

Trishna's

IITJEE SUPER COURSE IN Mathematics

Calculus

Super Course in Mathematics

CALCULUS

for the IIT-JEE

Volume 3

Trishna Knowledge Systems
A division of
Triumphant Institute of Management Education Pvt. Ltd

PEARSON

Chandigarh • Delhi • Chennai

T.I.M.E.

Triumphant Institute of
Management Education Pvt. Ltd.

T.I.M.E. is the national leader in test prep segment and one of the biggest and the most successful classroom-based entrance examination training institute in India. For more details, visit www.time4education.com

The aim of this publication is to supply information taken from sources believed to be valid and reliable. This is not an attempt to render any type of professional advice or analysis, nor is it to be treated as such. While much care has been taken to ensure the veracity and currency of the information presented within, neither the publisher nor its authors bear any responsibility for any damage arising from inadvertent omissions, negligence or inaccuracies (typographical or factual) that may have found their way into this book.

Copyright © Trishna Knowledge Systems, 2012

Licensees of Pearson Education in South Asia

No part of this eBook may be used or reproduced in any manner whatsoever without the publisher's prior written consent.

This eBook may or may not include all assets that were part of the print version. The publisher reserves the right to remove any material present in this eBook at any time.

ISBN 9788131759806

eISBN 9789332511880

Head Office: A-8(A), Sector 62, Knowledge Boulevard, 7th Floor, NOIDA 201 309, India

Registered Office: 11 Local Shopping Centre, Panchsheel Park, New Delhi 110 017, India

Contents

Preface

iv

Chapter 1	Functions and Graphs	1.1—1.94
STUDY MATERIAL		
• Set Theory • Cartesian Product of Two Sets • Relations • Functions • Composition of Functions • Inverse of a Function • Even and Odd Functions • Periodic Functions • Some Real Valued Functions • Parametric form of Representation of a Function • Graphs of Conic Sections • Graphs of a Few Composite Functions • Transformation of Functions • Some Special Curves		
Chapter 2	Differential Calculus	2.1—2.196
STUDY MATERIAL		
• Introduction • Limit of a Function • Laws on Limits • Standard Limits • Continuity of a Function • Types of Discontinuities of a Function • Concept of Derivative—Differentiation • Differentiability of Functions • Derivatives of Elementary Functions • Differentiation Rules • Concept of Differential • Successive Differentiation • Higher Order Derivatives • Tangents and Normals • Mean Value Theorem and its Applications • Rolle's Theorem • L' Hospital's Rule • Extension of the Mean Value Theorem • Increasing and Decreasing Functions • Maxima and Minima of functions • Convexity and Concavity of a curve		
Chapter 3	Integral Calculus	3.1—3.178
STUDY MATERIAL		
• Introduction • Definite Integral as the Limit of a Sum • Anti-Derivatives • Indefinite Integrals of Rational Functions • Integrals of the form $\int \frac{dx}{a + b \cos x}$, $\int \frac{dx}{a + b \sin x}$, $\int \frac{a \cos x + b \sin x}{c \cos x + d \sin x} dx$ • Integration By Parts Method • Integrals of the form $\int \sqrt{ax^2 + bx + c} dx$ • Evaluation of Definite Integrals • Properties of Definite Integrals • Improper Integrals • Differential Equations • Formation of a Differential Equation • Solutions of First Order First Degree Differential Equations		

Preface

The IIT-JEE, the most challenging amongst national level engineering entrance examinations, remains on the top of the priority list of several lakhs of students every year. The brand value of the IITs attracts more and more students every year, but the challenge posed by the IIT-JEE ensures that only the *best* of the aspirants get into the IITs. Students require thorough understanding of the fundamental concepts, reasoning skills, ability to comprehend the presented situation and exceptional problem-solving skills to come on top in this highly demanding entrance examination.

The pattern of the IIT-JEE has been changing over the years. Hence an aspiring student requires a step-by-step study plan to master the fundamentals and to get adequate practice in the various types of questions that have appeared in the IIT-JEE over the last several years. Irrespective of the branch of engineering study the student chooses later, it is important to have a sound conceptual grounding in Mathematics, Physics and Chemistry. A lack of proper understanding of these subjects limits the capacity of students to solve complex problems thereby lessening his/her chances of making it to the top-notch institutes which provide quality training.

This series of books serves as a source of learning that goes beyond the school curriculum of Class XI and Class XII and is intended to form the backbone of the preparation of an aspiring student. These books have been designed with the objective of guiding an aspirant to his/her goal in a clearly defined step-by-step approach.

- **Master the Concepts and Concept Strands!**

This series covers all the concepts in the latest IIT-JEE syllabus by segregating them into appropriate units. The theories are explained in detail and are illustrated using solved examples detailing the different applications of the concepts.

- **Let us First Solve the Examples—Concept Connectors!**

At the end of the theory content in each unit, a good number of “Solved Examples” are provided and they are designed to give the aspirant a comprehensive exposure to the application of the concepts at the problem-solving level.

- **Do Your Exercise—Daily!**

Over 200 unsolved problems are presented for practice at the end of every chapter. Hints and solutions for the same are also provided. These problems are designed to sharpen the aspirant's problem-solving skills in a step-by-step manner.

- **Remember, Practice Makes You Perfect!**

We recommend you work out ALL the problems on your own – both solved and unsolved – to enhance the effectiveness of your preparation.

A distinct feature of this series is that unlike most other reference books in the market, this is not authored by an individual. It is put together by a team of highly qualified faculty members that includes IITians, PhDs etc from some of the best institutes in India and abroad. This team of academic experts has vast experience in teaching the fundamentals and their application and in developing high quality study material for IIT-JEE at T.I.M.E. (Triumphant Institute of Management Education Pvt. Ltd), the number 1 coaching institute in India. The essence of the combined knowledge of such an experienced team is what is presented in this self-preparatory series. While the contents of these books have been organized keeping in mind the specific requirements of IIT-JEE, we are sure that you will find these useful in your preparation for various other engineering entrance exams also.

We wish you the very best!

CHAPTER

1

FUNCTIONS AND GRAPHS

■■■ CHAPTER OUTLINE

Preview

STUDY MATERIAL

Set Theory

- Concept Strands (1-8)

Cartesian Product of Two Sets

Relations

Functions

Composition of Functions

- Concept Strands (9-10)

Inverse of a Function

- Concept Strand (11)

Even and Odd Functions

Periodic Functions

Some Real Valued Functions

Parametric form of Representation of a Function

Graphs of Conic Sections

Graphs of a Few Composite Functions

- Concept Strands (12-13)

Transformation of Functions

Some Special Curves

CONCEPT CONNECTORS

- 35 Connectors

TOPIC GRIP

- Subjective Questions (10)
- Straight Objective Type Questions (5)
- Assertion–Reason Type Questions (5)
- Linked Comprehension Type Questions (6)
- Multiple Correct Objective Type Questions (3)
- Matrix-Match Type Question (1)

IIT ASSIGNMENT EXERCISE

- Straight Objective Type Questions (80)
- Assertion–Reason Type Questions (3)
- Linked Comprehension Type Questions (3)
- Multiple Correct Objective Type Questions (3)
- Matrix-Match Type Question (1)

ADDITIONAL PRACTICE EXERCISE

- Subjective Questions (10)
- Straight Objective Type Questions (40)
- Assertion–Reason Type Questions (10)
- Linked Comprehension Type Questions (9)
- Multiple Correct Objective Type Questions (8)
- Matrix-Match Type Questions (3)

SET THEORY

The concept of a set is usually the starting point in the development of basic Mathematics and its applications.

A set is a well-defined collection of objects. Objects forming part of a set are called its 'elements'.

The following are some examples of sets:

- (i) Set of people living in a particular town
- (ii) Set of English alphabets
- (iii) Set of students in a school whose weights are less than 45 kg
- (iv) Set of cities in India whose population is greater than 10 lakhs.

We require that the collection of objects, which forms the elements of the set, be well defined. This means that we should be able to decide without ambiguity whether an element is or is not in a given set.

Sets are usually denoted by capital letters A, B, C, X, Y etc. If x belongs to a set A, we write $x \in A$. If x does not belong to a set A, we write $x \notin A$.

Representation of sets

- (a) **Roster form:** the elements of the set are listed inside set brackets.

For example, $A = \{1, 2, 3, 4, 5, 6, 7\}$

- (b) **Set builder form:** the elements of the set are represented by a variable satisfying certain well-defined conditions, for example,

$\{x/x \text{ is a counting number less than } 5\}$

Universal set

The set of all elements that are of interest in a study is called Universal set and is denoted by S. For example, if we are discussing about certain books in a library, then the Universal set is the collection of all books available in that library.

Finite and Infinite sets

A set consisting of a definite number of elements is a finite set.

If A is a finite set, the number of elements in A is called the cardinal number of A denoted by $n(A)$.

For example $A = \{3, 7, 9, 11, 13, 19\}$ is a finite set. For this set, $n(A) = 6$.

If the set contains only one element, it is called a singleton set. A set that contains no element is called a 'null set' and is denoted by ϕ or $\{\}$. If the number of elements in a set is not finite, it is called an infinite set.

The following examples of sets illustrate the above definitions clearly.

- (i) Set R is an infinite set.
- (ii) $X = \{x, \text{ a real number between } 10 \text{ and } 50\}$ also written as $X = \{x \in R | 10 < x < 50\}$ is an infinite set.
- (iii) $A = \{x \in N | 1 \leq x \leq 10\}$ is a finite set and $n(A) = 10$.
- (iv) $\{1\}, \{\phi\}$ are singleton sets.
- (v) If $A = \{x/x \text{ is a prime number and } 3 < x < 5\}$ is a null set
 $\Rightarrow A = \phi$.

Subset

If every element of a set B is also an element belonging to another set A, then B is said to be a subset of A and is written as $B \subseteq A$. If there exists atleast one element in A not in B, then we write $B \subset A$.

For example, $Q \subset R, Z \subset R, N \subset Q$.

It is the usual convention that null set and the set itself are subsets of a given set.

Number line and Intervals

The elements of the set R of real numbers can be represented by points on a line called the Number line.

The point O on this line represents the number zero. All positive numbers are represented by points on the line to the right of O and all negative numbers are represented by points on the line to the left of O.

It may be noted that we can move to the right of O indefinitely without end. We say that there are infinite number of positive numbers (denoted by ∞). Similarly, we can move to the left of 0 indefinitely without end and we say that there are infinite number of negative numbers (denoted by $-\infty$).

The set R of real numbers may be represented by $(-\infty, \infty)$.

Let a and b represent two elements of \mathbb{R} . The set of points (or the set of real numbers) lying between a and b , inclusive of the two extreme points a and b , may be represented by $[a, b]$ (called the closed interval).

If the set of points does not include the extreme points a and b , we represent this by (a, b) (called the open interval).

$[a, b]$ – set includes a but does not include b .

$(a, b]$ – set includes b but does not include a .

The set of points to the left of a may be represented by $(-\infty, a]$ or $(-\infty, a)$, according as this set includes or does not include a . The set of points to the right of b may be represented by $[b, \infty)$ or (b, ∞) , according as this set includes or does not include b .

Power set of a set

The set of all subsets of a given finite set A is called the Power set of A , denoted by $P(A)$.

The number of subsets of a given finite set A is 2^n , where, n is the cardinal number of A . Therefore, $n(P(A)) = 2^n$.

For example, if $A = \{1, 2\}$, then $P(A) = \{\emptyset, \{1\}, \{2\}, A\}$.

Note that $n(P(A)) = 2^2$.

Equal sets

Two finite sets A and B are said to be equal and we write $A = B$ if every element in A is in B and every element in B is in A i.e., if $A \subseteq B$ and $B \subseteq A$.

If the numbers of elements of two sets are equal, then the sets are called equivalent sets.

For example, if $A = \{1, 2, 3, 4\}$ and $B = \{2, 3, 4, 5\}$, then A and B are equivalent sets but $A \neq B$.

Venn diagrams

Sets and operations on sets can be geometrically illustrated by means of Venn diagrams. In such diagrams, Universal

set is represented by points inside a rectangle and its subsets are represented by points inside closed curves.

Algebra of sets

(i) Union of sets

If A and B are any two sets, the set of all elements that belong to either A or B is called the union of A and B and is denoted by $A \cup B$.

Fig.1.2

$$A \cup B = \{x | x \in A \text{ or } x \in B\}$$

Consider the following examples:

- (i) Let $A = \{a, b, c, d, e\}$; $B = \{b, x, c, d, y, f\}$ Then $A \cup B = \{a, b, c, d, e, x, y, f\}$.
- (ii) Let A represent the set of points $\{x | -1 \leq x \leq 5\}$ i.e., x lies in the closed interval $[-1, 5]$; B represents the set of points $\{x | -3 < x < 4\}$ i.e., x lies in the open interval $(-3, 4)$. Then, $A \cup B = \{x | -3 < x \leq 5\}$

(ii) Intersection of sets

If A and B are any two sets, the set of all elements that belong to both A and B is called intersection of A and B and is denoted by $A \cap B$.

Fig.1.3

$$A \cap B = \{x | x \in A \text{ and } x \in B\}$$

If $A \cap B = \emptyset$, i.e., there are no elements common to both A and B , we say that A and B are disjoint sets.

Examples are

- (i) Let $A = \{1, 2, 3, 4, 5\}$, $B = \{3, 4, 5, 6, 7, 8\}$, then $A \cap B = \{3, 4, 5\}$

1.4 Functions and Graphs

- (ii) The set of rational numbers and the set of irrational numbers are disjoint sets.
- (iii) Let $A = \{x \in \mathbb{Z} : x \geq 0\}$ and B is the set of natural numbers. Then $A \cap B = B$.

(iii) Complement of a set

If A is any subset of the universal set S , the set consisting of the elements in S that do not belong to A is called the complement of A and is denoted by A' or A^c .

For example, if $S = \{1, 2, 3, 4, 5, 6, 7, 8, 9\}$ and

$$A = \{3, 7, 9\}, \text{ then } A' = \{1, 2, 4, 5, 6, 8\}$$

(iv) Difference of two sets

If A and B are any two sets, the set $A - B$ (or $A \setminus B$) is the set of all elements that belong to A but not to B .

$$A - B \text{ (or } A \setminus B\text{)} = \{x \mid x \in A, x \notin B\}$$

For example, if $A = \{x \in \mathbb{R} : 1 \leq x \leq 2\} = [1, 2]$ and $B = \{x \in \mathbb{R} : 1 < x < 2\} = (1, 2)$, then $A - B = \{1, 2\}$ and $B - A = \emptyset$.

CONCEPT STRANDS

Concept Strand 1

A town has total population of 40000 out of which 400 people own cars, 12000 people own motorcycles and 350 people own both cars and motorcycles. How many in the town do not own either?

Solution

Let A = people owning cars; B = people owning motor cycles; S = people in the town

(v) Symmetric difference of two sets

Let A and B be any two sets. The symmetric difference of A and B is the set of elements that belong only to A or only to B and is denoted by $A \Delta B$.

$$A \Delta B = (A - B) \cup (B - A) \text{ or } (A \setminus B) \cup (B \setminus A)$$

For example, if $A = \{a, b, c, d, e, f\}$ and $B = \{c, d, e, f, g, h\}$ then $A - B = \{a, b\}$ and $B - A = \{g, h\}$. $A \Delta B = \{a, b, g, h\}$

Also note that $A \Delta B = A \cup B - A \cap B$.

(vi) Fundamental laws of set operation

- (i) Identity law: $A \cup \phi = A$; $A \cap \phi = \phi$; $A \cup S = S$; $A \cap S = A$.
- (ii) Complement law: $A \cup A' = S$; $A \cap A' = \phi$; $(A')' = A$.
- (iii) Idempotent law: $A \cup A = A$; $A \cap A = A$.
- (iv) Commutative law: $A \cup B = B \cup A$, $A \cap B = B \cap A$.
- (v) Associative law: $(A \cup B) \cup C = A \cup (B \cup C)$;
 $(A \cap B) \cap C = A \cap (B \cap C)$.
- (vi) Distributive law: $A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$;
 $A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$.
- (vii) De Morgan's laws : $(A \cup B)' = A' \cap B'$;
 $(A \cap B)' = A' \cup B'$
- (viii) $n(A \cup B) = n(A) + n(B) - n(A \cap B)$
- (ix) $n(A \cup B \cup C) = n(A) + n(B) + n(C) - n(A \cap B) - n(B \cap C) - n(C \cap A) + n(A \cap B \cap C)$
- (x) $n(A') = n(S) - n(A)$

Given $n(A) = 400$, $n(B) = 12000$, $n(A \cap B) = 350$ and $n(S) = 40000$.

We have to find $n(A' \cap B')$ or $n[(A \cup B)']$.

Now, $n(A \cup B) = 400 + 12000 - 350 = 12050$.

$$\therefore n[(A \cup B)'] = 40000 - 12050 = 27950.$$

Concept Strand 2

Let $A = \{1, 2, 3, 4, \dots, 20\}$. Find the number of subsets of A which contain 5, 6, 7, 8, 9 and 10.

Solution

Since 5, 6, 7, 8, 9 and 10 are to be there in all the subsets, the number of subsets is clearly the number of subsets that can be formed with the remaining 14 elements of A. The answer is 2^{14} .

Concept Strand 3

In an examination, 75% students passed in English, 65% passed in Hindi and 10% failed in both. Find the percentage of students who passed in both subjects.

Solution

Let A = Set of students who passed in English;
 B = Set of students who passed in Hindi
Given $n(A) = 75$, $n(B) = 65$, $n(A' \cap B') = 10$.
 $\Rightarrow n(A \cup B) = 90$
We have, $90 = 75 + 65 - n(A \cap B)$ or $n(A \cap B) = 50$ or
The required answer is 50%.

Concept Strand 4

In a competitive examination consisting of three tests viz., general knowledge, arithmetic and English, the number of participants was 3000. Only 2270 participants were able to get through the arithmetic test, 750 through both arithmetic and general knowledge, 450 through both general knowledge and English, 400 through all the three tests and 1000 through arithmetic and English. There were 250 participants who got through general knowledge alone but not through the other two and 200 passed in English only.

- (i) How many were in a position to get through general knowledge?
- (ii) How many participants failed in all the three subjects?
- (iii) How many got through arithmetic only?

Solution

Set G : Candidates who got through general knowledge.

Set A : Candidates who got through arithmetic

Set E : Candidates who got through English

We are given:

$$(1) + (2) + (3) + (4) + (5) + (6) + (7) + (8) = 3000$$

$$(2) + (3) + (5) + (6) = 2270;$$

$$(2) + (5) = 750; \quad (4) + (5) = 450;$$

$$(5) = 400; \quad (5) + (6) = 1000;$$

$$(1) = 250; \quad (7) = 200$$

$$\text{Answer (i)} = (1) + (2) + (4) + (5) = 250 + 750 + 450 - 400 = 1050.$$

$$\text{Answer (ii)} = (8) = 3000 - (2270 + 450 - 400 + 200 + 250) = 230.$$

$$\text{Answer (iii)} = (3) = 2270 - 1000 - 750 + 400 = 920.$$

Concept Strand 5

In a survey of 100 students in a music school, the number of students learning different musical instruments was found to be: Guitar: 28, Veena: 30, Flute: 42, Guitar and Veena: 8, Guitar and Flute: 10, Veena and Flute: 5, All musical instruments: 3

- (i) How many students were learning none of these three musical instruments?
- (ii) How many students were learning only the flute?

Solution

$$(i) n(G) = 28, n(V) = 30, n(F) = 42$$

$$\Rightarrow n(G \cup V \cup F) = 28 + 30 + 42 - 8 - 10 - 5 + 3 = 80$$

Hence $n(G' \cap V' \cap F') = 100 - 80 = 20$.

$$(ii) n(\text{Flute only}) = 42 - 10 - 5 + 3 = 30$$

Concept Strand 6

Out of 500 students who appeared at a competitive examination from a centre, 140 failed in Mathematics, 155 failed in Physics and 142 failed in Chemistry. Those who failed in both Mathematics and Physics were 98, in Physics and Chemistry were 105, and in Mathematics and Chemistry 100. The number of students who failed in all the three subjects was 85. Assuming that each student appeared in all the 3 subjects, find

- (i) the number of students who failed in at least one of the three subjects.
- (ii) the number of students who passed in all the subjects.
- (iii) the number of students who failed in Mathematics only.

Solution

Let M: failed in Mathematics; P: failed in Physics; C: failed in Chemistry

1.6 Functions and Graphs

Given $n(M) = 140$; $n(P) = 155$; $n(C) = 142$; $n(M \cap P) = 98$; $n(P \cap C) = 105$; $n(C \cap M) = 100$ and $n(M \cap P \cap C) = 85$

We have,

$$n(M \cup P \cup C) = n(M) + n(P) + n(C) - n(M \cap P) - n(P \cap C) - n(C \cap M) + n(M \cap P \cap C) = 140 + 155 + 142 - 98 - 105 - 100 + 85 = 219$$

Number of students who failed in at least one of the subjects = $n(M \cup P \cup C) = 219$

Number of students who passed in all the subjects = $M' \cap P' \cap C' = 500 - n(M \cap P \cap C) = 281$

$$\begin{aligned} \text{Number of students who failed in Mathematics only} \\ &= n(M) - n(M \cap P) - n(M \cap C) + n(M \cap P \cap C) \\ &= 140 - 98 - 100 + 85 = 27 \end{aligned}$$

Aliter:

Let M: Passed in Mathematics; P: Passed in Physics; C: Passed in Chemistry. Given:

$$\begin{aligned} n(M') = 140; n(P') = 155; n(C') = 142; n(M' \cap P') = 98; \\ n(P' \cap C') = 105; n(C' \cap M') = 100; \end{aligned}$$

$$n(M' \cap P' \cap C') = 85;$$

$$\therefore n(M' \cup P' \cup C') = 140 + 155 + 142 - 98 - 105 - 100 + 85 = 219$$

$$n(M \cap P \cap C) = n[(M' \cup P' \cup C')'] = 500 - 219 = 281$$

The number of students who passed in all the subjects = 281

The number of students who failed in at least one of the subjects = 219

The number of students who failed in Mathematics only = $140 - 98 - 100 + 85 = 27$.

Concept Strand 7

Prove that if A, B, C are any three sets,

- (i) $A \setminus (B \cup C) = (A \setminus B) \cap (A \setminus C)$
- (ii) $A \setminus (B \cap C) = (A \setminus B) \cup (A \setminus C)$

Solution

- (i) Let x be an element of $A \setminus (B \cup C)$, i.e., $x \in A \setminus (B \cup C)$ by definition of the set $A \setminus B$
 - $\Rightarrow x \in A$ and $x \notin (B \cup C)$,
 - $\Rightarrow x \in A$ and $(x \notin B \text{ and } x \notin C)$
 - $\Rightarrow (x \in A \text{ and } x \notin B) \text{ and } (x \in A \text{ and } x \notin C)$
 - $\Rightarrow (x \in A \setminus B) \text{ and } (x \in A \setminus C)$
 - $\Rightarrow x \in (A \setminus B) \cap (A \setminus C)$

— (1)

Let $y \in (A \setminus B) \cap (A \setminus C)$. Then, $y \in (A \setminus B)$ and $y \in (A \setminus C)$

$$\Rightarrow (y \in A \text{ and } y \notin B) \text{ and } (y \in A \text{ and } y \notin C)$$

$$\Rightarrow y \in A \text{ and } (y \notin B \text{ and } y \notin C)$$

$$\Rightarrow y \in A \text{ and } y \notin (B \cup C)$$

$$\Rightarrow y \in A \setminus (B \cup C) \quad — (2)$$

From (1) and (2) we have, $A \setminus (B \cup C) = (A \setminus B) \cap (A \setminus C)$

- (ii) Let x be an element of $A \setminus (B \cap C)$. Then, $x \in A \setminus (B \cap C)$

$$\Rightarrow x \in A \text{ and } x \notin (B \cap C)$$

$$\Rightarrow x \in A \text{ and } (x \notin B \text{ or } x \notin C)$$

$$\Rightarrow (x \in A \text{ and } x \notin B) \text{ or } (x \in A \text{ and } x \notin C)$$

$$\Rightarrow (x \in A \setminus B) \text{ or } (x \in A \setminus C)$$

$$\Rightarrow x \in (A \setminus B) \cup (A \setminus C) \quad — (3)$$

Let $y \in (A \setminus B) \cup (A \setminus C)$. We have, $y \in (A \setminus B) \cup (A \setminus C)$

$$\Rightarrow (y \in A \setminus B) \text{ or } (y \in A \setminus C)$$

$$\Rightarrow (y \in A \text{ and } y \notin B) \text{ or } (y \in A \text{ and } y \notin C)$$

$$\Rightarrow y \in A \text{ and } (y \notin B \text{ or } y \notin C)$$

$$\Rightarrow y \in A \text{ and } y \notin (B \cap C)$$

$$\Rightarrow y \in A \setminus (B \cap C) \quad — (4)$$

From (3) and (4), $A \setminus (B \cap C) = (A \setminus B) \cup (A \setminus C)$

Concept Strand 8

Prove that if A and B are any two sets,

- (i) $A \subseteq B$ implies $B' \subseteq A'$ and $B' \subseteq A'$ implies $A \subseteq B$
- (ii) $A \setminus B = B' \setminus A'$

Solution

- (i) Let $A \subseteq B$. Let x be an element of B'

$$\text{Then, } x \in B' \Rightarrow x \notin B$$

$$\Rightarrow x \notin A \text{ (since } A \subseteq B\text{)}$$

$$\Rightarrow x \in A' \Rightarrow B' \subseteq A'$$

Suppose $B' \subseteq A'$

Let x be an element of A. Then, $x \in A$

$$\Rightarrow x \notin A' \Rightarrow x \notin B' \Rightarrow x \in B \Rightarrow A \subseteq B$$

- (ii) Let x be an element of $A \setminus B$. Then, $x \in A \setminus B \Rightarrow x \in A$ and $x \notin B$

$$\Rightarrow x \notin A' \text{ and } x \in B' \Rightarrow x \in B' \text{ and } x \notin A' \quad — (1)$$

Let y be an element of $B' \setminus A'$. Then, $y \in B' \setminus A' \Rightarrow y \in B'$ and $y \notin A'$

$$\Rightarrow y \notin A \text{ and } y \in B \Rightarrow y \in A \setminus B \quad — (2)$$

From (1) and (2), $A \setminus B = B' \setminus A'$

CARTESIAN PRODUCT OF TWO SETS

Let A and B be any two sets. The Cartesian product of A and B denoted by $A \times B$ is the set of all ordered pairs (x, y) where $x \in A$ and $y \in B$.

$$A \times B = \{(x, y) \mid x \in A \text{ and } y \in B\}$$

$$B \times A = \{(y, x) \mid y \in B \text{ and } x \in A\}$$

In general, $A \times B$ need not be equal to $B \times A$.

$$\begin{aligned} \text{If } n(A) = N_1, n(B) = N_2, \text{ then } n(A \times B) \\ = N_1 N_2 = n(B \times A). \end{aligned}$$

For example, Let $A = \{1, 4, 7\}; B = \{a, p, q, r\}$

$$\begin{aligned} \text{Then, } A \times B = \{(1, a), (1, p), (1, q), (1, r), (4, a), (4, p), \\ (4, q), (4, r), (7, a), (7, p), (7, q), (7, r)\} \end{aligned}$$

$$\begin{aligned} B \times A = \{(a, 1), (a, 4), (a, 7), (p, 1), (p, 4), (p, 7), \\ (q, 1), (q, 4), (q, 7), (r, 1), (r, 4), (r, 7)\} \end{aligned}$$

Note that $A \times B \neq B \times A$

RELATIONS

Suppose A and B are two sets. Then, a relation from A to B (written as $A R B$) is defined as a subset of $A \times B$.

For example, let $A = \{3, 5, 6, 7, 9\}$ and $B = \{4, 8, 10\}$.

Consider a relation from A to B which is defined as the set of ordered pairs (x, y) where $x \in A$ and $y \in B$ such that x and y are co-primes to each other. (i.e., x and y do not have a common factor).

If R_1 represents this relation, it can be seen that

$$R_1 = \{(3, 4), (3, 8), (3, 10), (5, 4), (5, 8), (7, 4), (7, 8), \\ (7, 10), (9, 4), (9, 8), (9, 10)\}$$

Another relation, say R_2 may be defined as set of all (x, y) such that $x + y$ is a multiple of 2.

We see that $R_2 = \{(6, 4), (6, 8), (6, 10)\}$.

Results

- (i) If R is a relation from A to B , then R^C (called complement of R) is the set $(A \times B) \setminus R$.
- (ii) If $(x, y) \in R$, then any element of R^{-1} will be of the form (y, x) .
- (iii) A relation from A to A is a subset of $A \times A$.

Reflexive relations

A relation R from A to A is said to be reflexive if $(x, x) \in R$ for all $x \in A$.

For example, let A represent a set of lines in a plane. The elements of A may be denoted by $\ell_1, \ell_2, \ell_3, \ell_4, \dots$

A relation, say R_1 on A may be defined as: $(\ell_1, \ell_2) \in R_1$ if line ℓ_1 is parallel to line ℓ_2 .

Clearly, R_1 is reflexive.

Let another relation R_2 be defined on A as: $(\ell_1, \ell_2) \in R_2$ if line ℓ_1 is perpendicular to line ℓ_2 .

Clearly, R_2 is not reflexive.

Symmetric relations

A relation R from A to A is said to be symmetric, if $(x, y) \in R$ implies $(y, x) \in R$, where $x, y \in A$.

For example, let A represent a set of positive integers.

Let a relation R_1 be defined on A as: $(x, y) \in R_1$ if $(x + y)$ is an even integer.

Clearly, R_1 is symmetric.

Let another relation R_2 be defined on A as: $(x, y) \in R_2$ if x divides y (i.e., $\frac{y}{x}$ is an integer).

Clearly, R_2 is not symmetric.

Transitive relations

A relation R from A to A is said to be transitive if (x, y) and $(y, z) \in R$ imply $(x, z) \in R$.

For example, let A represent a set of positive integers. We define a relation R_1 on A as: $(x, y) \in R_1$ if $x + y$ is an even integer. Clearly, R_1 is transitive.

Let another relation R_2 be defined on A as: $(x, y) \in R_2$ if $(x^2 + y^2)$ is a perfect square. Clearly, R_2 is not transitive.

1.8 Functions and Graphs

Antisymmetric relations

A relation R from A to A is said to be anti-symmetric, if both (x, y) and $(y, x) \in R \Rightarrow x = y$.

For example, let A be the set of real numbers and R be a relation on A defined as; $(x, y) \in R$ if $x \leq y$. It is clear that both $x \leq y$ and $y \leq x$ are possible only if $x = y$, i.e., R is anti-symmetric.

FUNCTIONS

Functions the fundamental building blocks for the study of Calculus which is an important branch of mathematics. A relation (or rule) f , which associates to each element of a set X a unique element of another set Y is called a function from X to Y and is denoted by $f: X \rightarrow Y$ (read as X maps into Y under f).

If x is any element of X , and a rule or a function f assigns the element $y \in Y$ for this x , we say that y is the image of x under f .

X is called the domain of f . The set of all images (or mappings) under f is called the range of f and it is a subset of Y . And we write $y = f(x)$ where $x \in \text{domain of } f$, $y \in \text{range of } f$.

Note the following important characteristics of a function:

Equivalence relations

A relation R on A is said to be an equivalence relation if R is reflexive, symmetric, and transitive.

For example, let A represent a set of positive integers. Define a relation R on A as: $(x, y) \in R$ if $x + y$ is an even integer. Clearly, R is an equivalence relation on A .

Let $f: X \rightarrow Y$ be a function

- Every $x \in X$ is related to some $y \in Y$
- One $x \in X$ is related to only one $y \in Y$ (only one image). Or if $(x, y_1) \in f$ and $(x, y_2) \in f$ imply $y_1 = y_2$
- Two or more elements of X can have the same image in Y under a function f .
- There may be elements in Y , which are not images of any elements of X under f .
- If $n(X) = p$ and $n(Y) = q$, then the number of functions from X to Y is q^p .

All relations (or rules) that associate a set of elements X with set of elements Y cannot be called as functions if (i) or (ii) of the above is not satisfied. This can be pictorially represented as shown in Fig. 1.8.

One one functions (or injective functions)

A mapping or function $f: X \rightarrow Y$ is called one one (injective) if distinct elements in X have distinct images in Y .

Or in other words, if x_1 and x_2 are two elements in X such that $x_1 \neq x_2$ then $f(x_1) \neq f(x_2)$ or $f(x_1) = f(x_2) \Rightarrow x_1 = x_2$.

An injective function may be represented diagrammatically as shown in Fig. 1.9.

For example, let $X = \{3, 4, 9, 11, 16\}$ and $Y = \{-3, -2, -1, 0, 1, 2, 5, 6\}$

Let $f: X \rightarrow Y$ where $f = \{(3, -3), (4, -1), (9, 6), (11, 0), (16, -2)\}$

i.e., image of the element 3 under f is -3 , image of the element 4 under f is -1 and so on.

Then f is a one one or injective function.

Consider another example:

Let $X = \{1, 2, 3, 4\}$ and $Y = \{10, 11, 14, 15\}$

Let $g: X \rightarrow Y$ be such that $g = \{(1, 14), (2, 14), (3, 15), (4, 11)\}$. g is not a one one function.

A function, which is not one one is called a many one function.

Onto function (or surjective function)

A function $f: X \rightarrow Y$ is called onto function (or surjective function) if every element of Y is an image of at least one element of X or f is surjective (or onto) if for each $y \in Y$ there exists at least one $x \in X$ such that $f(x) = y$.

A surjective function may be represented diagrammatically as shown in Fig. 1.10.

For example, let $X = \{1, 4, 9, 16\}$, $Y = \{3, 7, 8\}$

And $f: X \rightarrow Y$ such that $f = \{(1, 3), (4, 7), (9, 7), (16, 8)\}$. f is an onto function.

Remarks

- (i) In the case of surjective functions, Y is the range of f .
- (ii) A function which is not onto or which is not surjective is called an into function. In this case there exists at least one $y \in Y$ which is not the image of any $x \in X$.

If f is an into function the range of f is a proper subset of Y .

In the above example, if a function g is defined as $g: X \rightarrow Y$ such that $g = \{(1, 3), (4, 3), (9, 7), (16, 7)\}$, then g is an into function.

Bijective functions

A function, which is both one one and onto (i.e., both injective and surjective) is called a bijective function.

A bijective function may be represented diagrammatically as shown in Fig. 1.11.

For example, let $X = \{-1, 2, 3, 6\}$ and $Y = \{p, q, r, s\}$

Let $f: X \rightarrow Y$ be such that $f = \{(-1, r), (2, p), (3, s), (6, q)\}$ f is a bijective function.

If $f: X \rightarrow Y$ is bijective, then $n(X) = n(Y)$

Real valued functions

Functions, which are defined on subsets of real numbers and whose images are also real numbers, are called real valued functions.

Examples of real valued functions

- (i) Speed of a particle moving on a straight line at different times is recorded. If t represents the time and v represents the speed at t , v is a function of t and we write $v = f(t)$. (We may use x for t and y for v also.)
- (ii) Area A of a circle depends on the radius r of the circle. A is a function of r . We know that the rule that connects r and A is $A = \pi r^2$.
- (iii) The human population P of the world depends on the time t . Suppose we have a table giving the human population of the world for different years t , then P is a function of t .

We may think of the function f as a machine. (Refer Fig. 1.12).

1.10 Functions and Graphs

If x is the domain of f , then when x enters the machine it is accepted as an input by the machine and the machine produces the output $y (= f(x))$ according to the rule of the function.

Representation of real valued functions

There are three possible ways to represent a real valued function.

- (i) **Numerical representation** by a table of values (called tabular representation)

x	x_1	x_2	x_3	x_4
$y = f(x)$	y_1	y_2	y_3	y_4

- (ii) **Visual representation** (graphical representation)

The most common method for visualizing a function is its graph.

If f is a function with domain X then its graph is the set of ordered pairs $(x, f(x))$ i.e., $\{x, f(x)/x \in X\}$. In other words, the graph of f consists of all points (x, y) in the rectangular Cartesian coordinate plane such that $y = f(x)$.

We can read the value of y or $f(x)$ for a given x from the graph. Moreover, the graph of $f(x)$ gives us a useful picture of the behaviour or life history of a function. It is also possible to know about the domain and range as well as where f attains its maximum and minimum and what are their values.

Fig. 1.13

- (iii) **Analytical representation**

Suppose the rule or function f is such that image y of x equals thrice the square of x . We write this rule or function in the form $y = 3x^2$. In this case, we say that we have represented the function in the analytical form or in an explicit form as a formula or in a closed form.

It may be noted that from the analytical representation of a function we can easily draw its graph and we can also prepare a table of values of y for different values of x in the domain. On the other hand, the tabular form and the graphical form tell us that the variables x and y are related, but the explicit formula or rule is not known from these representations. In many of the applications, analytical form (or a closed form) representation of a function will help us to gain an insight into the behaviour of the function, its domain, range and other characteristics.

COMPOSITION OF FUNCTIONS

Similar to operations of addition and multiplication among numbers we can define an operation called 'composition' connecting two functions.

Fig. 1.14

Let $f: X \rightarrow Y$ and $g: Y \rightarrow Z$ be two functions and let $x \in X$. Then the image of x under f which may be denoted by $f(x)$ is in Y .

Since $f(x) \in Y$ we can find the image of $f(x)$ under g . This mapping or function is called a composition of f and g and is denoted by $g \circ f$.

OR

If $f: X \rightarrow Y$ and $g: Y \rightarrow Z$ are two functions then the composite function $g \circ f$ is a function from X to Z such that $g \circ f(x) = g(f(x))$ for every $x \in X$

We may represent $g \circ f$ diagrammatically (Refer Fig. 1.14)

Remarks

- (i) The composite function or the composition $g \circ f$ is defined only if the range of f is a subset of the domain of g .

- (ii) If the range of g is a subset of the domain of f then we can define the composite function or the composition $f \circ g$ also.
 $f \circ g(y) = f(g(y))$ for every $y \in Y$.
- (iii) If both f and g are bijective functions $g \circ f$ is also a bijective function.
- (iv) It may be noted that $g \circ f$ may be defined but $f \circ g$ is not defined or $f \circ g$ is defined but $g \circ f$ is not defined.

Even if both $g \circ f$ and $f \circ g$ are defined $g \circ f$ need not be identically the same as $f \circ g$. In other words, $g \circ f \neq f \circ g$ always, i.e., composition of mappings is not commutative.

- (v) If $f: X \rightarrow Y$, $g: Y \rightarrow Z$ and $h: Z \rightarrow W$ are functions then, $f \circ (g \circ h) = (f \circ g) \circ h$, i.e., composition of mappings is associative.

CONCEPT STRANDS

Concept Strand 9

Let $f = \{(1, 0), (2, 1), (3, 2), (4, 3)\}$ and $g = \{(0, 1), (1, 1), (2, 2), (3, 2), (4, 3), (5, 3)\}$. Find $g \circ f$ and $f \circ g$, if they exist.

Solution

Range of $f = \{0, 1, 2, 3\}$ and Domain of $g = \{0, 1, 2, 3, 4, 5\}$.

Clearly range of $f \subset$ domain of g . So we can determine the composition $g \circ f = g \circ f(x)$.

We have $g \circ f(1) = g(f(1)) = g(0) = 1$ and so on.

\therefore We get $g \circ f = \{(1, 1), (2, 1), (3, 2), (4, 2)\}$

Now, range of $g = \{1, 2, 3\}$. So range of $g \subset$ domain of f .

We can therefore determine the composite function $f \circ g$

$f \circ g = \{(0, 0), (1, 0), (2, 1), (3, 1), (4, 2), (5, 2)\}$

Note that $g \circ f \neq f \circ g$

Concept Strand 10

- (i) Given that $f: R \rightarrow R$ defined by $f(x) = 2x + 1$ and $g: R \rightarrow R$ defined by $g(x) = x^2$, verify if $g \circ f = f \circ g$.

Solution

Both $g \circ f$ and $f \circ g$ exist in this case, since both the functions are from $R \rightarrow R$.

$$g \circ f(x) = g(f(x)) = g(2x + 1) = (2x + 1)^2$$

$$f \circ g(x) = f(g(x)) = f(x^2) = 2x^2 + 1$$

$$\therefore g \circ f \neq f \circ g$$

- (ii) Let f and g are real valued functions defined by $f(x) = 3x + 4$ and $g(x) = x^2 - 1$. Then find $f \circ g(x^2 - 1)$ and $g \circ f(3x + 4)$

Solution

Both $f \circ g$ and $g \circ f$ exist

$$\begin{aligned} f \circ g(x^2 - 1) &= f((x^2 - 1)^2 - 1) = f(x^4 - 2x^2) \\ &= 3(x^4 - 2x^2) + 4 \\ &= 3x^4 - 6x^2 + 4 \end{aligned}$$

$$\begin{aligned} g \circ f(3x + 4) &= g(3(3x + 4) + 4) \\ &= g(9x + 16) \\ &= (9x + 16)^2 - 1 = 81x^2 + 288x + 255 \end{aligned}$$

Identity function

A function $I_A: A \rightarrow A$ defined by $I_A(x) = x$ for all $x \in A$ is called an identity function on A . (i.e., a function which maps an element onto itself.)

Note that

- (i) Identity function is one one and onto i.e., it is a bijective function.

- (ii) Identity function on A is different from identity function on B since the domains of A and B are different. So we use the notations I_A for identity function on A and I_B for identity function on B .
- (iii) If $f: A \rightarrow B$ be any function, then $(I_B \circ f)x = I_B f(x) = f(x) = (f \circ I_A)x$

This means that $I_B \circ f = f \circ I_A = f$

INVERSE OF A FUNCTION

If $f: X \rightarrow Y$ is a bijective function, one can think of a mapping (or function), $f^{-1}: Y \rightarrow X$ i.e., x will be the image of y . (where $y = f(x)$) under f^{-1} .

The function f^{-1} is called inverse function of f . The domain of f^{-1} is Y and the range of f^{-1} is X .

Remarks

- (i) Inverse of a function is defined only if it is bijective.
- (ii) Inverse of a bijective function is unique and is also a bijective function.

- (iii) If f^{-1} is the inverse of $f: X \rightarrow Y$ then $f^{-1} \circ f =$ identity function on X .
i.e., $f^{-1} \circ f(x) = x$ and $f \circ f^{-1} =$ identity function on Y
i.e., $f \circ f^{-1}(y) = y$.
- (iv) If f and g are two bijective functions then f^{-1} and g^{-1} are their respective inverses, then it can be easily verified that $(g \circ f)^{-1} = f^{-1} \circ g^{-1}$.

CONCEPT STRAND

Concept Strands 11

- (i) $f(x) = \{(1, 2), (2, 3), (3, 4), (4, 5)\}$ is a function on $X = \{1, 2, 3, 4\}$ to $Y = \{2, 3, 4, 5\}$
- (ii) $f: R \rightarrow R$ defined by $f(x) = 2x + 5$
Find the inverses of these functions, if they exist.

Solution

- (i) Its range is $Y = \{2, 3, 4, 5\}$. Clearly, f is a bijection (or f is a bijective function) from $X \rightarrow Y$
Now, if we define $g: Y \rightarrow X$ by $g = \{(2, 1), (3, 2), (4, 3), (5, 4)\}$, then g is the inverse of f .
(Since $g \circ f(1) = 1$, $g \circ f(2) = 2$ and so on)
i.e., $f^{-1} = g$.

- (ii) Consider $f: R \rightarrow R$ defined by $f(x) = 2x + 5$. Clearly, f is a bijection.

$$\text{Let } f(x) = 2x + 5 = y. \text{ Then, } x = \frac{y - 5}{2}$$

$$\text{If we define } g: R \rightarrow R \text{ by, } g(y) = \frac{y - 5}{2}$$

$$\text{Then } g \text{ is the inverse of } f \text{ or } f^{-1}(y) = \frac{y - 5}{2}$$

$$\text{For, } (f^{-1} \circ f)(x) = f^{-1}(2x + 5) = \frac{(2x + 5) - 5}{2} = x$$

$$\text{Similarly, } f \circ f^{-1}(y) = y.$$

Note that the inverse of a function is different from the inverse of an element under a function.

Let $f: X \rightarrow Y$ be any function and let $y \in Y$. Then, inverse of the element y under f is denoted by $f^{-1}(y)$ and it is the set of elements of X which are mapped to y by the function f . (it is the set of all pre images of y under f)

$$\text{i.e., } f^{-1}(y) = \{x \mid f(x) = y\}$$

For example, consider $f: R \rightarrow R$ defined by $f(x) = x^2$.

Then $f^{-1}(4) = \{\text{elements that are mapped to 4 under } f(x) = x^2\}$

$$= \{x/f(x) = 4\} = \{2, -2\}.$$

So, the inverse of an element under a function is a set. It may be a singleton set (i.e., a set having one element only) or the set may have more than one element as in the above example. It depends on the nature of the function f .

EVEN AND ODD FUNCTIONS

A function $f(x)$ is said to be even if $f(-x) = f(x)$ for all x in its domain.

The graph of an even function is symmetrical about y axis.

The graph of an even function is shown in Fig. 1.15.
Examples are

- (i) $f(x) = 3x^4 - 4x^2 + 7$
- (ii) $f(x) = x^6$

A function $f(x)$ is said to be an odd function if $f(-x) = -f(x)$ for all x in its domain.

The graph of an odd function is symmetrical about the origin (refer Fig. 1.16)

Examples are

- (i) $f(x) = x$
- (ii) $f(x) = 2x^5 - x^3 + 3x$

PERIODIC FUNCTIONS

A function $f(x)$ is said to be periodic if there exists a non zero positive number T such that for all x in the domain of f , $f(x + T) = f(x)$.

The smallest positive number T such that $f(x + T) = f(x)$ is called the period of $f(x)$.

For example in Fig. 1.17, the period of the given function is 6, i.e., $f(x + 6) = f(x)$.

The best examples for periodic functions are the circular or trigonometric functions.

In what follows, we take up the study of a few well-known real valued functions, which are represented in analytical or closed form.

SOME REAL VALUED FUNCTIONS

Constant functions

A function of the form $y = f(x) = k$ (a constant) for all x represents a constant function.

The graphs of constant functions are lines parallel to x axis. The range of a constant function is a singleton set $\{ k \}$.

Polynomial functions

A function of the form $y = f(x) = a_0 x^n + a_1 x^{n-2} + \dots + a_{n-1} x + a_n$, where $a_0, a_1, a_2, a_3, \dots, a_n$ are real numbers and n is a positive integer is called a polynomial function of degree n .

The domain of a polynomial function can be R . (The set of real numbers).

1.14 Functions and Graphs

Case (i)

If $n = 1$, $y = ax + b$ is called a linear function. Graph of a linear function is a straight line (refer Fig. 1.19 (i))

A special case of linear function is the identity function $y = x$. The graph of the identity function is the line through the origin making an angle 45° with the positive direction of x -axis. (i.e., the slope of the line $y = x$ is $\tan 45^\circ = 1$) (refer Fig. 1.19 (ii))

Fig. 1.19

Case (ii)

If $n = 2$, $y = ax^2 + bx + c$ is called a quadratic function.

If we consider the graph of $y = ax^2 + bx + c$, the real roots of the quadratic equation $ax^2 + bx + c = 0$ are the x -coordinates of the points of intersection of the graph with the x -axis. The graphs of quadratic polynomials are shown in Fig. 1.20, 1.21 and 1.22 and correspond to quadratic functions with two real roots, one real root and no real roots respectively.

Case (iii)

If $n = 3$, $y = ax^3 + bx^2 + cx + d$ is called a cubic function. The graph of a cubic function will be as shown in Fig. 1.20.

The range of a cubic function is the set \mathbb{R} of real numbers.

Graphs of a quadratic polynomial

(i) with two real roots

Fig. 1.20

(ii) with one real root

Fig. 1.21

(iii) with no real roots

Fig. 1.22

Graph of a cubic polynomial

Rational functions

A function of the form $y = f(x) = \frac{P(x)}{Q(x)}$ where $P(x)$ and $Q(x)$ are polynomial functions in x is called a rational function. The domain of this rational function is the set of all real numbers R excluding those numbers for which $Q(x) = 0$.

Some examples of rational functions are given below:

$$(i) y = \frac{(x-3)}{(x+1)(x-5)}$$

Domain of the above function is R excluding the points -1 and 5 .

$$(ii) y = \frac{(x^2 + x - 5)}{x(x+5)(x-2)(x-3)}$$

Domain of the above function is R excluding the points $-5, 0, 2$ and 3 .

Circular or Trigonometric functions

The functions represented by $y = \sin x$; $y = \cos x$; $y = \tan x$; $y = \operatorname{cosec} x$; $y = \sec x$; $y = \cot x$ are called circular or trigonometric functions.

Domain of the sine function $y = \sin x$ is R and its range is $[-1, 1]$.

Domain of the cosine function $y = \cos x$ is R and its range is $[-1, 1]$.

$$(i) \text{ if } x \text{ lies in the first quadrant, } \left(\text{i.e., if } 0 < x < \frac{\pi}{2} \right), \text{ i.e.,}$$

if the angle x is between 0° and 90° ; all the circular functions are positive.

$$(ii) \text{ if } x \text{ lies in the second quadrant, } \left(\text{i.e., if } \frac{\pi}{2} < x < \pi \right),$$

i.e., if the angle x is between 90° and 180° ; $\sin x$

and $\operatorname{cosec} x$ are positive while all the other circular functions are negative.

$$(iii) \text{ if } x \text{ lies in the third quadrant, } \left(\text{i.e., if } \pi < x < \frac{3\pi}{2} \right),$$

i.e., if the angle x is between 180° and 270° ; $\tan x$ and $\cot x$ are positive while all the other circular functions are negative.

$$(iv) \text{ if } x \text{ lies in the fourth quadrant, } \left(\text{i.e., if } \frac{3\pi}{2} < x < 2\pi \right),$$

i.e., if the angle x is between 270° and 360° ; $\cos x$ and $\sec x$ are positive while all the other circular functions are negative.

$\sin x$, $\cos x$, $\operatorname{cosec} x$ and $\sec x$ are periodic functions with period 2π while $\tan x$ and $\cot x$ are periodic functions with period π .

Modulus function

$$f(x) = |x|, \quad \text{or} \quad f(x) = \begin{cases} -x, & x \leq 0 \\ x, & x > 0 \end{cases}$$

Domain of the modulus function is R and the range of the function is $[0, \infty)$.

The graph of the modulus function is given in Fig. 1.24

Observe that modulus function is an even function. It is symmetric about y -axis.

Signum function

$$f(x) = \begin{cases} \frac{x}{|x|}, & x \neq 0 \\ 0, & x = 0 \end{cases}$$

The signum function can also be expressed as

$$f(x) = \begin{cases} -1, & x < 0 \\ 0, & x = 0 \\ 1, & x > 0 \end{cases}$$

1.16 Functions and Graphs

The domain of this function is R, while its range is $\{-1, 0, 1\}$

Graph of the signum function is shown in Fig. 1.25

Fig. 1.25

Observe that signum function is an odd function. It is symmetric about the origin.

Exponential function

$f(x) = e^x$, where e is the exponential number.

Fig. 1.26

To draw the graph of $y = e^x$, we note that when $x = 0$, $y = 1$. e being greater than 1, e^x increases as x increases through positive values. This is expressed as 'As x tends to infinity, e^x tends to infinity'.

When x is negative, $e^x < 1$. Since e^x is positive for all x (positive or negative), we have $0 < e^x < 1$ for $x < 0$. Also, there is no x for which $e^x = 0$. Therefore, as x decreases through negative values, e^x decreases and approaches the value zero. This is expressed "as x tends to $-\infty$, y tends to zero".

The graph of the function for $x < 0$ is such that it continually approaches the negative x-axis, yet never quite meets it. The graph is said to approach the negative part of the x-axis 'asymptotically'. (Refer Fig. 1.26)

We therefore infer that the domain of e^x is R and its range is $(0, \infty)$.

Logarithmic function

$f(x) = \log_a x$, $a > 0$, $a \neq 1$.

In the case of the logarithmic function, depending on the value of a, the graph will be different, i.e., if $a > 1$ the graph is as shown in (i) of Fig. 1.27 and if $a < 1$, the graph is as shown in (ii) of Fig. 1.27.

Domain of the logarithmic function is $(0, \infty)$ and the range is R.

Fig. 1.27

Remarks

- $\log_e x$ and e^x are inverse functions of each other, i.e.,
 $\log_e(e^x) = e^{\log_e x} = x$.
(Refer Fig. 1.28)

Fig. 1.28

Note that the graphs of these two functions reflect each other over the line $y = x$.

- In general, we can say that $\log_a x$ and a^x are inverse functions of each other. (where, $a > 0$ and $\neq 1$)

Greatest integer function

$f(x) = \text{greatest integer less than or equal to } x$, denoted by $[x]$ or $f(x) = [x]$ represents the greatest integer function.
For example: $[4.3] = 4$; $[-2.9] = -3$; $[5] = 5$; $[-7] = -7$.

Fig. 1.29

The domain of the greatest integer function is \mathbb{R} and its range is the set of all integers. Graph of $f(x) = [x]$ is shown in Fig. 1.29.

The greatest integer function is also known as staircase function.

$$f(x) = x - [x]$$

If $\{x\}$ denotes the fractional part of a real number x , it is clear that $\{x\} = x - [x]$, where, $[x]$ is the greatest integer function. Therefore, the above function may also be expressed as $f(x) = \{x\}$.

Note that when x is an integer positive or negative, $f(x) = 0$.

$$\text{For } 0 < x < 1, \quad f(x) = x;$$

$$1 < x < 2, \quad f(x) = x - 1;$$

$$2 < x < 3, \quad f(x) = x - 2 \text{ and so on.}$$

$$\text{Also, for } -1 < x < 0, \quad f(x) = x + 1;$$

$$-2 < x < -1, \quad f(x) = x + 2 \text{ and so on.}$$

Fig. 1.30

Recall that $f(x) = x$ or $y = x$ is the identity function whose graph is the line through the origin making an angle 45° with the x-axis. Now, $y = x - 1$ is the line with slope 1 (i.e., making an angle 45° with the x-axis) and which passes

through $(1, 0)$. [the coordinates of $(1, 0)$ satisfy the equation $y = x - 1$].

In other words, the graph of $y = x - 1$ (or $f(x) = x - 1$) is obtained by translating the graph of $y = x$ through 1 unit along the positive side of the x-axis.

Similarly, the graph of $y = x - 2$ is obtained by translating the graph of $y = x$ through 2 units along the positive side of the x-axis and so on. Again, the graph of $y = x + 1$ is obtained by translating the graph of $y = x$ through 1 unit along the negative side of the x-axis. We are now in a position to draw the graph of the function $f(x) = x - [x]$.

Graph of $f(x) = x - [x]$ is shown in Fig. 1.30.

This function is also called 'saw tooth wave function'. Domain of the function is \mathbb{R} and its range is $[0, 1)$.

Also note that this function is periodic with period 1.

Unit step function $u(x-a)$

The unit step function is defined as

$$u(x-a) = \begin{cases} 0, & x < a \\ 1, & x \geq a \end{cases}$$

Graph of the unit step function is shown in Fig. 1.31.

Fig. 1.31

Domain of the function is \mathbb{R} and its range is the set $\{0, 1\}$.

Catenary function

The catenary function is defined as $f(x) = \frac{c}{2} \left(e^{\frac{x}{c}} + e^{-\frac{x}{c}} \right)$, $c > 0$

It is the curve in which a uniformly heavy chain hangs when suspended freely under gravity.

The function is an even function. Graph of the function is symmetrical about y-axis. (refer above Fig. 1.32).

The domain of the function is \mathbb{R} and its range is $[c, \infty)$.

Fig. 1.32

PARAMETRIC FORM OF REPRESENTATION OF A FUNCTION

Consider the circle centered at the origin and whose radius is r . Let P be any point on this circle where $\angle AOP = \theta$. If (x, y) are the coordinates of P referred to a coordinate system, then $x = OM = r \cos \theta$; $y = MP = r \sin \theta$

Fig. 1.33

As θ varies from 0 to 2π , P moves along the circle. $\theta = 0$ corresponds to A ;

$$\theta = \frac{\pi}{2} \text{ corresponds to } B; \theta = \pi \text{ corresponds to } A' \text{ and}$$

$$\theta = \frac{3\pi}{2} \text{ corresponds to } B'.$$

This means that any point on the above circle can be represented as

$$x = r \cos \theta$$

$$y = r \sin \theta, \text{ where } 0 \leq \theta < 2\pi.$$

This is called the representation of the circle in parametric form, where θ is the parameter.

Another example of a function expressed in parametric form is

$$x = a(\theta - \sin \theta)$$

$$y = a(1 - \cos \theta), \text{ where } 0 \leq \theta < 2\pi.$$

Here, θ is the parameter. (We may also use the letter t instead of θ for the parameter). The graph of the above function is known as Cycloid (refer Fig. 1.34 (i)).

This graph may also be obtained as follows: Consider a circular disc. Mark a point P on its rim (or its circumference). Roll the disc on a straight line starting from a point A such that P coincides with A . The locus of P as the disc is rolled from A to B on the line such that $AB = 2\pi a$, where a is the radius of the disc, is a cycloid.

The domain of the cycloid function is $[0, 2\pi a]$ and its range is $[0, 2a]$.

Fig. 1.34

We have seen that the equation of a locus is the relation between the x and y coordinates of a point on the locus.

For example, the equation $x^2 + y^2 = r^2$ is obtained as the locus of a point which moves in a plane such that its distance from the origin is always a constant r . Therefore, the equation $x^2 + y^2 = r^2$ is said to represent a circle centered at the origin with radius r and its graph is shown in Fig. 1.35.

Fig. 1.35

From the equation $y = \pm\sqrt{r^2 - x^2}$, for every x ($-r \leq x \leq r$), there are two values for y (equal in magnitude but opposite in sign). This means that $y = f(x) = \pm\sqrt{r^2 - x^2}$ is not a

function. If we take $f(x) = +\sqrt{r^2 - x^2}$ or $f(x) = -\sqrt{r^2 - x^2}$, then, each represents a function. The circle (or the curve) drawn is that of the locus $x^2 + y^2 = r^2$, is not that of a function.

The conclusion is that although every function can be represented by its graph, every graph (or curve) need not be that of a function. However, we can always represent any locus by its graph.

A very important family of curves, which find applications in many problems in real life, is that of the 'Conic sections'. These curves are obtained as sections of a right circular cone by planes. They are also obtained as the locus of points, which move in a plane satisfying a specific condition.

We give below the equations and graphs of these curves. A detailed study of these curves is being undertaken in a later unit.

GRAPHS OF CONIC SECTIONS

Parabola

Fig. 1.36

(iii) We note that a point whose coordinates are $(at^2, 2at)$ where $-\infty < t < \infty$ satisfies the equation $y^2 = 4ax$. Thus, parametric form of representation of a point on the parabola

$$x = at^2$$

$$y = 2at, -\infty < t < \infty$$

(Here, t denotes the parameter)

(iv) These curves are called parabolas. Recall that the graphs of quadratic polynomials $y = ax^2 + bx + c$ and $x = ay^2 + by + c$ are both parabolas.

Ellipse

The graph of the curve is shown in Fig. 1.37.

Fig. 1.37

Observations

- (i) The curves in Fig. 1.36 (i) and (ii) are symmetrical about x-axis, while the curves in Fig. 1.36 (iii) and (iv) are symmetrical about y-axis.
- (ii) In the case of the parabola $y^2 = 4ax$, no part of the curve lies to the left of the y-axis; in the case of $y^2 = -4ax$, no part of the curve lies to the right of the y-axis, in the case of $x^2 = 4ay$, no part of the curve lies below the x-axis, and in the case of $x^2 = -4ay$, no part of the curve lies above the x-axis.

Observations

- (i) Ellipse is a closed curve
- (ii) The curve is symmetrical about both the axes of coordinates.
- (iii) Domain: $-a \leq x \leq a$ and Range: $-b \leq y \leq b$
- (iv) Parametric form of representation of a point on the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ ($a > b$) is

1.20 Functions and Graphs

$$x = a \cos \theta$$

$$y = b \sin \theta, 0 \leq \theta < 2\pi$$

(Here, θ denotes the parameter)

Hyperbola

The graph of the curve is shown in Fig. 1.38 (i).

Observations

- (i) The curve is symmetrical about both the axes of coordinates.
- (ii) $|x| \geq a$
- (iii) Parametric form of representation of a point on the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ is
 $x = a \sec \theta$
 $y = b \tan \theta, 0 \leq \theta < 2\pi$
 (Here, θ denotes the parameter)

Graph of the curve $y = \frac{c^2}{x}$ (or $xy = c^2$)

Since division by zero is not defined, the function $y = f(x) = \frac{c^2}{x}$ is not defined at $x = 0$. For all other values of x , y is defined. Hence the domain of $f(x) = \frac{c^2}{x}$ is $R - \{0\}$. Also, $y = 0$ does not correspond to any value of x in the domain. The range of $f(x)$ is therefore, $R - \{0\}$.

As x approaches zero from either side, the point (x, y) on the graph moves further and further away from the x -axis (i.e., y increases indefinitely). The distance from any point on the graph to the y -axis becomes smaller and smaller on either side. In such a case the graph is said to approach the ends of y -axis asymptotically.

The y -axis is said to be an asymptote of the curve $y = \frac{c^2}{x}$. Similarly, the x -axis is another asymptote.

The graph of $y = \frac{c^2}{x}$ is a rectangular hyperbola and is shown in Fig. 1.38 (ii)

Remark

If x represents volume V and y represents pressure P of an ideal gas, then

$$PV = \text{a constant} = c^2 \text{ (say)}$$

$$\text{or } P = \frac{c^2}{V} \text{ corresponds to } y = \frac{c^2}{x}$$

- (iv) Parametric form of representation of a point on the rectangular hyperbola $xy = c^2$ is
 $x = ct$
 $y = \frac{c}{t}, -\infty < t < \infty$
 (Here, t denotes the parameter)

GRAPHS OF A FEW COMPOSITE FUNCTIONS

We discuss below the graphs of a few composite functions.

CONCEPT STRANDS

Concept Strand 12

$$\text{Let } f(x) = \begin{cases} x + 3, & -4 \leq x < -2 \\ 1, & -2 \leq x < 2 \\ 3 - x, & 2 \leq x < 4 \end{cases}$$

$$g(x) = \begin{cases} x + 6 & x < 0 \\ 2x + 6 & x \geq 0 \end{cases}$$

Discuss the composite functions $g \circ f(x)$ and $f \circ g(x)$

Solution

To discuss $g \circ f(x)$, we need to ascertain intervals for $f(x) > 0$ and $f(x) < 0$

$f(x) < 0$ in $(-4, -3)$ and in $(3, 4)$

Therefore,

$$g \circ f(x) = \begin{cases} (x+3)+6 = x+9, & -4 \leq x < -3 \\ (3-x)+6 = -x+9, & 3 < x \leq 4 \end{cases}$$

$f(x) > 0$ in $-3 < x < 3$:

Therefore, $g \circ f(x) =$

$$\begin{cases} 2(x+3)+6 = 2x+12, & -3 \leq x < -2 \\ 2 \times 1 + 6 = 8, & -2 \leq x < 2 \\ 2(3-x)+6 = 12-2x, & 2 \leq x < 3 \end{cases}$$

$$\text{Consolidating, } g \circ f(x) = \begin{cases} x+9, & -4 \leq x < -3 \\ 2x+12, & -3 \leq x < -2 \\ 8, & -2 \leq x < 2 \\ 12-2x, & 2 \leq x < 3 \\ 9-x, & 3 \leq x \leq 4 \end{cases}$$

The graph of $y = g \circ f(x)$ is shown below

When we consider $f \circ g(x)$, we should first note that the domain of $f(x)$ is $[-4, 4]$. We also note that $g(x)$ takes values in $[-4, 4]$ only when $x < 0$.

We know that $g(x) = x + 6$ when $x < 0$.

$$\begin{array}{ll} \text{For } g(x) = -4, & x = -10, \\ g(x) = -2 & x = -8, \\ g(x) = 2 & x = -4, \\ g(x) = 4 & x = -2, \end{array}$$

Hence,

$$f \circ g(x) = \begin{cases} (x+6)+3, & -10 \leq x < -8 \\ 1, & -8 \leq x < -4 \\ 3-(x+6), & -4 \leq x \leq -2 \end{cases}$$

$$\Rightarrow f \circ g(x) = \begin{cases} x+9, & -10 \leq x < -8 \\ 1, & -8 \leq x < -4 \\ -3-x, & -4 \leq x \leq -2 \end{cases}$$

The graph of $y = f \circ g(x)$ is shown below

Graph of $f \circ g(x)$

Concept Strand 13

$f(x) = \sin x, x \in \mathbb{R}; g(x) = 3^{[x]}$ where, $[]$ denotes the greatest integer function

Determine the function $g \circ f(x)$

1.22 Functions and Graphs

Solution

We consider the function $f(x)$ in $[0, 2\pi]$, since $f(x)$ is a periodic function with period 2π .

$g \circ f(x) = 3^{[\sin x]}$ and therefore it is convenient to consider the function in intervals of $\frac{\pi}{2}$.

x	$f(x) = \sin x$	$[\sin x]$	$g \circ f(x)$
$x = 0$	$f(x) = 0$	0	$g \circ f(x) = 1$
$0 < x < \frac{\pi}{2}$	$0 < f(x) < 1$	0	$g \circ f(x) = 1$
$x = \frac{\pi}{2}$	$f(x) = 1$	1	$g \circ f(x) = 3$
$\frac{\pi}{2} < x < \pi$	$1 > f(x) > 0$	0	$g \circ f(x) = 1$
$x = \pi$	$f(x) = 0$	0	$g \circ f(x) = 1$
$\pi < x < \frac{3\pi}{2}$	$-1 < f(x) < 0$	-1	$g \circ f(x) = \frac{1}{3}$
$x = \frac{3\pi}{2}$	$f(x) = -1$	-1	$g \circ f(x) = \frac{1}{3}$
$\frac{3\pi}{2} < x < 2\pi$	$-1 < f(x) < 0$	-1	$g \circ f(x) = \frac{1}{3}$
$x = 2\pi$	$f(x) = 0$	0	$g \circ f(x) = 1$

$$\Rightarrow g \circ f(x) = \begin{cases} 1 & 0 \leq x < \frac{\pi}{2} \\ 3 & x = \frac{\pi}{2} \\ 1 & \frac{\pi}{2} < x \leq \pi \\ \frac{1}{3} & \pi < x \leq \frac{3\pi}{2} \\ \frac{1}{3} & \frac{3\pi}{2} < x < 2\pi \\ 1 & x = 2\pi \end{cases}$$

since $f(x + 2\pi) = f(x)$

$g \circ f(x + 2\pi) = f(x)$

$\Rightarrow g \circ f(x)$ is periodic with period 2π

Graph of $g \circ f(x)$ is $[0, 2\pi]$

TRANSFORMATION OF FUNCTIONS

By applying certain transformations to the graph of a given function, we can obtain the graphs of certain related functions. This will give us the ability to sketch the graphs of many functions quickly by hand.

(i) Let us first consider translations. If k is a positive number, then the graph of $y = f(x) + k$ is just the graph of $y = f(x)$ shifted upwards a distance of k units (because each y coordinate is increased by the same number k).

Likewise, if $g(x) = f(x - k)$ where, k is a positive number, then the value of $g(x)$ at x is the same as the value of $f(x)$ at $(x - k)$ (the point $(x - k)$ is k units to the left of the point x). Therefore, the graph of $y = f(x - k)$ is just the graph of $y = f(x)$ shifted k units to the right. Our findings are presented in table 1.1.

Vertical and Horizontal shifts:

Suppose $k > 0$.

Table 1.1

To obtain the graph of	To do
$y = f(x) + k$	shift the graph of $y = f(x)$ a distance k units upwards (\uparrow)
$y = f(x) - k$	shift the graph of $y = f(x)$ a distance k unit downwards (\downarrow)
$y = f(x + k)$	shift the graph of $y = f(x)$ a distance k units to the left (\leftarrow)
$y = f(x - k)$	shift the graph of $y = f(x)$ a distance k units to the right (\rightarrow)

Figure 1.39 gives the graphical representations of these transformations.

(ii) Again, if $k > 1$, then the graph of $y = kf(x)$ is the graph of $y = f(x)$ stretched by a factor of k in the vertical direction (because for each x coordinate the corresponding y coordinate is multiplied by the same number k). Clearly, the graph of $y = \frac{1}{k}f(x)$, $k > 1$, is the graph of $f(x)$ compressed by a factor of k in the vertical direction.

Also note that in both of the above cases, the intercepts made by the graphs $y = f(x)$ and $y = kf(x)$ with the x -axis remain the same.

Fig. 1.39

When k is negative, the graph of $y = kf(x)$ is the reflection of the graph $y = |k|f(x)$ in the x -axis. In particular if $k = -1$, $y = -f(x)$ is the graph of $y = f(x)$ reflected in the x -axis because the point (x, y) is replaced by the point $(x, -y)$.

It easily follows that $y = f(-x)$ is the graph of $y = f(x)$ reflected in the y -axis.

$y = -f(x) \rightarrow$ reflection of the graph of $y = f(x)$ in the x -axis

$y = f(-x) \rightarrow$ reflection of the graph of $y = f(x)$ in the y -axis.

Fig. 1.40 illustrates the above.

Fig. 1.40

(iii) We use the functions $y = \sin x$ and $y = \cos x$ for the graphical illustrations of the transformations $y = f(kx)$ and $y = f\left(\frac{1}{k}x\right)$, $k > 1$.

$$y = f\left(\frac{1}{k}x\right), k > 1.$$

Fig. 1.41

Observation

From Fig. 1.41, we observe that period of the function $y = \sin x$ is 2π . Period of the function $y = \sin 2x$ is π and period of the function $y = \sin \frac{x}{2}$ is 4π .

1.24 Functions and Graphs

Similar is the case for cosine function. (Refer Fig. 1.42)

We therefore infer that if n is a rational number ($n > 0$), the period of the functions $\sin nx$ or $\cos nx$ is $\frac{2\pi}{n}$.

Note:

From the graphs (i) and (ii) we infer that the range of $y = \sin 2x$ and $y = \sin \frac{x}{2}$ remain same as that of $y = \sin x$, i.e., $y \in [-1, 1]$. From graph (iii) we infer that range of $y = 2\sin x$ is $y \in [-2, 2]$ but the period of the graph is 2π (same as that of $y = \sin x$). Graph (iv) shows us that the range of $y = |\sin x|$ is $y \in [0, 1]$ and the period is π .

SOME SPECIAL CURVES

$$\text{Graph of the curve } y^2 = \frac{x^3}{2a-x}, a > 0$$

If (x, y) is a point on the above curve, it is clear that $(x, -y)$ is also a point on it. This means that the curve is symmetrical about x -axis. i.e., suppose y is changed to $-y$ in the equation of a curve and the equation remains unaltered. Then, the curve is symmetrical about x -axis.

We note the following:

- (i) $(0, 0)$ satisfies the equation. Therefore, origin is a point on the curve.
- (ii) x cannot be negative, since y^2 in this case becomes negative. Therefore, no part of the curve lies to the left of the y -axis.
- (iii) x cannot be greater than $2a$. (as y^2 becomes negative in this case). As x is increased from 0 to $2a$, the denominator $(2a - x)$ becomes smaller and smaller. Consequently, y increases indefinitely. We say, "as x increases from 0 to $2a$, y tends to infinity". Hence, $x = 2a$ is an asymptote of the curve.

The graph of the curve is shown in Fig. 1.43 (i)

$$\text{Graph of the curve } y^2 = x(x - a)^2, a > 0$$

We note that the curve passes through the origin and $(a, 0)$ is a point on the curve. The curve is symmetrical about x -axis and x cannot be negative. This means that no part of the curve lies to the left of y -axis. As x increases from a , y increases or as x tends to infinity, y tends to infinity.

The graph of the curve is shown in Fig. 1.43 (ii). Curve is said to have a loop between 0 and a . Before we conclude, we mention about the curve whose equation is

$$x^{\frac{2}{3}} + y^{\frac{2}{3}} = a^{\frac{2}{3}}, a > 0.$$

Graph of the curve $x^{\frac{2}{3}} + y^{\frac{2}{3}} = a^{\frac{2}{3}}$, $a > 0$

This closed curve, whose graph is as shown in Fig. 1.32 (iii), is known as astroid or hypocycloid. This curve intersects the x-axis at $(a, 0)$ and $(-a, 0)$ and the y-axis at $(0, a)$ and $(0, -a)$. The curve is symmetrical about both the coordinate axes. Also, $-a \leq y \leq a$.

The parametric form of representation of a point on the above hypocycloid is

$$y = a \sin^3 \theta, \text{ where } 0 \leq \theta \leq 2\pi.$$

SUMMARY

1. Relations

Let A and B are two sets then a relation from A to B is defined as subset of $A \times B$

- (i) Reflexive relation–A relation R from A to A is said to be reflexive if $x R x$ for all $x \in A$.
 - (ii) Symmetric relations–A relation R from A to A is said to be symmetric, if $x R y \Rightarrow y R x$ for $x, y \in A$.
 - (iii) Transitive relations–A relation R from A to A is said to be transitive if $x R y$ and $y R z \Rightarrow x R z$ for all $x, y, z \in A$.
 - (iv) Antisymmetric relations–A relation R from A to A is said to be antisymmetric if $x R y$ and $y R x \Rightarrow x = y$
 - (v) Equivalence relations–A relation R on A is said to be an equivalence relation if R is reflexive, symmetric, and transitive.

2. Functions

3. Composition of functions

Let $f: X \rightarrow Y$ and $g: Y \rightarrow Z$ be two functions then the composite function $g \circ f$ is a function from X to Z such that $g \circ f(x) = g(f(x))$ for every $x \in X$.

- (i) $g \circ f$ is defined only when range of f is subset of domain of g .
 - (ii) $f \circ g$ is defined only when range of g is subset of domain of f .
 - (iii) $f \circ g \neq g \circ f$.
 - (iv) f and g are bijective function $g \circ f$ is also bijective function.
 - (v) $f \circ (g \circ h) = (f \circ g) \circ h$ i.e., composition of mappings is associative.

4. Types of functions

- (i) Identity function
A function $I_A: A \rightarrow A$ is called an identity function of $I(x) = x$ for all $x \in A$
 - (ii) Inverse function
If $f: X \rightarrow Y$ is a bijective function, then $f^{-1}: Y \rightarrow X$ is called inverse function
 $f \circ f^{-1} = \text{identity function}$
 $(g \circ f)^{-1} = f^{-1} \circ g^{-1}$

1.26 Functions and Graphs

(iii) Even function and odd function

A function $f(x)$ is said to be even if $f(-x) = f(x)$ for all x in its domain.

Graph of even function is symmetric about y -axis. A function $f(x)$ is said to be odd if $f(-x) = -f(x)$ for all x in its domain. Graph of odd function is symmetric about the origin.

(iv) Periodic functions

A function $f(x)$ is said to be periodic if there exists a positive number T such that $f(x + T) = f(x)$ for all x in its domain.

The least positive value T is called the period. If $f(x)$ is periodic with period T , then $f(ax + b)$ is periodic with period $\frac{T}{a}$, $a > 0$, $b \in \mathbb{R}$.

If $f_1(x)$, $f_2(x)$, $f_3(x)$ are periodic with periods T_1 , T_2 , T_3 respectively then $a_1f_1(x) + a_2f_2(x) + a_3f_3(x)$ is periodic with period equal to L.C.M of T_1 , T_2 and T_3 where a_1, a_2, a_3 are non zero real numbers.

If $f(x)$ is periodic function with period T and $g(x)$ is any function such that domain of f is a proper subset of domain of g , then $g \circ f$ is periodic with period T .

(v) Rational function

A function is of the form $\frac{P(x)}{Q(x)}$ where, $P(x)$ and $Q(x)$ are polynomial function, are called rational function.

(vi) Modulus function

$$\text{Function } f(x) = |x| = \begin{cases} x & , \quad x > 0 \\ -x & , \quad x < 0 \end{cases}$$

Domain of modulus function is \mathbb{R} range is $[0, \infty)$. It is an even function.

(vii) Signum function

$$f(x) = \begin{cases} \frac{x}{|x|} & , \quad x \neq 0 \\ 0 & , \quad x = 0 \end{cases} = \begin{cases} -1 & , \quad x < 0 \\ 0 & , \quad x = 0 \\ 1 & , \quad x > 0 \end{cases}$$

Domain of signum function is \mathbb{R} range = $\{-1, 0, 1\}$

(viii) Exponential function

$f(x) = e^x$, where e is the exponential number.

Domain = \mathbb{R} and range = $(0, \infty)$

(ix) Logarithmic function

$f(x) = \log_a x$, $a > 0$, $a \neq 1$

Domain = $(0, \infty)$ range = \mathbb{R}

(x) Greatest integer function.

$f(x) = [x]$ = greatest integer less than or equal to x

Domain = \mathbb{R} range = \mathbb{Z}

(xi) Fractional part functions

$f(x) = \{x\} = x - [x]$

Domain = \mathbb{R} range = $[0, 1)$

It is periodic function with period = 1

(xii) Unit Step function

$$u(x-a) = \begin{cases} 0 & , \quad x < a \\ 1 & , \quad x \geq a \end{cases}$$

Domain = \mathbb{R} range = $\{0, 1\}$

(xiii) Catenary function

$$f(x) = \frac{c}{2} \left(e^{\frac{x}{c}} + e^{-\frac{x}{c}} \right), c > 0$$

Domain = \mathbb{R} range $[c, \infty)$

It is an even function.

5. Parametric form representation of some curves

(i) Parametric representation of circle $x^2 + y^2 = r^2$ is

$$x = r \cos \theta$$

$$y = r \sin \theta, \theta \leq \theta < 2\pi$$

(ii) Parametric form of parabola $y^2 = 4ax$ is

$$x = at^2$$

$$y = 2at, -\infty < t < \infty$$

(iii) Parametric form of ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ is

$$x = a \cos \theta$$

$$y = b \sin \theta, \quad 0 \leq \theta < 2\pi$$

(iv) Parametric form of hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ is

$$x = a \sec \theta$$

$$y = b \tan \theta, \quad 0 \leq \theta < 2\pi$$

that of rectangular hyperbola $xy = c^2$ is

$$x = ct$$

$$y = \frac{c}{t}, \quad -\infty < t < \infty$$

6. Transformation of functions

To obtain the graph of	To do
$y = f(x) + k$	shift the graph of $y = f(x)$ a distance k units upwards (\uparrow)
$y = f(x) - k$	shift the graph of $y = f(x)$ a distance k unit downwards (\downarrow)
$y = f(x + k)$	shift the graph of $y = f(x)$ a distance k units to the left (\leftarrow)
$y = f(x - k)$	shift the graph of $y = f(x)$ a distance k units to the right (\rightarrow)

$y = -f(x) \rightarrow$ reflection of the graph of $y = f(x)$ in the x -axis

$y = f(-x) \rightarrow$ reflection of the graph of $y = f(x)$ in the y -axis.

CONCEPT CONNECTORS

Connector 1: A represents the set of positive integers > 1 . A relation R is defined on A as: $(x, y) \in R$ if $x = y \pmod{4}$. Examine whether R is reflexive, symmetric, and transitive.

Solution: $x = y \pmod{4}$ means that both x and y leave the same remainder when they are divided by 4. or, in other words, $x = y \pmod{4}$ means that $(x - y)$ is divisible by 4.

Clearly, $(x - x)$ is divisible by 4. Therefore, R is reflexive.

Also, if $(x - y)$ is divisible by 4, $(y - x)$ is also divisible by 4. Therefore, R is symmetric.

If $(x - y)$ is divisible by 4 and $(y - z)$ is divisible by 4,

$x - z = (x - y) + (y - z)$ is divisible by 4. Therefore, R is transitive.

We conclude that R is an equivalence relation.

Connector 2: Let A = [Rectangles of the chess Board]. Define a relation R in A: Say $(R_1, R_2) \in R$, if rectangles R_1 and R_2 have a common side. Examine R.

Solution: Clearly, R is reflexive. Also, if $(R_1, R_2) \in R$, (R_2, R_1) will be in R. i.e., R is symmetric.

However, if R_1 and R_2 have a common side and R_2 and R_3 have a common side, it does not imply R_1 and R_3 have a common side. In other words, R is not transitive.

Connector 3: A represents the set of real numbers. Examine the relation R in A:

$(x, y) \in R$, if $|x - y| \leq 5$ where, $x, y \in A$.

Solution: $x \in R$. Since $|x - x| = 0 \leq 5$, R is reflexive.

Also, $|x - y| \leq 5$ implies $|y - x| \leq 5$ or R is symmetric.

$|x - y| \leq 5$ and $|y - z| \leq 5$ does not imply $|x - z| \leq 5$. Therefore, R is not transitive.

Connector 4: A represents the set {2, 3, 5}. Obtain the number of symmetric relations that are possible in A.

Solution: $A \times A = \{(2, 2), (3, 3), (5, 5), (2, 3), (3, 2), (2, 5), (5, 2), (3, 5), (5, 3)\}$.

Since, in any symmetric relation both (x, y) and (y, x) are to be present, we treat $\{(2, 3), (3, 2)\}$, $\{(2, 5), (5, 2)\}$, $\{(3, 5), (5, 3)\}$ as three members. Together with $(2, 2)$, $(3, 3)$, $(5, 5)$, we have 6 elements.

The number of symmetric relations possible is clearly the number of subsets that can be formed with these 6 elements. And it is equal to 2^6 or 64. The answer is therefore 64.

Connector 5: Examine the nature of the function $f(x) = 3^{|x|}$, $x \in R$.

Solution: (i) If we take $f(x) = 3^{|x|}$, $R \rightarrow R$, we see that $f(x)$ is not one one. Also, it is not surjective.

In fact, the range of $f(x)$ is $[1, \infty)$. The function is even.

(ii) If we take $f(x) = 3^{|x|}$, $R \rightarrow [1, \infty)$, f is surjective.

Connector 6: Find the periods of the following functions.

(i) $f(x) = k$ (a constant)

(ii) $f(x) = \sin 2x$

(iii) $f(x) = 5 \cos 3x - 2$

(iv) $f(x) = a \cos nx$, n is a rational number.

(v) $f(x) = a \sin nx$, n is a rational number.

- Solution:**
- (i) Since $f(x)$ is a constant for all x , $f(x + T) = f(x) = k$ for any positive number T .
Therefore, a constant function is periodic and the period can be taken to be any positive number.
 - (ii) Now, $\sin(2x + 2\pi) = \sin 2x$, since all circular functions are periodic functions with period 2π .
 $\Rightarrow \sin(2x + 2\pi) = \sin[2(x + \pi)] = \sin 2x$ Or $f(x + \pi) = f(x)$ where $f(x) = \sin 2x$
 $\Rightarrow \sin 2x$ is periodic with period π .
 - (iii) We have $5 \cos(3x + 2\pi) - 2 = 5 \cos 3x - 2$
 $\Rightarrow 5 \cos\left[3\left(x + \frac{2\pi}{3}\right)\right] - 2 = 5 \cos 3x - 2$
 $\Rightarrow f\left(x + \frac{2\pi}{3}\right) = f(x)$
 $\Rightarrow f(x)$ is periodic with period $\frac{2\pi}{3}$

(iv) and (v)

$$\text{We have } \cos\left[n\left(x + \frac{2\pi}{n}\right)\right] = \cos(nx + 2\pi) = \cos nx$$

$$\text{and } \sin\left[n\left(x + \frac{2\pi}{n}\right)\right] = \sin(nx + 2\pi) = \sin nx.$$

\Rightarrow Both $\cos nx$ and $\sin nx$ are periodic functions with period $\frac{2\pi}{n}$

Connector 7: Given $f(x) = \begin{cases} x^2, & 0 < x < 2 \\ x + 2, & 2 \leq x \leq 5 \end{cases}$ and $f(x+5) = f(x)$ for all x . Compute $\frac{f(11) - f(-11)}{f(11) + f(-11)}$

Solution: $f(x + 5) = f(x) \Rightarrow f(x)$ is periodic with period 5.

Now $f(11) = f(10 + 1) = f(1) = 1$; $f(-11) = f(-11 + 15) = f(4) = 4 + 2 = 6$

$$\therefore \frac{f(11) - f(-11)}{f(11) + f(-11)} = \frac{1 - 6}{1 + 6} = -\frac{5}{7}$$

Connector 8: If $f(x) = \log_e\left(\frac{1+x^3}{1-x^3}\right)$, find $f(2x) + f(-2x)$

$$f(2x) + f(-2x) = \log_e\left(\frac{1+8x^3}{1-8x^3}\right) + \log\left(\frac{1-8x^3}{1+8x^3}\right)$$

$$= \log_e\left(\frac{(1+8x^3)(1-8x^3)}{(1-8x^3)(1+8x^3)}\right) = \log_e 1 = 0$$

Connector 9: If $f(x) = \frac{25^x}{25^x + 5}$, show that $f(x) + f(1-x) = 1$

$$\text{Solution: } f(1-x) = \frac{25^{1-x}}{25^{1-x} + 5} = \frac{25}{25 + 5 \times 25^x},$$

(on multiplication of numerator and denominator by 25^x)

$$= \frac{5}{25^x + 5}$$

$$\therefore f(x) + f(1-x) = \frac{25^x}{25^x + 5} + \frac{5}{25^x + 5} = 1$$

1.30 Functions and Graphs

Connector 10: Find the domains of the following functions.

(i) $f(x) = \log(x - 3) + \sqrt{x^2 - 5x + 6}$

(ii) $f(x) = \frac{1}{(x - 2)(x + 1)} + \sin\sqrt{x}$

(iii) $f(x) = \log_x N$, where $N > 0$

Solution:

(i) Observe that $x - 3 > 0$ or $x > 3$ and $x^2 - 5x + 6 \geq 0$ i.e., $x \leq 2$ or $x \geq 3$. Domain is: $x > 3$.

(ii) x should not be equal to -1 or 2 and also $x \geq 0$. This means that the domain of the function is $[0, \infty)$ excluding $x = 2$.

(iii) The base of the logarithm should be positive and not equal to 1 . The domain is therefore $x \in (0, \infty)$ excluding $x = 1$.

Connector 11: A function $f(x)$ is defined for $x \in [0, 1]$. What is the domain of $f(2x + 3)$?

Solution: We must have $0 \leq 2x + 3 \leq 1$ or $\frac{-3}{2} \leq x \leq -1$. Or the domain is $\left[\frac{-3}{2}, -1\right]$.

Connector 12: Find the domain of the function $y = \sin\sqrt{1 - 2[x]} + \log_e(1 - [x])$ where, $[x]$ represents the greatest integer function.

Solution: We have $f(x) = \sin\sqrt{1 - 2[x]} + \log_e(1 - [x])$

Logarithm and square root in f can be defined only if

$$1 - 2[x] \geq 0 \text{ and } (1 - [x]) > 0 \quad \text{i.e., } [x] \leq \frac{1}{2} \text{ and } [x] < 1$$

Combining, $[x] = 0, -1, -2, -3, \dots \Rightarrow x \in (-\infty, 1)$

\therefore Domain of $f = (-\infty, 1)$

Connector 13: Find the range of the function: $f(x) = 3x^2 + 5x + 7$ for real x .

Solution: Note that the discriminant of the quadratic is < 0 .

$f(x)$ has the same sign as that of the coefficient of x^2 for all real values of x or $f(x)$ is positive for all real x .

$$\text{Again, } 3x^2 + 5x + 7 = 3\left(x^2 + \frac{5x}{3} + \frac{7}{3}\right) = 3\left(\left(x + \frac{5}{6}\right)^2 + \frac{59}{36}\right)$$

The minimum value of $f(x)$ is obtained for $x = \frac{-5}{6}$ and it is equal to $\frac{59}{12}$.

The range of the function is $\left[\frac{59}{12}, \infty\right)$.

Connector 14: Find the range of $f(x) = \frac{x}{(x^2 - 5x + 9)}$.

Solution: Observe that since the discriminant of the denominator of $f(x)$ is negative, $(x^2 - 5x + 9)$ will never become zero for any real x .

If y represents an element in the range, $y = \frac{x}{x^2 - 5x + 9}$,

$$\text{giving } yx^2 - (5y + 1)x + 9y = 0$$

Since $x \in \mathbb{R}$, the above quadratic equation must yield real roots.

$$\therefore (5y + 1)^2 - 36y^2 \geq 0.$$

Simplification gives $11y^2 - 10y - 1 \leq 0$ or y should lie between $\frac{-1}{11}$ and 1 .

The range of $f(x)$ is therefore $\left[\frac{-1}{11}, 1\right]$.

Connector 15: Find the range of the function $f(x) = \frac{5}{3 + 2\sin x}$, $x \in \mathbb{R}$.

Solution: Observe that $(3 + 2 \sin x)$ will not reduce to zero for any real x .

We have $-1 \leq \sin x \leq 1$

$$\Rightarrow -2 \leq 2 \sin x \leq 2 \quad \text{or } 1 \leq (3 + 2 \sin x) \leq 5$$

$$\Rightarrow 1 \geq \frac{1}{3 + 2\sin x} \geq \frac{1}{5}$$

$$\text{or } 5 \geq \frac{5}{(3 + 2\sin x)} \geq 1.$$

The range of $f(x)$ is $[1, 5]$.

Connector 16: If $f(x) = \frac{(x-1)}{x}$, for all real x except $x = 0$ and $g(x) = x^2 + 1$ for all real x , find $g \circ f(1)$ and $f \circ g(-1)$

Solution: $f(1) = 0$, $g \circ f(1) = g(0) = 1$.

$$g(-1) = 2, f \circ g(-1) = f(2) = \frac{1}{2}.$$

Connector 17: Find the range of the function $f(x) = |x - 1| + |x - 2|$, $x \in \mathbb{R}$

Solution: For $x < 1$, $f(x) = 1 - x + 2 - x = 3 - 2x$

$$\text{For } 1 \leq x < 2, f(x) = x - 1 + 2 - x = 1$$

$$\text{For } x \geq 2, f(x) = x - 1 + x - 2 = 2x - 3$$

The graph of $f(x)$ is shown in the figure.

The range of $f(x)$ is easily seen as $[1, \infty)$

Connector 18: Let $f(x) = \begin{cases} 2x+3, & 0 \leq x \leq 1 \\ x^2+4, & 1 < x \leq 3 \\ 4x+1, & x > 3 \end{cases}$ and $g(x) = \begin{cases} 4x, & 1 \leq x \leq 2 \\ e^x, & x > 2 \end{cases}$

Obtain the composite functions $g \circ f$ and $f \circ g$

Solution: For $0 \leq x \leq 1$, the range of f is $[3, 5]$

For $1 \leq x \leq 3$, the range of f is $[5, 13]$

For $x > 3$, the range of f is $(13, \infty)$

We are now in a position to write the composite function $g \circ f$.

$$g \circ f(x) = \begin{cases} e^{2x+3}, & 0 \leq x \leq 1 \\ e^{x^2+4}, & 1 < x \leq 3 \\ e^{4x+1}, & x > 3 \end{cases}$$

Again, For $1 \leq x \leq 2$, the range of g is $[4, 8]$

For $x > 2$, the range of g is (e^2, ∞)

$$f \circ g(x) = \begin{cases} 4(4x) + 1 = 16x + 1, & 1 \leq x \leq 2 \\ 4e^x + 1, & x > 2 \end{cases}$$

Connector 19: If $f(x) = \begin{cases} 2x+3, & 0 < x < 1 \\ 2+3x, & 1 \leq x < 2 \end{cases}$ and $g(x) = \begin{cases} x+1, & 2 < x < 4 \\ 4[x+1], & x \geq 4 \end{cases}$

when $[x]$ represents the greatest integer function. Determine $g \circ f(x)$

Solution: If $0 < x < \frac{1}{2}$, then $3 < f(x) = 2x + 3 < 4 \Rightarrow g(f(x)) = (2x + 3) + 1$

If $\frac{1}{2} \leq x < 1$, then $4 \leq f(x) = 2x + 3 < 5 \Rightarrow g(f(x)) = 4[2x + 3 + 1]$

1.32 Functions and Graphs

If $1 \leq x < 2$, then $5 \leq f(x) = 2 + 3x < 8 \Rightarrow g(f(x)) = 4[2 + 3x + 1]$

$$\therefore g(f(x)) = \begin{cases} 2x + 4, & 0 < x < \frac{1}{2} \\ 20, & \frac{1}{2} \leq x < 1 \\ 4[2x + 4], & \frac{1}{2} \leq x < 1 \\ 24, & 1 \leq x < \frac{4}{3} \\ 4[3x + 3], & 1 \leq x < 2 \\ 28, & \frac{4}{3} \leq x < \frac{5}{3} \\ 32, & \frac{5}{3} \leq x < 2 \end{cases}$$

Connector 20: The parametric form of representation of a curve is given by $x = 2t - t^3$, $y = 1 + 3t$. Find the equation of the curve as a relation between x and y .

Solution: $y = 1 + 3t \Rightarrow \frac{y - 1}{3} = t$

$$\begin{aligned} x = 2t - t^3 &\Rightarrow x = \frac{2(y - 1)}{3} - \left(\frac{y - 1}{3}\right)^3 = \frac{2y}{3} - \frac{2}{3} - \frac{1}{27}[y^3 - 3y(y - 1) - 1] \\ &= \frac{2y}{3} - \frac{2}{3} - \frac{1}{27}y^3 + \frac{1}{9}y^2 - \frac{1}{9}y + \frac{1}{27} \\ \Rightarrow 27x &= 18y - 18 - y^3 + 3y^2 - 3y + 1 \\ \Rightarrow y^3 - 3y^2 - 15y + 27x + 17 &= 0 \end{aligned}$$

Connector 21: Sketch the curve

$\{y\} = \sin x, x \in \mathbb{R}$

where, $\{x\}$ denotes the fractional part of x

Solution:

Graph of $y = \sin x$

Since $\{y\}$ is always lying $[0, 1)$, in the graph of $\{y\} = \sin x$ is as shown below.

No part of the curve $\{y\} = \sin x$ lies in $(\pi, 2\pi), (3\pi, 4\pi), (5\pi, 7\pi), \dots$

as well as $(-\pi, 0), (-3\pi, -2\pi), \dots$

Connector 22: Sketch the curve

$y = \{e^x\}$

where, $\{e^x\}$ denotes the fractional part of e^x .

Solution:

Since $y = \{e^x\}$,

between $x = 0$ and $x = \log 2$, e^x lies between 1 and 2

between $x = \log 2$ and $x = \log 3$, e^x lies between 2 and 3

Hence, the graph of $y = \{e^x\}$ will be as shown below.

Breaks are there in the graph at $x = 0, \log 2, \log 3, \log 4, \dots$

Connector 23: Sketch the graph of

$$y = |2 - |x - 2||$$

Solution: Stage 1

$$\text{Graph of } y = |x|$$

Stage 2

$$\text{Graph of } y = |x - 2|$$

Stage 3

$$\text{Graph of } y = -|x - 2|$$

Stage 4

$$\text{Graph of } y = 2 - |x - 2| = -|x - 2| + 2$$

Stage 5

$$\text{Graph of } y = |2 - |x - 2||$$

OR

$$y = |2 - |x - 2||$$

$$\text{when } x < 2, y = |2 - (2 - x)| = |x|$$

$$\text{when } x > 2, y = |2 - (x - 2)| \pm |4 - x|$$

$$\text{when } x = 2, y = |2 - 0| = 2$$

The graph of the function is as shown above

Connector 24: Parametric form of representation of the equation of a curve is given as

$$x = \frac{1}{4}(t+1)^2, y = \frac{1}{4}(t-1)^2. \text{ Represent the equation of the curve in the form } f(x, y) = 0.$$

Solution: We have to eliminate t from the relations

$$x = \frac{1}{4}(t+1)^2$$

1.34 Functions and Graphs

$$y = \frac{1}{4}(t-1)^2$$

$$4x - 4y = (t+1)^2 - (t-1)^2 = 4t$$

$$t = x - y$$

Hence the equation of the curve is

$$4y = (x - y - 1)^2 = x^2 + y^2 + 1 - 2xy - 2x + 2y$$

OR

$$x^2 + y^2 - 2xy - 2x - 2y + 1 = 0$$

Connector 25: Parametric form of representation of the equation of a curve is given as $x = \frac{t-t^2}{1+t^2}$ and $y = \frac{t^2-t^3}{1+t^2}$. Represent the equation of the curve in the form $f(x, y) = 0$.

Solution: We have

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

$$\Rightarrow \frac{y}{x} = t$$

$$\Rightarrow x = \frac{\frac{y}{x}(1+\frac{y}{x})}{1+\left(\frac{y^2}{x^2}\right)} = \frac{y}{x}(x+y) \times \frac{1}{x} \times \frac{x^2}{x^2+y^2} = \frac{y(x+y)}{(x^2+y^2)}$$

$$\text{or } y(x+y) = x(x^2+y^2)$$

Connector 26: Find the domain of $f(x) = \sec^{-1} \frac{x}{\sqrt{x-[x]}}$ where $[x]$ represents the greatest integer function.

Solution: We note that for integer values of x (positive or negative), $x - [x] = 0$ consequently, $\frac{x}{\sqrt{x-[x]}}$ is not defined for integer values of x .

When x lies between -1 and $+1$, $\frac{x}{\sqrt{x-[x]}} < 1$. Which means that the function is not defined for x lying between -1 and $+1$. Therefore, the domain of f is given by $|x| \geq 1$ excluding integer values of x .

Connector 27: Find the range of the function $f(x) = \sin\left(\frac{\pi}{2}[x^2]\right)$ where, $[x^2]$ represents the greatest integer function.

Solution: When $0 < x < 1$, $[x^2] = 0$, and therefore, $f(x) = 0$. When $x > 1$, $[x^2]$ will be natural numbers. In this case, $f(x) = -1, 0$ or 1 .

\therefore Range of $f(x)$ is $\{-1, 0, 1\}$.

TOPIC GRIP**Subjective Questions**

1. Find the Domain of the following functions.

(i) $f(x) = \log|\log x|$

(ii) $f(x) = \sqrt{\sin x - 1}$

(iii) $f(x) = \frac{\sqrt{x+2}}{\log_{10}(1-x)} + \sin^{-1}x$.

(iv) $f(x) = \sqrt{\frac{4-x^2}{[x]+2}}$, where, $[x]$ is the greatest integer function.

(v) $f(x) = \sin^{-1}\left(\frac{3}{4+2\sin x}\right)$

(vi) $f(x) = \sqrt{1-\log_4(x^2+6x-5)} + \sqrt{1-x^2}$.

(vii) $f(x) = \sqrt{[x]^2 - 4[x] + 3}$ where, $[x]$ represents the greatest integer function.

(viii) $f(x) = \sqrt{\sin\{\log_2 \log_3 x\}}$

(ix) $f(x) = \log_{10}(x^2-1) + \sin\left(\frac{4}{x+2}\right) - \log_e(1+x^2)$

2. Find the range of the following functions.

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

(ii) $f(x) = \sqrt{-x^2 - 6x - 5}$

(iii) $f(x) = \cos[x]$, $\frac{-\pi}{2} < x < \frac{\pi}{2}$ where, $[x]$ is this greatest integer function.

(iv) $f(x) = \cos 2x + \sin 2x$

(v) $f(x) + g(x)$ where, $f(x) = x + 5$, $x \leq 0$ and $g(x) = 5$, $x \geq 0$

3. If $f(x) = -1 + |x-1|$, $-1 \leq x \leq 3$, $g(x) = 2 - |x+1|$, $-2 \leq x \leq 2$. Draw their graphs, find $g \circ f(x)$ and $f \circ g(x)$

4. If $f(x) = \frac{1}{2+x}$; $g(x) = f(f(x))$; and $h(x) = f(f(f(x)))$, find $\frac{1}{f(x)g(x)h(x)}$.

5. $f(x)$ satisfies the relation, $f(x) + f(y) = f(x+y)$. Show that $f(x)$ is an odd function. Also find $f(10)$ if $f(1) = 2$

6. If $f(x)$ is an even function defined in the interval $(-5, 5)$ find 4 real values of x satisfying the equation $f(x) = f\left(\frac{x+1}{x+2}\right)$

7. Plot the graphs of the following functions and write its range

(i) $f(x) = x^2 - 1$.

(ii) $f(x) = |x^2 - 1|$, where $x \in \mathbb{R}$

1.36 Functions and Graphs

8. Sketch the following curves. From the sketches drawn explain the procedures for getting the graphs of the curves $y = f(x+k)$, $y + k = f(x)$ and $y + h = f(x+k)$ from the graph of the curve $y = f(x)$.
- $y = |x|$, $y = |x - 1|$, $y + 3 = |x|$, $y - 2 = |x - 3|$
 - $y = x + 2 - [x+2]$, $y - 1 = x - [x]$, where, $[]$ represents the greatest integer function.
9. Find the periods of the following functions.
- $y = 4 \cos(2x + 1)$
 - $y = 2 \sin x + \cos 3x$
 - $y = \sin 4x + 3 \cos(x/2)$
 - $y = e^{x-[x]}$, where, $[x]$ represents the greatest integer function.
 - $y = |\sin x|$
10. If $f(x) = \cos(\pi[x]) + \cos([\pi^2]x) + \sin\left([-{\pi}^2]\frac{x}{3}\right)$ where, $[x]$ represents the greatest integer function, find the values of
- $f\left(\frac{\pi}{2}\right)$
 - $f(-\pi)$
 - $f\left(\frac{\pi}{4}\right)$
 - $f(\pi)$

Straight Objective Type Questions

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

11. Domain of the function $f(x) = \sqrt{\frac{2x}{1+x}}$ is
- $(-\infty, \infty)$
 - $(-\infty, -1) \cup [0, \infty)$
 - $(-1, 1)$
 - $(-1, \infty)$
12. The graph of $f(x) = 2(x-1)^2 + 3$, $f: \mathbb{R} \rightarrow \mathbb{R}$ is symmetric about the
- line $x = 1$
 - line $y = x$
 - y-axis
 - line $y = -x$
13. If $f(x) = \frac{3}{1+x}$, $g(x) = f f(x)$ and $h(x) = f f f(x)$, then the value of $f(x) \times g(x) \times h(x)$ is
- $\frac{27}{4x+7}$
 - $\frac{27}{(1+x)^3}$
 - $\frac{3}{(1+x)(x+4)}$
 - $\frac{3}{(1+x)^2}$
14. Let $f(x) = \frac{1}{\sqrt{x^2 - px + 4}}$ the domain of f is the set of all real numbers. Then the set of possible values of p is
- $(-4, 4)$
 - p can take any real value except -4 and 4
 - $(-\infty, -4) \cup (4, \infty)$
 - $\{4, -4\}$
15. Which of the following functions can be represented by the given graph?
- $f(x) = \max\{|x|, x^2\}$
 - $f(x) = \min\{|x|, x^2\}$
 - $f(x) = |x| + (x-1)^2$
 - $f(x) = \begin{cases} x^2, & -1 \leq x \leq 1 \\ x, & x \notin [-1, 1] \end{cases}$

Assertion–Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- (a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (c) Statement-1 is True, Statement-2 is False
- (d) Statement-1 is False, Statement-2 is True

16. Statement 1

A relation R is defined on the set of real numbers.

$x R y$ if $x - y$ is positive. Then, R is neither reflexive nor symmetric.

and

Statement 2

A relation R on a set A is reflexive if $(x, x) \in R$ for all $x \in A$ and R is symmetric if $(x, y) \in R$ implies $(y, x) \in R$.

17. Statement 1

$$f(x) = \frac{x^2 - 5x - 9}{3x^2 + 2x + 7}, x \in \mathbb{R} \text{ is not a one one function.}$$

and

Statement 2

$f(x)$ is not one one, if for any $x_1, x_2 \in \text{domain of } f(x)$ where $x_1 \neq x_2$, then $f(x_1) = f(x_2)$.

18. Statement 1

Let $f: \mathbb{R} \rightarrow [2, 4]$ where $f(x) = 3 + \cos 2x$. Then, $f(x)$ is not bijective.

and

Statement 2

Let I_1 and I_2 denote intervals $\in \mathbb{R}$ and the domain of $f(x)$ be I_1 . If $f(x)$ is one one and the range of $f(x)$ be I_2 , $f(x)$ is a bijective function.

19. Statement 1

Period of $f(x) = \sin 3x \cos[3x] - \cos 3x \sin[3x]$ where $[]$ denotes the greatest integer function, is $\frac{2\pi}{3}$.

and

Statement 2

Period of $\{x\}$ where $\{ \}$ denotes the fractional part of x , is 1.

20. Statement 1

If $f(x) = \sin^{-1}(\log x)$, then $f(1) = 0$.

and

Statement 2

graph of $f(x) = \log_a x$, $0 < a < 1$ is.

Linked Comprehension Type Questions

Directions: This section contains 2 paragraphs. Based upon the paragraph, 3 multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

Passage I

A hostel of a school has designed a menu table to be followed throughout the year. This is to be followed on all days from Sunday to Saturday of the week. They have the menu 0 to 6 to be followed on Sunday to Saturday in that order. A particular year, which is not a leap year, has started on a Sunday. Denote the number of the day from the beginning of the year as t ; w is the number of weeks from the beginning of the year and x is the remainder when t is divided by 7.

Passage II

The unit step function $u(x - a)$ is defined as $u(x - a) = \begin{cases} 0 & , x < a \\ 1 & , x \geq a \end{cases}$

The graph of $y = u(x - a)$ is as shown below:

Domain of $u(x - a)$ is R and its range is [0, ∞).

24. Let $f(x) = [x] \quad 0 \leq x < 3$
 Where $[]$ denotes the greatest integer function. The representation of $f(x)$ in terms of unit step function is
 (a) $f(x) = u(x) + u(x-1) + u(x-2) + (x-3), 0 \leq x \leq 3$ (b) $f(x) = u(x-1) + u(x-2) + u(x-3), 0 \leq x < 3$
 (c) $f(x) = u(x-1) - u(x-2) + u(x-3), 0 \leq x < 3$ (d) $f(x) = u(x-1) + 2u(x-2) + 3u(x-3), 0 \leq x < 3$

25. Graph of $y = f(x)$, $0 \leq x < 3$ is shown below

Representation of $f(x)$ in terms of the unit step function is given by

- (a) $f(x) = x\{u(x) - u(x-1)\} - 2u(x-2)$
 (b) $f(x) = x\{u(x) - u(x-1)\} - u(x-2) + 2u(x-3), 0 \leq x < 3$
 (c) $f(x) = x\{u(x) - u(x-1)\} - u(x-1) + 3u(x-2), 0 \leq x < 3$
 (d) $f(x) = xu(x) - u(x-1) + 2u(x-2), 0 \leq x < 3$

- ## 26. Representation of the function

$$f(x) = \begin{cases} x^3, & 0 \leq x < 1 \\ x - 1, & 1 \leq x < 3 \\ 0, & x \geq 3 \end{cases}$$

in terms of the unit step function is

- (a) $x^3[u(x) - u(x-1)] + (x-1)[u(x-1) - u(x-3)]$ (b) $x^3u(x) + (x-1)u(x-1)$
 (c) $x^3[u(x) - u(x-1)] + (x-1)u(x-2) + u(x-3)$ (d) $x^3u(x) + (x-1)[u(x) - u(x-1)] + u(x-2)$

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers of which ONE OR MORE answers will be correct.

27. Given $f(x^2 - 1) = x^4 - 5x^2 + 6$ and $g(x) = \frac{1}{x}$

- (a) Domain of $(g \circ f)x$ is $\mathbb{R} - \{0\}$ and $(g \circ f)(1) = \frac{1}{2}$
- (b) Domain of $(g \circ f)x$ is $\mathbb{R} - \{1, 2\}$ and $(g \circ f)(0) = \frac{1}{2}$
- (c) Domain of $(f \circ g)x$ is $\mathbb{R} - \{0\}$ and $(f \circ g)(1) = 0$
- (d) Domain of $(f \circ g)x$ is $\mathbb{R} - \{1, 2\}$ and $(f \circ g)(0) = 0$

28. If $f(x) = \frac{10^x - 1}{10^x + 1}$, $g(x) = \sin x$ and $h(x) = \cos x$

- | | |
|--|---|
| <ul style="list-style-type: none"> (a) $h(x) \cdot (f \circ g)x$ is an odd function (c) $f(x) \cdot (h \circ g)x$ is an odd function | <ul style="list-style-type: none"> (b) $g(x) \cdot (f \circ h)x$ is an odd function (d) $f(x) \cdot h(x) \cdot g(x)$ is an odd function |
| <p>29. If $f(x+2) + f(x-2) = f(x)$ and $f(0) = 0$, then</p> | |
| <ul style="list-style-type: none"> (a) $f(x)$ is a periodic function with period 6 (c) $\sum_{r=0}^{12} f(r) = 0$ | <ul style="list-style-type: none"> (b) $f(x)$ is periodic function with period 12 (d) $\sum_{r=0}^6 f(2r) = 0$ |

Matrix-Match Type Questions

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

30.

Column I Function

(a) $y = -e^{-x}$

(b) $y = \left| e^{-|x|} - \frac{1}{3} \right|$

(c) $|y| = \sin x$

(d) $|y| = |\log|x||$

Column II Graph

IIT ASSIGNMENT EXERCISE

Straight Objective Type Questions

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

31. Domain of the function $f(x) = \sqrt{-(x^2 - 1)}$ is

- (a) $[-1, 1]$ (b) $\{x \in \mathbb{R} / x \leq 0\}$ (c) null set (d) $\{x \in \mathbb{R} / x \geq 0\}$

32. Domain of the function $f(x) = \frac{x^2 - x + 1}{x^2 + x + 1}$ is

- (a) \mathbb{R} (b) $(0, \infty)$ (c) $\mathbb{R} - \{1\}$ (d) $\{-1, 1\}$

33. The range of the function $f(x) = \frac{x+3}{|x+3|}$, $x \neq -3$ is

- (a) $\{3, -3\}$ (b) $\mathbb{R} - \{-3\}$ (c) all positive integers (d) $\{-1, 1\}$

34. Range of the function $y = x + \frac{1}{x}$, $x > 0$, is

- (a) \mathbb{R} (b) $(-\infty, \infty)$ (c) $[2, \infty)$ (d) $[1, \infty)$

35. $f: x \rightarrow y$ is a given function. Then f^{-1} exists if

- (a) f is one-one
(b) f is onto
(c) f is one-one but not onto
(d) f is one-one and onto

36. If $f(x) = \frac{2x-1}{2x+1}$, then $f^{-1}(x) =$

- (a) $\frac{1+x}{2(1-x)}$ (b) $\frac{2x+1}{2x-1}$ (c) $\frac{1+2x}{1-2x}$ (d) $\frac{2+x}{2-x}$

37. If $f(x) = 2x^2 - 2x + 4$ and $f(2\alpha) = 4f(\alpha)$, then α is equal to

- (a) 4 (b) 3 (c) 0 (d) -2

38. If $f(x) = \frac{x-1}{x+1}$, then $f(2x)$ in terms of $f(x)$ is

- (a) $\frac{f(3x)+1}{3f(x)-3}$ (b) $\frac{3f(x)+1}{f(x)+3}$ (c) $\frac{2f(x)+1}{2f(x)-1}$ (d) $\frac{2f(x)+1}{3f(x)+2}$

39. If $f(x+2) = (x+3)^2 - 2x$, then $f(x) =$

- (a) $x^2 - 2$ (b) $x^2 + 5$ (c) $x^2 + 4x + 9$ (d) $(x+5)^2 - 2(x+2)$

40. Let $f(x) = 5x^2 + 3x - 4$, $x \in \mathbb{R}$. Then $f(x)$ is a/an

- (a) periodic function
(b) odd function
(c) even function
(d) neither even nor odd

41. Which of the following is an odd function?

- (a) $f_1(x) = \frac{e^x + e^{-x}}{2}$ (b) $f_2(x) = \frac{e^x - e^{-x}}{2e^x}$ (c) $f_3(x) = \frac{e^x - e^{-x}}{2e^{-x}}$ (d) $f_4(x) = \frac{e^x - e^{-x}}{2}$

42. If $f(x) = 5x - 7$, then $f^{-1}(x)$ is

- (a) $\frac{1}{5x-7}$ (b) $\frac{5x}{7}$ (c) $\frac{x+7}{5}$ (d) $\frac{x+5}{7}$

43. Which among the functions is inverse of itself?

- (a) $y = a^{2\log x}$ (b) $y = 5^{x^2+2}$ (c) $y = \frac{1+x^2}{1-x^2}$ (d) $y = \frac{1-x}{1+x}$

44. If $\log_4[\log_3[\log_2 x]] = 1$, then x is

- (a) 2^{3^4} (b) 9 (c) 24 (d) 4^{3^2}

45. If $f: R \rightarrow R$ is defined by $f(x) = \begin{cases} 3|x| + 5, & x \leq \frac{1}{2} \\ \log x, & \frac{1}{2} < x \leq 2 \\ x^2 + 4, & x > 2 \end{cases}$

The value of $f\left(-\frac{1}{3}\right) + f\left(\frac{1}{3}\right) + f\left(\frac{2}{3}\right) + f\left(\frac{3}{2}\right) - f(3)$ is

- (a) 0 (b) -1 (c) 19 (d) $1 + \log 2$

46. If $f = \{(1, 3), (2, 5), (3, 7)\}$ and $g = \{(3, 10), (4, 13), (5, 16), (6, 19), (7, 22)\}$, then $g \circ f$ is

- (a) $\{(1, 10), (2, 16), (3, 22)\}$ (b) $\{(3, 3), (5, 5), (7, 7)\}$
 (c) $\{(1, 10), (2, 13), (3, 5)\}$ (d) $\{(1, 16), (2, 10), (3, 22)\}$

47. If $f(x) = [x]$ where, $[]$ represents the greatest integer function and $g(x) = |x|$, then the value of $(g \circ f)\left(-\frac{7}{3}\right) - (f \circ g)\left(-\frac{7}{3}\right)$ is

- (a) 0 (b) 2 (c) 1 (d) -1

48. If $f(x) = x^3$ and $g(x) = 3^x$ are two real valued functions, then the number of solutions of $g \circ f(x) = f \circ g(x)$ is

- (a) 0 (b) 1 (c) 2 (d) 3

49. Let $f: R \rightarrow R$ be defined by $f(x) = \begin{cases} 1, & \text{if } x \text{ is rational} \\ 0, & \text{if } x \text{ is irrational} \end{cases}$ then $f \circ f \circ f(x)$ is

- (a) x (b) $f(x)$ (c) 0 (d) 1

50. The function $f: R \rightarrow R$ defined by $f(x) = (x^2 - 1)(x^2 - 2)$ is

- (a) bijective (b) not injective
 (c) injective but not surjective (d) not injective or surjective

51. If $f(x) = \frac{6x-3}{2x+4}$, then $f^{-1}(x)$ is

- (a) $\frac{2x+4}{6x-3}$ (b) $\frac{6x-4}{2x+3}$ (c) $\frac{4x+3}{6-2x}$ (d) Does not exist

52. The inverse of the function $f(x) = 2^{2^x}$ is

- (a) $\log_2(\log_2(x))$ (b) $\log_2 \sqrt{x}$ (c) $[\log_2(x)]^{\frac{1}{2}}$ (d) 2^{x^2}

1.42 Functions and Graphs

53. Let f and g be two bijective functions defined on a set A , such that $f(x) = 2x + 1$ and $(g \circ f)(x) = 3x + 2$. Then $g(x)$ is

- (a) $\frac{3}{2}x - \frac{5}{2}$ (b) $\frac{3}{2}x + \frac{1}{2}$ (c) $2x - \frac{3}{2}$ (d) $5x + 3$

54. The range of the function $f(x) = |x - 1| + |x - 2| + |x + 1| + |x + 2|$ where, $x \in [-2, 2]$ is

- (a) $[6, 8]$ (b) $[2, 4]$ (c) $[0, 4]$ (d) $\{1, 2\}$

55. Two real valued functions f and g are given by $f(x) = \frac{1}{x - 27}$ and $g(x) = x^3$. The domain of $f \circ g$ is

- (a) $\mathbb{R} - \{27\}$ (b) $\mathbb{R} - \{3\}$ (c) \mathbb{R} (d) $\mathbb{R} - \{9\}$

56. $f(x) = 2^x$, then

- (a) $f(x+y) = f(x)(1+f(y))$ (b) $f(2x) = 2f(x)$
 (c) $f(xy) = f(x)f(y)$ (d) $f(x) + f(y) = f(x) + f(x)f(y-x)$

57. $f(x) = \sin[x] + [\sin x]$, $0 < x < \frac{\pi}{2}$, where $[]$ represents the greatest integer function can also be represented as

$$(a) \begin{cases} 0 & , 0 < x < 1 \\ 1 + \sin 1 & , 1 \leq x < \frac{\pi}{2} \end{cases}$$

$$(b) \begin{cases} \frac{1}{\sqrt{2}} & , 0 < x < \frac{\pi}{4} \\ 1 + \frac{1}{2} + \frac{1}{\sqrt{2}} + \frac{\sqrt{3}}{2} & , \frac{\pi}{4} \leq x < \frac{\pi}{2} \end{cases}$$

$$(c) \begin{cases} 0 & , 0 < x < 1 \\ \sin 1 & , 1 \leq x < \frac{\pi}{2} \end{cases}$$

$$(d) \begin{cases} 0 & , 0 < x < \frac{\pi}{4} \\ 1 & , \frac{\pi}{4} \leq x < 1 \\ \sin 1 & , 1 \leq x < \frac{\pi}{2} \end{cases}$$

58. If $f(x) = ax + b$ and $f(f(x)) = x$, then

- (i) $a = 1, b = 0$ (ii) $a = -1, b = 0$ (iii) $a = -1, b = 1$ (iv) $a = -1, b = 2$
 (a) (i) and (ii) are true (b) only (i) is true (c) (i), (ii), (iii) are true (d) all the four are true

59. If f is a function defined on the set of rational numbers such that $f(x) = \frac{3x^2 + 6x + 14}{x^2 - 3x - 3}$, then $f^{-1}(2)$ is equal to

- (a) $\{0, 1\}$ (b) $\left\{-\frac{1}{2}, \frac{1}{3}\right\}$ (c) $\{-10, -2\}$ (d) $\left\{-2, -\frac{1}{7}\right\}$

60. The graph of $y = (x + 1)^2 - 1$ is

61. A curve has parametric equation $x = \frac{a}{2} \left(t + \frac{1}{t} \right)$, $y = \frac{b}{2} \left(t - \frac{1}{t} \right)$. The equation of the curve is

(a) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$

(b) $\frac{x}{a} + \frac{y}{b} = \frac{x}{a} - \frac{y}{b}$

(c) $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$

(d) $ax + by = bx + ay$

62. Period of the function $f(x) = [x] + [2x] + [3x] + [4x] + \dots + [nx] - \frac{n(n+1)x}{2}$, where, $n \in \mathbb{N}$ and $[]$ denotes the greatest integer function, is

(a) 1

(b) n

(c) $\frac{1}{n}$

(d) 2n

63. A function f satisfies $f\left(x + \frac{1}{x}\right) = x^3 + \frac{1}{x^3}$. Then $(f \circ f)(x)$ is

(a) $x^3 - 3x$

(b) $x^3 + 3x$

(c) $x^9 - 9x^7 + 27x^5 - 30x^3 + 9x$

(d) $x^3 - 3x^2 + x - 1$

64. The domain of the function $f(x) = \sqrt{10 - \sqrt{x^4 - 21x^2}}$ is

(a) $[5, \infty)$

(b) $[-\sqrt{21}, \sqrt{21}]$

(c) $[-\sqrt{5}, -\sqrt{21}] \cup [\sqrt{21}, 5] \cup \{0\}$

(d) $(-\infty, -5]$

65. If $f(x) = \frac{2x+3}{x-2}$, then $f \circ f(x)$ is

(a) $\frac{2x+3}{3x+2}$

(b) $\frac{x}{(x-2)}$

(c) $\frac{3x+2}{2-x}$

(d) x

66. The range of the function $f(x) = \frac{1}{2 + \cos x}$ is

(a) $\left[\frac{1}{3}, 1 \right]$

(b) $[0, 1]$

(c) $[-1, 1]$

(d) $\left[0, \frac{1}{3} \right]$

67. Let $A = \{1, 2, 3\}$ and let R, S be relations on A defined as $R = \{(1, 1), (1, 2), (1, 3), (2, 2), (3, 3)\}$, $S = \{(1, 1), (1, 2), (1, 3), (2, 2), (3, 2), (3, 3)\}$. Consider the statements

P : $R \subseteq S$

Q : $R^{-1} \subseteq S^{-1}$

(a) both P and Q are true

(b) only P is true

(c) only Q is true

(d) both P and Q are false

68. If the period of $f(x) = \frac{\cos(\sin nx)}{\tan\left(\frac{x}{n}\right)}$, $n \in \mathbb{N}$ is 6π , then n is equal to

(a) 2

(b) 3

(c) 6

(d) 1

69. The function f(x) satisfying $f(x+y) = f(x) - f(y)$ is

(a) an odd function

(b) an even function

(c) neither an odd nor an even function

(d) an even periodic function

70. If $f(x) = x + x^3 + \cos x$, then $f(x) + f(-x)$ is

(a) an odd function

(b) an even function

(c) neither an odd nor an even function

(d) an even periodic function

1.44 Functions and Graphs

71. The domain of the function $f(x) = \frac{1}{x - [x]}$

- (a) \mathbb{N} (b) $(0, \infty)$ (c) $\mathbb{R} - \{0, \pm 1, \pm 2, \pm 3, \dots\}$ (d) $\mathbb{R} - \mathbb{N}$

72. The inverse of $f(x) = (5 - (x - 8)^5)^{\frac{1}{3}}$ is

- (a) $5 - (x - 8)^5$ (b) $8 + (5 - x^3)^{\frac{1}{3}}$ (c) $8 - (5 - x^3)^{\frac{1}{5}}$ (d) $(5 - (x - 8)^{\frac{1}{5}})^3$

73. If $f(x - 2) = x^2 - 5x + 11$, $f(x) + f(-x)$ is

- (a) $2x^2 + 11$ (b) $2(x^2 + 7)$ (c) $2(x^2 + 11)$ (d) $(2x^2 + 10)$

74. The domain of $f(x) = \log_2 \log_{\frac{1}{3}}(5x - 1)$ is

- (a) $\left(\frac{1}{5}, \frac{2}{5}\right)$ (b) $\left[\frac{1}{5}, \frac{2}{5}\right)$ (c) $\left(-\infty, \frac{1}{5}\right)$ (d) $\left(\frac{2}{5}, \infty\right)$

75. If $f(x) = \begin{cases} x + 2, & x < 0 \\ |x - 3|, & x \geq 0 \end{cases}$ and $g(x) = \begin{cases} x + 1, & x < 0 \\ (x - 1)^2 + 4, & x \geq 0 \end{cases}$ then $(g \circ f)(x)$ is

- (a) $\begin{cases} x + 3, & x < -2 \\ x^2 + 2x + 5, & -2 \leq x < 0 \\ x^2 - 4x + 8, & 0 \leq x < 3 \\ x^2 - 8x + 20, & x \geq 3 \end{cases}$ (b) $\begin{cases} x - 3, & x < -2 \\ x^2 - 2x + 5, & -2 \leq x < 0 \\ x^2 - 8x + 20, & x \geq 0 \end{cases}$
 (c) $\begin{cases} x^2 + 2x + 5, & x < 0 \\ x^2 - 4x + 1, & x \geq 0 \end{cases}$ (d) not defined

76. Given $f(x) = \frac{1}{3-x}$, $g(x) = f \circ f(x)$ and $h(x) = f \circ f \circ f(x)$, $f(x) g(x) h(x)$ is given by

- (a) $\frac{x}{(3-x)}$ (b) $\frac{3-x}{(21-8x)}$ (c) $\frac{1}{21-8x}$ (d) x

77. Let A and B be two sets such that $n(A \times A, B \times A) = 384$ and $n(A \times B, B \times B) = 864$. Then $n(A)$ and $n(B)$ are respectively

- (a) 2, 10 (b) 4, 6 (c) 12, 24 (d) 4, 24

78. Let $A = \{x/x \in \mathbb{N}, x \leq 5\}$ and $B = \{x/x \text{ is an odd positive integer less than } 10\}$. Let $R_1 = \{(x, y)/x \in A, y \in B, y = x + 3\}$, $R_2 = \{(1, 1), (1, 2), (1, 3)\}$

- (a) both R_1 and R_2 are relations from A into B
 (b) R_1 is a relation from A into B but R_2 is not a relation from A into B
 (c) R_2 is a relation from A into B but R_1 is not a relation from A into B
 (d) both R_1 and R_2 are not relations from A into B

79. Domain of the function $\sin^{-1}[2x - 3]$ where $[]$ denotes the greatest integer function is

- (a) $[-1, 1]$ (b) $\left[1, \frac{3}{2}\right)$ (c) $\left[1, \frac{5}{2}\right)$ (d) $\left[\frac{-1}{2}, 1\right)$

80. Domain of the function $\log_4 \log_2 \log_3 (x^2 + 4x - 23)$ is

- (a) $(-8, 4)$ (b) $(-\infty, -8) \cup (4, \infty)$ (c) $(-4, 8)$ (d) $(-\infty, -4) \cup (8, \infty)$

81. If $f: A \rightarrow B$ is a bijection, then

- (a) $n(A) = n(B)$ (b) $n(A) > n(B)$ (c) $n(A) < n(B)$ (d) $n(A) = n(B) + 1$

82. The total number of distinct functions that can be formed from A to A, where A is a set with m elements, is

(a) $2m$

(b) 2^m

(c) m^m

(d) m^2

83. Which among the following relations is a function?

(a) $x^2 + y^2 = r^2$

(b) $\frac{x^2}{a^2} + \frac{y^2}{b^2} = r^2$

(c) $y^2 = 4ax$

(d) $x^2 = 4ay$

84. Let $A = \{x/f(x) = 0\}$ and $B = \{x/g(x) = 0\}$. Then $A \cup B =$

(a) $\{x/f \circ g(x) = 0\}$

(b) $\{x/g \circ f(x) = 0\}$

(c) $\{x/f(x) + g(x) = 0\}$

(d) $\{x/f(x) \cdot g(x) = 0\}$

85. If $f(x) = \frac{x+2}{x-3}$; then $f(x)$ is

(a) even function

(b) odd function

(c) neither even function nor odd function

(d) periodic function

86. A function $f: R \rightarrow R$ is defined as $f(x) = 3x^2 + 1$. Then $f^{-1}(x)$ is

(a) $\frac{\sqrt{y-1}}{3}$

(b) $\frac{1}{3}\sqrt{x}-1$

(c) f^{-1} does not exist

(d) $\sqrt{\frac{y-1}{3}}$

87. $f: R \rightarrow R$ is defined by $f(x) = x^2 - 2x - 17$. The number of elements in the domain which are mapped to -2 by the function f is

(a) 0

(b) 1

(c) 2

(d) 3

88. The range of the function $y = \sin x$ is

(a) $\left[0, \frac{\pi}{2}\right]$

(b) $[-1, 1]$

(c) $[0, 1]$

(d) $[-2\pi, 2\pi]$

89. The parametric equation of a curve is given by $x = 2 \sin t - 2$, $y = 2 \cos t + 1$. Which of the following equation represents the given curve?

(a) $x^2 + y^2 = 9$

(b) $x^2 + y^2 + 4x - 2y + 1 = 0$

(c) $x^2 + y^2 + 4x = 4$

(d) $(x+2)^2 - (y-1)^2 = 4$

90. If $f\left(x + \frac{1}{x}\right) = x^2 + \frac{1}{x^2}$; then $f(x)$ is

(a) $\left(x + \frac{1}{x}\right)$

(b) $x^2 - 2$

(c) $x^2 + 2$

(d) $\left(x - \frac{1}{x}\right)$

91. If $f(x) = \frac{x+1}{x}$, then $f\left[f(f(\frac{1}{x}))\right]$ is

(a) $1 - \frac{1}{x}$

(b) $\frac{3+2x}{2+x}$

(c) $1 - \frac{1}{x^2}$

(d) $\frac{3-2x}{2+x}$

92. A function f is defined on $[-1, 1]$ as $f(x) = \begin{cases} -x + \frac{1}{2}, & -1 \leq x \leq 0 \\ x + \frac{1}{2}, & 0 < x < 1 \end{cases}$. The value of $|f(x)| + f(|x|)$ is

(a) $f(x)$

(b) $\begin{cases} x - \frac{1}{2}, & -1 \leq x < \frac{1}{2} \\ -x + \frac{1}{2}, & \frac{-1}{2} \leq x \leq 0 \\ x + \frac{1}{2}, & 0 < x < 1 \end{cases}$

(c) $2f(x)$

(d) $\begin{cases} \frac{1}{4}, & -1 \leq x \leq 0 \\ 2x + 1, & 0 < x \leq 1 \end{cases}$

1.46 Functions and Graphs

93. If $N \rightarrow N$ is defined by $f(n) = n - (-1)^n$, then
- (a) f is one-one but not onto
 - (b) f is both one-one and onto
 - (c) f is neither one-one nor onto
 - (d) f is onto but not one-one
94. If f and g are two functions defined on N , such that $f(n) = \begin{cases} 2n - 1 & \text{if } n \text{ is even} \\ 2n + 2 & \text{if } n \text{ is odd} \end{cases}$ and $g(n) = f(n) + f(n+1)$. Then range of g is
- (a) $\{m \in N / m = \text{multiple of 4}\}$
 - (b) $\{\text{set of even natural numbers}\}$
 - (c) $\{m \in N / m = 4k + 1, k \text{ is a natural number}\}$
 - (d) $\{m \in N / m = \text{multiple of 3 or multiple of 4}\}$
95. If $f(x) = x(x-1)$ is a function from R to R , then $\{x \in R / f^{-1}(x) = f(x)\}$ is
- (a) null set
 - (b) $\{1\}$
 - (c) $\{0, 2\}$
 - (d) a set containing 3 elements.
96. If D_f and D_g denote the domains of the functions $f(x)$ and $g(x)$ respectively, then the domain of the function $\frac{f(x)}{g(x)}$ is
- (a) $D_f \cup D_g - \{x \in R : g(x) = 0\}$
 - (b) $D_f \cap D_g$
 - (c) $D_f \cup D_g$
 - (d) $D_f \cap D_g - \{x \in D_g : g(x) = 0\}$
97. Domain of the function $f(x) = \sqrt{5|x| - x^2 - 6}$ is
- (a) $(-\infty, 2) \cup (3, \infty)$
 - (b) $[-3, -2] \cup [2, 3]$
 - (c) $(-\infty, -2) \cup (2, 3)$
 - (d) $R - \{-3, -2, 2, 3\}$
98. Range of the function $y = \frac{2^x - 2^{-x}}{2^x + 2^{-x}}$ is
- (a) R
 - (b) $(-1, 1)$
 - (c) $[-1, 1]$
 - (d) $(0, 1)$
99. Let R be a reflexive relation on a set A . Then
- (a) R^{-1} is reflexive
 - (b) R^{-1} is not reflexive
 - (c) R^C is reflexive
 - (d) None of the above
100. If $f(x) = \begin{cases} 2+x, & x \geq 0 \\ 2-x, & x < 0 \end{cases}$, then $f(f(x))$ is given by
- (a) $f(f(x)) = \begin{cases} 4+x, & x \geq 0 \\ 4-x, & x < 0 \end{cases}$
 - (b) $f(f(x)) = \begin{cases} 4+x, & x \geq 0 \\ x, & x < 0 \end{cases}$
 - (c) $f(f(x)) = \begin{cases} 4-x, & x \geq 0 \\ x, & x < 0 \end{cases}$
 - (d) $f(f(x)) = \begin{cases} 4+2x, & x \geq 0 \\ 4-2x, & x < 0 \end{cases}$
101. If $f(x) = \sqrt{x}$ and $g(x) = \sqrt{2-x}$, the composition $f \circ g(x)$ is
- (a) $\sqrt{(2-2x)}$
 - (b) $(2-x)^{\frac{1}{4}}$
 - (c) $x^{\frac{1}{4}}$
 - (d) $\sqrt{2-\sqrt{x}}$
102. The domain of $f(x) = \sqrt{\log \frac{1}{|\cos x|}}$ is
- (a) R
 - (b) $R - [-\pi, \pi]$
 - (c) $R - \left\{x / x = \frac{(2n+1)\pi}{2}, n \in Z\right\}$
 - (d) $R - [-\pi/2, \pi/2]$

- 103.** Let R be a relation from A into B and let $x \in A$. We define the R relative of x , denoted by $R(x)$, as $R(x) = \{y \in B/x R y\}$. If $A_1 \subseteq A$, then the R relative set of A_1 denoted by $R(A_1)$ is defined as $R(A_1) = \{y \in B/x R y \text{ for some } x \in A_1\}$. If $A_1 \subseteq A_2 \subseteq A$ and R is a relation from A into B , then
- (a) $R(A_1) \subseteq R(A_2)$
 - (b) $R(A_2) \subseteq R(A_1)$
 - (c) $R(A_1) = R(A_2)$
 - (d) $R(A_1)$ and $R(A_2)$ are not comparable
- 104.** Let R be a relation from A to B . Let A_1 and A_2 be subsets of A . Let $R(X)$ denote the R -relative of a set X . Then
- (a) $R(A_1 \cup A_2) \subseteq R(A_1) \cup R(A_2)$
 - (b) $R(A_1 \cup A_2) \supseteq R(A_1) \cup R(A_2)$
 - (c) $R(A_1 \cup A_2) = R(A_1) \cup R(A_2)$
 - (d) none of the these
- 105.** Let R be a relation from A to B and S, T be relations from B to C . Then
- (a) $(S \cup T) \circ R \subseteq (S \circ R) \cup (T \circ R)$
 - (b) $(S \cup T) \circ R \supseteq (S \circ R) \cup (T \circ R)$
 - (c) $(S \cup T) \circ R = (S \circ R) \cup (T \circ R)$
 - (d) none of the above
- 106.** The function $f: R \rightarrow R$ defined as $f(x) = \frac{3x^2 + 3x - 4}{3 + 3x - 4x^2}$ is
- (a) one to one but not onto
 - (b) onto but not one to one
 - (c) both one to one and onto
 - (d) neither one to one nor onto
- 107.** The domain of $f(x) = \log_{|x|} 8$ is
- (a) $R - \{0\}$
 - (b) $R - \{-1, 0, 1\}$
 - (c) $R - \{-1, 1\}$
 - (d) $(0, \infty)$
- 108.** If $(0.5)^{\log_3 \log_{\frac{1}{5}}(x^2 - \frac{4}{5})} \geq 1$ then $|x|$ belongs to
- (a) $[1, \infty)$
 - (b) $\left(\frac{2}{\sqrt{5}}, 1\right)$
 - (c) $\left(\frac{2}{\sqrt{5}}, \infty\right)$
 - (d) $[0, 1]$
- 109.** The number of solution of the equation $e^x - \log|x| = 0$ is
- (a) 0
 - (b) 1
 - (c) 2
 - (d) 3
- 110.** The set of all numbers x satisfying the inequality $x^3(x+1)(x-2) \geq 0$ is
- (a) $0 \leq x < \infty$
 - (b) $2 \leq x < \infty$
 - (c) $-1 \leq x < \infty$
 - (d) None of the above

Assertion–Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- (a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (c) Statement-1 is True, Statement-2 is False
- (d) Statement-1 is False, Statement-2 is True

111. Statement 1

$$f(x) = |\sin x| + |\cos x| + 5 \text{ is periodic with period } \frac{\pi}{2}$$

and

Statement 2

If the function $f(x) = \cos \lambda x + \sin \lambda x$ is periodic then λ must be rational.

1.48 Functions and Graphs

112. Statement 1

The equation $\log_e x = e^{-x}$ has a root between 1 and 2.

and

Statement 2

If $f(x)$ is continuous in an interval I and $a, b \in I$ such that $f(a)f(b) < 0$ then, there exists a number c where, $a < c < b$ such that $f(c) = 0$.

113. Statement 1

$$f(x) = \begin{cases} x^2 - x + 1 & , \quad x > 0 \\ -x^2 - x - 1 & , \quad x < 0 \end{cases}$$
 is an odd function.

and

Statement 2

If $f(x)$ is continuous and an odd function, $f(0) = 0$.

Linked Comprehension Type Questions

Directions: This section contains 1 paragraph. Based upon the paragraph, 3 multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

A cellular phone service provider charges Rs 20/- for the first 30 minutes service and Rs 0.75 per minute thereafter, minutes being rounded off to the nearest higher integer

114. If $c(t)$ is the charge for t minutes

(a) $c(t) = \begin{cases} 20 + 0.75t, & t \leq 30 \\ 20 + 0.75(t - 30), & t > 30 \end{cases}$

(b) $c(t) = \begin{cases} 20, & t \leq 30 \\ 20 + 0.75t, & t > 30 \end{cases}$

(c) $c(t) = \begin{cases} 20, & t \leq 30 \\ 20 + 0.75(t - 30), & t > 30 \end{cases}$

(d) $c(t) = \begin{cases} 20, & t \leq 30 \\ 20 + 0.75(t + 30), & t > 30 \end{cases}$

115. A customer begins the talk at 8 a.m and ends at 8 a.m 40 minutes 30 seconds. The charges he has to pay

(a) Rs 8.25

(b) Rs 30.75

(c) Rs 28.25

(d) Rs 11.75

116. The range and domain of the function is

(a) Range : $(0, \infty)$

Domain : $[20, \infty)$

(b) Range : $[20, \infty)$

Domain : $(0, \infty)$

(c) Range : $(0, 20]$

Domain : $(0, \infty)$

(d) Range : $[20, \infty)$

Domain : $[20, \infty)$

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers of which ONE OR MORE answers will be correct.

117. Given $f(x) = \cos\left[\frac{6\pi}{5}\right]x + \cos\frac{[6\pi]x}{5}$, where $[.]$ denotes the greatest integer function. Then

(a) Period of $f(x)$ is $\frac{2\pi}{3}$

(b) Period of $f(x)$ is $\frac{10\pi}{3}$

(c) $f(x)$ is an odd periodic function

(d) $f(x)$ is an even periodic function.

118. $f(x) = \sin 3x \cos 2x$ and $g(x) = 2x + 3$

- (a) $(f \circ g)x$ is not periodic
- (c) $(f \circ g)x$ is periodic with period π

- (b) $(g \circ f)x$ is not periodic
- (d) $(g \circ f)x$ is periodic with period 2π

119. If $f(x) = a + \left\{ 2a^3 - 3a^2 [f(x-b) - c] + 3a [(f(x-b))^2 + c^2] - [(f(x-b))^3 - c^3] \right\}^{1/3}$, then

- (a) $f(a+b) = f(a-b)$
- (b) $f(a+2b) = f(2a+b)$
- (c) Period of $f(x)$ is $2a$
- (d) Period of $f(x)$ is $2b$

Matrix-Match Type Questions

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

120.

Column I

- (a) $f(x) = -e^{x-\{x\}} + |\sin \pi x| + |\sin 2\pi x|$
- (b) $f(x) = x + \sin x$
- (c) $f(x) = \sin^4 x + \cos^{12} x$
- (d) $f(x) = \cos^{-1}(\cos 2\pi x)$

Column II

- (p) odd function
- (q) periodic with period π
- (r) periodic with period 1
- (s) even function

ADDITIONAL PRACTICE EXERCISE**Subjective Questions**

121.

- (i) Determine in each case, whether the curve drawn below is the graph of a function of x . If it is, state the domain and range of that function.

Fig (i)

Fig (ii)

Fig (iii)

Fig (iv)

- (ii) Drawn below are the graphs of a few functions. Identify which one is an even function, which one is odd, which one is periodic.

Fig (i)

Fig (ii)

Fig (iii)

Fig (iv)

- (iii) Sketch the graph of the function $f(x) = x + |x - 1| + |x - 2| + |x - 3|$ in the interval $[-5, 5]$. What is the range of $f(x)$?

(iv) Sketch the graph of $f(x) = \begin{cases} 2x, & 0 \leq x \leq 2 \\ 4, & 2 < x \leq 4 \\ 12 - 2x, & 4 < x \leq 6 \end{cases}$ and $f(x+6) = f(x)$

122. Find the domain of the following functions.

(i) $f(x) = \sqrt{\frac{1-|x|}{2-|x|}}$.

(ii) $f(x) = \frac{1}{\sqrt{x-[x]}}$ where, $[x]$ represents the greatest integer function.

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

(iv) $\sqrt{\frac{1}{[\lfloor x-9 \rfloor] + [\lfloor x-1 \rfloor] - 8}}$ where, $[]$ denotes the greatest integer function

123. Find which of the following functions are even and which are odd and which are neither even nor odd.

(i) $y = x + \sin x$

(ii) $y = |x - 2|$

(iii) $y = \begin{cases} x^2, & x > 0 \\ -x^2, & x \leq 0 \end{cases}$

(iv) $y = \begin{cases} -1 & x < 0 \\ 0 & x = 0 \\ 1 & x > 0 \end{cases}$

(v) $y = 2x + x^2$

(vi) $y = x(3^x)$

(vii) $y = \begin{cases} 0, & x \leq -4 \\ 4+x, & -4 < x < -1 \\ 3, & -1 \leq x \leq 1 \\ 4-x, & 1 < x < 4 \\ 0, & x \geq 4 \end{cases}$

1.52 Functions and Graphs

124. Check whether the following relations are reflexive, symmetric, transitive

 - $x R y$ if $x + y$ is a multiple of 3 where $x, y \in$ set of positive integers.
 - $x R y$ if $y = 1 - x$ where, $x, y \in$ set of real numbers.
 - $x, y \in$ set of reals and $x R y$ if $x^2 + 3x = y^2 + 3y$

125. Given the relation $R = \{(1, 3), (3, 2)\}$ on the set of natural numbers, add minimum number of ordered pairs so that the enlarged relation is an equivalence relation.

126. Sketch the graph of $f(x) = \sqrt{\{x\}}$ where, $\{ \}$ denotes the fractional part of x . Also, find the domain and range of $f(x)$. Prove that $f(x)$ is periodic with period 1.

127. Sketch the graph of the function

$$f(x) = \log_{\frac{1}{4}}\left(x - \frac{1}{4}\right) + \frac{1}{2} \log_4(16x^2 - 8x + 1) \text{ find its domain and range.}$$

128. Represent geometrically, the region represented by the inequalities

$$x + 2y - 1 \geq 0$$

$$5x + 4y - 20 \leq 0$$

$$4x - 5y + 20 \geq 0 \text{ and } x, y > 0$$

129. If a function f is such that $f(0) = 2$, $f(1) = 3$ and for any x
 $f(x+2) = 2f(x) - f(x+1)$.
Determine the value of $f(5)$.

130. If $g(x) = x^2 + 2x - 5$ and $g \circ f(x) = 25x^2 + 50x + 19$, determine $f(x)$.

Straight Objective Type Questions

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- 137.** If $f(x) = kx$, then $f(x_1 + x_2)$ is equal to
 (a) $f(x_1) + f(x_2)$ (b) $f(x_1 x_2)$ (c) $f(x_1) - f(x_2)$ (d) None of these
- 138.** Let $f(x) = c$ be a constant function from A to B. Then f is a bijection if and only if
 (a) A = {a} and B is any set (b) A is any set and B = {b}
 (c) A = {a} and B = {b} (d) A and B are nonempty sets
- 139.** The domain of the function $f(x) = \log(x^2 + x + 1) + \sin \sqrt{x-1}$ is
 (a) $(-2, 1)$ (b) $(-2, \infty)$ (c) $[1, \infty)$ (d) None of these
- 140.** The domain and range of the relation R defined as
 $R = \{(x, y)/x, y \in N \text{ and } 2x + y = 7\}$ are respectively
 (a) $\{1, 2, 3\}, \{1, 3, 5\}$ (b) $\{0, 1, 2, 3\}, \{1, 3, 5, 7\}$
 (c) $\{1, 2, 3\}, \{3, 5, 7\}$ (d) $\{0, 1, 2, 3\}, \{1, 1, 3, 5\}$
- 141.** Which of the following is not injective (one to one)?
 (a) $\sqrt{9 - x^2}, x \in [0, 3]$ (b) $\frac{x}{|x|}, x \neq 0$ (c) $\frac{2x}{1+x}, x \neq -1$ (d) $\frac{5x}{2+|x|}$
- 142.** If $f: A \rightarrow B$ and $g: B \rightarrow C$ are onto functions then $g \circ f$ is
 (a) onto (b) one to one (c) bijection (d) not defined
- 143.** If $f: A \rightarrow B$ and $g: B \rightarrow C$ are functions and if $g \circ f: A \rightarrow C$ is one to one then
 (a) f is one to one (b) g is one to one (c) f is onto (d) g is onto
- 144.** The equations of the lines parallel to the x-axis between which the graph of $y = \frac{x}{1+x^2}$ lies are
 (a) $y = \frac{-1}{2}, y = \frac{1}{2}$ (b) $y = \frac{-1}{2}, y = -1$ (c) $y = \frac{1}{2}, y = 1$ (d) $y = \frac{-1}{2}, y = 1$
- 145.** The domain and range of the function $f(x) = \sqrt{4-x} + \sqrt{x-2}$ are respectively
 (a) $[2, 4], [\sqrt{2}, 2]$ (b) $[2, 4], [\sqrt{2}, 4]$ (c) $[\sqrt{2}, 2\sqrt{2}], [4, 4\sqrt{2}]$ (d) $[\sqrt{2}, 2], [2, 4]$
- 146.** Suppose $y = f(x) = \sqrt{x-1}, x \geq 0$. If $g(x)$ is the reflection of $y = f(x)$ about $y = x$, then $g(x)$ is equal to
 (a) $(x+1)^2$ (b) x^2 (c) $x^2 + 1$ (d) $x^2 - 1$
- 147.** Domain of the function $f(x) = \sqrt{\log_e \frac{1}{|\sin x - 1|}}$ is
 (a) $n\pi + (-1)^n \alpha$ where n is any integer and $\alpha \in \left[0, \frac{\pi}{2}\right]$ (b) $n\pi + (-1)^n \frac{\pi}{2}, n = 1, 2, 3, \dots$
 (c) $2n\pi - \alpha$ where $\alpha \in \left(0, \frac{\pi}{2}\right)$, n any integer (d) $\frac{(2n+1)\pi}{2}, n$ any integer
- 148.** The inverse of $f(x) = \frac{3x+5}{8x-3}, x \neq \frac{3}{8}$ is
 (a) $\frac{3x+5}{3-8x}$ (b) $\frac{3x+5}{8x-3}$ (c) $\frac{8x+3}{3x+5}$ (d) $\frac{8x-3}{3x+5}$

1.54 Functions and Graphs

149. If $f(x) = \frac{3x+1}{3x-1}$, then roots of the equation $f(x) + f\left(\frac{1}{x}\right) = 0$ are
- (a) $x = -3$ (b) $x = \frac{-1}{3}$ (c) $x = \frac{1}{3}$ (d) both (a) or (b)
150. For the real valued function $f(x)$ satisfying the relation $f(x) + f(y) = 2f\left(\frac{x+y}{2}\right)f\left(\frac{x-y}{2}\right)$, $x, y \in \mathbb{R}$, then
- (a) $f(0) = 0$ (b) $f(0) = -1$ (c) $f(0) = 1$ (d) (a) or (c)
151. The real valued function $f(x)$ satisfying the relation $f(x+y) = \frac{f(x)+f(y)}{1-f(x)f(y)}$, $x, y \in \mathbb{R}$,
- (a) $f(x)$ is an even function (b) $f(x)$ is an odd function
 (c) $f(x)$ is neither even nor odd (d) $f(0) = 1$
152. If $f(2+x) = a + \left[1 - (f(x) - a)^4\right]^{\frac{1}{4}}$ for all $x \in \mathbb{R}$, then $f(x)$ is periodic with period
- (a) 1 (b) 2 (c) 4 (d) 8
153. A linear function that map the set $\{-2, 2\}$ onto the set $\{0, 4\}$ is
- (a) $f(x) = (x-2)$ (b) $f(x) = (2-x)$ (c) $f(x) = (2+x)$ (d) (b) and (c)
154. Let $f(x) = x^2 - 3x + 2$, $x \in [2, 10]$. Then $f^{-1}(6)$ (where, f^{-1} denotes the inverse of f) is equal to
- (a) 2, 5 (b) $\frac{11}{3}$ (c) 3 (d) 4
155. Let $f(x) = ax + b$, $g(x) = cx + d$ where a, b, c, d are constants. The number of sets of values for a, b, c, d so that the compositions $f \circ g(x) = g \circ f(x)$ for $x \in \mathbb{R}$ is
- (a) 2 sets of values (b) 4 sets of values
 (c) 8 sets of values (d) infinite many sets of values
156. A single formula that gives $f(x)$ for all $x \geq 0$ where, $f(x) = \begin{cases} 3+x & , \quad 0 \leq x < 3 \\ 3x-3 & , \quad x \geq 3 \end{cases}$ is
- (a) $f(x) = |2x-1| + 4x$ (b) $f(x) = |x-3| + 2x$ (c) $f(x) = |3x-9| - x$ (d) $f(x) = |x-3| + 3x$
157. Let $f(x) = -1 + |x-1|$, $-1 \leq x \leq 3$; $g(x) = 2 - |x+1|$, $-2 \leq x \leq 2$. Then
- (a) $f \circ g(x) = \begin{cases} -x-1 & , \quad -1 \leq x < 0 \\ x+1 & , \quad 0 < x \leq 2 \end{cases}$ (b) $f \circ g(x) = \begin{cases} x+1 & , \quad -1 \leq x < 0 \\ x-1 & , \quad 0 \leq x < 2 \end{cases}$
 (c) $f \circ g(x) = \begin{cases} -x-1 & , \quad -1 \leq x < 0 \\ x-1 & , \quad 0 \leq x \leq 2 \end{cases}$ (d) $f \circ g(x) = \begin{cases} 1+x & , \quad -2 < x < -1 \\ x-2 & , \quad -1 < x < 2 \end{cases}$
158. If a function f is such that $f(0) = 2$, $f(1) = 3$ and for any x $f(x+2) = 2f(x) - f(x+1)$, $f(5)$ equals
- (a) 13 (b) -9 (c) -13 (d) 23
159. Let $f(x) = \frac{x}{(1+x^2)}$, $g(x) = \frac{e^{-x}}{1+[x]}$ where, $[]$ denotes the greatest integer function. Then, domain of $\{f(x) + g(x)\}$ is
- (a) $\mathbb{R} - \{-1\}$ (b) $\mathbb{R} - [-1, 0)$ (c) $\mathbb{R} - \{-2, -1, 0\}$ (d) $\mathbb{R} - [-2, 0)$

160. Let $f(x) = \begin{cases} x + 3, & -3 < x < 0 \\ 3, & 0 \leq x < 1 \\ 4 - x, & 1 \leq x \leq 4 \end{cases}$ and $g(x) = x^2 + 4, x > 3$. Then,

- (a) $g \circ f(x)$ is not defined (b) $f \circ g(x)$ is not defined (c) $g \circ f(x)$ is defined (d) both (a) and (b)

161. Let $f(x) = \frac{e^x + e^{-x}}{2}$ and $f \circ g(x) = x$, then $g(x)$ is

- (a) $\log_e x$ (b) $\log_e(x + \sqrt{x^2 - 1})$ (c) $\log_e(x - \sqrt{x^2 - 1})$ (d) both (b) and (c)

162. Let $f(x) = (\sin x)(\sin x + \sin 3x), x \in \mathbb{R}$. Then, $f(x)$

- (a) ≥ 0 for all real x (b) ≤ 0 for all real x (c) ≥ 0 only for $x \geq 0$ (d) ≤ 0 only for $x \leq 0$

163. Let $f(x) = \frac{x - [x]}{1 + x - [x]}$, $x \in \mathbb{R}$, where $[]$ denotes the greatest integer function. Then, the range of f is

- (a) $(0, 1)$ (b) $\left[0, \frac{1}{2}\right)$ (c) $[0, 1]$ (d) $\left[0, \frac{1}{2}\right]$

164. The domain of the function $f(x) = \left[9^x + 27^{\frac{2}{3}(x-2)} - 219 - 3^{2(x-1)} \right]^{\frac{1}{4}}$

- (a) $[-3, 3]$ (b) $[3, \infty)$ (c) $\left[\frac{5}{2}, \infty\right)$ (d) $[0, 1]$

165. Let $f(x) = \frac{kx}{x+1}$, $x \neq -1$. Then, the value of k for which $f(f(x)) = x$ is

- (a) 1 (b) $\frac{1}{2}$ (c) -1 (d) 2

166. Let $f(x) = [x] \cos \left(\frac{\pi}{[x+2]} \right)$ where, $[]$ denotes the greatest integer function. Then, the domain of f is

- (a) $x \in \mathbb{R}, x$ not an integer (b) $(-\infty, -2) \cup [-1, \infty)$ (c) $x \in \mathbb{R}, x \neq -2$ (d) $(-\infty, -1]$

167. Suppose $f(x) = (x+2)^2$ for $x \geq -2$. If $g(x)$ is the function whose graph is the reflection of the graph of $f(x)$ in the line $y = x$, then $g(x)$ equals

- (a) $-\sqrt{x} - 2, x \geq 0$ (b) $\sqrt{x} - 2, x \geq 0$ (c) $\frac{1}{(x+2)^2}, x > 2$ (d) $\sqrt{x+2}, x > -2$

168. Let $f(x) = \cos x - x(1+x)$, $\frac{\pi}{6} < x < \frac{\pi}{3}$. The range of $f(x)$ is

- (a) $\left[\frac{\pi}{3} \left(1 + \frac{\pi}{3}\right), \frac{\pi}{6} \left(1 + \frac{\pi}{6}\right) \right]$ (b) $\left[\frac{1}{2} - \frac{\pi}{3} \left(1 + \frac{\pi}{3}\right), \frac{\sqrt{3}}{2} - \frac{\pi}{6} \left(1 + \frac{\pi}{6}\right) \right]$
 (c) $\left[\frac{\sqrt{3}}{2}, 1 \right]$ (d) $\left[\frac{1}{2} - \frac{\pi}{6} \left(1 + \frac{\pi}{6}\right), \frac{\sqrt{3}}{2} - \frac{\pi}{3} \left(1 + \frac{\pi}{3}\right) \right]$

169. If $f(x) = \frac{10^x - 10^{-x}}{10^x + 10^{-x}}$, $x \in \mathbb{R}$, and $g(x)$ is the inverse of $f(x)$, then $g(x)$ is

- (a) $\frac{1}{4} \log_{10} \left(\frac{2x}{1-x} \right)$ (b) $\frac{1}{2} \log_{10} \left(\frac{1+x}{1-x} \right)$ (c) $\log_{10}(2-x)$ (d) $\frac{1}{2} \log_{10}(2x-1)$

1.56 Functions and Graphs

170. Which one of the following statements is false?

(a) $f(x) = x^2 - [x^2]$ where, $[]$ denotes the greatest integer function, is periodic with period 1

(b) If $f(x) = |x| + [x]$ where, $[]$ denotes the greatest integer function, $f\left(\frac{-3}{2}\right) + f\left(\frac{3}{2}\right) = 2$

(c) For the set of all non zero real numbers, if $f(x) = 2\sin\frac{\pi}{x}$ and $g(x) = \sqrt{x}$, then $f \circ g(4) - g \circ f(6) = 1$

(d) Range of the function $f(x) = 2 + 3\cos 4x + 4\sin 4x$ is $[-3, 7]$

Assertion Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

(a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1

(b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1

(c) Statement-1 is True, Statement-2 is False

(d) Statement-1 is False, Statement-2 is True

171. $f: R - \left\{ \frac{-1}{2} \right\} \rightarrow R$

$$f(x) = \frac{x+1}{2x+1}$$

Statement 1

$f(x)$ is invertible

and

Statement 2

$f(x)$ is one one

172. **Statement 1**

Period of the function

$$f(x) = \sin 3x - \tan \frac{x}{2} + \cos 5x \text{ is } 2\pi$$

and

Statement 2

Period of $\sin x$ is 2π

173. Let $f(x)$ be a nonconstant function satisfying the relation $f\left(\frac{x+y}{2}\right) = \frac{f(x) + f(y)}{2}$ for all $x, y \in R$.

Statement 1

f is one one

and

Statement 2

$f(x)$ is of the form $ax + b$ where a and b are constants and $a \neq 0$.

174. Let the domains of two functions $f(x)$ and $g(x)$ be D_1 and D_2 respectively.

Statement 1

Domain of $\frac{f(x)}{g(x)}$ is $D_1 \cap D_2$

and

Statement 2

Domain of $f(x) g(x)$ is $D_1 \cap D_2$

175. **Statement 1**

$$f(x) = \cos(x - [x])$$

where, $[]$ denotes the greatest integer function, is periodic with period 1.

and

Statement 2

The function $g(x) = x - [x]$ is periodic with period 1.

176. **Statement 1**

$$f: \left[\frac{1}{2}, \infty \right) \rightarrow \left[\frac{-25}{4}, \infty \right)$$

$f(x) = x^2 - x - 6$ is invertible

and

Statement 2

A function $f: R \rightarrow R$ is invertible if it is one to one.

177. **Statement 1**

Range of the function

$$f(x) = 2 + \sin 3x \text{ is } [1, 3]$$

and

Statement 2

$\sin 3x$ is an odd function.

178. **Statement 1**

The function $f(x) = \cos(\log x + \sqrt{x^2 + 1})$ is an even function.

and

Statement 2

If $f(x)$ is an even function, then the curve $y = f(x)$ is symmetrical about y -axis.

179. Let $f(x) = \begin{cases} 2x - 1, & -3 < x < -2 \\ 5x + 5, & x \geq -2 \end{cases}$ and $g(x) = 2^x, x > 0$

Statement 1

$g(f(x))$ is defined for all $x \in (-3, \infty)$

and

Statement 2

The function $g(f(x))$ is defined for all x only if the range of $f(x)$ is a subset of the domain of $g(x)$.

1.58 Functions and Graphs

- 180.** Let $f : (0, \infty) \rightarrow \mathbb{R} : f(x) = 2x + \log_e x$

Statement 1

$f^{-1}(2) = 1$ where, f^{-1} denotes the inverse of f .

and

Statement 2

$f(x)$ is bijective.

Linked Comprehension Type Questions

Directions: This section contains 3 paragraphs. Based upon the paragraph, 3 multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

Passage I

A straight line is said to be an asymptote of an infinite branch of a curve, if as the point P on the curve recedes to infinity along the branch, the perpendicular distance of P from the straight line tends to zero.

The lines $x = 2$ and $x = -2$ are asymptotes of the above curve.

If, for a curve, as $x \rightarrow a$ (where, a is finite), $y \rightarrow \pm\infty$, then, $x = a$ is an asymptote of the curve.

If, for a curve, as $y \rightarrow b$ (where, b is finite), $x \rightarrow \pm\infty$, then, $y = b$ is an asymptote of the curve.

$x = 2$ as an asymptote of the curve $y = \frac{1}{x-2}$

$y = 1$ is an asymptote $y = \frac{1}{(x-2)}$ of the curve $x^2 = \frac{1+y}{1-y}$

- 182.** The asymptotes of the curve $\frac{25}{x^2} + \frac{16}{y^2} = 1$ are

183. The asymptotes of the curve $y = \frac{x}{x^2 - 9} + 5$ are

Passage II

The authorities of an amusement park are planning to have a central fountain area, surrounded by a tiled circular area as shown in the figure in a reserved circular ground of $100\pi \text{ m}^2$. A is the area in m^2 of the tiled region. They have only a limited budget. They want to find the radius r that allows maximum area within the budget, where r is the radius of the circular portion including the tile portion.

184. r as a function of A is

(a) $r = \sqrt{\frac{A + 9\pi}{\pi}}$

(b) $A = \pi r^2 + 9\pi$

(c) $r^2 = \frac{A - 9\pi}{\pi}$

(d) r is not a function of A

185. If the area of the tiled portion is to be $27\pi \text{ m}^2$, the radius is

(a) $9\pi \text{ m}$

(b) $6\pi \text{ m}$

(c) 6 m

(d) 3 m

186. If the area of the tiled portion is to be $27\pi \text{ m}^2$, how wide is the tiled portion?

(a) 3 m

(b) $3\pi \text{ m}$

(c) $6\pi \text{ m}$

(d) 6 m

Passage III

A consumer research society finds that the percentage of homes in a metropolis with at least one VCR is given by

$$P(t) = \frac{80}{1 + 63e^{-0.63t}} \text{ where, } t \text{ is the number of years after the year 1980. The city had 5000 homes.}$$

187. The domain of the function is

(a) $(0, 5000)$

(b) $(0, \infty)$

(c) $(0, 100)$

(d) $(1.25, 80)$

188. The percentage of homes with VCR is in the year 2000 is (It is given that $e^{-12.6} = .33 \times 10^{-5}$)

(a) 60

(b) 80

(c) 100

(d) 20

189. Find the years when the % of homes with VCRs is > 70 .

(a) after long years.

(b) $\frac{100 \log 441}{63}$

(c) $1980 - \frac{100 \log 441}{63}$

(d) $1980 + \frac{100 \log 441}{63}$ year onwards

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers of which ONE OR MORE answers will be correct.

190. If $f(x+y) = f(x) + f(y)$ and $f(5) = 50$ and $g(x) = 1 + \sin^{-1}(1-x) - \tan^{-1}\frac{1-x}{\sqrt{2x-x^2}}$ in $(0, 2)$. Then

(a) $(g \circ f)\left(\frac{3}{2}\right) = 1$

(b) $(f \circ g)\left(\frac{3}{2}\right) = 10$

(c) $(g \circ f)\left(\frac{1}{2}\right) = 1$

(d) $(f \circ g)\left(\frac{1}{2}\right) = 10$

191. Let $f(x) = \frac{1}{3+|x|}$ Then,

(a) domain of f is $R - \{-3\}$

(b) range of f is $\left[0, \frac{1}{3}\right]$

(c) f is an even function

(d) x -axis is an asymptote of the curve $y = f(x)$

192. The graph of a function $f(x)$ is as shown below.

Then,

(a) $f(x) = -2 \quad x < 0$

(b) $f(0)$ is not defined

(c) $f(x) = \begin{cases} 2 & 0 < x < 1 \\ 3-x, & 1 \leq x < 3 \\ x-3, & x \geq 3 \end{cases}$

(d) range of $f(x)$ is $[-2, 2]$

1.60 Functions and Graphs

193. Consider the function

$$f(x) = \log_e(x^2 - x - 2) \text{ and } g(x) = \frac{x-3}{x-2}$$

Then,

- (a) domain of $f(x) + g(x)$ is $(-\infty, -1) \cup (2, \infty)$
- (b) domain of $\frac{f(x)}{g(x)}$ is $R - [-1, 2] - \{3\}$
- (c) $g(x) < 1$ for all x in the domain of g
- (d) $x = 2$ and $y = 1$ are asymptotes of the curve $y = \frac{x-3}{x-2}$

194. $f(x)$ is an even periodic function with period 10. In $[0, 5]$,

$$f(x) = \begin{cases} 2x, & 0 \leq x < 2 \\ 3x^2 - 8, & 2 \leq x < 4 \\ 10x, & 4 \leq x \leq 5 \end{cases} \text{ Then,}$$

(a) $f(-4) = 40$

$$(b) \frac{f(-13) - f(11)}{f(13) + f(-11)} = \frac{17}{21}$$

(c) $f(5)$ is not defined

(d) range of $f(x)$ is $[0, 40]$

195. Let $f(x) = x - [x]$ where, $[]$ denotes the greatest integer function

Then,

- (a) $g(x) = x + 2 - [x + 2]$ is periodic with period 1
- (b) $h(x) = x^2 - [x^2]$ is periodic with period 1
- (c) $l(x) = \log_e(x - [x])$ is periodic with period 1
- (d) range of $l(x)$ is $(-\infty, 0)$

196. Let $f(x) = \frac{1}{(1-x)}$. Then,

(a) domain of $f \circ f(x)$ is $R - \{0, 1\}$

$$(b) f \circ f(-2) = \frac{3}{2}$$

(c) domain of $f \circ f \circ f(x)$ is $R - \{1\}$

(d) $f \circ f \circ f(5) = 5$

197. If the domain of

$$f(x) = \frac{1}{\pi} \cos^{-1} \left[\log_3 \left(\frac{x^2}{3} \right) \right] \text{ where, } x > 0 \text{ is } [a, b] \text{ and the range of } f(x) \text{ is } [c, d], \text{ then}$$

- (a) a, b are the roots of the equation $x^4 - 3x^3 - x + 3 = 0$
- (b) a, b are the roots of the equation $x^4 - x^3 + x^2 - 2x + 1 = 0$
- (c) $a^3 + d^3 = 1$
- (d) $a^2 + b^2 + c^2 + d^2 = 11$

Matrix-Match Type Questions

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

198. Let $A = \{-1, 0\}$, $I_1 = (0, 1)$, $I_2 = [-1, 0]$, $I_3 = \left[\frac{\pi}{4}, \frac{\pi}{2}\right)$

Column I

Function

- (a) $y = \frac{\sin^{-1} x}{\{x\}}$ where, $\{\cdot\}$ denotes the fractional part function
- (b) $y = \frac{1}{\sqrt{[\tan^{-1} x]}}$ where, $[\cdot]$ denotes the greatest integer function
- (c) $|y| = \log_{10} x$
- (d) $|y| = e^x - \log x$

Column II

Domain

- (p) R^+
- (q) $R^+ - I_1$
- (r) $I_1 \cup I_2 - A$
- (s) I_3

199.

Column I

- (a) Domain of the function

$$f(x) = \sqrt{4+x} + \sqrt{4-x} + \sqrt{x-x^2} \text{ is}$$

- (b) Domain of the function

$$f(x) = \sqrt{\log_e(x^2 - 6x + 6)} \text{ is}$$

- (c) Domain of the function

$$f(x) = \sqrt{\frac{\pi}{5} + \sin^{-1}(2x)} \text{ is}$$

- (d) Domain of the function

$$f(x) = \log_{(x-3)}(x^2 - 25) \text{ is}$$

Column II

$$\left[\frac{-1}{2}, \frac{1}{2} \right]$$

$$(-\infty, 1]$$

$$[0, 1]$$

$$(5, \infty)$$

200.

Column I

- (a) Range of the function $f(x) = \frac{1}{3 + \sin 5x}$ is

Column II

$$(-\infty, \infty)$$

- (b) Range of the function

$$f(x) = (x+1)(x-3)(x-5) \text{ is}$$

$$\left(1, \frac{11}{3} \right]$$

- (c) Range of the function

$$f(x) = \sin\left(\frac{2\pi}{3} + x\right) + 2\cos\left(\frac{4\pi}{3} - x\right) \text{ is}$$

$$\left[\frac{1}{4}, \frac{1}{2} \right]$$

- (d) Range of the function $f(x) = \frac{x^2 + x + 3}{x^2 + x + 1}$ is

$$[-\sqrt{5}, \sqrt{5}]$$

SOLUTIONS

ANSWER KEYS

Topic Grip

1. (i) $(0, 1) \cup (1, \infty)$

(ii) $2n\pi + \frac{\pi}{2}$, $n \in \mathbb{Z}$

(iii) $[-1, 1] - \{0\}$

(iv) $(-\infty, -2) \cup [-1, 2]$

(v) $\left[-\frac{\pi}{6}, \frac{7\pi}{6} \right]$

(vi) $(-3 + \sqrt{14}, 1]$

(vii) $(-\infty, 1] \cup [3, \infty)$

(viii) $[3, 3^{2\pi}]$

(ix) $(-\infty, -2) \cup (-2, -1) \cup (1, \infty)$

2. (i) $[1, \infty)$

(ii) $[0, 2]$

(iii) $\{1, \cos 1, \cos 2\}$

(iv) $[-\sqrt{2}, \sqrt{2}]$

(v) $\{10\}$

3. $g \circ f(x) = \begin{cases} 1+x & , -1 \leq x < 1 \\ 3-x & , 1 \leq x \leq 3 \end{cases}$

$f \circ g(x) = \begin{cases} 1+x, -2 \leq x \leq -1 \\ -1-x, -1 \leq x \leq 0 \\ x-1, 0 \leq x \leq 2 \end{cases}$

4. $(12 + 5x)$

5. 20

6. $\frac{-3 \pm \sqrt{5}}{2}$ and $\frac{-1 \pm \sqrt{5}}{2}$.

7. (i) $[-1, \infty)$

(ii) $[0, \infty)$

9. (i) π (ii) 2π
(iii) 4π (iv) 1
(v) π

10. (i) $-1 + \frac{\sqrt{3}}{2}$
(ii) 0
(iii) $\frac{1}{2} + \frac{1}{\sqrt{2}}$
(iv) -2

11. (b) 12. (a) 13. (a)
14. (a) 15. (b) 16. (a)
17. (a) 18. (a) 19. (d)
20. (a) 21. (b) 22. (a)
23. (b) 24. (b) 25. (c)
26. (a)
27. (b), (c)
28. (a), (b), (c)
29. (b), (d)
30. (a) \rightarrow (s)
(b) \rightarrow (p)
(c) \rightarrow (q)
(d) \rightarrow (r)

73. (d) 74. (a) 75. (a)
76. (c) 77. (b) 78. (b)
79. (c) 80. (b) 81. (a)
82. (c) 83. (d) 84. (d)
85. (c) 86. (c) 87. (c)
88. (b) 89. (b) 90. (b)
91. (b) 92. (c) 93. (b)
94. (c) 95. (c) 96. (d)
97. (b) 98. (b) 99. (a)
100. (b) 101. (b) 102. (c)
103. (a) 104. (c) 105. (a)
106. (b) 107. (b) 108. (a)
109. (b) 110. (b) 111. (b)
112. (a) 113. (b) 114. (c)
115. (c)
116. (b)
117. (b), (d)
118. (c), (d)
119. (a), (d)
120. (a) \rightarrow (r)
(b) \rightarrow (p)
(c) \rightarrow (q), (s)
(d) \rightarrow (r), (s)

IIT Assignment Exercise

31. (a) 32. (a) 33. (d)
34. (c) 35. (d) 36. (a)
37. (b) 38. (b) 39. (b)
40. (d) 41. (d) 42. (c)
43. (d) 44. (a) 45. (b)
46. (a) 47. (c) 48. (d)
49. (d) 50. (b) 51. (c)
52. (a) 53. (b) 54. (a)
55. (b) 56. (d) 57. (c)
58. (d) 59. (c) 60. (d)
61. (c) 62. (a) 63. (c)
64. (c) 65. (d) 66. (a)
67. (a) 68. (b) 69. (d)
70. (d) 71. (c) 72. (b)

Additional Practice Exercise

121. (i) Fig (i) \rightarrow Domain : $(-\infty, 6]$
Range : $[-4, 10]$
Fig (iv) \rightarrow Domain : $[-5 \infty)$
Range : $[-2, \infty)$
(ii) (i) even
(ii) odd
(iii) even
(iv) periodic
(iii) $[4, 16]$

122. (i) $(-\infty, -2) \cup [-1, 1] \cup (2, \infty)$
(ii) R excluding $0, \pm 1, \pm 2, \dots$
(iii) $\frac{1}{2} \leq x < 1$
(iv) $(-\infty, 0] \cup [10, \infty)$

- 123.** (i) odd
(ii) neither odd nor even
(iii) odd
(iv) odd
(v) neither odd nor even
(vi) neither odd nor even
(vii) even
- 124.** (i) symmetric
(ii) symmetric
(iii) reflexive, symmetric and transitive
- 125.** $\{(1, 1), (2, 2), (3, 3), (3, 1), (2, 3), (1, 2), (2, 1)\}$
- 126.** Domain : R
Range : $[0, 1]$
- 127.** Domain : $\left(\frac{1}{4}, \infty\right)$
Range : {1}
- 129.** 13 **130.** $(5x + 4)$
- 131.** (b) **132.** (c) **133.** (d)
134. (c) **135.** (b) **136.** (d)
137. (a) **138.** (c) **139.** (c)
140. (a) **141.** (b) **142.** (a)
143. (a) **144.** (a) **145.** (a)
146. (a) **147.** (a) **148.** (b)
149. (d) **150.** (d) **151.** (b)
152. (c) **153.** (d) **154.** (d)
155. (d) **156.** (b) **157.** (c)
158. (a) **159.** (b) **160.** (d)
161. (d) **162.** (a) **163.** (b)
164. (c) **165.** (c) **166.** (b)
167. (b) **168.** (b) **169.** (b)
170. (a) **171.** (d) **172.** (a)
173. (a) **174.** (d) **175.** (a)
176. (c) **177.** (b) **178.** (a)
179. (d) **180.** (a) **181.** (a)
182. (d) **183.** (d) **184.** (a)
185. (c) **186.** (a) **187.** (b)
- 188.** (b) **189.** (b) **190.** (b), (d)
191. (b), (c), (d)
192. (a), (b), (c)
193. (a), (b), (d)
194. (a), (b), (d)
195. (a), (c), (d)
196. (a), (b), (c), (d)
197. (a), (c), (d)
198. (a) \rightarrow (r)
(b) \rightarrow (s)
(c) \rightarrow (q)
(d) \rightarrow (p)
199. (a) \rightarrow (r)
(b) \rightarrow (q), (s)
(c) \rightarrow (p)
(d) \rightarrow (s)
200. (a) \rightarrow (r)
(b) \rightarrow (p)
(c) \rightarrow (s)
(d) \rightarrow (q)

HINTS AND EXPLANATIONS ——————

Topic Grip

1.

(i) $f(x)$ is defined when $|\log x| > 0$

$$\Rightarrow x > 0$$

\therefore i.e., $x \neq 1$ and $x > 0$ ($\therefore \log 1 = 0$)

$$\therefore \text{Domain} = (0,1) \cup (1,\infty).$$

(ii) $f(x)$ is defined only when $\sin x - 1 \geq 0$

$$\Rightarrow \sin x \geq 1$$

$$\Rightarrow \sin x = 1$$

$$\Rightarrow x = n\pi + (-1)^n \frac{\pi}{2}, n \in \mathbb{Z}$$

$$\Rightarrow x = 2n\pi + \frac{\pi}{2}, n \in \mathbb{Z}.$$

(iii) $\sqrt{x+2}$ is defined when $x > -2$.

$\log_{10}(1-x)$ defined when $1-x > 0$ and $x \neq 0$

$$\Rightarrow x < 1 \text{ and } x \neq 0.$$

$\sin^{-1}x$ defined when $-1 \leq x \leq 1$

$$\therefore \text{Domain of } f(x) = [-1, 1] - \{0\}$$

(iv) $f(x)$ is defined when $\frac{4-x^2}{[x]+2} \geq 0$

$$\Rightarrow 4-x^2 \geq 0 \text{ and } [x]+2 > 0$$

$$\text{or } 4-x^2 \leq 0 \text{ and } [x]+2 < 0$$

$$\Rightarrow x^2 \leq 4 \text{ and } [x] > -2$$

$$\text{or } x^2 \geq 4 \text{ and } [x] < -2.$$

$$\Rightarrow |x| \leq 2 \text{ and } [x] > -2$$

$$\text{or } |x| \geq 2 \text{ and } [x] < -2$$

$$\Rightarrow x \in [-1, 2] \text{ or } x \in (-\infty, -2)$$

$$\therefore \text{Domain} = (-\infty, -2) \cup [-1, 2]$$

$$(v) -1 \leq \frac{3}{4+2\sin x} \leq 1$$

$$\Rightarrow -7 \geq 2\sin x \geq -1$$

$$\sin x \geq -\frac{1}{2} \text{ or } \sin x \leq -\frac{7}{2} \text{ (not possible)}$$

$$\therefore x \in \left[\frac{-\pi}{6}, \frac{7\pi}{6} \right]$$

(vi) We must have

$$\log_4(x^2 + 6x - 5) \leq 1, x^2 + 6x - 5 > 0 \text{ and } (1-x^2) \geq 0$$

$$\log_4(x^2 + 6x - 5) \leq 1 \Rightarrow x^2 + 6x - 5 \leq 4$$

$$\text{must lie between } \frac{-6-\sqrt{72}}{2} \text{ & } \frac{-6+\sqrt{72}}{2}$$

$$\Rightarrow x^2 + 6x - 9 \leq 0$$

$$\Rightarrow x \in [-3-3\sqrt{2}, -3+3\sqrt{2}] \quad — (1)$$

$$x^2 + 6x - 5 > 0 \Rightarrow x \text{ must lie beyond}$$

$$\frac{-6-\sqrt{56}}{2} \text{ & } \frac{-6+\sqrt{56}}{2}$$

$$\text{i.e., beyond } -3-\sqrt{14} \text{ and } -3+\sqrt{14} \quad — (2)$$

$$1-x^2 \geq 0 \Rightarrow -1 \leq x \leq 1 \quad — (3)$$

Combining (1), (2), (3), the domain of f is $(-3+\sqrt{14}, 1]$

$$(vii) [x]^2 - 4[x] + 3 \geq 0$$

$$\Rightarrow [x] \text{ must lie beyond 1 and 3}$$

$$\text{Domain of } f \text{ is } (-\infty, 1] \cup [3, \infty)$$

$$(viii) \sin\{\log_2 \log_3 x\} \geq 0$$

$$\Rightarrow 0 \leq \log_2 \log_3 x \leq \pi$$

$$\log_2 \log_3 x \geq 0 \Rightarrow \log_3 x \geq 1 \Rightarrow x \geq 3 \quad — (ii)$$

$$\log_2 \log_3 x \leq \pi \Rightarrow \log_3 x \leq 2^\pi$$

$$\Rightarrow x \leq 3^{(2^\pi)} \quad — (ii)$$

Combining (i) and (ii)

$$\text{Domain of } f \text{ is } [3, 3^{(2^\pi)}]$$

$$(ix) x^2 - 1 > 0 \Rightarrow x^2 > 1 \Rightarrow x > 1 \text{ or } x < -1$$

$$x+2 \neq 0 \Rightarrow x \neq -2$$

Also $1+x^2 > 0$ for all real x .

The domain of $f(x)$ is $(-\infty, -2) \cup (-2, -1) \cup (1, \infty)$

2.

$$(i). e^x > 0, \frac{1}{e^x} > 0$$

$$\therefore e^x + e^{-x} \geq 2 \text{ (A.M} \geq \text{G.M).}$$

$$\therefore \frac{e^x + e^{-x}}{2} \geq 1$$

$$\therefore \text{range} = [1, \infty).$$

(ii) Domain of $f(x) = [-5, -1]$

$$\begin{aligned} & \text{Let } y = \sqrt{-x^2 - 6x - 5} \Rightarrow y \geq 0 \\ \Rightarrow & y^2 = -x^2 - 6x - 5 \\ \Rightarrow & x^2 + 6x + 5 + y^2 = 0 \\ \Rightarrow & 36 - 4(5 + y^2) \geq 0, y \geq 0 (x \in \mathbb{R}) \\ \Rightarrow & 36 - 20 - 4y^2 \geq 0 \\ \Rightarrow & y^2 \leq 4, y \geq 0 \\ \Rightarrow & 0 \leq y \leq 2 \\ \therefore & \text{Range} = [0, 2]. \end{aligned}$$

(iii) When $x \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$

$$\begin{aligned} [x] &= -2, -1, 0, \text{ or } 1 \\ \therefore \cos[x] &= \cos(-2), \cos(-1), \cos 0 \text{ or } \cos 1 \\ \Rightarrow \cos 2, \cos 1, 1 & \\ \therefore \text{Range} &= \{1, \cos 1, \cos 2\} \end{aligned}$$

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

$$= \sqrt{2} \cos\left(\frac{\pi}{4} - 2x\right)$$

$\sin C = \cos\left(\frac{\pi}{4} - 2x\right)$ lies between -1, and 1

$$\therefore \text{Range } f(x) = [-\sqrt{2}, \sqrt{2}]$$

(v) Domain $f + g = D_f \cap D_g = \{0\}$

$$\begin{aligned} \therefore \text{Range } f + g &= f(x) + g(x) \text{ at } x = 0 \\ &= \{5 + 5\} \\ &= \{10\} \end{aligned}$$

3. Range of $f(x)$ is $[-1, 1]$

Range of $g(x)$ is $[-1, 2]$

$$\begin{aligned} f(x) &= -1 + 1 - x = -x, -1 \leq x \leq 1 \\ &= -1 + x - 1 = x - 2, 1 \leq x \leq 3 \end{aligned}$$

$$\begin{aligned} g(x) &= 2 - (-1 - x) = 3 + x, -2 \leq x \leq -1 \\ &= 2 - x - 1 = 1 - x, -1 \leq x \leq 2 \end{aligned}$$

The graphs of f and g are

$$\begin{aligned} f \circ g(x) &= (3 + x) - 2, & -2 \leq x \leq -1 \\ &= (1 - x) - 2, & -1 \leq x \leq 0 \\ &= -(1 - x), & 0 \leq x \leq 1 \\ &= -(1 - x), & 1 \leq x \leq 2 \end{aligned}$$

or

$$f \circ g(x) = \begin{cases} 1 + x, & -2 \leq x \leq -1 \\ -1 - x, & -1 \leq x \leq 0 \\ x - 1, & 0 \leq x \leq 2 \end{cases}$$

$g \circ f(x)$

Since f is not defined in $-2 \leq x \leq -1$, $g \circ f$ is also undefined in that interval.

$$-1 \leq x \leq 0 \rightarrow g \circ f = 1 - (-x) = 1 + x$$

$$0 \leq x \leq 1 \rightarrow g \circ f = 1 - (-x) = 1 + x$$

$$1 \leq x \leq 2 \rightarrow g \circ f = 3 + (-x) = 3 + (-x) = 3 - x$$

$$2 \leq x \leq 3 \rightarrow g \circ f = 1 - (x - 2) = 3 - x$$

$$4. g(x) = \frac{1}{2 + \frac{1}{2 + x}} = \frac{2 + x}{5 + 2x}$$

$$h(x) = f(g(x)) = \frac{1}{2 + \frac{2 + x}{5 + 2x}} = \frac{5 + 2x}{12 + 5x}$$

$$\begin{aligned} f(x)g(x)h(x) &= \frac{1}{(2 + x)} \times \frac{(2 + x)}{(5 + 2x)} \times \frac{(5 + 2x)}{(12 + 5x)} \\ &= \frac{1}{(12 + 5x)} \end{aligned}$$

$$\text{i.e., } \frac{1}{f(x)g(x)h(x)} = 12 + 5x$$

5. $f(x) + f(y) = f(x + y)$;

$$\text{Putting } x = 0, y = 0, 2f(0) = f(0) \Rightarrow f(0) = 0$$

Replacing y by $-x$,

$$f(x) + f(-x) = f(0) = 0 \Rightarrow f(x) = -f(-x)$$

$\Rightarrow f(x)$ is an odd function

Since $f(1) = 2$,

1.66 Functions and Graphs

$$f(2) = f(1) + f(1) = 2f(1)$$

$$\text{Again, } f(3) = f(2) + f(1) = 3f(1)$$

$$f(4) = 4f(1); f(5) = 5f(1); f(10) = 10f(1) = 20$$

6. Since $f(x)$ is an even function,

$$f(x) = f(-x)$$

$$\text{or } x = \frac{-(x+1)}{x+2}$$

$$x^2 + 2x = -x - 1 \Rightarrow x^2 + 3x + 1 = 0$$

$$\Rightarrow x = \frac{-3 \pm \sqrt{5}}{2}$$

Both roots are in $(-5, 5)$

$$\text{Also, since } f(x) = f\left(\frac{x+1}{x+2}\right),$$

$$x = \frac{x+1}{x+2} \Rightarrow x^2 + 2x = x + 1 \Rightarrow x^2 + x - 1 = 0$$

$$x = \frac{-1 \pm \sqrt{1+4}}{2} = \frac{-1 \pm \sqrt{5}}{2}$$

Both roots are in $(-5, 5)$

The four values of x satisfying

$$f(x) = f\left(\frac{x+1}{x+2}\right) \text{ are } \frac{-3 \pm \sqrt{5}}{2} \text{ and } \frac{-1 \pm \sqrt{5}}{2}.$$

7. (i) $f(x) = x^2 - 1$

We note that the function is not one to one [as $f(k) = k^2 - 1 = f(-k)$].

When $x = \pm 1, y = 0$.

Also, when $x = 0, y = -1$. When x assumes a value between -1 and $+1$, $(x^2 - 1)$ is negative. The graph is as shown below.

Range of the function is $[-1, \infty)$

- (ii) $f(x) = |x^2 - 1|$

The position of the graph of $f(x)$ in (i) between $x = -1$ and $x = +1$ is below the x-axis since $f(x)$ is negative in this interval.

But, in the case of $f(x) = |x^2 - 1|$, $f(x)$ is positive for all x and so, its graph will be completely above the x-axis as shown below.

Range of the function is $[0, \infty)$.

- 8.

(Translation of $y = |x|$ by 1 unit to the right)

(Translation of $y = |x|$ by 1 unit to the right)

(move the curve $y = |x|$ by 3 units down parallel to y-axis)

Translating the graph of $y = |x|$ by 3 units to the right and then, moving the graph by 2 units up parallel to itself.

- (ii) The graph of $y = x - [x]$ is drawn below.

$y = x + 2 - [x + 2] = x + 2 - [x] - 2 = x - [x]$, which means that the graph of this function is the same as that of $y = x - [x]$.

$$y - 1 = x - [x]$$

Move the graph of $y = x - [x]$ by 1 unit up parallel to itself.

9.

- (i) Replacing x by $x + \frac{2\pi}{2}$,

$$y = 4 \cos \left[2 \left\{ x + \frac{2\pi}{2} \right\} + 1 \right] = 4 \cos(2x + 2\pi + 1)$$

$$= 4 \cos(2x + 1)$$

Period is therefore π

- (ii) Period of $\sin x$ is 2π , while the period of $\cos 3x$

$$\text{is } \frac{2\pi}{3}.$$

Period of $y = 2 \sin x + \cos 3x$ is 2π

- (iii) Period of $\sin 4x$ is $\frac{2\pi}{4}$ or $\frac{\pi}{2}$

$$\text{Period of } \cos \frac{x}{2} = \frac{2\pi}{(1/2)} = 4\pi$$

Hence, period of $y = \sin 4x + 3 \cos(x/2)$ is 4π .

- (iv) The graph of $y = e^{-|x|}$ is shown below.

The function may be represented as

$$f(x) = \begin{cases} e^{x+k}, & x \in (-k, -k+1) \\ e^{x-k}, & x \in (k-1, k) \end{cases}, \quad k \text{ positive integer}$$

Period of $f(x) = 1$

- (v) We have, $f(x + \pi) = |\sin(x + \pi)| = \sin x = f(x)$
Period = π

$$\begin{aligned} 10. \quad (i) \quad f\left(\frac{\pi}{2}\right) &= \cos\left\{\pi\left[\frac{\pi}{2}\right]\right\} + \cos\left\{[\pi^2]\frac{\pi}{2}\right\} + \sin\left\{[-\pi^2]\frac{\pi}{6}\right\} \\ &= \cos\pi + \cos\frac{9\pi}{2} + \sin\left(-\frac{10\pi}{6}\right) \\ &= -1 + 0 - \sin\frac{5\pi}{3} = -1 + \sin\frac{\pi}{3} = -1 + \frac{\sqrt{3}}{2} \end{aligned}$$

(ii)

$$\begin{aligned} f(-\pi) &= \cos(\pi[-\pi]) + \cos\{[\pi^2](-\pi)\} + \sin\{[-\pi^2](-\pi)\} \\ &= \cos(-4\pi) + \cos(-9\pi) + \sin(-10\pi) = 1 - 1 + 0 = 0 \end{aligned}$$

(iii)

$$\begin{aligned} f\left(\frac{\pi}{4}\right) &= \cos\left\{\pi\left[\frac{\pi}{4}\right]\right\} + \cos\left\{[\pi^2]\left(\frac{\pi}{4}\right)\right\} + \sin\left\{[-\pi^2]\left(\frac{\pi}{12}\right)\right\} \\ &= \cos 0 + \cos\left(\frac{9\pi}{4}\right) + \sin\left(-\frac{10\pi}{12}\right) \\ &= 1 + \frac{1}{\sqrt{2}} - \sin\frac{5\pi}{6} = 1 + \frac{1}{\sqrt{2}} - \frac{1}{2} = \frac{1}{2} + \frac{1}{\sqrt{2}} \end{aligned}$$

$$\begin{aligned} (iv) \quad f(\pi) &= \cos(\pi[\pi]) + \cos\{[\pi^2](\pi)\} + \sin\{[-\pi^2]\pi\} \\ &= \cos 3\pi + \cos 9\pi + \sin(-10\pi) \\ &= -1 + (-1) + 0 = -2 \end{aligned}$$

$$11. \quad f(x) = \sqrt{\frac{2x}{1+x}}$$

For domain of f ,

$$\frac{2x}{1+x} \geq 0 \text{ and } 1+x \neq 0$$

$$\Rightarrow x \geq 0 \text{ and } x > -1$$

$$\text{or } x \leq 0 \text{ and } x < -1 \Rightarrow x \in (-\infty, -1) \cup [0, \infty)$$

1.68 Functions and Graphs

12. Let $x - 1 = u$

$$f(u) = 2u^3 + 3$$

We know that, the graph of $f(u)$ is a parabola symmetric about $u = 0$ i.e., y axis

$$u = 0 \Rightarrow x - 1 = 0 \Rightarrow x = 1$$

$\therefore f(x)$ is symmetric about the line $x = 1$.

13. $f(x) = \frac{3}{1+x}$

$$g(x) = f\left(\frac{3}{1+x}\right)$$

$$= \frac{3}{1 + \frac{3}{1+x}}$$

$$= \frac{3(1+x)}{4+x} = \frac{3(1+x)}{4+x}$$

$$h(x) = f(g(x))$$

$$= f\left(\frac{3(1+x)}{4+x}\right) = \frac{3}{1 + \frac{3(1+x)}{4+x}} = \frac{3(4+x)}{7+4x}$$

$$\therefore f(x) \cdot g(x) \cdot h(x) = \frac{3}{(1+x)} \times \frac{3(1+x)}{(4+x)} \times \frac{3(4+x)}{(4x+7)}$$

$$= \frac{27}{4x+7}$$

15..

The graphs of two functions $y = |x|$ and $y = x^2$ are drawn above. Now, in $(-1, 1)$ minimum of $\{x^2, |x|\}$ is x^2

For $|x| > 1$, minimum of $\{x^2, |x|\}$ is $|x|$

\therefore Correct choice is (b)

16. Statement 2 is true

Consider Statement 1

$$x - x = 0$$

$\Rightarrow R$ is not reflexive

If $x - y > 0$, then $y - x < 0$

$\Rightarrow R$ is not symmetric

\Rightarrow Statement 2 is true

Choice (a)

17. Statement 2 is true

Consider Statement 1

Let α and β denote the roots of the quadratic

$$x^2 - 5x - 9 = 0$$

Then, $\alpha \neq \beta$, but $f(\alpha) = f(\beta) = 0$

$\Rightarrow f(x)$ is not one one

\Rightarrow Statement 1 is true

Choice (a)

18. Statement 2 is true

Consider Statement 1

$f(x)$ is not one one, since $f(-x) = f(x)$

Range of $f(x)$ is $[2, 4]$

Using Statement 2, Statement 1 is true

\Rightarrow Choice (a)

19. $\{x\} = x - [x]$ which is periodic with period 1

Statement 2 is true

Consider Statement 1

$$f(x) = \sin(3x - [3x]) = \sin(\{3x\})$$

Using Statement 2, period of $f(x)$ is $\frac{1}{3}$

Statement 1 is false

Choice (d)

20. \therefore statement 2 is true.

$$f(x) = \sin^{-1}(\log x)$$

$\log x$ defined only for positive number.

$$\therefore x = 1 \quad f(1) = \sin^{-1}(\log 1)$$

$$= \sin^{-1}(0) \quad \log 1 = 0$$

$$= 0 \quad (\text{from this graph})$$

\therefore Statement -1 follows from statement - 2

\therefore option (a).

- 21.

The graph is periodic

22. The equation to find the correct menu table for any day is the function $t = 7w + x$, where w is the number of

weeks from the beginning of the year; t = the number of the day from the beginning of the year, x gives the number, from which we can find the exact table.

23. Number of days till 30th June

$$\begin{aligned} &= 31 + 28 + 31 + 30 + 31 + 30 \\ &= 181 = 7 \times 25 + 6 \end{aligned}$$

Since 30th is a Saturday, in which table 6 is to be followed.

\therefore July 1st corresponds to 0, which is Sunday table

- 24.

using the definition of $u(x)$, we can write $f(x)$ as $f(x) = u(x-1) + u(x-2) + u(x-3)$, $0 \leq x < 3$

25. We have

$$f(x) = \begin{cases} x & 0 \leq x < 1 \\ -1 & 1 \leq x < 2 \\ 2 & 2 \leq x < 3 \end{cases}$$

using the definition of $u(x)$, $f(x)$ can be represented as
 $f(x) = x\{u(x) - u(x-1)\} - \{u(x-1) - u(x-2)\} + 2u(x-2)$
 $= x\{u(x) - u(x-1)\} - u(x-1) + 3u(x-2)$
 $0 \leq x < 3$

26. using the definition of $u(x)$, we may write $f(x)$ as

$$f(x) = x^3[u(x) - u(x-1)] + (x-1)[u(x-1) - u(x-3)]$$

27. Given $f(x^2-1) = x^4 - 5x^2 + 6$

Take $y = x^2 - 1 \Rightarrow x^2 = y + 1$

$$\begin{aligned} \therefore f(y) &= (y+1)^2 - 5(y+1) + 6 \\ &= y^2 + 2y + 1 - 5y - 5 + 6 \\ &= y^2 - 3y + 2 \end{aligned}$$

$$\therefore f(x) = x^2 - 3x + 2 \Rightarrow f: \mathbb{R} \rightarrow \mathbb{R}$$

$$g(x) = \frac{1}{x}$$

$$\therefore g: \mathbb{R} - \{0\} \rightarrow \mathbb{R}$$

$$(f \circ g)x = \frac{1 - 3x + 2x^2}{x^2}$$

$$(g \circ f)x = \frac{1}{x^2 - 3x + 2} = \frac{1}{(x-1)(x-2)}$$

\therefore Domain of $(f \circ g)x$ is $\mathbb{R} - \{0\}$

Domain of $(g \circ f)x$ is $\mathbb{R} - \{1, 2\}$

$$\text{Now, } (f \circ g)(1) = \frac{1 - 3 + 2}{1} = 0$$

$$\text{and } (g \circ f)(0) = \frac{1}{2}$$

$$28. \text{ (a) } h(x) \cdot (f \circ g)(x) = \cos x \cdot \frac{(10^{\sin x} - 1)}{(10^{\sin x} + 1)} = \varphi(x) \text{ (say)}$$

$$\begin{aligned} \therefore \varphi(-x) &= \cos(-x) \cdot \frac{10^{\sin(-x)} - 1}{10^{\sin(-x)} + 1} \\ &= -\cos(x) \cdot \left(\frac{10^{\sin x} - 1}{10^{\sin x} + 1} \right) = -\varphi(x) \end{aligned}$$

$\Rightarrow h(x) \cdot (f \circ g)x$ is odd

$$\text{(b) } g(x) \cdot (f \circ h)x = \sin x \frac{10^{\cos x} - 1}{10^{\cos x} + 1} = \varphi(x) \text{ (say)}$$

$$\varphi(-x) = -\frac{\sin x \cdot (10^{\cos x} - 1)}{(10^{\cos x} + 1)} = -\varphi(x)$$

$\Rightarrow g(x) \cdot (f \circ h)x$ is odd.

$$\text{(c) } f(x) \cdot (h \circ g)x = \frac{10^x - 1}{10^x + 1} \cdot \cos(\sin x) = \varphi(x) \text{ (say)}$$

$$\begin{aligned} \therefore \varphi(-x) &= \left(\frac{10^{-x} - 1}{10^{-x} + 1} \right) \cos(\sin(-x)) \\ &= -\left(\frac{10^x - 1}{10^x + 1} \right) \cos(\sin x) = -\varphi(x) \end{aligned}$$

$\Rightarrow f(x) \cdot (h \circ g)x$ is odd

$$\text{(d) } f(x) \cdot h(x) \cdot g(x) = \frac{10^x - 1}{10^x + 1} \cdot \sin x \cdot \cos x = \varphi(x)$$

(say)

$$\begin{aligned} \varphi(-x) &= \left(\frac{10^{-x} - 1}{10^{-x} + 1} \right) \sin(-x) \cdot \cos(-x) \\ &= \left(\frac{10^x - 1}{10^x + 1} \right) \cdot \sin x \cdot \cos x = \varphi(x) \end{aligned}$$

$\Rightarrow f(x) \cdot h(x) \cdot g(x)$ is an even function

29. Given $f(x+2) + f(x-2) = f(x)$

Take $x = x+2$

$$f(x+4) + f(x) = f(x+2) \quad \text{--- (1)}$$

Again take $x = x+2$

$$\Rightarrow f(x+6) + f(x+2) = f(x+4) \quad \text{--- (2)}$$

1.70 Functions and Graphs

$$\begin{aligned}
 & (1) + (2) \Rightarrow & f(8) + f(4) &= f(8) \\
 & f(x+4) + f(x) + f(x+6) + f(x+2) & & \\
 & + f(x+4) & & \\
 \therefore & f(x+6) + f(x) = 0 & f(12) + f(8) &= f(10) \\
 \therefore & f(x+6) = -f(x) & \text{Adding we get} \\
 \therefore & f(x+12) = -f(x+6) = f(x) & f(0) + f(4) + f(6) + \dots + f(12) &= f(10) \\
 \therefore & f \text{ is periodic with period 12.} & \therefore \sum_{r=0}^6 f(2r) &= f(2) + f(10) \\
 & \text{Again } f(x+2) + f(x-2) = f(x) & = f(2) + f(-2) &= f(0) = 0 \\
 & \text{Setting } x = 2, 3, \dots, 10, \text{ we get} & \therefore \sum_{r=0}^6 f(2r) &= 0 \\
 & f(4) + f(0) = f(2) & \\
 & f(5) + f(1) = f(3) & \\
 & f(6) + f(2) = f(4) & \\
 & f(7) + f(3) = f(5) & \\
 & & \\
 & & \\
 & & \\
 & f(12) + f(8) = f(10) & \\
 & \text{Adding all, we get} & \\
 & f(0) + f(1) + f(4) + f(5) + f(6) + f(7) + f(8) + f(11) & \\
 & + f(12) = 0 & \\
 \Rightarrow & \sum_{r=0}^{12} f(r) = f(2) + f(3) + f(9) + f(10) & \\
 & \text{Since } f(x) \text{ is periodic with period 12} & \\
 & f(x+12) = f(x) & \\
 \therefore & f(-2+12) = f(-2) & \text{Image of } e^x \text{ about the y-axis} \rightarrow e^{-x} \\
 \text{i.e., } & f(10) = f(-2) & \\
 & f(9) = f(-3) & \\
 \therefore & \sum_{r=0}^{12} f(r) = f(2) + f(3) + f(-3) + f(-2) & \\
 & \text{Again } f(x+2) + f(x-2) = f(x) & \\
 \Rightarrow & f(2) + f(-2) = f(0) = 0 \text{ (given)} & \\
 & \sum_{r=0}^{12} f(r) = 0 + f(3) + f(-3) & \\
 \therefore & \sum_{r=0}^{12} f(r) \neq 0 \text{ because } f(3) \text{ and } f(-3) \text{ are not} & \text{Image of } e^{-x} \text{ about the x-axis} \rightarrow -e^{-x} \\
 & \text{specified.} & \\
 & \text{Again setting } x = 2, 4, \dots, 10, \text{ we get} & \\
 & f(4) + f(0) = f(2) & \\
 & f(8) + f(2) = f(4) &
 \end{aligned}$$

Image of e^x about the y-axis $\rightarrow e^{-x}$

Image of e^{-x} about the x-axis $\rightarrow -e^{-x}$

(b)

→ Shift $y = e^{-x}$ downwards through $\frac{1}{3}$ units

(c)

$$|y| \geq 0$$

∴ if $f(x) < 0$; graph of $|y| = f(x)$ does not exist and if $f(x) > 0$,

graph of $|y| = f(x)$ is $y = \pm f(x)$

Thus region where, $f(x) < 0$ is neglected and the region where, $f(x) > 0$ is retained together with its reflection on the x-axis.

The graph below the x-axis is neglected.

Take the image about the x-axis

(d)

Reflection about the y-axis

1.72 Functions and Graphs

Region below the x-axis is rejected after taking its reflection about the x-axis

Reflection of $y = |\log|x||$ about the x-axis

IIT Assignment Exercise

31. For domain of f ,

$$-(x^2 - 1) \geq 0 \Rightarrow x^2 - 1 \leq 0 \Rightarrow x^2 \leq 1 \Rightarrow -1 \leq x \leq 1$$

Domain of $f = \{x \in \mathbb{R} / -1 \leq x \leq 1\}$

32. Since $x^2 + x + 1 = \left(x + \frac{1}{x}\right)^2 + \frac{3}{4} \neq 0$ for all real x ,
therefore domain of $f = \mathbb{R}$.

33. $f(x) = 1$ when $x + 3 > 0$

$f(x) = -1$ when $x + 3 < 0$

Range = $\{-1, 1\}$.

34. x can have any value but $x + \frac{1}{x}$ will be greater than 2. So range is $[2, \infty)$.

35. f is invertible if f is one-one and onto

$$36. y = \frac{2x - 1}{2x + 1}$$

$$\Rightarrow 2yx + y = 2x - 1 = 2yx - 2x = -(1 + y)$$

$$2x(y - 1) = -(1 + y)$$

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

37. $f(2\alpha) = 4f(\alpha)$

$$\Rightarrow 2(2\alpha)^2 - 2(2\alpha) + 4 = 4(2\alpha^2 - 2\alpha + 4)$$

$$\Rightarrow 8\alpha^2 - 4\alpha + 4 = 8\alpha^2 - 8\alpha + 16$$

$$4\alpha = 12 \quad \therefore \alpha = 3.$$

$$38. \frac{3f(x) + 1}{f(x) + 3} = \frac{3\left(\frac{x-1}{x+1}\right) + 1}{\frac{x-1}{x+1} + 3}$$

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

$$= \frac{2x - 1}{2x + 1} = f(2x).$$

$$39. f(x + 2) = (x+3)^2 - 2x$$

$$\text{Take } x + 2 = u \Rightarrow x = u - 2$$

$$\Rightarrow f(u) = (u+1)^2 - 2(u-2)$$

$$= u^2 + 2u + 1 - 2u + 4 = u^2 + 5$$

$$\therefore f(x) = x^2 + 5$$

40. $f(-x) \neq f(x)$ and $f(-x) \neq -f(x)$ So, f is neither even nor odd.

$f(a+x) \neq f(x) \Rightarrow$ not periodic.

41. Out of the choices,

(d) gives

$$f_4(-x) = \frac{e^{-x} - e^x}{2} = -\left(\frac{e^x - e^{-x}}{2}\right) = -f(x)$$

$\Rightarrow f_4$ is odd

$$42. y = 5x - 7 \Rightarrow 5x = y + 7$$

$$x = \frac{y + 7}{5} \Rightarrow f^{-1}(x) = \frac{x + 7}{5}.$$

43. Out of 4 choices, if $f(x) = \frac{1-x}{1+x}$

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

$\therefore \frac{1-x}{1+x}$ is the inverse of itself

$$44. \log_4 [\log_3 \log_2 x] = 1 \Rightarrow \log_3 \log_2 x = 4$$

$$\Rightarrow \log_2 x = 3^4 \Rightarrow x = 2^{3^4}.$$

$$45. f(x) = \begin{cases} 3 |x| + 5, & x \leq \frac{1}{2} \\ \log x, & \frac{1}{2} \leq x \leq 2 \\ x^2 + 4, & x > 2 \end{cases}$$

$$f\left(-\frac{1}{3}\right) + f\left(\frac{1}{3}\right) + f\left(\frac{2}{3}\right) + f\left(\frac{3}{2}\right) - f(3)$$

$$= 3\left|-\frac{1}{3}\right| + 5 + 3\left|\frac{1}{3}\right| + 5$$

$$\begin{aligned}
 &+ \log\left(\frac{2}{3}\right) + \log\left(\frac{3}{2}\right) - (3^2 + 4) \\
 &= 12 + \log\left(\frac{2}{3} \times \frac{3}{2}\right) - 13 = -1 + \log 1 = -1
 \end{aligned}$$

46. $f(1) = 3$

$$g(f(1)) = g(3) = 10$$

$$f(2) = 5$$

$g(f(2)) = g(5) = 16$ and so on.

$$\begin{aligned}
 47. \quad &g \circ f\left(-\frac{7}{3}\right) - f \circ g\left(-\frac{7}{3}\right) = g\left(\left[-\frac{7}{3}\right]\right) - f\left(\left|-\frac{7}{3}\right|\right) \\
 &= g(-3) - f\left(\frac{7}{3}\right) = |-3| - \left[\frac{7}{3}\right] = 3 - 2 = 1
 \end{aligned}$$

48. $f(x) = x^3, g(x) = 3^x$

$$f \circ g(x) = f(3^x) = (3^x)^3 = 3^{3x}$$

$$g \circ f(x) = g(x^3) = 3^{x^3}$$

$$f \circ g(x) = g \circ f(x) \Rightarrow 3^{3x} = 3^{x^3}$$

$$\Rightarrow 3x = x^3 \Rightarrow x = 0, \sqrt{3}, -\sqrt{3}$$

∴ No. of solutions = 3

49. If x is rational, $f(x) = 1$ – a rational

If x is irrational, $f(x) = 0$, – a rational

∴ $f(x)$ is rational for all x .

∴ $f(f(x)) = 1$, a rational for all x

⇒ $f(f(x)) = 1$ for all x .

50. $f(x)$ is a polynomial function

$$\text{But, } f(0) = f(1) = f(-1) = f(\sqrt{2}) = f(-\sqrt{2}) = 0$$

∴ f is not injective.

51. Let $y = \frac{6x-3}{2x+4} \Rightarrow 2yx + 4y = 6x - 3$

$$\Rightarrow 2yx - 6x = -(4y + 3)$$

$$\Rightarrow x(2y - 6) = -(4y + 3)$$

$$x = \frac{-(4y + 3)}{2y - 6} = \frac{4y + 3}{6 - 2y} \Rightarrow f^{-1}(x) = \frac{4x + 3}{6 - 2x}.$$

52. $f(x) = 2^{2^x}$

$$\log_2 f(x) = 2^x \log_2 2 = 2^x$$

$$\Rightarrow \log_2 (\log_2 f(x)) = x \log_2 2 = x$$

Inverse of f is $f^{-1}(x) = \log_2 [\log_2(x)]$

53. $f(x) = 2x + 1$

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

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

$$\therefore g(x) = (g \circ f)f^{-1}(x)$$

$$= (g \circ f)\left(\frac{(x-1)}{2}\right)$$

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

54. $f(x) = |x-1| + |x-2| + |x+1| + |x+2|$

when $x \in [-2, -1]$

$$f(x) = -(x-1) - (x-2) - (x+1) + x + 2 = -2x + 4$$

When $x \in [-1, 1]$

$$f(x) = -(x-1) - (x-2) + x + 1 + x + 2 =$$

$$= -x + 1 - x + 2 + x + 1 + x + 2 = 6$$

When $x \in [1, 2]$

$$f(x) = (x-1) - (x-2) + x + 1 + x + 2 = 2x + 4$$

Plotting the graph of the function, range of $f(x) = [6, 8]$

55. $(f \circ g)(x) = f(x^3) = \frac{1}{x^3 - 27}$

This function is not defined when $x = 3$

So domain of $f \circ g = \mathbb{R} - \{3\}$

56. $f(x+y) = 2^{x+y} = 2^x \times 2^y = f(x) \times f(y)$
 $\neq f(x)[1+f(y)]$

$$\begin{aligned}
 f(2x) &= 2^{2x} = (2^x)^2 \\
 &= [f(x)]^2 \neq 2 f(x)
 \end{aligned}$$

$$f(xy) = 2^{xy} \neq f(x) \times f(y)$$

$$\begin{aligned}
 f(x) + f(y) &= f(x) \left[1 + \frac{f(y)}{f(x)} \right] = f(x) [1 + 2^{y-x}] \\
 &= f(x)[1+f(y-x)] = f(x) + f(x)f(y-x)
 \end{aligned}$$

57. $0 < x < \frac{\pi}{2}$

$$\therefore [x] = \begin{cases} 0 & \text{if } 0 < x < 1 \\ 1 & \text{if } 1 \leq x < \frac{\pi}{2} \end{cases}$$

$$\Rightarrow \sin[x] = \begin{cases} \sin 0 = 0 & \text{if } 0 < x < 1 \\ \sin 1 & \text{if } 1 \leq x < \frac{\pi}{2} \end{cases}$$

We have $0 < \sin x < 1$ when $0 < x < \frac{\pi}{2}$

1.74 Functions and Graphs

$$\therefore [\sin x] = 0 \text{ for } 0 < x < \frac{\pi}{2}$$

$$\therefore \sin [x] + [\sin x] = \begin{cases} 0 & \text{if } 0 < x < 1 \\ \sin 1 & \text{if } 1 \leq x < \frac{\pi}{2} \end{cases}$$

58. $f(x) = ax + b$

$$\begin{aligned} f(f(x)) &= a[f(x)] + b = a(ax + b) + b \\ &= a^2x + ab + b \\ f(f(x)) &= x \\ \Rightarrow a^2x + ab + b &= x \Rightarrow a^2 = 1 \text{ and } (a+1)b = 0 \\ \text{If } a = 1 \text{ then } b = 0, \text{ and } a = -1 &\Rightarrow 0 \times b = 0 \\ \Rightarrow b &\text{ can take any value.} \end{aligned}$$

59. $f^{-1}(2)$ = the set of values of x such that $f(x) = 2$

$$\begin{aligned} \Rightarrow \frac{3x^2 + 6x + 14}{x^2 - 3x - 3} &= 2 \\ \Rightarrow 3x^2 + 6x + 14 &= 2(x^2 - 3x - 3) \\ \Rightarrow x^2 + 12x + 20 &= 0 \Rightarrow (x+10)(x+2) = 0 \\ \Rightarrow x = -2 \text{ or } x = -10 & \\ \therefore f^{-1}(2) &= \{-2, -10\} \end{aligned}$$

60. Let $f(x) = (x+1)^2 - 1$

$$f(0) = 1 - 1 = 0$$

\therefore The graph of $f(x)$ passes through the origin.

So right choice is (d)

$$61. x = \frac{a}{2} \left(t + \frac{1}{t} \right) \Rightarrow \frac{2x}{a} = t + \frac{1}{t} \quad (1)$$

$$y = \frac{b}{2} \left(t - \frac{1}{t} \right) \Rightarrow \frac{2y}{b} = t - \frac{1}{t} \quad (2)$$

$$(1) + (2) \Rightarrow 2t = 2 \left(\frac{x}{a} + \frac{y}{b} \right)$$

$$(1) - (2) \Rightarrow \frac{2}{t} = 2 \left(\frac{x}{a} - \frac{y}{b} \right)$$

$$\text{Multiplying } \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1.$$

62. $f(x) = [x] + [2x] + \dots + [nx] - (x + 2x + \dots + nx)$

$$= [x] - x + [2x] - 2x + \dots + [nx] - (nx)$$

$$= -[\{x\} + \{2x\} + \dots + \{nx\}]$$

$$\text{Period of } \{rx\} = \frac{1}{r}$$

$$\therefore \text{Period of } f(x) = \text{LCM} \left(1, \frac{1}{2}, \frac{1}{3}, \dots, \frac{1}{n} \right) = 1$$

$$63. \text{ Given } f \left(x + \frac{1}{x} \right) = x^3 + \frac{1}{x^3} = \left(x + \frac{1}{x} \right)^3 - 3 \left(x + \frac{1}{x} \right)$$

$$\text{Let } y = x + \frac{1}{x} \quad \text{Then } f(y) = y^3 - 3y$$

$$\therefore f(x) = x^3 - 3x$$

$$\text{Hence } (f \circ f)(x) = f(f(x)) = f(x^3 - 3x)$$

$$= (x^3 - 3x)^3 - 3(x^3 - 3x)$$

$$= x^9 - 9x^7 + 27x^5 - 30x^3 + 9x$$

64. We must have $x^4 - 21x^2 \geq 0$ and $10 - \sqrt{x^4 - 21x^2} \geq 0$

$$\Rightarrow x^2(x^2 - 21) \geq 0 \quad (1)$$

$$\text{and } 100 \geq x^4 - 21x^2 \quad (2)$$

$$(1) \text{ gives } x = 0 \text{ or } x \leq -\sqrt{21} \text{ or } x \geq \sqrt{21}$$

$$(2) \Rightarrow x^4 - 21x^2 - 100 \leq 0$$

$$\Rightarrow (x^2 - 25)(x^2 + 4) \leq 0$$

$$\Rightarrow x^2 - 25 \leq 0 \text{ (as } x^2 + 4 \geq 0 \text{ always)}$$

$$\Rightarrow -5 \leq x \leq 5$$

Domain is given by $[-5, -\sqrt{21}] \cup [\sqrt{21}, 5]$ and

$$x = 0$$

$$65. f \circ f(x) = \frac{2 \left(\frac{2x+3}{x-2} \right) + 3}{\left(\frac{2x+3}{x-2} \right) - 2} = \frac{4x+6+3x-6}{2+3-2x+4}$$

$$= \frac{7x}{7} = x$$

66. We have $-1 \leq \cos x \leq 1$

$$\text{Adding 2, } 1 \leq 2 + \cos x \leq 3$$

$$1 \geq \frac{1}{2 + \cos x} \geq \frac{1}{3}$$

$$\text{Range is } \left[\frac{1}{3}, 1 \right]$$

67. We see that $R \subseteq S$. Hence statement P is true.

$$\text{Now } R^{-1} = \{(1, 1), (2, 1), (3, 1), (2, 2), (3, 3)\}$$

$$S^{-1} = \{(1, 1), (2, 1), (3, 1), (2, 2), (2, 3), (3, 3)\}$$

$$\text{We note that } R^{-1} \subseteq S^{-1}. \text{ Hence statement Q is also true.}$$

$$\therefore \text{Both P and Q are true}$$

68. Period of $\cos(\sin nx) = \frac{2\pi}{n}$

$$\text{Period of } \tan\left(\frac{x}{n}\right) = n\pi$$

\therefore Period of $f(x) = \frac{\cos(\sin nx)}{\tan\left(\frac{x}{n}\right)}$ is the LCM of $\frac{2\pi}{n}$,

and $n\pi$ which is equal to $2n\pi$

But given that $2n\pi = 6\pi$

$$\Rightarrow n = 3$$

69. Given $f(x+y) = f(x) - f(y)$ — (1)

Put $y = -x$ in (1) we have $f(0) = f(x) - f(-x)$ — (2)

$$\text{Put } y = x = 0 \text{ in (1)}$$

$$\text{We have } f(0) = f(0) - f(0) = 0 \quad \text{— (3)}$$

Using (3) in (2) we have $0 = f(x) - f(-x)$

$$\Rightarrow f(x) = f(-x) \Rightarrow f(x) \text{ is an even function.}$$

70. x and x^3 are odd functions. However, $\cos x$ is an even function.

$$\therefore f(x) + f(-x) = 2 \cos x \text{ which is an even periodic function.}$$

71. Observe that when x is an integer $x = [x]$. Hence, $f(x)$ is not defined when x is an integer. Domain is \mathbb{R} excluding $0, \pm 1, \pm 2, \dots$

72. Let $y = f(x) = \left(5 - (x-8)^5\right)^{1/3}$. Then

$$y^3 = 5 - (x-8)^5 \Rightarrow (x-8)^5 = 5 - y^3$$

$$\Rightarrow x = 8 + (5 - y^3)^{1/5}$$

$$\text{Let } z = g(x) = 8 + (5 - x^3)^{1/5}$$

$$\text{Now } f(g(x)) = \left[5 - (x-8)^5\right]^{1/3}$$

$$= \left(5 - \left[\left(5 - x^3\right)^{1/5}\right]^5\right)^{1/3}$$

$$= (5 - 5 + x^3)^{1/3} = x$$

Similarly, we can show that $g(f(x)) = x$

Hence $g(x) = 8 + (5 - x^3)^{1/5}$ is the inverse of $f(x)$.

73. $f(x-2) = x^2 - 5x + 11 = (x-2)^2 - (x-2) + 5$
 $\Rightarrow f(x) = x^2 - x + 5$

$$f(-x) = x^2 + x + 5$$

$$f(x) + f(-x) = 2x^2 + 10$$

74. $\log_{1/3}(5x-1) > 0$

$$0 < (5x-1) < 1$$

$$1 < 5x < 2 \Rightarrow \frac{1}{5} < x < \frac{2}{5}$$

$$\text{Domain is } \left(\frac{1}{5}, \frac{2}{5}\right)$$

75. $g(x) = \begin{cases} f(x) + 1, & f(x) < 0 \\ (f(x) - 1)^2 + 4, & f(x) \geq 0 \end{cases}$

We note that $f(x) < 0$ if $x+2 < 0$ if $x+2 < 0$ (i.e.,) if $x < -2$

When $x < -2$, $f(x) = x+2$ &

$$g(f(x)) = (x+2) + 1 = x+3$$

When $-2 \leq x < 0$, $f(x) = x+2$ &

$$g(f(x)) = (x+2-1)^2 + 4 = (x+1)^2 + 4$$

When $0 \leq x < 3$, $f(x) = |x-3| = 3-x$ &

$$g(f(x)) = (3-x-1)^2 + 4 = (2-x)^2 + 4$$

When $3 \leq x$ $f(x) = x-3$ and

$$g(f(x)) = (x-3-1)^2 + 4 = (x-4)^2 + 4$$

$$\therefore (g \circ f)(x) = \begin{cases} x+3, & x < -2 \\ (x+1)^2 + 4, & -2 \leq x < 0 \\ (x-2)^2 + 4, & 0 \leq x < 3 \\ (x-4)^2 + 4, & 3 \leq x \end{cases}$$

76. $g(x) = f \circ f(x) = \frac{1}{3 - \left(\frac{1}{3-x}\right)} = \frac{(3-x)}{(8-3x)}$

$$h(x) = f \circ f \circ f(x) = \frac{1}{3 - \left(\frac{3-x}{8-3x}\right)} = \frac{(8-3x)}{(21-8x)}$$

$$f(x) \ g(x) \ h(x)$$

$$= \frac{1}{(3-x)} \times \frac{(3-x)}{(8-3x)} \times \frac{(8-3x)}{(21-8x)} = \frac{1}{(21-8x)}$$

77. Let $n(A) = m$ and $n(B) = n$. Then

$$n(A \times A, B \div A) = n(A)^3 \cdot n(B) = m^3 n = 384 \quad \text{— (1)}$$

$$\text{and } n(A \times B, B \times B) = n(A) \cdot n(B)^3 = mn^3 = 864 \quad \text{— (2)}$$

$$(1) \div (2) \text{ gives } \frac{m^2}{n^2} = \frac{4}{9}$$

1.76 Functions and Graphs

m and n being the cardinalities are both positive

$$\Rightarrow \frac{m}{n} = \frac{2}{3} \Rightarrow n = \frac{3}{2}m \quad \text{--- (3)}$$

$\Rightarrow R_2$ is not a relation from A into B

Multiplying (1) and (2) we have,

$$m^4 n^4 = 384 \times 864$$

$$\Rightarrow m^4 \left(\frac{3}{2}m\right)^4 = 384 \times 864$$

$$\Rightarrow m^8 = \frac{384 \times 864 \times 16}{81} = 65536$$

$$\Rightarrow m = 4 \Rightarrow n = \frac{3}{2}m = 6 \quad (\text{As we are interested only in positive integral value})$$

78. $A = \{1, 2, 3, 4, 5\} \quad B = \{1, 3, 5, 7, 9\}$

$$R_1 = \{(x, y) / x \in A, y \in B, y = x + 3\}$$

$$= \{(2, 5); (4, 7)\}$$

$$R_2 = \{(1, 1), (1, 2), (1, 3)\}$$

R_1 being a subset of $A \times B$ is a relation from A into B.

$R_2 \not\subset A \times B$ [$(1, 2) \notin A \times B$]

79. We can have $[2x - 3] = -1$ or 0 or 1

$$\Rightarrow x = 1, \frac{3}{2} \text{ or } 2 \quad \text{--- (1)}$$

$$[2x - 3] = -1 \Rightarrow -1 < 2x - 3 < 0$$

$$2 < 2x < 3$$

$$1 < x < \frac{3}{2} \quad \text{--- (2)}$$

$$[2x - 3] = 0 \Rightarrow 0 < 2x - 3 < 1$$

$$3 < 2x < 4$$

$$\frac{3}{2} < x < 2 \quad \text{--- (3)}$$

$$[2x - 3] = +1 \Rightarrow 1 < 2x - 3 < 2$$

$$4 < 2x < 5$$

$$2 < x < \frac{5}{2} \quad \text{--- (4)}$$

combining (1), (2), (3) and (4), domain of the function is $\left[1, \frac{5}{2}\right)$

80. The given function is defined when

$$\log_2 \log_3 (x^2 + 4x - 23) > 1$$

i.e., when $\log_3(x^2 + 4x - 23) > 2$

i.e., when $x^2 + 4x - 23 > 3^2$

i.e., when $x^2 + 4x - 32 > 0$

i.e., when $x < -8$ or $x > 4$

81. For bijection $n(A) = n(B)$.

82. Number of functions from A to B is $[n(B)]^{n(A)}$
i.e., m^n .

83. If y^2 is related to an expression in x, then corresponding to one value of x, we get two values for y. Such relations are not functions. So a, b and c are not functions.

84. $\{x/f(x) \times g(x) = 0\} = \{x/f(x) = 0 \text{ or } g(x) = 0\}$
 $= \{x/f(x) = 0\} \cup \{x/g(x) = 0\} = A \cup B$

85. $f(-x) \neq \pm f(x)$

So $f(x)$ is neither even nor odd.

86. $f: R \rightarrow R, f(x) = 3x^2 + 1$
 $f(1) = f(-1) = 4$

\therefore This function is not one-one. Hence f has no inverse.

87. The elements, which are mapped to -2 are obtained by solving

$$f(x) = -2 \Rightarrow x^2 - 2x - 17 = -2$$

$$x^2 - 2x - 15 = 0$$

$$(x - 5)(x + 3) = 0 \quad x = 5, x = -3$$

\therefore No: of such elements = 2.

88. The maximum value of $\sin \theta = 1$ when $\theta = \frac{\pi}{2}$;

Minimum value of $\sin \theta = -1$ when $\theta = 270^\circ$

So range = $[-1, 1]$.

89. $x = 2 \sin t - 2 \Rightarrow x + 2 = 2 \sin t$
 $y = 2 \cos t + 1 \Rightarrow y - 1 = 2 \cos t$
 $\therefore (x + 2)^2 + (y - 1)^2 = 4 \sin^2 t + 4 \cos^2 t = 4$
 $\Rightarrow x^2 + 4x + 4 + y^2 - 2y + 1 = 4$
 $x^2 + y^2 + 4x - 2y + 1 = 0$

$$90. f\left(x + \frac{1}{x}\right) = x^2 + \frac{1}{x^2} = \left(x + \frac{1}{x}\right)^2 - 2$$

$$f(x) = x^2 - 2.$$

$$91. f(x) = 1 + \frac{1}{x}$$

$$f\left(\frac{1}{x}\right) = 1 + x$$

$$f\left(f\left(\frac{1}{x}\right)\right) = 1 + \frac{1}{1+x} = \frac{2+x}{1+x}$$

$$f\left[f\left(f\left(\frac{1}{x}\right)\right)\right] = 1 + \frac{1+x}{2+x} = \frac{3+2x}{2+x}.$$

92. $f(x)$ is positive; $\therefore |f(x)| = f(x)$

$$\text{Also } f(-x) = f(x)$$

$$\therefore f(|x|) = f(x)$$

$$\therefore |f(x)| + f(|x|) = 2f(x)$$

93. This function f maps

$$1 \rightarrow 2, \quad 2 \rightarrow 1$$

$$3 \rightarrow 4, \quad 4 \rightarrow 3$$

$$5 \rightarrow 6, \quad 6 \rightarrow 5$$

i.e., $2m - 1 \rightarrow 2m$ and $2m \rightarrow 2m - 1$

So f is one-one and onto.

94. $g(n) = f(n) + f(n+1)$

If n is even, $n + 1$ is odd.

$$\therefore g(n) = 2n - 1 + 2n + 2 = 4n + 1$$

If n is odd, $n+1$ is even

$$\therefore g(n) = 2n + 2 + 2n - 1 = 4n + 1$$

95. $\{x \in R / f^{-1}(x) = f(x)\} = \{x \in R / f(f(x)) = x\}$

$$\begin{aligned} f(f(x)) &= f(x(x-1)) = [x(x-1)] [x(x-1)-1] \\ &= x(x-1) [x^2 - x - 1] \end{aligned}$$

$$f(f(x)) = x \Rightarrow (x-1)(x^2 - x - 1) = 1$$

$$\Rightarrow x^3 - 2x^2 = 0 \Rightarrow x = 0, 2.$$

96. Domain of $f/g = D_f \cap D_g$, provided $g(x) \neq 0$

So Domain of $f/g = D_f \cap D_g - \{x \in D_g / g(x) = 0\}$

97. $5|x| - x^2 - 6 \geq 0 \Rightarrow x^2 - 5|x| + 6 \leq 0$

When $x < 0$, $x^2 + 5x + 6 \leq 0$, $-3 \leq x \leq -2$

When $x > 0$, $x^2 - 5x + 6 \leq 0$, $2 \leq x \leq 3$

$x = 0$ will not satisfy the condition.

Domain is $[-3, -2] \cup [2, 3]$

98. $2^x + 2^{-x}$ is always > 0 i.e., domain is R

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

$$\begin{aligned} \Rightarrow \frac{1+y}{1-y} &= \frac{2 \cdot 2^{2x}}{2} \quad \text{Componendo Dividendo} \\ &= 2^{2x} > 0 \end{aligned}$$

$$\Rightarrow \frac{1+y}{1-y} > 0$$

$$\text{i.e., } \frac{(1+y)^2}{1-y^2} > 0$$

$$\Rightarrow 1 - y^2 > 0 \Rightarrow -1 < y < 1$$

99. Let R be a reflexive relation on a set A . Then

$$R^{-1} = \{(b, a) / (a, b) \in R\}$$

As R is reflexive, for every $a \in A$, $(a, a) \in R$

i.e., for every $a \in A$, $(a, a) \in R^{-1}$

$\Rightarrow R^{-1}$ is reflexive

As R is reflexive, for every $a \in A$, $(a, a) \in R$

i.e., $(a, a) \notin R^c$ for every $a \in A \Rightarrow R^c$ is not reflexive.

$$100. f(x) = \begin{cases} 2+x; x \geq 0 \\ 2-x; x < 0 \end{cases}$$

$$\begin{aligned} f(f(x)) &= \begin{cases} 2+(2+x); x \geq 0 \\ 2-(2-x); x < 0 \end{cases} \\ &= \begin{cases} 4+x; x \geq 0 \\ x; x < 0 \end{cases} \end{aligned}$$

$$101. f \circ g(x) = \sqrt{\sqrt{2-x}} = (2-x)^{\frac{1}{4}}$$

$$102. f(x) \text{ is defined if } \log \frac{1}{|\cos x|} \geq 0$$

i.e., if $-\log |\cos x| \geq 0$

i.e., if $\log |\cos x| \leq 0$

i.e., if $0 < |\cos x| \leq 1$

i.e., if $(-1 \leq \cos x < 0) \cup (0 < \cos x \leq 1)$

$\Rightarrow f(x)$ is defined at all points of R except at those points where $\cos x = 0$

$\Rightarrow f(x)$ is defined at all points of R except at

$$x = \frac{(2n+1)\pi}{2}, n \in Z$$

\Rightarrow Domain of

$$f(x) = R - \left\{ x / x = \frac{(2n+1)\pi}{2}, n \in Z \right\}$$

103. Given $A_1 \subseteq A_2 \subseteq A$ and R be a relation on A .

Let $y \in R(A_1)$. Then there exists an $x \in A_1$ such that $(x, y) \in R$. As $A_1 \subseteq A_2$, $x \in A_2$ and $(x, y) \in R$

$\Rightarrow y \in R(A_2) \Rightarrow R(A_1) \subseteq R(A_2)$

104. As $A_1 \subseteq A_1 \cup A_2$, $R(A_1) \subseteq R(A_1 \cup A_2)$ (using the result of the previous problem)

As $A_2 \subseteq A_1 \cup A_2$, $R(A_2) \subseteq R(A_1 \cup A_2)$

$\Rightarrow R(A_1) \cup R(A_2) \subseteq R(A_1 \cup A_2)$ — (1)

Let $y \in R(A_1 \cup A_2)$

1.78 Functions and Graphs

- \Rightarrow There exists an $x \in A_1 \cup A_2$ such that $x R y$
 - \Rightarrow There exists an $x \in A_1$ such that $x R y$ or there exists an $x \in A_2$ such that $x R y$
 - $\Rightarrow y \in R(A_1)$ or $y \in R(A_2)$
 - $\Rightarrow y \in R(A_1) \cup R(A_2)$
- Thus, $R(A_1 \cup A_2) \subseteq R(A_1) \cup R(A_2)$ — (2)
- From (1) and (2) we have,
- $$R(A_1 \cup A_2) = R(A_1) \cup R(A_2)$$

105. Let $(x, y) \in (S \cup T) \circ R$

- \Rightarrow There is an $z \in B$ such that $(x, z) \in R$ and $(z, y) \in S \cup T$
 - \Rightarrow There is an $z \in B$ so that $(x, z) \in R$ and $(z, y) \in S$ or $(z, y) \in T$
 - \Rightarrow There is an $z \in B$ so that $(x, z) \in R$ and $(z, y) \in S$
Or $(x, z) \in R$ and $(z, y) \in T$
 - $\Rightarrow (x, y) \in S \circ R$ or $(x, y) \in T \circ R$
 - $\Rightarrow (x, y) \in (S \circ R) \cup (T \circ R)$
- Thus, $(S \cup T) \circ R \subseteq (S \circ R) \cup (T \circ R)$ — (1)
- Let $(x, y) \in (S \circ R) \cup (T \circ R)$
- $\Rightarrow (x, y) \in (S \circ R)$ or $(x, y) \in (T \circ R)$
 - \Rightarrow There is an $z_1 \in B$ so that $(x, z_1) \in R$ and $(z_1, y) \in S$ or there is an $z_2 \in B$ so that $(x, z_2) \in R$ and $(z_2, y) \in T$
 - \Rightarrow There is an $z_1 \in B$ so that $(x, z_1) \in R$ and $(z_1, y) \in S \cup T$ or there is an $z_2 \in B$ so that $(x, z_2) \in R$ and $(z_2, y) \in S \cup T$
 - $\Rightarrow (x, y) \in (S \cup T) \circ R$

$$\text{Thus, } (S \circ R) \cup (T \circ R) \subseteq (S \cup T) \circ R \quad \text{— (2)}$$

From (1) and (2) we have

$$(S \cup T) \circ R = (S \circ R) \cup (T \circ R)$$

106. Let $f(x_1) = f(x_2)$

$$\begin{aligned} \Rightarrow \frac{3x_1^2 + 3x_1 - 4}{3 + 3x_1 - 4x_1^2} &= \frac{3x_2^2 + 3x_2 - 4}{3 + 3x_2 - 4x_2^2} \\ &= \frac{3(x_1^2 - x_2^2) + 3(x_1 - x_2)}{3(x_1 - x_2) - 4(x_1^2 - x_2^2)} \quad (\text{using dividend rule}) \\ &\Rightarrow (3x_1^2 + 3x_1 - 4)(3(x_1 - x_2) - 4(x_1^2 - x_2^2)) \\ &= (3 + 3x_1 - 4x_1^2)[3(x_1^2 - x_2^2) + 3(x_1 - x_2)] \end{aligned}$$

On simplification we have

$$7(x_1 - x_2)(x_1 + x_2 - 3x_1x_2 - 3) = 0$$

$$\Rightarrow x_1 = x_2 \text{ or } x_2 = \frac{3 - x_1}{1 - 3x_1}$$

$$\text{i.e., } f(x_1) = f(x_2) \Rightarrow x_1 = x_2 \text{ or } x_2 = \frac{3 - x_1}{1 - 3x_1}$$

\Rightarrow Function is not one to one as $x_1, \frac{3 - x_1}{1 - 3x_1}$ are both mapped onto the same image onto:

$$\text{Let } y = \frac{3x^2 + 3x - 4}{3 + 3x - 4x^2}$$

$$\Rightarrow x^2(3 + 4y) + x(3 - 3y) - 4 - 3y = 0$$

If $f(x)$ is to be onto, it has to take all real value for real x .

For real x , we should have

$$(3 - 3y)^2 - 4(3 + 4y)(-4 - 3y) \geq 0$$

$$\Rightarrow 57 + 74y + 57y^2 \geq 0$$

$$\Rightarrow y^2 + \frac{74}{57}y + 1 \geq 0$$

$$\Rightarrow \left(y + \frac{37}{57}\right)^2 + \frac{1880}{3249} \geq 0 \text{ which is true.}$$

Hence f is onto

Thus f is onto but not one to one.

107. $f(x) = \log_{|x|} 8 \Rightarrow$ We must have $x \neq -1, 0, 1$

$$108. (0.5)^{\log_3 \log_{\sqrt[3]{5}}(x^2 - \frac{4}{5})} \geq 1$$

$$\left(\frac{1}{2}\right)^{\log_3 \log_{\sqrt[3]{5}}(x^2 - \frac{4}{5})} \geq \left(\frac{1}{2}\right)^0$$

$$\therefore \log_3 \log_{\sqrt[3]{5}}\left(x^2 - \frac{4}{5}\right) \leq 0$$

$$\log_{\sqrt[3]{5}}\left(x^2 - \frac{4}{5}\right) \leq 3^0$$

$$\log_{\sqrt[3]{5}}\left(x^2 - \frac{4}{5}\right) \leq 1$$

$$x^2 - \frac{4}{5} \geq \left(\frac{1}{5}\right)^1$$

$$x^2 \geq 1$$

$$|x| \geq 1$$

109. $e^x - \log|x| = 0$

$$\Rightarrow e^x = \log|x|$$

let $y = e^x$, $y = \log|x|$

The number of points of intersection is one

110. $x^3(x+1)(x-2) \geq 0$

if $x^3 \geq 0$ and $(x+1)(x-2) \geq 0$ or $x^3 \leq 0$ and $(x+1)(x-2) \leq 0$

For the first one, $x \geq 0$ and x lies beyond -1 and 2 or $x \geq 2$.

For the second one, $x \leq 0$ and x lies between -1 and 2 or $-1 \leq x \leq 0$. $\therefore x \in [-1, 0] \cup [2, \infty)$.

111. Statement 2 $f(x) = \cos\lambda x + \sin\lambda x$ is periodic

$\Rightarrow \lambda$ must be rational.

\therefore Statement 2 is true

$$f\left(x + \frac{\pi}{2}\right) = \left|\sin\left(\frac{\pi}{2} + x\right)\right| + \left|\cos\left(\frac{\pi}{2} + x\right)\right| + 5$$

$$= |\cos x| + |\sin x| + 5 = f(x)$$

$\therefore f(x)$ is periodic with period $\frac{\pi}{2}$,

\therefore Statement 1 is true but not follows from Statement 2

\therefore option (b)

112. Statement 2 is true

$f(x) = \log_e x - e^{-x}$ is continuous for $x > 0$

$f(1) < 0$ and $f(2) > 0$

Using Statement 2, we infer that $f(x)$ vanishes at some point between $x = 1$ and $x = 2$

Choice (a)

113. Statement 2 is true

Statement 2 is also true

But, the function in Statement 1 is not continuous at $x = 0$

Choice (b)

114. $c(t) = \begin{cases} 20 & t \leq 30 \\ 20 + 75(t-30) & t > 30 \end{cases}$

115. Talk time = 40 m 30 s
= 41 m rounded off

First 30 minutes Rs 20

Next 11 minutes $Rs 11 \times 0.75 = Rs 8.25$

\therefore Total charges = Rs 28.25

116. $0 < t < \infty$

$$20 \leq c(t) < \infty$$

117. Obviously $f(x)$ is an even periodic function.

$$\text{Period of } f(x) = \text{LCM} \left\{ \frac{2\pi}{\frac{6\pi}{5}}, \frac{2\pi \cdot 5}{6\pi} \right\}$$

$$= \text{LCM} \left\{ \frac{2\pi}{3}, \frac{2\pi \cdot 5}{18} \right\} = \text{LCM} \left\{ \frac{2\pi}{3}, \frac{5\pi}{9} \right\} = \frac{10\pi}{3}$$

118. $(f \circ g)x = \sin(6x + 9) \cdot \cos(4x + 6)$

$$= \frac{1}{2} [\sin(10x + 15) + \sin(2x + 3)]$$

It is periodic and the period is LCM of $\left\{ \frac{2\pi}{10}, \frac{2\pi}{2} \right\}$

$$= \frac{2\pi}{2} = \pi$$

$$(g \circ f)x = 2\sin 3x \cdot \cos 2x + 3$$

$= \sin 5x + \sin x + 3$ is also periodic

$$\text{Period} = \text{LCM} \left\{ \frac{2\pi}{5}, 2\pi \right\} = \frac{2\pi}{1} = 2\pi$$

119. Given $f(x) = a + \{2a^3 - 3a^2[f(x-b) - c]\}$

$$+ 3a[(f(x-b))^2 + c^2] - [(f(x-b))^3 - c^3]^{\frac{1}{3}}$$

$$\therefore (f(x) - a)^3 = 2a^3 - 3a^2[f(x-b) - c]$$

$$+ 3a[(f(x-b))^2 + c^2] - [f(x-b)^3 - c^3]$$

$$= (a+c)^3 - [f(x-b) - a]^3$$

$$\therefore (f(x) - a)^3 + (f(x-b) - a)^3 = (a+c)^3 \quad -(1)$$

Put $x = x + b \Rightarrow$

$$(f(x+b) - a)^3 + (f(x+b-b) - a)^3 = (a+c)^3$$

$$(f(x+b) - a)^3 + (f(x) - a)^3 = (a+c)^3 \quad -(2)$$

$$(2) - (1) \Rightarrow$$

$$(f(x+b) - a)^3 - (f(x-b) - a)^3 = 0$$

1.80 Functions and Graphs

$$\text{i.e., } (f(x + b) - a)^3 = (f(x - b) - a)^3$$

$$f(x + b) - a = f(x - b) - a$$

$$f(x + b) = f(x - b)$$

$$\text{Put } x = a \Rightarrow f(a + b) = f(a - b)$$

$$\text{Put } x = a + b \Rightarrow f(a + 2b) = f(a)$$

$$\therefore f(a + 2b) \neq f(2a + b)$$

Again taking $x = x + b$

$$\Rightarrow f(x + b + b) = f(x + b - b)$$

$$\therefore f(x + 2b) = f(x)$$

$\therefore f(x)$ is periodic with period $2b$.

120. (a) Period of $x - \{x\}$ is 1

Period of $|\sin \pi x|$ is 1

Period of $|\sin 2\pi x|$ is $\frac{1}{2}$

$$\therefore \text{period of } f(x) \text{ is the LCM of } \left(1, 1, \frac{1}{2}\right) = 1$$

Also $f(x)$ is neither even nor odd

- (b) $x + \sin x$ is non-periodic. Its graph is given below

$$\text{Also } f(-x) = -x + \sin(-x)$$

$$= -(x + \sin x) = -f(x)$$

$\therefore f$ is an odd function

- (c) We know that $\sin^n x, \cos^n x$ are periodic with periods π or 2π depending on whether n is even or odd.

\therefore period of $f(x)$ is π .

$$\text{Also } f(-x) = f(x)$$

$\Rightarrow f$ is even

- (d) $\cos^{-1}(\cos x)$ is periodic with period 2π

$\therefore \cos^{-1}(\cos 2\pi x)$ is periodic with period 1

$$\text{Also } f(-x) = \cos^{-1}(\cos(-2\pi x)) = \cos^{-1}(\cos 2\pi x)$$

$$= f(x)$$

$\therefore f$ is even

Additional Practice Exercise

121. (i) Fig (ii) and Fig (iii) \rightarrow are not graphs of functions.

For a given x , the value of $y (= f(x))$ must be unique in the case of a function. This is not so for graphs in figures (ii) and (iii). Fig (i) corresponds to the graph of a function. Domain is $(-\infty, 6]$ and range $[-4, 10]$.

Fig. (iv) corresponds to the graph of a function. Domain is $[-5, \infty)$ and range is $[-2, \infty)$

(ii)

Fig (i)	Even function (symmetry about y-axis)	Domain = R Range = $(-\infty, 4]$
Fig(ii)	Odd function (symmetry about origin)	Domain = R Range = $[-2, 2]$
Fig (iii)	Even function (symmetry about y-axis)	Domain = R Range = $(-\infty, 3]$
Fig (iv)	Periodic function with period 4	Domain = R Range = $[0, 1]$

(iii)

$$f(x) = x + |x - 1| + |x - 2| + |x - 3|$$

$$\text{Region } R_1 : (-5, 1)$$

$$\text{Region } R_2 : (1, 2)$$

$$\text{Region } R_3 : (2, 3)$$

$$\text{Region } R_4 : (3, 5)$$

$$\text{Region } R_1$$

$$f(x) = x + 1 - x + 2 - x + 3 - x = 6 - 2x$$

$$\text{Region } R_2$$

$$f(x) = x + x - 1 + 2 - x + 3 - x = 4$$

$$\text{Region } R_3$$

$$f(x) = x + x - 1 + x - 2 + 3 - x = 2x$$

Region R_4

$$f(x) = x + x - 1 + x - 2 + x - 3 = 4x - 6$$

$$f(1) = 1 + 1 + 2 = 4$$

$$f(2) = 2 + 1 + 1 = 4$$

$$f(3) = 3 + 2 + 1 = 6$$

Range of the function is $[4, 16]$

- (iv) Since the function is periodic the graph repeats itself.

122. (i) We must have

$$1 - |x| \geq 0 \text{ and } 2 - |x| > 0 \quad \text{---(i)}$$

$$\text{or } 1 - |x| \leq 0 \text{ and } 2 - |x| < 0 \quad \text{---(ii)}$$

$$(a) |x| \leq 1 \text{ and } |x| < 2 \Rightarrow x \in [-1, 1]$$

$$(b) |x| \geq 1 \text{ and } |x| > 2 \Rightarrow |x| > 2$$

Combining, the domain of definition of the function is $(-\infty, -2) \cup [-1, 1] \cup (2, \infty)$

- (ii) We must have $x - [x] > 0$

It is clear that x cannot be $0, \pm 1, \pm 2, \dots$

For all other values of x , $x - [x] > 0$

Domain of f is \mathbb{R} excluding $0, \pm 1, \pm 2, \dots$

- (iii) We must have $x - x^2 > 0$ and $3x - 1 - 2x^2 \geq 0$

$$\Rightarrow x(1-x) > 0 \text{ and } 1 + 2x^2 - 3x \leq 0$$

$\Rightarrow x$ should lie between 0 and 1 and x should satisfy $0.5 \leq x \leq 1$. Combining, the domain of $f(x)$ is $0.5 \leq x < 1$.

- (iv) $||x-9|| + ||x-1|| - 8 \neq 0$

and $||x-9|| + ||x-1|| - 8 > 0$

Case i $x < 1$

Then, $[9-x] + [1-x] - 8 > 0$

$$\Rightarrow 9 + [-x] + 1 + [-x] - 8 > 0$$

$$2[-x] > -2$$

$$[-x] > -1$$

$$-x \geq 0$$

$$\Rightarrow x \leq 0$$

Case ii $1 < x < 9$

$$[9-x] + [x-1] - 8 > 0$$

$$9 + [-x] + [x] - 1 - 8 > 0$$

$$[-x] + [x] > 0$$

But, $[-x] + [x]$ can be either 0 or -1 according as x is an integer or non integer. Hence, there is no value of x between 1 and 9 satisfying the inequality.

Case iii $x > 9$

$$[x-9] + [x-1] - 8 > 0$$

$$[x] - 9 + [x] - 1 - 8 > 0$$

$$2[x] > 18 \Rightarrow [x] > 9$$

$$x \geq 10$$

$$\text{when } x=1, [|x-9|] + [|x-1|] - 8$$

$$= 8 + 0 - 8 = 0$$

$\Rightarrow x=1$ is not in the domain

when $x=9$

$$[|x-9|] + [|x-1|] - 8 = 0 + 8 - 8 = 0$$

$\Rightarrow x=9$ is not in the domain

combining all the above results,

domain of the function is

$$(-\infty, 0] \cup [10, \infty)$$

123. (i) $f(x) = x + \sin x$

$$f(-x) = -x + \sin(-x) = -x - \sin x = -f(x)$$

$f(x)$ is odd.

$$(ii) f(x) = \begin{cases} 2-x, & x < 2 \\ x-2, & x \geq 2 \end{cases}$$

The graph of $f(x)$ is sketched as shown.

$f(x)$ is neither odd, nor even

(Observe that it is symmetrical about the line $x=2$)

(iii)

1.82 Functions and Graphs

The graph of $f(x)$ is sketched. $f(x)$ is clearly an odd function

$$\text{For, } f(-x) = (-x)^2 = x^2,$$

$$-x > 0 \Rightarrow -(-x)^2 = -x^2, -x \leq 0$$

$$\text{or } f(-x) = \begin{cases} x^2, & x < 0 \\ -x^2, & x \geq 0 \end{cases} = -f(x)$$

(iv)

$f(x)$ is odd

$$(v) f(-x) = -2x + x^2$$

It is neither odd nor even

$$(vi) f(x) = x \times 3^x$$

$$f(-x) = (-x) \times 3^{-x} = \frac{-x}{3^x}$$

It is neither odd nor even.

(vii)

From the graph of $f(x)$, we note that $f(x)$ is an even function.

124.

$$(i) x + y = 3\alpha \Rightarrow y + x = 3\alpha$$

$\therefore R$ is symmetric

$x + x \neq 3\alpha$ for all positive integers x .

$\therefore R$ is not reflexive

$x + y = 3\alpha; y + z = 3\beta; x + z$ need not be a multiple of 3.

Eg: $x = 2, y = 1, z = 5$

$\therefore R$ is not transitive

$$(ii) y = 1 - x \Rightarrow x = 1 - y$$

$\therefore R$ is symmetric

$x \neq 1 - x$ for all real x , except for $x = \frac{1}{2}$

$\therefore R$ is not reflexive.

$$y = 1 - x; z = 1 - y \Rightarrow z = 1 - y$$

$$= 1 - (1 - x) = x$$

$\therefore R$ is not transitive.

$$(iii) x^2 + 3x = x^2 + 3x \Rightarrow R \text{ is reflexive}$$

$$x^2 + 3x = y^2 + 3y \Rightarrow y^2 + 3y = x^2 + 3x$$

$\Rightarrow R$ is symmetric

If $x^2 + 3x = y^2 + 3y$ and $y^2 + 3y = z^2 + 3z$, it is clear that $x^2 + 3x = z^2 + 3z$

$\Rightarrow R$ is transitive.

125. The ordered pairs to be added to R are $\{(1, 1), (2, 2), (3, 3), (3, 1), (2, 3), (1, 2), (2, 1)\}$

126. $\{x\} = x - [x]$

$$\text{Suppose } x \in (-3, -2) \Rightarrow [x] = -3$$

$$\{x\} = x - (-3) = x + 3 \text{ where } x \in (-3, -2)$$

$$\text{Hence in } (-3, -2), f(x) = \sqrt{\{x\}} = \sqrt{x + 3}$$

$$\text{Similarly, in } (-2, -1), f(x) = \sqrt{x + 2}$$

$$\text{in } (-1, 0), f(x) = \sqrt{x + 1}$$

$$\text{in } (0, 1), f(x) = \sqrt{x}$$

The graph of $f(x) = \sqrt{\{x\}}$ is as given below.

Domain of $f(x)$ is \mathbb{R}

Range of $f(x)$ is $[0, 1]$

Clearly, $f(x)$ is periodic with period 1.

127. We note that $x > \frac{1}{4}$

\Rightarrow Domain of $f(x)$ is $\left(\frac{1}{4}, \infty\right)$

Now,

$$f(x) = \log_{\frac{1}{4}}\left(x - \frac{1}{4}\right) + \frac{1}{2} \log_4\left[\left(4x - 1\right)^2\right]$$

$$= \log_{\frac{1}{4}}\left(x - \frac{1}{4}\right) + \frac{1}{2} \log_4\left[4^2\left(x - \frac{1}{4}\right)^2\right]$$

$$\begin{aligned}
 &= \log_{\frac{1}{4}}\left(x - \frac{1}{4}\right) + \frac{1}{2} \log_4(16) \\
 &\quad + \frac{1}{2} \times 2 \log_4\left(x - \frac{1}{6}\right) \\
 &= \log_{\frac{1}{4}}\left(x - \frac{1}{4}\right) + 1 - \log_{\frac{1}{4}}\left(x - \frac{1}{4}\right) \\
 &\quad (\text{since } \log_x^{-N} = -\log_x^N)
 \end{aligned}$$

$$f(x) = 1 \text{ for all } x > \frac{1}{4}$$

Range of $f(x)$ is $\{1\}$

$$128. x + 2y \geq 1$$

$$\frac{x}{1} + \frac{y}{\frac{1}{2}} \geq 1$$

$$5x + 4y \leq 20$$

$$\frac{x}{4} + \frac{y}{5} \leq 1$$

$$-4x + 5y - 20 \leq 0$$

$$-4x + 5y \leq 20$$

$$\frac{x}{-5} + \frac{y}{4} \leq 1$$

Since, $x, y > 0$, the region is in the first quadrant.

The region is in the first quadrant bounded by ABCDA.

$$129. f(x+2) = 2f(x) - f(x+1) \quad -(1)$$

Put $x = 0$ in (1)

$$f(2) = 2f(0) - f(1) = 4 - 3 = 1$$

Put $x = 1$ in (1)

$$f(3) = 2f(1) - f(2) = 2 \times 3 - 1 = 5$$

Put $x = 2$ in (1)

$$f(4) = 2f(2) - f(3)$$

$$= 2 \times 1 - 5 = -3$$

Put $x = 3$ in (1)

$$f(5) = 2f(3) - f(4) = 2 \times 5 - (-3) = 13$$

$$130. g \circ f(x) = (f(x))^2 + 2f(x) - 5$$

$$= 25x^2 + 50x + 19$$

$$(f(x))^2 + 2f(x) = 25x^2 + 50x + 24$$

$$= (5x+4)(5x+6)$$

$$= (5x+4)[(5x+4)+2]$$

$$\Rightarrow f(x) = 5x + 4$$

131.

$$-\infty < x < -4 \rightarrow f(x) = -4 - x - 3 - x - 2 - x - 1 - x$$

$$= -10 - 4x$$

$$-4 < x < -3 \rightarrow f(x) = x + 4 - 3 - x - 2 - x - x - 1$$

$$= -2 - x$$

$$-3 < x < -2 \rightarrow f(x) = x + 4 + 3 + x - 2 - x - 1 - x$$

$$= 4$$

$$-2 < x < -1 \rightarrow f(x) = x + 4 + 3 + x + 2 + x - 1 - x$$

$$= 2x + 8$$

$$x > -1 \rightarrow f(x) = x + 4 + x + 3 + x + 2 + x + 1$$

$$= 4x + 10$$

Least value of $f(x) = 4$

132.

1.84 Functions and Graphs

$$\begin{aligned}y &= x^2 - 7x + 15 \\&= \left(x - \frac{7}{2}\right)^2 + 15 - \frac{49}{4} = \left(x - \frac{7}{2}\right)^2 + \frac{11}{4}\end{aligned}$$

When $x = 5 \rightarrow f = 25 - 35 + 15 = 5$

In $[5, \infty)$, from the graph, we note that $f(x)$ is one-one in $[5, \infty)$ and as $x \rightarrow \infty$, $f(x) \rightarrow \infty$

Therefore, $f(x)$ is one-to-one.

$$\begin{aligned}133. \quad f(x) &= 1 - \sin^2 \frac{x}{4} + \sin \frac{x}{4} \\&= -\left\{\sin^2 \frac{x}{4} - \sin \frac{x}{4}\right\} + 1 \\&= -\left\{\left(\sin \frac{x}{4} - \frac{1}{2}\right)^2 - \frac{1}{4}\right\} + 1 \\&= \frac{5}{4} - \left(\sin \frac{x}{4} - \frac{1}{2}\right)^2\end{aligned}$$

$$\text{Maximum } f(x) = \frac{5}{4}$$

$$\begin{aligned}\text{Minimum } f(x) &= \frac{5}{4} - \left(-1 - \frac{1}{2}\right)^2 = \frac{5}{4} - \frac{9}{4} = -1 \\&\text{Range of } f(x) = \left[-1, \frac{5}{4}\right]\end{aligned}$$

$$\begin{aligned}134. \quad y &= \frac{x+3}{x-3} \Rightarrow yx - 3y = x + 3 \\yx - x &= 3 + 3y \times (y-1) \Rightarrow x = 3 + 3y \\x &= \frac{3+3y}{y-1} \\y &\text{ can have any value except 1.} \\&\therefore R = \{1\}.\end{aligned}$$

135. $f(x) = -x^2 + 8x - 13$ is a quadratic expression with $a = -1 < 0$, $b = 8$ and $c = -13$.

This expression attains maximum when

$$x = -\frac{b}{2a} = 4 \therefore \text{maximum value} = f(4) = 3$$

Or

$$\begin{aligned}f(x) &= -x^2 + 8x - 13 = -[x^2 - 8x + 13] \\&= -[(x-4)^2 - 3] \\&= 3 - (x-4)^2\end{aligned}$$

Maximum value of $f(x)$ is 3, when $x = 4$.

136. $f_1(x) = x - [x]$ is a periodic function of period 1

$f_2(x) = \log(2 + \cos 2x)$ is periodic with period $\frac{2\pi}{2} = \pi$

$f_3(x) = \tan(3x + 2)$ is periodic with period $\frac{\pi}{3}$
 $f_4(x) = x^2 - x + \tan x$ is not a periodic function

137. $f(x_1) = kx_1, f(x_2) = kx_2$

$$f(x_1 + x_2) = k(x_1 + x_2) = f(x_1) + f(x_2)$$

138. A constant function is one-to-one if and only if the domain contains only one element.

i.e., $A = \{a\}$

A constant function is onto if and only if the co-domain contains exactly one element (i.e.,) if and only if $B = \{b\}$

Hence a constant function is bijective if and only if $A = \{a\}$ and $B = \{b\}$

139. We must have $x - 1 \geq 0$.

Note that $(x^2 + x + 1)$ is always positive combining, the domain is $[1, \infty)$

140. The positive integral solution of $2x + y = 7$ are
 $x = 1, y = 5; x = 2, y = 3, x = 3, y = 1$

\therefore The relation $R = \{(1, 5), (2, 3), (3, 1)\}$

\therefore Domain of $R = \{1, 2, 3\}$

Range of $R = \{1, 3, 5\}$

$$141. \quad f(x) = \frac{x}{|x|}, x \neq 0 \Rightarrow f(x) = \begin{cases} -1, & x < 0 \\ 1, & x > 0 \end{cases}$$

This function is not injective.

142. As $g: B \rightarrow C$ is onto, for every $c \in C$ there is a $b \in B$ so that $g(b) = c$

As $f: A \rightarrow B$ is onto for each $b \in B$ there is an $a \in A$ such that $f(a) = b$

Combining, we have for every $c \in C$ there is an $a \in A$ such that $f(g(a)) = c$

$\Rightarrow (g \circ f): A \rightarrow C$ is onto

143. Given that $g \circ f: A \rightarrow C$ is one-to-one.

Thus we have

$$\begin{aligned}(g \circ f)(a) &= (g \circ f)(b) \Rightarrow a = b \\ \text{or } a \neq b &\Rightarrow (g \circ f)(a) \neq (g \circ f)(b)\end{aligned} \quad -(1)$$

Suppose that, if possible f is not one-to-one.

Then there exist $a, b, (b \neq a) \in A$ such that $f(a) = f(b)$ -(2)

As $a, b, b (\neq a) \in A$ and $g \circ f$ is one-to-one,

$$(g \circ f)(a) \neq (g \circ f)(b) \Rightarrow g(f(a)) \neq g(f(b))$$

$$\Rightarrow g(f(a)) \neq g(f(a)) \text{ a contradiction}$$

Hence f has to be one to one

- 144.** Any line parallel to x -axis is of the form $y = c$.
 Equation of the lines parallel to the x -axis between which the graph of $y = \frac{x}{1+x^2}$ lies are given by $y = \min(y)$ and $y = \max(y)$ (i.e.,). In other words, we have to find the range of $y = \frac{x}{1+x^2}$

$$y = \frac{x}{1+x^2} \Rightarrow x^2y - x + y = 0$$

$$x \text{ is real if } 1 - 4y^2 \geq 0 \text{ i.e., if } y^2 \leq \frac{1}{4}$$

$$\text{i.e., if } \frac{-1}{2} \leq y \leq \frac{1}{2}$$

∴ The equation of the required lines are

$$y = \frac{-1}{2} \text{ and } y = \frac{1}{2}$$

- 145.** The function $f_1(x) = \sqrt{4-x}$ is defined if $4-x \geq 0$

$$\text{i.e., if } x \leq 4 \Rightarrow \text{Domain of } f_1(x) = (-\infty, 4]$$

$$\text{The function } f_2(x) = \sqrt{x-2} \text{ is defined if } x-2 \geq 0$$

$$\text{i.e., if } x \geq 2 \Rightarrow \text{Domain of } f_2(x) = [2, \infty)$$

$$\begin{aligned} \text{As } f(x) &= f_1(x) + f_2(x) \text{ we have, Domain of } f(x) \\ &= [\text{Domain of } f_1(x)] \cap [\text{Domain of } f_2(x)] \\ &= (-\infty, 4] \cap [2, \infty) = [2, 4] \end{aligned}$$

To find the range

$$\begin{aligned} \text{Consider } (f(x))^2 &= (\sqrt{4-x} + \sqrt{x-2})^2 \\ &= 2 + 2\sqrt{1-(x-3)^2} \end{aligned}$$

We observe that greatest value of

$$(f(x))^2 = 2 + 2\sqrt{1-0} = 4 \text{ and it occurs when } x = 3$$

Least value of $(f(x))^2 = 2 + 2\sqrt{1-1} = 2$ and it occurs when $x-3=1$ (i.e.,) when $x=4$.

We have, the greatest value of $f(x) = 2$ and the least value of $f(x) = \sqrt{2}$

$$\therefore \text{Range of } f(x) = [\sqrt{2}, 2]$$

- 146.** The graph of the reflection of $y = f(x)$ about $y = x$ is the graph of the inverse function of $y = f^{-1}(x)$.

$$\text{Here } f^{-1}(x) = (1+x)^2 = g(x)$$

$$147. |\sin x - 1| \neq 0$$

$$\sin x \neq 1$$

—(i)

$$|\sin x - 1| \geq 1$$

$$-1 \leq \sin x - 1 \leq 1$$

$$0 \leq \sin x \leq 2$$

$$\Rightarrow 0 \leq \sin x \leq 1$$

—(ii)

from (1) and (2)

$$\sin x \in [0, 1]$$

$$\sin x = 0 \rightarrow x = n\pi$$

$$\sin x = 1 \rightarrow x = n\pi + (-1)^n \frac{\pi}{2}$$

⇒ Domain of $f(x)$ is

$$x = n\pi \quad (n \text{ any integer})$$

$$\sin x \leq 1$$

$$x \in \left[0, \frac{\pi}{2}\right)$$

General solution is

$$x = n\pi + (-1)^n \alpha$$

$$\text{where, } \alpha \in \left[0, \frac{\pi}{2}\right)$$

$$148. y = \frac{3x+5}{8x+3}$$

$$8y - 3y = 3x + 5$$

$$x(3-8y) = -3y - 5$$

$$x = \frac{3y+5}{8y-3}$$

$$\text{Inverse of } f \text{ is } \frac{3x+5}{8x-3}$$

$$149. f(x) + f\left(\frac{1}{x}\right) = \frac{3x+1}{3x-1} + \frac{\frac{3}{x}+1}{\left(\frac{3}{x}-1\right)}$$

$$= \frac{(3x+1)}{3x-1} \times \frac{(3+x)}{(3-x)}$$

$$= \frac{9x+3+3x^2+x}{9x-3-3x^2+x}$$

$$= \frac{3x^2+10x+3}{(-3x^2+10x-3)}$$

$$\frac{3x^2+10x+3}{-3x^2+10x-3} = 0$$

$$x = -3, \frac{-1}{3}$$

1.86 Functions and Graphs

150. $f(x) + f(y) = 2f\left(\frac{x+y}{2}\right)f\left(\frac{x-y}{2}\right)$

Setting $x = 0, y = 0$

$$2f(0) = 2 [f(0)]^2$$

$$f(0) = 0 \text{ or } 1$$

151. Putting $x = 0 = y$

$$f(0) = \frac{2f(0)}{1 - (f(0))^2}$$

Clearly, $f(0)$ cannot be equal to 1

We have

$$f(0) - [f(0)]^3 = 2f(0)$$

$$f(0) + [f(0)]^3 = 0 \Rightarrow f(0) = 0$$

$$[f(0)]^2 \neq -1$$

Replacing x by $-x$ is

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

$$\text{we get } f(0) = \frac{f(x)+f(-x)}{1-f(x)f(-x)}$$

$$\Rightarrow f(x) + f(-x) = 0, \text{ minimum } f(0) = 0$$

$\Rightarrow f(x)$ is an odd function

152. $f(2+x)-a = \{1 - [f(x) - a]\}^{\frac{1}{4}}$

$$\Rightarrow [f(2+x)-a]^4 = 1 - [f(x)-a]^4$$

$$[f(2+x)-a]^4 + [f(x)-a]^4 = 1 \quad -(1)$$

(1) is true for all x

Replace x by $(x+2)$ in (1)

$$[f(x+4)-a]^4 + [f(x+2)-a]^4 = 1 \quad -(2)$$

(1) and (2) gives

$$[f(x)-a]^4 = [f(x+4)-a]^4$$

$$\Rightarrow f(x+4)-a = f(x)-a$$

$$\Rightarrow f(x+4) = f(x)$$

153. Let the linear function be

$$f(x) = ax + b$$

$$\text{Let } f(-2) = 0 \text{ and } f(2) = 4 \Rightarrow f(x) = x + 2$$

$$\text{Let } f(-2) = 4 \text{ and } f(0) = 0 \Rightarrow f(x) = -x + 2$$

The two linear functions are $f(x) = (x+2)$ and $f(x) = (2-x)$

154.

Since $f(x)$ is defined in $[2, 10]$, from the figure we observe that the mapping defined by $f(x)$ from

$[2, 10]$ is one to one.

I were $f^{-1}(x)$ exists $f^{-1}(6)$ means, we have to find, that x_0 whose image is under f is 6

$$\text{or } x_0^2 - 3x_0 + 2 = 6$$

$$x_0^2 - 3x_0 - 4 = 0 \Rightarrow x_0 = 4$$

$(x_0 = -1 \text{ is not acceptable})$

155. Since $x \in \mathbb{R}$ is the domain for both f and g , both $f \circ g$ and $g \circ f$ are defined

$$f \circ g(x) = a(cx+d) + b$$

$$g \circ f(x) = c(ax+b) + d$$

$$\Rightarrow acx + ad + b \equiv acx + (bc + d)$$

$$\Rightarrow ad + b = bc + d$$

There are infinitely many sets of values of a, b, c, d satisfying the above relation.

156. Consider (b)

$$\text{when } x < 3, f(x) = 3 - x + 2x = x + 3$$

$$\text{when } x \geq 3, f(x) = x - 3 + 2x = 3x - 3$$

\Rightarrow choice (b)

157.

$$f \circ g(x) = \begin{cases} 1 - x - 2, & -1 < x < 0 \\ -(1 - x), & 0 < x < 2 \end{cases}$$

$$\Rightarrow \begin{cases} -1 - x, & -1 < x < 0 \\ x - 1, & 0 \leq x < 2 \end{cases}$$

158. $f(x+2) = 2f(x) - f(x+1) \quad -(1)$

Put $x = 0$ in (1)

$$\rightarrow f(2) = 2f(0) - f(1) = 4 - 3 = 1$$

Put $x = 1$ in (1)

$$\begin{aligned}\rightarrow f(3) &= 2f(1) - f(2) \\ &= 2 \times 3 - 1 = 5\end{aligned}$$

Put $x = 2$ in (1)

$$\begin{aligned}\rightarrow f(4) &= 2f(2) - f(3) \\ &= 2 - 5 = -3\end{aligned}$$

Put $x = 3$ in (1)

$$\begin{aligned}\rightarrow f(5) &= 2f(3) - f(4) \\ &= 10 - (-3) = 13\end{aligned}$$

159. Domain of $f(x)$ is \mathbb{R}

$g(x)$ is not defined for values of x for which

$$1 + [x] = 0 \text{ or when } [x] = -1 \text{ or when } x \in [-1, 0)$$

Domain of $f(x) + g(x)$ is $\mathbb{R} - [-1, 0)$

160.

Domain of $g(x)$ is $(3, \infty)$ and the range of $f(x)$ is $[0, 3]$
 $\Rightarrow g \circ f(x)$ is not defined.

Domain of $f(x)$ is $[-3, 4]$ and the range of $g(x)$ is $(13, \infty)$
 $\Rightarrow f \circ g(x)$ is not defined.

\Rightarrow choice (d)

161. Let $y = \frac{e^x + e^{-x}}{2}$

$$2y = e^x + \frac{1}{e^x}$$

$$\Rightarrow (e^x)^2 - 2ye^x + 1 = 0$$

$$\begin{aligned}\Rightarrow e^x &= \frac{2y \pm \sqrt{4y^2 - 4}}{2} \\ &= y \pm \sqrt{y^2 - 1}\end{aligned}$$

Since both $(y + \sqrt{y^2 - 1})$

and $(y - \sqrt{y^2 - 1})$ are > 0 ,

$$x = \log_e (y \pm \sqrt{y^2 - 1})$$

$$\Rightarrow g(x) = \log_e (x \pm \sqrt{x^2 - 1})$$

162. $f(x) = (\sin x) \{2 \sin 2x \cos x\}$

$$= (2 \sin x \cos x) \sin 2x$$

$$= \sin^2 2x$$

≥ 0 for all real x

choice (a)

163. The graph of $y = x - [x]$ is as shown below

When x is an integer, $x - [x] = 0$

Hence, $f(x) = 0$ when x is an integer

$x \rightarrow [x]$ as x tends to an integer.

$$\text{As } x \rightarrow 1, \frac{x}{1+x} \rightarrow \frac{1}{2}$$

Hence, the range of $f(x)$ is $\left[0, \frac{1}{2}\right)$

164. We must have

$$9^x + 27^{\frac{2}{3}(x-2)} - 219 - 3^{2(x-1)} \geq 0$$

$$(3^x)^2 + 3^{2(x-2)} - 219 - 3^{2x-2} \geq 0$$

$$3^{2x} + \frac{3^{2x}}{81} - 219 - \frac{3^{2x}}{9} \geq 0$$

$$\left(1 + \frac{1}{81} - \frac{1}{9}\right)3^{2x} \geq 219$$

$$\frac{73}{81} \times 3^{2x} \geq 219$$

1.88 Functions and Graphs

$$3^{2x} \geq 3 \times 81 = 3^5$$

$$2x \geq 5$$

$$x \geq \frac{5}{2}$$

$$\Rightarrow \text{Domain is } \left[\frac{5}{2}, \infty \right)$$

$$165. f(x) = \frac{\frac{k^2 x}{(x+1)}}{\frac{kx}{x+1} + 1} = \frac{k^2 x}{(k+1)x+1}$$

Since $f(x)$ must be $= x$

$$\Rightarrow k+1=0, k=-1$$

$$166. [x+2] \neq 0$$

$$[x]+2 \neq 0$$

$$[x] \neq -2$$

x should not belong to $[-2, -1)$

Domain of f is $(-\infty, -2) \cup [-1, \infty)$

$$167. y = (x+2)^2$$

Equation of the reflection curve in $y=x$ is obtained by interchanging x and y in $y=(x+2)^2$

\Rightarrow reflection curve is

$$x = (y+2)^2$$

$$y+2 = \sqrt{x}$$

$$y = \sqrt{x} - 2, x \geq 0$$

Since x is always ≥ 0

$$168. \text{As } x \text{ increases from } \frac{\pi}{6} \text{ to } \frac{\pi}{3}, \cos x \text{ decreases from}$$

$$\frac{\sqrt{3}}{2} \text{ to } \frac{1}{2}$$

$$\Rightarrow \cos \frac{\pi}{6} > \cos x > \cos \frac{\pi}{3} \quad x \in \left(\frac{\pi}{6}, \frac{\pi}{3} \right)$$

$$\Rightarrow \frac{\sqrt{3}}{2} > \cos x > \frac{1}{2} \quad -(1)$$

$$\text{Again, } \frac{\pi}{6} \leq x \leq \frac{\pi}{3} \quad -(2)$$

$$1 + \frac{\pi}{6} \leq 1+x \leq 1 + \frac{\pi}{3} \quad -(3)$$

Therefore,

$$\frac{\pi}{6} \left(1 + \frac{\pi}{6} \right) \leq x(1+x) \leq \frac{\pi}{3} \left(1 + \frac{\pi}{3} \right)$$

$$\Rightarrow \frac{-\pi}{6} \left(1 + \frac{\pi}{6} \right) \geq -x(1-x) \geq \frac{-\pi}{3} \left(1 + \frac{\pi}{3} \right) \quad -(4)$$

(3) + (4) gives

$$\frac{\sqrt{3}}{2} - \frac{\pi}{6} \left(1 + \frac{\pi}{6} \right) \geq \cos x - x(1-x) \geq \frac{1}{2} - \frac{\pi}{3} \left(1 + \frac{\pi}{3} \right)$$

Range of $f(x)$ is

$$\left[\frac{1}{2} - \frac{\pi}{3} \left(1 + \frac{\pi}{3} \right), \frac{\sqrt{3}}{2} - \frac{\pi}{6} \left(1 + \frac{\pi}{6} \right) \right]$$

$$169. \frac{y}{1} = \frac{10^x - 10^{-x}}{10^x + 10^{-x}}$$

$$\frac{y+1}{1-y} = \frac{10^x}{10^{-x}} = 10^{2x}$$

$$2x = \log_{10} \left(\frac{1+y}{1-y} \right)$$

$$x = \frac{1}{2} \log_{10} \left(\frac{1+y}{1-y} \right)$$

$$\Rightarrow g(x) = \frac{1}{2} \log_{10} \left(\frac{1+x}{1-x} \right)$$

$$170. (a) f(x) = \begin{cases} x^2 & 0 < x < 1 \\ x^2 - 1 & 1 < x < \sqrt{2} \\ x^2 - 2 & \sqrt{2} < x < \sqrt{3} \end{cases}$$

$f(x)$ is not periodic

(a) is false

$$(b) f\left(\frac{-3}{2}\right) + f\left(\frac{3}{2}\right) = \left(\frac{3}{2} - 2\right) + \left(\frac{3}{2} + 1\right) = 2$$

(b) is true

$$(c) f \circ g(4) = 2, g \circ f(6) = 1$$

$$f \circ g(4) - g \circ f(6) = 1$$

(c) is true

(d) Range of $f(x)$

$$\text{is } \left[2 - \sqrt{3^2 + 4^2}, 2 + \sqrt{3^2 + 4^2} \right]$$

i.e., $[-3, 7]$

(d) is true

$$171. \text{Let } x_1, x_2 \in \text{the domain of } f \quad \frac{x_1 + 1}{2x_1 + 1} = \frac{x_2 + 1}{2x_2 + 1}$$

$$\text{if } 2x_1 x_2 + 2x_2 + x_1 + 1 \\ = 2x_1 x_2 + 2x_1 + x_2 + 1$$

- \Rightarrow if $x_2 = x_1$
 \Rightarrow Statement - 2 is true
 Consider Statement - 1
 As $x \rightarrow \infty$, $f(x) \rightarrow \frac{1}{2}$
 $f(x)$ is one one but not onto
 \Rightarrow Statement is false
 Choice (d)

172. Statement 2 is true

Consider Statement 1

$$\text{Period of } \sin 3x \text{ is } \frac{2\pi}{3}$$

$$\text{Period of } \tan \frac{x}{2} \text{ is } 2\pi$$

$$\text{Period of } \cos 5x \text{ is } \frac{2\pi}{5}$$

- \Rightarrow Period of $f(x)$ is 2π
 \Rightarrow Statement 1 is true
 choice (a)

173. $f(x) = ax + b$

$$f(y) = ay + b$$

$$\begin{aligned}\frac{f(x) + f(y)}{2} &= \frac{a(x+y) + 2b}{2} \\ &= a\left(\frac{x+y}{2}\right) + b \\ &= f\left(\frac{x+y}{2}\right)\end{aligned}$$

- \Rightarrow Statement 2 is true
 Since $f(x) = ax + b$ represents a straight line not parallel to the x -axis (since $a \neq 0$) f is one one
 Statement 1 is true
 Choice (a)

174. Statement 2 is true

Consider Statement 1

Statement 1 need not be always true for, suppose $x_0 \in D_1 \times D_2$ and $g(x_0) = 0$, then x_0 cannot be in the domain of $\frac{f(x)}{g(x)}$

Choice (d)

175. Statement 2 is true

Consider Statement 1

In the interval $(0, \infty)$

- $f(x) = \cos x : 0 < x < 1$
 $\cos(x-1) : 1 < x < 2$
 $\cos(x-2) : 2 < x < 3$
 In the interval : $(-\infty, 0)$
 $f(x) = \cos(x+1) : -1 < x < 0$
 $= \cos(x+2) : -2 < x < -1$
 $\Rightarrow f(x)$ is periodic with period 1
 Choice (a)

176. Statement 2 is not always true.

Infact, the function has to be one to one and onto for the existence of the inverse.

Consider Statement 1

$$\text{Note that } f\left(\frac{1}{2}\right) = \frac{-25}{4}$$

The quadratic function

$f(x)$ is minimum at $x = \frac{1}{2}$ and the minimum value is $\frac{-25}{4}$

$$f: \left[\frac{1}{2}, \infty\right) \rightarrow \left[\frac{-25}{4}, \infty\right)$$

f is one one and onto

Statement 1 is true

Choice (c)

177. Statement 2 is true

Consider Statement - 1

$$\max(f(x)) = 2 + \max(\sin 3x) = 2 + 1 = 3$$

$$\min(f(x)) = 2 + \min(\sin 3x) = 2 - 1 = 1$$

Statement 1 is true

However, it does not follow from Statement 2

Choice (b)

178. Statement 2 is true

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

$\log \left(x + \sqrt{x^2 + 1} \right)$ is an odd function

1.90 Functions and Graphs

But $\cos(\log(x + \sqrt{x^2 + 1}))$ is even

\therefore Statement 1 is true and follows from 2
Option (a)

179. Statement 2 is true

Consider Statement - 1

$f(x) < 0$ for $-3 < x < -1$

$f(-1) = 0$

and $f(x) > 0$ for $x > -1$

Since the domain of $g(x)$ is $(0, \infty)$

$g(f(x))$ is defined only for $x \in (0, \infty)$

Statement 1 is false

Choice (d)

180. Statement 2 is true

Consider Statement 1

When $x = 1$, $f(1) = 2 + \log_e^{-1} = 2$

$\Rightarrow f^{-1}(2) = 1$

Statement 1 is true

Choice (a)

I

181. We have

$$y = \frac{-27}{x^2 - 9}$$

It is clear that as $x \rightarrow \pm 3$, $y \rightarrow \infty$

$\Rightarrow x = \pm 3$ are asymptotes of the curve.

$$182. \frac{16}{y^2} = 1 - \frac{25}{x^2}$$

As $x \rightarrow \pm 5$, $y \rightarrow \infty$

Again,

$$\frac{25}{x^2} = 1 - \frac{16}{y^2}$$

As $y \rightarrow \pm 4$, $x \rightarrow \infty$

Hence, the asymptotes of the curve are

$$x = \pm 5, y = \pm 4$$

$$183. y = \frac{x}{x^2 - 9} + 5$$

$$\Rightarrow y - 5 = \frac{x}{x^2 - 9}$$

As $y \rightarrow 5$, $x \rightarrow \infty$

Again, as $x \rightarrow \pm 3$, $y \rightarrow \infty$

Hence, the asymptotes are

$$x = \pm 3, y = 5$$

II

$$184. \pi r^2 = \pi (3)^2 + A = 9\pi + A$$

$$r^2 = \frac{9\pi + A}{\pi} \text{ and } r \text{ is positive only.}$$

$$185. A = \pi r^2 - 9\pi$$

$$27\pi = \pi r^2 - 9\pi$$

$$r^2 = 36 \Rightarrow r = 6$$

$$186. r = 6$$

\therefore Width = $6 - 3 = 3$

III

187. t varies from 0 to ∞

$$188. P(t) = \frac{80}{1 + 63e^{-12.6}} \text{ corresponding to } t = 20$$

$$= \frac{80}{1 + \varepsilon} \text{ where, } \varepsilon \text{ is negligible}$$

$$\approx 80$$

$$189. \frac{80}{1 + 63e^{-0.63t}} \geq 70$$

$$8 \geq 7 + 441 e^{-0.63t}$$

$$e^{0.63t} \geq 441$$

$$t \geq \frac{\log 441}{63} \text{ years after 1980.}$$

$$190. f(x+y) = f(x) + f(y)$$

$$f(1+1) = f(1) + f(1)$$

$$\therefore f(2) = 2f(1)$$

$$f(3) = f(2) + f(1) = 3f(1)$$

$$f(4) = f(3) + f(1) = 4f(1)$$

$$f(5) = f(4) + f(1) = 5f(1) = 50$$

$$\therefore f(1) = 10$$

-(1)

$$\tan^{-1} \frac{1-x}{\sqrt{2x-x^2}} \Rightarrow$$

$$= \sin^{-1}(1-x)$$

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

$$\Rightarrow g(x) = 1, x \in [0, 2]$$

$$\therefore (f \circ g)(x) = f(g(x)) = f(1) = 10$$

$$\text{Since } (f \circ g)(x) = 10$$

$$(f \circ g) \left(\frac{3}{2} \right) = 10 \text{ and}$$

$$(f \circ g) \left(\frac{1}{2} \right) = 10$$

$$f\left(\frac{3}{2}\right) = f\left(1 + \frac{1}{2}\right) = f(1) + f\left(\frac{1}{2}\right) = 10 + f\left(\frac{1}{2}\right)$$

$$\text{Again, } f\left(\frac{1}{2} + \frac{1}{2}\right) = f\left(\frac{1}{2}\right) + f\left(\frac{1}{2}\right)$$

$$\Rightarrow f(1) = 2f\left(\frac{1}{2}\right)$$

$$\Rightarrow f\left(\frac{1}{2}\right) = 5$$

$$\text{Hence } f\left(\frac{3}{2}\right) = 10 + 5 = 15$$

$g\left[f\left(\frac{3}{2}\right)\right]$ is not defined, since domain of g is $[1, 2]$

$$g \circ f\left(\frac{1}{2}\right) \text{ is also not defined.}$$

191. Clearly, $3 + |x| \neq 0$ for any $x \in \mathbb{R}$

\Rightarrow Domain of f is \mathbb{R}

(a) is false

we have $f(-x) = f(x)$ for all x

$\Rightarrow f(x)$ is an even function

(c) is true

$$f(0) = \frac{1}{3}$$

As $x \rightarrow \infty$, $f(x) \rightarrow 0$

$$\text{Range of } f \text{ is } \left[0, \frac{1}{3}\right]$$

(b) is true

graph of $y = f(x)$ is as shown below.

\Rightarrow x-axis is an asymptote of the curve.

(d) is true.

192. (a) is true

(b) is true

clearly $f(x) = 2$ for $0 < x < 1$

In $1 < x < 3$, graph of $f(x)$ is a straight line passing through $(1, 2)$ and $(3, 0)$

$\Rightarrow f(x) = 3 - x$ in $1 \leq x < 3$

In $3 < x < \infty$, graph of $f(x)$ is a straight line passing through $(3, 0)$ and having Slope 1.

$\Rightarrow f(x) = x - 3$ in $x \geq 3$

(c) is true

From the graph, we note that the range of $f(x)$ is $(-2, \infty)$

\Rightarrow (d) is false.

193. $x^2 - x - 2 = (x - 2)(x + 1)$

$$x^2 - x - 2 > 0 \Rightarrow x \in (-\infty, -1) \cup (2, \infty)$$

Domain of f is $(-\infty, -1) \cup (2, \infty)$

$g(x)$ is not defined at $x = 2$

Domain of g is $\mathbb{R} - \{2\}$

\Rightarrow Domain of $[f(x) + g(x)]$ is $(-\infty, -1) \cup (2, \infty)$

Note that $g(3) = 0$

\Rightarrow Domain of $\frac{f(x)}{g(x)}$ is $(-\infty, -1) \cup (2, 3) \cup (3, \infty)$

(b) is true

$$g(x) = \frac{x-3}{x-2} = 1 - \frac{1}{x-2}$$

It is clear that $g(x)$ cannot be < 1 for all x in its domain

For example, $g(0) = \frac{3}{2} > 1$

(c) is false

1.92 Functions and Graphs

we may draw the graph of $y = g(x)$

$$\text{As } x \rightarrow -\infty, y \rightarrow | = 1 - \frac{1}{x-2}$$

As $x \rightarrow 2$, $y \rightarrow \infty$

$y = g(x)$ passes through $(3, 0)$

As $x \rightarrow \infty$, $y \rightarrow 1$

The lines $x = 2$ and $y = 1$ are asymptotes of the curve $y = g(x)$

(d) is true.

194. Since $f(x)$ is even,

$$f(-x) = f(x)$$

$$\Rightarrow f(-4) = f(4) = 40$$

$$f(-13) = f(13) = (3x^2 - 8)_{x=3} = 19$$

$$f(11) = f(1) = (2x)_{x=1} = 2$$

$$\frac{f(-13) - f(11)}{f(13) + f(-11)} = \frac{19 - 2}{19 + 2} = \frac{17}{21}$$

(c) is false, since $f(5) = f(-5) = 40$

and so, $f(5)$ is defined

$f(x) \geq 0$ for all $x \in R$

$$\max f(x) = f(5) = 40$$

Range of $f(x)$ is $[0, 40]$

195. $g(x) = x + 2 - (2 + [x])$

$$= x - [x] = f(x)$$

$\Rightarrow g(x)$ is periodic with period 1

$$x^2 \quad 0 < x < 1$$

$$h(x) = x^2 - 1 \quad 1 < x < \sqrt{2}$$

$$x^2 - 2 \quad \sqrt{2} < x < \sqrt{3}$$

$h(x)$ is not a periodic function

(b) is false

$$l(x) = \log_e x \quad 0 < x < 1$$

$$\log_e(x-1) \quad 1 < x < 2$$

and similar case for negative values of x .

The graph of $\log_e(x - [x])$ is as shown below.

$\ell(x)$ is periodic with period 1.

range of $l(x)$ is $(-\infty, 0)$

both (c) and (d) are true.

196. Domain of $f(x)$ is $R - \{1\}$

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

\Rightarrow domain of $f \circ f(x)$ is $R - \{0, 1\}$ and

$$f \circ f(-2) = \frac{3}{2}$$

$$\text{Again, } f \circ f \circ f(x) = \frac{1}{1 - \left(1 - \frac{1}{x}\right)} = x$$

Domain of $f \circ f \circ f(x)$ is the same as that of $f(x)$

\Rightarrow (c) is true

$$\Rightarrow f \circ f \circ f(5) = 5$$

(d) is true

197. We have

$$-1 \leq \log_3 \left(\frac{x^2}{3} \right) \leq 1$$

$$\frac{1}{3} \leq \frac{x^2}{3} \leq 3$$

$$1 \leq x^2 \leq 9$$

$$x^2 \geq 1 \text{ and } x^2 \leq 9$$

$$-3 \leq x \leq -1 \quad \text{or} \quad 1 \leq x \leq 3$$

since $x > 0$, we have $1 \leq x \leq 3$

$$\Rightarrow a = 1, b = 3$$

Range of $\cos^{-1} x$ is $[0, \pi]$

$$\Rightarrow 0 \leq f(x) \leq 1$$

$$c = 0, d = 1$$

$$x^4 - 3x^3 - x + 3 = 0$$

is satisfied by $x = 1$ and $x = 3$

\Rightarrow (a) is true

(b) is false

$$c^3 + d^3 = 0 + 1 = 1$$

(c) is true

$$a^2 + b^2 + c^2 + d^2 = 1 + 9 + 0 + 1 = 11$$

(d) is true

198. (a) Domain of $\sin^{-1}x$ is $[-1, 1]$

Domain of $\{x\}$ is R. But $\{x\} = 0$ for $x \in Z$

$$\therefore \text{Domain of } \frac{1}{\{x\}} = R - Z$$

$$\therefore \text{Domain of } \frac{\sin^{-1}x}{\{x\}}$$

$$[-1, 1] \cap (R - Z) = (-1, 0) \cup (0, 1)$$

$$(b) \tan^{-1}x > 0 \Rightarrow x \in \left(0, \frac{\pi}{2}\right)$$

$$\text{Also } [\tan^{-1}x] > 0 \Rightarrow [\tan^{-1}x] \geq 1$$

$$\Rightarrow x \in \left[\frac{\pi}{4}, \frac{\pi}{2}\right)$$

$$(c) |y| = \log_{10}x \Rightarrow \log_{10}x \geq 0$$

$$\Rightarrow x \geq 1$$

$$\Rightarrow x \in [1, \infty)$$

$$(d) |y| = e^x - \log x \Rightarrow e^x - \log x \geq 0$$

$\Rightarrow e^x \geq \log x$ which is always true

Also $x > 0$

$$\therefore x \in (0, \infty)$$

199. (a) $4 + x \geq 0;$

$$4 - x \geq 0;$$

$$x - x^2 \geq 0$$

$$x \geq -4 \text{ and } x \leq 4 \text{ and } x^2 - x \leq 0$$

$$\Rightarrow x \in [0, 1]$$

Hence, the domain of $f(x)$ is $[0, 1]$

$$(b) x^2 - 6x + 6 \geq 1$$

$$\Rightarrow x^2 - 6x + 5 \geq 0$$

\Rightarrow x lies beyond 1 and 5

$$\Rightarrow x \in [5, \infty) \text{ and } (-\infty, 1]$$

$$(c) -1 \leq 2x \leq 1$$

$$\Rightarrow -\frac{1}{2} \leq x \leq \frac{1}{2}$$

$$\sin^{-1}2x + \frac{\pi}{5} \geq 0$$

$$\sin^{-1}2x \geq -\frac{\pi}{5}$$

which will be satisfied if $-\frac{1}{2} \leq x \leq \frac{1}{2}$

Hence, the domain of $f(x)$ is $-\frac{1}{2} \leq x \leq \frac{1}{2}$

$$(d) x - 3 > 0 \text{ and } x - 3 \neq 1$$

$$x > 3 \text{ and } x \neq 4$$

$$x^2 - 25 > 0$$

$$-5 < x < 5$$

\Rightarrow Domain is $(5, \infty)$

(a) \rightarrow (r)

(b) \rightarrow (q), (s)

(c) \rightarrow (p)

(d) \rightarrow (s)

200. (a) Minimum value of $3 + \sin 5x = 2$

Maximum value of $3 + \sin 5x = 4$

$$\text{Range of } f(x) \text{ is } \left[\frac{1}{4}, \frac{1}{2}\right]$$

(b) Range is $(-\infty, \infty)$

$$(c) f(x) = \sin \frac{2\pi}{3} \cos x + \cos \frac{2\pi}{3} \sin x$$

$$+ 2 \left[\cos \frac{4\pi}{3} \cos x + \sin \frac{4\pi}{3} \sin x \right]$$

$$= \frac{\sqrt{3}}{2} \cos x - \frac{1}{2} \sin x$$

$$+ 2 \left[\frac{-1}{2} \cos x - \frac{\sqrt{3}}{2} \sin x \right]$$

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

$$\left(\frac{\sqrt{3}}{2} - 1 \right)^2 + \left(\sqrt{3} + \frac{1}{2} \right)^2$$

$$= \left(\frac{3}{4} + 1 - \sqrt{3} \right) + \left(3 + \frac{1}{4} + \sqrt{3} \right)$$

$$= 4 + 1 = 5$$

Maximum value = $\sqrt{5}$

Minimum value = $-\sqrt{5}$

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

1.94 Functions and Graphs

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

$$\text{Minimum value of } (x^2 + x + 1) = \frac{3}{4}$$

Maximum value of $(x^2 + x + 1)$ is infinite

$$\text{Hence, } \max\left(\frac{2}{x^2 + x + 1}\right) = 2 \times \frac{4}{3} = \frac{8}{3}$$

$$\min\left(\frac{2}{x^2 + x + 1}\right) = 0$$

$$\text{Hence, } \max\left(\frac{x^2 + x + 3}{x^2 + x + 1}\right) = 1 + \frac{8}{3} = \frac{11}{3}$$

$$\min\left(\frac{x^2 + x + 3}{x^2 + x + 1}\right) = 1 + 0 = 1$$

$$\text{Range of } f(x) \text{ is } \left[1, \frac{11}{3}\right]$$

(a) \rightarrow (r)

(b) \rightarrow (p)

(c) \rightarrow (s)

(d) \rightarrow (q)

CHAPTER 2

DIFFERENTIAL CALCULUS

■■■ CHAPTER OUTLINE

Preview

STUDY MATERIAL

Introduction

Limit of a Function

- Concept Strands (1-4)

Laws on Limits

Standard Limits

- Concept Strand (5)

Continuity of a Function

Types of Discontinuities of a Function

Concept of Derivative—Differentiation

- Concept Strands (6-7a, b)

Differentiability of Functions

- Concept Strands (8-9)

Derivatives of Elementary Functions

Differentiation Rules

- Concept Strands (10-19)

Concept of Differential

- Concept Strands (20 -21)

Successive Differentiation

- Concept Strands (22)

Higher Order Derivatives

- Concept Strand (23)

Tangents and Normals

- Concept Strands (24-29)

Mean Value Theorem and its Applications

Rolle's Theorem

- Concept Strands (30-31)

L' Hospital's Rule

- Concept Strands (32-39)

Extension of the Mean Value Theorem

Increasing and Decreasing Functions

- Concept Strands (40-42)

Maxima and Minima of functions

- Concept Strands (43-47)

Convexity and Concavity of a curve

- Concept Strands (48-49)

CONCEPT CONNECTORS

- 56 Connectors

TOPIC GRIP

- Subjective Questions (15)
- Straight Objective Type Questions (15)
- Assertion–Reason Type Questions (10)
- Linked Comprehension Type Questions (6)
- Multiple Correct Objective Type Questions (3)
- Matrix-Match Type Question (1)

IIT ASSIGNMENT EXERCISE

- Straight Objective Type Questions (100)
- Assertion–Reason Type Questions (3)
- Linked Comprehension Type Questions (3)
- Multiple Correct Objective Type Questions (3)
- Matrix-Match Type Question (1)

ADDITIONAL PRACTICE EXERCISE

- Subjective Questions (30)
- Straight Objective Type Questions (77)
- Assertion–Reason Type Questions (10)
- Linked Comprehension Type Questions (12)
- Multiple Correct Objective Type Questions (8)
- Matrix-Match Type Questions (3)

INTRODUCTION

Calculus owes its origin to the English mathematician Newton (1642–1727) and the German mathematician Leibniz (1646–1717). Calculus differs from elementary algebra and geometry in the sense that a new operation is introduced in Mathematics, that of ‘Limits’. As we will see later when we develop the concept of ‘Limit’, it is an operation defined on a continuum unlike the case of operations of addition, subtraction, multiplication, division and exponentiation, defined in algebra, which are defined on a discrete set of real or complex numbers.

The fundamental objects that we deal with in ‘Calculus’ are functions. In the chapter unit on ‘Functions and graphs’, we have already dealt with the basic ideas of functions. Calculus is a powerful tool for solving many ‘real life’ problems in engineering. In addition, techniques of Calculus are being used very extensively in all branches of knowledge like Economics, Biology, Medicine, Behavioural sciences and so on.

The three important parts of Calculus are:

- (i) Differential Calculus
- (ii) Integral Calculus
- (iii) Differential Equations

The central idea contained in Differential Calculus is the concept of ‘Derivative of a function’. It is a limiting operation which enables one to find the rate of change of one quantity with respect to another. This means that Differential Calculus comes into play in any situation, where change with respect to a variable is involved. The derivative of a function helps one to study various geometrical properties of functions like intervals in which the function is increasing or decreasing, points where a function attains its

maximum or minimum, convexity, concavity of the graph of a function and so on. In short, Differential Calculus enables us to study the above geometrical properties of functions analytically.

In the first part of this chapter, the concept of the limit of a function is introduced through examples. We then find a few standard limits and then explain the techniques of the computation of limits of functions, by using these standard limits. Concepts of ‘Continuity’ and ‘Differentiability’ of functions are then introduced. Derivative of a function is defined and derivatives of elementary functions are then found. Applications of derivatives are taken up followed by other important theorems.

The whole topic is covered in the following order:

- (i) Differentiation rules
- (ii) Concept of a differential
- (iii) Successive differentiation
- (iv) Tangents and Normals
- (v) Angle between two curves
- (vi) Rolle’s theorem, Mean value theorem and extensions
- (vii) Cauchy’s theorem, L’ Hospital’s rule for evaluation of limits of indeterminate forms
- (viii) Increasing and Decreasing functions, Monotonic functions
- (ix) Necessary and sufficient conditions for a function to have an extremum at a point
- (x) Convexity and Concavity of a function, Points of inflexion

Worked out examples are given to illustrate the basic results contained in each of the above sections. In the end, a large number of solved examples is given.

LIMIT OF A FUNCTION

The concept of the “limit of a function” underlines the various branches of Calculus. It is therefore appropriate to begin our study of Calculus by investigating limits and their properties.

We have already encountered the term ‘limit’ when we considered an infinite geometric series (Refer Unit M4 Sequences and Series). We found that the sum of the series $a + ar + ar^2 + ar^3 + \dots \infty$ as the number of terms is increased indefinitely will approach the number $\frac{a}{1-r}$ provided the

common ratio r is numerically less than 1 and we express this idea symbolically by writing $\lim_{n \rightarrow \infty} S_n = \frac{a}{1-r}$ where, S_n represents the sum of the first n terms of the geometric series.

We have also introduced the concept of “limit” in Chapter 1 under the heading ‘Basics of Calculus’, where we dealt with the problems of finding the tangent to a curve and the velocity of a moving object. In general, in order to solve certain real life problems, we must be able to find

limits. Now, we already know that physical quantities are expressed in the form of functions. In what follows, we study methods for computing limits of functions.

Let us investigate the behaviour of the function $f(x) = 3x^2 - 4x - 10$ for values of x near 3. Table 2.1 gives the values of $f(x)$ for values of x close to 3, but not equal to 3.

Table 2.1

x	$f(x)$	x	$f(x)$
2.5	-1.25	3.5	12.75
2.6	-0.12	3.4	11.08
2.8	2.32	3.3	9.47
2.9	3.63	3.1	6.43
2.95	4.3075	3.05	5.7075
2.99	4.8603	3.01	5.1403
2.999	4.986003	3.001	5.014003
2.9999	4.99860003	3.0001	5.00040003

From the above table we see that when x is close to 3 (on either side of 3), $f(x)$ is close to 5. In fact, we can make the values of $f(x)$ as close to 5 as we like by taking x sufficiently close to 3. We express this by saying “the limit of the function $f(x) = 3x^2 - 4x - 10$ as x approaches 3 is equal to 5”. The notation for this, is $\lim_{x \rightarrow 3} (3x^2 - 4x - 10) = 5$.

Observation

The value of the function at $x = 3$ is $(3 \times 3^2 - 4 \times 3 - 10) = 5$ which is the limit of $f(x)$ as x tends to 3. This means that, in the case of this function, the limit can be evaluated by direct substitution. However, not all limits can be evaluated by direct substitution (we will see it in later examples).

Definition 1

Let $f(x)$ be a function of x . We write,

$$\lim_{x \rightarrow x_0} f(x) = L$$

and say “the limit of $f(x)$ as x approaches x_0 equals L ” if we can make the values of $f(x)$ arbitrarily close to L (as close to L as we like) by taking x sufficiently close to x_0 but not equal to x_0 .

Roughly speaking, this says that the values of $f(x)$ become closer and closer to the number L as x approaches the number x_0 (from either side of x_0) but $x \neq x_0$. Notice the phrase ‘but $x \neq x_0$ ’ in the definition of the limit. This means that in finding the limit of $f(x)$ as x approaches x_0 , we never consider $x = x_0$. In fact, $f(x)$ need not even be defined at $x = x_0$. The only thing that matters is how $f(x)$ is defined near x_0 (i.e., in a neighbourhood of x_0).

We consider a few more examples of finding limits of functions so as to have the concept of the limit understood well.

CONCEPT STRANDS

Concept Strand 1

Find $\lim_{x \rightarrow 0} \frac{\sin x}{x}$, where x is measured in radians.

Solution

First, note that the function $\frac{\sin x}{x}$ is not defined at $x = 0$.

[when x is put equal to zero, $\frac{\sin x}{x}$ reduces to $\frac{0}{0}$ which is

called an indeterminate quantity. This is because arithmetic operations involving division by zero are not defined.

Similarly, we may encounter indeterminate quantities $\frac{\infty}{\infty}$, $\infty \times 0$, $\infty - \infty$, 0^0 , 1^∞ , ∞^0 which are not defined in arithmetic operations].

We construct the table of values of the function $\frac{\sin x}{x}$

for values of x near $x = 0$ on either side. Since $\frac{\sin x}{x}$ is an even function, it is enough if we do the computations for positive values of x near 0. From the table we infer that

$$\lim_{x \rightarrow 0} \left(\frac{\sin x}{x} \right) = 1.$$

x	$\frac{\sin x}{x}$
0.6	0.941070789
0.5	0.958851077
0.4	0.973545855
0.3	0.985067355
0.2	0.993346654
0.1	0.998334166
0.05	0.999583385
0.02	0.999933334
0.01	0.999983333
0.005	0.999995833
0.001	0.999999883
0.0001	0.999999998

2.4 Differential Calculus

We can arrive at the above result using a geometric argument (we do this later in this section). In this example, though the value of the function is not defined at $x = 0$, limit exists.

Concept Strand 2

Find $\lim_{x \rightarrow 1} \frac{1}{(x-1)^2}$, if it exists.

Solution

As x comes close to 1, $(x-1)^2$ comes close to zero and, consequently, $\frac{1}{(x-1)^2}$ becomes very large.

x	$\frac{1}{(x-1)^2}$	x	$\frac{1}{(x-1)^2}$
0.8	25	1.2	25
0.9	10^2	1.1	10^2
0.95	4×10^2	1.01	10^4
0.99	10^4	1.001	10^6
0.999	10^6	1.0001	10^8

We infer from the graph of the function and also from the table above, that the values of $f(x) = \frac{1}{(x-1)^2}$ can be made arbitrarily large by taking x close to 1. Thus, the values of $f(x)$ do not approach a number and so, $\lim_{x \rightarrow 1} \frac{1}{(x-1)^2}$ does not exist.

To indicate this kind of behaviour exhibited by the function in the above example, we use the notation

$$\lim_{x \rightarrow 1} \frac{1}{(x-1)^2} = \infty.$$

We hasten to add that this does not mean that we are regarding ∞ as a number. Nor does it mean that the limit exists. It simply expresses the particular way in which the limit does not exist.

In general, if a function $f(x)$ is defined on both sides of a point say x_0 , except possibly at x_0 itself, then $\lim_{x \rightarrow x_0} f(x) = \infty$ means that $f(x)$ can be made arbitrarily large (as large as we please) by taking x sufficiently close to x_0 , but not equal to x_0 .

Concept Strand 3

Find $\lim_{x \rightarrow 2} [x]$ where, $[]$ represents the greatest integer function.

Solution

We note that as x approaches 2 from the left, $[x]$ approaches 1 (since $[x] = 1$ for $1 \leq x < 2$) and as x approaches 2 from the right, $[x]$ approaches 2 (since $[x] = 2$ for $2 \leq x < 3$). (refer Figure).

Thus, there is no single number that $[x]$ approaches as x approaches 2. Therefore, $\lim_{x \rightarrow 2} [x]$ does not exist.

We indicate the above situation symbolically by writing $\lim_{x \rightarrow 2^-} [x] = 1$ and $\lim_{x \rightarrow 2^+} [x] = 2$

The symbol $x \rightarrow 2^-$ indicates that we consider only values of x that are less than 2. Likewise, $x \rightarrow 2^+$ indicates that we consider only values of x that are greater than 2.

We now define the left hand limit and right hand limit of a function.

Definition 2

We write $\lim_{x \rightarrow x_0^-} f(x) = L_1$ and say that the left hand limit of $f(x)$ as x approaches x_0 (or the limit of $f(x)$ as x approaches x_0 from the left, or x approaches x_0 through values of x less than x_0) is equal to L_1 if we can make the values of $f(x)$ arbitrarily close to L_1 by taking x sufficiently close to x_0 and x less than x_0 .

Definition 3

We write $\lim_{x \rightarrow x_0^+} f(x) = L_2$ and say that the right hand limit of $f(x)$ as x approaches x_0 (or the limit of $f(x)$ as x approaches x_0

from the right, or x approaches x_0 through values of x greater than x_0) is equal to L_2 if we can make the values of $f(x)$ arbitrarily close to L_2 by taking x sufficiently close to x_0 and x greater than x_0 .

By comparing Definitions 1, 2 and 3 we infer that

$$\lim_{x \rightarrow x_0} f(x) = L \text{ if and only if } \lim_{x \rightarrow x_0^-} f(x) = L \text{ and}$$

$$\lim_{x \rightarrow x_0^+} f(x) = L$$

$$(i.e., L_1 = L_2 = L).$$

CONCEPT STRAND**Concept Strand 4**

Find $\lim_{x \rightarrow 0} e^{1/x}$, if it exists.

Solution

We note that when x is very close to 0, but to the left of 0, $\frac{1}{x}$ is of the form $-k$ where k is a very large positive number. Consequently, $e^{1/x}$ approaches zero as x approaches zero from the left or $\lim_{x \rightarrow 0^-} e^{1/x} = 0$ or the left limit of the function as x tends to zero is 0.

When x is very close to 0, but to the right of 0, $\frac{1}{x}$ is of the form e^k , where k is a very large positive number. Consequently, $e^{1/x}$ becomes larger and larger as x comes closer and closer to 0 from the right. We write $\lim_{x \rightarrow 0^+} e^{1/x} = \infty$ (i.e., the right hand limit of $e^{1/x}$ as x tends to zero does not exist). As the right limit does not exist although the left limit exists, $\lim_{x \rightarrow 0} e^{1/x}$ does not exist.

Limits at Infinity

Let $f(x)$ be a function of x defined for all $x > x_0$ where x_0 is a positive number. Then, we say that $\lim_{x \rightarrow \infty} f(x) = L$ where L is a finite number, if $f(x)$ comes closer and closer to L as x is made larger and larger through positive values.

Let $f(x)$ be a function of x defined for all $x < x_0$ where, x_0 is a negative number. Then, we say that $\lim_{x \rightarrow -\infty} f(x) = L$ where L is a finite number, if $f(x)$ comes closer and closer to L as x is made smaller and smaller through negative values.

LAWS ON LIMITS

Suppose $\lim_{x \rightarrow x_0} f_1(x)$ and $\lim_{x \rightarrow x_0} f_2(x)$ exist. Then,

$$(i) \quad \lim_{x \rightarrow x_0} (k_1 f_1(x) \pm k_2 f_2(x)) = k_1 \lim_{x \rightarrow x_0} f_1(x) \pm k_2 \lim_{x \rightarrow x_0} f_2(x)$$

where k_1 and k_2 are finite constants.

$$(ii) \quad \lim_{x \rightarrow x_0} (f_1(x) f_2(x)) = \lim_{x \rightarrow x_0} f_1(x) \times \lim_{x \rightarrow x_0} f_2(x)$$

$$(iii) \quad \lim_{x \rightarrow x_0} \frac{f_1(x)}{f_2(x)} = \frac{\lim_{x \rightarrow x_0} f_1(x)}{\lim_{x \rightarrow x_0} f_2(x)} \text{ provided } \lim_{x \rightarrow x_0} f_2(x) \neq 0.$$

2.6 Differential Calculus

(iv) $\lim_{x \rightarrow x_0} (f_1(x))^{f_2(x)} = \left(\lim_{x \rightarrow x_0} f_1(x) \right)^{\lim_{x \rightarrow x_0} f_2(x)}$ provided
 $f_1(x)$ and $f_2(x)$ are not zero simultaneously.

(v) If $\lim_{x \rightarrow x_0} f(x)$ exists,

(a) $\lim_{x \rightarrow x_0} (f(x))^n = \left(\lim_{x \rightarrow x_0} f(x) \right)^n$ where, n is a positive integer.

(b) $\lim_{x \rightarrow x_0} (f(x))^{\frac{1}{n}} = \left(\lim_{x \rightarrow x_0} f(x) \right)^{\frac{1}{n}}$ where, n is a positive integer.

If n is even, we assume that $\lim_{x \rightarrow x_0} f(x) > 0$.

(vi) If $f_1(x) \leq f(x) \leq f_2(x)$ when x is near x_0 (i.e., in a neighbourhood of x_0) (except possibly at x_0), and the limits of both $f_1(x)$ and $f_2(x)$ exist as x approaches x_0 ,

$$\lim_{x \rightarrow x_0} f_1(x) \leq \lim_{x \rightarrow x_0} f_2(x)$$

(vii) If $f_1(x) \leq f(x) \leq f_2(x)$ when x is near x_0 (except possibly at x_0) and

$$\lim_{x \rightarrow x_0} f_1(x) = \lim_{x \rightarrow x_0} f_2(x) = L, \text{ then } \lim_{x \rightarrow x_0} f(x) = L.$$

This result is called squeeze theorem or Sandwich theorem or Pinching theorem. The result is illustrated in Fig. 2.1.

Fig. 2.1

(viii) If $f(x)$ is a polynomial or a rational function and x_0 is in the domain of $f(x)$, then $\lim_{x \rightarrow x_0} f(x) = f(x_0)$

Functions with this direct substitution property (for getting limits), are called continuous at x_0 . We will deal with this concept in a later section.

We give below a few standard limits. These standard limits and the laws on limits help us to evaluate limits of functions.

STANDARD LIMITS

(i) $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$ (x measured in radians)

(ii) $\lim_{x \rightarrow a} \frac{x^n - a^n}{x - a} = na^{n-1}$, n a rational number.

(iii) $\lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^n = e$ (e representing the exponential

number) or $\lim_{x \rightarrow 0} (1 + x)^{\frac{1}{x}} = e$

(iv) $\lim_{x \rightarrow 0} \frac{e^x - 1}{x} = 1$

(v) $\lim_{x \rightarrow 0} \frac{a^x - b^x}{x} = \log_e \left(\frac{a}{b}\right)$ (a, b ≠ 0)

We consider the proofs of the results (i) and (ii) above.

(i) $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$, when x is measured in radians.

Let A and P are points on a circle of radius r centered at O such that $\angle AOP = x$ radians. PT is the tangent P to the circle meeting OA produced in T (see Fig. 2.2). Since PT is the tangent at P to the circle, $\angle OPT = \frac{\pi}{2}$ (or 90°).

Fig. 2.2

We have, area of $\Delta OAP < \text{area of sector } OAP < \text{area of } \Delta OPT$

$$\Rightarrow \frac{1}{2}r^2 \sin x < \frac{1}{2}r^2 x < \frac{1}{2}PT \times r$$

$$\text{But, from } \Delta OPT, \frac{PT}{r} = \tan x$$

$$\text{Therefore, we get } \frac{1}{2}r^2 \sin x < \frac{1}{2}r^2 x < \frac{1}{2}r^2 \tan x$$

$$\text{Dividing throughout by } \frac{1}{2}r^2 \sin x \text{ (which is } > 0)$$

$$1 < \frac{x}{\sin x} < \frac{1}{\cos x}$$

$$\Rightarrow 1 > \frac{\sin x}{x} > \cos x$$

$$\Rightarrow \cos x < \frac{\sin x}{x} < 1$$

But the functions $\cos x$ and 1 approach 1 as x approaches zero. By squeezing theorem,

$$\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1.$$

$$(ii) \lim_{x \rightarrow a} \frac{x^n - a^n}{x - a} = na^{n-1}, n \text{ is a rational number}$$

Let $x = a + h$ where h is very small positive or negative represent a point near $x = a$.

$$\begin{aligned} \frac{x^n - a^n}{x - a} &= \frac{(a + h)^n - a^n}{(a + h) - a} = \frac{\left[a\left(1 + \frac{h}{a}\right)\right]^n - a^n}{h} \\ &= \frac{a^n \left[\left(1 + \frac{h}{a}\right)^n - 1\right]}{h} \end{aligned} \quad -(1)$$

Since h is very small, we can always take h such that

$$\left|\frac{h}{a}\right| < 1$$

By using the binomial series for $\left(1 + \frac{h}{a}\right)^n$. (As $\left|\frac{h}{a}\right| < 1$ and n is rational), the expansion

$$\left(1 + \frac{h}{a}\right)^n = 1 + n\left(\frac{h}{a}\right) + \frac{n(n-1)}{2!} \frac{h^2}{a^2} + \frac{n(n-1)(n-2)}{3!} \frac{h^3}{a^3} + \dots \infty$$

is valid. Substituting the above in (1),

$$\frac{x^n - a^n}{x - a} = \frac{a^n \left\{ n\left(\frac{h}{a}\right) + \frac{n(n-1)}{2} \left(\frac{h^2}{a^2}\right) + \dots \infty \right\}}{h}$$

$$= na^{n-1} + \frac{n(n-1)}{2!} a^{n-2} h + \text{terms involving } h^2 \text{ and higher powers of } h.$$

Clearly, as $x \rightarrow a, h \rightarrow 0$. We have, therefore,

$$\lim_{x \rightarrow a} \frac{x^n - a^n}{x - a} = \lim_{h \rightarrow 0} \left[na^{n-1} + \frac{n(n-1)}{2} a^{n-2} h + \dots \right] = na^{n-1}$$

CONCEPT STRAND

Concept Strand 5

Find the following limits:

$$(i) \lim_{x \rightarrow 1} \frac{2x + 5}{3x - 7}$$

$$(ii) \lim_{x \rightarrow \frac{\pi}{4}} \frac{1 - \tan x}{\sin x}$$

$$(vii) \lim_{n \rightarrow \infty} \left(1 - \frac{1}{n}\right)^n$$

$$(viii) \lim_{x \rightarrow 0} (1 + 4x)^{\frac{1}{x}}$$

$$(iii) \lim_{x \rightarrow 0} \frac{\tan x}{x}$$

$$(iv) \lim_{\theta \rightarrow 0} \frac{\sin 3\theta}{\sin 7\theta}$$

$$(ix) \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n}\right)^{n+9}$$

$$(x) \lim_{x \rightarrow 1} \frac{x^{\frac{5}{3}} - 1}{x^{\frac{2}{3}} - 1}$$

$$(v) \lim_{x \rightarrow 0} \frac{a^x - 1}{x} (a > 0)$$

$$(vi) \lim_{x \rightarrow 5} \frac{x^4 - 625}{x - 5}$$

Solution

$$(i) \lim_{x \rightarrow 1} \frac{2x + 5}{3x - 7} = \frac{2 \times 1 + 5}{3 \times 1 - 7} = \frac{-7}{4}, \text{ on substitution.}$$

2.8 Differential Calculus

$$(ii) \lim_{x \rightarrow \frac{\pi}{4}} \frac{1 - \tan x}{\sin x} = \frac{1 - 1}{\frac{1}{\sqrt{2}}} = 0, \text{ on substitution.}$$

$$(iii) \lim_{x \rightarrow 0} \frac{\tan x}{x} = \lim_{x \rightarrow 0} \left(\frac{\sin x}{x} \right) \left(\frac{1}{\cos x} \right)$$

$$= \lim_{x \rightarrow 0} \left(\frac{\sin x}{x} \right) \times \lim_{x \rightarrow 0} \left(\frac{1}{\cos x} \right) = 1 \times 1 = 1.$$

$$(iv) \lim_{\theta \rightarrow 0} \frac{\sin 3\theta}{\sin 7\theta} = \lim_{\theta \rightarrow 0} \frac{\left(\frac{\sin 3\theta}{3\theta} \right)}{\left(\frac{\sin 7\theta}{7\theta} \right)} \times \frac{3}{7}$$

$$= \frac{3}{7} \times \frac{\lim_{3\theta \rightarrow 0} \left(\frac{\sin 3\theta}{3\theta} \right)}{\lim_{7\theta \rightarrow 0} \left(\frac{\sin 7\theta}{7\theta} \right)}$$

$$= \frac{3}{7} \times \frac{1}{1} = \frac{3}{7}.$$

$$(v) \lim_{x \rightarrow 0} \frac{a^x - 1}{x} (a > 0)$$

$$= \lim_{x \rightarrow 0} \frac{e^{x \log a} - 1}{x \log a} \times \log a = \log a \times \lim_{x \log a \rightarrow 0} \frac{e^{x \log a} - 1}{x \log a}$$

$$= \log a \times 1 = \log a.$$

(Here, $\log a$ means $\log_e a$)

$$(vi) \lim_{x \rightarrow 5} \frac{x^4 - 625}{x - 5} = \lim_{x \rightarrow 5} \frac{x^4 - 5^4}{x - 5} = 4 \times 5^{4-1} = 500$$

$$(vii) \lim_{n \rightarrow \infty} \left(1 - \frac{1}{n} \right)^n = \lim_{n \rightarrow \infty} \left[\left(1 + \left(\frac{-1}{n} \right) \right)^{-n} \right]^{-1}$$

$$= \frac{1}{\lim_{n \rightarrow \infty} \left(1 + \frac{-1}{n} \right)^{-n}} = \frac{1}{e}$$

$$(viii) \lim_{x \rightarrow 0} (1 + 4x)^{\frac{1}{x}} = \lim_{x \rightarrow 0} \left((1 + 4x)^{\frac{1}{4x}} \right)^4$$

$$= \left[\lim_{4x \rightarrow 0} (1 + 4x)^{\frac{1}{4x}} \right]^4 = e^4$$

$$(ix) \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n} \right)^{n+9} = \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n} \right)^n \times \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n} \right)^9$$

$$= e \times 1^9 = e.$$

$$(x) \lim_{x \rightarrow 1} \frac{x^{\frac{5}{3}} - 1}{x^{\frac{2}{7}} - 1} = \lim_{x \rightarrow 1} \frac{x^{\frac{5}{3}} - 1^{\frac{5}{3}}}{x^{\frac{2}{7}} - 1^{\frac{2}{7}}}$$

$$= \frac{\lim_{x \rightarrow 1} \frac{x^{\frac{5}{3}} - 1^{\frac{5}{3}}}{(x-1)}}{\lim_{x \rightarrow 1} \frac{x^{\frac{2}{7}} - 1^{\frac{2}{7}}}{(x-1)}}$$

$$= \frac{\frac{5}{3} \times 1^{\frac{5}{3}-1}}{\frac{2}{7} \times 1^{\frac{2}{7}-1}}$$

$$= \frac{5}{3} \times \frac{7}{2} = \frac{35}{6}$$

CONTINUITY OF A FUNCTION

We observed that in the section on limits, the limit of a function as x approaches x_0 in a few cases could be found simply by computing the value of the function at x_0 . [Refer Concept strand 5 (i) and (ii)]. Functions with this property are said to be continuous at $x = x_0$.

Definition

A function $f(x)$ is said to be continuous at a point x_0 , if $\lim_{x \rightarrow x_0} f(x) = f(x_0)$

i.e., a function is continuous at $x = x_0$, if and only if the limit of the function as x tends to x_0 is equal to the value of the function at $x = x_0$.

If $f(x)$ is not continuous at x_0 we say that $f(x)$ is discontinuous at x_0 or $f(x)$ has a discontinuity (or singularity) at x_0 . In Fig. 2.3, $f(x)$ is continuous at $x = x_0$ while, in Fig. 2.4, $f(x)$ is discontinuous at $x = x_0$.

Geometrically, we can think of a function that is continuous at a point as a function whose graph has no break at x_0 .

A function is **continuous** at a point x_0 if and only if

- (i) $f(x_0)$ is defined (i.e., x_0 is in the domain of $f(x)$) AND
- (ii) $\lim_{x \rightarrow x_0} f(x)$ exists (which means that $f(x)$ must be defined on an open interval that contains x_0 or $f(x)$ must be defined in a small neighbourhood of x_0 on either side) AND
- (iii) $\lim_{x \rightarrow x_0} f(x) = f(x_0)$

A function is **discontinuous** at a point x_0 if

- (i) $f(x)$ is not defined at $x = x_0$ OR
- (ii) $\lim_{x \rightarrow x_0} f(x)$ does not exist OR
- (iii) $\lim_{x \rightarrow x_0} f(x) \neq f(x_0)$

Consider the following examples:

- (i) $f(x) = 2x^2 + x - 5$ is continuous at $x = 1$ since $\lim_{x \rightarrow 1} f(x) = 2 \times 1^2 + 1 - 5 = -2 = f(1)$

- (ii) $f(x) = \frac{x^4 - 1}{x - 1}$ is not continuous at $x = 1$ (or $f(x)$ has a discontinuity at $x = 1$)

Here, $\lim_{x \rightarrow 1} f(x) = 4 \times 1^3 = 4$. However, $f(1)$ is not defined.

- (iii) $f(x) = [x]$ where, $[]$ represents the greatest integer function is not continuous at all the integer points because $\lim_{x \rightarrow n} [x]$ where n is an integer does not exist, as the left limit is different from the right limit.

- (iv) $f(x) = \begin{cases} \frac{1}{x^2}, & x \neq 0 \\ 2, & x = 0 \end{cases}$ is not continuous at $x = 0$, since $\lim_{x \rightarrow 0} \frac{1}{x^2}$ does not exist. Here, $f(0) = 2$ (i.e., the value of $f(x)$ at $x = 0$ exists, but the limit does not exist).

- (v) $f(x) = \frac{3x^2 + x - 1}{(x+5)(x+1)(x-3)(x-6)}$ has discontinuities at the points $x = -5, -1, 3, 6$. (as $f(x)$ is not defined at these points)

- (vi) $f(x) = \tan x$ has discontinuities at

$$x = \pm \frac{\pi}{2}, \pm \frac{3\pi}{2}, \pm \frac{5\pi}{2}, \dots$$

- (vii) $f(x) = \operatorname{cosec} x$ has discontinuities at $x = n\pi$ where n is any integer.

- (viii) $f(x) = \sec x$ has discontinuities at

$$x = \pm \frac{\pi}{2}, \pm \frac{3\pi}{2}, \pm \frac{5\pi}{2}, \dots$$

- (ix) $f(x) = \cot x$ has discontinuities at $x = n\pi$, n any integer.

- (x) $f(x) = e^{\frac{1}{x}}$ is discontinuous at $x = 0$.

Right continuity and left continuity of a function

Definition

A function $f(x)$ is continuous from the right at $x = x_0$ if $\lim_{x \rightarrow x_0^+} f(x) = f(x_0)$ and $f(x)$ is continuous from the left at $x = x_0$ if $\lim_{x \rightarrow x_0^-} f(x) = f(x_0)$.

Consider the following examples:

- (i) $f(x) = [x]$, where $[]$ represents the greatest integer function is continuous from the right for all integer values of x but discontinuous from the left at these points, since $\lim_{x \rightarrow n^+} [x] = n = f(n)$, but,

2.10 Differential Calculus

$\lim_{x \rightarrow n^-} [x] = (n - 1)$ where, n is an integer. (Refer graph in Concept strand 3)

- (ii) Suppose we consider the function: $f(x) = \text{least integer} \geq x$

$$\text{For } -3 < x \leq -2, \quad f(x) = -2$$

$$-2 < x \leq -1, \quad f(x) = -1$$

$$-1 < x \leq 0, \quad f(x) = 0 \quad 0 < x \leq 1,$$

$$f(x) = 1$$

$$1 < x \leq 2, \quad f(x) = 2 \dots$$

The graph of this function is as shown in Fig. 2.5.

Observe that $\lim_{x \rightarrow n^-} f(x) = n$ and $\lim_{x \rightarrow n^+} f(x) = n + 1$ where n is an integer. i.e., $f(x)$ is continuous from the left for all integer values of x.

Fig. 2.5

Results

- If $f(x)$ and $g(x)$ are two functions which are continuous at x_0 (where, x_0 is a point in the domains of the two functions),
 - $k_1 f(x) \pm k_2 g(x)$ where k_1 and k_2 are finite is continuous at x_0 .
 - $f(x) g(x)$ is continuous at x_0 .
 - $\frac{f(x)}{g(x)}$ is continuous at x_0 provided $g(x_0) \neq 0$.
 - If $g(x)$ is continuous at x_0 and $f(x)$ is continuous at x_0 , then the composite function $f \circ g(x) = f(g(x))$ is continuous at $g(x_0)$. This result is sometimes expressed as 'a continuous function of a continuous function is a continuous function'.
 - If $f(x)$ is continuous at $x = a$ and $\lim_{x \rightarrow x_0} g(x) = a$, then $\lim_{x \rightarrow x_0} f(g(x)) = f(a)$

In other words, $\lim_{x \rightarrow x_0} f(g(x)) = f\left(\lim_{x \rightarrow x_0} g(x)\right)$

This result says that a limit operation can be moved through a function symbol if the function is continuous and the limit exists OR, in other words, the order of these operations can be interchanged.

For example, suppose we want to find $\lim_{x \rightarrow 1} \sin^{-1}\left(\frac{1 - \sqrt{x}}{1 - x}\right)$.

$\sin^{-1}x$ is a continuous function in its domain. Therefore,

$$\lim_{x \rightarrow 1} \sin^{-1}\left(\frac{1 - \sqrt{x}}{1 - x}\right) = \sin^{-1}\left(\lim_{x \rightarrow 1} \frac{\sqrt{x} - 1}{x - 1}\right)$$

$$= \sin^{-1}\left(\frac{1}{2}\right) = \frac{\pi}{6}$$

- $f(x)$ is said to be continuous in $[a, b]$ (i.e., in $a \leq x \leq b$) if it is continuous at every point in $[a, b]$. If $f(x)$ is continuous in $[a, b]$ then the graph of $y = f(x)$ will not have any break in $[a, b]$.

It may be that $f(x)$ is not defined for $x < a$ and or $f(x)$ is not defined for $x > b$. That is, $f(x)$ is defined only on one side of an end point of the interval. Continuity at an endpoint in this case, means continuous from the right or continuous from the left.

- If $f(x)$ is continuous in $[a, b]$ and $f(a) \neq f(b)$, then $f(x)$ assumes every value between $f(a)$ and $f(b)$. As a consequence of this result, we have the following:

- Let k be a number between $f(a)$ and $f(b)$. Then, there exists a number c in (a, b) such that $f(c) = k$. This result is known as '**Intermediate value Theorem**'.

- If $f(x)$ is continuous in $[a, b]$ and $f(a)$ and $f(b)$ are of opposite signs (i.e., $f(a) f(b) < 0$), there exists a point $x_0 \in (a, b)$ such that $f(x_0) = 0$.

- (i) Any polynomial function is continuous everywhere, i.e., it is continuous in $(-\infty, \infty)$. OR any polynomial function $P(x)$ is continuous for all finite values of x.
 - Any rational function is continuous wherever it is defined i.e., it is continuous in its domain.
 - Root functions, trigonometric or circular functions, inverse trigonometric functions, exponential functions, logarithmic functions are continuous at all points in their respective domains.

TYPES OF DISCONTINUITIES OF A FUNCTION

- (i) We know that $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$. However, $\frac{\sin x}{x}$ does not exist at $x = 0$.

By redefining $f(x)$ as $f(x) = \begin{cases} \frac{\sin x}{x}, & x \neq 0 \\ 1, & x = 0 \end{cases}$

$f(x)$ becomes continuous at $x = 0$.

We say that $f(x)$ has a **removable discontinuity** at $x = x_0$ if $\lim_{x \rightarrow x_0} f(x)$ exists, but $f(x_0)$ does not exist.

- (ii) Consider the function $f(x) = \begin{cases} 2x^2 + 5, & x < 1 \\ x + 4, & x \geq 1 \end{cases}$

$$\lim_{x \rightarrow 1^-} f(x) = 2 \times 1 + 5 = 7 \text{ and } \lim_{x \rightarrow 1^+} f(x) = 1 + 4 = 5.$$

Therefore, $\lim_{x \rightarrow 1} f(x)$ does not exist.

We say that $f(x)$ has a finite discontinuity at $x = 1$.

Fig. 2.6

In general, if a function $f(x)$ is such that $\lim_{x \rightarrow x_0^-} f(x) = L_1$

and $\lim_{x \rightarrow x_0^+} f(x) = L_2$, where L_1 and L_2 are finite, but $L_1 \neq L_2$. Then, $\lim_{x \rightarrow x_0} f(x)$ does not exist. We say that $f(x)$ has a finite discontinuity or a jump discontinuity at $x = x_0$.

Suppose $f(x)$ is continuous in $[a, b]$ except at points $x_1, x_2, x_3, x_4, \dots$ where the discontinuities at these points are finite discontinuities (refer Fig. 2.7) we say that $f(x)$ is piece wise continuous in $[a, b]$.

Fig. 2.7

- (iii) If $\lim_{x \rightarrow x_0} f(x)$ is infinite (i.e., $\lim_{x \rightarrow x_0} f(x)$ does not exist) and $f(x_0)$ is not defined, we say that $f(x)$ has an infinite discontinuity at $x = x_0$.

For example, for $f(x) = \frac{1}{x^2}$, $f(0)$ is not defined. The above function has an infinite discontinuity at $x = 0$. Again, for $f(x) = \tan x$, it has infinite discontinuities at $x = \pm \frac{\pi}{2}, \pm \frac{3\pi}{2}, \pm \frac{5\pi}{2}, \dots$

The following examples illustrate the above:

- (i) For the function $f(x) = \begin{cases} 3x + 5, & x < -1 \\ x^2 + 1, & x \geq -1 \end{cases}$

$$\lim_{x \rightarrow -1^-} f(x) = 3 \times -1 + 5 = 2 \text{ and } \lim_{x \rightarrow -1^+} f(x) = (-1)^2 + 1 = 2$$

$$\text{Also, } f(-1) = (-1)^2 + 1 = 2.$$

We therefore find that $\lim_{x \rightarrow -1} f(x) = 2 = f(-1)$ which means that $f(x)$ is continuous at $x = -1$. Since $(3x + 5)$ and $(x^2 + 1)$ are polynomials, these functions are continuous for all x . Hence $f(x)$ is continuous in R .

- (ii) For the function $f(x) = \begin{cases} \frac{x^2 - 9}{x - 3}, & 0 < x < 3 \\ x + 2, & 3 \leq x \leq 6 \end{cases}$

$$\lim_{x \rightarrow 3^-} f(x) = \lim_{x \rightarrow 3^-} \frac{x^2 - 9}{x - 3} = 2 \times 3^{2-1} = 6$$

$$\lim_{x \rightarrow 3^+} f(x) = \lim_{x \rightarrow 3^+} x + 2 = 5$$

Since $\lim_{x \rightarrow 3} f(x)$ does not exist, $f(x)$ is not continuous at $x = 3$. We say that $f(x)$ has a jump discontinuity at $x = 3$.

2.12 Differential Calculus

(iii) For the function $f(x) = \begin{cases} \frac{\sin 5x}{\sin 9x}, & x \neq 0 \\ k, & x = 0 \end{cases}$

$$\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} \frac{\left(\frac{\sin 5x}{5x} \right)}{\left(\frac{\sin 9x}{9x} \right)} \times \frac{5}{9}$$

$$= \frac{\lim_{x \rightarrow 0} \left(\frac{\sin 5x}{5x} \right)}{\lim_{x \rightarrow 0} \left(\frac{\sin 9x}{9x} \right)} \times \frac{5}{9} = \frac{1}{1} \times \frac{5}{9} = \frac{5}{9}$$

$f(0)$ is given as k .

If we assign the value $\frac{5}{9}$ to k , $f(x)$ is continuous at $x = 0$.

CONCEPT OF DERIVATIVE—DIFFERENTIATION

Neighbourhood of a point

If δ is a small positive number, then the interval $(x_0 - \delta, x_0 + \delta)$ defines a neighbourhood of x_0 .

Definition of the derivative

Let $y = f(x)$ be a function of x which is continuous in a neighbourhood of a point x_0 . Then, $\lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h}$

(h positive or negative) if it exists, is called the derivative of $f(x)$ at $x = x_0$ and is denoted by $f'(x_0)$.

$$\text{i.e., } f'(x_0) = \lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h} \text{ if this limit exists.}$$

If we write $x_0 + h$ as x , then as h approaches zero, x approaches x_0 . We may therefore write

$$f'(x_0) = \lim_{x \rightarrow x_0} \frac{f(x) - f(x_0)}{x - x_0}, \text{ if this limit exists.}$$

CONCEPT STRAND

Concept Strand 6

Find the derivative of the function $f(x) = x^2 - 7x + 5$ at $x = 2$.

Solution

$$f'(2) = \lim_{h \rightarrow 0} \frac{f(2 + h) - f(2)}{h}$$

$$= \lim_{h \rightarrow 0} \frac{[(2 + h)^2 - 7(2 + h) + 5] - [2^2 - 7 \times 2 + 5]}{h}$$

$$= \lim_{h \rightarrow 0} \frac{h^2 - 3h}{h} = \lim_{h \rightarrow 0} (h - 3), \text{ since } h \neq 0$$

$$= -3$$

Remarks

In the notation $y = f(x)$, x is called the independent variable and y is called the dependent variable.

In the definition of the derivative, $x_0 + h$ ($h > 0$ or < 0) represents a point in a neighbourhood of x_0 . h may be termed as a change in x (or an increment in x) and we denote it by Δx (pronounced as 'delta x'). Similarly, $f(x_0 + h) - f(x_0) = f(x_0 + \Delta x) - f(x_0)$ is denoted by Δy (i.e., Δy is the

corresponding change in y for a change Δx in x). We may therefore write

$$f'(x_0) = \lim_{\Delta x \rightarrow 0} \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta y}{\Delta x} \right)$$

if the limit exists.

In general, if $f(x)$ is continuous in a neighbourhood of a point x (here, x denotes a specified point),

$$\begin{aligned} f'(x) &= \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta y}{\Delta x} \right), \text{ if the limit exists.} \end{aligned}$$

Some common alternative notations for the derivative are as follows:

$$f'(x) = y' = \frac{dy}{dx} = \frac{df}{dx} = \frac{d}{dx} f(x) = Df(x).$$

$\frac{dy}{dx}$ is simply a synonym for $f'(x)$. The symbols $\frac{d}{dx}$

and D are called differentiation operators because they indicate the operation of differentiation (which is the process of calculating the derivative).

We can now rewrite the definition of the derivative in the form

$$f'(x) = y' = \frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta y}{\Delta x} \right) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

We say that we differentiate y (or $f(x)$) with respect to x to get the derivative or differential coefficient $\frac{dy}{dx}$ or $f'(x)$. If we want to indicate the value of the derivative at a specified point, say x_0 , we write $f'(x_0) = \left(\frac{dy}{dx} \right)_{x=x_0}$

Interpretations of the Derivative

- (i) Let us introduce the concept of the slope of a curve. We cannot define the slope of a curve in the same way as we defined the slope of a straight line, because, a curve is slanted to the x -axis at different points with different angles (Refer Fig. 2.8). Therefore, we see that the slope of a curve changes at every point.

A tangent to a curve at a point P is the line that touches the curve at that point (Refer Fig. 2.9).

Fig. 2.9

We are now in a position to define the slope of a curve at a point.

The slope of a curve at a point P on the curve is defined as the slope of the tangent to the curve at P . Suppose, θ is the angle made by the tangent to the curve with the positive direction of the x -axis,

$$\text{slope of the curve at } P = \text{slope of the tangent to the curve at } P = \tan \theta.$$

Since the tangents to the curve at different points make different angles with the x -axis, the slope of a curve at a given point depends on the x and y coordinates of that point.

Fig. 2.10

Let the slope of the curve $y = f(x)$ at the point P whose x coordinates is x_1 be m , i.e., slope of the tangent (or tangent line) to the curve at $P(x_1, f(x_1))$ equals m .

If we take a neighbouring point $Q(x_2, f(x_2))$ on the curve (Refer Fig. 2.10) the slope of the secant line

$$PQ = \frac{f(x_2) - f(x_1)}{x_2 - x_1}.$$

It is clear that this cannot be equal

to m as PQ is not the tangent to the curve at P .

2.14 Differential Calculus

Therefore, slope of PQ i.e., $\frac{f(x_2) - f(x_1)}{x_2 - x_1}$ gives only an approximation to m. However, as we move Q closer and closer to P along the curve, the slopes of the secants PQ_1, PQ_2, \dots , come closer and closer to m or the angles made by the secants PQ_1, PQ_2, \dots come closer and closer to the angle made by the tangent line to the curve at P. We have shown that the slope m of the tangent at a point x_1 on the curve $y = f(x)$ can be obtained through a limiting process as $x_2 \rightarrow x_1$, of the expression $\frac{f(x_2) - f(x_1)}{x_2 - x_1}$.

This means that we can interpret the derivative $f'(x_0)$ as the slope of the tangent at the point x_0 on the curve $y = f(x)$, i.e.,

$$\text{Slope of the tangent at } x_0 = \lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h} = f'(x_0)$$

- (ii) In the light of the above said, we can now define that the velocity of a particle moving along a straight line

at time $t = t_0$ is obtained as $\frac{f(t_0 + h) - f(t_0)}{h}$, as $h \rightarrow 0$

0. We know that velocity is the rate of change of displacement with respect to time.

This means that we can interpret the derivative $f'(x_0)$ as the rate of change $f(x)$ with respect to x at $x = x_0$.

Rate of change of $f(x)$ with respect to x at $x = x_0$

$$= \lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h} = f'(x_0).$$

Similarly, we encounter rate of change of work with respect to time (which is called power), rate of change in the concentration of a reactant with respect to time (which is called the rate of reaction), rate of change of the population of a colony of bacteria with respect to time. All these rates of change can be interpreted as slopes of tangents. This is a very significant observation.

In other words, whenever we solve a tangent problem, we are not just solving a problem in geometry. We are implicitly solving a great variety of problems involving rates of change in various branches of science and engineering.

CONCEPT STRANDS

Concept Strand 7 (a)

Find the slope of the tangent to the curve $y = f(x) = x^3$, at $x = 2$

Solution

$$\begin{aligned} f(x) = x^3 \Rightarrow f'(x) &= \frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^3 - x^3}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^3 - x^3}{(x + \Delta x) - x} \\ &= \lim_{x + \Delta x \rightarrow x} \frac{(x + \Delta x)^3 - x^3}{(x + \Delta x) - x} = 3 \times x^{3-1}, \end{aligned}$$

$$\text{using the result } \lim_{x \rightarrow a} \frac{x^n - a^n}{x - a} = na^{n-1}.$$

$$= 3x^2.$$

Slope of the tangent to the curve $y = x^3$ at $x = 2$ is given by

$$f'(2) = \left(\frac{dy}{dx} \right)_{x=2} = 3 \times 2^2 = 12$$

Concept Strand 7 (b)

The position of a particle moving along a straight line is given by the equation of motion $s = f(t) = \frac{t^2}{9} + 3t - \frac{1}{2+t}$ where t is measured in seconds and s is measured in metres. Find the velocity of the particle at time $t = 3$.

Solution

$$\text{Derivative } f'(t) = \lim_{h \rightarrow 0} \frac{f(t + h) - f(t)}{h}$$

$$\begin{aligned}
 &= \lim_{h \rightarrow 0} \frac{\left\{ \frac{(t+h)^2}{9} + 3(t+h) - \frac{1}{2+t+h} \right\} - \left\{ \frac{t^2}{9} + 3t - \frac{1}{2+t} \right\}}{h} \\
 &= \lim_{h \rightarrow 0} \frac{\frac{2th}{9} + \frac{h^2}{9} + 3h + \frac{h}{(2+t+h)(2+t)}}{h}
 \end{aligned}$$

$$\begin{aligned}
 &= \lim_{h \rightarrow 0} \left[\frac{2t}{9} + \frac{h}{9} + 3 + \frac{1}{(2+t+h)(2+t)} \right] = \frac{2t}{9} + 3 + \frac{1}{(2+t)^2} \\
 &\text{Velocity at } t = 3 \text{ is given by } f'(3) \text{ which is} \\
 &\frac{2 \times 3}{9} + 3 + \frac{1}{25} = \frac{278}{75} \text{ metres/sec.}
 \end{aligned}$$

DIFFERENTIABILITY OF FUNCTIONS

Definition

A function $f(x)$ is said to be differentiable at $x = x_0$ if $f'(x_0)$ exists.

It is said to be differentiable in (a, b) [or $(-\infty, a)$ or (b, ∞) or $(-\infty, \infty)$] if it is differentiable at every point x in this interval.

Theorem

If $f(x)$ is differentiable at a point x_0 , it is continuous at x_0 .

We outline below the proof of the above theorem. To prove that $f(x)$ is continuous at x_0 we have to show that $\lim_{x \rightarrow x_0} f(x) = f(x_0)$.

This is equivalent to showing that $\lim_{x \rightarrow x_0} [f(x) - f(x_0)] = 0$.

$$\text{Now, } f(x) - f(x_0) = \frac{f(x) - f(x_0)}{(x - x_0)}(x - x_0)$$

$$\Rightarrow \lim_{x \rightarrow x_0} [f(x) - f(x_0)]$$

$$= \lim_{x \rightarrow x_0} \frac{f(x) - f(x_0)}{(x - x_0)} \times \lim_{x \rightarrow x_0} (x - x_0)$$

$$= f'(x_0) \times 0, \text{ since } f(x) \text{ is differentiable at } x_0 = 0$$

We infer from the above theorem that a function cannot have a derivative at points of its discontinuity.

Note that the converse of the above theorem is false. That is, there are functions that are continuous at a point but are not differentiable there. Let us illustrate this by two examples.

CONCEPT STRANDS

Concept Strand 8

Let $f(x) = \begin{cases} 5x, & -4 < x \leq 1 \\ 3x + 2, & 1 < x < 4 \end{cases}$. Verify if $f(x)$ is differentiable in the interval $(-4, 4)$.

Solution

First, we check whether $f(x)$ is continuous in $(-4, 4)$ since continuity of a function is a necessary condition for differentiability.

It is clear that in $-4 < x < 1$, $f(x) = 5x$ which is a polynomial function. Therefore, $f(x)$ is continuous in $(-4, 1)$. Similarly, $f(x)$ is continuous in $(1, 4)$. We have to check the continuity of $f(x)$ at $x = 1$.

$$\text{Now, } f(1) = 5 \times 1 = 5; \lim_{x \rightarrow 1^-} f(x) = 5 \times 1 = 5 \text{ and}$$

$$\lim_{x \rightarrow 1^+} f(x) = 3 \times 1 + 2 = 5$$

$$\Rightarrow \lim_{x \rightarrow 1} f(x) = 5 = f(1), \text{ which means that } f(x) \text{ is con-}$$

tinuous in $(-4, 4)$.

In $(-4, 1)$,

$$f'(x) = \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{5(x+h) - 5x}{h} = \lim_{h \rightarrow 0} 5 = 5$$

$$\text{In } (1, 4), f'(x) = \lim_{h \rightarrow 0} \frac{3(x+h) + 2 - (3x+2)}{h} = \lim_{h \rightarrow 0} 3 = 3$$

For finding the derivative of $f(x)$ at $x = 1$ we have to

$$\text{find } \lim_{h \rightarrow 0} \frac{f(1+h) - f(1)}{h}$$

2.16 Differential Calculus

If $h < 0$, $\lim_{h \rightarrow 0} \frac{f(1+h) - f(1)}{h} = \lim_{h \rightarrow 0} \frac{5(1+h) - 5}{h} = 5$ and

if $h > 0$, $\lim_{h \rightarrow 0} \frac{f(1+h) - f(1)}{h} = \lim_{h \rightarrow 0} \frac{3(1+h) + 2 - 5}{h} = 3$.

We see that $\lim_{h \rightarrow 0} \frac{f(1+h) - f(1)}{h}$ does not exist.

i.e., $f(x)$ is not differentiable at $x = 1$ although it is continuous there. Note that the above function is differentiable at all x in $(-4, 4)$ except at $x = 1$. The graphs of $f(x)$ and $f'(x)$ are shown below.

Graph of $f(x)$

Graph of $f'(x)$

Concept Strand 9

Let $f(x) = |x-3|$. Verify differentiability of the function at $x = 3$.

Solution

We may write $f(x) = \begin{cases} 3-x, & x \leq 3 \\ x-3, & x > 3 \end{cases}$

It can be easily verified that $f(x)$ is continuous for all x and that for $x < 3$, $f'(x) = -1$ and for $x > 3$, $f'(x) = 1$.

We have to check the differentiability of the function at $x = 3$ for which we have to see whether $\lim_{h \rightarrow 0} \frac{f(3+h) - f(3)}{h}$ exists. We have, $f(3) = 0$

Now, when $h < 0$, this limit = $\lim_{h \rightarrow 0} \frac{[3-(3+h)]-0}{h} = -1$
and

when $h > 0$, limit = $\lim_{h \rightarrow 0} \frac{[(3+h)-3]-0}{h} = 1$

We infer that the left limit and the right limit are different. Or, $\lim_{h \rightarrow 0} \frac{f(3+h) - f(3)}{h}$ does not exist. This means that $f(x)$ is not differentiable at $x = 3$ although it is continuous there.

The graphs of $f(x)$ and $f'(x)$ are shown below.

Graph of $f(x)$

Graph of $f'(x)$

Left and right derivatives of a function

Let $f(x)$ be continuous at $x = x_0$. The left derivative of $f(x)$ at $x = x_0$ is defined as the limit of $\frac{f(x_0 + h) - f(x_0)}{h}$ as h tends to zero from the left.

Or left derivative of $f(x)$ at $x = x_0$ which may be denoted by

$$f'(x_0^-) = \lim_{h \rightarrow 0^-} \frac{f(x_0 + h) - f(x_0)}{h}, \text{ if it exists.}$$

$$= \lim_{h \rightarrow 0^-} \frac{f(x_0 - h) - f(x_0)}{-h}, h > 0$$

The right derivative of $f(x)$ at $x = x_0$ is defined as the limit of $\frac{f(x_0 + h) - f(x_0)}{h}$ as h tends to zero from the right or right derivative of $f(x)$ at $x = x_0$ which may be denoted by

$$f'(x_0^+) = \lim_{h \rightarrow 0^+} \frac{f(x_0 + h) - f(x_0)}{h}, \text{ if it exists.}$$

$$= \lim_{h \rightarrow 0^+} \frac{f(x_0 + h) - f(x_0)}{h}, h > 0$$

It is clear that $f'(x_0)$ exists if and only if $f'(x_0^-) = f'(x_0^+)$.

In Concept strand 8 above $f'(1^-) = 5$ and $f'(1^+) = 3$ and in Concept strand 9 above, $f'(3^-) = -1$ and $f'(3^+) = +1$. Summing up,

Fig. 2.11

We can say that a function $f(x)$ fails to be differentiable at a point x_0 if

- (i) $f(x)$ is not continuous at x_0 . [Refer Fig. 2.11] OR
- (ii) the graph of $f(x)$ changes direction abruptly at x_0 or in other words, it has no unique tangent at x_0 . [This is because $f'(x_0^-) \neq f'(x_0^+)$] [Refer Fig. 2.12] OR
- (iii) the graph of $y = f(x)$ has a vertical tangent at x_0 , i.e., $f(x)$ is continuous at x_0 and $|f'(x)|$ tends to infinity as x tends to x_0 . [Refer Fig. 2.13]

Fig. 2.12

Fig. 2.13

DERIVATIVES OF ELEMENTARY FUNCTIONS

On the basis of the general definition of a derivative, in order to find the derivative of a given function $y = f(x)$, it is necessary to carry out the following operations.

- (i) The independent variable x is changed to $x + \Delta x$ (i.e., we say that we give an increment Δx to x where Δx can be positive or negative).

2.18 Differential Calculus

- (ii) Δy represents the corresponding change in the dependent variable y . i.e., $\Delta y = f(x + \Delta x) - f(x)$.
- (iii) We evaluate $\lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$ which is $f'(x)$ (or $\frac{dy}{dx}$ or y').

This method of finding the derivative of a function by using the definition may be termed as obtaining the derivative from first principles. We shall apply the above general method for evaluating the derivatives of certain elementary functions. However, it would be tedious if we always have to use this approach for finding the derivative of a function. For overcoming this problem, in the next section, we develop rules termed as differentiation rules.

By making use of the derivatives of elementary functions and the differentiation rules, we will be able to obtain the derivative of any function directly without having to use the first principles approach.

- (i) Derivative of a constant function: $y = f(x) = c$ where, c is a constant.

$$f'(x) = \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{c - c}{\Delta x} = \lim_{\Delta x \rightarrow 0} 0 = 0$$

or $\frac{d}{dx}(c) = 0$

- (ii) Derivative of $f(x) = x^n$ where, n is a rational number.

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^n - x^n}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{(x + \Delta x)^n - x^n}{(x + \Delta x) - x} \\ &= n \times x^{n-1}, \text{ using the limit } \lim_{x \rightarrow a} \frac{x^n - a^n}{x - a} = na^{n-1} \\ &= nx^{n-1} \end{aligned}$$

or $\frac{d}{dx}(x^n) = nx^{n-1}$, n a rational number

For example,

$$\text{For } y = x^3, y' = \frac{dy}{dx} = 3 \times x^{3-1} = 3x^2$$

$$\text{For } y = \sqrt{x}, y' = \frac{1}{2}x^{(1/2)-1} = \frac{1}{2\sqrt{x}}$$

$$\text{For } y = \frac{1}{x}, y' = (-1)x^{-1-1} = -\frac{1}{x^2}$$

- (iii) Derivative of $f(x) = e^x$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{e^{x+\Delta x} - e^x}{\Delta x} = e^x \times \lim_{\Delta x \rightarrow 0} \frac{e^{\Delta x} - 1}{\Delta x} \\ &= e^x \times 1 = e^x \\ \frac{d}{dx}(e^x) &= e^x \end{aligned}$$

- (iv) Derivative of $f(x) = \log_e x$ (written as $\ln x$)

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\log_e(x + \Delta x) - \log_e x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\log_e\left(\frac{x + \Delta x}{x}\right)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\log_e\left(1 + \frac{\Delta x}{x}\right)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \left[\frac{x}{\Delta x} \log_e\left(1 + \frac{\Delta x}{x}\right) \right] \times \frac{1}{x} = \frac{1}{x} \lim_{\Delta x \rightarrow 0} \log_e\left(1 + \frac{\Delta x}{x}\right)^{\frac{\Delta x}{x}} \\ &= \frac{1}{x} \log_e\left[\lim_{\Delta x \rightarrow 0} \left(1 + \frac{\Delta x}{x}\right)^{\frac{\Delta x}{x}} \right] = \frac{1}{x} \log_e\left[\lim_{\frac{\Delta x}{x} \rightarrow 0} \left(1 + \frac{\Delta x}{x}\right)^{\frac{\Delta x}{x}} \right] \\ &= \frac{1}{x} \times \log_e(e) = \frac{1}{x} \quad \frac{d}{dx}(\log_e x) = \frac{1}{x} \end{aligned}$$

Remark: Unless otherwise mentioned, $\log x$ means $\log_e x$.

Derivatives of Trigonometric functions

- (i) Derivative of $f(x) = \sin x$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\sin(x + \Delta x) - \sin x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{2\cos\left(x + \frac{\Delta x}{2}\right)\sin\left(\frac{\Delta x}{2}\right)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \cos\left(x + \frac{\Delta x}{2}\right) \frac{\sin\left(\frac{\Delta x}{2}\right)}{\left(\frac{\Delta x}{2}\right)} \\ &= \lim_{\Delta x \rightarrow 0} \cos\left(x + \frac{\Delta x}{2}\right) \times \lim_{\frac{\Delta x}{2} \rightarrow 0} \left[\frac{\sin\left(\frac{\Delta x}{2}\right)}{\left(\frac{\Delta x}{2}\right)} \right] = \cos x \times 1 = \cos x \\ \frac{d}{dx}(\sin x) &= \cos x \end{aligned}$$

In a similar way, we can show that the derivative of $f(x) = \cos x$ is $-\sin x$.

$$\text{or } \frac{d}{dx}(\cos x) = -\sin x$$

(ii) Derivative of $f(x) = \tan x$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\tan(x + \Delta x) - \tan x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\frac{\sin(x + \Delta x)}{\cos(x + \Delta x)} - \frac{\sin x}{\cos x}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\sin(x + \Delta x)\cos x - \cos(x + \Delta x)\sin x}{[\cos(x + \Delta x)\cos x](\Delta x)} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1}{\cos(x + \Delta x)\cos x} \times \frac{\sin(x + \Delta x) - \sin x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1}{\cos(x + \Delta x)\cos x} \times \lim_{\Delta x \rightarrow 0} \left(\frac{\sin \Delta x}{\Delta x} \right) \\ &= \frac{1}{\cos^2 x} \times 1 = \sec^2 x \\ \frac{d}{dx}(\tan x) &= \sec^2 x \end{aligned}$$

In a similar way, we can show that the derivative of $f(x) = \cot x$ is $-\operatorname{cosec}^2 x$.

$$\text{or } \frac{d}{dx}(\cot x) = -\operatorname{cosec}^2 x$$

(iii) Derivative of $f(x) = \operatorname{cosec} x$

$$\begin{aligned} f'(x) &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\operatorname{cosec}(x + \Delta x) - \operatorname{cosec} x}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{1}{\frac{\sin(x + \Delta x)}{\sin x}} - \frac{1}{\frac{\sin x}{\sin x}} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\sin x - \sin(x + \Delta x)}{(\Delta x)\sin(x + \Delta x)\sin x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-2\cos\left(x + \frac{\Delta x}{2}\right)\sin\frac{\Delta x}{2}}{(\Delta x)\sin(x + \Delta x)\sin x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{-\cos\left(x + \frac{\Delta x}{2}\right)}{\sin(x + \Delta x)\sin x} \times \lim_{\frac{\Delta x}{2} \rightarrow 0} \frac{\sin\frac{\Delta x}{2}}{\frac{\Delta x}{2}} \\ &= -\frac{\cos x}{\sin^2 x} \times 1 = -\operatorname{cosec} x \cot x \end{aligned}$$

$$\frac{d}{dx}(\operatorname{cosec} x) = -\operatorname{cosec} x \cot x$$

In a similar way we can show that the derivative of $f(x) = \sec x$ is $\sec x \tan x$

$$\text{or } \frac{d}{dx}(\sec x) = \sec x \tan x$$

Derivatives of inverse trigonometric functions

If $y = f(x)$ — (1)

$$\text{we have } \frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x}$$

Let us assume that (1) has an inverse given by $x = g(y)$ — (2)

In (1), x is the independent variable and y is the dependent variable, while, in (2), y is the independent variable and x is the dependent variable.

We therefore have

$$g'(y) = \frac{dx}{dy} = \lim_{\Delta y \rightarrow 0} \frac{\Delta x}{\Delta y} = \lim_{\Delta x \rightarrow 0} \frac{1}{\left(\frac{\Delta y}{\Delta x}\right)},$$

since $\Delta x \rightarrow 0$ when $\Delta y \rightarrow 0$

$$\frac{1}{\left(\frac{dy}{dx}\right)} = \frac{1}{f'(x)} \text{ or } f'(x) = \frac{dy}{dx} = \frac{1}{\left(\frac{dx}{dy}\right)}, \text{ provided } \frac{dx}{dy} \neq 0$$

at the point (x, y) under consideration.

$$\therefore f'(x) = \frac{1}{g'(y)}, g'(y) \neq 0 \quad — (3)$$

(In $g'(y)$, $f(x)$ must be substituted for y)

We use this important result to obtain derivatives of the functions $\sin^{-1} x$, $\cos^{-1} x$ and $\tan^{-1} x$.

$$(i) \quad y = f(x) = \sin^{-1} x, \text{ where } -1 \leq x \leq 1 \text{ and } -\frac{\pi}{2} \leq y \leq \frac{\pi}{2}$$

We have $x = \sin y = g(y)$

$$\frac{dx}{dy} = g'(y) = \cos y, -\frac{\pi}{2} < y < \frac{\pi}{2}$$

$$\therefore \frac{dy}{dx} = \frac{1}{\left(\frac{dx}{dy}\right)} = \frac{1}{\cos y} = \frac{1}{\sqrt{1 - \sin^2 y}} = \frac{1}{\sqrt{1 - x^2}}, x \neq \pm 1$$

Positive sign is taken since $\cos y > 0$ in $-\frac{\pi}{2} < y < \frac{\pi}{2}$

$$(ii) \quad y = f(x) = \cos^{-1} x \text{ where } -1 \leq x \leq 1 \text{ and } 0 \leq y \leq \pi$$

We have $x = \cos y = g(y)$

$$\frac{dx}{dy} = g'(y) = -\sin y, 0 < y < \pi$$

2.20 Differential Calculus

$$\therefore \frac{dy}{dx} = \frac{1}{\left(\frac{dx}{dy}\right)} = \frac{1}{-\sin y} = \frac{-1}{\sqrt{1 - \cos^2 y}}, \text{ since } \sin y > 0$$

$$= \frac{-1}{\sqrt{1 - x^2}}, x \neq \pm 1$$

$$(iii) y = f(x) = \tan^{-1} x \text{ where, } -\infty < x < \infty \text{ and } -\frac{\pi}{2} < y < \frac{\pi}{2}$$

We have $x = \tan y = g(y)$

$$\frac{dx}{dy} = g'(y) = \sec^2 y$$

$$\therefore \frac{dy}{dx} = \frac{1}{\left(\frac{dx}{dy}\right)} = \frac{1}{\sec^2 y} = \frac{1}{1 + \tan^2 y} = \frac{1}{1 + x^2}$$

The results obtained above are consolidated in the table below:

Table 2.2 Table giving derivatives of elementary functions

Function $y = f(x)$	Derivative $f'(x) = \frac{dy}{dx}$	Function $y = f(x)$	Derivative $f'(x) = \frac{dy}{dx}$
constant c	0	cosec x	-cosec x
x^n (n rational)	nx^{n-1}	sec x	sec x tan x

Function $y = f(x)$	Derivative $f'(x) = \frac{dy}{dx}$	Function $y = f(x)$	Derivative $f'(x) = \frac{dy}{dx}$
e^x	e^x	cot x	$-\operatorname{cosec}^2 x$
$\log_e x$ (or $\ln x$)	$\frac{1}{x}$	$\sin^{-1} x$	$\frac{1}{\sqrt{1 - x^2}}$
sin x	cos x	$\cos^{-1} x$	$\frac{-1}{\sqrt{1 - x^2}}$
cos x	-sin x	$\tan^{-1} x$	$\frac{1}{1 + x^2}$
tan x	sec ² x		

It may be noted that the above formulas for the derivatives of elementary functions were obtained in a formal way by making use of standard limits. The validity of these derivatives depends on whether the function at the point of interest is differentiable or not.

For example, $\frac{d}{dx}(\sqrt{x}) = \frac{1}{2\sqrt{x}}$ is not valid at $x = 0$.

Again, $\frac{d}{dx}(\tan x) = \sec^2 x$ is not valid at $x = \pm\frac{\pi}{2}$ since $\tan x$ is not defined at these points. Similarly, there is no question of finding the derivative of cosec x at $x = 0$ or π (since cosec x is not defined at these points).

DIFFERENTIATION RULES

Suppose $f(x), g(x), h(x), \dots$ are given functions. When new functions are formed from these functions by addition, subtraction, multiplication or division, their derivatives can be expressed in terms of the derivatives of the given functions. In what follows, we give these rules.

Rule 1

If k is a constant and $f(x)$ is a differentiable function,

$$\frac{d}{dx}[kf(x)] = k \frac{d}{dx}[f(x)]$$

For, let $g(x) = kf(x)$

$$\begin{aligned} g'(x) &= \lim_{\Delta x \rightarrow 0} \frac{g(x + \Delta x) - g(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{kf(x + \Delta x) - kf(x)}{\Delta x} \end{aligned}$$

$$= k \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} = kf'(x)$$

CONCEPT STRAND

Concept Strand 10

Find the derivatives of

- (i) $y = 4x^3$
- (ii) $y = 7 \tan x$
- (iii) $y = -3 \ln x$

Solution

$$\begin{aligned} \text{(i)} \quad \frac{dy}{dx} &= 4 \frac{d}{dx}(x^3) = 4 \times 3x^2 = 12x^2 \\ \text{(ii)} \quad \frac{dy}{dx} &= 7 \frac{d}{dx}(\tan x) = 7 \sec^2 x \\ \text{(iii)} \quad \frac{dy}{dx} &= \frac{-3}{x} \end{aligned}$$

Rule 2

If $f(x)$ and $g(x)$ are both differentiable,

$\frac{d}{dx}[f(x) + g(x)] = \frac{d}{dx}f(x) + \frac{d}{dx}g(x)$. This rule may be called sum rule.

We outline the proof below.

Let $R(x) = f(x) + g(x)$

$$\begin{aligned} R'(x) &= \lim_{\Delta x \rightarrow 0} \frac{R(x + \Delta x) - R(x)}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{\{f(x + \Delta x) + g(x + \Delta x)\} - \{f(x) + g(x)\}}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x) - f(x)}{\Delta x} + \\ &\quad \lim_{\Delta x \rightarrow 0} \frac{g(x + \Delta x) - g(x)}{\Delta x} = f'(x) + g'(x) \end{aligned}$$

CONCEPT STRAND

Concept Strand 11

Find the derivatives of the following functions:

- (i) $y = x^3 + 4 \sec x$
- (ii) $y = x^8 + 5e^x$
- (iii) $y = 4 \cos x + 9$

Solution

$$\begin{aligned} \text{(i)} \quad \frac{dy}{dx} &= \frac{d}{dx}(x^3) + 4 \frac{d}{dx}(\sec x) = 3x^2 + 4 \sec x \tan x \\ \text{(ii)} \quad \frac{dy}{dx} &= \frac{d}{dx}(x^8) + 5 \frac{d}{dx}(e^x) = 8x^7 + 5e^x \\ \text{(iii)} \quad \frac{dy}{dx} &= 4 \frac{d}{dx}(\cos x) + \frac{d}{dx}(9) = -4 \sin x + 0 = -4 \sin x \end{aligned}$$

Remarks

The sum rule can be extended to the sum of any finite number of functions. If $f(x)$, $g(x)$, $h(x)$ are three functions,

$$\begin{aligned} \frac{d}{dx}[f(x) + g(x) + h(x)] &= \frac{d}{dx}f(x) + \\ \frac{d}{dx}g(x) + \frac{d}{dx}h(x) &= f'(x) + g'(x) + h'(x) \end{aligned}$$

By replacing $g(x)$ by $-g(x)$ in the sum rule,

$$\begin{aligned} \frac{d}{dx}[f(x) - g(x)] &= \frac{d}{dx}[f(x) + (-1)g(x)] = \\ \frac{d}{dx}f(x) + (-1)\frac{d}{dx}g(x) &= f'(x) - g'(x) \end{aligned}$$

CONCEPT STRAND

Concept Strand 12

Find $f'(x)$ if (i) $f(x) = 4x^5 + 3 \cot x - 5e^x + 2$ and
(ii) $f(x) = ax^2 + bx + c$, where a, b, c are constants

Solution

$$\begin{aligned} \text{(i)} \quad f'(x) &= 4 \times 5x^4 + 3(-\operatorname{cosec}^2 x) - 5 \times e^x + 0 \\ &= 20x^4 - 3 \operatorname{cosec}^2 x - 5e^x \\ \text{(ii)} \quad f'(x) &= 2ax + b \end{aligned}$$

Rule 3

If $f(x)$ and $g(x)$ are both differentiable,

$$\frac{d}{dx}[f(x)g(x)] = f(x)\frac{d}{dx}[g(x)] + g(x)\frac{d}{dx}[f(x)].$$

This rule is called product rule for differentiation.

Product rule may be expressed as:

Derivative of the product of two functions equals first function \times derivative of the second function plus second function \times derivative of the first function.

If we denote $f(x) g(x)$ by y ,

$$\Delta y = f(x + \Delta x) g(x + \Delta x) - f(x) g(x)$$

$$\begin{aligned} \frac{d}{dx}[f(x)g(x)] &= \frac{dy}{dx} \\ &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x)g(x + \Delta x) - f(x)g(x)}{\Delta x} \\ &\quad f(x + \Delta x)g(x + \Delta x) - f(x + \Delta x)g(x) + \\ &= \lim_{\Delta x \rightarrow 0} \frac{f(x + \Delta x)g(x) - f(x)g(x)}{\Delta x}, \end{aligned}$$

on subtracting and adding the term $f(x + \Delta x) g(x)$ in the numerator.

$$\begin{aligned} &f(x + \Delta x)[g(x + \Delta x) - g(x)] + \\ &= \lim_{\Delta x \rightarrow 0} \frac{g(x)[f(x + \Delta x) - f(x)]}{\Delta x} \\ &= \lim_{\Delta x \rightarrow 0} f(x + \Delta x) \left[\frac{g(x + \Delta x) - g(x)}{\Delta x} \right] + \\ &\quad \lim_{\Delta x \rightarrow 0} g(x) \left[\frac{f(x + \Delta x) - f(x)}{\Delta x} \right] \\ &= \lim_{\Delta x \rightarrow 0} f(x + \Delta x) \times \lim_{\Delta x \rightarrow 0} \left[\frac{g(x + \Delta x) - g(x)}{\Delta x} \right] + \\ &\quad g(x) \lim_{\Delta x \rightarrow 0} \left[\frac{f(x + \Delta x) - f(x)}{\Delta x} \right] \\ &= f(x) g'(x) + g(x) f'(x) \end{aligned}$$

CONCEPT STRAND

Concept Strand 13

Find the derivatives of the following functions:

- (i) $y = x^3 e^x$
- (ii) $y = x \log x$
- (iii) $y = x^2 \tan^{-1} x + (3x^4 + 1) \sin x - x e^x$
- (iv) $y = x^2 e^x \sin x$
- (v) $y = (1 - x^2) \sin^{-1} x + x^2 e^x \log x$

Solution

$$\begin{aligned} \text{(i)} \quad \frac{dy}{dx} &= x^3 \frac{d}{dx}(e^x) + e^x \frac{d}{dx}(x^3) = x^3 e^x + e^x \times 3x^2 = (x^3 + 3x^2)e^x \\ \text{(ii)} \quad \frac{dy}{dx} &= x \times \frac{d}{dx}(\log x) + (\log x) \times 1 = x \times \frac{1}{x} + \log x = 1 + \log x \end{aligned}$$

$$\begin{aligned} \text{(iii)} \quad \frac{dy}{dx} &= \left[x^2 \times \frac{1}{(1+x^2)} + (\tan^{-1} x) \times 2x \right] + \\ &\quad \left[(3x^4 + 1)\cos x + (\sin x)(3 \times 4x^3 + 0) \right] - \\ &\quad \left[xe^x + e^x \times 1 \right] \\ &= \frac{x^2}{1+x^2} + 2x \tan^{-1} x + (3x^4 + 1) \\ &\quad \cos x + 12x^3 \sin x - (x + 1)e^x \end{aligned}$$

- (iv) We may take $f(x)$ as representing e^x and $g(x)$ as representing $x^2 \sin x$.

$$\frac{dy}{dx} = e^x \times \frac{d}{dx}(x^2 \sin x) + (x^2 \sin x) \frac{d}{dx}(e^x)$$

$$\begin{aligned}
 &= e^x \left[x^2 \times \cos x + (\sin x) \times 2x \right] + (x^2 \sin x) \times e^x \\
 &= e^x \left[x^2(\cos x + \sin x) + 2x \sin x \right] \\
 (v) \quad \frac{dy}{dx} &= \frac{d}{dx} \left[(1 - x^2) \sin^{-1} x \right] + \frac{d}{dx} \left[x^2 e^x \log x \right] \\
 &= \left[(1 - x^2) \times \frac{1}{\sqrt{1 - x^2}} + (\sin^{-1} x)(0 - 2x) + \right. \\
 &\quad \left. e^x \times \frac{d}{dx}(x^2 \log x) + (x^2 \log x) \frac{d}{dx}(e^x) \right] \\
 &= \sqrt{1 - x^2} - 2x \sin^{-1} x + e^x \left[x^2 \times \frac{1}{x} + (\log x) \times 2x + (x^2 \log x) \right] \\
 &= \sqrt{1 - x^2} - 2x \sin^{-1} x + e^x \left[x + 2x(\log x) + x^2 \log x \right]
 \end{aligned}$$

Rule 4

If $f(x)$ and $g(x)$ are differentiable,

$$\begin{aligned}
 \frac{d}{dx} \left[\frac{f(x)}{g(x)} \right] &= \frac{g(x) \frac{d}{dx}[f(x)] - f(x) \frac{d}{dx}[g(x)]}{[g(x)]^2} \\
 &= \frac{g(x)f'(x) - f(x)g'(x)}{[g(x)]^2}
 \end{aligned}$$

This is called the quotient rule for differentiation.

Quotient rule may be expressed as:

Derivative of the quotient is equal to the denominator times the derivative of the numerator minus the numerator times the derivative of the denominator, all divided by the square of the denominator.

Note that we can find the derivative of $\tan x$, $\operatorname{cosec} x$, $\sec x$, $\cot x$ using the derivatives of $\sin x$ and $\cos x$. As an illustration,

$$\frac{d}{dx}(\sec x) = \frac{d}{dx} \left(\frac{1}{\cos x} \right) = \frac{(\cos x) \times 0 - 1 \times (-\sin x)}{\cos^2 x}, \text{ by}$$

using the Quotient rule

$$= \frac{\sin x}{\cos^2 x} = \sec x \tan x$$

$$\begin{aligned}
 \text{Again } \frac{d}{dx}(\cot x) &= \frac{d}{dx} \left(\frac{\cos x}{\sin x} \right) \\
 &= \frac{\sin x(-\sin x) - (\cos x)(\cos x)}{\sin^2 x} = \frac{-(\cos^2 x + \sin^2 x)}{\sin^2 x} \\
 &= -\operatorname{cosec}^2 x
 \end{aligned}$$

CONCEPT STRAND**Concept Strand 14**

Find the derivatives of the following functions:

$$(i) \quad y = \frac{3x^4 + x^3 - x^2 + 5}{(7x^2 + 6)}$$

$$(ii) \quad y = \frac{a \cos x + b}{b \cos x + a} \quad (a, b \text{ constants})$$

Solution

$$(7x^2 + 6) \frac{d}{dx}(3x^4 + x^3 - x^2 + 5) -$$

$$(i) \quad \frac{dy}{dx} = \frac{(3x^4 + x^3 - x^2 + 5) \frac{d}{dx}(7x^2 + 6)}{(7x^2 + 6)^2}$$

$$= \frac{(7x^2 + 6)(12x^3 + 3x^2 - 2x) - (3x^4 + x^3 - x^2 + 5)(14x)}{(7x^2 + 6)^2}$$

$$= \frac{(42x^5 + 7x^4 + 72x^3 + 18x^2 - 82x)}{(7x^2 + 6)^2}$$

$$\begin{aligned}
 (ii) \quad \frac{dy}{dx} &= \frac{(b \cos x + a)(-a \sin x) - (a \cos x + b)(-b \sin x)}{(b \cos x + a)^2} \\
 &= \frac{(b^2 - a^2) \sin x}{(b \cos x + a)^2}
 \end{aligned}$$

2.24 Differential Calculus

Rule 5

Differentiation of composite functions

Before giving the rule, let us consider two examples.

(i) Let $y = \tan x^3$

x^3 being a function of x may be denoted by u . Then, we have

$$y = \tan u \text{ where } u = x^3 \quad \dots (1)$$

i.e., y is a function of u where u is a function of x or y is a composite function. We are interested in obtaining $\frac{dy}{dx}$.

For a change Δx in x , let the change in u be Δu and let the corresponding change in y be denoted by Δy .

As $\Delta x \rightarrow 0$, both Δu and $\Delta y \rightarrow 0$

$$\frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta y}{\Delta u} \times \frac{\Delta u}{\Delta x} \right), \text{ on multiplication and}$$

division by Δu .

$$= \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta y}{\Delta u} \right) \times \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta u}{\Delta x} \right)$$

$$= \lim_{\Delta u \rightarrow 0} \left(\frac{\Delta y}{\Delta u} \right) \times \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta u}{\Delta x} \right)$$

$$\Rightarrow \frac{dy}{dx} = \left(\frac{dy}{du} \right) \left(\frac{du}{dx} \right), \text{ provided both limits exist} \dots (2)$$

$$\text{Since } y = \tan u, \frac{dy}{du} = \sec^2 u = \sec^2 x^3 \text{ and } \frac{du}{dx} = 3x^2$$

$$\therefore \frac{dy}{dx} = (\sec^2 x^3) \times 3x^2 = 3x^2 \sec^2 x^3$$

(2) is known as a chain rule for differentiation

(ii) Let $y = \sin^{-1}(5e^{x^4})$

x^4 being a function of x may be denoted by v . Again,

$5e^{x^4}$ which is a function of v may be denoted by u . Then, we have

$$y = \sin^{-1}(u) \text{ where, } u = 5e^v \text{ and } v = x^4$$

or y is a function of u where u is a function of v where, v is a function of x .

or y is a function of a function of a function.

For a change Δx in x , let the corresponding changes in v , u and y be denoted respectively by Δv , Δu and Δy .

As $\Delta x \rightarrow 0$, Δv , Δu , $\Delta y \rightarrow 0$.

$$\frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta u} \times \frac{\Delta u}{\Delta v} \times \frac{\Delta v}{\Delta x}$$

$$= \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta y}{\Delta u} \right) \left(\frac{\Delta u}{\Delta v} \right) \left(\frac{\Delta v}{\Delta x} \right)$$

$$= \lim_{\Delta u \rightarrow 0} \left(\frac{\Delta y}{\Delta u} \right) \lim_{\Delta v \rightarrow 0} \left(\frac{\Delta u}{\Delta v} \right) \lim_{\Delta x \rightarrow 0} \left(\frac{\Delta v}{\Delta x} \right)$$

$= \left(\frac{dy}{du} \right) \left(\frac{du}{dv} \right) \left(\frac{dv}{dx} \right)$, provided all the three limits exist.

$$\text{Since } y = \sin^{-1} u, \frac{dy}{du} = \frac{1}{\sqrt{1-u^2}}$$

$$u = 5e^v \Rightarrow \frac{du}{dv} = 5e^v; \quad v = x^4 \Rightarrow \frac{dv}{dx} = 4x^3$$

$$\therefore \frac{dy}{dx} = \frac{1}{\sqrt{1-u^2}} \times 5e^v \times 4x^3 = \frac{1}{\sqrt{1-(5e^v)^2}} \times 5e^v \times 4x^3$$

$$= \frac{1}{\sqrt{1-(5e^{x^4})^2}} \times 5e^{x^4} \times 4x^3 = \frac{20x^3 e^{x^4}}{\sqrt{1-25e^{2x^4}}}$$

We now give the chain rule for finding the derivatives of composite functions.

If y is a function of u where, u is a function of x i.e., $y \rightarrow u \rightarrow x$,

$$\frac{dy}{dx} = \left(\frac{dy}{du} \right) \left(\frac{du}{dx} \right)$$

The above rule can be extended.

Suppose y is a function of u where, u is a function of v and v is a function of x i.e., $y \rightarrow u \rightarrow v \rightarrow x$,

$$\frac{dy}{dx} = \left(\frac{dy}{du} \right) \left(\frac{du}{dv} \right) \left(\frac{dv}{dx} \right)$$

Result 1

Derivative of an even function is an odd function and derivative of an odd function is an even function.

Let $f(x)$ be an even function. This means that $f(-x) = f(x)$ for all x — (1)

Differentiating both sides with respect to x ,

$$f'(-x) \times \frac{d}{dx}(-x) = f'(x), \text{ using the differentiation rule}$$

for composite functions.

$$\text{i.e., } f'(-x) \times -1 = f'(x)$$

$$\text{or } f'(-x) = -f'(x)$$

We conclude that $f'(x)$ is an odd function. Proceeding in the same manner, we can show that the derivative of an odd function is an even function.

Result 2

Derivative of a periodic function is also periodic with the same period.

Let $f(x)$ be periodic with period T . We therefore have $f(x+T) = f(x)$ for all x .

Differentiating the above relation with respect to x ,

$$f'(x+T) \times \frac{d}{dx}(x+T) = f'(x)$$

i.e., $f'(x+T) \times 1 = f'(x)$, since T is a constant.

or $f'(x+T) = f'(x)$

Result follows.

We illustrate the use of the chain rule by three examples.

CONCEPT STRAND

Concept Strand 15

Find the derivatives of the following expressions:

$$(i) \tan^{-1}\left(\frac{ax+b}{cx+d}\right), \text{ a, b, c, d constants.}$$

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

$$(iii) (\sin^{-1} x)^2 \times \log\left(x + \sqrt{1-x^2}\right)$$

Solution

$$(i) \text{ Let } y = \tan^{-1}\left(\frac{ax+b}{cx+d}\right), \text{ a, b, c, d constants.}$$

$$\begin{aligned} \frac{dy}{dx} &= \frac{1}{1 + \left(\frac{ax+b}{cx+d}\right)^2} \times \frac{d}{dx}\left(\frac{ax+b}{cx+d}\right) \\ &= \frac{(cx+d)^2}{(cx+d)^2 + (ax+b)^2} \\ &\quad \times \frac{(cx+d) \times a - (ax+b) \times c}{(cx+d)^2} \\ &= \frac{(ad-bc)}{(ax+b)^2 + (cx+d)^2} \end{aligned}$$

$$(ii) \text{ Let } y = \sin\left(\sqrt{\frac{x}{1+x^2}}\right)$$

$$\begin{aligned} \frac{dy}{dx} &= \cos\left(\sqrt{\frac{x}{1+x^2}}\right) \times \frac{d}{dx}\left(\sqrt{\frac{x}{1+x^2}}\right) \\ &= \cos\left(\sqrt{\frac{x}{1+x^2}}\right) \times \frac{1}{2\sqrt{\frac{x}{1+x^2}}} \times \frac{d}{dx}\left(\frac{x}{1+x^2}\right) \end{aligned}$$

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

$$= \cos\left(\sqrt{\frac{x}{1+x^2}}\right) \times \frac{(1-x^2)}{(2\sqrt{x})(1+x^2)^{3/2}}$$

$$(iii) \text{ Let } y = (\sin^{-1} x)^2 \times \log\left(x + \sqrt{1-x^2}\right)$$

$$\frac{dy}{dx} = (\sin^{-1} x)^2 \times \frac{1}{\left(x + \sqrt{1-x^2}\right)} \times \frac{d}{dx}\left(x + \sqrt{1-x^2}\right)$$

$$+ \log\left(x + \sqrt{1-x^2}\right) \times 2\sin^{-1} x \times \frac{d}{dx}(\sin^{-1} x)$$

$$\begin{aligned} &= \frac{(\sin^{-1} x)^2}{\left(x + \sqrt{1-x^2}\right)} \times \left[1 + \frac{1}{2\sqrt{1-x^2}} \times \frac{d}{dx}(1-x^2) \right] + \\ &\quad \frac{(2\sin^{-1} x)\log\left(x + \sqrt{1-x^2}\right)}{\sqrt{1-x^2}} \end{aligned}$$

$$\begin{aligned} &= \frac{(\sin^{-1} x)^2}{\left(x + \sqrt{1-x^2}\right)} \times \left[1 - \frac{x}{\sqrt{1-x^2}} \right] + \\ &\quad \frac{(2\sin^{-1} x)\log\left(x + \sqrt{1-x^2}\right)}{\sqrt{1-x^2}} \end{aligned}$$

$$\begin{aligned} &= \frac{(\sin^{-1} x)^2 \left(\sqrt{1-x^2} - x \right)}{\left(x + \sqrt{1-x^2}\right) \sqrt{1-x^2}} + \\ &\quad \frac{(2\sin^{-1} x)\log\left(x + \sqrt{1-x^2}\right)}{\sqrt{1-x^2}} \end{aligned}$$

2.26 Differential Calculus

Differentiation of implicit functions

Let the two variables x and y be related by some equation symbolised as $F(x, y) = 0$ — (1)

As an example, consider the relation

$$x^2 + 2y^2 = 5 \quad — (2)$$

$$\text{From (2), we can get } y = \pm \frac{1}{2} \sqrt{5 - x^2} \quad — (3)$$

(2) is said to define implicitly the functions

$$y = \frac{1}{2} \sqrt{5 - x^2} \text{ and } y = -\frac{1}{2} \sqrt{5 - x^2}$$

Suppose we are in a position to solve (1) for y and we get $y = g(x)$. Then we say that $y = g(x)$ is ‘implicitly’ defined by $F(x, y) = 0$.

In the case of (2), we could express y explicitly in terms of x (see (3)). But, not every implicitly defined function can be represented explicitly in the form $y = g(x)$.

For example, the equation $F(x, y) = x^3 + 3xy^2 - \sin y + 5 = 0$ is an implicitly defined function (or an implicit function). However, it will not be possible for us to express y explicitly in terms of elementary functions of x in the above case.

Our problem is to find $\frac{dy}{dx}$ if the function is given in an implicit form (1) without transforming it into an explicit form i.e., without representing it in the form $y = g(x)$.

We illustrate the procedure by two examples.

CONCEPT STRANDS

Concept Strand 16

If $F(x, y) = x^3 + 3xy^2 - \sin y + 5 = 0$, find y' .

Solution

The given relation may be treated as an identity in x and y in some region of the xy plane. We differentiate the relation with respect to x and noting that y is a function of x .

$$\text{We get } 3x^2 + 3 \left[x \times 2y \frac{dy}{dx} + y^2 \times 1 \right] - (\cos y) \frac{dy}{dx} + 0 = 0$$

$$\text{i.e., } (6xy - \cos y) \frac{dy}{dx} = -3(x^2 + y^2)$$

$$\text{or } \frac{dy}{dx} = \frac{-3(x^2 + y^2)}{(6xy - \cos y)}$$

Concept Strand 17

Given $F(x, y) = y^3 + 3yx + 3e^y - 2 = 0$, find $\frac{dy}{dx}$.

Solution

On differentiating the given expression implicitly, with respect to x ,

$$3y^2 \frac{dy}{dx} + 3 \left[y \times 1 + x \frac{dy}{dx} \right] + 3 \times e^y \frac{dy}{dx} = 0$$

$$(y^2 + x + e^y) \frac{dy}{dx} = -y$$

$$\frac{dy}{dx} = \frac{-y}{(y^2 + x + e^y)}$$

Differentiation of composite exponential functions

A composite exponential function is a function in which both the base and the exponent are functions of x .

For example, $y = x^x$, $y = (\sin x)^{x^2}$, $y = (3x^4 + 5)^{\cos x}$ are composite exponential functions.

The general form of a composite exponential function will be $y = [u(x)]^{v(x)}$, where $u(x)$ and $v(x)$ are functions of x .

To find the derivative $\frac{dy}{dx}$ we take logarithms (to the base e) on both sides.

$$\text{We have } \log y = v(x) \log u(x) \quad — (1)$$

Treating the above as an implicit function, we differentiate both sides of (1) with respect to x and get

$$\frac{1}{y} \frac{dy}{dx} = v(x) \times \frac{1}{u(x)} u'(x) + [\log u(x)] \times v'(x)$$

$$\text{OR } \frac{dy}{dx} = y \left[\frac{u'(x)v(x)}{u(x)} + v'(x)[\log u(x)] \right]$$

The above procedure may be termed as logarithmic differentiation. We illustrate this method to find $\frac{dy}{dx}$ in the case of three examples below.

$$(i) \quad y = x^x$$

Taking logarithms on both sides,
 $\log y = x \log x$

Differentiating both sides with respect to x ,

$$\frac{1}{y} \frac{dy}{dx} = x \times \frac{1}{x} + \log x \times 1 = 1 + \log x$$

$$\Rightarrow \frac{dy}{dx} = y(1 + \log x) = x^x(1 + \log x).$$

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

Taking logarithms on both sides, we get $\log y = x^2 \log(\sin x)$

Differentiating both sides with respect to x ,

$$\frac{1}{y} \frac{dy}{dx} = x^2 \left(\frac{1}{\sin x} \times \cos x \right) + \log \sin x \times (2x) = x^2 \cot x +$$

$$2x \log \sin x$$

$$\therefore \frac{dy}{dx} = y [x^2 \cot x + 2x \log \sin x]$$

$$(iii) \quad y = (3x^4 + 5)^{\cos x}$$

Taking logarithms on both sides,

$$\log y = (\cos x) \log(3x^4 + 5)$$

Differentiating both sides with respect to x ,

$$\frac{1}{y} \frac{dy}{dx} = \left[(\cos x) \times \frac{1}{3x^4 + 5} \times 3 \times 4x^3 \right] +$$

$$\log(3x^4 + 5) \times (-\sin x)$$

$$= \frac{12x^3 \cos x}{3x^4 + 5} - \sin x \log(3x^4 + 5)$$

$$\therefore \frac{dy}{dx} = y \left[\frac{12x^3 \cos x}{3x^4 + 5} - \sin x \log(3x^4 + 5) \right].$$

Logarithmic differentiation method may be convenient in certain problems where we have to find the derivatives of expressions involving exponents and very complicated fractions. For example, let us consider

$$y = \frac{(4x^2 + 9x - 1)^{5/2} (\sin x)^5 (e^{x^3})}{(3x^4 + 8x^2 + 6)^{3/7}}$$

CONCEPT STRANDS

Concept Strand 18

Find $\frac{dy}{dx}$ if $x = a \cos^3 t$, $y = a \sin^3 t$

Solution

For the function $x = a \cos^3 t$,

$$y = a \sin^3 t$$

Using product rule or quotient rule for finding $\frac{dy}{dx}$ is a very cumbersome process. Suppose we take logarithms on both sides,

$$\log y = \frac{5}{2} \log(4x^2 + 9x - 1) + 5 \log \sin x + x^3 - \frac{3}{7} \log(3x^4 + 8x^2 + 6)$$

Note that differentiation of the right side of the above involves application of sum rule only.

Differentiating both sides with respect to x ,

$$\frac{1}{y} \frac{dy}{dx} = \frac{5}{2} \times \frac{1}{(4x^2 + 9x - 1)} \times (8x + 9) + 5 \times \frac{1}{\sin x} \times$$

$$\cos x + 3x^2 - \frac{3}{7} \frac{1}{(3x^4 + 8x^2 + 6)} \times (12x^3 + 16x)$$

$$\frac{dy}{dx} = y \left[\frac{5(8x + 9)}{2(4x^2 + 9x - 1)} + 5 \cot x + 3x^2 - \frac{3(12x^3 + 16x)}{7(3x^4 + 8x^2 + 6)} \right]$$

Derivative of a function represented parametrically

We have already introduced ‘parametric representation of a function’ in the unit ‘Functions and Graphs’.

Let a function y of x be represented by the parametric equations $x = f(t)$, $y = g(t)$ where $t_1 \leq t \leq t_2$ [Here, t is the parameter]. Let us assume that both $f(t)$ and $g(t)$ are differentiable in $t_1 \leq t \leq t_2$ and that $x = f(t)$ has an inverse $t = h(x)$ which is also differentiable. We may say that y is a function of t where, t is a function of x . i.e., y is a composite function.

Applying chain rule,

$$\frac{dy}{dx} = \frac{dy}{dt} \times \frac{dt}{dx}$$

$$\text{But, } \frac{dt}{dx} = \frac{1}{\left(\frac{dx}{dt} \right)} \Rightarrow \frac{dy}{dx} = \frac{\left(\frac{dy}{dt} \right)}{\left(\frac{dx}{dt} \right)} = \frac{g'(t)}{f'(t)}$$

$$\frac{dy}{dt} = a \times 3 \sin^2 t \times \cos t$$

$$\frac{dx}{dt} = a \times 3 \cos^2 t \times (-\sin t)$$

$$\therefore \frac{dy}{dx} = \frac{\left(\frac{dy}{dt} \right)}{\left(\frac{dx}{dt} \right)} = \frac{-3a \sin^2 t \cos t}{3a \cos^2 t \sin t} = -\tan t$$

2.28 Differential Calculus

Concept Strand 19

Find $\frac{dy}{dx}$ at $\theta = \frac{\pi}{3}$ for the function $x = a(\theta - \sin \theta)$,
 $y = a(1 - \cos \theta)$

Solution

Here, θ is the parameter.

$$\text{We have } \frac{dy}{dx} = \frac{\left(\frac{dy}{d\theta}\right)}{\left(\frac{dx}{d\theta}\right)}$$

$$\frac{dy}{d\theta} = a(0 + \sin \theta) = a \sin \theta \text{ and}$$

$$\frac{dx}{d\theta} = a(1 - \cos \theta)$$

$$\frac{dy}{dx} = \frac{\sin \theta}{(1 - \cos \theta)} = \frac{2 \sin \frac{\theta}{2} \cos \frac{\theta}{2}}{2 \sin^2 \frac{\theta}{2}} = \cot \frac{\theta}{2}$$

$$\left(\frac{dy}{dx}\right)_{\theta=\frac{\pi}{3}} = \cot \frac{\pi}{6} = \sqrt{3}$$

CONCEPT OF DIFFERENTIAL

We introduce this concept through an example.

If the side of a cube is of length x , its volume, say y , is given by $y = x^3$. Suppose the actual length of a side is $(x + \Delta x)$ units while it is measured as x units, there is an error Δx in the measurement of x . Due to this error Δx in x , the error in the computation of the volume is given by $\Delta y = (x + \Delta x)^3 - x^3 = 3x^2(\Delta x) + 3x(\Delta x)^2 + (\Delta x)^3$

Since Δx is very small, $3x(\Delta x)^2$ and $(\Delta x)^3$ will be very much smaller. We may take $3x^2(\Delta x)$ (by omitting the last two terms on the right side) as an approximation to the error in the volume i.e., in y . This approximation to Δy is called the "differential" of y and is denoted by dy .

We have $dy = 3x^2(\Delta x)$

As an illustration, suppose $x = 5$ cms, $\Delta x = 0.001$ cm. An approximation to the error in the computation of the volume is given by $3 \times 5^2 \times 0.001 = 0.075$ c.c.

In general, if $y = f(x)$ is differentiable in an interval, $\frac{dy}{dx}$ at some point x in this interval is given by

$$f'(x) = \frac{dy}{dx} = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x}.$$

As $\Delta x \rightarrow 0$, $\frac{\Delta y}{\Delta x}$ approaches $f'(x)$ or for very small values

of Δx , the difference between $f'(x)$ (or $\frac{dy}{dx}$) and $\frac{\Delta y}{\Delta x}$

will be very small. We may write $\frac{\Delta y}{\Delta x} = f'(x) + \lambda$ where, $\lambda \rightarrow 0$ as $\Delta x \rightarrow 0$

$$\text{or } \Delta y = f'(x) \Delta x + \lambda(\Delta x) \quad (1)$$

Thus, the change Δy in y (or in $f(x)$) consists of two terms. The product $f'(x) \Delta x$ is called the differential of y and is denoted by dy (or $df(x)$).

$$\text{or we have the definition } dy = \text{differential of } y = f'(x) \Delta x \quad (2)$$

If $y = x$, $dy = 1 \Delta x = dx$. Thus, the differential dx of the independent variable x coincides with Δx . (we may also regard the quantity $dx = \Delta x$ as a definition for the differential of the independent variable x .) This does not contradict the definition of the differential of a function.

We can then write (2) as $dy = f'(x) dx$

From the above, it follows that $f'(x) = \frac{dy}{dx}$, i.e., the derivative $f'(x)$ may be regarded as the ratio of the differential of y to the differential of the independent variable x .

$$\text{Or } f'(x) = \frac{dy}{dx} = \frac{\text{Differential of } y}{\text{Differential of } x}.$$

CONCEPT STRAND

Concept Strand 20

If $x = t^2$, $y = 2t$, find $\frac{dy}{dx}$

Solution

$$\begin{aligned}x &= t^2, y = 2t \\ \Rightarrow dx &= 2t dt \text{ and } dy = 2 dt \text{ (as } t \text{ is the independent variable in each case)} \\ \therefore \frac{dy}{dx} &= \frac{2dt}{2tdt} = \frac{1}{t} \text{ after cancelling out } 2dt.\end{aligned}$$

Geometrical significance of the differential

Referring to Fig. 2.14, P is the point (x, y) and Q is the point $(x + \Delta x, y + \Delta y)$. PT is the tangent to the curve $y = f(x)$ at P meeting the x-axis in T and ordinate QN in S. PR is perpendicular to QN. Since $\frac{dy}{dx}$ represents the slope of the tangent to the curve, from ΔPSR ,

$$\begin{aligned}SR &= PR \tan \angle RPS = PR \times \text{slope of the tangent at P} \\ &= (dx) \times f'(x) = f'(x) dx = dy\end{aligned}$$

$$\text{and } QR = QN - RN = QN - PM = f(x + \Delta x) - f(x) = \Delta y$$

The concept of 'differential' finds applications in many problems in engineering and technology.

x may be length or temperature or any measurable quantity and we may like to compute y which is a function of x . When x is measured using a measuring instrument, there is a likelihood of an error committed in this measurement (we may call it as zero error of the instrument). If dx denotes this error, an approximation to the error in the computation of $y (= f(x))$ is given by $dy = f'(x) dx$. We may therefore get a rough idea of the error in the computation of y . Sometimes, we may be interested in the relative error in y or the percentage error in y .

For this purpose we define $\frac{dx}{x}$ as the relative error in x and $\frac{dx}{x} \times 100$ as the percentage error in x .

If $y = f(x) \Rightarrow dy = f'(x) dx \Rightarrow \frac{dy}{y} = \frac{f'(x)}{f(x)} dx = \text{relative error in } y$;

$$\frac{dy}{y} \times 100 = \left(\frac{f'(x)}{f(x)} dx \right) \times 100 = \text{relative error in } y \text{ expressed in percentage.}$$

CONCEPT STRAND

Concept Strand 21

Find the percentage error in y if $y = x^3$.

Solution

$$\text{Differentiating, } dy = 3x^2 dx \Rightarrow \frac{dy}{y} = \frac{3x^2}{x^3} dx = 3 \frac{dx}{x}.$$

The above relation means that an error of 1% in the measurement of x will result in an error of 3% in the computed value of y . i.e., it is magnified 3 times.

SUCCESSIVE DIFFERENTIATION

Let $y = f(x)$ be a function of x differentiable on some interval. Then the derivative $\frac{dy}{dx}$ or $f'(x)$ is also a function of x . Suppose $f'(x)$ is differentiable. Then, differentiating this function with respect to x we get what is called the second order derivative of the original function $f(x)$ and it is denoted by $\frac{d^2y}{dx^2}$ or $f''(x)$.

$$\frac{d^2y}{dx^2} = \frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d}{dx}[f'(x)] = f''(x).$$

Again, if $f''(x)$ (being a function of x) is differentiable, we differentiate this function with respect to x and get the third order derivative of the original function. It is denoted by $\frac{d^3y}{dx^3}$ or $f'''(x)$

$$\frac{d^3y}{dx^3} = \frac{d}{dx}\left(\frac{d^2y}{dx^2}\right) = \frac{d}{dx}[f''(x)] = f'''(x)$$

We can continue this process of differentiating with respect to x successively and we get 4th order derivative of $f(x)$, 5th order derivative of $f(x)$ and so on.

CONCEPT STRAND

Concept Strand 22

Find $\frac{d^4y}{dx^4}$ if

- (i) $y = x^9$
- (ii) $y = \sin 4x$

Solution

$$(i) \quad y = x^9$$

$$\Rightarrow \frac{dy}{dx} = 9x^8, \quad \frac{d^2y}{dx^2} = 9 \times 8x^7 = 72x^7,$$

$$\frac{d^3y}{dx^3} = 72 \times 7x^6 = 504x^6,$$

$$\frac{d^4y}{dx^4} = 504 \times 6x^5 = 3024x^5$$

$$(ii) \quad y = \sin 4x$$

$$\Rightarrow \frac{dy}{dx} = 4\cos 4x, \quad \frac{d^2y}{dx^2} = -16\sin 4x,$$

$$\frac{d^3y}{dx^3} = -64\cos 4x, \quad \frac{d^4y}{dx^4} = 256\sin 4x.$$

Notations for the different order derivatives of a function $y = f(x)$

Table 2.3

Function	First order derivative	Second order derivative	Third order derivative	Fourth order derivative	nth order derivative
y	y'	y''	y'''	$y^{(4)}$	$y^{(n)}$
y	$\frac{dy}{dx}$	$\frac{d^2y}{dx^2}$	$\frac{d^3y}{dx^3}$	$\frac{d^4y}{dx^4}$	$\frac{d^n y}{dx^n}$
y	Dy	D^2y	D^3y	D^4y	D^ny
$y = f(x)$	$f'(x)$	$f''(x)$	$f'''(x)$	$f^{(4)}(x)$	$f^{(n)}(x)$

HIGHER ORDER DERIVATIVES

We have already seen that the derivative $\frac{dy}{dx}$ (or $f'(x)$) of a function $f(x)$ gives the slope of the tangent to the curve $y = f(x)$ at x . The slope of the curve gives us an idea of the direction of the curve at that point. There are other geometrical properties of the curve like ‘intervals in which the function is increasing or decreasing’, ‘where the function attains its maximum or minimum values’, in which interval it is convex or concave and so on. Using the higher order derivatives, it will be possible for us to study these geometrical properties analytically.

Remarks

- It may be remembered that even if a function $f(x)$ is continuous at a point, it need not be differentiable there. Similarly, even though $f(x)$ is differentiable, $f'(x)$ need not be differentiable. Again, even if $f'(x)$ is differentiable, $f''(x)$ need not be differentiable and so on.
- Polynomial functions, e^x , $\sin x$, $\cos x$ are differentiable any number of times in \mathbb{R} , while $\tan x$ is differentiable any number of times in $-\frac{\pi}{2} < x < \frac{\pi}{2}$ only.

We observe that higher order derivatives of a function are obtained by successive differentiation. As any function of x is a composite function of elementary functions, our next task is to obtain formulas for the n th derivatives of a few standard elementary functions.

It may be mentioned that it is not possible to develop such formulas for all elementary functions.

nth derivatives of a few elementary functions

- $y = x^m$ where, m is a positive integer.

$$\frac{dy}{dx} = mx^{m-1}$$

$$\frac{d^2y}{dx^2} = m(m-1)x^{m-2}$$

$$\frac{d^3y}{dx^3} = m(m-1)(m-2)x^{m-3}$$

.....

$$y^{(n)} = \frac{d^n y}{dx^n} = m(m-1)(m-2)\dots(m-n+1)x^{m-n}, n < m$$

$$y^{(n)} = \begin{cases} \frac{m!}{(m-n)!}x^{m-n}, & n < m \\ m!, & n = m \\ 0, & n > m \end{cases}$$

- $y = \frac{1}{(ax+b)}$ where a, b are constants

$$y' = \frac{-1}{(ax+b)^2} \times a = \frac{(-1)a}{(ax+b)^2}$$

$$y'' = \frac{(-1)a \times (-2)}{(ax+b)^3} \times a = \frac{(-1)(-2)a^2}{(ax+b)^3}$$

.....

$$y^{(n)} = \frac{(-1)(-2)(-3)\dots(-n)a^n}{(ax+b)^{n+1}}$$

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

- $y = e^{ax}$ where a is a constant

$$y' = a e^{ax}$$

$$\Rightarrow y'' = a^2 e^{ax},$$

.....

$$y^{(n)} = a^n e^{ax}.$$

- $y = \sin(ax+b)$

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

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

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

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

.....

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

- $y = \cos(ax+b)$

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

Proceeding as in (iv) we can obtain

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

We can consolidate the above results in the form of a table.

2.32 Differential Calculus

Table 2.4

$y =$	$y^{(n)} =$
x^m , where m is a positive integer	$\begin{cases} \frac{m!}{(m-n)!} x^{m-n}, & n < m \\ m!, & n = m \\ 0, & n > m \end{cases}$
$\frac{1}{(ax+b)}$ where a, b are constants	$\frac{(-1)^n n! a^n}{(ax+n)^{n+1}}$

$y =$	$y^{(n)} =$
e^{ax} , where a is a constant	$a^n e^{ax}$
$\sin(ax+b)$	$a^n \sin\left(ax + b + \frac{n\pi}{2}\right)$
$\cos(ax+b)$	$a^n \cos\left(ax + b + \frac{n\pi}{2}\right)$

CONCEPT STRAND

Concept Strand 23

- (i) Find the 4th derivative of $\frac{1}{(3x+4)}$
- (ii) Find the 7th derivative of $y = \cos 6x \sin 7x$

Solution

$$(i) \frac{d^4y}{dx^4} = \frac{(-1)^4 \times 4! \times 3^4}{(3x+4)^5} = \frac{8 \times 3^5}{(3x+4)^5}$$

$$(ii) y = \frac{1}{2} [\sin 13x + \sin x]$$

$$\begin{aligned} y^{(7)} &= \frac{1}{2} [13^7 \sin(13x + \frac{7\pi}{2}) + \sin(x + \frac{7\pi}{2})] \\ &= \frac{1}{2} [13^7 \sin(13x - \frac{\pi}{2}) + \sin(x - \frac{\pi}{2})] \\ &= \frac{1}{2} [-13^7 \sin(\frac{\pi}{2} - 13x) - \cos x] \\ &= \frac{1}{2} [-13^7 \cos 13x - \cos x] \end{aligned}$$

TANGENTS AND NORMALS

Consider a curve whose equation is $y = f(x)$. Let $P(x_1, y_1)$ represent a point on this curve (i.e., $y_1 = f(x_1)$). We have already shown that the slope of the tangent at P to the curve $y = f(x)$ is given by the value of the derivative $\frac{dy}{dx}$ or $f'(x)$ at $x = x_1$.

If m is the slope of the tangent at P , we have

$$m = \left(\frac{dy}{dx} \right)_{x=x_1} = f'(x_1) \quad (1)$$

The equation of the tangent at P to the curve $y = f(x)$ is given by

$$y - y_1 = m(x - x_1) \quad (2), \text{ where } m \text{ is given by (1).}$$

The normal to a curve at a point is defined as the straight line passing through the point and perpendicular to the tangent at this point.

$$\text{Slope of the normal at } P = \frac{-1}{f'(x_i)} = \frac{-1}{m}$$

The equation of the normal at P to the curve $y = f(x)$ is given by

$$y - y_i = \frac{-1}{m} (x - x_i) \quad \text{--- (3)}$$

CONCEPT STRAND

Concept Strand 24

Find the equations of the tangent and normal at the point $(2, 16)$ on the curve $y = x^3 + 4x^2 - x - 6$.

Solution

$$y = x^3 + 4x^2 - x - 6 \Rightarrow \frac{dy}{dx} = 3x^2 + 8x - 1$$

$$\text{Slope of the tangent at } (2, 16) = \left(\frac{dy}{dx} \right)_{(2,16)} = 3 \times 4 + 16 - 1 = 27$$

In cases, where $f'(x_i) = 0$, the tangent at that point will be parallel to the x-axis and therefore the equation of the tangent will take the form $y = y_i$. Also, when $f'(x_i) = 0$, normal at the point x_i is perpendicular to the x-axis and therefore, the equation of the normal takes the form $x = x_i$.

Equation of the tangent at $(2, 16)$ is $y - 16 = 27(x - 2)$

$$\text{or } 27x - y = 38$$

$$\text{Slope of the normal at } (2, 16) \text{ is } \frac{-1}{27}$$

$$\text{The equation of the normal at } (2, 16) \text{ is } y - 16 = \frac{-1}{27}(x - 2)$$

$$\text{or } 27y - 432 = -x + 2$$

$$\Rightarrow x + 27y = 434$$

Sub tangent, sub normal, length of tangent and length of normal

Let $P(x_i, y_i)$ represent a point on the curve $y = f(x)$. PT is the tangent at P to the curve intersecting the x-axis at T. PG is the normal at P to the curve intersecting the x-axis at G.

The portion of the tangent intercepted between the curve and the x-axis i.e., PT, is called the 'length of the tangent' corresponding to P. The portion of the normal intercepted between the curve and the x-axis i.e., PG, is called the 'length of the normal' corresponding to P.

The projection of PT on the x-axis i.e., TM is called the 'sub tangent' corresponding to P and the projection of PG on the x-axis i.e., MG is called the 'sub normal' corresponding to P.

Let α be the angle made by the tangent at P with the x-axis. (refer Fig. 2.16)

2.34 Differential Calculus

Then, $\tan \alpha = \text{slope of the tangent at } P = f'(x_1)$ or $(y')_{(x_1, y_1)}$

Also, $PM = y_1$

$$\text{From } \Delta \text{PTM}, \frac{PM}{TM} = \tan \alpha = \left(\frac{dy}{dx} \right)_{(x_1, y_1)}$$

$$\Rightarrow \text{Sub tangent} = TM = \left| \frac{PM}{\tan \alpha} \right| = \left| \frac{y_1}{\left(\frac{dy}{dx} \right)_{(x_1, y_1)}} \right| = \left| \frac{y}{y'} \right|_{\text{at } (x_1, y_1)}$$

$$\text{From } \Delta \text{PGM}, \frac{MG}{PM} = \tan \alpha = \left(\frac{dy}{dx} \right)_{(x_1, y_1)}$$

$$\Rightarrow \text{Sub normal} = MG = | PM \tan \alpha | = | yy' |_{\text{at } (x_1, y_1)}$$

Again, from ΔPTM ,

$$PT^2 = PM^2 + TM^2$$

$$= \left[y^2 + \left(\frac{y_1}{y'} \right)^2 \right]_{\text{at } (x_1, y_1)} = \left[\frac{y^2}{y'^2} (1 + y'^2) \right]_{\text{at } (x_1, y_1)}$$

$$\Rightarrow \text{Length of tangent} = PT = \left| \frac{y_1}{y'} \sqrt{1 + y'^2} \right|_{\text{at } (x_1, y_1)}$$

$$\text{From } \Delta \text{PGM}, PG^2 = PM^2 + MG^2 = \left| y_1^2 + (y_1 y')^2 \right|_{\text{at } (x_1, y_1)}$$

$$\Rightarrow \text{Length of normal} = PG = \left[y \sqrt{1 + y'^2} \right]_{\text{at } (x_1, y_1)}$$

For the curve $y = f(x)$, corresponding to a point x on the curve,

$$\text{Length of tangent} = \left| \frac{y}{y'} \sqrt{1 + y'^2} \right|$$

$$\text{Length of normal} = \left| y \sqrt{1 + y'^2} \right|$$

$$\text{Length of sub tangent} = \left| \frac{y}{y'} \right|$$

$$\text{Length of sub normal} = | yy' |$$

$$\text{where } y' = \frac{dy}{dx} = f'(x).$$

CONCEPT STRAND

Concept Strand 25

For the curve $y^2 = 16x$, find the length of tangent, length of normal, length of sub tangent and length of sub normal corresponding to the point $(1, 4)$.

Solution

We have, on differentiating the equation of the curve with respect to x ,

$$2y \frac{dy}{dx} = 16 \text{ or } \frac{dy}{dx} = \frac{8}{y}$$

$$\therefore \left(\frac{dy}{dx} \right)_{\text{at } (1, 4)} = \frac{8}{4} = 2$$

$$\text{Length of tangent} = \left| \frac{y}{y'} \sqrt{1 + y'^2} \right|_{\text{at } (1, 4)} = \frac{4}{2} \sqrt{1 + 4} = \frac{4\sqrt{5}}{2} = 2\sqrt{5}$$

$$\text{Length of normal} = \left| y \sqrt{1 + y'^2} \right|_{\text{at } (1, 4)} = 4\sqrt{5}$$

$$\text{Length of sub tangent} = \left| \frac{y}{y'} \right|_{\text{at } (1, 4)} = \frac{4}{2} = 2$$

$$\text{Length of sub normal} = (yy')_{\text{at } (1, 4)} = 4 \times 2 = 8.$$

Angle between two curves

Angle between two curves at a point of their intersection is defined as the acute angle between the tangents to the curves at that point of intersection.

Let $y = f(x)$ and $y = g(x)$ be two curves intersecting at P. (refer Fig. 2.14). PT_1 and PT_2 are the tangents to the curves $y = f(x)$ and $y = g(x)$ respectively at P. If $\angle T_1 PT_2 = \theta$, we say that the two curves intersect or cut at an angle θ or the angle between the two curves at P is θ .

If m_1 and m_2 denote the slopes of the tangents PT_1 and PT_2 ,

$$m_1 = [f'(x)]_{\text{at } P}, \quad m_2 = [g'(x)]_{\text{at } P}$$

we then have $\tan \theta = \left| \frac{m_1 - m_2}{1 + m_1 m_2} \right|$ which gives θ .

Results

- (i) The two curves are said to intersect orthogonally at P if $\theta = \frac{\pi}{2}$. i.e., if $1 + m_1 m_2 = 0$ or $m_1 m_2 = -1$.
- (ii) The two curves are said to touch at P, if $\theta = 0$, i.e., if $m_1 = m_2$.

CONCEPT STRAND

Concept Strand 26

Find the angle of intersection of the curves $2y^2 = x^3$ and $y^2 = 32x$ at their point of intersection $(8, 16)$.

Solution

$$2y^2 = x^3 \quad \text{--- (1)}$$

Differentiating both sides with respect to x,

$$\begin{aligned} 4y \frac{dy}{dx} &= 3x^2 \\ \text{or } \frac{dy}{dx} &= \frac{3x^2}{4y} \end{aligned}$$

$$m_1 = \text{slope of tangent at } (8, 16) \text{ to (1)} = \frac{3 \times 8^2}{4 \times 16} = 3$$

$$y^2 = 32x \quad \text{--- (2)}$$

Differentiating both sides with respect to x,

$$2y \frac{dy}{dx} = 32 \text{ giving } \frac{dy}{dx} = \frac{16}{y}$$

$$m_2 = \text{slope of tangent at } (8, 16) \text{ to (2)} = \frac{16}{16} = 1.$$

If θ is the angle between the two curves at $(8, 16)$,

$$\tan \theta = \frac{3 - 1}{1 + 3 \times 1} = \frac{2}{4} = \frac{1}{2}$$

$$\Rightarrow \theta = \tan^{-1}\left(\frac{1}{2}\right).$$

Velocity, Acceleration and Rate of Change

For the motion of a particle along a straight line, if s is the distance traversed by the particle in time t, s is a function of t. Let $s = f(t)$

We have already seen that $\frac{ds}{dt}$ represents the rate of change of s with respect to t or $\frac{ds}{dt}$ gives the velocity of the

2.36 Differential Calculus

particle at time t or $v = \frac{ds}{dt}$ where, v represents the velocity of the particle at time t .

Again, $\frac{dv}{dt}$ represents the rate of change of velocity with respect to time, which therefore represents the acceleration of the particle at time t .

$$\text{Acceleration} = \frac{dv}{dt} = \frac{d}{dt} \left(\frac{ds}{dt} \right) = \frac{d^2s}{dt^2}$$

$$\text{We may also write } \frac{dv}{dt} \text{ as } \left(\frac{dv}{ds} \right) \left(\frac{ds}{dt} \right) = v \frac{dv}{ds}$$

CONCEPT STRANDS

Concept Strand 27

A particle is moving along a straight line starting from a point O. If P is the position of the particle after time t the distance OP traversed by the particle in time t denoted by s is given by $s = 10 + 27t + 2t^3$. Find the initial velocity and the velocity and acceleration at the end of 4 seconds.

Solution

$$\text{We have } \frac{ds}{dt} = 0 + 27 + 6t^2$$

Initial velocity of the particle is obtained by putting $t = 0$ in the expression for $\frac{ds}{dt}$ and it is equal to 27 units

$$\text{Acceleration at time } t = \frac{d^2s}{dt^2} = 12t$$

Velocity at the end of 4 seconds

$$= \left(\frac{ds}{dt} \right)_{t=4} = 27 + 96 = 123 \text{ units/sec}$$

Acceleration at the end of 4 seconds

$$= \left(\frac{d^2s}{dt^2} \right)_{t=4} = 12 \times 4 = 48 \text{ units/sec}^2.$$

Concept Strand 28

A particle moves along the curve $6y = x^3 + 2$. Find the points on the curve at which the y coordinate is changing 8 times as fast as the x coordinate.

Solution

If t represents time, $\frac{dx}{dt}$ represents the rate of change of x

with respect to time and $\frac{dy}{dt}$ represents the rate of change of y with respect to time.

Since $6y = x^3 + 2$, differentiating both sides with respect to t ,

$$6 \frac{dy}{dt} = (3x^2 + 0) \frac{dx}{dt} \text{ or } \frac{dy}{dt} = \frac{3x^2}{6} \frac{dx}{dt} = \left(\frac{x^2}{2} \right) \frac{dx}{dt}$$

Since we have to find the points x at which $\frac{dy}{dt} = 8 \frac{dx}{dt}$, we have

$$8 \frac{dx}{dt} = \frac{x^2}{2} \frac{dx}{dt} \text{ or } x^2 = 16 \text{ giving } x = \pm 4.$$

When $x = 4$, $y = \frac{1}{6}(64 + 2) = 11$ and when $x = -4$, $y = \frac{1}{6}(-64 + 2) = -\frac{31}{3}$.

The required points are $(4, 11)$ and $(-4, -\frac{31}{3})$.

Concept Strand 29

The side of a square sheet of metal is increasing at the rate of 2.5 cm per minute. How fast is the area of the sheet increasing when the side is 9 cm long?

Solution

Let x denote a side of the square sheet and A denote the area of the sheet, $A = x^2$ — (1)

We are given, $\frac{dx}{dt} = 2.5$. we have to determine $\frac{dA}{dt}$.

Differentiating the relation (1) with respect to t ,

$$\frac{dA}{dt} = 2x \frac{dx}{dt} = 2x \times 2.5 = 5x;$$

$$\text{When } x = 9, \frac{dA}{dt} = 5 \times 9 = 45$$

\Rightarrow Rate of increase of the area when $x = 9$ is given by 45 sq. cm/minute.

MEAN VALUE THEOREM AND ITS APPLICATIONS

Many of the results of this section depend on Mean Value Theorem and Rolle's Theorem is pivotal to Mean

Value Theorem. We therefore start this section with Rolle's Theorem.

ROLLE'S THEOREM

Let $f(x)$ be a function of x defined in the closed interval $[a, b]$ satisfying the following conditions:

- (i) $f(x)$ is continuous in the closed interval $[a, b]$
- (ii) $f(x)$ is differentiable (i.e., $f'(x)$ exists) in the open interval (a, b) and
- (iii) $f(a) = f(b) = 0$

Then there exists at least one point c in (a, b) , ($a < c < b$) such that $f'(c) = 0$.

Before outlining the proof of this theorem, let us look at the graph of a function that satisfies the three conditions above:

Referring to the 3 figures given (Figures 2.18, 2.19, 2.20) it appears that when $f(a) = f(b) = 0$ there is at least one point $x = c$ on the graph of $f(x)$ where the tangent is parallel to the x -axis which means that the derivative $f'(x)$ at $x = c$ is zero.

Suppose $f(x) = k$ in $[a, b]$. Then it is obvious that $f'(x) = 0$ everywhere in $[a, b]$ and therefore, c can be taken anywhere between a and b . Suppose $f(x)$ is not a constant function [Figures 2.15 – 2.17]. Since $f(x)$ is continuous in $[a, b]$ it has a maximum, say M and a minimum, say m in this interval. Then at least one of these numbers is not equal to zero.

Let us assume that $M > 0$ and that $f(x)$ takes on its maximum value at $x = c$ so that $f(c) = M$. Note that c cannot coincide with a or b (since it is given that $f(a) = f(b) = 0$) or, in other words, c lies between a and b . Since $f(c)$ is the maximum value of the function, $f(c + h) - f(c) \leq 0$ both when $h > 0$ and when $h < 0$. This means that

$$\frac{f(c+h) - f(c)}{h} \leq 0 \text{ for } h > 0 \quad (1) \quad \text{and}$$

$$\frac{f(c+h) - f(c)}{h} \geq 0 \text{ for } h < 0 \quad (2)$$

2.38 Differential Calculus

$\frac{f(c+h) - f(c)}{h}$ being ≤ 0 when $h > 0$ will tend to a limit ≤ 0 and $\frac{f(c+h) - f(c)}{h}$ being ≥ 0 when $h < 0$ will tend to a limit ≥ 0 . But, since $f(x)$ is given to be differentiable in (a, b) , $f'(c)$ exists. Therefore, these two limits must be identically same and must represent $f'(c)$. This unique limit can be negative and positive simultaneously only if $f'(c) = 0$. This completes the proof.

Remarks

- (i) Rolle's theorem holds good for a differentiable function (i.e., for which the first two conditions are satisfied) where the third condition is altered as $f(a) = f(b)$ (instead of $f(a) = f(b) = 0$).

It can be easily seen that it is equivalent to applying Rolle's Theorem to the function $F(x) = f(x) - f(a)$ (refer Fig. 2.21)

- (ii) The differentiability of $f(x)$ in (a, b) is essential for the Rolle's Theorem to hold good.

For example let us consider the function

$$f(x) = \begin{cases} x, & 0 \leq x \leq 2 \\ 4 - x, & 2 < x \leq 4 \end{cases}$$

It is easily verified that $f(x)$ is continuous in $[0, 4]$. Since $f(x)$ has no unique tangent at $x = 2$ (Refer Fig. 2.22) it is not differentiable there (although $f(x)$ is differentiable at all other points in $(0, 4)$).

$$f(0) = f(4) = 0.$$

But, since the differentiability condition is not satisfied in $(0, 4)$, it is clear from the figure that $f'(x)$ does not vanish anywhere in $(0, 4)$ or Rolle's Theorem does not hold good for this function.

Let us illustrate the application of Rolle's Theorem by some examples:

- (i) Let the position of a moving object at time t be represented by $s = f(t)$. If the object is in the same place at two different instants $t = t_1$ and $t = t_2$, then, we have $f(t_1) = f(t_2)$. Rolle's Theorem says that there is some instant of time t_0 between t_1 and t_2 (i.e., $t_1 < t_0 < t_2$) where $f'(t_0) = 0$ i.e., the velocity is 0 at $t = t_0$.
- (ii) Consider the 3rd degree algebraic equation $x^3 - 2x^2 + 5x - 1 = 0$.

$$\text{Let } f(x) = x^3 - 2x^2 + 5x - 1$$

Since $f(x)$ is a polynomial, it is continuous. Also, $f(0) = -1 < 0$ and $f(1) = 1 - 2 + 5 - 1 > 0$. By intermediate value theorem, there is a number c between 0 and 1 such that $f(c) = 0$. Thus the given equation has a root between 0 and 1.

To show that the equation has no other real root we use Rolle's Theorem and argue by contradiction. Suppose it had two roots α and β . Then $f(\alpha) = 0, f(\beta) = 0$, and since $f(x)$ is a polynomial, it is continuous in $[\alpha, \beta]$ and differentiable in (α, β) . Thus, by Rolle's Theorem there is a number x_0 between α and β such that $f'(x_0) = 0$.

But $f'(x) = 3x^2 - 4x + 5 > 0$, since the discriminant of this quadratic is less than zero. i.e., $f'(x)$ will never vanish, which is a contradiction. The inference is that there cannot be two real roots for the given equation. Therefore, the given equation has one real root between 0 and 1 and two complex roots.

Mean Value Theorem [or Lagrange's theorem]

Let $f(x)$ be a function of x satisfying the following conditions:

- (i) $f(x)$ is continuous in the closed interval $[a, b]$
- (ii) $f(x)$ is differentiable in the open interval (a, b) .

Then there exists a number c in (a, b) (i.e., $a < c < b$) such that $f'(c) = \frac{f(b) - f(a)}{(b - a)}$

$$\text{or } f(b) - f(a) = (b - a) f'(c)$$

This theorem is also called the first Mean Value Theorem. Before proving the theorem, let us examine the geometrical significance of the mean value theorem.

The coordinates of the points A and B on the curve (refer Fig. 2.23, 2.24) are $(a, f(a))$ and $(b, f(b))$ respectively. The slope of the secant line AB is given by $\frac{f(b) - f(a)}{(b - a)}$.

The tangent at P (corresponding to a point c between a and b) is parallel to AB. The slope of the tangent at P is $f'(c)$.

$$\therefore f'(c) = \frac{f(b) - f(a)}{(b - a)}$$

Fig. 2.23

Fig. 2.24

Mean Value theorem states that there is at least one point c between a and b such that the slope of the tangent at c is equal to that of the secant line joining A and B.

We now prove the theorem.

Let $f(x)$ be a function of x defined by

$$F(x) = f(x) - f(a) - (x - a)\lambda \quad (1)$$

$$\text{where, } \lambda = \frac{f(b) - f(a)}{(b - a)}$$

Since $f(x)$ is continuous in $[a, b]$, $F(x)$ is also continuous in $[a, b]$. Again, $f(x)$ being differentiable in (a, b) , $F(x)$ is also differentiable in (a, b) .

From (1), $F(a) = 0$, $F(b) = f(b) - f(a) - (b - a)\lambda = 0$

By applying Rolle's Theorem to $F(x)$, we can say that there exists a point c lying between a and b such that $F'(c) = 0$

From (1), $F'(c) = f'(c) - 0 - \lambda$

But $F'(c) = 0$

$$\Rightarrow f'(c) = \lambda = \frac{f(b) - f(a)}{(b - a)} \text{ which proves the mean value theorem.}$$

CONCEPT STRANDS

Concept Strand 30

Verify the mean value theorem for the function $f(x) = 3x^2 - 7x + 2$ in the interval $[1, 3]$.

Solution

$f(x)$ being a polynomial in x is continuous and differentiable in R .

$$f(1) = 3 - 7 + 2 = -2; f(3) = 27 - 21 + 2 = 8$$

$$\frac{f(3) - f(1)}{3 - 1} = \frac{8 + 2}{2} = 5$$

$$f'(x) = 6x - 7$$

$$\text{and } f'(c) = \frac{f(3) - f(1)}{3 - 1} = 5$$

$$\Rightarrow 6c - 7 = 5, \text{ giving } c = 2 \text{ which lies in } (1, 3).$$

It is interesting to note that the point c is the arithmetic mean of 1 and 3.

Concept Strand 31

Verify Mean Value theorem for the function $f(x) = \sin^2 x$ and $a = 0$, $b = \frac{\pi}{2}$.

Solution

$f(x)$ is continuous and differentiable in $\left[0, \frac{\pi}{2}\right]$. $f(0) = 0$ and $f\left(\frac{\pi}{2}\right) = 1$.

$$\frac{f\left(\frac{\pi}{2}\right) - f(0)}{\left(\frac{\pi}{2} - 0\right)} = \frac{2}{\pi}.$$

$f'(x) = 2 \sin x \cos x = \sin 2x$ and by Mean Value theorem

$$f'(c) = \frac{f\left(\frac{\pi}{2}\right) - f(0)}{\left(\frac{\pi}{2} - 0\right)} = \frac{2}{\pi}.$$

$$\therefore \sin 2c = \frac{2}{\pi}$$

$$\Rightarrow c = \frac{1}{2} \sin^{-1}\left(\frac{2}{\pi}\right)$$

Note that c is about 36° and therefore c lies between 0 and $\frac{\pi}{2}$.

Results

- (i) If $f'(x) = 0$ for all x in an interval (a, b) , then $f(x)$ is a constant in (a, b) .

We outline the proof below:

Let x_1 and x_2 be any two numbers in (a, b) with $x_1 < x_2$. Since $f(x)$ is continuous in $[x_1, x_2]$ and differentiable in (x_1, x_2) , by applying the Mean Value Theorem to $f(x)$ in the interval $[x_1, x_2]$, we have a number c between x_1 and x_2 such that $f'(c) = \frac{f(x_2) - f(x_1)}{(x_2 - x_1)}$ or

$$f(x_2) - f(x_1) = [f'(c)] (x_2 - x_1)$$

Since $f'(x) = 0$ for all x in (x_1, x_2) , we have $f'(c) = 0$ and this means that $f(x_2) = f(x_1)$.

Therefore, $f(x)$ has the same value at any two points x_1, x_2 in (a, b) or, in other words, $f(x)$ has the same value at every point in (a, b) or $f(x)$ is a constant in (a, b) .

Remarks

A word of caution is appropriate before we want to apply the above result.

$$\text{Suppose } f(x) = \begin{cases} 1, & x > 0 \\ -1, & x < 0 \end{cases}$$

The domain of $f(x)$ is $\{x \mid x \neq 0\}$ and $f'(x) = 0$ for all x in this domain. But $f(x)$ is obviously not a

constant function. This does not contradict the result above because the domain here is not an interval. The domain in this case is $(-\infty, 0) \cup (0, \infty)$. However, in each of the constituent intervals the result is true.

- (ii) As a byproduct of the above result, we have the following result.

If $f'(x) = g'(x)$ for all x in an interval (a, b) , then $f(x) - g(x)$ is a constant in (a, b) .

For, let $H(x) = f(x) - g(x)$. Then, $H'(x) = f'(x) - g'(x) = 0$ for all x in (a, b) . We immediately conclude that $H(x)$ is a constant in (a, b) .

Proof is complete.

Note:

Let $x = \alpha$ be a zero of order n of $f(x)$, (or, in other words, α is a root of the equation $f(x) = 0$ repeated n times) i.e., $f(x) = (x - \alpha)^n g(x)$, where $g(\alpha) \neq 0$

$$\Rightarrow f'(x) = (x - \alpha)^n g'(x) + n(x - \alpha)^{n-1} g(x)$$

$$= (x - \alpha)^{n-1} [(x - \alpha) g'(x) + n g(x)]$$

$$= (x - \alpha)^{n-1} G(x), \text{ where } G(\alpha) \neq 0$$

$\Rightarrow x = \alpha$ is a zero of order $(n - 1)$ of $f'(x)$ (or α is a root of the equation $f'(x) = 0$ repeated $(n - 1)$ times)

Consolidating,

Let $x = \alpha$ be a zero of order n of $f(x)$, then $x = \alpha$ is a zero of order $(n - 1)$ of $f'(x)$.

L' HOSPITAL'S RULE

In this section we explain L' Hospital's rules which help us in the evaluation of limits of functions. This rule comes as a direct application of an important theorem

called "Cauchy's Theorem". We therefore explain this theorem first and then proceed to take up L' Hospital's rules.

Cauchy's theorem

If $f(x)$ and $g(x)$ are two functions continuous in $[a, b]$ and differentiable in (a, b) and $g'(x)$ does not vanish anywhere in (a, b) , then, there exists a point c where $a < c < b$ such that $\frac{f(b) - f(a)}{g(b) - g(a)} = \frac{f'(c)}{g'(c)}$

The proof of the above theorem is outlined below.

Let us define the number λ where $\lambda = \frac{f(b) - f(a)}{g(b) - g(a)}$

— (1)

Note that $[g(b) - g(a)]$ cannot be zero, since, if $g(b) = g(a)$, by Rolle's Theorem, the derivative $g'(x)$ will vanish at some point between a and b and this contradicts the hypothesis that $g'(x)$ does not vanish anywhere in (a, b) .

Consider the function $H(x) = f(x) - f(a) - \lambda[g(x) - g(a)]$

We note that $H(a) = 0$ and $H(b) = 0$ and that $H(x)$ satisfies the continuity and differentiability conditions. Applying Rolle's Theorem to $H(x)$, we deduce that there exists a point c between a and b such that $H'(c) = 0$.

Now, $H'(x) = f'(x) - 0 - \lambda g'(x)$ and $H'(c) = 0$ gives $f'(c) = \lambda g'(c)$

or $\lambda = \frac{f'(c)}{g'(c)}$, which proves the theorem.

You may recall that in the section on limits, we use the result $\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \frac{\lim_{x \rightarrow a} f(x)}{\lim_{x \rightarrow a} g(x)}$, provided that $\lim_{x \rightarrow a} g(x) \neq 0$.

Suppose both $f(x)$ and $g(x)$ are continuous at $x = a$,
 $\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \frac{f(a)}{g(a)}$ provided $g(a) \neq 0$.

It may sometimes happen that both $f(a)$ and $g(a)$ are zero. Then we land up in what is called the indeterminate form $\frac{0}{0}$.

For example, this happens when we consider the problem $\lim_{x \rightarrow 0} \frac{\sin x}{x}$. However, $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$.

In general, although both $f(a)$ and $g(a)$ are zero, $\lim_{x \rightarrow a} \frac{f(x)}{g(x)}$ may exist.

We may encounter this form if $\lim_{x \rightarrow a} f(x) = 0$ and $\lim_{x \rightarrow a} g(x) = 0$, but $\lim_{x \rightarrow a} \frac{f(x)}{g(x)}$ may exist.

For evaluation of limits which reduce to the indeterminate form $\frac{0}{0}$, L'Hospital's rule can be used. We now state the rule.

L'Hospital's Rule

Let the functions $f(x)$ and $g(x)$, in some interval containing the point a satisfy the conditions of Cauchy's theorem and suppose $f(a) = g(a) = 0$. Then, if $\lim_{x \rightarrow a} \frac{f(x)}{g(x)}$ exists, then,
 $\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \lim_{x \rightarrow a} \frac{f'(x)}{g'(x)}$

CONCEPT STRANDS

Concept Strand 32

Evaluate : $\lim_{x \rightarrow 0} \frac{\sin 5x}{\sin 9x}$

Solution

$f(x) = \sin 5x$, $g(x) = \sin 9x$ and we have $f(0) = 0$, $g(0) = 0$.

Therefore, $\frac{\sin 5x}{\sin 9x}$ reduces to the indeterminate form $\frac{0}{0}$ when x takes the value zero.

Therefore, by applying L'Hospital's rule,
 $\lim_{x \rightarrow 0} \frac{\sin 5x}{\sin 9x} = \lim_{x \rightarrow 0} \frac{\frac{d}{dx}(\sin 5x)}{\frac{d}{dx}(\sin 9x)}$

$$= \lim_{x \rightarrow 0} \frac{5 \cos 5x}{9 \cos 9x} = \frac{5 \cos 0}{9 \cos 0} = \frac{5}{9}$$

(It may be mentioned that the above limit can be ob-

tained by writing $\frac{\sin 5x}{\sin 9x}$ as $\left(\frac{\sin 5x}{5x}\right) \times \frac{5}{\left(\frac{\sin 9x}{9x}\right)}$ and, by using the

limit $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$ we obtain the limit as $\frac{5}{9}$)

2.42 Differential Calculus

Concept Strand 33

Evaluate $\lim_{x \rightarrow 0} \frac{e^x - e^{-x}}{\sin x}$

Solution

Here, $f(x) = e^x - e^{-x}$ and $g(x) = \sin x$.

$f(0) = 0 = g(0)$ and therefore $\lim_{x \rightarrow 0} \frac{e^x - e^{-x}}{\sin x}$ reduces to the indeterminate form $\frac{0}{0}$.

By applying L' Hospital's rule,

$$\begin{aligned}\lim_{x \rightarrow 0} \frac{e^x - e^{-x}}{\sin x} &= \lim_{x \rightarrow 0} \frac{\frac{d}{dx}(e^{-x} - e^{-x})}{\frac{d}{dx}(\sin x)} \\ &= \lim_{x \rightarrow 0} \frac{e^x + e^{-x}}{\cos x} = \frac{1+1}{1} = 2.\end{aligned}$$

Remarks

- (i) The rule holds also for the case when the functions $f(x)$ or $g(x)$ are not defined at $x = a$, but $\lim_{x \rightarrow a} f(x) = 0 = \lim_{x \rightarrow a} g(x)$.
- (ii) The rule is also applicable if $\lim_{x \rightarrow \infty} f(x) = 0, \lim_{x \rightarrow \infty} g(x) = 0$.
- (iii) If $f'(a) = 0, g'(a) = 0$ and the derivatives $f'(x)$ and $g'(x)$ satisfy the conditions that were imposed by the rule on the functions $f(x)$ and $g(x)$, then, applying

L' Hospital's rule to the ratio $\frac{f'(x)}{g'(x)}$, we arrive at the

$$\text{formula } \lim_{x \rightarrow a} \frac{f'(x)}{g'(x)} = \lim_{x \rightarrow a} \frac{f''(x)}{g''(x)}$$

The above rule can be extended. That is if $f''(a) = 0 = g''(a)$, and $f'''(x)$ and $g'''(x)$ satisfy the conditions that were imposed by the rule on the functions $f'(x)$ and $g'(x)$, we have, on applying L' Hospital's rule to

$$\text{the ratio } \frac{f''(x)}{g''(x)}, \lim_{x \rightarrow a} \frac{f''(x)}{g''(x)} = \lim_{x \rightarrow a} \frac{f'''(x)}{g'''(x)} \text{ and so on.}$$

The following example demonstrates this concept very clearly.

CONCEPT STRAND

Concept Strand 34

Find $\lim_{x \rightarrow 0} \frac{x - \sin x}{5x^3}$

Solution

$$\begin{aligned}\lim_{x \rightarrow 0} \frac{x - \sin x}{5x^3} &\left[\frac{0}{0} \text{ form} \right] \\ &= \lim_{x \rightarrow 0} \frac{1 - \cos x}{15x^2}, \text{ by applying L' Hospital's rule}\end{aligned}$$

$$\begin{aligned}&\left[\text{Again, } \frac{0}{0} \text{ form} \right] \\ &= \lim_{x \rightarrow 0} \frac{0 + \sin x}{30x}, \text{ by L' Hospital's rule} \left[\text{Again, } \frac{0}{0} \text{ form} \right] \\ &= \lim_{x \rightarrow 0} \frac{\cos x}{30}, \text{ by L' Hospital's rule.} \\ &= \frac{1}{30}.\end{aligned}$$

Limits involving indeterminate form of the type $\frac{\infty}{\infty}$

Theorem

Let the functions $f(x)$ and $g(x)$ be continuous and differentiable for all $x \neq a$ (i.e., in a neighbourhood of the point

a, excluding a) and $g'(x)$ does not vanish in this neighbourhood. Let $\lim_{x \rightarrow a} f(x) = \infty$ and $\lim_{x \rightarrow a} g(x) = \infty$ and let $\lim_{x \rightarrow a} \frac{f'(x)}{g'(x)}$ exist.

Then, $\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \lim_{x \rightarrow a} \frac{f'(x)}{g'(x)}$.

Remark

The above theorem can be extended to the case where we want the limit of $\frac{f(x)}{g(x)}$ as x tends to infinity and $\lim_{x \rightarrow \infty} f(x) = \infty$ and $\lim_{x \rightarrow \infty} g(x) = \infty$. We have

$$\lim_{x \rightarrow \infty} \frac{f(x)}{g(x)} = \lim_{x \rightarrow \infty} \frac{f'(x)}{g'(x)}$$

CONCEPT STRAND**Concept Strand 35**

Find $\lim_{x \rightarrow 0} \frac{\log \tan 10x}{\log \tan 3x}$.

Solution

$$\lim_{x \rightarrow 0} \frac{\log \tan 10x}{\log \tan 3x} \left[\begin{array}{l} \infty \\ \infty \end{array} \text{ from } \right]$$

$$= \lim_{x \rightarrow 0} \frac{\frac{d}{dx}(\log \tan 10x)}{\frac{d}{dx}(\log \tan 3x)}, \text{ by L' Hospital's rule.}$$

$$= \lim_{x \rightarrow 0} \frac{\frac{1}{\tan 10x} \times (\sec^2 10x) \times 10}{\frac{1}{\tan 3x} \times (\sec^2 3x) \times 3}, \text{ by L' Hospital's rule.}$$

$$= \frac{10}{3} \times \lim_{x \rightarrow 0} \frac{\sec^2 10x}{\sec^2 3x} \times \lim_{x \rightarrow 0} \frac{\tan 3x}{\tan 10x}$$

$$= \frac{10}{3} \times \frac{1}{1} \times \lim_{x \rightarrow 0} \frac{\frac{d}{dx}(\tan 3x)}{\frac{d}{dx}(\tan 10x)}, \text{ by L' Hospital's rule,}$$

since $\lim_{x \rightarrow 0} \frac{\tan 3x}{\tan 10x}$ is of the form $\frac{0}{0}$.

$$= \frac{10}{3} \times \lim_{x \rightarrow 0} \frac{(\sec^2 3x)}{(\sec^2 10x)} \times \frac{3}{10} = \frac{10}{3} \times \frac{1 \times 3}{1 \times 10} = 1.$$

Limits involving indeterminate forms $0 \times \infty, \infty - \infty$

The indeterminate forms of the above type can be evaluated by transforming them as a quotient of the form $\frac{0}{0}$ or $\frac{\infty}{\infty}$ to which L' Hospital's rule is applied.

CONCEPT STRANDS**Concept Strand 36**

Find $\lim_{x \rightarrow 0} (1 - e^{2x}) \cot 3x$.

Solution

$$\lim_{x \rightarrow 0} (1 - e^{2x}) \cot 3x \quad (= (1 - 1) \times \infty = 0 \times \infty \text{ form })$$

$$= \lim_{x \rightarrow 0} \frac{(1 - e^{2x})}{\tan 3x} \left(\begin{array}{l} 0 \\ 0 \end{array} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{-2e^{2x}}{3\sec^2 3x}, \text{ by L' Hospital's rule}$$

$$= \frac{-2 \times 1}{3 \times 1} = \frac{-2}{3}.$$

Concept Strand 37

$$\text{Find } \lim_{x \rightarrow 0} \left(\frac{1}{\sin^2 x} - \frac{1}{x^2} \right)$$

2.44 Differential Calculus

Solution

The given limit takes $(\infty - \infty)$ form. Rearranging,

$$\begin{aligned} \text{Limit} &= \lim_{x \rightarrow 0} \frac{x^2 - \sin^2 x}{x^2 \sin^2 x} \left(\frac{0}{0} \text{ form} \right) \\ &= \lim_{x \rightarrow 0} \frac{2x - 2\sin x \cos x}{x^2 \times 2\sin x \cos x + 2x \sin^2 x}, \text{ by L' Hospital's rule.} \\ &= \lim_{x \rightarrow 0} \frac{2x - \sin 2x}{x^2 \sin 2x + 2x \sin^2 x} \left(\frac{0}{0} \text{ form} \right) \\ &= \lim_{x \rightarrow 0} \frac{2 - 2\cos 2x}{(x^2 \times 2\cos 2x + 2x \sin 2x + 2x \times 2\sin x \cos x + 2\sin^2 x)} \\ &= \lim_{x \rightarrow 0} \frac{1 - \cos 2x}{x^2 \cos 2x + 2x \sin 2x + \sin^2 x} \left(\frac{0}{0} \text{ form} \right) \end{aligned}$$

$$\begin{aligned} &= \lim_{x \rightarrow 0} \frac{2 \sin 2x}{(-2x^2 \sin 2x + 2x \cos 2x + 4x \cos 2x + 2 \sin 2x + 2 \sin x \cos x)} \\ &\quad (\text{by L' Hospital's rule}) \\ &= \lim_{x \rightarrow 0} \frac{2 \sin 2x}{(-2x^2 \sin 2x + 6x \cos 2x + 3 \sin 2x)} \\ &\quad \left(\frac{0}{0} \text{ form} \right) \\ &= \lim_{x \rightarrow 0} \frac{4 \cos 2x}{(-4x^2 \cos 2x - 4x \sin 2x + 6 \cos 2x)} \\ &\quad (\text{by L' Hospital's rule}) \\ &= \lim_{x \rightarrow 0} \frac{4}{(6 + 6)} = \frac{1}{3}. \end{aligned}$$

Limits involving indeterminate forms $0^0, 1^\infty, \infty^0$

Limits involving exponential expressions which reduce to any of the indeterminate forms above are evaluated

by taking logarithms and reducing them to one of the indeterminate forms $\frac{0}{0}$ or $\frac{\infty}{\infty}$. L' Hospital's rule can then be applied.

CONCEPT STRANDS

Concept Strand 38

$$\text{Evaluate } \lim_{x \rightarrow 2} (x-1)^{\frac{1}{(x-2)}}$$

Solution

Note that $\lim_{x \rightarrow 2} (x-1)^{\frac{1}{(x-2)}}$ is of $[1^\infty \text{ form}]$

$$\text{Let } \lim_{x \rightarrow 2} (x-1)^{\frac{1}{(x-2)}} = L.$$

Taking logarithms on both sides,

$$\begin{aligned} \log L &= \log \lim_{x \rightarrow 2} (x-1)^{\frac{1}{(x-2)}} \\ &= \lim_{x \rightarrow 2} \log \left[(x-1)^{\frac{1}{(x-2)}} \right] \text{ (interchanging the limit} \end{aligned}$$

operation and logarithm operation)

$$= \lim_{x \rightarrow 2} \frac{1}{(x-2)} \log(x-1)$$

$$= \lim_{x \rightarrow 2} \frac{\log(x-1)}{(x-2)} \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 2} \frac{1}{(x-1)}, \text{ by L' Hospital's rule}$$

$$= 1 \Rightarrow L = e^1 = e.$$

Concept Strand 39

$$\text{Evaluate } \lim_{x \rightarrow \pi/2} (\cos x)^{\frac{\pi-x}{2}}$$

Solution

Note that $\lim_{x \rightarrow \pi/2} (\cos x)^{\frac{\pi-x}{2}}$ is of 0^0 form.

Let $L = \lim_{x \rightarrow \pi/2} (\cos x)^{\frac{\pi-x}{2}}$. Taking logarithms on both sides, we get

$$\begin{aligned}
\log L &= \log \lim_{x \rightarrow \frac{\pi}{2}} (\cos x)^{\frac{\pi-x}{2}} \\
&= \lim_{x \rightarrow \frac{\pi}{2}} \log \left[(\cos x)^{\frac{\pi-x}{2}} \right] = \lim_{x \rightarrow \frac{\pi}{2}} \left(\frac{\pi}{2} - x \right) \log \cos x \\
&= \lim_{x \rightarrow \frac{\pi}{2}} \frac{\log \cos x}{\left(\frac{\pi}{2} - x \right)} \left(\frac{\infty}{\infty} \text{ form} \right) \\
&\quad \left(\frac{1}{\frac{\pi}{2} - x} \right) \\
&= \lim_{x \rightarrow \frac{\pi}{2}} \frac{\frac{1}{\cos x} \times -\sin x}{\left(\frac{1}{\left(\frac{\pi}{2} - x \right)^2} \right)}, \text{ by L' Hospital's rule} \\
&= \lim_{x \rightarrow \frac{\pi}{2}} \frac{-\frac{\sin x}{\cos x}}{\frac{2}{\left(\frac{\pi}{2} - x \right)^3}} \\
&= \lim_{x \rightarrow \frac{\pi}{2}} \frac{-\tan x}{\frac{2}{\left(\frac{\pi}{2} - x \right)^3}} \\
&= \lim_{x \rightarrow \frac{\pi}{2}} \frac{-\left(\frac{\pi}{2} - x \right)^3}{2 \tan x} \\
&= \lim_{x \rightarrow \frac{\pi}{2}} \frac{-\left(\frac{\pi}{2} - x \right)^3}{2 \cot x} \left(\frac{0}{0} \text{ form} \right) \\
&= \lim_{x \rightarrow \frac{\pi}{2}} \frac{-2 \left(\frac{\pi}{2} - x \right)^2 (-1)}{-\operatorname{cosec}^2 x}, \text{ by L' Hospital's rule.} \\
&= (-1) = \lim_{x \rightarrow \frac{\pi}{2}} 2 \left(\frac{\pi}{2} - x \right) \sin^2 x \\
&= 2 \times 0 \times 1 = 0 \\
\log L &= 0 \Rightarrow L = e^0 = 1.
\end{aligned}$$

EXTENSION OF THE MEAN VALUE THEOREM

Lagrange's theorem or the first Mean Value Theorem states that if a function $f(x)$ is continuous in $[a, b]$ and differentiable in (a, b) , there exists a number c between a and b such that

$$\frac{f(b) - f(a)}{(b - a)} = f'(c) \quad \text{or} \quad f(b) = f(a) + (b - a) f'(c)$$

By writing $b = a + h$, (where $h > 0$ or < 0 depending on the position of b with respect to a on the real line), we may write the Mean Value Theorem in the form

$f(a + h) = f(a) + h f'(a + \theta h)$ — (1), where $h = (b - a)$ and $0 < \theta < 1$.

Suppose $f'(x)$ is continuous in $[a, b]$ and $f''(x)$ exists in (a, b) (i.e., $f'(x)$ is differentiable in (a, b)), we can prove that

$$f(a + h) = f(a) + h f'(a) + \frac{h^2}{2!} f''(a + \theta h) \quad — (2),$$

where $h = (b - a)$ and $0 < \theta < 1$.

(2) is an extension of the Mean Value Theorem.

We can extend the above result further as follows.

Suppose $f(x)$, $f'(x)$, $f''(x)$, ..., $f^{(n-1)}x$ are continuous in $[a, b]$ and $f^{(n)}(x)$ exists in (a, b) (i.e., $f^{(n-1)}x$ is differentiable in (a, b)), we can show that

$$\begin{aligned}
f(a + h) &= f(a) + h f'(a) + \frac{h^2}{2!} f''(a) + \frac{h^3}{3!} f'''(a) + \dots + \\
&\quad \frac{h^n}{n!} f^{(n)}(a + \theta h) \\
&\quad — (3),
\end{aligned}$$

where, $h = (b - a)$ and $0 < \theta < 1$.

Again, if $f(x)$ is differentiable any number of times in a neighbourhood of a point a , it is proved that the infinite series $f(a) + h f'(a) + \frac{h^2}{2!} f''(a) + \frac{h^3}{3!} f'''(a) + \dots \infty$ — (4)

converges to $f(a + h)$ in an interval containing the point 'a' provided some conditions are satisfied.

This means that the sum of the first r terms of the series (4) will approach $f(a + h)$ as r is increased indefinitely OR we can make the difference between the sum of the first r terms of the series (4) and $f(a + h)$ as small as we please by taking sufficiently large values for r .

We write,

$$f(a + h) = f(a) + h f'(a) + \frac{h^2}{2!} f''(a) + \frac{h^3}{3!} f'''(a) + \dots \infty \quad — (5),$$

valid in some interval containing the point a .

If a is replaced by 0 and h is replaced by x in (5), we get

$$f(x) = f(0) + x f'(0) + \frac{x^2}{2!} f''(0) + \frac{x^3}{3!} f'''(0) + \dots \infty \quad — (6)$$

provided $f(x)$ is differentiable any number of times in a neighbourhood of the point 0 (i.e., in an interval $-\ell < x < \ell$, ($\ell > 0$) where ℓ is the distance of the nearest point of discontinuity of $f(x)$ from 0) and some other conditions are satisfied.

We note that (6) helps us to represent $f(x)$ as a series in ascending powers of x or we say that $f(x)$ has the power

2.46 Differential Calculus

series representation (6) about $x = 0$. Using (6), we can write the power series representation of the functions e^x , $\sin x$, $\cos x$, $\log_e(1+x)$, $\log_e(1-x)$.

We list below power series expansions of a few important elementary functions.

$$(i) \quad e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots \infty, \text{ valid for all finite } x.$$

$$(ii) \quad \sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots \infty, \text{ valid for all finite } x.$$

$$(iii) \quad \cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots \infty, \text{ valid for all finite } x.$$

$$(iv) \quad \log_e(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots \infty, \quad -1 < x \leq 1$$

$$(v) \quad \log_e(1-x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \frac{x^4}{4} - \dots \infty, \quad -1 \leq x < 1.$$

$$(vi) \quad \frac{1}{2} \log_e \frac{1+x}{1-x} = x + \frac{x^3}{3} + \frac{x^5}{5} + \frac{x^7}{7} + \dots \infty, \quad -1 < x < 1.$$

Remarks

Power series expansions above can be used for evaluating limits of functions. We illustrate this procedure by working out two examples.

$$(i) \quad \text{Consider the problem of evaluating } \lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2}.$$

Using the expansion of $\cos x$,

$$\begin{aligned} \frac{1 - \cos x}{x^2} &= \frac{1 - \left\{1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots\right\}}{x^2} \\ &= \frac{\frac{x^2}{2!} - \frac{x^4}{4!} + \frac{x^6}{6!} - \dots}{x^2} \\ &= \frac{\frac{1}{2} - \frac{x^2}{4!} + \frac{x^4}{6!} - \dots}{x^2} \rightarrow \frac{1}{2} \quad \text{as } x \rightarrow 0. \end{aligned}$$

Therefore, the required limit = $\frac{1}{2}$.

OR

We can also evaluate the above limit by applying L' Hospital's rule.

$$\lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2} \cdot \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{\sin x}{2x}, \text{ by L' Hospital's rule } \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{\cos x}{2}, \text{ by L' Hospital's rule} = \frac{1}{2}.$$

OR

$$\begin{aligned} \lim_{x \rightarrow 0} \frac{1 - \cos x}{x^2} &= \lim_{x \rightarrow 0} \frac{2 \sin^2 \frac{x}{2}}{x^2} \\ &= \lim_{x \rightarrow 0} \left(\frac{\sin \frac{x}{2}}{\frac{x}{2}} \right)^2 \times \frac{1}{2} = \lim_{\frac{x}{2} \rightarrow 0} \frac{1}{2} \left(\frac{\sin \frac{x}{2}}{\frac{x}{2}} \right)^2 \\ &= \frac{1}{2} \times 1^2 = \frac{1}{2}. \end{aligned}$$

$$(ii) \quad \text{Consider another problem: } \lim_{x \rightarrow 1} \frac{1 + \log x - x}{1 - 2x + x^2}$$

Let $x = 1 + h$. As $x \rightarrow 1$, $h \rightarrow 0$,

$$\text{substituting } x = 1 + h \text{ in } \frac{1 + \log x - x}{1 - 2x + x^2}, \text{ we get}$$

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

$$= \frac{\left(h - \frac{h^2}{2} + \frac{h^3}{3} - \dots \right) - h}{h^2} \quad (\text{since } h \rightarrow 0 \text{ we may assume})$$

$$|h| < 1)$$

$$= \frac{-1}{2} + \text{terms involving } h \text{ and higher powers of } h \rightarrow$$

$$\frac{-1}{2} \text{ as } h \rightarrow 0.$$

$$\text{Hence, the limit equals } \frac{-1}{2}.$$

OR

We can also evaluate the above limit by applying L' Hospital's rule.

$$\lim_{x \rightarrow 1} \frac{1 + \log x - x}{1 - 2x + x^2} \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 1} \left(\frac{\frac{1}{x} - 1}{-2 + 2x} \right), \text{ by L' Hospital's rule } \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 1} \frac{-\frac{1}{x^2}}{2}, \text{ by L' Hospital's rule}$$

$$= \frac{-1}{2}.$$

INCREASING AND DECREASING FUNCTIONS

Definition 1

A function defined in an interval I is said to be increasing in I if $f(x_1) \leq f(x_2)$ whenever $x_1 < x_2$ where x_1, x_2 are in I .
 (Refer Fig. 2.25 and 2.26)

Consider the following examples:

(i) $f(x) = x^2, 0 \leq x < \infty$ is an increasing function in $[0, \infty)$.

(ii) $f(x) = \begin{cases} 2x + 5, & 0 < x \leq 1 \\ 7, & 1 < x \leq 2 \\ x + 5, & 2 < x \leq 10 \end{cases}$ is an increasing function in $[0, 10]$.

Definition 2

A function defined in an interval I is said to be decreasing in I if $f(x_1) \geq f(x_2)$ whenever $x_1 < x_2$ where x_1, x_2 are in I .
 (Refer Fig. 2.27 and 2.28)

Consider the following examples:

(i) $f(x) = x^2 + 3, 1 \leq x \leq 6$ is an increasing function in $[1, 6]$

(ii) $f(x) = 2x^2 - x + 3, \frac{1}{4} \leq x \leq 2$ is an increasing function in $\left[\frac{1}{4}, 2\right]$

2.48 Differential Calculus

(iii) $f(x) = \frac{2}{x^2 + 1}, 0 \leq x \leq 5$ is a decreasing function in $[0, 5]$.

(iv) $f(x) = \begin{cases} 6 - 4x, & 0 \leq x \leq 1 \\ 2, & 1 < x \leq 4 \\ 6 - x, & 4 < x \leq 8 \end{cases}$ is a decreasing function in $[0, \infty)$.

Monotonic Functions

A function $f(x)$ defined in an interval I is said to be monotonic increasing (or strictly increasing) if $f(x_1) < f(x_2)$ whenever $x_1 < x_2$, where x_1, x_2 are in I .

A function $f(x)$ defined in an interval I is said to be monotonic decreasing (or strictly decreasing) if $f(x_1) > f(x_2)$ whenever $x_1 > x_2$, where x_1, x_2 are in I .

A function $f(x)$ which is strictly increasing or strictly decreasing is called a monotonic function.

Examples (i), (ii) (iii) and (iv) above are monotonic functions.

(i) and (ii) are monotonic increasing while (iii) and (iv) are monotonic decreasing.

Remark

If a function $f(x)$ is monotonic in an interval I , it is injective (or it is a one one mapping) in I .

Results

- (i) If $f(x)$ is continuous and differentiable in (a, b) and $f'(x) \geq 0$ in this interval, then $f(x)$ is increasing in (a, b) .
- (ii) If $f(x)$ is continuous and differentiable in (a, b) and $f'(x) \leq 0$ in this interval, then $f(x)$ is decreasing in (a, b) .

Fig. 2.29

Geometrically speaking, if, in an interval, the function $f(x)$ is increasing, the tangent to the curve $y = f(x)$ at each point of this interval makes acute angle with the x -axis (or the tangent is horizontal at certain points) (refer Fig. 2.29) or the slope of the tangent at each point of this interval is non-negative or $f'(x) \geq 0$ at every point in this interval.

If in an interval the function $f(x)$ is decreasing the tangent to the curve $y = f(x)$ at each point of this interval makes obtuse angle with the x -axis (or the tangent is horizontal at certain points) (refer Fig. 2.30) or the slope of the tangent at each point of this interval is non positive or $f'(x) \leq 0$ at every point in this interval

Fig. 2.30

We now prove the above result.

Suppose $f(x)$ is increasing in (a, b) .

Then, $f(x+h) > f(x)$ for $h > 0$ and $f(x+h) < f(x)$ for $h < 0$.

In both cases $\frac{f(x+h) - f(x)}{h}$ is positive and consequently $\lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} \geq 0$ which means that $f'(x) \geq 0$ in this interval.

Suppose $f(x)$ is decreasing in (a, b) .

Then, $f(x+h) < f(x)$ for $h > 0$ and $f(x+h) > f(x)$ for $h < 0$.

In both cases $\frac{f(x+h) - f(x)}{h}$ is negative and conse-

quently $\lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} \leq 0$ which means that $f'(x) \leq 0$ in this interval.

Theorem

Let a function $f(x)$ be continuous in an interval $[a, b]$ and be differentiable in (a, b) .

- (i) If $f'(x) > 0$ for $a < x < b$, then $f(x)$ increases in (a, b) .
- (ii) If $f'(x) < 0$ for $a < x < b$, then $f(x)$ decreases in (a, b) .

Proof

Let x_1, x_2 ($x_1 < x_2$) denote two points in $[a, b]$. Since $f(x)$ satisfies the conditions of the Mean Value Theorem, $f(x_2) - f(x_1) = f'(\lambda)(x_2 - x_1)$ where $x_1 < \lambda < x_2$.

Suppose $f'(x) > 0$ in (a, b) . Then $f'(\lambda) > 0$. This means that $f(x_2) - f(x_1) > 0$ or $f(x_2) > f(x_1)$ or $f(x)$ is an increasing function in this interval.

The proof for (ii) follows in a similar way.

For example,

$$(i) f(x) = e^x \text{ is monotonic increasing in } (-\infty, \infty).$$

For, $f'(x) = e^x > 0$ for $x \in (-\infty, \infty)$

$$(ii) f(x) = x^3 - 6x^2 - 36x + 7$$

$$\Rightarrow f'(x) = 3x^2 - 12x - 36 = 3(x+2)(x-6)$$

Note that $f'(x) > 0$ if x lies beyond -2 and 6 and $f'(x) < 0$ if x lies between -2 and 6

$\Rightarrow f(x)$ is increasing in $(-\infty, -2)$ and $(6, \infty)$ and is decreasing in $(-2, 6)$.

CONCEPT STRANDS**Concept Strand 40**

Find the interval in which $f(x) = \frac{x}{(x^2 + 4)}$ is increasing.

Solution

$$f(x) = \frac{x}{(x^2 + 4)}$$

$$\Rightarrow f'(x) = \frac{(x^2 + 4) - 2x^2}{(x^2 + 4)^2} = \frac{4 - x^2}{(x^2 + 4)^2}$$

$f(x)$ is increasing if $f'(x) > 0$

$$\text{i.e., when } \frac{4 - x^2}{(x^2 + 4)^2} > 0 \Rightarrow 4 - x^2 > 0$$

$$\Rightarrow x^2 - 4 < 0$$

$\Rightarrow f(x)$ is increasing, when x lies between -2 and 2 .

$$\begin{aligned} &= \frac{1}{2} \left(\frac{\sin x}{\cos^2 x} \right) + \frac{1}{2} \sin x - \tan x \\ &= \frac{\sin x + \sin x \cos^2 x - 2 \sin x \cos x}{2 \cos^2 x} \\ &= \frac{(\sin x)(1 + \cos^2 x - 2 \cos x)}{2 \cos^2 x} \\ &= \frac{(\sin x)(1 - \cos x)^2}{2 \cos^2 x} > 0 \text{ for } 0 < x < \frac{\pi}{2}. \end{aligned}$$

$\therefore f(x)$ is increasing in $0 < x < \frac{\pi}{2}$. Since, $f(0) = 0$, $f(x) > 0$ in $0 < x < \frac{\pi}{2}$,

\Rightarrow result follows.

Concept Strand 42

Prove that $\sin x < x$, for $0 < x \leq \frac{\pi}{2}$.

Solution

Consider the function $f(x) = \sin x - x$.

$$f(0) = 0 \text{ and } f'(x) = \cos x - 1 < 0, \text{ for } 0 < x \leq \frac{\pi}{2}.$$

$\therefore f(x)$ is decreasing in this interval.

$$\text{Since } f(0) = 0, f(x) < 0 \text{ in } 0 < x \leq \frac{\pi}{2}$$

$$\Rightarrow \text{in } x < x \text{ in } 0 < x \leq \frac{\pi}{2}.$$

Concept Strand 41

Prove that for $0 < x < \frac{\pi}{2}$, the function,

$$f(x) = \frac{1}{2} \sin x \tan x - \log \sec x \text{ is positive and increasing.}$$

Solution

$$f(x) = \frac{1}{2} \sin x \tan x - \log \sec x$$

We have, $f(0) = 0$

$$f'(x) = \frac{1}{2} \sin x \sec^2 x + \frac{1}{2} \tan x \cos x - \frac{1}{\sec x} \times \tan x \sec x$$

MAXIMA AND MINIMA OF FUNCTIONS

Definition 1

The function $f(x)$ is said to have a maximum (or we say that $f(x)$ attains a maximum) at a point x_0 if the value of $f(x)$ at x_0 is greater than its values for all x in a small neighbourhood of x_0 . In other words, $f(x)$ has a maximum at $x = x_0$, if $f(x_0 + h) < f(x_0)$ for any h (positive or negative) that are sufficiently small in absolute value (Refer (i) and (ii) of Fig. 2.31)

Fig. 2.31

Fig. 2.32

Definition 2

$f(x)$ is said to have a minimum (or we say that $f(x)$ attains a minimum) at a point x_0 if the value of $f(x)$ at x_0 is less than its values for all x in a small neighbourhood of x_0 . In other words, $f(x)$ has a minimum at $x = x_0$, if $f(x_0 + h) > f(x_0)$ for any h (positive or negative) that are sufficiently small in absolute value (Refer (i) and (ii) of Fig. 2.32).

Remarks

- In an interval, say $[a, b]$, $f(x)$ may attain maximum and minimum at a number of points. Referring to Fig. 2.33, $f(x)$ has a maximum at the points P_1, P_3 and P_5 and $f(x)$ has a minimum at the points P_2, P_4 and P_6 . When we say that $f(x)$ is a maximum at a point, say x_0 , it only means that $f(x_0)$ has the largest value in comparison with those values of $f(x)$ at all points x sufficiently close to x_0 . For this reason, we may say that $f(x)$ has a **local maximum** at P_1 (or at P_3 or at P_5). Similarly, we may say that $f(x)$ has a **local minimum** at P_2 (or at P_4 or at P_6).

- If a function $f(x)$ has a maximum or a minimum at a point x_0 , $f(x)$ is said to have an extremum at x_0 . Also, the point where the function is an extremum is called a 'stationary point' or a 'turning point' or a 'critical point' of the function.

Fig. 2.33

Necessary condition for a function to have an extremum

Let $f(x)$ be differentiable in a small interval containing x_0 , including x_0 . This means that $f'(x_0)$ exists.

Suppose $f(x)$ is a maximum at x_0 . Note that the tangents at points x , to the left of x_0 , which are close to x_0 make acute angles with the x -axis and the tangents at points x to the right of x_0 , which are close to x_0 make obtuse angles with the x -axis (refer Fig. 2.34).

Fig. 2.34

This means that $f'(x)$ is positive for $x < x_0$ and $f'(x)$ is negative for $x > x_0$, where x is a point close to x_0 . Since, $f'(x)$ exists (or $f'(x)$ is continuous) in this small interval containing x_0 , $f'(x)$ must become zero at $x = x_0$. Observe that the tangent at x_0 to the curve is parallel to the x -axis.

Suppose $f(x)$ is a minimum at x_0 .

It can be noted that the tangents at points x , to the left of x_0 , which are close to x_0 make obtuse angles with the x -axis and the tangents at points x to the right of x_0 , which are close to x_0 make acute angles with the x -axis (refer Fig. 2.35).

Fig. 2.35

This means that $f'(x)$ is negative for $x < x_0$ and $f'(x)$ is positive for $x > x_0$, where x is a point close to x_0 . Since, $f'(x)$ exists (or $f'(x)$ is continuous) in this small interval containing x_0 , $f'(x)$ must become zero at $x = x_0$. Observe that the tangent at x_0 to the curve is parallel to the x -axis.

We therefore infer that, if at the point $x = x_0$, a differentiable function $f(x)$ has an extremum, its derivative must vanish at x_0 , i.e., $f'(x_0) = 0$.

From the above discussions, we conclude that, if $f(x)$ is differentiable in an interval, then it can have a maximum or a minimum only at those points x where the derivative $f'(x)$ vanishes or at those points where $f'(x) = 0$. We hasten to add that this does not mean that $f(x)$ has an extremum at "every point x " where $f'(x) = 0$.

For example, consider the function $f(x) = 2x^3$. We have, $f'(x) = 6x^2$ and $f'(x) = 0$ when $x = 0$.

Fig. 2.36

However, as can be seen from Fig. 2.36, $f(x)$ has neither a maximum nor a minimum at $x = 0$. In fact, for $x < 0$, $f(x) < 0$ and $x > 0$, $f(x) > 0$ where x is close to 0.

The above analysis was for functions which are differentiable in the intervals under consideration. Suppose $f(x)$ is differentiable in a small interval containing x_0 except at x_0 , i.e., $f'(x)$ exists for all x in this interval but $f'(x_0)$ does not exist. Referring to (ii) of Fig. 2.31, although $f'(x)$ does not exist at x_0 , $f(x)$ is maximum at x_0 .

Similar is the case with (ii) of Fig. 2.32. Here, $f(x)$ is a minimum at x_0 although $f'(x_0)$ does not exist. Thus, we see that $f(x)$ may have an extremum at points where $f(x)$ is not differentiable. That is, it is a critical point of $f(x)$. Here also, not all points where $f(x)$ is not differentiable are critical points of $f(x)$. (We will illustrate this case by an example later).

Winding up our discussions, we can now say the following:

2.52 Differential Calculus

A function can have an extremum only in two cases:

- (i) At points where the derivative exists and is zero

OR

- (ii) At points where the derivative does not exist.

Sufficient conditions for a function to have an extremum

Case 1

Let $f(x)$ be a differentiable function in an interval I and let $x_0 \in I$.

Then we have seen that if

- (i) $f'(x_0) = 0$ and
- (ii) $f'(x) > 0$ for $x < x_0$ and $f'(x) < 0$ for $x > x_0$, where x is a point close to x_0 , then $f(x)$ has a maximum at x_0 .

Or, in other words, as one moves from left to right through x_0 , if $f'(x)$ changes sign from positive to negative, and $f'(x_0) = 0$, then $f(x)$ has a maximum at x_0 .

Again if

- (i) $f'(x_0) = 0$ and
- (ii) $f'(x) < 0$ for $x < x_0$ and $f'(x) > 0$ for $x > x_0$, where x is a point close to x_0 , then $f(x)$ has a minimum at x_0 .

Or, in other words, as one moves from left to right through x_0 , if $f'(x)$ changes sign from negative to positive and $f'(x_0) = 0$, then $f(x)$ has a minimum at x_0 .

Case 2

Let $f(x)$ be a differentiable function in an interval I containing the point x_0 except at x_0 . i.e., $f'(x)$ exists for all x in I except at x_0 (i.e., $f'(x_0)$ does not exist).

- (i) If $f'(x)$ changes sign from positive to negative as one moves from left to right through x_0 , $f(x)$ has a maximum at x_0 .

- (ii) If $f'(x)$ changes sign from negative to positive as one moves from left to right through x_0 , $f(x)$ has a minimum at x_0 .

In both cases above

Suppose $f'(x)$ does not change sign as one moves from left to right through x_0 , then $f(x)$ has neither a maximum nor a minimum at x_0 .

The conditions above for testing a function for maximum or minimum are called **first derivative tests**.

We present the above said results in a tabular form below:

x_0 is a critical point of $f(x)$

- i.e., (i) $f'(x_0) = 0$ OR
 (ii) $f'(x)$ does not exist at x_0 .

Table 2.5

Sign of the derivative $f'(x)$ when passing through the critical point x_0		Nature of the critical point	
$x < x_0$	$x = x_0$	$x > x_0$	
+	$f'(x_0) = 0$ or $f'(x)$ does not exist at x_0	-	$f(x)$ is a maximum at x_0
-	$f'(x_0) = 0$ or $f'(x)$ does not exist at x_0	+	$f(x)$ is a minimum at x_0
+	$f'(x_0) = 0$ or $f'(x)$ does not exist at x_0	+	$f(x)$ is neither a maximum nor a minimum at x_0
-	$f'(x_0) = 0$ or $f'(x)$ does not exist at x_0	-	$f(x)$ is neither a maximum nor a minimum at x_0

The following examples are worked out to illustrate how the first derivative test is applied to investigate the maxima, minima of functions.

CONCEPT STRANDS

Concept Strand 43

Find the maximum and minimum points and values of the function $y = f(x) = \frac{x^3}{3} - 2x^2 + 3x + 1$ at these points.

Solution

Since $f(x)$ is a polynomial, it is differentiable any number of times.

Differentiating once we get, $y' = x^2 - 4x + 3 = (x - 1)(x - 3)$

\therefore The stationary points are $x = 1$ and $x = 3$.

In a neighbourhood of 1

$(y')^-_1$ is > 0 and $(y')^+_1$ is < 0 .

Therefore, $f(x)$ is a maximum at $x = 1$ and the maximum value is $f(1) = \frac{1}{3} - 2 + 3 + 1 = \frac{7}{3}$.

In a neighbourhood of 3

(y') ₃₋ is < 0 and (y') ₃₊ is > 0.

Therefore, $f(x)$ is a minimum at $x = 3$ and the minimum value is $f(3) = 9 - 18 + 9 + 1 = 1$.

Concept Strand 44

Find the extreme points of $y = f(x) = 3 - 2(x+1)^{\frac{2}{3}}$

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

$f'(x) \neq 0$ and $f'(x)$ does not exist at $x = -1$. \Rightarrow The only critical point is $x = -1$.

In a neighbourhood of -1

$$(y')_{-1-} < 0 \text{ and } (y')_{-1+} < 0$$

which means that $f(x)$ has neither a maximum nor a minimum at $x = -1$.

Concept Strand 45

Find the maxima and minima of $y = f(x) = (x-2)x^{\frac{2}{3}}$

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

$$= \frac{2(x-2)}{3x^{\frac{1}{3}}} = \frac{5x-4}{3x^{\frac{1}{3}}}$$

$\frac{dy}{dx} = 0$ at $x = \frac{4}{5}$. We note that y' is not defined at $x = 0$.

$\therefore x = \frac{4}{5}$ and $x = 0$ are critical points of $f(x)$.

Considering the point $x = \frac{4}{5}$,

$$(y')_{(\frac{4}{5})-} < 0 \text{ and } (y')_{(\frac{4}{5})+} > 0$$

$\Rightarrow f(x)$ is minimum at $x = \frac{4}{5}$.

Minimum value of

$$f(x) = f\left(\frac{4}{5}\right) = \left(\frac{4}{5} - 2\right)\left(\frac{4}{5}\right)^{\frac{2}{3}} = -\frac{6}{5}\left(\frac{4}{5}\right)^{\frac{2}{3}}$$

Considering the point $x = 0$,

$$(y')_{0-} > 0 \text{ and } (y')_{0+} < 0$$

$\Rightarrow f(x)$ is maximum at $x = 0$.

Maximum value of $f(x) = f(0) = 0$.

The graph of the function is shown below.

Testing a function $f(x)$ for maxima or minima was based on the changes in the sign of the derivative $f'(x)$ as we pass through a critical point x_0 of $f(x)$. Suppose $f'(x)$ is differentiable in a neighbourhood of x_0 including x_0 . In other words, we assume that $f''(x)$ exists in this neighbourhood (which includes x_0).

When $f(x)$ is a maximum at $x = x_0$, we have $f'(x_0) = 0$ and $f'(x)$ changes sign from positive to negative as one passes through x_0 from left to right. This means that $f'(x)$ is a decreasing function in this neighbourhood of x_0 (refer (i) of Fig. 2.37) in which case $f''(x_0)$ must be negative.

Similarly, when $f(x)$ is a minimum at $x = x_0$, we have $f'(x_0) = 0$ and $f'(x)$ changes sign from negative to positive as one passes through x_0 from left to right or $f'(x)$ is an increasing function in this neighbourhood of x_0 (refer (ii) of Fig. 2.34) in which case $f''(x_0)$ must be positive.

We are now in a position to give the second derivative test for investigation of extrema of a function.

Fig. 2.37

Second Derivative Test

Let $f(x)$ be twice differentiable in an interval I. Also let $x_0 \in I$ be a critical point of $f(x)$. Then,

- | | |
|---------------------------------|---------------------------------|
| $f(x)$ is a maximum at x_0 if | $f(x)$ is a minimum at x_0 if |
| (i) $f'(x_0) = 0$ and | (i) $f'(x_0) = 0$ and |
| (ii) $f''(x_0) < 0$. | (ii) $f''(x_0) > 0$. |

Remark

If $f''(x) = 0$, we may not be in a position to say anything about the extrema of $f(x)$, or the test fails in this case. We can then use the first derivative test and solve the problem.

A few examples are worked out below illustrating the use of the second derivative test.

CONCEPT STRANDS

Concept Strand 46

Find the maximum and minimum values of the following expressions:

$$(i) x^3 - 9x^2 + 15x + 3$$

$$(ii) \frac{x}{(1+x^2)}$$

$$(iii) 3x^4$$

Solution

$$(i) \text{ Let } y = x^3 - 9x^2 + 15x + 3$$

$$\Rightarrow y' = 3x^2 - 18x + 15 \text{ and } y'' = 6x - 18$$

Critical points of the function are obtained by solving $y' = 0$.

This gives $x^2 - 6x + 5 = 0 \Rightarrow x = 1, 5$

$$(y'')_{x=1} < 0 \text{ and } (y'')_{x=5} > 0$$

Therefore, the function is maximum at $x = 1$ and minimum at $x = 5$.

Maximum value of $y = f(1) = 10$

Minimum value of $y = f(5) = -22$.

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

$$y'' = \frac{(1+x^2)^2 \times (-2x) - (1-x^2) \times 2(1+x^2) \times 2x}{(1+x^2)^4} = \frac{(2x^3 - 6x)}{(1+x^2)^3}$$

$$y' = 0 \text{ gives } x = \pm 1$$

The critical points of the function are $x = -1$ and $x = +1$.

We find $(y'')_{x=-1} > 0$ and $(y'')_{x=+1} < 0$

Therefore, $f(x)$ is maximum at $x = 1$ and minimum at $x = -1$.

$$\text{Maximum value} = \frac{1}{2}; \text{ Minimum value} = \frac{-1}{2}$$

$$(iii) \text{ Let } y = 3x^4$$

$$\Rightarrow y' = 12x^3 \text{ and } y'' = 36x^2$$

$$y' = 0 \text{ gives } x = 0. \text{ However, } (y'')_{x=0} = 0.$$

We are therefore not in a position to draw any inference regarding the extremum (if any) of the function at $x = 0$.

We now use the first derivative test.

$$(y'')_{0-} < 0 \text{ and } (y'')_{0+} > 0$$

y is therefore minimum at $x = 0$ and the minimum value = 0.

Concept Strand 47

Find two positive numbers x and y such that their sum is 60 and xy^3 is a maximum.

Solution

We are given that $x + y = 60$ and we have to find the values of x and y for which xy^3 is maximum.

Since $x + y = 60$, $x = 60 - y$

Let $u = xy^3$; Then $u = (60-y)y^3 = 60y^3 - y^4$

To maximise $xy^3 \Rightarrow$ to maximise u

u is a maximum if $\frac{du}{dy} = 0$ and $\frac{d^2u}{dy^2} < 0$.

$$\frac{du}{dy} = 180y^2 - 4y^3 \text{ and } \frac{d^2u}{dy^2} = 360y - 12y^2$$

$$\frac{du}{dy} = 0 \Rightarrow y = 0 \text{ or } 45.$$

$y \neq 0$, since y is positive. $\therefore y = 45$.

$$\text{When } y = 45, \frac{d^2u}{dy^2} = 360 \times 45 - 12 \times 45^2 < 0.$$

Therefore, u is maximum when $y = 45$ and $x = 15$.

\therefore The maximum value of $u = xy^3 = 15 \times 45^3$

CONVEXITY AND CONCAVITY OF A CURVE

Let P be a point on a curve and PT be the tangent at P to the curve. Let the tangent meet a given line L at A.

Definition 1

The curve is said to be 'convex' at P with respect to the line L if a sufficiently small arc of the curve in a neighbourhood of P lies entirely outside the region bounded by AL and AT (Refer (i) of Fig. 2.38).

Fig. 2.38

Definition 2

The curve is said to be 'concave' at P with respect to the line L if a sufficiently small arc of the curve in a neighbourhood of P lies entirely inside the region bounded by AL and AT (Refer (ii) of Fig. 2.38).

Definition 3

The point P on the curve that separates the convex part of the curve from the concave part of the curve is called a point of inflexion (Refer Fig. 2.39).

Fig. 2.39

Generally, it is important to consider the convexity or concavity of a curve at a point with respect to the x-axis rather than an arbitrary line.

Fig. 2.40

Referring to Fig. 2.40, the curve $y = f(x)$ is concave with respect to the x-axis while it is convex with respect to the y-axis at the point P.

Fig. 2.41

Referring to Fig. 2.41, the curve $y = f(x)$ is convex with respect to the x-axis while it is concave with respect to the y-axis at the point P.

The curve $y = f(x)$ has a point of inflexion at the point P (refer Fig. 2.42).

Fig. 2.42

2.56 Differential Calculus

Results

Let $f(x)$ be twice differentiable in an interval I and let x_0 be a point belonging to I . Then,

- (i) $y = f(x)$ is convex with respect to the x -axis at the point x_0 if $f(x_0).f''(x_0) > 0$. Again, $y = f(x)$ is concave with respect to the x -axis at the point x_0 if $f(x_0).f''(x_0) < 0$.

- (ii) The curve $y = f(x)$ has a point of inflection at x_0 if $f''(x)$ changes sign (from positive to negative or from negative to positive) when passing through x_0 and $f''(x_0) = 0$.

Note

Convexity, concavity in this result means convexity, concavity with respect to the x -axis.

CONCEPT STRANDS

Concept Strand 48

Verify the following statements:

- (i) The function $f(x) = e^x$ is convex in \mathbb{R} .
- (ii) $f(x) = \sin x$ is concave in $\left[0, \frac{\pi}{2}\right]$
- (iii) $f(x) = x^2 - 7x + 10$ is concave at $x = 3$
- (iv) $f(x) = x^2 - 7x + 15$ is convex at $x = 3$

Solution

- (i) True. The function $f(x) = e^x$ is convex in \mathbb{R} .
For, $f'(x) = e^x$, $f''(x) = e^x > 0$ for $x \in \mathbb{R}$.

$$f(x) \cdot f''(x) = e^x \cdot e^x = (e^x)^2 > 0 \in x$$

- $\therefore f(x)$ is convex in \mathbb{R} (Refer Figure)

- (ii) True. $f(x) = \sin x$ is concave in $\left[0, \frac{\pi}{2}\right]$
 $f'(x) = \cos x$ and $f''(x) = -\sin x < 0$ in $\left[0, \frac{\pi}{2}\right]$

$$\therefore f(x) \cdot f''(x) = -\sin^2 x < 0 \quad \forall x$$

Result follows.

(Refer Figure)

$$(iii) f(3) = -2, f''(3) = 2$$

$$\therefore f(3) \cdot f''(3) < 0$$

$\therefore f(x)$ is concave at $x = 3$, with respect to x axis

$$(iv) f(3) = 3, f''(3) = 2$$

$$\therefore f(3) \cdot f''(3) > 0$$

$\therefore f(x)$ is convex at $x = 3$, with respect to x axis

Concept Strand 49

Prove that $f(x) = x^3$ is neither convex nor concave at $x = 0$.

Solution

$$f(x) = x^3 \Rightarrow f'(x) = 3x^2 \text{ and } f''(x) = 6x.$$

Note that both $f'(x)$ and $f''(x)$ vanish at $x = 0$.

We observe that $f(x), f''(x) > 0 \forall x, x \neq 0$

\therefore The curve is convex for $x \neq 0$ at $x = 0$,

$f'(x) = 0$ and $f''(x) = 0$, but $f'(x) > 0$ for $x \neq 0$

$\therefore f(x)$ is increasing.

\therefore The function $f(x) = x^3$ has a point of inflection at $x = 0$.

(If $f'(x_0) = 0, f''(x_0) = 0$ and $f'''(x_0) \neq 0$ then $f(x)$ has a point of inflection at $x = x_0$)

SUMMARY

1. Limit of a function

Definition Let $f(x)$ be a function of x . We write $\lim_{x \rightarrow x_0} f(x) = L$ and say "the limit of $f(x)$ as x approaches x_0 equals L " if we can make the values of $f(x)$ arbitrarily close to L (as close to L as we like) by taking x sufficiently close to x_0 but not equal to x_0 .

Results:

$$(i) \lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$$

$$(ii) \lim_{x \rightarrow 0} \frac{\tan x}{x} = 1$$

$$(iii) \lim_{x \rightarrow a} \frac{x^n - a^n}{x - a} = na^{n-1},$$

n a rational number ($a > 0$)

$$(iv) \lim_{x \rightarrow 0} (1+x)^{\frac{1}{x}} = e$$

$$(v) \lim_{x \rightarrow \infty} \left(1 + \frac{1}{x}\right)^x = e$$

$$(vi) \lim_{x \rightarrow 0} \left(\frac{e^x - 1}{x}\right) = \log_e a$$

$$(vii) \lim_{x \rightarrow 0} \left(\frac{e^x - 1}{x}\right) = 1$$

$$(viii) \lim_{x \rightarrow 0} \frac{(1+x)^n - 1}{x} = n$$

$$(ix) \lim_{x \rightarrow 0} \left(\frac{a^x - b^x}{x}\right) = \log_e \left(\frac{a}{b}\right)$$

($a, b > 0$)

Left hand limit We write $\lim_{x \rightarrow x_0^-} f(x) = L_1$ and say that the left hand limit (L.H.L) of $f(x)$ as x approaches x_0 from the left is equal to L_1 if we can make the values of $f(x)$ arbitrarily close to L_1 by taking x sufficiently close to x_0 and x less than x_0 .

Right hand limit We write $\lim_{x \rightarrow x_0^+} f(x) = L_2$ and say that the right hand limit (R.H.L) of $f(x)$ as x approaches x_0 from the right is equal to L_2 if we can make the values of $f(x)$ arbitrarily close to L_2 by taking x sufficiently close to x_0 and x greater than x_0 .

Method to find left hand and right hand limits

$$\text{L.H.L} = \lim_{x \rightarrow x_0^-} f(x) = \lim_{h \rightarrow 0} f(x_0 - h)$$

$$\text{R.H.L} = \lim_{x \rightarrow x_0^+} f(x) = \lim_{h \rightarrow 0} f(x_0 + h)$$

where $h > 0$ in both cases

2. Continuity of a function

(i) A function $f(x)$ is said to be continuous at a point x_0 if $\lim_{x \rightarrow x_0} f(x) = f(x_0)$

(ii) If the function $f(x)$ is not continuous at $x = x_0$, then it is said to be discontinuous at $x = x_0$

(iii) A function $f(x)$ is continuous from the right at $x = x_0$ if $\lim_{x \rightarrow x_0^+} f(x) = f(x_0)$ and $f(x)$ is continuous from left at $x = x_0$ if $\lim_{x \rightarrow x_0^-} f(x) = f(x_0)$.

2.58 Differential Calculus

- (iv) If $g(x)$ is continuous at x_0 and $f(x)$ is continuous at x_0 , then the composite function $f \circ g(x) = f(g(x))$ is continuous at $g(x_0)$.
- (v) $f(x)$ is continuous in $[a, b]$ if it is continuous at every point in $[a, b]$.
- (vi) **Intermediate value theorem** If $f(x)$ is continuous in $[a, b]$ and $f(a)$ and $f(b)$ are of opposite signs, then there exists a point $x_0 \in (a, b)$ such that $f(x_0) = 0$
- (vii) Polynomial function is continuous everywhere. Rational functions, root functions, trigonometric functions, inverse trigonometric functions, logarithmic functions, exponential functions are continuous at all points in their respective domains.
- (viii) $f(x)$ is said to have a removable discontinuity at $x = x_0$ if $\lim_{x \rightarrow x_0} f(x)$ exists but $f(x_0)$ does not exist. By redefining the function $f(x)$ at $x = x_0$ as $f(x_0) = \lim_{x \rightarrow x_0} f(x)$, $f(x)$ becomes continuous at $x = x_0$

3. Differentiation

- (i) Derivative of a function $y = f(x)$ at $x = x_0$ denoted by $f'(x_0)$ is defined as $f'(x_0) = \lim_{h \rightarrow 0} \frac{f(x_0 + h) - f(x_0)}{h}$
- (ii) If $f(x)$ is differentiable at a point x_0 , it is continuous at x_0
- (iii) A function $f(x)$ fails to be differentiable at a point x_0 if
 - (a) $f(x)$ is not continuous at x_0
OR
 - (b) the graph of $f(x)$ changes direction abruptly at x_0 or in other words, it has no unique tangent at x_0
OR
 - (c) the graph of $y = f(x)$ has a vertical tangent at x_0 i.e., $f(x)$ is continuous at x_0 and $|f'(x)|$ tends to infinity as x tends to x_0 .

4. Derivatives of functions

$$(i) \frac{d}{dx}(c) = 0, c \text{ is a constant}$$

$$(ii) \frac{d}{dx}(x^n) = nx^{n-1} \text{ (n rational)}$$

$$(iii) \frac{d}{dx}(e^x) = e^x$$

$$(iv) \frac{d}{dx}(\log x) = \frac{1}{x}$$

$$(v) \frac{d}{dx}(a^x) = a^x \log a, a > 0$$

$$(vi) \frac{d}{dx}(\sin x) = \cos x$$

$$(vii) \frac{d}{dx}(\cos x) = -\sin x$$

$$(viii) \frac{d}{dx}(\tan x) = \sec^2 x$$

$$(ix) \frac{d}{dx}(\operatorname{cosec} x) = -\operatorname{cosec} x \cot x$$

$$(x) \frac{d}{dx}(\sec x) = \sec x \tan x$$

$$(xi) \frac{d}{dx}(\cot x) = -\operatorname{cosec}^2 x$$

$$(xii) \frac{d}{dx}(\sin^{-1} x) = \frac{1}{\sqrt{1-x^2}}, |x| < 1$$

$$(xiii) \frac{d}{dx}(\cos^{-1} x) = \frac{-1}{\sqrt{1-x^2}}, |x| < 1$$

$$(xiv) \frac{d}{dx}(\tan^{-1} x) = \frac{1}{1+x^2}$$

$$(xv) \frac{d}{dx}(\sec^{-1} x) = \frac{1}{|x|\sqrt{x^2-1}}, |x| > 1$$

$$(xvi) \frac{d}{dx}(uv) = u \frac{dv}{dx} + v \frac{du}{dx}$$

$$(xvii) \frac{d}{dx}\left(\frac{u}{v}\right) = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$$

(xviii) **Chain Rule**

If $y = f(u)$, $u = g(x)$, then $\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$

$$(xix) \quad \frac{d}{dx}(x^x) = x^x(1 + \log x)$$

(xx) Parametric differentiation

$$\text{If } x = f(t), y = g(t) \text{ then } \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}}$$

$$(xxi) \quad u = f(x), v = g(x) \text{ then } \frac{du}{dv} = \frac{\frac{du}{dx}}{\frac{dv}{dx}}$$

5. Successive differentiation $y = f(x)$ be a function of x . $\frac{d}{dx}(y)$ or $f'(x)$ is the first order derivative of $f(x)$.

Differentiating $\frac{dy}{dx}$ with respect to x again we get $\frac{d^2y}{dx^2}$, differentiating again we get $\frac{d^3y}{dx^3}$ etc. Differentiating $f(x)$

n times with respect to x we get the n th order derivative of $y = f(x)$ denoted by $y^{(n)}$ or $\frac{d^n y}{dx^n}$

Results

(i) if $y = x^m$

$$\text{where } m \text{ is a positive integer, } y^{(n)} = \begin{cases} \frac{m!}{(m-n)!} \cdot x^{(m-n)} & n < m \\ m! & n = m \\ 0 & n > m \end{cases}$$

$$(ii) \text{ if } y = \frac{1}{ax+b}, \text{ then } y^{(n)} = \frac{(-1)^n n! \cdot a^n}{(ax+b)^{n+1}}$$

$$(iii) \text{ if } y = \log(ax+b), \text{ then } y^{(n)} = \frac{(-1)^{n-1} (n-1)! \cdot a^n}{(ax+b)^n}$$

$$(iv) \text{ if } y = e^{ax}, \text{ then } y^{(n)} = a^n e^{ax}$$

$$(v) \text{ if } y = \sin(ax+b), \text{ then } y^{(n)} = a^n \sin\left(ax+b+\frac{n\pi}{2}\right)$$

$$(vi) \text{ if } y = \cos(ax+b), \text{ then } y^{(n)} = a^n \cos\left(ax+b+\frac{n\pi}{2}\right)$$

6. Slope of a tangent

$y = f(x)$ be a continuous function. If $P(x_1, y_1)$ is a point on the curve, then $\frac{dy}{dx}$ at P represents the slope of the tangent to this curve at P .

7. Equation of the tangent at (x_1, y_1) to the curve $y = f(x)$ is $y - y_1 = \left(\frac{dy}{dx}\right)_{x_1, y_1} (x - x_1)$.

8. Equation of the normal at (x_1, y_1) is

$$y - y_1 = -\frac{1}{\left(\frac{dy}{dx}\right)_{(x_1, y_1)}} (x - x_1)$$

2.60 Differential Calculus

9. Length of the tangent at $(x, y) = \left| y \sqrt{1 + \left(\frac{dy}{dx} \right)^2} \right|$

10. Length of the normal at $(x, y) = \left| y \sqrt{1 + \left(\frac{dy}{dx} \right)^2} \right|$

11. Length of the sub tangent at $(x, y) = \left| \frac{y}{\frac{dy}{dx}} \right|$

12. Length of the subnormal at $(x, y) = \left| y \frac{dy}{dx} \right|$

13. Angle θ between two curves at a point of intersection of the curves, is given by $\tan \theta = \left| \frac{m_1 - m_2}{1 + m_1 m_2} \right|$ where, m_1 and m_2 denote the slopes of the tangents to the two curves at their point of intersection.

14. **Rolle's theorem** If $f(x)$ is continuous in $[a, b]$, differentiable in (a, b) and $f(a) = f(b)$, then there exist atleast one point c in (a, b) such that $f'(c) = 0$

15. **Lagrange's theorem or Lagrange's Mean Value theorem** If $f(x)$ is continuous in $[a, b]$ differentiable in (a, b) , then there exist a point $c \in (a, b)$ such that $f'(c) = \frac{f(b) - f(a)}{b - a}$

16. **Percentage Error** Let dx be an error in the independent variable x . Then $\frac{dx}{x}$ is called relative error in x and $\frac{dx}{x} \times 100$ is called the percentage error in x .

17. L'Hospital's Rule

(i) Let the functions $f(x)$ and $g(x)$, in some interval containing a point a satisfy the conditions of Cauchy's theorem

and suppose $f(a) = 0 = g(a)$. Then, if $\lim_{x \rightarrow a} \frac{f(x)}{g(x)}$ exists, then $\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \lim_{x \rightarrow a} \frac{f'(x)}{g'(x)}$

(ii) Let the functions $f(x)$ and $g(x)$ be differentiable for all $x \neq a$ (i.e., in a neighbourhood of the point a , excluding a) and $g'(x)$ does not vanish in this neighbourhood. Let $\lim_{x \rightarrow a} f(x) = \infty$, $\lim_{x \rightarrow a} g(x) = \infty$ and let $\lim_{x \rightarrow a} \frac{f(x)}{g(x)}$ exist. Then, $\lim_{x \rightarrow a} \frac{f(x)}{g(x)} = \lim_{x \rightarrow a} \frac{f'(x)}{g'(x)}$

18. **Increasing and Decreasing functions** A function $f(x)$ is said to be strictly increasing in $[a, b]$ if $f'(x) > 0$ for all $x \in [a, b]$ and $f(x)$ is strictly decreasing in $[a, b]$ if $f'(x) < 0$ for all $x \in [a, b]$. A function $f(x)$ is said to be monotonic in an interval $[a, b]$ if it is either strictly increasing or strictly decreasing in $[a, b]$

19. First derivative test for maximum and minimum

Sign of the derivative $f'(x)$ when passing through the critical point x_0		Nature of the critical point	
$x < x_0$	$x = x_0$	$x > x_0$	
+	$f'(x_0) = 0$ or $f'(x)$ does not exist at x_0	-	$f(x)$ is a maximum at x_0 .
-	$f'(x_0) = 0$ or $f'(x)$ does not exist at x_0	+	$f(x)$ is a minimum at x_0 .
+	$f'(x_0) = 0$ or $f'(x)$ does not exist at x_0	+	$f(x)$ is neither a maximum nor a minimum at x_0 .
-	$f'(x_0) = 0$ or $f'(x)$ does not exist at x_0	-	$f(x)$ is neither a maximum nor a minimum at x_0 .

20. Second derivative test for maximum and minimum Let $f(x)$ is twice differentiable in an interval $[a, b]$ and $x_0 \in [a, b]$, $f'(x_0) = 0$ and $f''(x_0) < 0$, then x_0 is a point of maximum. If $f'(x_0) = 0$ and $f''(x_0) > 0$, then x_0 is point of minimum.

21. Convexity and Concavity of a Curve

An arc of a curve $y = f(x)$ is said to concave upwards (convex) if at each of its points the arc lies above the tangent at the point and $f''(x) > 0$.

An arc of a curve $y = f(x)$ is said to be concave downwards if at each of its points, the arc lies below the tangent at the point and $f''(x) < 0$.

A point on the curve $f(x)$ is said to be point of inflexion if the curve changes from convex to concave or vice versa at that point.

CONCEPT CONNECTORS

Connector 1: $\lim_{x \rightarrow \infty} \frac{\sin x}{x}$

Solution: We have $\left| \frac{\sin x}{x} \right| \leq \left| \frac{1}{x} \right|$, since $|\sin x| \leq 1$.

$\left| \frac{1}{x} \right|$ tends to zero as x tends to infinity. Therefore, $\lim_{x \rightarrow \infty} \frac{\sin x}{x} = 0$.

Connector 2: Show that the function $f(x) = \sin \frac{1}{x}$ does not have a limit as x tends to zero.

Solution: As x approaches zero, $\sin \frac{1}{x}$ takes values between -1 and $+1$ and therefore does not approach a definite value as x approaches zero. We conclude that $\sin \frac{1}{x}$ does not have a limit as x tends to zero.

Connector 3: $\lim_{x \rightarrow \infty} \frac{2x^3 + 3x^2 - 7}{5x^3 - x^2 + 8}$

Solution: Dividing numerator and denominator by x^3 (i.e., by the highest power of x),

$$\text{Limit} = \lim_{x \rightarrow \infty} \frac{2 + \frac{3}{x} - \frac{7}{x^3}}{5 - \frac{1}{x} + \frac{8}{x^3}}$$

$$= \frac{2 + 0 - 0}{5 - 0 + 0} \quad (\text{since } \frac{1}{x} \text{ and } \frac{1}{x^3} \text{ tend to zero as } x \text{ tends to infinity}) = \frac{2}{5}$$

Connector 4: $\lim_{x \rightarrow 2} \frac{\sqrt{x+2} - \sqrt{2x}}{x^2 - 2x}$

$$\text{Solution: } \frac{\sqrt{x+2} - \sqrt{2x}}{x^2 - 2x} = \frac{(x+2) - 2x}{(x^2 - 2x)(\sqrt{x+2} + \sqrt{2x})} = \frac{-1}{x(\sqrt{x+2} + \sqrt{2x})}$$

Note that the above expression tends to $\frac{-1}{8}$ as x tends to 2

Note that the limit is obtained by directly substituting $x = 2$ in $\frac{-1}{x(\sqrt{x+2} + \sqrt{2x})}$

Hence, the limit = $\frac{-1}{8}$.

Connector 5: $\lim_{x \rightarrow \infty} (\sqrt{x^2 + 3x + 9} - \sqrt{x^2 + 9})$

$$\begin{aligned} \text{Solution: } \sqrt{x^2 + 3x + 9} - \sqrt{x^2 + 9} &= \frac{(x^2 + 3x + 9) - (x^2 + 9)}{\sqrt{x^2 + 3x + 9} + \sqrt{x^2 + 9}} = \frac{3x}{\sqrt{x^2 + 3x + 9} + \sqrt{x^2 + 9}} \\ &= \frac{3}{\sqrt{1 + \frac{3}{x} + \frac{9}{x^2}} + \sqrt{1 + \frac{9}{x^2}}} \quad (\text{on dividing numerator and denominator by } x.) \end{aligned}$$

As x tends to infinity, both $\sqrt{1 + \frac{3}{x} + \frac{9}{x^2}}$ and $\sqrt{1 + \frac{9}{x^2}}$ tend to 1.

Therefore, the limit is $\frac{3}{(1+1)} = \frac{3}{2}$.

Connector 6: $\lim_{x \rightarrow \beta} \frac{\sin x - \sin \beta}{x - \beta}$

Solution:
$$\frac{\sin x - \sin \beta}{(x - \beta)} = \frac{2 \cos\left(\frac{x + \beta}{2}\right) \sin\left(\frac{x - \beta}{2}\right)}{(x - \beta)} = \cos\left(\frac{x + \beta}{2}\right) \frac{\sin\left(\frac{x - \beta}{2}\right)}{\left(\frac{x - \beta}{2}\right)}$$

As $x \rightarrow \beta$, $\left(\frac{x - \beta}{2}\right) \rightarrow 0$.

$$\text{Limit} = \lim_{x \rightarrow \beta} \cos\left(\frac{x + \beta}{2}\right) \times \lim_{\substack{x - \beta \rightarrow 0 \\ \frac{x - \beta}{2} \rightarrow 0}} \frac{\sin\left(\frac{x - \beta}{2}\right)}{\left(\frac{x - \beta}{2}\right)} = \cos \beta \times 1 = \cos \beta.$$

Connector 7: $\lim_{x \rightarrow \frac{\pi}{4}} \frac{1 - \tan x}{1 - \sqrt{2} \sin x}$

Solution:
$$\begin{aligned} \frac{1 - \tan x}{1 - \sqrt{2} \sin x} &= \frac{(1 - \tan x)(1 + \sqrt{2} \sin x)}{1 - 2 \sin^2 x} = \frac{(1 - \tan x)(1 + \sqrt{2} \sin x)}{\cos 2x} \\ &= \frac{(1 - \tan x)(1 + \sqrt{2} \sin x)(1 + \tan^2 x)}{(1 - \tan^2 x)} = \frac{(1 + \sqrt{2} \sin x)(1 + \tan^2 x)}{(1 + \tan x)} \\ \lim_{x \rightarrow \frac{\pi}{4}} \frac{1 - \tan x}{1 - \sqrt{2} \sin x} &= \lim_{x \rightarrow \frac{\pi}{4}} \frac{(1 + \sqrt{2} \sin x)(1 + \tan^2 x)}{(1 + \tan x)} = \frac{\left(1 + \sqrt{2} \times \frac{1}{\sqrt{2}}\right)(1+1)}{(1+1)} = 2 \end{aligned}$$

Connector 8: Prove that $\lim_{x \rightarrow 0} \frac{|x|}{x}$ does not exist.

Solution:
$$\frac{|x|}{x} = \begin{cases} \frac{-x}{x}, & x < 0 \\ \frac{+x}{x}, & x > 0 \end{cases} \quad \text{or} \quad \frac{|x|}{x} = \begin{cases} -1, & x < 0 \\ +1, & x > 0 \end{cases}$$

Clearly, $\lim_{x \rightarrow 0^-} \frac{|x|}{x} = -1$ and $\lim_{x \rightarrow 0^+} \frac{|x|}{x} = +1$.

Since the right and left limits are different, $\lim_{x \rightarrow 0} \frac{|x|}{x}$ does not exist.

Connector 9: Evaluate $\lim_{n \rightarrow \infty} [(1+x)(1+x^2)(1+x^4)(1+x^8)\dots(1+x^{2^n})]$, $|x| < 1$.

Solution:
$$\begin{aligned} (1+x)(1+x^2) &= \frac{(1+x)(1-x)(1+x^2)}{(1-x)} \\ &= \frac{(1-x^2)(1+x^2)}{(1-x)} = \frac{1-x^4}{1-x} \end{aligned}$$

2.64 Differential Calculus

$$(1+x)(1+x^2)(1+x^4) = \frac{1-x^8}{1-x}$$

.....
.....

$$(1+x)(1+x^2)(1+x^4)\dots(1+x^{2n}) = \frac{1-x^{2^{n+1}}}{1-x} \rightarrow \frac{1}{(1-x)}$$

as $n \rightarrow \infty$, since $|x| < 1$.

Connector 10: Check for continuity and differentiability of the function $f(x) = \sqrt{1 - \sqrt{1 - x^2}}$ at $x = 0$.

Solution: Note that $f(0) = 0$.

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

It follows that as $h \rightarrow 0$ through positive or negative values, $f(h)$ tends to zero.

or $f(x)$ is continuous at $x = 0$.

$$\text{Now, consider } \frac{f(0+h) - f(0)}{h} = \frac{\sqrt{1 - \sqrt{1 - h^2}} - 0}{h} = \frac{\sqrt{1 - (1-h^2)^{\frac{1}{2}}}}{h} \quad \text{--- (1)}$$

$$(1-h^2)^{\frac{1}{2}} = 1 - \frac{1}{2}h^2 + \text{terms involving powers of } h \text{ greater than or equal to 4.}$$

(we use the binomial expansion since $|h| < 1$).

$$\therefore 1 - (1-h^2)^{\frac{1}{2}} = \frac{1}{2}h^2 + \text{terms involving powers of } h \text{ greater than or equal to 4.}$$

$$\Rightarrow \frac{\sqrt{1 - \sqrt{1 - h^2}}}{h} = \sqrt{\frac{1}{2} + \text{terms involving } h}$$

$$\text{So, } \lim_{h \rightarrow 0} \frac{f(0-h) - f(0)}{-h} \text{ (h > 0)} = \frac{-1}{\sqrt{2}} \text{ and } \lim_{h \rightarrow 0} \frac{f(0+h) - f(0)}{h} \text{ (h > 0)} = \frac{1}{\sqrt{2}}$$

We see that $f'(0^-) \neq f'(0^+)$ or $f(x)$ is not differentiable at $x = 0$.

Connector 11: Test for continuity and differentiability of the function $f(x) = x + |x-1| + 2|x-2|$.

Solution: We have $f(x) = \begin{cases} x + (1-x) + 2(2-x), & x < 1 \\ x + (x-1) + (2-x)2, & 1 < x < 2 \\ x + x - 1 + 2(x-2), & x > 2 \end{cases}$

$$= \begin{cases} 5 - 2x, & x < 1 \\ 3, & 1 < x < 2 \text{ and } f(1) = 3, \\ 4x - 5, & x > 2 \text{ and } f(2) = 3 \end{cases}$$

Since $f(x)$ is a polynomial, $f(x)$ is continuous in $(-\infty, 1)$, $(1, 2)$ and $(2, \infty)$ and also differentiable in these intervals. We have therefore to test the continuity and differentiability of $f(x)$ at the points 1 and 2 only.

$f(1^-) = 5 - 2 \times 1 = 3$; $f(1^+) = 3$ and $f(1) = 3 \Rightarrow f(x)$ is continuous at $x = 1$.

Again, $f(2^-) = 3$; $f(2^+) = 4 \times 2 - 5 = 3$ and $f(2) = 3 \Rightarrow f(x)$ is continuous at $x = 2$

To test the differentiability of $f(x)$, we proceed as follows:

At $x = 1$

$$\lim_{h \rightarrow 0} \frac{f(1-h) - f(1)}{(-h)} \text{ (h > 0)} = \lim_{h \rightarrow 0} \frac{5 - 2(1-h) - 3}{(-h)} = \lim_{h \rightarrow 0} (-2) = -2$$

$$\lim_{h \rightarrow 0} \frac{f(1+h) - f(1)}{h} \text{ (h > 0)} = \lim_{h \rightarrow 0} \frac{3 - 3}{h} = 0$$

\Rightarrow Left derivative at $x = 1$ i.e., $f'(1^-) = -2$ and right derivative at $x = 1$ i.e., $f'(1^+) = 0$

$\Rightarrow f(x)$ is not differentiable at $x = 1$

At $x = 2$

$$\lim_{h \rightarrow 0} \frac{f(2-h) - f(2)}{(-h)} (h > 0) = \lim_{h \rightarrow 0} \frac{3-3}{(-h)} = 0 \Rightarrow f'(2^-) = 0$$

$$\lim_{h \rightarrow 0} \frac{f(2+h) - f(2)}{h} (h > 0)$$

$$= \lim_{h \rightarrow 0} \frac{4(2+h) - 5 - 3}{h} = \lim_{h \rightarrow 0} 4 = 4 \Rightarrow f'(2^+) = 4$$

$\Rightarrow f(x)$ is not differentiable at $x = 2$.

Connector 12: Find a function $f(x): R \rightarrow R$ which is differentiable exactly at one point.

Solution: The required function $f(x)$ can be defined as follows:

Let $f(x) = x^2$ when x is rational and $f(x) = 0$ when x is irrational.

When x is rational

$$\lim_{x \rightarrow 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0} x = 0$$

When x is irrational,

$$\lim_{x \rightarrow 0} \frac{f(x) - f(0)}{x - 0} = \lim_{x \rightarrow 0} \frac{0}{x} = 0$$

Hence, $f(x)$ is differentiable at $x = 0$

Let us consider a point say $x_0 \neq 0$

When x approaches x_0 through rational values,

$$\lim_{x \rightarrow x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{x \rightarrow x_0} \frac{x^2 - x_0^2}{x - x_0} = 2x_0$$

When x approaches x_0 through irrational values,

$$\lim_{x \rightarrow x_0} \frac{f(x) - f(x_0)}{x - x_0} = \lim_{x \rightarrow x_0} \frac{0 - 0}{x - x_0} = 0$$

Therefore, $f(x)$ is not differentiable at any point $x_0 \neq 0$

Connector 13: Find the domain and range of $f(x) = \cot^{-1} x$. Also find its derivative.

Solution: From the graph of $f(x) = \cot^{-1} x$, we see that the domain of $f(x)$ is $(-\infty, \infty)$ and its range is $(0, \pi)$.

$(-\infty, \infty) \rightarrow (0, \pi) : y = f(x) = \cot^{-1} x$ is bijective. Therefore, the inverse of $f(x)$ exists.

We have therefore, $x = \cot y$

$$\frac{dx}{dy} = -\operatorname{cosec}^2 y = -(1 + \cot^2 y) = -(1 + x^2)$$

$$\text{or } \frac{dy}{dx} = \frac{-1}{(1 + x^2)}$$

Connector 14: Find the derivatives of (i) $y = \operatorname{cosec}^{-1} x$, (ii) $y = \sec^{-1} x$

Solution: (i) $y = \operatorname{cosec}^{-1} x$.

Domain of the function is $(-\infty, -1] \cup [1, \infty)$ and its range is $\left[-\frac{\pi}{2}, \frac{\pi}{2} \right]$

$$y = \operatorname{cosec}^{-1} x = \sin^{-1} \left(\frac{1}{x} \right)$$

$$\frac{dy}{dx} = \frac{1}{\sqrt{1 - \left(\frac{1}{x} \right)^2}} \times \left(\frac{-1}{x^2} \right) = \frac{-1}{x\sqrt{x^2 - 1}}$$

2.66 Differential Calculus

(ii) $y = \sec^{-1}x$.

Domain of the function is $(-\infty, -1] \cup [1, \infty)$

Range is $[0, \pi]$

$$y = \sec^{-1}x = \cos^{-1}\left(\frac{1}{x}\right)$$

$$\frac{dy}{dx} = \frac{-1}{\sqrt{1 - \left(\frac{1}{x}\right)^2}} \times \left(\frac{-1}{x^2}\right) = \frac{1}{x\sqrt{x^2 - 1}}$$

Connector 15: If $f(x) = \frac{x^2}{2} + \frac{x\sqrt{x^2 + 1}}{2} + \log\sqrt{(x + \sqrt{x^2 + 1})}$, show that $x f'(x) + \log f'(x) = 2 f(x)$.

Solution: $f(x) = \frac{x^2}{2} + \frac{x\sqrt{x^2 + 1}}{2} + \frac{1}{2}\log(x + \sqrt{x^2 + 1})$

$$2 f(x) = x^2 + x\sqrt{x^2 + 1} + \log(x + \sqrt{x^2 + 1}) \quad \text{--- (1)}$$

Differentiating both sides of the above relation with respect to x ,

$$\begin{aligned} 2 f'(x) &= 2x + x \times \frac{1}{2\sqrt{x^2 + 1}} \times 2x + \sqrt{x^2 + 1} + \frac{1}{x + \sqrt{x^2 + 1}} \left[1 + \frac{1}{2\sqrt{x^2 + 1}} \times 2x \right] \\ &= 2x + \frac{x^2}{\sqrt{x^2 + 1}} + \sqrt{x^2 + 1} + \frac{1}{\sqrt{x^2 + 1}} \\ &= 2x + \frac{x^2 + x^2 + 1 + 1}{\sqrt{x^2 + 1}} = 2x + 2\sqrt{x^2 + 1} \end{aligned}$$

$$\text{or } f'(x) = x + \sqrt{x^2 + 1} \quad \text{--- (2)}$$

$$\therefore (1) \Rightarrow 2f(x) = xf'(x) + \log f'(x)$$

Connector 16: If $y = x^{x^{x^{...}}}$, show that $\frac{dy}{dx} = \frac{y^2}{x(1 - y \log x)}$.

Solution: We have $y = x^y$

Taking logarithms both sides,

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

Differentiating with respect to x ,

$$\log x = \frac{\log y}{y}$$

$$\therefore \frac{1}{x} = \frac{y \cdot \frac{1}{y} - \log y}{y^2} \frac{dy}{dx}$$

$$\therefore y^2 = x(1 - \log y) \frac{dy}{dx}$$

$$\therefore \frac{dy}{dx} = \frac{y^2}{x(1 - y \log x)}$$

Connector 17: If S_n stands for the sum of the first n terms of the G.P. $a + ar + ar^2 + \dots$ show that

$$(r - 1) \frac{dS_n}{dr} - (n - 1)S_n + nS_{n-1} = 0.$$

Solution: We have $S_n = \frac{a(r^n - 1)}{(r - 1)}$

$$\text{or } (r - 1)S_n = a(r^n - 1)$$

Differentiating both sides with respect to r ,

$$(r - 1) \frac{dS_n}{dr} + S_n = n a r^{n-1} = n(S_n - S_{n-1})$$

Result follows.

Connector 18: If $x = f(t) \cos t - f'(t) \sin t$ and $y = f(t) \sin t + f'(t) \cos t$, obtain the value of $\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2$

$$\frac{dx}{dt} = f'(t) \cos t - f(t) \sin t - f'(t) \cos t - f''(t) \sin t$$

$$= -\{f(t) + f''(t)\} \sin t.$$

$$\frac{dy}{dt} = f'(t) \sin t + f(t) \cos t - f'(t) \sin t + f''(t) \cos t = (f(t) + f''(t)) \cos t$$

$$\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 = [f(t) + f''(t)]^2 (\sin^2 t + \cos^2 t) = [f(t) + f''(t)]^2.$$

Connector 19: If $\sin(xy) + \cos(xy) = \tan(x + y)$, find $\frac{dy}{dx}$.

Solution: Differentiating the given relation with respect to x ,

$$\cos(xy) \left(x \frac{dy}{dx} + y \right) - \sin(xy) \left(x \frac{dy}{dx} + y \right) = \sec^2(x + y) \left(1 + \frac{dy}{dx} \right)$$

$$\Rightarrow \left(\frac{dy}{dx} \right) [x \cos(xy) - x \sin(xy) - \sec^2(x + y)]$$

$$= \sec^2(x + y) - y \cos(xy) + y \sin(xy)$$

$$\Rightarrow \frac{dy}{dx} = \frac{\sec^2(x + y) + y(\sin(xy) - \cos(xy))}{x(\cos(xy) - \sin(xy)) - \sec^2(x + y)}.$$

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

Connector 20: Differentiate $x \sin^{-1} x$ with respect to $\tan^{-1} x$.

Solution: Let $u = x \sin^{-1} x$ and $v = \tan^{-1} x$

We require $\frac{du}{dv}$

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

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

2.68 Differential Calculus

Connector 21: Let $f(x)$ be a quadratic expression that is greater than zero for all real x . If $g(x) = f(x) + f'(x) + f''(x)$ prove that $g(x) > 0$ for all real x .

Solution: Let $f(x) = ax^2 + bx + c$

Given that $f(x) > 0$ for all real x . This means that $a > 0$ and $b^2 - 4ac < 0$ — (1)

$$\text{Now, } g(x) = (ax^2 + bx + c) + (2ax + b) + 2a$$

$$= ax^2 + (b + 2a)x + (2a + b + c)$$

Discriminant of the quadratic function $g(x)$ is given by

$$(b + 2a)^2 - 4a(2a + b + c) = b^2 - 4ac - 4a^2 < 0 \text{ by (1)}$$

Coefficient of x^2 in $g(x) = a > 0$. by (1).

We infer that $g(x) > 0$ for all real x .

Connector 22: If $y^2 = P(x)$ where, $P(x)$ is a polynomial of degree 3, show that $2 \frac{d}{dx} \left(y^3 \frac{d^2y}{dx^2} \right) = P(x) P'''(x)$.

Solution: Differentiating both sides with respect to x ,

$$2yy' = P'(x) \quad \text{— (1)}$$

Differentiating (1) with respect to x ,

$$2y'^2 + 2yy'' = P''(x) \quad \text{— (2)}$$

Differentiating once more with respect to x ,

$$4y'y'' + 2y''y'' + 2y'y''' = P'''(x)$$

$$(\text{ie}) 6y'y'' + 2y'y''' = P'''(x) \quad \text{— (3)}$$

$$\begin{aligned} & 2 \frac{d}{dx} \left[y^3 y'' \right] \\ &= 2 [3y^2 y' y'' + y^3 y'''] = y^2 [6y'y'' + 2y'y'''] \\ &= P(x) P'''(x) \text{ using (3)} \end{aligned}$$

Connector 23: If $y = xe^{-\frac{1}{x}}$, prove that $x^3 \frac{d^2y}{dx^2} - x \frac{dy}{dx} + y = 0$.

Solution: $y = xe^{-\frac{1}{x}}$

$$\frac{dy}{dx} = e^{-\frac{1}{x}} + xe^{-\frac{1}{x}} \times \frac{1}{x^2} = e^{-\frac{1}{x}} + \frac{e^{-\frac{1}{x}}}{x}$$

$$\Rightarrow x \frac{dy}{dx} = xe^{-\frac{1}{x}} + e^{-\frac{1}{x}} = y + e^{-\frac{1}{x}} \quad \text{— (1)}$$

Differentiating the above relation with respect to x ,

$$x \frac{d^2y}{dx^2} + \frac{dy}{dx} = \frac{dy}{dx} + \frac{e^{-\frac{1}{x}}}{x^2}$$

$$\text{or } x^3 \frac{d^2y}{dx^2} = e^{-\frac{1}{x}} = x \frac{dy}{dx} - y, \text{ from (1).}$$

Result follows.

Connector 24: Find the n th derivative of $y = \cos 3x \cos 5x \sin 6x$.

Solution: $y = \frac{1}{2} (2\cos 3x \cos 5x) \sin 6x = \frac{1}{2} (\cos 8x + \cos 2x) \sin 6x$
 $= \frac{1}{4} (2 \cos 8x \sin 6x + 2 \sin 6x \cos 2x)$

$$\begin{aligned}
 &= \frac{1}{4} [(\sin 14x - \sin 2x) + (\sin 8x + \sin 4x)] \\
 &= \frac{1}{4} [\sin 14x + \sin 8x + \sin 4x - \sin 2x] \\
 \frac{d^n y}{dx^n} &= \frac{1}{4} \left[14^n \sin\left(14x + \frac{n\pi}{2}\right) + 8^n \sin\left(8x + \frac{n\pi}{2}\right) \right. \\
 &\quad \left. + 4^n \sin\left(4x + \frac{n\pi}{2}\right) - 2^n \sin\left(2x + \frac{n\pi}{2}\right) \right]
 \end{aligned}$$

Connector 25: Find the equations of the tangent and normal at the point t on the curve whose equation is represented in the parametric form $x = at^2$, $y = 2at$.

Solution: $x = at^2$, $y = 2at$

On eliminating t , the equation of the curve is $y^2 = 4ax$ which is a parabola.

Point t means the point whose coordinates are $(at^2, 2at)$.

$$\frac{dy}{dx} = \frac{\cancel{dy}/dt}{\cancel{dx}/dt} = \frac{2a}{2at} = \frac{1}{t}$$

$$\text{Slope of the tangent at } t = \frac{dy}{dx} \text{ at } t = \frac{1}{t}$$

$$\text{Equation of the tangent at } t \text{ on the curve is } y - 2at = \frac{1}{t}(x - at^2) \Rightarrow y = \frac{x}{t} + at$$

Slope of the normal at $t = -t$

Equation of the normal at t is $y - 2at = -t(x - at^2)$

$$\Rightarrow y + xt = 2at + at^3$$

Connector 26: Find the equations of the tangent and normal at the point θ on the curves

- (i) $x = a \cos \theta$, $y = b \sin \theta$
- (ii) $x = a \sec \theta$, $y = b \tan \theta$

Solution: (i) On eliminating θ from the two relations, the equation of the curve is

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$$\Rightarrow \frac{dy}{dx} = \frac{\cancel{dy}/d\theta}{\cancel{dx}/d\theta} = \frac{b \cos \theta}{-a \sin \theta}$$

Equation of the tangent at θ (i.e., at the point whose coordinates are $(a \cos \theta, b \sin \theta)$), is

$$y - b \sin \theta = \frac{b \cos \theta}{-a \sin \theta} (x - a \cos \theta) \quad \text{or} \quad ay \sin \theta - ab \sin^2 \theta = -bx \cos \theta + abc \cos^2 \theta$$

$$\Rightarrow bx \cos \theta + ay \sin \theta = ab (\sin^2 \theta + \cos^2 \theta)$$

$$\Rightarrow \frac{x \cos \theta}{a} + \frac{y \sin \theta}{b} = 1$$

$$\text{Slope of the normal at } \theta \text{ is } \frac{-1}{\cancel{dy}/dx} = \frac{a \sin \theta}{b \cos \theta}$$

2.70 Differential Calculus

Equation of the normal at θ is

$$\begin{aligned} y - b \sin \theta &= \frac{a \sin \theta}{b \cos \theta} (x - a \cos \theta) \text{ or } y b \cos \theta - b^2 \sin \theta \cos \theta \\ &= ax \sin \theta - a^2 \sin \theta \cos \theta \end{aligned}$$

$$\Rightarrow ax \sin \theta - by \cos \theta = (a^2 - b^2) \sin \theta \cos \theta$$

$$\Rightarrow \frac{ax}{\cos \theta} - \frac{by}{\sin \theta} = a^2 - b^2$$

(ii) on eliminating θ from the relations, the equation of the curve is $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$

$$\Rightarrow \frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{b \sec^2 \theta}{a \sec \theta \tan \theta} = \frac{b \sec \theta}{a \tan \theta}$$

Equation of the tangent at θ (i.e., at the point whose coordinates are $(a \sec \theta, b \tan \theta)$) is

$$y - b \tan \theta = \frac{b \sec \theta}{a \tan \theta} (x - a \sec \theta) \text{ or } ay \tan \theta - ab \tan^2 \theta$$

$$= x b \sec \theta - ab \sec^2 \theta$$

$$\Rightarrow bx \sec \theta - ay \tan \theta = ab (\sec^2 \theta - \tan^2 \theta) = ab \Rightarrow \frac{x \sec \theta}{a} - \frac{y \tan \theta}{b} = 1$$

$$\text{Slope of the normal at '}\theta\text{' is } \frac{-1}{\frac{dy}{dx}} = \frac{-a \tan \theta}{b \sec \theta}$$

Equation of the normal at θ is

$$y - b \tan \theta = \frac{-a \tan \theta}{b \sec \theta} (x - a \sec \theta) \text{ or } by \sec \theta - b^2 \sec \theta \tan \theta$$

$$= -ax \tan \theta + a^2 \sec \theta \tan \theta$$

$$\Rightarrow ax \tan \theta + by \sec \theta = (a^2 + b^2) \sec \theta \tan \theta$$

$$\Rightarrow \frac{ax}{\sec \theta} + \frac{by}{\tan \theta} = (a^2 + b^2)$$

Connector 27: Find the equations of the tangent and normal for the curve $y^2(a + x) = x^2(3a - x)$ at the points where, $x = a$.

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

$$\text{When } x = a, y^2 = \frac{a^2 \times 2a}{2a} = a^2 \Rightarrow y = \pm a.$$

The points at which equations of the tangent and normal are required are (a, a) and $(a, -a)$.

Differentiating (1) with respect to x ,

$$2y \frac{dy}{dx} = \frac{(a + x)[6ax - 3x^2] - (3ax^2 - x^3)}{(a + x)^2}$$

Point (a, a)

$$\text{Slope of the tangent} = \frac{(2a)(3a^2) - 2a^3}{4a^2 \times (2a)} = \frac{1}{2}.$$

Slope of the normal = -2 .

$$\text{Equation of the tangent at } (a, a) \text{ is } (y - a) = \frac{1}{2}(x - a)$$

$$\Rightarrow x - 2y + a = 0$$

Equation of the normal at (a, a) is $(y - a) = -2(x - a)$

$$\Rightarrow 2x + y - 3a = 0$$

Point $(a, -a)$

Slope of the tangent = $\frac{-1}{2}$ and slope of the normal = 2.

Equation of the tangent at $(a, -a)$ is $(y + a) = \frac{-1}{2}(x - a)$

$$\Rightarrow x + 2y + a = 0$$

Equation of the normal at $(a, -a)$ is $(y + a) = 2(x - a)$

$$\Rightarrow 2x - y - 3a = 0$$

Connector 28: Find the equations of the tangents drawn to the curve $y^2 - 2x^3 - 4y + 8 = 0$ from the point $(1, 2)$.

Solution: $y^2 - 2x^3 - 4y + 8 = 0$ — (1)

Differentiating (1) with respect to x

$$2y \frac{dy}{dx} - 6x^2 - 4 \frac{dy}{dx} = 0 \Rightarrow \frac{dy}{dx} = \frac{3x^2}{(y-2)}$$

Let the coordinates of the point of contact of a tangent from $(1, 2)$ to (1) be (h, k) .

Then, slope of the tangent to the curve at (h, k) is $\frac{3h^2}{(k-2)}$.

Equation of the tangent at (h, k) and passing through $(1, 2)$ is

$$y - 2 = \frac{3h^2}{k-2}(x - 1) \quad \text{— (2)}$$

(h, k) lies on (1) and (2).

$$\Rightarrow k^2 - 2h^3 - 4k + 8 = 0 \Rightarrow (k-2)^2 = 2h^3 - 4 \quad \text{— (3)}$$

$$\text{and } (k-2) = \frac{3h^2}{(k-2)}(h-1) \quad \text{— (4)}$$

From (3) and (4),

$$3h^3 - 3h^2 = 2h^3 - 4 \text{ or } h^3 - 3h^2 + 4 = 0$$

$$\Rightarrow (h+1)(h-2)^2 = 0 \text{ giving } h = -1, 2.$$

Putting $h = -1$ in (3) we find that k is complex. Hence, $h = -1$ is not admissible.

Putting $h = 2$ in (3),

$$(k-2)^2 = 12 \Rightarrow k = 2 \pm 2\sqrt{3}.$$

The points of contact are $(2, 2 + 2\sqrt{3})$ and $(2, 2 - 2\sqrt{3})$.

The equation of the tangents are $\sqrt{3}y = 6x + 2\sqrt{3} - 6$ and $\sqrt{3}y = -6x + 6 + 2\sqrt{3}$

Connector 29: The tangent at $P(x_1, y_1)$ on the curve $x^m y^n = a^{m+n}$ meets the x and y axes in M and N. Find $MP : PN$.

Solution: We have $m \log x + n \log y = (m+n) \log a$

On differentiating with respect to x , the slope of the tangent at $P(x_1, y_1)$ is obtained as $\left(-\frac{my_1}{nx_1}\right)$

The equation of the tangent at P on the curve is

$$y - y_1 = \left(-\frac{my_1}{nx_1}\right)(x - x_1)$$

$$\text{or } my_1 x + nx_1 y = (m+n)x_1 y_1$$

2.72 Differential Calculus

On putting $y = 0$ and $x = 0$ in the above equation we readily obtain the coordinates of M and N as

$$\left[\left(\frac{m+n}{m} \right) x_1, 0 \right] \text{ and } \left[0, \left(\frac{m+n}{n} \right) y_1 \right]$$

$$\frac{MP}{PN} = \frac{ML}{LO} = \frac{\frac{m+n}{m}x_1 - x_1}{x_1} = \frac{n}{m}$$

Connector 30: For the curve $xy = c^2$, prove the following:

- (i) The intercept between the axes on the tangent at any point on the curve is bisected at the point of contact.
- (ii) The tangent at any point makes with the coordinate axes, a triangle of constant area.

Solution: (i) $xy = c^2 \Rightarrow y = \frac{c^2}{x}$

$$\frac{dy}{dx} = \frac{-c^2}{x^2}$$

$$\therefore \text{Slope of the tangent at } (x_1, y_1) = \frac{-c^2}{x_1^2} = \frac{-y_1}{x_1}$$

$$\text{The equation of the tangent at } (x_1, y_1) \text{ on the curve is } y - y_1 = \frac{-y_1}{x_1}(x - x_1)$$

$$\text{or } yx_1 + y_1x = 2x_1y_1 = 2c^2$$

$$\text{The points of intersection of the tangent with the axes are } \left(\frac{2c^2}{y_1}, 0 \right) \text{ and } \left(0, \frac{2c^2}{x_1} \right)$$

$$\text{The midpoint of this intercept is at } \left(\frac{2c^2}{2y_1}, \frac{2c^2}{2x_1} \right) \text{ or at } (x_1, y_1).$$

- (ii) Area of the triangle formed by the portion of the tangent between the axes and the coordinate axes equals

$$\frac{1}{2} \left(\frac{2c^2}{x_1} \right) \left(\frac{2c^2}{y_1} \right) = 2c^2 = \text{a constant}$$

Connector 31: Tangents are drawn from the origin to the curve $y = \sin x$. Prove that their points of contact lie on the curve $x^2y^2 = x^2 - y^2$.

Solution: Let the point of contact be (x_1, y_1) . Then, $y_1 = \sin x_1$

Slope of the tangent to the curve $y = \sin x$ at $x = x_1$ is $\cos x_1$. Since the tangent passes through the origin, its equation $y = x \cos x_1$.

We have $y_1 = x_1 \cos x_1$ and $y_1 = \sin x_1$

$$y_1^2 + \left(\frac{y_1}{x_1} \right)^2 = 1 \Rightarrow x_1^2 - y_1^2 = x_1^2 y_1^2$$

$\Rightarrow (x_1, y_1)$ lies on the curve $x^2 - y^2 = x^2 y^2$.

Connector 32: Find the condition for the curves $Ax^2 + By^2 = 1$ and $A_1x^2 + B_1y^2 = 1$ to intersect orthogonally.

Solution: The slopes of the tangents to the two curves at a point of intersection are $\left(-\frac{Ax}{By} \right)$ and $\left(-\frac{A_1x}{B_1y} \right)$ where, (x, y) is a point of intersection.

Since the curves intersect orthogonally, $\left(-\frac{Ax}{By}\right)\left(-\frac{A_1x}{B_1y}\right) = -1$

$$\Rightarrow AA_1x^2 + BB_1y^2 = 0$$

For a point of intersection (x, y) ,

$$Ax^2 + By^2 - 1 = 0 \quad \text{and}$$

$$A_1x^2 + B_1y^2 - 1 = 0.$$

From the above relations we obtain $\frac{x^2}{(B_1 - B)} = \frac{y^2}{(A - A_1)} = \frac{1}{(AB_1 - A_1B)}$

Substituting for x^2 and y^2 in the condition for orthogonality,

$$\frac{AA_1(B_1 - B)}{(AB_1 - A_1B)} + \frac{BB_1(A - A_1)}{(AB_1 - A_1B)} = 0.$$

On simplification, we finally get

$$\frac{1}{A} - \frac{1}{B} = \frac{1}{A_1} - \frac{1}{B_1} \text{ as the condition.}$$

Connector 33: If p and q are respectively the lengths of the perpendiculars from the origin on the tangent and normal to the curve $x^{2/3} + y^{2/3} = a^{2/3}$ at a point, then show that

$$4p^2 + q^2 = a^2.$$

Solution: Given the curve $x^{2/3} + y^{2/3} = a^{2/3}$ — (1)

Differentiating (1), we have $y' = \frac{-y^{1/3}}{x^{1/3}}$

∴ Equation of the tangent to (1) at (x_1, y_1) is $y - y_1 = \frac{-y_1^{1/3}}{x_1^{1/3}}(x - x_1)$

$$\Rightarrow xy_1^{1/3} + yx_1^{1/3} - x_1^{1/3}y_1 - x_1y_1^{1/3} = 0 \quad \text{— (2)}$$

Perpendicular distance (p) of origin from (2) is

$$p = \sqrt{\frac{x_1^{1/3}y_1 + x_1y_1^{1/3}}{\sqrt{x_1^{2/3} + y_1^{2/3}}}} = |(ax_1y_1)^{1/3}| \quad [\text{using (1)}] \quad \text{— (3)}$$

Equation of the normal at (x_1, y_1) is

$$y - y_1 = \frac{x_1^{1/3}}{y_1^{1/3}}(x - x_1)$$

$$\Rightarrow xx_1^{1/3} - yy_1^{1/3} - x_1^{4/3} + y_1^{4/3} = 0 \quad \text{— (4)}$$

Perpendicular distance (q) of origin from (4) is

$$q = \sqrt{\frac{x_1^{4/3} - y_1^{4/3}}{\sqrt{x_1^{2/3} + y_1^{2/3}}}} = |(x_1^{2/3} - y_1^{2/3})a^{1/3}| \quad [\text{using (1)}] \quad \text{— (5)}$$

Consider $4p^2 + q^2 - a^2$

$$= 4(ax_1y_1)^{2/3} + a^{2/3} (x_1^{2/3} - y_1^{2/3})^2 - a^2 \quad [\text{using (3) and (5)}]$$

$$= 0. \quad [\text{using (1)}]$$

OR

The parametric representation of a point on the curve is $x = a \cos^3 \theta$,
 $y = a \sin^3 \theta$, $0 \leq \theta < 2\pi$

2.74 Differential Calculus

Slope of the tangent at any point ' θ ' is $\frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = -\frac{\sin\theta}{\cos\theta}$

Equations of the tangent and normal at θ on the curve are given by

$$y - a \sin^3\theta = -\frac{\sin\theta}{\cos\theta} (x - a \cos^3\theta)$$

and

$$y - a \sin^3\theta = \frac{\cos\theta}{\sin\theta} (x - a \cos^3\theta)$$

$$\text{i.e., } x \sin\theta + y \cos\theta = a \cos\theta \sin\theta$$

$$\text{and } x \cos\theta - y \sin\theta = a \cos^2\theta$$

$$\text{We have } p^2 = a^2 \sin^2\theta \cos^2 2\theta \text{ and } q^2 = a^2 \cos^2 2\theta$$

$$\Rightarrow 4p^2 + q^2 = a^2 (\sin^2 2\theta + \cos^2 2\theta) = a^2$$

Connector 34: If a tangent to the curve $y^2 = 4a(x + a)$ meets a tangent to the curve

$$y^2 = 4a'(x + a') \text{ at a point on the line } x + a + a' = 0 \text{ then prove that these tangents intersect at a right angle.}$$

Solution: Let $P(x_1, y_1)$ be a point on $y^2 = 4a(x + a)$ — (1)

$$\text{Slope of the tangent at } P \text{ to (1) is } m_1 = \frac{2a}{y_1}$$

$$\text{Similarly, slope of the tangent at } Q(x_2, y_2) \text{ to } y^2 = 4a'(x + a') \text{ — (2)}$$

$$\text{is } m_2 = \frac{2a'}{y_2}$$

$$\text{These two tangents intersect at right angles if } m_1 m_2 = -1$$

$$\text{(i.e.,) if } y_1 y_2 = -4aa' \text{ — (3)}$$

Equation of the tangent to (1) at P is

$$y - y_1 = m_1 (x - x_1) \text{ — (4)}$$

Equation of the tangent to (2) at Q is

$$y - y_2 = m_2 (x - x_2) \text{ — (5)}$$

(4) and (5) meet at a point on $x + a + a' = 0$

$$\Rightarrow y_1 + m_1 (-a - a' - x_1) = y_2 + m_2 (-a - a' - x_2)$$

$$\Rightarrow \frac{y_1 - y_2}{2} = \frac{2aa'(y_2 - y_1)}{y_1 y_2} \Rightarrow y_1 y_2 = -4aa'$$

\Rightarrow tangents intersect at right angles.

Connector 35: Obtain the equations of the tangent and normal to the curve $x = \frac{2at^2}{1+t^2}, y = \frac{2at^3}{1+t^2}$ at $t = \frac{1}{2}$.

$$\text{Solution: } \frac{dx}{dt} = \frac{(1+t^2)4at - (2at^2)2t}{(1+t^2)^2} = \frac{4at}{(1+t^2)^2}$$

$$\frac{dy}{dt} = \frac{(1+t^2)(6at^2) - (2at^3)2t}{(1+t^2)^2} = \frac{6at^2 + 2at^4}{(1+t^2)^2}$$

$$\frac{dy}{dx} = \frac{\left(\frac{dy}{dt}\right)}{\left(\frac{dx}{dt}\right)} = \frac{\frac{6at^2 + 2at^4}{(1+t^2)^2}}{\frac{4at}{(1+t^2)^2}} = \frac{3t + t^3}{2}$$

$$\text{At } t = \frac{1}{2}, \frac{dy}{dx} = \frac{\sqrt[3]{2} + \sqrt[3]{8}}{2} = \frac{13}{16}$$

$$\text{x coordinate of the point} = \frac{2a \times \frac{1}{4}}{1 + \frac{1}{4}} = \frac{2a}{4} \times \frac{4}{5} = \frac{2a}{5}$$

$$\text{y coordinate of the point} = \frac{2a \times \frac{1}{8}}{1 + \frac{1}{4}} = \frac{2a}{8} \times \frac{4}{5} = \frac{a}{5}$$

The point is $\left(\frac{2a}{5}, \frac{a}{5}\right)$

Equation of the tangent at the point $t = \frac{1}{2}$ is

$$y - \frac{a}{5} = \frac{13}{16} \left(x - \frac{2a}{5} \right) \Rightarrow 65x - 80y = 10a$$

$$\Rightarrow 13x - 16y = 2a.$$

Equation of the normal at the point $t = \frac{1}{2}$ is

$$y - \frac{a}{5} = -\frac{16}{13} \left(x - \frac{2a}{5} \right) \Rightarrow \frac{5y - a}{5} = \frac{-16(5x - 2a)}{13 \times 5}$$

$$\Rightarrow 16x + 13y - 9a = 0.$$

Connector 36: It is given that $x \cos \alpha + y \sin \alpha = p$ touches the curve $\left(\frac{x}{a}\right)^{\frac{3}{2}} + \left(\frac{y}{b}\right)^{\frac{3}{2}} = 1$. Show that $a^3 \cos^3 \alpha + b^3 \sin^3 \alpha = p^3$.

Solution: Any point on the curve can be represented by $x = a \cos^{\frac{2}{3}} \theta$, $y = b \sin^{\frac{2}{3}} \theta$ where, θ is a parameter.
($0 \leq \theta \leq 2\pi$)

Slope of the tangent at any point “ θ ” is

$$= \frac{b \times \frac{2}{3} \sin^{\frac{1}{3}} \theta \cos \theta}{-a \times \frac{2}{3} \cos^{\frac{1}{3}} \theta \sin \theta} = -\frac{b \cos^{\frac{2}{3}} \theta}{a \sin^{\frac{2}{3}} \theta}$$

Equation of the tangent at ‘ θ ’ is

$$y - b \sin^{\frac{2}{3}} \theta = -\frac{b \cos^{\frac{2}{3}} \theta}{a \sin^{\frac{2}{3}} \theta} (x - a \cos^{\frac{2}{3}} \theta)$$

$$\Rightarrow x \frac{\cos^{\frac{2}{3}} \theta}{a} + y \frac{\sin^{\frac{2}{3}} \theta}{b} = 1 \quad \text{--- (1)}$$

This is identical with the line $x \cos \alpha + y \sin \alpha = p$ --- (2)

$$\Rightarrow \frac{\cos^{\frac{2}{3}} \theta}{a \cos \alpha} = \frac{\sin^{\frac{2}{3}} \theta}{b \sin \alpha} = \frac{1}{p}$$

$$\cos^{\frac{2}{3}} \theta = \frac{a \cos \alpha}{p}, \sin^{\frac{2}{3}} \theta = \frac{b \sin \alpha}{p}$$

Cubing the relations above and then, adding,

$$1 = \frac{a^3 \cos^3 \alpha}{p^3} + \frac{b^3 \sin^3 \alpha}{p^3} \Rightarrow a^3 \cos^3 \alpha + b^3 \sin^3 \alpha = p^3.$$

2.76 Differential Calculus

Connector 37: If $\log_e 4 = 1.3868$, find an approximate value of $\log_e 4.01$ using differentials.

Solution: Let $y = \log_e x$

For a small change dx in x an approximation to the change in y is given by

$$dy = \left(\frac{1}{x}\right) dx = \frac{0.01}{4} = 0.0025$$

Therefore, $\log_e 4.01$ is approximately equal to

$$1.3868 + 0.0025 = 1.3893$$

Connector 38: Use differentials to estimate the amount of paint needed to apply a coat of paint 0.05 cm thick to a hemispherical dome with diameter 50 metres.

Solution: If S denotes the surface area of the hemisphere of radius r metres, $S = 2\pi r^2$

Taking differentials,

$$dS = 4\pi r dr$$

$$\text{Given } r = 50, dr = \frac{0.05}{100} = 0.0005$$

$$dS = 4\pi \times 50 \times 0.0005 = (200 \times 0.0005)\pi = (0.1)\pi$$

∴ 0.1 π cubic metres of paint is required.

Connector 39: Car A is travelling west at 50 km/h and car B is travelling north at 60 km/h. Both are headed for the intersection of the two roads. At what rate are the cars approaching each other when car A is 0.3 km and car B is 0.4 km from the intersection?

Solution: Let C be the intersection of the two roads. At a given time t , let x be the distance from car A to C, let y be the distance from car B to C, and let z be the distance between the cars, where x , y and z are measured in kilometers.

We are given that $\frac{dx}{dt} = -50$ and $\frac{dy}{dt} = -60$ (since x and y are decreasing with time, both $\frac{dx}{dt}$ and $\frac{dy}{dt}$ are negative).

From ΔABC , $z^2 = x^2 + y^2$

Differentiating each side with respect to t ,

$$2z \frac{dz}{dt} = 2x \frac{dx}{dt} + 2y \frac{dy}{dt} \Rightarrow \frac{dz}{dt} = \frac{1}{z} \left(x \frac{dx}{dt} + y \frac{dy}{dt} \right)$$

When $x = 0.3$ and $y = 0.4$, $z = 0.5$ (using $z^2 = x^2 + y^2$)

$$\Rightarrow \frac{dz}{dt} = \frac{1}{0.5} [0.3(-50) + 0.4(-60)] = -78$$

⇒ The cars are approaching each other at a rate of 78 km/h.

Connector 40: A man walks along a straight path at a speed of 4 units/sec. A search light is located on the ground 20 units from the path and is kept focused on the man. At what rate is the search light rotating when the man is 15 units from the point on the path closest to the search light?

Solution: Let x be the distance from the point on the path closest to the search light, to the man. Let θ be the angle between the beam of the search light and the perpendicular to the path.

We are given that $\frac{dx}{dt} = 4$ and we want $\frac{d\theta}{dt}$ when $x = 15$.

From the figure, $\frac{x}{20} = \tan \theta \Rightarrow x = 20 \tan \theta$

Differentiating both sides with respect to t ,

$$\frac{dx}{dt} = 20 \sec^2 \theta \frac{d\theta}{dt}$$

$$\frac{d\theta}{dt} = \frac{1}{20} (\cos^2 \theta) \frac{dx}{dt} = \frac{1}{5} \cos^2 \theta \text{ (since } \frac{dx}{dt} = 4)$$

When $x = 15$, the length of the beam $= SM = 25$ and so, $\cos \theta = \frac{4}{5}$.

$$\Rightarrow \frac{d\theta}{dt} = \frac{1}{5} \left(\frac{4}{5} \right)^2 = \frac{16}{125}$$

The search light is rotating at a rate of $\frac{16}{125}$ radians per second.

Connector 41: Find the intervals of monotonicity of the function $f(x) = x^2 e^{-x}$

Solution: $f'(x) = -x^2 e^{-x} + 2x e^{-x} = e^{-x} (2x - x^2)$

Note that $e^{-x} > 0$ for all x and $(2x - x^2)$ is positive when x lies between 0 and 2 and $(2x - x^2)$ is negative when x lies beyond 0 and 2.

Therefore, $f(x)$ is monotonic increasing in $(0, 2)$ and monotonic decreasing in $(-\infty, 0)$ and $(2, \infty)$

Connector 42: Verify Rolle's Theorem for the following functions:

(i) $f(x) = (x - a)^m (x - b)^n$, m, n being positive integers and $x \in [a, b]$

(ii) $f(x) = \frac{\sin x}{e^x}$, $x \in [0, \pi]$

Solution: (i) $f(x)$ is continuous in $[a, b]$ and differentiable in (a, b)

Also $f(a) = 0 = f(b)$

$$\begin{aligned} f'(x) &= (x - a)^m n(x - b)^{n-1} + (x - b)^n m (x - a)^{m-1} \\ &= (x - a)^{m-1} (x - b)^{n-1} [n(x - a) + m(x - b)] \end{aligned}$$

$$f'(x) = 0 \text{ for } x = a, b \text{ and } n(x - a) + m(x - b) = 0$$

$$\Rightarrow x(m + n) = (mb + na) \Rightarrow x = \frac{mb + na}{m + n} \in (a, b)$$

Verified.

(ii) $f(x)$ is continuous in $[0, \pi]$ and differentiable in $(0, \pi)$

$$f(0) = 0 = f(\pi)$$

$$f'(x) = \frac{e^x \cos x - (\sin x)e^x}{(e^x)^2} = 0,$$

$$\text{Then, } e^x(\cos x - \sin x) = 0$$

$$\text{Since } e^x \neq 0, \cos x = \sin x$$

$$\Rightarrow x = \frac{\pi}{4} \in (0, \pi)$$

Verified.

Connector 43: Find c in the Mean Value Theorem where, $f(x) = x^3 - 3x^2 + 2x$ and $a = 0, b = \frac{1}{2}$.

Solution: Since $f(x)$ is a polynomial, it is continuous and differentiable everywhere. Applying mean value theorem,

there exists a point $c \in \left(0, \frac{1}{2}\right)$ such that $f'(c) = \frac{f(b) - f(a)}{(b - a)}$

2.78 Differential Calculus

$$3c^2 - 6c + 2 = \frac{\left[\left(\frac{1}{2}\right)^3 - 3\left(\frac{1}{2}\right)^2 + 1\right] - 0}{\left(\frac{1}{2}\right)} = \frac{3}{4}$$

$$12c^2 - 24c + 8 = 3 \Rightarrow 12c^2 - 24c + 5 = 0$$

$$\text{giving } c = \frac{6 \pm \sqrt{21}}{6}$$

Note that $c = \frac{6 + \sqrt{21}}{6}$ does not belong to $\left(0, \frac{1}{2}\right)$.

However, $c = \frac{6 - \sqrt{21}}{6}$ which belongs to $\left(0, \frac{1}{2}\right)$.

Connector 44: Use mean value theorem to show that $\tan^{-1}x + \cot^{-1}x = \frac{\pi}{2}$.

Solution: Let $f(x) = \tan^{-1}x + \cot^{-1}x$

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

We note that $f'(x) = 0$ for all x

$\Rightarrow f(x)$ is a constant for all x .

$$f(1) = \tan^{-1}1 + \cot^{-1}1 = \frac{\pi}{4} + \frac{\pi}{4} = \frac{\pi}{2}$$

$$\text{or } f(x) = \frac{\pi}{2} \text{ or } \tan^{-1}x + \cot^{-1}x = \frac{\pi}{2}$$

Connector 45: Show that the equation $4x^3 + x^2 - 2x - 1 = 0$ has only one real root in $\left(\frac{1}{3}, 1\right)$.

Solution: Let $f(x) = 4x^3 + x^2 - 2x - 1$

$$\Rightarrow f'(x) = 12x^2 + 2x - 2 = 2(2x+1)(3x-1)$$

From the sign scheme of $f'(x)$ shown below we observe that $f(x)$ is monotonic increasing in

$$\left(-\infty, -\frac{1}{2}\right) \cup \left(\frac{1}{3}, \infty\right) \text{ and monotonic decreasing in } \left(-\frac{1}{2}, \frac{1}{3}\right)$$

$$\text{Also, } f\left(-\frac{1}{2}\right) < 0 \text{ and } f\left(\frac{1}{3}\right) < 0$$

\Rightarrow The curve as represented in the adjoining figure cuts the x-axis only once and now $f(1) = +ve$.

$$f\left(\frac{1}{3}\right) \text{ and } f(1) \text{ are of opposite signs}$$

\Rightarrow curve cuts the x-axis between $\frac{1}{3}$ and 1

$\Rightarrow f(x) = 0$ has exactly one root in $\left(\frac{1}{3}, 1\right)$

Connector 46: Show that $1 + x \log(x + \sqrt{x^2 + 1}) \geq \sqrt{1 + x^2}$ for all $x \geq 0$.

Solution: Consider the function

$$f(x) = 1 + x \log(x + \sqrt{x^2 + 1}) - \sqrt{1 + x^2} \quad \text{--- (1)}$$

$$f'(x) = x \times \frac{1}{(x + \sqrt{x^2 + 1})} \times \left(1 + \frac{x}{\sqrt{x^2 + 1}}\right) - \frac{x}{\sqrt{1 + x^2}} + \log(x + \sqrt{x^2 + 1})$$

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

$$f''(x) = \frac{1}{\sqrt{x^2 + 1}}$$

We observe that $f'(0) = 0$ and $f''(x) > 0$ for all x .

$\Rightarrow f'(x) \geq 0$ for $x \geq 0 \Rightarrow f(x)$ is increasing for $x \geq 0$

$$f(0) = 1 - 1 = 0$$

Since $f(0) = 0$, $f(x) \geq 0$ for all $x \geq 0$ which establishes the inequality.

Connector 47: Find the points on the curve $y^2 - x^2 = 4$ that are closest to the point $(2, 0)$.

Solution: Let (x, y) be the point on the curve $y^2 - x^2 = 4$ that is closest to the point $(2, 0)$.

Then, $D^2 = [\text{distance between } (x, y) \text{ and } (2, 0)]^2$

$$\begin{aligned} &= (x - 2)^2 + y^2 = (x - 2)^2 + 4 + x^2 \text{ (since } y^2 - x^2 = 4) \\ &= 2x^2 - 4x + 8 \end{aligned}$$

If D is minimum, D^2 also minimum

$$\frac{d(D^2)}{dx} = 4x - 4 \Rightarrow \frac{d^2(D^2)}{dx^2} = 4 > 0$$

$$\frac{d(D^2)}{dx} = 0 \Rightarrow x = 1.$$

Since $\frac{d^2(D^2)}{dx^2} > 0$, $x = 1$ corresponds to the minimum of D .

When $x = 1$, $y^2 = 5$, $y = \pm\sqrt{5}$.

The two points closest to $(2, 0)$ are $(1, \sqrt{5})$ and $(1, -\sqrt{5})$.

Connector 48: Find the coordinates of the point on the straight line $y = 3x - 3$ which is closest to the parabola $y = x^2 + 7x + 2$.

Solution: Let P be the point on the line closest to the parabola and let the shortest distance line through P meet the parabola in Q . Then, PQ is the shortest distance between the line and the parabola. PQ must be perpendicular to the given line and must be normal to the parabola at Q .

Let the equation of the line PQ be

$$y = \frac{-1}{3}x + k. \text{ (since } PQ \text{ is perpendicular to the given line)}$$

Let the coordinates of Q be (x_1, y_1)

Slope of the tangent to the parabola at $x = x_1$ is given by $\left(\frac{dy}{dx}\right)_{x=x_1} = 2x_1 + 7$.

2.80 Differential Calculus

\Rightarrow Slope of the normal at $x = x_1$ is $\frac{-1}{(2x_1 + 7)}$

$$\frac{-1}{(2x_1 + 7)} = \frac{-1}{3} \Rightarrow x_1 = -2$$

$$\Rightarrow y_1 = x_1^2 + 7x_1 + 2 = 4 - 14 + 2 = -8.$$

\Rightarrow Q is $(-2, -8)$

$$\Rightarrow$$
 Equation of PQ is $y + 8 = \frac{-1}{3}(x + 2)$

$$\Rightarrow 3y + 24 = -x - 2 \Rightarrow 3y + x + 26 = 0.$$

Solving the two equations $3y + x + 26 = 0$ and $3x - y - 3 = 0$,

$$\text{we get P as } \left(\frac{-17}{10}, \frac{-81}{10} \right)$$

OR

Let Q be (x_1, y_1)

Distance from Q to the line $3x - y - 3 = 0$ is

$$\left| \frac{3x_1 - y_1 - 3}{\sqrt{10}} \right| = \left| \frac{3x_1 - x_1^2 - 7x_1 - 2 - 3}{\sqrt{10}} \right| = \left| \frac{x_1^2 + 4x_1 + 5}{\sqrt{10}} \right| = \left| \frac{(x_1 + 2)^2 + 1}{\sqrt{10}} \right|$$

Distance is minimum when $x_1 = -2$.

Further proceed as above.

Connector 49: Find the maximum value of xy when $a^2x^4 + b^2y^4 = c^6$, $x > 0$, $y > 0$.

Solution: When xy is a maximum, x^4y^4 is maximum.

We shall find the maximum value of x^4y^4 .

$$\text{Let } u = x^4y^4 = x^4 \left(\frac{c^6 - a^2x^4}{b^2} \right) = \frac{1}{b^2} (c^6 x^4 - a^2 x^8)$$

$$\frac{du}{dx} = \frac{1}{b^2} (4c^6 x^3 - 8a^2 x^7)$$

$$\frac{d^2u}{dx^2} = \frac{1}{b^2} (12c^6 x^2 - 56a^2 x^6) = \frac{x^2}{b^2} (12c^6 - 56a^2 x^4)$$

$$\frac{du}{dx} = 0 \Rightarrow x^4 = \frac{c^6}{2a^2} \quad (\text{since } x \neq 0)$$

$$\text{For this value of } x^4, \frac{d^2u}{dx^2} = \left(\frac{c^6}{2a^2} \right)^{\frac{1}{2}} \left(\frac{1}{b^2} \right) \left[12c^6 - 56a^2 \left(\frac{c^6}{2a^2} \right) \right] < 0$$

$\therefore x^4 = \frac{c^6}{2a^2}$ corresponds to maximum.

$$\text{We have } b^2y^4 = c^6 - a^2x^4 = \frac{c^6}{2} \Rightarrow y^4 = \frac{c^6}{2b^2}$$

The maximum value of x^4y^4 is

$$\Rightarrow \text{Maximum value of } xy \text{ is } \frac{c^3}{(4a^2b^2)^{\frac{1}{4}}} = \frac{c^3}{\sqrt{2ab}}$$

OR

We know that if $x_1 + x_2 + \dots + x_n = \text{a constant}$ where $x_i > 0, i = 1, 2, 3, \dots, n$. then the product $x_1 x_2 \dots x_n$ is maximum when $x_1 = x_2 = \dots = x_n$.

In our problem, $a^2x^4 + b^2y^4 = c^6$ and a^2x^4 and b^2y^4 are both positive.

Therefore, their product is $(a^2x^4)(b^2y^4)$ is maximum

$$\text{when } a^2x^4 = b^2y^4 = \frac{c^6}{2} \text{ or when } x^4 = \frac{c^6}{2a^2}, y^4 = \frac{c^6}{2b^2}$$

$$\text{Maximum value of } x^4y^4 \text{ is } \frac{c^{12}}{4a^2b^2}.$$

Connector 50: Towns A and B are situated on the same side of a straight road at distances a and b respectively, from the road. Perpendiculars drawn from A and B meet the road at the points C and D respectively. The distance between C and D is c . A hospital is to be built at a point P on the road between C and D such that distance APB is minimum. Find the position of P.

Solution: Let P be at a distance x from C

Distance APB = AP + PB

$$\Rightarrow D = \sqrt{a^2 + x^2} + \sqrt{b^2 + (c - x)^2}$$

$$\begin{aligned} \frac{dD}{dx} &= \frac{1}{2\sqrt{a^2 + x^2}} \times 2x + \frac{1}{2\sqrt{b^2 + (c - x)^2}} \times 2(c - x) \times (-1) \\ &= \frac{x}{\sqrt{a^2 + x^2}} - \frac{(c - x)}{\sqrt{b^2 + (c - x)^2}} \end{aligned}$$

$$\text{For } D \text{ to be maximum or minimum } \frac{dD}{dx} = 0$$

$$\Rightarrow \frac{x}{\sqrt{a^2 + x^2}} = \frac{(c - x)}{\sqrt{b^2 + (c - x)^2}}$$

$$x^2[b^2 + (c - x)^2] = (c - x)^2[a^2 + x^2]$$

$$x^2[b^2 + c^2 + x^2 - 2cx] = (a^2 + x^2)[c^2 + x^2 - 2cx]$$

$$x^2(b^2 + c^2) + x^4 - 2cx^3 = a^2c^2 + (a^2 + c^2)x^2 - 2cxa^2 - 2cx^3 + x^4$$

$$x^2(b^2 - a^2) + 2ca^2x - a^2c^2 = 0$$

$$b^2x^2 - [a^2x^2 - 2ca^2x + a^2c^2] = 0$$

$$b^2x^2 - a^2\{x^2 - 2cx + c^2\} = 0$$

$$b^2x^2 - a^2(c - x)^2 = 0$$

$$[bx + a(c - x)][bx - a(c - x)] = 0 \Rightarrow x = \frac{ac}{(a - b)} \text{ or } x = \frac{ac}{(a + b)}$$

$$\text{When } x = \frac{ac}{(a - b)}, y = c - x = c - \frac{ac}{a - b} = \frac{-bc}{(a - b)}$$

If $x > 0, y < 0$ or if $x < 0, y > 0$ which means that $x = \frac{ac}{(a - b)}$ is not acceptable.

$$\therefore x = \frac{ac}{(a + b)}, y = c - x = \frac{bc}{a + b}$$

2.82 Differential Calculus

$$\frac{d^2 D}{dx^2} = \frac{a^2}{(a^2 + x^2)^{\frac{3}{2}}} + \frac{b^2}{\left[b^2 + (c-x)^2\right]^{\frac{3}{2}}} = \frac{(a+b)^3}{(a+b)^2 + c^2} \left(\frac{1}{a} + \frac{1}{b} \right)$$

at the above point > 0

This value of x corresponds to D minimum

$$\begin{aligned} D &= \sqrt{a^2 + \frac{a^2 c^2}{(a+b)^2}} + \sqrt{b^2 + \frac{b^2 c^2}{(a+b)^2}} = \frac{\sqrt{a^2(a+b)^2 + a^2 c^2}}{(a+b)} + \frac{\sqrt{b^2(a+b)^2 + b^2 c^2}}{(a+b)} \\ &= \frac{a}{(a+b)} \sqrt{(a+b)^2 + c^2} + \frac{b}{(a+b)} \sqrt{(a+b)^2 + c^2} \\ &= \sqrt{(a+b)^2 + c^2} \end{aligned} \quad — (1)$$

Since D is defined in $0 \leq x \leq c$, we have to see whether the values of D at the two ends corresponding to $x = 0$ and $x = c$ are less than that obtained for $x = \frac{ac}{(a+b)}$.

When $x = 0$, $AP = a$, $PB = \sqrt{b^2 + c^2}$

Distance $APB = D = a + \sqrt{b^2 + c^2}$

Now,

$$\begin{aligned} (a + \sqrt{b^2 + c^2})^2 &= a^2 + b^2 + c^2 + 2a\sqrt{b^2 + c^2} \\ &> a^2 + b^2 + c^2 + 2ab > (\sqrt{(a+b)^2 + c^2})^2 \end{aligned}$$

When $x = c$, $AP = \sqrt{a^2 + c^2}$ and $PB = b$

$$D = b + \sqrt{a^2 + c^2} > \sqrt{a^2 + b^2 + c^2 + 2ab}$$

Thus, for $x = 0$ and $x = c$, the values of D are greater than that given by (1). Therefore, the point P has to be at a distance $\frac{ac}{(a+b)}$ from C and the minimum value of APB is given by (1).

Connector 51: Find all values of the parameter a for which the point of minimum of

$$f(x) = 1 + a^2x - x^3 \text{ satisfies the inequality } \frac{x^2 + x + 2}{x^2 + 5x + 6} < 0.$$

Solution: Since $x^2 + x + 2 > 0$ for all real x , $\frac{x^2 + x + 2}{x^2 + 5x + 6} < 0$ when x lies

between -3 and -2

$$f(x) = 1 + a^2x - x^3$$

$$f'(x) = a^2 - 3x^2, f''(x) = -6x.$$

$$f'(x) = 0 \Rightarrow x = \pm \frac{|a|}{\sqrt{3}}$$

For $f(x)$ to be minimum, $f''(x) > 0$ i.e., when $x = \frac{-|a|}{\sqrt{3}}$

Now, $-\frac{|a|}{\sqrt{3}}$ must lie between -3 and -2 .

If $a > 0$, it is clear that if a lies between $2\sqrt{3}$ and $3\sqrt{3}$, $-\frac{|a|}{\sqrt{3}}$ will lie between -3 and -2 . If $a < 0$ a must lie between $-3\sqrt{3}$ and $-2\sqrt{3}$.

$$\text{Hence } a \in (-3\sqrt{3}, -2\sqrt{3}) \cup (2\sqrt{3}, 3\sqrt{3})$$

Connector 52: The parabola $y = x^2 + ax + b$ cuts the straight line $y = 2x - 3$ at a point with abscissa 1. For what values of a and b is the distance between the vertex of the parabola and the point the least? Find that distance.

Solution: When $x = 1$, $y = -1$ (since the point lies on the line $y = 2x - 3$)

Since this point whose coordinates are $(1, -1)$ has to lie on the parabola,

$$\begin{aligned} -1 &= 1 + a + b \\ \Rightarrow a + b &= -2 \end{aligned} \quad \text{--- (1)}$$

The equation of the parabola may be written as

$$\begin{aligned} y - b &= \left(x + \frac{a}{2} \right)^2 - \frac{a^2}{4} \\ \Rightarrow \left(x + \frac{a}{2} \right)^2 &= y + \frac{a^2}{4} - b = y - \left(b - \frac{a^2}{4} \right) \end{aligned}$$

Vertex of the parabola is at $\left(-\frac{a}{2}, b - \frac{a^2}{4} \right)$

If D denotes the distance between the vertex of the parabola and the point,

$$\begin{aligned} D^2 &= \left(1 + \frac{a}{2} \right)^2 + \left(-1 - b + \frac{a^2}{4} \right)^2 = 1 + \frac{a^2}{4} + a + \left(1 + b - \frac{a^2}{4} \right)^2 \\ &= 1 + \frac{a^2}{4} + a + \left(1 - 2 - a - \frac{a^2}{4} \right)^2 \\ &= \frac{a^4}{16} + \frac{a^3}{2} + \frac{7a^2}{4} + 3a + 2, \text{ on simplification.} \end{aligned}$$

$$\frac{d(D^2)}{da} = \frac{4a^3}{16} + \frac{3a^2}{2} + \frac{14a}{4} + 3 \quad \text{--- (1)}$$

$$\frac{d^2(D^2)}{da^2} = \frac{12a^2}{16} + \frac{6a}{2} + \frac{14}{4} \quad \text{--- (2)}$$

$$\frac{dD^2}{da} = 0 \Rightarrow 4a^3 + 24a^2 + 56a + 48 = 0 \Rightarrow a^3 + 6a^2 + 14a + 12 = 0$$

$$a = -2 \text{ is a root.}$$

On factoring, the other values of a satisfy the equation $a^2 + 4a + 6 = 0$, the roots of which are complex.

Therefore, $a = -2$ is the only critical point and for this value of a , $\frac{d^2(D^2)}{da^2} > 0$.

Or, $a = -2$ corresponds to D minimum. Since $a + b = -2$, when $a = -2$, $b = 0$.

The values of a and b are thus -2 and 0 respectively.

Minimum $D^2 = 0$ (ie) minimum distance = 0

2.84 Differential Calculus

Connector 53: The intensity of illumination at a point x units of length from a light of candle power c is $\frac{c}{x^2}$. The two lights whose candle powers are k and $8k$ are 60 units of length apart. Find the point between them at which the intensity of illumination is a minimum. (Assume the intensity at any point is the sum of the intensities due to the two sources.)

Solution: If I denotes the intensity of illumination due to the two sources,

$$I = \frac{k}{x^2} + \frac{8k}{(60-x)^2}$$

$$\frac{dI}{dx} = \frac{-2k}{x^3} + \frac{16k}{(60-x)^3}$$

$$\frac{d^2I}{dx^2} = \frac{+6k}{x^4} + \frac{48k}{(60-x)^4}$$

$$\frac{dI}{dx} = 0 \Rightarrow x = 20 \text{ and when } x = 20, \frac{d^2I}{dx^2} > 0.$$

Therefore, the intensity of the illumination is minimum at the point 20 units of length from the light source with candle power k .

Connector 54: Find the area of the largest rectangle that can be inscribed in a semicircle of radius r .

Solution: Let us take the semicircle to be the upper half of the circle $x^2 + y^2 = r^2$ with centre at the origin. The rectangle which is inscribed is shown in the figure.

Let (x, y) be the vertex that lies in the first quadrant.

Then the rectangle has side of length $2x$ and y ,

so its area is $A = 2xy$.

To eliminate y we use the fact that (x, y) lie on the circle $x^2 + y^2 = r^2$ and

$$\text{so } y = \sqrt{r^2 - x^2}$$

$$\text{Thus, } A = 2x\sqrt{r^2 - x^2}$$

The domain of this function is $0 \leq x \leq r$.

Its derivative is

$$\frac{dA}{dx} = 2\sqrt{r^2 - x^2} - \frac{2x^2}{\sqrt{r^2 - x^2}} = \frac{2(r^2 - 2x^2)}{\sqrt{r^2 - x^2}}$$

$$\frac{dA}{dx} = 0 \Rightarrow 2x^2 = r^2 \text{ or } x = \frac{r}{\sqrt{2}}$$

This value of x gives a maximum value of A i.e., $A(0) = 0$ and $A(r) = 0$. Therefore, the area of the largest inscribed rectangle is

$$A\left(\frac{r}{\sqrt{2}}\right) = 2\left(\frac{r}{\sqrt{2}}\right)\sqrt{r^2 - \frac{r^2}{2}} = r^2$$

OR

A is expressed in terms of q . $X = r \cos q$; $y = r \sin q$

$A = (2r \cos q) \sin q = r^2 \sin 2q$ and the maximum value of $\sin 2q = 1$ and therefore, the maximum value of A is r^2 . Note that we did not use calculus at all for solving this problem in this method.

Connector 55: $f(x)$ is a continuous function for all real x . The value of the function at the mid-point of any interval (a, b) is the average of the values of the function at the end points. If $f'(0)$ exists and $= -3$ and $f(0) = 5$, find $f(4)$.

Solution:
$$f\left(\frac{a+b}{2}\right) = \frac{f(a)+f(b)}{2}$$

Taking $b = 0$, $f\left(\frac{a}{2}\right) = \frac{f(a)+f(0)}{2} = \frac{f(a)+5}{2} \Rightarrow f(a) = 2f\left(\frac{a}{2}\right) - 5$ — (1)

$$\begin{aligned} f'(x) &= \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{\frac{f(2x) + f(2h)}{2} - f(x)}{h} \\ &= \lim_{h \rightarrow 0} \frac{\frac{2f(x)-5}{2} + \frac{1}{2}[2f(h)-5] - f(x)}{h} \text{ using (1)} \\ &= \lim_{h \rightarrow 0} \frac{f(h) - 5}{h} = \lim_{h \rightarrow 0} \frac{f(h) - f(0)}{h} = f'(0) = -3 \text{ (given)} \end{aligned}$$

$\therefore f'(x) = -3x + c$

But $f(0) = 5 \Rightarrow c = 5$

$\therefore f(x) = -3x + 5$

$\therefore f(4) = -12 + 5 = -7$

Connector 56: (a) Find the derivative of inverse of the function $f(x) = \frac{x-5}{x+3}$ at $x = 5$.

(b) Given that $f(0) = 1$, $f(1) = 0$

$f'(0) = 2$ and $f'(1) = 1$. Find $g'(1)$, where $g(x)$ is the inverse of $f(x)$.

Solution: (a) Consider $g(x)$ is the inverse of $f(x)$.

$\therefore g(f(x)) = x$

Differentiate with respect to x , we get

$\therefore g'(f(x)).f'(x) = 1$

i.e., $g'(f(x)) = \frac{1}{f'(x)}$

$\therefore g'(x_0) = \frac{1}{f'(f^{-1}(x_0))}$, where $x_0 = f(x) \Rightarrow x = f^{-1}(x_0)$

Now $f(x) = \frac{x-5}{x+3}$

$\therefore g'(5) = \frac{1}{f'(f^{-1}(5))}$

Let $x = f^{-1}(5) \Rightarrow 5 = f(x) = \frac{x-5}{x+3}$

$\therefore 5x + 15 = x - 5 \Rightarrow x = -5$

$\therefore g'(5) = \frac{1}{f'(-5)}$

2.86 Differential Calculus

$$f(x) = \frac{x-5}{x+3} = 1 - \frac{8}{x+3}, f'(x) = \frac{8}{(x+3)^2}$$

$$\therefore g'(5) = \frac{1}{f'(-5)} = \frac{1}{2}$$

$$(b) \quad g'(x_0) = \frac{1}{f'(f^{-1}(x_0))}$$

$$\therefore g'(1) = \frac{1}{f'(f^{-1}(1))}$$

Let $a = f^{-1}(1) \Rightarrow 1 = f(a)$, given that $f(0) = 1 \Rightarrow a = 0$

$$\therefore g'(1) = \frac{1}{f'(0)} = \frac{1}{2}$$

TOPIC GRIP**Subjective Questions**

1. Evaluate the following limits (without applying L' Hospitals Rule):

$$(i) \lim_{x \rightarrow 0} \frac{\sqrt{3-x} - \sqrt{3+x}}{x}$$

$$(ii) \lim_{x \rightarrow 5} \left(\frac{x^5 - 3125}{x - 5} \right)$$

$$(iii) \lim_{x \rightarrow 0} \frac{\sqrt{1+x} - 1}{x}$$

$$(iv) \lim_{x \rightarrow 0} \frac{\sin 5x}{\tan 7x}$$

$$(v) \lim_{x \rightarrow 0} \frac{1 - \cos 7x}{1 - \cos 9x}$$

$$(vi) \lim_{x \rightarrow 0} \frac{x \tan x}{1 - \cos x}$$

$$(vii) \lim_{x \rightarrow 0} \left(\frac{\tan 7x - 3x}{7x - \sin^2 x} \right)$$

$$(viii) \lim_{x \rightarrow 0} \left(\frac{\sin 2x + \sin 6x}{\sin 5x - \sin 3x} \right)$$

$$(ix) \lim_{x \rightarrow 0} \left(\frac{\tan^{-1} 2x}{\sin 3x} \right)$$

$$(x) \lim_{n \rightarrow \infty} \left(\frac{1}{3} + \frac{1}{3^2} + \frac{1}{3^3} + \dots + \frac{1}{3^n} \right)$$

$$(xi) \lim_{x \rightarrow 1} \frac{\sin(x-1)}{x^2 + x - 2}$$

$$(xii) \lim_{x \rightarrow \infty} 2x \left(\sqrt{x^2 + 1} - x \right)$$

$$(xiii) \lim_{x \rightarrow \infty} \sqrt{\frac{x - \sin x}{x + \cos^2 x}}$$

$$(xiv) \lim_{x \rightarrow 0} \frac{\sin x - x}{x^3}$$

$$(xv) \lim_{x \rightarrow 2} \frac{2 - \sqrt[3]{2+x}}{\left[2^{\frac{1}{3}} - (4-x)^{\frac{1}{3}} \right]}$$

2.88 Differential Calculus

2. Check the continuity of the following functions:

$$(i) f(x) = \begin{cases} \frac{\sin^2 ax}{x^2}, & \text{when } x \neq 0 \\ a^2 & \text{when } x = 0 \end{cases} \quad \text{at } x = 0$$

$$(ii) f(x) = \begin{cases} 2 - x, & x < 2 \\ 2 + x & x \geq 2 \end{cases} \quad \text{at } x = 2$$

$$(iii) f(x) = \begin{cases} 5x - 4 & 0 < x \leq 1 \\ 4x^2 - 3x & 1 < x < 2 \end{cases} \quad \text{at } x = 1$$

$$(iv) f(x) = \begin{cases} x^3 \left(\frac{e^{1/x} - e^{-1/x}}{e^{1/x} + e^{-1/x}} \right), & x \neq 0 \\ 0 & x = 0 \end{cases}$$

$$(v) \text{ If } f(x) = \begin{cases} \frac{\cos 3x - 1}{\sqrt{5x^2 + 1} - 1}, & x \neq 0 \\ \lambda & x = 0 \end{cases}, \text{ find the value of } \lambda \text{ so that } f(x) \text{ is continuous at } x = 0.$$

3. Find the derivatives of the following functions:

$$(i) y = \frac{\sec x - 1}{\sec x + 1}$$

$$(ii) y = \frac{1}{\log(\cos x)}$$

$$(iii) y = \log(\log(\log(x^5)))$$

$$(iv) y = \sin(\tan^{-1} x)$$

$$(v) y = \sec^{-1} \left(\frac{1}{2x^2 - 1} \right)$$

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

$$(vii) y = \tan^{-1} \left(\frac{a \cos x - b \sin x}{b \cos x + a \sin x} \right)$$

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

$$(ix) y = a \log \left(\frac{a + \sqrt{a^2 - x^2}}{x} \right) - \sqrt{a^2 - x^2} \quad \text{where, } a \text{ is a constant}$$

$$(x) y = (1 + \log x)^{x^x}$$

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

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

$$(xiii) \quad y = \tan^{-1} x + \tan^{-1} \left(\frac{2x}{1-x^2} \right) + \tan^{-1} \left(\frac{3x-x^3}{1-3x^2} \right)$$

$$(xiv) \quad y = \tan^{-1} \left(\frac{3\sin x - 3\cos x}{3\sin x + 3\cos x} \right)$$

$$(xv) \quad f(x) = \sin(\log x) \text{ and } y = f \left(\frac{2x+3}{3-2x} \right)$$

4. Find the derivatives of the following functions:

$$(i) \quad y = x^{(x)}$$

$$(ii) \quad y = x^{x^{\dots}}$$

$$(iii) \quad y = \sqrt{\tan x + \sqrt{\tan x + \sqrt{\tan x + \dots}}}$$

$$(iv) \quad \text{If } x^y = e^{x-y}, \text{ show that } \frac{dy}{dx} = \frac{y^2 \log x}{x^2}$$

$$(v) \quad \text{If } x \sin(a+y) = \sin y, \text{ show that } \frac{dy}{dx} = \frac{\sin^2(a+y)}{\sin a}$$

5. Evaluate the following limits:

$$(i) \quad \lim_{x \rightarrow a} \left(2 - \frac{x}{a} \right)^{\tan \frac{\pi x}{2a}}$$

$$(ii) \quad \lim_{x \rightarrow 0} \left(\frac{1}{x} - \frac{1}{e^x - 1} \right)$$

$$(iii) \quad \lim_{x \rightarrow 0} (e^{3x} + 2x)^{1/x}$$

$$(iv) \quad \lim_{x \rightarrow 0} \left(\frac{\tan x}{x} \right)^{1/x^2}$$

$$(v) \quad \lim_{x \rightarrow -\infty} \frac{x^4 \sin \frac{1}{x} + 2x^2}{3 + |x|^3}$$

$$(vi) \quad \lim_{x \rightarrow \infty} x \left(\tan^{-1} \frac{x+1}{x+2} - \frac{\pi}{4} \right)$$

$$(vii) \quad \lim_{x \rightarrow \infty} \left(\frac{x-2}{x+3} \right)^{2x}$$

$$(viii) \quad \lim_{x \rightarrow 0} \left(\tan \left(\frac{\pi}{4} + x \right) \right)^{1/x}$$

$$(ix) \quad \lim_{x \rightarrow a} \left(\frac{\sin x}{\sin a} \right)^{1/(x-a)}$$

$$(x) \quad \lim_{x \rightarrow \pi/2} \frac{2^{-\cos x} - 1}{x \left(x - \frac{\pi}{2} \right)}$$

2.90 Differential Calculus

6. (i) If $x\sqrt{1-y^2} + y\sqrt{1-x^2} = k$, show that $\frac{d^2y}{dx^2} = -\frac{k}{(1-x^2)^{3/2}}$.

(ii) If $x = a(t - \sin t)$, $y = a(1 - \cos t)$, find $\frac{d^2y}{dx^2}$.

(iii) If $y = \sin(m \sin^{-1} x)$, prove that $(1-x^2)\frac{d^2y}{dx^2} - x\frac{dy}{dx} + m^2y = 0$.

(iv) If $\cos^{-1}\left(\frac{y}{b}\right) = \log\left(\frac{x}{n}\right)^n$, show that $x^2\frac{d^2y}{dx^2} + x\frac{dy}{dx} + n^2y = 0$.

(v) If $y = f(x)$ and f is invertible, establish the result $\frac{d^2y}{dx^2} = -\frac{\frac{d^2x}{dy^2}}{\left(\frac{dx}{dy}\right)^3}$.

(vi) Use the result in (v) above to obtain $\frac{d^2y}{dx^2}$ for the functions given below:

(a) $y = \sin^{-1} x$

(b) $\sin y = x \sin(a+y)$

7. Evaluate $\sum_{r=1}^n r x^{r-1}$ using Calculus.

8. Prove the inequalities

(i) $x - \log(1+x) > \frac{x^2}{2(1+x)^2}$, $x > 0$

(ii) $1 - \frac{x^2}{2} < \cos x < 1 - \frac{x^2}{2} + \frac{x^4}{24}$, for $0 < x < \frac{\pi}{2}$

9. For the curve $x = a \cos^3 \theta$, $y = a \sin^3 \theta$, the tangent at ' θ ' meets the coordinate axes in M and N. Find MN. Also find

(i) the length of tangent

(ii) the length of normal

(iii) the length of sub tangent and

(iv) the length of sub normal at the point " θ ".

10. Let $A(p^2, -p)$, $B(q^2, q)$, $C(r^2, -r)$ be the vertices of a triangle ABC. A parallelogram AFDE is drawn with D, E, F on the line segments BC, CA, AB respectively. Using calculus, show that the maximum area of such a parallelogram is

$$\frac{1}{4}(p+q)(q+r)(p-r).$$

11. $P_n(x)$ represents the nth degree polynomial in x defined as $P_n(x) = \frac{1}{2^n n!} \frac{d^n}{dx^n} (x^2 - 1)^n$. Find $P_0(x)$, $P_1(x)$, $P_2(x)$ and $P_3(x)$ and verify that $(1-x^2)P_n''(x) - 2xP_n'(x) + n(n+1)P_n(x) = 0$ where $n = 0, 1, 2, 3$.

$$\begin{cases} a \cot^{-1}(x-3), & 0 \leq x < 3 \\ bx, & x = 3 \\ c \tan^{-1}\left(\frac{1}{x-3}\right), & 3 < x < 4 \\ \cos^{-1}(4-x) + a\pi, & 4 \leq x \leq 5 \end{cases}$$

12. Find values of a , b , c so that $f(x) = \begin{cases} a \cot^{-1}(x-3), & 0 \leq x < 3 \\ bx, & x = 3 \\ c \tan^{-1}\left(\frac{1}{x-3}\right), & 3 < x < 4 \\ \cos^{-1}(4-x) + a\pi, & 4 \leq x \leq 5 \end{cases}$ is continuous in the interval $[0, 6]$.

13. Let $y = f(x)$ be a real valued function having first order derivatives and satisfying the relation $f(x + 2) + f(x + 6) = f(x + 4)$.

 - Show that $f(x)$ is periodic with period 12.
 - Evaluate $\frac{dy}{dx} \Big|_{x=13} - \frac{dy}{dx} \Big|_{x=25}$.

14. (i) Show that the tangent to the curve $x^5 - x^3 + 2x + y - 8 = 0$ at $(0, 8)$ meets the curve again at two points.
(ii) Show that the tangents at these two points are parallel.

15. The function $f(x)$ is such that $2f(xy) = (f(x))^y + (f(y))^x$ for all real x, y and $f(1) = e$

 - Determine the function $f(x)$.
 - Find the maximum value of the function $g(x) = \frac{f(x) + f(-x)}{2}$

Straight Objective Type Questions

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

16. $\lim_{x \rightarrow \infty} \frac{3x + |x|}{7x - 5|x|} =$

17. The function $f(x) = \frac{x \sin x}{(x^2 + 2)}$ is

- (a) continuous for all x
(b) discontinuous for all x
(c) constant function
(d) discontinuous only at $x = \pm 2$

18. If $y = \sec^{-1}\left(\frac{x+1}{x-1}\right) + \sin^{-1}\left(\frac{x-1}{x+1}\right)$, $x > 1$, then $\frac{dy}{dx}$ is

19. The function $f(x) = xe^{x(1-x)}$ is strictly increasing for all x belonging to

(a) $\left(\frac{1}{2}, 1\right)$ (b) $\left(-1, -\frac{1}{2}\right)$
 (c) $\left(-\infty, -\frac{1}{2}\right) \cup (1, \infty)$ (d) $\left(-\frac{1}{2}, 1\right)$

20. The maximum and minimum values of $f(x) = 3 \sin^2 x + 4 \cos^2 x$ is

- (a) $\{-4, -3\}$ (b) $\{2, 3\}$ (c) $\{4, -3\}$ (d) $\{4, 3\}$

21. $\lim_{\theta \rightarrow 0} \left(\frac{\tan 3\theta - \sin 3\theta}{\theta^3} \right)$ is

- (a) $\frac{3}{2}$ (b) $\frac{1}{2}$ (c) $\frac{27}{2}$ (d) $\frac{-1}{2}$

2.92 Differential Calculus

22. If $f(x) = \frac{\sqrt{1+\cos x} - \sqrt{3-\cos x}}{x^2}$ is continuous everywhere, then $f(0)$ equals
- (a) $\frac{\sqrt{2}}{4}$ (b) 1 (c) $\frac{-\sqrt{2}}{4}$ (d) $2\sqrt{2}$
23. If $(\tan x)^y = (\tan y)^x$, then $\frac{dy}{dx} =$
- (a) $\frac{\log \tan y}{\log \tan x}$ (b) $\frac{\log(\tan y)-1}{2 \log \tan x}$
 (c) $\log(\tan y) - \frac{2y}{\sin 2x}$ (d) $\frac{\log \tan y - 2y \operatorname{cosec} 2x}{\log(\tan x) - 2x \operatorname{cosec} 2y}$
24. The tangent at the point $(5, 5)$ on the curve $y^2 = \frac{x^3}{10-x}$ meets the curve again at the point Q. The coordinates of Q are
- (a) $\left(1, \frac{-1}{3}\right)$ (b) $\left(1, \frac{1}{3}\right)$ (c) $(2, -2)$ (d) $(2, -1)$
25. The point on the curve $y = x^2 - 2x + 3$, which is closest to the straight line $y = 2x - 2$ is
- (a) $(3, 6)$ (b) $(2, 3)$ (c) $(-2, 11)$ (d) $(1, 2)$
26. $\lim_{x \rightarrow 0} \frac{e^x - e^{-x} + 2 \sin x + x^3 - 4x}{10x^3}$ is
- (a) $\frac{1}{5}$ (b) $\frac{1}{20}$ (c) $\frac{1}{10}$ (d) $\frac{1}{15}$
27. If $f(x) = \left(\frac{\left(\frac{1}{4}\right)^x + 16^x + 2^x}{3} \right)^{\frac{4}{x}}$, then $\lim_{x \rightarrow 0} f(x)$ is
- (a) 2 (b) 8 (c) 4 (d) 16
28. If $y = \cos x \cos 2x \cos 3x$, then $\frac{dy}{dx}$ is
- (a) $y(\tan x + \tan 3x)$ (b) $-y(\tan x + 2 \tan 2x + 3 \tan 3x)$
 (c) $y(\tan x + 2 \tan 2x + 3 \tan 3x)$ (d) $2y(\sin x + \sin 2x + \sin 3x)$
29. AB is a diameter of a circle of radius r, C is any point on the circumference of the circle. Then,
- (a) the area of the triangle ABC is maximum when it is isosceles
 (b) the area of the triangle ABC is minimum when it is isosceles
 (c) the perimeter of the triangle ABC is minimum when it is isosceles
 (d) None of the above.
30. For the curve defined as $y = \operatorname{cosec}^{-1} \left(\frac{1+x^2}{2x} \right) + \sec^{-1} \left(\frac{1+x^2}{1-x^2} \right)$ the set of points at which the tangent is parallel to the x-axis is
- (a) ϕ (b) R (c) N (d) Z

Assertion–Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- (a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (c) Statement-1 is True, Statement-2 is False
- (d) Statement-1 is False, Statement-2 is True

31. Statement 1

$$\lim_{x \rightarrow 0} \left(\frac{\sin x - e^x + 1}{x} \right) \text{ exists and } \lim_{x \rightarrow 0} \frac{\sin x}{x} = 1, \lim_{x \rightarrow 0} \frac{e^x - 1}{x} = 1$$

and

Statement 2

If $\lim_{x \rightarrow a} (f(x) - g(x))$ exists, then, both $\lim_{x \rightarrow a} f(x)$ and $\lim_{x \rightarrow a} g(x)$ exist.

32. Statement 1

$f(x) = [x]^2 - 5[x] + 3$, $1 < x < 4$, where $[]$ represents the greatest integer function is not continuous at $x = 2$ and 3 but is bounded.

and

Statement 2

A continuous function in a closed interval I is bounded.

33. Statement 1

$$\lim_{x \rightarrow \infty} \frac{\cos x}{x} = 0$$

and

Statement 2

$$\lim_{x \rightarrow 0} \frac{\tan x}{x} = 1$$

34. Statement 1

Let $f(x) = (x+3)(x-1)(x-4)(x-7)$

Roots of $f'(x) = 0$ lie in $(-3, 1)$, $(1, 4)$ and $(4, 7)$

and

Statement 2

Let $f(x)$ be continuous in $[a, b]$ and differentiable in (a, b) and $f(a) = f(b)$. Then, there exists a point c , $a < c < b$ such that $f'(c) = 0$.

35. Statement 1

The line $ax + by + c = 0$ can be a tangent to the curve $y = 2x^3$ only if a and b are of opposite signs.

and

Statement 2

The function $f(x) = 2x^3$ is a monotonic increasing function for all x .

2.94 Differential Calculus

36. Statement 1

Consider $f(x) = \begin{cases} (x-2)^2 & , \quad 0 \leq x < 3 \\ x-2 & , \quad 3 \leq x \leq 6 \end{cases}$ then $f'(2) = 0$.

and

Statement 2

$f(x)$ is continuous in $[a, b]$ and differentiable in (a, b) and $f(a) = f(b)$ then, there exists a point c in (a, b) such that $f'(c) = 0$.

37. Statement 1

The function $f(x) = \cos(\log_e(x + \sqrt{x^2 + 1}))$ is an even function.

and

Statement 2

$$x + \sqrt{x^2 + 1} = \frac{1}{\sqrt{x^2 + 1} - x} \text{ for all } x.$$

38. Statement 1

$x = 2$ is a repeated root of the equation $x^3 - 3x^2 + 4 = 0$.

and

Statement 2

If $f(x)$ is such that $f'(a) = 0$ and $f''(a) \neq 0$, then $x = a$ is a repeated root of $f(x) = 0$.

39. Statement 1

The function $f(x)$ defined by

$f(x) = \begin{cases} 4 - 5x^2 & , \quad 1 \leq x < 3 \\ 3x - 50 & , \quad 3 \leq x \leq 5 \end{cases}$ attains its minimum at the point $x = 3$.

and

Statement 2

A continuous function which is not differentiable at a point x_0 will have an extremum at that point.

40. Statement 1

Let $f(x) = \frac{e^{-4x}}{2 + [x]}$ where, $[]$ denotes the greatest integer function and let $x = x_0$ where x_0 is not an integer. Then,

$$f'(x_0) = -\frac{4e^{-4x_0}}{2 + [x_0]}$$

and

Statement 2

$f(x) = [x]$ is not continuous for any integral value of x .

Linked Comprehension Type Questions

Directions: This section contains 1 paragraph. Based upon the paragraph, 6 multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

Let $y = f(x)$ be the equation of a curve where, $f(x)$ is a function of x which is twice differentiable in an interval I.

Let P, Q be two neighbouring points on the curve with coordinates, (x, y) and $(x + \Delta x, y + \Delta y)$ respectively, $(x, x + \Delta x \in I)$. (Refer Figure) Let the tangents to the curve at P and Q make angles ψ and $\psi + \Delta\psi$ with the x-axis. Let A be a fixed point on the curve from which arcs are measured and $\text{arc } AP = s$, $\text{arc } AQ = s + \Delta s$. Then ψ is a function of s and $\frac{\Delta\psi}{\Delta s}$ is the average bending or average curvature of the arc PQ of the curve.

$\lim_{\Delta x \rightarrow 0} \frac{\Delta\psi}{\Delta s} = \lim_{\Delta s \rightarrow 0} \frac{\Delta\psi}{\Delta s} = \frac{d\psi}{ds}$ is defined as the curvature of the curve at P. $\frac{d\psi}{ds}$ represents the instantaneous rate of change of the inclination ψ of the curve with respect to the arc length. $\frac{d\psi}{ds}$ may be positive or negative or zero.

The numerical value of the reciprocal of the curvature is called the “radius of curvature” of the curve at P and it is denoted by ρ .

$$\rho = \left| \frac{1}{\frac{d\psi}{ds}} \right| = \left| \frac{ds}{d\psi} \right|.$$

$$\text{The radius of curvature of the curve } y = f(x) \text{ at a point } P(x_1, y_1) \text{ on it is given by } \rho = \left| \frac{\left[1 + \left(\frac{dy}{dx} \right)^2 \right]^{\frac{3}{2}}}{\frac{d^2 y}{dx^2}} \right| \text{ at } (x_1, y_1)$$

41. The radius of curvature at the point $(1, 10)$ on the curve $y = 3x^2 + 7x$ is

- | | |
|-----------------------------------|-----------------------------------|
| (a) $\frac{14^{\frac{3}{2}}}{6}$ | (b) $\frac{170^{\frac{3}{2}}}{6}$ |
| (c) $\frac{170^{\frac{3}{2}}}{3}$ | (d) $\frac{170}{6}$ |

42. The radius of curvature at any point ‘t’ on the curve $x = 2t$, $y = t^2 - 1$ is

- | | |
|--|---------------------------------------|
| (a) $\frac{(1+t^2)^{\frac{3}{2}}}{2t}$ | (b) $\frac{(1+t^2)^{\frac{3}{2}}}{2}$ |
| (c) $(1+t^2)^{\frac{3}{2}}$ | (d) $2(1+t^2)^{\frac{3}{2}}$ |

2.96 Differential Calculus

43. The radius of curvature at the point $\theta = \frac{\pi}{2}$ on the curve

$x = a(\theta - \sin \theta)$ $y = a(1 - \cos \theta)$, ($a > 0$) is

- (a) $2\sqrt{2}a^2$
- (b) $(2\sqrt{2})a$
- (c) $4a$
- (d) $\sqrt{2}a$

44. The radius of curvature at the point $\left(\frac{a}{2}, a\right)$ on the curve $y^2 = \frac{a^2(a-x)}{x}$ is

- (a) $\frac{5^{3/2}a}{8}$
- (b) $\frac{5^{3/2}a}{2}$
- (c) $\frac{5^{3/2}a}{4}$
- (d) $\frac{5a}{4}$

45. If ρ is the radius of curvature at any point (x, y) on the curve $\sqrt{\frac{x}{a}} + \sqrt{\frac{y}{b}} = 1$, then ρ is

- (a) $\frac{2}{ab}(ax+by)^{3/2}$
- (b) $\frac{1}{ab}(ax+by)^{3/2}$
- (c) $\frac{1}{2ab}(ax+by)^{3/2}$
- (d) $ab(ax+by)^{3/2}$

46. If ρ_1 and ρ_2 are the radii of curvature at θ and $\theta + \pi$ on the curve $x = a(\theta - \sin \theta)$, $y = a(1 - \cos \theta)$, $\rho_1^2 + \rho_2^2$ is

- (a) a^2
- (b) $2a^2$
- (c) $8a^2$
- (d) $16a^2$

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers out of which ONE OR MORE answers will be correct.

47. Given $f(x^2 + 1) = 2x^4 - 3x^2 + 1$. Then the tangent to the curve $y = f(x)$

- (a) at $x = 0$ passes through $(1, -1)$
- (b) at $x = 1$ passes through $(3, 3)$
- (c) at $x = 2$ passes through $(0, -2)$
- (d) at $x = 3$ passes through $(2, 1)$

48. Given $f(x) = \tan\left(\sqrt{\frac{\pi^2}{16} - x^2}\right)$ and $A = R - [0, 1]$

- (a) Range of $f(x)$ is A
- (b) Range of $f(x)$ is A'
- (c) Maximum value of $f(x) = 1$
- (d) Minimum value of $(f(x))^{-1} = 1$

49. If $f\left(x + \frac{1}{x}\right) = x^2 + \frac{1}{x^2} = g\left(x - \frac{1}{x}\right)$, then

- (a) $f(1) = 2 = g(1)$
- (b) $f'(1) = 2 = g'(1)$
- (c) $(f \circ g)'(1) = 4 = (g \circ f)'(-1)$
- (d) $(g \circ f)'(1) = -4 = (f' \circ g')(-1)$

Matrix-Match Type Question

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

50.

Column I

(a) Coordinates of point of contact of a vertical tangent to $9x^2 + 16y^2 - 54x - 128y + 193 = 0$ is

(b) The function $f(x) = 2x^3 - 9x^2 - 24x + 30$ is decreasing in the open interval

(c) The tangent at the point whose eccentric angle is $\theta = \cot^{-1} \frac{4}{3}$ on the ellipse $9x^2 + y^2 + 18x = 216$ and the tangent at the point $\theta = \cot^{-1} \frac{4}{3}$ on the curve $x = 4\sec\theta - 5, y = 4\tan\theta + 1$ intersect at the point whose coordinates are

$$(d) f(x) = \begin{cases} \sin x & ; \quad 2 < x < 3 \\ \frac{1}{x} & ; \quad 3 < x < 9 \end{cases}$$

$f(x)$ is decreasing in the interval

Column II

(p) (2, 3)

(q) (3, 9)

(r) (-1, 4)

(s) (7, 4)

IIT ASSIGNMENT EXERCISE

Straight Objective Type Questions

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

51. $\lim_{x \rightarrow 3} \frac{x^8 - 6561}{x^4 - 81}$ is
 (a) 162 (b) 3 (c) 9 (d) 81

52. $\lim_{x \rightarrow 1} \frac{x^2 - 1}{|x - 1|}$ is
 (a) 1 (b) 2 (c) -2 (d) Does not exist

53. $\lim_{x \rightarrow 0} \left(\frac{\sqrt{1+x} - \sqrt{1-x}}{x} \right)$ is
 (a) 0 (b) -1 (c) 2 (d) 1

54. $\lim_{\theta \rightarrow 0} \left(\frac{1 - \cos k\theta}{1 - \cos R\theta} \right)$ is
 (a) $k^2 R^2$ (b) $\frac{k^2}{R^2}$ (c) $\frac{R^2}{k^2}$ (d) 1

55. The value of $\lim_{x \rightarrow 0} \frac{a^x + \log(1+x) - \sin x - \cos 2x}{e^x + 1}$ where, $a > 0$, is
 (a) $\frac{1}{2}$ (b) 0 (c) $-\frac{1}{2}$ (d) 2

56. If $e^{x+y} = x^y$, then $\frac{dy}{dx}$ is
 (a) $\frac{\log x}{(\log x - 1)^2}$ (b) $\frac{\log x - 1}{(\log x + 1)^2}$ (c) $\frac{\log x - 2}{(\log x - 1)^2}$ (d) 1

57. If $x = a \cos^3 \theta$, $y = a \sin^3 \theta$, where $0 < \theta < \frac{\pi}{2}$, then $\sqrt{1 + \left(\frac{dy}{dx} \right)^2}$ is
 (a) $\sec \theta$ (b) $\sec^2 \theta$ (c) $a \sec \theta$ (d) $\tan \theta$

58. If $y = \tan^{-1} \left(\frac{x^{\frac{1}{3}} - a^{\frac{1}{3}}}{1 + x^{\frac{1}{3}} a^{\frac{1}{3}}} \right)$, $x > 0$, then $\frac{dy}{dx}$ is
 (a) $\frac{1}{x^{\frac{2}{3}} (1 + x^{\frac{2}{3}})}$ (b) $\frac{3}{x^{\frac{2}{3}} (1 + x^{\frac{2}{3}})}$ (c) $\frac{1}{3x^{\frac{2}{3}} (1 + x^{\frac{2}{3}})}$ (d) $\frac{1}{3x^{\frac{1}{3}} (1 + x^{\frac{2}{3}})}$

2.100 Differential Calculus

70. The value of $\lim_{x \rightarrow 0} \frac{1}{5 + 3^x}$ is
 (a) 5 (b) 3 (c) 0 (d) does not exist
71. The value of $\lim_{x \rightarrow 0} \frac{e^{5x} - e^{-3x}}{\sin x + \tan x}$ is
 (a) 16 (b) 4 (c) 8 (d) 2
72. $\lim_{x \rightarrow 0} \left(\frac{1^x + 2^x + \dots + n^x}{n} \right)^{\frac{1}{x}}$ is
 (a) $n!$ (b) $(n-1)!$ (c) $(n!)^{1/n}$ (d) n
73. $\lim_{x \rightarrow \frac{\pi}{2}} (\cos x)^{\cos x}$ is
 (a) 1 (b) 0 (c) $\frac{1}{e}$ (d) $\frac{2}{e}$
74. If $f(a) = 2$, $f'(a) = 1$, $g(a) = -1$, $g'(a) = 2$, then the value of $\lim_{x \rightarrow a} \left[\frac{g(x)f(a) - g(a)f(x)}{x-a} \right]$ is
 (a) -5 (b) $\frac{1}{5}$ (c) 5 (d) $\frac{-1}{5}$
75. $\lim_{x \rightarrow 0} \left\{ \frac{e^{\tan x} - e^x}{\tan x - x} \right\}$ is
 (a) 1 (b) e (c) $\frac{1}{e}$ (d) $e-1$
76. $\lim_{x \rightarrow \infty} (\sqrt{x^2 + ax + b} - x)$ is
 (a) a (b) -a (c) $\frac{a}{2}$ (d) $\frac{-a}{2}$
77. $\lim_{n \rightarrow \infty} \left(\frac{1}{1 \cdot 3} + \frac{1}{3 \cdot 5} + \dots + \frac{1}{(2n-1)(2n+1)} \right)$ is
 (a) 0 (b) 1 (c) $\frac{1}{2}$ (d) 2
78. Let $f(x) = \begin{cases} 3x+1, & x \leq 1 \\ 2-ax^2, & x > 1 \end{cases}$. The value of 'a' for which $f(x)$ is continuous is
 (a) -2 (b) 6 (c) 1 (d) 2
79. The value of 'k' so that $f(x) = \begin{cases} \frac{\sin(4k-1)x}{3x}, & x \leq 0 \\ \frac{\tan(4k+1)x}{5x}, & 0 < x < \frac{\pi}{2} \end{cases}$ is continuous everywhere in its domain of definition is
 (a) 1 (b) $\frac{1}{4}$ (c) $-\frac{1}{4}$ (d) 0

80. The value of $f(0)$ so that $f(x) = \frac{3\sin x - 2x}{\tan x + 4x}$ is continuous at each point of $\left(\frac{-\pi}{2}, \frac{\pi}{2}\right)$ is

(a) 0

(b) $\frac{1}{5}$

(c) $\frac{3}{4}$

(d) 1

81. The function $f(x) = \frac{(27-2x)^{\frac{1}{3}} - 3}{9-3(243+5x)^{\frac{1}{3}}}$, $x \neq 0$ is continuous at $x = 0$. The value of $f(0)$ should then be defined as

(a) $\frac{2}{3}$

(b) 6

(c) 2

(d) 4

82. The number of points at which the function $f(x) = \frac{1}{\sin|x|}$ ceases to be continuous is

(a) 0

(b) 1

(c) finitely many

(d) infinitely many

83. The coordinates of a point on the curve $x^3 + y^3 = 6xy$ at which the tangent is parallel to the x-axis are

(a) $\left(2^{\frac{4}{3}}, -2^{\frac{5}{3}}\right)$

(b) $\left(2^{\frac{4}{3}}, 2^{\frac{5}{3}}\right)$

(c) $\left(2^{\frac{5}{3}}, 2^{\frac{4}{3}}\right)$

(d) None of these

84. It is given that the line $x \cos \theta + y \sin \theta = p$ touches the curve $\left(\frac{x}{6}\right)^{\frac{3}{2}} + \left(\frac{y}{4}\right)^{\frac{3}{2}} = 1$. Then

(a) $(6 \cos \theta)^3 + (4 \sin \theta)^3 = p^3$

(b) $(6 \cos \theta)^3 - (4 \sin \theta)^3 = p^3$

(c) $(6 \cos \theta)^{\frac{3}{2}} + (4 \sin \theta)^{\frac{3}{2}} = p^{\frac{3}{2}}$

(d) $36 \cos^2 \theta + 16 \sin^2 \theta = p^2$

85. If λ and μ are the lengths of perpendiculars from the origin to the tangent and normal to the curve $x^{\frac{2}{3}} + y^{\frac{2}{3}} = 5^{\frac{2}{3}}$ respectively, $4\lambda^2 + \mu^2$ is

(a) 625

(b) 125

(c) 25

(d) $25^{\frac{2}{3}}$

86. The normal at the point P corresponding to $\theta = \frac{\pi}{3}$ on the curve $x = 3 \cos \theta - \cos^3 \theta$, $y = 3 \sin \theta - \sin^3 \theta$ meets the x-axis in G. If N is the foot of the perpendicular from P to the x-axis, NG^2 equals

(a) $\frac{3}{8}$

(b) $\frac{3}{16}$

(c) $\frac{9}{32}$

(d) $\frac{9}{64}$

87. Given that $x^2 - 5x + 4 > 0$, the minimum value of $f(x) = 2x^3 - 25x^2 + 100x + 14$ is

(a) -861

(b) 142

(c) 91

(d) 109

88. The coordinates of the point on the curve $y = \frac{x}{1+x^2}$ where the tangent has the greatest slope are

(a) (1, 2)

(b) $\left(-\sqrt{3}, \frac{-\sqrt{3}}{4}\right)$

(c) $\left(\sqrt{3}, \frac{\sqrt{3}}{4}\right)$

(d) (0, 0)

89. The sum of the squares of the roots of the quadratic equation $x^2 + (3+a)x + 2(a^3 - 2a + 5) = 0$ is maximum for 'a' is

(a) $\frac{7}{6}$

(b) -1

(c) 1

(d) $\frac{-7}{6}$

2.102 Differential Calculus

90. The curve $y = ax^3 + bx^2 + cx + 5$ touches x-axis at A(-2, 0). The curve intersects the y-axis at a point B where its slope equals 3. The value of 'a' is
- (a) -2 (b) 2 (c) $-\frac{1}{2}$ (d) $\frac{1}{2}$
91. If $f(x) = 2 \cos x - x + 5$, $x \in [-2\pi, 2\pi]$, the interval in which f is monotonic increasing is
- (a) $\left(\frac{-5\pi}{6}, \frac{7\pi}{6}\right)$ (b) $\left(\frac{-5\pi}{6}, \frac{-\pi}{6}\right) \cup \left(\frac{7\pi}{6}, \frac{11\pi}{6}\right)$
 (c) $\left(-2\pi, \frac{-5\pi}{6}\right) \cup \left(\frac{-\pi}{6}, \frac{7\pi}{6}\right)$ (d) $\left(-\frac{\pi}{6}, \frac{7\pi}{6}\right)$
92. The x coordinate of the point on the curve $xy = (2+x)^2$, the normal at which cuts off numerically equal intercepts on the coordinate axes is
- (a) $\frac{1}{2}$ (b) $\frac{1}{\sqrt{2}}$ (c) 2 (d) $\sqrt{2}$
93. If $0 < x < y$, $\lim_{n \rightarrow \infty} (y^n + x^n)^{\frac{1}{n}}$ is
- (a) e (b) x (c) y (d) nx^{n-1}
94. If $[]$ denotes the greatest integer function, $\lim_{x \rightarrow \frac{\pi}{2}} \frac{5 \sin [\cos x]}{[\cos x] + 2}$ is
- (a) 0 (b) 1 (c) ∞ (d) Does not exist
95. $\lim_{x \rightarrow 0} \left(\frac{2^x - 1}{\sqrt{1+x} - 1} \right) =$
- (a) 2 (b) $\log_e 2$ (c) $\frac{\log_e 2}{2}$ (d) $2 \log_e 2$
96. The height of the cylinder of maximum volume that can be inscribed in a sphere of radius 6 cm is
- (a) $4\sqrt{3}$ (b) $3\sqrt{3}$ (c) 4 (d) 9
97. If $lx^2 + \frac{m}{x} \geq n$ for all positive values of x ($l > 0, m > 0$), then
- (a) $27lm^2 \leq 4n^3$ (b) $27lm^2 \geq 4n^3$ (c) $4lm^2 \geq 27n^3$ (d) $4lm^2 \leq 27n^3$
98. Let $f(x) = \frac{px^2 + qx + r}{x^2 + x + 1}$. Given that $\lim_{x \rightarrow 0} f(x) = 3$, $\lim_{x \rightarrow -1} f(x) = 2$ and $\lim_{x \rightarrow 1} f(x) = 4$, $\lim_{x \rightarrow 2} f(x)$ is
- (a) $\frac{29}{7}$ (b) $\frac{7}{29}$ (c) 29 (d) 7
99. $\lim_{x \rightarrow 0} x + \frac{\sin x}{x + \frac{\sin x}{x + \dots}}$ is
- (a) 0 (b) 1 (c) -1 (d) $\frac{1}{2}$
100. $\lim_{x \rightarrow \infty} x \left[\sin^{-1} \left(\frac{x+1}{2x+1} \right) - \frac{\pi}{6} \right]$ is
- (a) $\frac{1}{2\sqrt{3}}$ (b) $\frac{2}{\sqrt{3}}$ (c) $\frac{\sqrt{3}}{2}$ (d) $2\sqrt{3}$

101. If $y = \sin(8 \sin^{-1}x)$ then $(1-x^2) \frac{d^2y}{dx^2} - x \frac{dy}{dx}$ equals

(a) $-64y$

(b) $\frac{y}{64}$

(c) $64y$

(d) $-\frac{y}{64}$

102. The number of points at which the circle $x^2 + y^2 = 8x$ and the curve $(2-x)y^2 = x^3$ intersect at 45° is

(a) 0

(b) 1

(c) 2

(d) 3

103. Consider $f(x) = |x^2 - 3|$, $0 \leq x \leq \sqrt{6}$ and $g(x) = \begin{cases} 3^x, & 0 \leq x \leq 1, \\ 4-x, & 1 < x \leq 3 \end{cases}$. Then Rolle's theorem can be applied in the respective intervals

(a) to both $f(x)$ and $g(x)$ (b) only to $f(x)$ (c) only to $g(x)$ (d) neither to $f(x)$ nor to $g(x)$

104. The function $f(x) = \frac{p \cos x + \sin x}{p \sin x + \cos x}$ is monotonically increasing for all $x \in \mathbb{R}$ if p belongs to

(a) $(-1, 1)$

(b) $(-\infty, -1)$

(c) $(1, \infty)$

(d) $\mathbb{R} - (-1, 1)$

105. The approximate value of $\sqrt[3]{1000025}$ is

(a) 105

(b) 100.0008

(c) 100.008

(d) 100.00008

106. The respective values of p, q, r for which $f(x) = p \log|x| + qx^3 + rx^2 + x$ has extremum at $x = \pm 1, 2$, are

(a) $-2, -\frac{1}{3}, 1$

(b) $-2, \frac{1}{3}, -1$

(c) $-2, -\frac{1}{3}, -1$

(d) $2, \frac{1}{3}, 1$

107. $\lim_{x \rightarrow 0} \left(\cot x - \frac{1}{x} \right)^n$ is

(a) n

(b) $-n$

(c) 0

(d) 1

108. $\lim_{x \rightarrow 0} \left(\frac{1}{x} \right)^{\sin x}$ is

(a) 1

(b) -1

(c) e

(d) Does not exist

109. If $y = \tan^{-1} \left(\frac{x}{1 + \sqrt{1-x^2}} \right)$, $|x| \leq 1$, then $\frac{dy}{dx}$ at $\left(\frac{1}{2}\right)$ is

(a) $\frac{1}{\sqrt{3}}$

(b) 3

(c) $\frac{\sqrt{3}}{2}$

(d) $\frac{2}{\sqrt{3}}$

110. For a sphere of radius 'r', the ratio of percentage rate of change in the volume to the percentage rate of change in the radius is

(a) 1 : 3

(b) 3 : 1

(c) 1 : 1

(d) None of these

111. Let $f(x) = [x^2 - x + 1]$ where $[]$ denotes the greatest integer function. Then, in $(0, 2)$, $f(x)$ is discontinuous at the point

(a) $\frac{1+\sqrt{5}}{2}$

(b) $\frac{1-\sqrt{5}}{2}$

(c) 1

(d) Both (a) and (c)

112. If $f'(x) = \cos(x^2 - 1)$ and $y = f(x^2 + x + 1)$ then $\frac{dy}{dx}$ at $x = 0$ is

(a) 0

(b) 1

(c) -1

(d) None of these

2.104 Differential Calculus

113. The function $f(x) = x(1 - x \cot x) - \frac{1}{x}$ in $\left(0, \frac{\pi}{2}\right)$ has
- (a) only one minimum
 - (b) only one maximum
 - (c) no extrema
 - (d) one maximum and one minimum
114. $\lim_{x \rightarrow 1} \frac{2x + 3x^2 + \dots + (n+1)x^n - \frac{n(n+3)}{2}}{x-1}$ is
- (a) $\frac{n(n+1)(n+2)}{3}$
 - (b) 0
 - (c) $\frac{n(n+1)(2n+1)}{6}$
 - (d) 1
115. Let $f(x) = \max(1-x, x^2-1)$. Then f is
- (a) not continuous at $x = 1, -2$
 - (b) continuous and differentiable everywhere
 - (c) not differentiable at $x = -2, 1$
 - (d) continuous but not differentiable at $x = 1, -1$
116. If $f(x) = (1-x)^{-1}$, $|x| < 1$ then the value of $\frac{f''(0)}{f(0)} + \frac{f'''(0)}{f'(0)} + \frac{f^{(4)}(0)}{f''(0)} + \dots + \frac{f^{n+1}(0)}{f^{n-1}(0)}$ is
- (a) $\frac{n(n+1)(n+2)}{3}$
 - (b) $\frac{n(n+1)(2n+1)}{6}$
 - (c) $\frac{n(n+1)(n+2)}{6}$
 - (d) None of the above
117. If $f(x) = \begin{cases} x+3, & x \leq 3 \\ x^2-3, & x > 3 \end{cases}$ then for $f(f(x)) = g(x)$ we have
- (a) $\lim_{x \rightarrow 0} g(x)$ exists but $\lim_{x \rightarrow 3} g(x)$ doesn't exist
 - (b) $\lim_{x \rightarrow 3} g(x)$ exists but $\lim_{x \rightarrow 0} g(x)$ doesn't exist
 - (c) $\lim_{x \rightarrow 0} g(x)$ and $\lim_{x \rightarrow 3} g(x)$ exist
 - (d) neither $\lim_{x \rightarrow 0} g(x)$ nor $\lim_{x \rightarrow 3} g(x)$ exist
118. The number of points at which the tangent is parallel to x -axis for $y = x(x-4)e^{2x}$ in $[0,4]$ is
- (a) 0
 - (b) 1
 - (c) 2
 - (d) 3
119. If $f(x) = 8 + \sin 3x \cos x$ and $g(x) = 8 + \cos 3x \sin x$ for $x \in \left(0, \frac{\pi}{2}\right)$ then
- (a) $f(x) > g(x)$ in $\left(0, \frac{\pi}{2}\right)$
 - (b) $f(x) < g(x)$ in $\left(\frac{\pi}{4}, \frac{\pi}{2}\right)$
 - (c) $f(x) = g(x)$ in $\left(\frac{\pi}{12}, \frac{\pi}{6}\right)$
 - (d) $f(x) < g(x)$ in $\left(0, \frac{\pi}{4}\right)$
120. The number of critical points of $f(x) = \min(\sin x, \cos x)$ in $(0, 2\pi)$ is
- (a) 4
 - (b) 1
 - (c) 2
 - (d) 3
121. $\lim_{x \rightarrow \infty} \frac{4x^3 + 8x^2 + 5x + 2}{2x^3 - 1}$ is
- (a) 4
 - (b) 2
 - (c) -1
 - (d) -2
122. $\lim_{x \rightarrow 0} \frac{x \sin 2x}{\sin x^2}$ equals
- (a) 1
 - (b) 2
 - (c) $\frac{1}{2}$
 - (d) 0
123. $\lim_{x \rightarrow 4^-} [x] + 1$, where $[]$ denotes the greatest integer function, is equal to
- (a) 3
 - (b) 4
 - (c) -4
 - (d) 2

124. $\lim_{x \rightarrow 1} \frac{3x^2 - 4x + 1}{x^2 - 1}$ is

(a) 0

(b) 1

(c) -1

(d) 2

125. $\lim_{x \rightarrow 0} \frac{e^{ax} - e^{bx}}{x}$ is

(a) $a + b$

(b) $a - \frac{b}{2}$

(c) $a - b$

(d) $(a - b)^2$

126. The function $f(x) = \begin{cases} \frac{|x|}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$ is

(a) continuous everywhere

(b) continuous nowhere

(c) continuous everywhere except at $x = 0$

(d) discontinuous at all integer points.

127. If $f(x) = \frac{\log\left(1 + \frac{x}{2}\right) - \log\left(1 - \frac{x}{2}\right)}{x}$ for $x \neq 0$ and $f(0) = a$ and $f(x)$ is continuous at $x = 0$, then a is

(a) 0

(b) 1

(c) -1

(d) $\frac{1}{2}$

128. If $y = u^4$ where $u = \cos x$, $\frac{dy}{dx}$ is

(a) $4u^3$

(b) $-4 \cos^3 x \sin x$

(c) $4 \sin^3 x \cos x$

(d) u

129. If $x = \cos^{-1}\left(\frac{1-t^2}{1+t^2}\right)$; $y = \sec^{-1}\left(\frac{1+t^2}{1-t^2}\right)$, where $0 < t < 1$, then $\frac{dy}{dx}$ is

(a) 1

(b) 0

(c) -1

(d) $\frac{1}{2}$

130. If $y = \tan^{-1}\left(\frac{1+\sin x}{\cos x}\right)$, $\frac{dy}{dx}$ is

(a) 1

(b) $\frac{1}{2}$

(c) $\frac{1}{3}$

(d) 0

131. If $u = 3x^{12}$ and $v = x^6$, then $\frac{du}{dv}$ is

(a) $6x^6$

(b) $36x^{11}$

(c) $6x^5$

(d) $3x^6$

132. If $x^2 + xy + y^2 = \frac{7}{4}$, then $\frac{dy}{dx}$ at $x = 1$ and $y = \frac{1}{2}$ is

(a) $\frac{3}{4}$

(b) $-\frac{5}{4}$

(c) $\frac{21}{8}$

(d) $-\frac{21}{8}$

133. If $y = e^{\sin x} \cdot e^{x^2}$, then $\frac{dy}{dx}$ is

(a) $y \cos x$

(b) $y^2 (x + \sin x)$

(c) $y^2 (x^2 + \sin^2 x)$

(d) $y (2x + \cos x)$

134. If $f(x) = (1+x)(1+x^2)(1+x^4)(1+x^8)$, then $f'(1)$ is

(a) 16

(b) 40

(c) 80

(d) 120

2.106 Differential Calculus

147. The set of x coordinates of the points on $y = x^3 - 9x^2 + 24x + 13$ where the tangents make an acute angle with the positive x -axis is
 (a) \emptyset (b) $(2, 4)$ (c) $(-\infty, 2) \cup (4, \infty)$ (d) \mathbb{R}
148. The function $f(x) = (x^4 - 42x^2 - 80x + 32)^3$ is
 (a) monotonically increasing in $(-4, -1) \cup (5, \infty)$ (b) monotonically increasing in $(-\infty, -4) \cup (-1, 5)$
 (c) monotonically decreasing in $(-4, 5)$ (d) monotonically increasing in $(-1, 5)$
149. $\lim_{x \rightarrow \infty} \left(\frac{x-5}{x+3} \right)^x$ is
 (a) 8 (b) -8 (c) e^{-8} (d) e^8
150. $\lim_{x \rightarrow 1} \frac{x^x - \sin \frac{\pi}{2} x}{\cos \frac{\pi}{2} x}$ is
 (a) -2π (b) $-\frac{2}{\pi}$ (c) $\frac{\pi}{2}$ (d) $-\frac{\pi}{2}$

Assertion–Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- (a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
 (b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
 (c) Statement-1 is True, Statement-2 is False
 (d) Statement-1 is False, Statement-2 is True

151. Statement 1

Consider $f(x) = \begin{cases} x^2 + 4 & 0 < x < 1 \\ 2x + 3 & 1 \leq x < 4 \end{cases}$, then $f(3)$ is positive.

and

Statement 2

If $f(x)$ is differentiable in an interval I and is increasing in I , then, $f'(x) > 0$ in I .

152. Statement 1

$f(x) = \sin(x - [x]) + e^{x-[x]}$ where, $[]$ denotes the greatest integer function is periodic with period 1.

and

Statement 2

$g(x) = x - [x]$ is a periodic function with period 1.

153. Statement 1

Maximum value of $f(x) = x^3 - 5x^2 + 9x + 1$ in $[0, 2]$ occurs at $x = 2$.

and

Statement 2

Given that $f(x)$ is differentiable in an interval (a, b) and if there exists a point x_0 where, $a < x_0 < b$ such that $f'(x_0) = 0$ and $f''(x_0) < 0$, then, $f(x)$ is a maximum at $x = x_0$.

Linked Comprehension Type Questions

Directions: This section contains 1 paragraph. Based upon the paragraph, 3 multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

Let C be a point on the normal at P such that $CP = \rho$

The circle whose centre is C and radius equals the radius of curvature of the curve at P is called the 'circle of curvature' at P. C is called the centre of curvature of the curve at P.

The coordinates of the centre of curvature at P are (\bar{X}, \bar{Y}) , \bar{X} and \bar{Y} are given by the formulas

$$\bar{X} = x_1 - \left\{ \frac{y'}{y''} \left(1 + y'^2 \right) \right\}_{\text{at } (x_1, y_1)}, \quad \bar{Y} = y_1 + \left\{ \frac{1 + y'^2}{y''} \right\}_{\text{at } (x_1, y_1)} \quad \text{and} \quad \rho^2 = \frac{(1 + y'^2)^3}{y''^2}$$

where $y' \equiv \frac{dy}{dx}$ and $y'' \equiv \frac{d^2y}{dx^2}$.

The equation of the circle of curvature at P is $(x - \bar{X})^2 + (y - \bar{Y})^2 = \rho^2$

or $|z - z_0| = \rho$ where, $z = x + iy$, $z_0 = \bar{X} + i\bar{Y}$ ($i = \sqrt{-1}$).

154. The coordinates of the centre of curvature at the point $\left(\frac{1}{2}, \frac{1}{4}\right)$ on $y = x^2$ are

(a) $\left(-\frac{1}{2}, \frac{5}{4}\right)$ (b) $\left(\frac{1}{2}, \frac{9}{4}\right)$ (c) $\left(-\frac{1}{2}, \frac{9}{4}\right)$ (d) $\left(-\frac{1}{2}, \frac{5}{2}\right)$

155. The equation of the circle of curvature at the point $(0, 1)$ on $y = e^x$ is given by

(a) $x^2 + y^2 - 4x - 6y + 5 = 0$ (b) $x^2 + y^2 + 4x - 6y + 5 = 0$
 (c) $x^2 + y^2 + 4x + 6y - 5 = 0$ (d) $x^2 + y^2 + 4x + 6y - 8 = 0$

156. Equation of the circle of curvature on the curve $y = mx + \frac{x^2}{a}$ at the origin is

(a) $x^2 + y^2 = a^2(1 + m^2)^2$ (b) $x^2 + y^2 = a(1 + m^2)(y - mx)$
 (c) $x^2 + y^2 = a(1 + m^2)(y - mx) + (1 + m^2)^2$ (d) none of these.

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers out of which ONE OR MORE answers will be correct.

157. Given that $f(x)$ is a linear function. Then the curves

(a) $y = f(x)$ and $y = f^{-1}(x)$ are orthogonal (b) $y = f(x)$ and $y = f^{-1}(-x)$ are orthogonal
 (c) $y = f(-x)$ and $y = f^{-1}(x)$ are orthogonal (d) $y = f(-x)$ and $y = f^{-1}(-x)$ are orthogonal

158. If $f(x) = ax^2 + bx + c$ is continuous in $[\alpha, \beta]$ and differentiable in (α, β) such that $f(\alpha) = f(\beta) + (\alpha - \beta)f'(\gamma)$, then

(a) α, γ, β are in AP (b) α, γ, β are in HP
 (c) $\alpha + \beta + \gamma = 0$ (d) $(\alpha + \beta + \gamma)^3 = 27\gamma^3$

159. If $f(x) = \max\{x^2 - 4, |x - 2|, |x - 4|\}$ then

- (a) $f(x)$ is continuous for all $x \in \mathbb{R}$
- (b) $f(x)$ is differentiable except at $x = \frac{-1 \pm \sqrt{33}}{2}$
- (c) $f(x)$ has a critical point at $x = 2$
- (d) $f(x)$ has no maximum

Matrix-Match Type Question

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

160.

Column I
 $f(x)$

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

(b) $6x^{\frac{4}{3}} - 3x^{\frac{1}{3}}$

(c) $2x^2 - \log|x|; x \neq 0$

(d) $\frac{\log(x+e)}{\log x}$

Column II
Property

(p) decreases in $(0, \infty)$

(q) increases in $(\frac{1}{2}, \infty)$

(r) has a minimum $= -\frac{9}{8}$

(s) has absolute maximum at $x = 1$

ADDITIONAL PRACTICE EXERCISE

Subjective Questions

161. Determine p, q, r such that $\lim_{x \rightarrow 0} \frac{pxe^x + 2q\log(1+x) + 3rx e^{-x}}{x^2 \sin x} = 3$

162. Evaluate $\lim_{x \rightarrow \pi} \frac{1 - \sin \frac{x}{2}}{\left(\cos \frac{x}{2}\right)\left(\cos \frac{x}{4} - \sin \frac{x}{4}\right)}$

163. Prove that

(i) $\lim_{x \rightarrow \infty} x^n e^{-x} = 0$

(ii) $\lim_{x \rightarrow \infty} e^{-mx} \cos ax = 0$ ($m > 0$)

(iii) $\lim_{x \rightarrow \infty} e^{-mx} \sin ax = 0$ ($m > 0$)

164. If $f(n, \theta) = \left(1 - \tan^2 \frac{\theta}{2}\right)\left(1 - \tan^2 \frac{\theta}{2^2}\right)\left(1 - \tan^2 \frac{\theta}{2^3}\right) \dots n \text{ factors}$
find $\lim_{n \rightarrow \infty} f(n, \theta)$.

165. Check the continuity of the function $f(x) = \lim_{n \rightarrow \infty} \frac{3x \cos x + x^n e^x}{(2 + x^n)}$ in $[0, \infty)$

166. Let $f: R \rightarrow R$ such that for all $x_1, x_2 \in R$, $|f(x_2) - f(x_1)| \leq |x_2 - x_1|^3$. Prove that $f(x)$ is a constant function.

167. If $I_n = \frac{d^n}{dx^n}(x^n \log x)$, show that $I_n = nI_{n-1} + (n-1)!$. Hence deduce that

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

168. Prove that $f(x) = \frac{a \sin x + b \cos x}{c \sin x + d \cos x}$ is monotonic decreasing in R if $(ad - bc) < 0$.

169. Use the function $f(x) = x^{\sqrt{x}}$, $x > 0$ to determine the order of relationship between e^π and π^e .

170. Show that $-4x^3 + 18x^2 - 24x + p = 0$ has a unique root in $(1, 2)$ if $8 < p < 10$.

171. $f(x)$ and $g(x)$ are two differentiable functions, for x in $[a, b]$ such that $f(a) = 3$; $g(a) = -3$; $f(b) = 30$; $g(b) = 6$. Prove that there exists a point c satisfying $a < c < b$ at which the ratio of the derivatives of f and g is 3:1.

172. A function is defined parametrically as follows:
$$\begin{cases} x = t^5 - 5t^3 - 20t + 7 \\ y = 4t^3 - 3t^2 - 18t + 3 \end{cases} \quad |t| < 2$$

Find the maximum and minimum values of y and find the values of t where they are attained.

173. Normal at P on $y = x^2$ meets the curve again at Q . Find the coordinates of P such that PQ is minimum.

174. Show that the cone of the greatest volume which can be inscribed in a given sphere has an altitude equal to $\frac{2}{3}$ of the diameter of the sphere.

175. A sector with a central angle α (radians) is cut out of a given circular lamina, to be made into a cone. Find the value of the angle α , which will yield the greatest possible volume of the cone.

176. Evaluate $\lim_{h \rightarrow 0} \frac{\sin(a+3h) - 3\sin(a+2h) + 3\sin(a+h) - \sin a}{h^3}$.

177. If $u^2 = a^2 \cos^2 x + b^2 \sin^2 x$, prove that $u + \frac{d^2 u}{dx^2} = \frac{a^2 b^2}{u^3}$.

178. Find the nth derivatives of

$$(i) e^{ax} \cos(bx + c) \quad (ii) e^{ax} \sin(bx + c)$$

179. Show that by changing the independent variable x to z using the substitution $x^2 = z$ the relation

$$x^2 \frac{d^2 y}{dx^2} + x \frac{dy}{dx} + 4(x^4 - \lambda^2)y = 0 \text{ reduces to } z^2 \frac{d^2 y}{dz^2} + z \frac{dy}{dz} + (z^2 - \lambda^2)y = 0$$

180. Sum the series $\sum_{r=1}^{\infty} r^2 x^{r-2}$, $|x| < 1$ using Calculus.

181. (i) Find S_r , the sum of the infinite geometric series whose first term is r and common ratio is $\frac{1}{r+1}$

$$(ii) \text{ Evaluate } \lim_{n \rightarrow \infty} \left\{ \frac{\left[\sum_{r=1}^{2n-1} (S_r - 1) \right]^3}{\left[\sum_{r=1}^{2n-1} (S_r - 1)^2 \right]^2} \right\}$$

182. The function $f(x)$ is defined as $f(x) = \lceil x \rceil + |2 - x|$, $-2 < x < 3$ where $\lceil x \rceil$ denotes the least integer greater than or equal to x .

- (i) Split the function $f(x)$ into integral intervals
- (ii) Discuss the continuity of $f(x)$
- (iii) Draw the graph of $f(x)$.

183. A function $y = f(x)$ is defined as $x = 3t - |t|$, $y = e^{4t}$ for all t .

- (i) Express y in terms of x .
- (ii) Discuss the continuity of $f(x)$.

184. Let $f(x) = \begin{cases} 2x - 1, & -4 \leq x \leq 0 \\ x - 3, & 0 < x < 4 \end{cases}$

- (i) Determine the functions $g_1(x) = f(|x|)$ and $g_2(x) = |f(x)|$.
- (ii) Discuss the continuity and differentiability of $g(x) = g_1(x) + g_2(x)$.

185. Let $f(x) = 24x^5 - 70x^3 + 45x^2 + \frac{p}{4}$

- (i) Find the intervals where, $f(x)$ is increasing or decreasing.
- (ii) Find the values of p for which all the roots of the equation $f(x) = 0$ are real and distinct.

186. Consider the functions $f(x) = x^2 + x + 1$ and $g(x) = x^2 - x - 1$.

- (i) Determine $f(g(x))$ and $g(f(x))$.
- (ii) Find the values of x for which the rate of change in $f(g(x))$ equals that in $g(f(x))$.

2.112 Differential Calculus

187. A vessel in the form of an inverted cone of height 10 feet and semi vertical angle 30° is filled with a solution. This solution is drained through an orifice at its bottom into a cylindrical beaker of radius $\sqrt{6}$ feet in such a way that the height of solution in the conical vessel decreases at a uniform rate of 2 inches/min. Find the rate at which the height of the solution increases in the beaker when the height of the solution column in the conical vessel is 6 ft.
 [Hint: Flow out of conical vessel is equal to flow into the beaker]
188. A balloon is in the form of a right circular cone surmounted by a hemisphere having the radius equal to half the height of the cone. Air leaks through a small hole; but the balloon keeps its shape. What is the rate of change of volume with respect to the total height (H) of the balloon when $H = 18$ cm.
189. Side of a regular hexagon increases at the rate of 3cm/hour. At the instant when the side is $120\sqrt{3}$ cm, find the rate of increase in the
 (i) area of the hexagon.
 (ii) radius of the inscribed circle of hexagon.
 (iii) radius of the circumscribed circle of the hexagon.
 (iv) And also find the ratio of the rate of increase in the areas of the inscribed circle, the hexagon and the circumscribed circle.
190. Let the real valued function f be such that $f(xy) = f(x) + f(y)$ for all positive x and y .
 (i) If the function is continuous at $x = 1$, show that it is continuous for all positive x .
 (ii) If the function is differentiable at $x = 1$, show that it is differentiable for all positive x .

Straight Objective Type Questions

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

191. $\frac{d}{dx} \cos^{-1} \left(\frac{1-x^2}{1+x^2} \right) + \frac{d}{dx} \left\{ \tan^{-1} \left(\frac{2x}{1-x^2} \right) \right\}, 0 < x < 1$ equals
 (a) $\frac{2}{1+x^2}$ (b) $\frac{3}{1+x^2}$ (c) $\frac{4}{1+x^2}$ (d) $\frac{5}{1+x^2}$
192. Let $y = \sqrt{\sin x + \sqrt{\sin x + \sqrt{\sin x + \dots}}}$, then $\frac{dy}{dx}$ is
 (a) $\frac{2y}{\cos x}$ (b) $\frac{\cos x}{2y-1}$ (c) $\frac{2y-1}{2y+1}$ (d) $\frac{\cos x}{2y+1}$
193. If $x = \sin 2t$; $y = \log t$, then $\frac{dy}{dx}$ is
 (a) $\frac{2t}{\cos t}$ (b) $\frac{\cos t}{1+t}$ (c) $\frac{2\cos t}{(t+1)^2}$ (d) $\frac{\sec 2t}{2t}$
194. If $u = 2e^x$ and $v = \log x$, then $\frac{du}{dv}$ is
 (a) $2e^x$ (b) $\frac{2e^x}{\log x}$ (c) $2e^x \log x$ (d) $2x \cdot e^x$

2.114 Differential Calculus

- 205.** If $f(x) = \begin{cases} \frac{1 - \tan^3 x}{3\sqrt{2}(\cos x - \sin x)}, & \frac{\pi}{6} \leq x < \frac{\pi}{4} \\ p, & x = \frac{\pi}{4} \\ \frac{q(1 - \sqrt{2} \sin x)}{\cos 2x}, & \frac{\pi}{4} < x < \frac{\pi}{3} \end{cases}$ is continuous at $x = \frac{\pi}{4}$ then the values of p and q are respectively,
- (a) 1, 2 (b) $\sqrt{2}, 3$ (c) 1, 1 (d) 2, 2

- 206.** The function $f(x) = \min(1 - x, 2)$, $x \in (-\infty, \infty)$ is
- (a) continuous everywhere but not differentiable at $x = -1$
 (b) continuous at all points except at $x = -1$
 (c) continuous nowhere
 (d) continuous and differentiable everywhere

- 207.** $\lim_{x \rightarrow p} \frac{\sqrt{x} - \sqrt{p} + \sqrt{x^2 - p^2}}{\sqrt{x - p}}$ is
- (a) 0 (b) 1 (c) $\sqrt{2p}$ (d) $\frac{1}{\sqrt{2}p}$

- 208.** $\lim_{x \rightarrow \frac{\pi}{4}} \left[\frac{\log\left(\frac{1 + \tan x}{2}\right)}{4x - \pi} - \frac{1}{\sin\left(x - \frac{\pi}{4}\right)} \right]$ is
- (a) 4 (b) $\frac{1}{4}$ (c) 0 (d) does not exist

- 209.** $\lim_{x \rightarrow \alpha} \frac{\log(\tan x \cot \alpha)}{\log(\cos \alpha \sec x)}$ is
- (a) $\operatorname{cosec} \alpha$ (b) $\operatorname{cosec}^2 \alpha$ (c) $\sec \alpha$ (d) $\sec^2 \alpha$

- 210.** If $f(1) = 10$, and $\lim_{x \rightarrow 1} \frac{xf(1) - f(x)}{x - 1}$ exists and is equal to 5 then $f'(1)$ is
- (a) 5 (b) -5 (c) 15 (d) -15

- 211.** Let $f(x) = \begin{cases} \cos x & x < \frac{\pi}{2} \\ px + q & \frac{\pi}{2} \leq x \end{cases}$ be continuous for all x. Then the value of $\frac{p}{q}$ is
- (a) $\frac{2}{\pi}$ (b) $\frac{\pi}{2}$ (c) $-\frac{2}{\pi}$ (d) $-\frac{\pi}{2}$

- 212.** $\lim_{x \rightarrow 0} \frac{\sin 3x - 3 \sin x}{\cos x - \cos^2 x}$ is
- (a) 0 (b) 1 (c) $\frac{3}{2}$ (d) does not exist

213. The set of all points where the function $f(x) = \sec^{-1}(\cosec x)$ is not differentiable is

- | | |
|--|---|
| (a) \emptyset | (b) $\{x = n\pi/n \in \mathbb{Z}\}$ |
| (c) $\left\{x = \frac{n\pi}{2}/n \in \mathbb{Z}\right\}$ | (d) $\left\{x = \frac{(2n+1)\pi}{2}/n \in \mathbb{Z}\right\}$ |

214. The function $f(x) = 1 + |\tan x|$ is

- | | |
|---|---|
| (a) continuous everywhere | (b) discontinuous when $x = n\pi, n \in \mathbb{Z}$. |
| (c) not differentiable when $x = (2n+1)\frac{\pi}{2}, n \in \mathbb{Z}$ | |
| (d) discontinuous at $x = (2n+1)\frac{\pi}{2}, n \in \mathbb{Z}$ and not differentiable at $x = \frac{n\pi}{2}, n \in \mathbb{Z}$ | |

215. If $\cos y = x \cos(\alpha - y)$ then $(1 + x^2 - 2x \cos \alpha) \cdot \frac{dy}{dx}$ is

- | | | | |
|-------------------|--------------------|-------------------|--------------------|
| (a) $\sin \alpha$ | (b) $-\sin \alpha$ | (c) $\cos \alpha$ | (d) $-\cos \alpha$ |
|-------------------|--------------------|-------------------|--------------------|

216. If $x = \sin \theta$ and $y = \cos^3 \theta$ then $2y \frac{d^2y}{dx^2} + 4 \left(\frac{dy}{dx} \right)^2$ is

- | | |
|---|---|
| (a) $6\cos^2 \theta (7 \sin^2 \theta - \cos^2 \theta)$ | (b) $\cos^2 \theta (13 \sin^2 \theta - \cos^2 \theta)$ |
| (c) $3\cos^2 \theta (\cos^2 \theta - 13 \sin^2 \theta)$ | (d) $3\cos^2 \theta (17 \sin^2 \theta + \cos^2 \theta)$ |

217. If $y = \sqrt{\cos x + \sqrt{\cos x + \sqrt{\cos x + ..}}}$ then $\frac{dy}{dx}$ is

- | | | | |
|---------------------------|---------------------------|---------------------------|--------------------|
| (a) $\frac{\sin x}{2y-1}$ | (b) $\frac{\sin x}{1-2y}$ | (c) $\frac{\sin x}{1+2y}$ | (d) $(1+2y)\sin x$ |
|---------------------------|---------------------------|---------------------------|--------------------|

218. A point P (other than origin) on $y = 4x^3 - 2x^5$ such that the tangent at P passes through the origin is

- | | | | |
|--------------|--------------|---------------|----------------|
| (a) $(1, 3)$ | (b) $(1, 2)$ | (c) $(-1, 2)$ | (d) $(2, -32)$ |
|--------------|--------------|---------------|----------------|

219. The angle between the two tangents to the curve $y = \frac{x^2}{4}$ at the points $x = 2$ and $x = -2$ is

- | | | | |
|---------------------|-----------|---------------------|----------------------|
| (a) $\frac{\pi}{2}$ | (b) π | (c) $\frac{\pi}{4}$ | (d) $\frac{3\pi}{4}$ |
|---------------------|-----------|---------------------|----------------------|

220. If the only point of inflection of the function $f(x) = (x-a)^m (x-b)^n$, $m, n \in \mathbb{N}$ and $m \neq n$ is at $x=a$, then

- | | | | |
|---------------------|-----------------------------|-----------------------------|--------------------|
| (a) m, n are even | (b) m is odd, n is even | (c) m is even, n is odd | (d) m, n are odd |
|---------------------|-----------------------------|-----------------------------|--------------------|

221. For the curve $y = 3x^4 - 8x^3 - 6x^2 + 25x + 5$, the interval in which the ordinate increases at a faster rate compared to the abscissa

- | | | | |
|--------------|--------------------------------|---------------|-------------------------|
| (a) $(0, 2)$ | (b) $(-1, 1) \cup (2, \infty)$ | (c) $(-2, 1)$ | (d) $(-\infty, \infty)$ |
|--------------|--------------------------------|---------------|-------------------------|

222. The function $f(x) = p(6 \cos x - 3 \cos 2x - 2 \cos 3x) - 12 \sin x - 6 \sin 2x$ has a minimum at $x = \frac{\pi}{6}$. Then p equals

- | | | | |
|---------------------|---------|---------|--------------------|
| (a) $2\sqrt{3} + 4$ | (b) 0 | (c) 2 | (d) $\sqrt{3} + 1$ |
|---------------------|---------|---------|--------------------|

223. Let $f(x) = a_0 + a_1 x^2 + a_2 x^4 + \dots + a_n x^{2n}$ with $a_1, a_2, \dots, a_n < 0$. Then $f(x)$ has

- | | | | |
|---------------------|---------------------|----------------|-----------------------|
| (a) only one maxima | (b) only one minima | (c) no extrema | (d) None of the above |
|---------------------|---------------------|----------------|-----------------------|

2.116 Differential Calculus

224. If the function $f(x) = \sum_{r=1}^n (x - r^2)^2$ has a minimum at $x = 11$ then n equals

(a) 5

(b) 4

(c) 6

(d) 7

225. $\lim_{x \rightarrow 0} \left(\frac{\sin x}{x} \right)^{\frac{1}{x}}$ is

(a) 1

(b) -1

(c) 0

(d) e

226. $\lim_{x \rightarrow 1} \frac{x + x^4 + x^9 + \dots + x^{n^2} - n}{x - 1}$ is

(a) $\frac{n(n+1)(n+2)}{6}$

(c) $\frac{n(n+1)(2n+1)}{6}$

(b) $\frac{n(n+1)(2n-1)}{6}$

(d) $\frac{n(n-1)(2n+1)}{6}$

227. $\lim_{x \rightarrow \alpha} \left(\frac{\cos x}{\cos \alpha} \right)^{\frac{1}{x-\alpha}}$ where, $\alpha \neq (2n+1)\frac{\pi}{2}$, $n \in \mathbb{Z}$ equals

(a) $-\tan \alpha$

(b) $\cot \alpha$

(c) $e^{-\tan \alpha}$

(d) $\log \tan \alpha$

228. $\lim_{x \rightarrow \infty} \frac{\sqrt{x}}{\sqrt{4x + \sqrt{3x + \sqrt{2x + \sqrt{x}}}}}$ is

(a) 2

(b) 0

(c) $\frac{1}{2}$

(d) 1

229. If $S_n = \sum_{k=1}^n \frac{k^2}{1+n^3}$ then $\lim_{n \rightarrow \infty} S_n$ equals

(a) 2

(b) $-\frac{1}{3}$

(c) $\frac{1}{3}$

(d) -2

230. If $f(x) = \begin{cases} \frac{\sin([x]+x)}{[x]+x} & x \neq 0 \\ 1, & x = 0 \end{cases}$, where $[]$ denotes the greatest integer function, then

(a) $\lim_{x \rightarrow 0} f(x) = \sin 1$

(b) $\lim_{x \rightarrow 0} f(x) = 1$

(c) $\lim_{x \rightarrow 0} f(x)$ does not exist

(d) $\lim_{x \rightarrow 0} f(x)$ exists but $f(x)$ is not continuous at $x = 0$

231. If $x^2 + 4x + 3 + |y| = 3y$ then y as a function of x is

(a) discontinuous at $x = -1, -3$

(b) continuous at $x = -1$ only

(c) differentiable everywhere

(d) differentiable everywhere except at $x = -3, -1$

232. The value of $f(0)$, so that its function $f(x) = \frac{\sqrt{(1+2x)} - \sqrt[3]{1+2x}}{x}$ is continuous, is

(a) $\frac{1}{3}$

(b) 3

(c) $-\frac{1}{3}$

(d) 0

233. If $f(x) = |x| \sin x$, then f is

- (a) differentiable everywhere
(c) not differentiable at $x = 0$

- (b) not differentiable at $x = n\pi$, $n \in \mathbb{Z}$
(d) not continuous at $x = 0$

$$234. \text{ If } f(x) = \begin{cases} (1 + |\cos x|)^{\frac{p}{|\cos x|}}, & 0 < x < \frac{\pi}{2} \\ q, & x = \frac{\pi}{2} \\ e^{\left[\cot^{\ell}(x - \frac{\pi}{2})/\cot^m(x - \frac{\pi}{2})\right]}, & \frac{\pi}{2} < x < \pi \end{cases}$$

is a continuous function on $(0, \pi)$ then the values of p and q are respectively

- (a) $\frac{m}{\ell}, e^{m/\ell}$ (b) $e^{m/\ell}, \frac{m}{\ell}$ (c) $m\ell \cdot e^{m\ell}$ (d) $e^{m\ell}, m\ell$

235. The set of all points of discontinuity of the inverse of $f(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$ is

- (a) \emptyset (b) $(-\infty, -1]$ (c) $[1, \infty)$ (d) $\mathbb{R} - (-1, 1)$

236. Let $f(x) = \begin{cases} x^3, & x \leq x_0 \\ px^2 + qx + r, & x > x_0 \end{cases}$. If the two roots of $px^2 + qx + r = 0$ are reciprocal to one another, then, the values of p, q, r for which $f(x)$ is continuous and differentiable at $x = x_0$ are respectively.

- | | |
|--|--|
| (a) $p = r = \frac{2x_0^3}{x_0^2 - 1}, q = \frac{x_0^2(3 + x_0^2)}{1 - x_0^2}$ | (b) $p = r = \frac{2x_0^3}{1 - x_0^2}, q = \frac{x_0^2(3 + x_0^2)}{1 - x_0^2}$ |
| (c) $p = r = \frac{2x_0^3}{x_0^2 - 1}, q = \frac{x_0^2(3 + x_0^2)}{x_0^2 - 1}$ | (d) $p = r = \frac{2x_0^3}{1 - x_0^2}, q = \frac{x_0^3(3 + x_0^2)}{1 - x_0^2}$ |

237. If $f(p) = 2, f'(p) = 6$ and $\lim_{x \rightarrow p} \frac{g(x)f(p) - g(p)f(x)}{x - p} = 0$ then $g'(p) : g(p)$ is

- (a) $3 : 1$ (b) $1 : 3$ (c) $1 : 12$ (d) $12 : 1$

238. Let $f(x)$ be a continuous function defined for $x > 0$ satisfying $f(xy) = f(x) + f(y)$. If $f'(1) = 1$ then $f'(10)$ is

- (a) 10 (b) 0.1 (c) -10 (d) 100

239. If $f(x) = \sqrt{x + 2\sqrt{3x - 9}} + \sqrt{x - 2\sqrt{3x - 9}}$ then

- | | |
|--|---|
| (a) $f'(x) = 0$ for all $x \in (6, \infty)$ | (b) f is differentiable for all $x \in (3, \infty)$ |
| (c) f is differentiable in $[3, \infty) - \{6\}$ | (d) f is differentiable for all $x \in (-2, \infty) - \{3, 6\}$ |

240. Let $f(x)$ be a continuous function such that $f\left(\frac{p+q}{2}\right) = \frac{p-q}{2}$. Then

$$\lim_{n \rightarrow \infty} f\left[\frac{(p+q) \frac{3}{n^2} + n + \left(\frac{1}{2}\right)}{2n^{\frac{3}{2}} + 2n + 2} \right] \text{ equals}$$

- | | |
|---------------------|---------------------|
| (a) $\frac{p-q}{2}$ | (b) $\frac{p+q}{2}$ |
| (c) $p+q$ | (d) $p-q$ |

2.118 Differential Calculus

- 241.** Let $f(x) = x^4 - 4x^3 + 2x^2 - 3x + 5$. Then
- (a) $f(x) = 0$ has 2 real roots
 - (b) If $f(x) = 0$ has minimum at $x = \alpha$
 - (c) $f(x) = 0$ has a root in $(1, 2)$
 - (d) $f(x) = 0$ has a root in $(3, 4)$
- 242.** In $(0, 1)$, $f(x) = [3x^2 + 1]$, where $[x]$ stands for the greatest integer not exceeding x is
- (a) continuous
 - (b) continuous except at one point
 - (c) continuous except at two points
 - (d) continuous except at three points
- 243.** If $f(x) = \sin^2 x + \sin^2\left(x + \frac{\pi}{3}\right) - \sin x \sin\left(x + \frac{\pi}{3}\right)$ and $g\left(\frac{3}{4}\right) = 8$ then $g \circ f(x)$ is
- (a) 8
 - (b) $\frac{1}{8}$
 - (c) Cannot be determined
 - (d) $8 \sin \frac{3}{4}$
- 244.** If $g(x) = 8 + x - x^3 + x^5$ and f be any function such that $g \circ f$ is defined then $g \circ f$ is
- (a) increasing whenever $f(x)$ is increasing
 - (b) decreasing whenever $f(x)$ is increasing
 - (c) increasing whenever $f(x)$ is decreasing
 - (d) independent of $f(x)$
- 245.** The number of tangents to the curve $y = \sin(x - y)$, $-2\pi \leq x \leq 2\pi$, that are parallel to the line $x - 2y = 0$, is
- (a) 0
 - (b) 1
 - (c) 2
 - (d) 3
- 246.** If the tangents at the two points $x = p$ and $x = q$ to the curve $y = (x - p)(x - q)(x - r)$ are parallel to one another then
- (a) p, q, r are in GP
 - (b) q, p, r are in AP
 - (c) r, q, p are in AP
 - (d) p, r, q are in AP
- 247.** If $ax^2 + bx + c$, ($a > 0$) is positive for all real x . Then the function

$$g(x) = 2ax^3 + 3(b - 2a)x^2 + 6(2a - b + c)x + 30$$
 is
- (a) monotonic increasing for all real x
 - (b) positive for all real x
 - (c) monotonic decreasing for all real x
 - (d) negative for all real x
- 248.** A ladder of length 30 m bears against a vertical wall, with its foot on the horizontal floor in a vertical plane perpendicular to the wall. At the instant when the ratio of the rate at which the top is sliding downwards to the rate at which the foot is sliding away from the wall is $4 : 3$, the distance of the foot of the ladder from the wall is
- (a) 24 m
 - (b) 18 m
 - (c) 6 m
 - (d) 12 m
- 249.** Let $g(x) = f(x) - [f(x)]^2 + [f(x)]^3$ where $f(x) = x^3 + 5x^2 + 9x + 5$ then
- (a) $g(x)$ is decreasing for all $x \in \mathbb{R} - \{0\}$
 - (b) $g(x)$ is decreasing for all $x \in \mathbb{R}$
 - (c) $g(x)$ is increasing for all $x \in \mathbb{R} - \{0\}$
 - (d) $g(x)$ is increasing for all $x \in \mathbb{R}$
- 250.** The function $f(x) = \frac{x - \frac{\pi}{2}}{1 - \left(x - \frac{\pi}{2}\right)\cot x}$ in $(0, \pi)$ has
- (a) one maximum in $\left(0, \frac{\pi}{2}\right)$ and one minimum in $\left(\frac{\pi}{2}, \pi\right)$
 - (b) one minimum in $\left(0, \frac{\pi}{2}\right)$ and one maximum in $\left(\frac{\pi}{2}, \pi\right)$
 - (c) both maximum and minimum in $\left(0, \frac{\pi}{2}\right)$
 - (d) both maximum and minimum in $\left(\frac{\pi}{2}, \pi\right)$

251. For the function $f(x) = 3 \cos x - 2 \cos^3 x$ in $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$

- (a) only the greatest value exists
 (c) both the greatest and the least values exist

- (b) only the least value exists
 (d) neither the greatest nor the least values exist

252. Let $f(x) = \begin{cases} 14 - 10x + x^2 - x^3, & x \leq 1 \\ 3x + \log_{10}(p^2 - 4), & x > 1 \end{cases}$.

Then $f(x)$ attains the absolute minimum value at $x = 1$ if p takes values in the interval

- (a) $(4, 14)$
 (c) $[-\sqrt{14}, \sqrt{14}]$

- (b) $(-\sqrt{14}, -2] \cup [4, \sqrt{14})$
 (d) $(-\sqrt{14}, -2) \cup (2, \sqrt{14})$

253. The set of values of p for which the function $f(x) = (p^2 - 5p + 6) \left(\cos^4 \frac{x}{4} - \sin^4 \frac{x}{4} \right) + (p - 3)x + k$ has no critical point, is

- (a) $(0, 4)$ (b) $(-\infty, 0)$ (c) $(0, \infty)$ (d) $(0, 3) \cup (3, 4)$

254. Given the function $f(x) = \frac{3x+2}{4x-3}$, the point of discontinuity of the composite function $f^{2n}(x)$ where, $f^n(x) = f(f(f(\dots(f(x) (n \text{ times}))$ is

- (a) $\frac{3}{4}$ (b) $\frac{4}{3}$ (c) $-\frac{2}{3}$ (d) $\frac{-3}{2}$

255. If $x^2 + xy + 3y^2 = 1$, then $(x + 6y)^3 \frac{d^2y}{dx^2}$ is

- (a) 0 (b) -12 (c) 22 (d) -22

256. $\lim_{x \rightarrow \frac{\pi}{2}} \frac{\sqrt{1 - \cos 4\left(x - \frac{\pi}{2}\right)}}{x - \frac{\pi}{2}}$ is

- (a) 1 (b) -1 (c) 2 (d) does not exist

257. $\sum_{k=1}^n t_k$ is equal to, where $t_k = \cot^{-1} \frac{1+k}{2(k+1)} \frac{(k+1)^2(k+2)}{2(k+1)}$

- (a) $\tan^{-1}(n+1)(n+2) - \tan^{-1}2$ (b) $\tan^{-1}(n+1) - \tan^{-1}2$
 (c) $\tan^{-1}2$ (d) $n - \tan^{-1}2$

258. $\lim_{n \rightarrow \infty} T_n$, where $T_n = \cot^{-1} \frac{1+3.4}{4} + \cot^{-1} \frac{1+8.9}{6} + \cot^{-1} \frac{1+15.16}{8} + \dots$ n terms is

- (a) $\pi - \cot^{-1}2$ (b) $\tan^{-1}2$ (c) $\cot^{-1}2$ (d) $\frac{\pi}{4}$

259. Let S_n be the sum to n terms of series $1 + 2^2 + 3 + 4^2 + 5 + 6^2 + \dots$; then $\lim_{n \rightarrow \infty} \frac{S_{2n}}{S_{2n+1}}$ is

- (a) 1 (b) 2 (c) 0 (d) ∞

260. The minimum value of $f(x) = 4x^3 - 9x^2 - 30x + 12$ where $2x^2 - x - 6 \leq 0$ is

- (a) -64 (b) $\frac{-227}{4}$ (c) -52 (d) None of the above

2.120 Differential Calculus

261. The points on the curve $x = a \cos\theta - \frac{a}{2} \cos 2\theta$; $y = a \sin\theta - \frac{a \sin 2\theta}{2}$ which are farthest from the point $(2a, 0)$ is/are

(a) $\left(\frac{a}{2}, 0\right)$

(b) $\left(\frac{-3a}{2}, 0\right)$

(c) $\left(\frac{a}{2}, \frac{-3a}{2}\right)$

(d) both (a) and (b)

262. Let the line $\frac{x}{a} + \frac{y}{b} = 1$ be a tangent to the curve $x^2 + y^2 = c^2$ then $a^2, 2c^2, b^2$ are

(a) in AP

(b) in GP

(c) in HP

(d) not in any progression

263. The largest term of the sequence given by $a_n = \frac{n}{n^4 + 1875}$, $n \in \mathbb{N}$ is

(a) $\frac{1}{200}$

(b) $\frac{1}{500}$

(c) $\frac{5}{727}$

(d) $\frac{1}{20}$

264. The function $f(x)$ satisfies the following conditions:

(i) $f(x) + f(y) = f\left(\frac{x+y}{1-xy}\right)$ for all real x, y such that $xy < 1$.

(ii) $f(0) = 0$

(iii) $\lim_{x \rightarrow 0} \frac{f(x)}{x} = 1$, then which of the following is true?

(a) $f(x)$ is odd function

(b) $f(x) \neq 0$ any $x \in \mathbb{R}$

(c) $f(x)$ has no critical point

(d) (a) and (c)

265. The area of the largest rectangle that can be inscribed in the region bounded by the two curves $6x = 24 - y^2$ and $3x = y^2 - 24$. Assume that the sides of the rectangle are parallel to the coordinate axes is

(a) 32

(b) $22\sqrt{2}$

(c) $12\sqrt{2}$

(d) $32\sqrt{2}$

266. The possible range of values of p if the function $f(x) = (p-4)x^3 + (p-2)x^2 + (p-3)x + 2$ has a minimum at some $x \in (-\infty, 0)$ and maximum at some $x \in (0, \infty)$, is

(a) $(-1, 4)$

(b) $(2, 4)$

(c) $(0, 4)$

(d) $(3, 4)$

267. A function $f : \mathbb{R} \rightarrow \mathbb{R}$ satisfies the equation $f(x) + f(y) = 2f\left(\frac{x+y}{2}\right)f\left(\frac{x-y}{2}\right) \forall x, y \in \mathbb{R}$ and $f(0) \neq 0$. Then which of the following is/are true?

(a) $f(x)$ is even.

(b) If $f''(0) = -1$, $f(x)$ satisfies the equation $f''(x) + f(x) = 0$.

(c) $f''(x) - f(x) = 0$

(d) both (a) and (b)

Assertion–Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- (a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (c) Statement-1 is True, Statement-2 is False
- (d) Statement-1 is False, Statement-2 is True

268. Statement 1

Let $f(x) = [x] + \left[x + \frac{1}{4} \right] + \left[x + \frac{1}{2} \right]$, $x \in \mathbb{R}$ where, $[]$ denotes the greatest integer function. Then, the number of points of discontinuity of $f(x)$ in $[-1, 1]$ is 7.

and

Statement 2

$[x+k] = [x] + k$ where, k is an integer.

269. Statement 1

$$\lim_{x \rightarrow 2} \frac{\sqrt{1 - \cos(x-2)}}{(x-2)} = \frac{1}{\sqrt{2}}$$

and

Statement 2

$$\lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1$$

270. Statement 1

Let $g(x) = \sin x$ and $f(x) = e^x$

$f(g(x))$ is periodic, since $\sin x$ is periodic.

and

Statement 2

Let $g(x)$ and $f(x)$ be two functions of x where, $g(x)$ is periodic. Then, $f(g(x))$ is also periodic.

271. Let $f(x) = 2x^3 - 5x^2 + 9x - 6$ **Statement 1**

$f(x) = 0$ has no negative roots.

and

Statement 2

$f(k) < 0$ for $k \in (-\infty, 0)$

272. Statement 1

$$f(x) = \sin^{-1} \left(\frac{2x}{1+x^2} \right), x \in \mathbb{R} \text{ is not differentiable at } x = \pm 1.$$

and

Statement 2

$$\sin^{-1} \left(\frac{2x}{1+x^2} \right) = \begin{cases} 2\tan^{-1} x & , |x| < 1 \\ 2\tan^{-1} \left(\frac{1}{x} \right) & , |x| > 1 \end{cases}$$

2.122 Differential Calculus

273. Let $F(x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \frac{x^5}{5}$

Statement 1

$F(x)$ has exactly one zero at $x = 0$.

and

Statement 2

$F'(x)$ is minimum at $x = -1$.

274. Let $f(x) = e^{2x} (x-1)^{\frac{4}{5}}$

Statement 1

$f(x)$ has a maximum at $x = \frac{3}{5}$.

and

Statement 2

$f(x)$ is not differentiable at $x = 1$.

275. Statement 1

Roots of the equation $8x^4 + 12x^3 - 30x^2 + 17x - 3 = 0$ are of the form $\alpha, \alpha, \alpha, \beta$ where α, β are real.

and

Statement 2

If $g(x)$ is a polynomial in x such that $g(\alpha) = g'(\alpha) = g''(\alpha) = 0$ and $g'''(\alpha) \neq 0$, then $g(x) = 0$ has a root α repeated 3 times.

276. Let $f(x) = x^2 - x \sin x - \cos x$.

Statement 1

$f(x) = 0$ has only two real solutions.

and

Statement 2

$f(0) = -1$

277. Let $f(x) = x \left[\frac{1}{x(1+x)} + \frac{1}{(1+x)(1+2x)} + \frac{1}{(1+2x)(1+3x)} + \dots \infty \right], x > 0$ be continuous at $x = 0$

Statement 1

Equation of the normal to the curve $y = f(x)$ at $x = 2$ is $2x + 9y - 10 = 0$.

and

Statement 2

$f(x)$ is differentiable at $x = 0$.

Linked Comprehension Type Questions

Directions: This section contains 3 paragraphs. Based upon the paragraph, 4 multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

Passage I

Economics is an analytical study concerned with the relations that exist or can be assumed to exist between quantities which are numerically measurable like forces, interest rates, incomes, cost of production, amount of goods sold and so on.

Mathematical methods are thus possible in the study of economics and economic relations are expressible by means of mathematical functions.

We consider below some of the functions commonly employed in economic analysis.

Demand functions and curves

Let p denote in definite units, the market price of a consumers' item say X , and let x denote, in definite units, the amount of X demanded by the market. Then x is a single valued function of p which can be written in symbolic form $x = f(p)$ called the demand function of X .

Note that the variables x and p take only positive values. It is assumed that the larger is the price the smaller is the demand for the good concerned. This assumption implies that x decreases as p increases which means that the demand function is a monotonic decreasing function.

Elasticity of demand

Price elasticity of demand is defined as the absolute value of the ratio, of the relative change in the demand to the relative change in the price.

Suppose that the demand changes from x to $(x + \Delta x)$, when the price changes from p to $(p + \Delta p)$, then, elasticity of demand is defined as follows:

$$\text{Elasticity of demand} = \left| \frac{\left(\frac{\Delta x}{x} \right)}{\left(\frac{\Delta p}{p} \right)} \right| = \left| \left(\frac{p}{x} \right) \left(\frac{\Delta x}{\Delta p} \right) \right|$$

In fact, $\left(\frac{p}{x} \right) \left(\frac{\Delta x}{\Delta p} \right)$ gives us the average elasticity of demand over the price range $(p, p + \Delta p)$. But, we are interested in the point elasticity i.e., elasticity of demand at a particular price level, say p .

$$\text{Elasticity of demand at price } p \text{ denoted by } e_d = \left| \lim_{\Delta p \rightarrow 0} \left[\left(\frac{p}{x} \right) \left(\frac{\Delta x}{\Delta p} \right) \right] \right| = \left| \left(\frac{p}{x} \right) \left(\frac{dx}{dp} \right) \right|,$$

where, $\frac{dx}{dp}$ denotes the derivative of the given demand function $x = f(p)$. Since x is a monotonic decreasing function, $\frac{dx}{dp}$ is negative.

$$\text{Therefore, } e_d = - \left(\frac{p}{x} \right) \left(\frac{dx}{dp} \right).$$

If $e_d > 1$, we say that demand is elastic.

If $e_d < 1$, we say that demand is inelastic and if $e_d = 1$, we say that the demand is unitary.

If the demand function is given by $x = 16 + 6p - p^2$ where x is the demand for commodity at price p .

278. Elasticity of demand at $p = 4$ is

- | | | | |
|-------------------|-------------------|-------------------|-------|
| (a) $\frac{1}{2}$ | (b) $\frac{1}{3}$ | (c) $\frac{1}{4}$ | (d) 5 |
|-------------------|-------------------|-------------------|-------|

279. Price p of the commodity for which the demand is unitary is a root of the equation

- | | |
|---------------------------|---------------------------|
| (a) $2p^2 - 13p + 16 = 0$ | (b) $3p^2 - 12p - 16 = 0$ |
| (c) $3p^2 - 2p - 1 = 0$ | (d) $p^2 + 12p - 1 = 0$ |

280. Elasticity of demand at $p = 2$ for the demand function $x = p e^{-p}$

- | | | | |
|-------|-------|-------|-------|
| (a) 5 | (b) 4 | (c) 1 | (d) 2 |
|-------|-------|-------|-------|

The supply of certain goods in the market is given by $x_s = a\sqrt{p-b}$ where p is the price, a and b are positive constants and $p > b$.

2.124 Differential Calculus

281. An expression for e_s i.e., elasticity of supply as a function of price is

- (a) $\frac{p}{2(p-b)}$ (b) $2p\sqrt{p-b}$ (c) $p(p-b)^{\frac{3}{2}}$ (d) $\frac{2(p-b)}{p}$

Passage II

Revenue Functions

The demand x for a commodity X is represented by $x = f(p)$ where p is the price per unit. It can also be represented by the inverse function $p = f^{-1}(x)$. When the demand is x and the price per unit is p , the product $R = xp$ is called the revenue obtainable from this demand and price.

R represents the total money revenue of the producers supplying the demand.

$R = xp$ or $R = x f^{-1}(x)$

i.e., R can be expressed as a function of the price or as a function of the demand. The latter is the more convenient expression. As in the case of cost function, we can define the average revenue and marginal revenue.

282. If the demand function is $p = \sqrt{9-x}$, the value of x for which total revenue is maximum, is

- (a) 6 (b) 5 (c) 4 (d) 11

A firm has the following total cost and demand functions as follows:

Cost function $C = \frac{x^3}{3} - 7x^2 + 111x + 50$ and the demand function is $x = 100 - p$.

283. Profit function P is given by P is

- | | |
|--|--|
| (a) $\frac{x^3}{3} - 6x^2 + 11x + 50$ | (b) $-\frac{x^3}{3} + 6x^2 - 11x - 50$ |
| (c) $\frac{x^4}{3} - 7x^3 + 11x^2 + 50x$ | (d) $100x - x^2$ |

284. The profit maximizing level of output is given by

- (a) 11 (b) 3 (c) 1 (d) None of these

285. The maximum profit is given by

- | | | | |
|---------|----------------------|---------------------|---------------------|
| (a) 555 | (b) $\frac{2996}{3}$ | (c) $\frac{334}{3}$ | (d) $\frac{505}{3}$ |
|---------|----------------------|---------------------|---------------------|

Passage III

A manufacturer of an electronic gadget produces x gadget per week at a total cost of $(x^2 + 78x + 2500)$. The demand function for his product is $x = \frac{600-p}{8}$ where the price is Rs $p/-$ per set.

286. The revenue function is given by

- (a) $x^2 - 600x$ (b) $600x - x^2$ (c) $600x - 8x^2$ (d) $600 - 8x^2$

287. Profit function is given by

- | | |
|---------------------------|--------------------------|
| (a) $-9x^2 + 522x - 2500$ | (b) $9x^2 - 522x + 2500$ |
| (c) $x^2 - 79x + 2508$ | (d) None of the above |

288. Number of gadgets to be produced by the manufacturer so as to maximize the profit is

- (a) 22 (c) 9 (c) 78 (d) 29

289. The price of a gadget that the manufacturer quotes which yields the maximum profit is

- | | | | |
|------------|------------|------------|------------|
| (a) Rs 736 | (b) Rs 368 | (c) Rs 348 | (d) Rs 232 |
|------------|------------|------------|------------|

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers out of which ONE OR MORE answers will be correct.

290. $\lim_{x \rightarrow \infty} 2\left(\sqrt{25x^2 + x} - 5x\right)$ is equal to

(a) $\lim_{x \rightarrow 0} \frac{2x - \log_e(1+x)^2}{5x^2}$

(b) $\lim_{x \rightarrow 0} \frac{e^{-x} - 1 + x}{x^2}$

(c) $\lim_{x \rightarrow 0} \frac{2(1 - \cos x^2)}{5x^4}$

(d) $\lim_{x \rightarrow 0} \frac{\sin \frac{x}{5}}{x}$

291. Let $f(x) = \frac{x^2 - 4}{x^2 + 4}$, $x \in \mathbb{R}$. Then

- (a) minimum value of $f(x)$ is 1
 (c) $f(x)$ is bounded

- (b) $y = 1$ is an asymptote of the curve $y = f(x)$
 (d) $f(x)$ is unbounded

292. Let the function f be defined by

$$f(x) = \begin{cases} p + qx + x^2, & x < 2 \\ 2px + 3qx^2, & x \geq 2 \end{cases}. \text{ Then,}$$

- (a) $f(x)$ is continuous in \mathbb{R} if $3p + 10q = 4$
 (c) $f(x)$ is continuous in \mathbb{R} if $p = -2, q = 1$

- (b) $f(x)$ is differentiable in \mathbb{R} if $p = q = \frac{4}{13}$
 (d) $f(x)$ is differentiable in \mathbb{R} if $2p + 11q = 4$

293. Which of the following functions are monotonic increasing for all $x \in \mathbb{R}$?

(a) $\frac{x+3}{x^2+5x+9}$

(b) $2x^3 + 3x^2 - 36x + 7$

(c) $2x^3 - 3x^2 + 6x - 1$

(d) $e^{2x^3+9x^2+42x-5}$

294. Let $f(x) = |2x - 9| + |2x| + |2x + 9|$

Which of the following are true?

(a) $f(x)$ is not differentiable at $x = \frac{9}{2}$

(b) $f(x)$ is not differentiable at $x = \frac{-9}{2}$

(c) $f(x)$ is not differentiable at $x = 0$

(d) $f(x)$ is differentiable at $x = \frac{-9}{2}, 0, \frac{9}{2}$

295. Let $f(x) = \begin{cases} x \frac{e^{[x]+|x|}-4}{[x]+|x|}, & x \neq 0 \\ 3 & x=0 \end{cases}$

Where $[]$ denotes the greatest integer function. Then,

(a) $f(x)$ is discontinuous at $x = 0$

(b) $f(x)$ is continuous at $x = 0$

(c) $f(x)$ is left continuous at $x = 0$

(d) $f(x)$ is right continuous at $x = 0$

296. Which of the following functions do not satisfy the conditions of mean value theorem?

(a) $e^{-2x} \cos x$ in $[0, \frac{\pi}{2}]$

(b) $\sin \frac{\pi}{2}[x]$ in $[-1, 1]$, where $[]$ denotes the greatest integer function

(c) $(x+2)(2x-5)^4$ in $\left[2, \frac{5}{2}\right]$

(d) $\sin \frac{1}{x}$ in $\left[\frac{-\pi}{2}, \frac{\pi}{2}\right]$

2.126 Differential Calculus

297. Let $f(x) = \max(x, x^2, x^3)$ in $-2 \leq x \leq 2$. Then

(a) $f(x)$ is continuous in $-2 \leq x \leq 2$

$$(c) f(-1) + f\left(\frac{3}{2}\right) = \frac{35}{8}$$

(b) $f(x)$ is not differentiable at $x = 1$

$$(d) f'(-1) f'\left(\frac{3}{2}\right) = \frac{-35}{4}$$

Matrix-Match Type Questions

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

298.

Column I

(a) $e^x - e^{-x}$ is increasing at

(b) $e^{-\frac{1}{x}}$ is increasing at

(c) $x + \frac{4}{x}$ is decreasing at

(d) $x^3 - 5x^2 + 11x - 9$ is increasing at

Column II

(p) 0

(q) 1

(r) -1

(s) e

299.

Column I

$$(a) \lim_{x \rightarrow 3} \frac{(x^3 + 27) \log(x - 2)}{x^2 - 9} =$$

$$(b) \lim_{x \rightarrow 0} \left(\frac{e^x - 1}{x} \right)^{\left(\frac{x}{x+1-e^x} \right)} =$$

$$(c) \text{ If } \lim_{x \rightarrow 0} \frac{x(a + \cos x) - b \sin x}{x^3} = 1 \text{ then } a \text{ and } b \text{ are respectively}$$

(d) If $f(x)$ is a thrice differentiable function such that

$$\lim_{x \rightarrow 0} \frac{f(4x) - 3f(3x) + 3f(2x) - f(x)}{x^3} = 12, \text{ then } f'''(0)$$

is equal to

Column II

(p) 12

(q) 8

(r) 9

(s) e^{-1}

300.

Column I

(a) $3x - \log(1 + 3x + 2x^2) > 0$ for

Column II

$$(p) \left(0, \frac{1}{2}\right)$$

(b) Let $g(x) = \log(1 + 3x + 2x^2) - 3x + \frac{5x^2}{2}$. Then $g''(x)$ is increasing on

(q) $(0, 1)$

(c) $3x - \frac{5}{2}x^2 < \log(1 + 3x + 2x^2) < 3x$ in

(r) $(0, 2)$

(d) Let $f(x) = \begin{cases} \left(x^2 - \frac{2}{a^2}\right)e^{ax}, & x \leq 0 \\ x^3 - \frac{2x}{a} - \frac{2}{a^2}, & x > 0 \end{cases}$ where, $a > 0$. the interval in which $f'(x)$ is increasing (s) $(0, 3)$

SOLUTIONS

ANSWER KEYS

Topic Grip

1. (i) $\frac{-1}{\sqrt{3}}$

(ii) 3125

(iii) $\frac{1}{2}$

(iv) $\frac{5}{7}$

(v) $\frac{49}{81}$

(vi) 2

(vii) $\frac{4}{7}$

(viii) 4

(ix) $\frac{2}{3}$

(x) $\frac{1}{2}$

(xi) $\frac{1}{3}$

(xii) 1

(xiii) 1

(xiv) $-\frac{1}{6}$

(xv) $\frac{-3 \times 2^{\frac{3}{2}}}{4}$

 2. (i) continuous at $x = 0$

 (ii) not continuous at $x = 2$

 (iii) continuous at $x = 1$

 (iv) continuous at $x = 0$

(v) $\frac{-9}{5}$

3. (i) $\frac{2 \sec x \tan x}{(1 + \sec x)^2}$

(ii) $\frac{\tan x}{(\log \cos x)^2}$

(iii) $\frac{1}{(x \log x)(\log(\log x^5))}$

(iv) $\frac{1}{(1+x^2)^{\frac{3}{2}}}$

(v) $-2(1-x^2)^{-\frac{1}{2}}$

(vi) $\frac{-1}{2}(1-x^2)^{-\frac{1}{2}}$

(vii) -1
 (viii) $\frac{\sqrt{2}(3x^2-1)}{(1+x^4)}$

(ix) $\frac{-\sqrt{a^2-x^2}}{x}$

(x) $y \left[\frac{x^{x-1}}{(1+\log x)} \right.$

$$\left. + - [\log(1+\log x)x^x(1+\log x)] \right]$$

(xi) $\frac{1}{2(1+x^2)}$

(xii) $x(1-x^4)^{-\frac{1}{2}}$

(xiii) $\frac{6}{(1+x^2)}$

(xiv) 1

(xv) $\frac{12}{(9-4x^2)} \cos \left\{ \log \left(\frac{2x+3}{3-2x} \right) \right\}$

4. (i) $y \{ x^{x-1} + (\log x)x^x(1+\log x) \}$

(ii) $\frac{y^2}{x(1-y \log x)}$

(iii) $\frac{\sec^2 x}{(2y-1)}$

5. (i) $e^{\frac{2}{\pi}}$

(ii) $\frac{1}{2}$

(iii) e^5

(iv) $e^{\frac{1}{3}}$

(v) -1

(vi) $\frac{-1}{2}$

(vii) e^{-10}

(viii) e^2

(ix) $e^{\cot a}$

(x) $\frac{2 \log 2}{\pi}$

6. (ii) $\frac{-1}{4a \sin^4 \left(\frac{t}{2} \right)}$

(vi) (a) $\frac{x}{(1-x^2)^{\frac{1}{2}}}$

(b) $\frac{2 \sin^3(a+y) \cos(a+y)}{\sin^2 a}$

7. $\frac{1-(n+1)x^n+nx^{n+1}}{(1-x)^2}$

9. MN = a

(i) $|a| \sin^2 \theta$

(ii) $|a \sin^2 \theta \tan \theta|$

(iii) $|a \sin^2 \theta \cos \theta|$

(iv) $\left| \frac{a \sin^4 \theta}{\cos \theta} \right|$

11. $P_0(x) = 1, P_1(x) = x,$

$$P_2(x) = \frac{1}{2}(3x^2 - 1),$$

$$P_3(x) = \frac{1}{2}(5x^3 - 3x)$$

2.128 Differential Calculus

12. $a = c = \frac{-2}{3}$, $b = \frac{-\pi}{9}$

13. (ii) 0

15. (i) e^x

(ii) Maximum value does not exist

16. (d) 17. (a) 18. (a)

19. (d) 20. (d) 21. (c)

22. (c) 23. (d) 24. (d)

25. (b) 26. (c) 27. (d)

28. (b) 29. (a) 30. (a)

31. (c) 32. (d) 33. (b)

34. (a) 35. (a) 36. (b)

37. (a) 38. (c) 39. (c)

40. (b) 41. (b) 42. (d)

43. (b) 44. (c) 45. (a)

46. (d) 47. (a), (c)

48. (b), (c), (d)

49. (b), (d)

50. (a) \rightarrow (r), (s)

(b) \rightarrow (r)

(c) \rightarrow (q)

(d) \rightarrow (p)

120. (a) 121. (b) 122. (b)

123. (b) 124. (b) 125. (c)

126. (c) 127. (b) 128. (b)

129. (a) 130. (b) 131. (a)

132. (b) 133. (d) 134. (d)

135. (d) 136. (c) 137. (b)

138. (d) 139. (a) 140. (b)

141. (c) 142. (a) 143. (b)

144. (a) 145. (b) 146. (d)

147. (c) 148. (a) 149. (c)

150. (b) 151. (c) 152. (a)

153. (b) 154. (a) 155. (b)

156. (b) 157. (b), (c)

158. (a), (d)

159. (a), (d)

160. (a) \rightarrow (s)

(b) \rightarrow (r)

(c) \rightarrow (q)

(d) \rightarrow (p)

180. $\frac{1+x}{x(1-x)^3}$

181. (i) $(1+r)$

(ii) $\frac{9}{8}$

$$182. (i) f(x) = \begin{cases} 1-x & -2 < x \leq -1 \\ 2-x & -1 < x \leq 0 \\ 3-x & 0 < x \leq 1 \\ 4-x & 1 < x \leq 2 \\ 1+x & 2 < x < 3 \end{cases}$$

(ii) $f(x)$ is not continuous at $x = \pm 1, 0, 2$ in $(-2, 3)$

$$183. (i) y = \begin{cases} e^x & x < 0 \\ 1 & x = 0 \\ e^{2x} & x > 0 \end{cases}$$

(ii) continuous everywhere

$$184. (i) f(|x|) = \begin{cases} -x-3 & -4 \leq x < 0 \\ -1 & x = 0 \\ x-3 & 0 < x \leq 4 \end{cases}$$

$$|f(x)| = \begin{cases} -2x+1 & -4 \leq x < 0 \\ 1 & x = 0 \\ -x+3 & 0 < x \leq 3 \\ 0 & x = 3 \\ x-3 & 3 < x \leq 4 \end{cases}$$

$$(ii) g(x) = \begin{cases} -3x-2 & -4 \leq x < 0 \\ 0 & x = 0 \\ 0 & 0 < x \leq 3 \\ 2x-6 & 3 < x \leq 4 \end{cases}$$

$g(x)$ is differentiable at all points in $[-4, 4]$ except at $x = 0$ and 3

185. (i) $f(x)$ is increasing in $\left(-\infty, \frac{-3}{2}\right), \left(0, \frac{1}{2}\right), (1, \infty)$

$f(x)$ is decreasing in $\left(\frac{-3}{2}, 0\right)$ and $\left(\frac{1}{2}, 1\right)$

(ii) $p \in (-13, 0)$

Additional Practice Exercise

161. $p = \frac{9}{2}, q = -9, r = \frac{9}{2}$

162. $\frac{1}{\sqrt{2}}$

164. $\theta \cot \theta$

165. not continuous at $x = 1$

169. $e^\pi > \pi^e$

172. Maximum = 14,
Minimum = -17.25

173. $\left(\frac{1}{\sqrt{2}}, \frac{1}{2}\right)$ or $\left(\frac{-1}{\sqrt{2}}, \frac{1}{2}\right)$

175. $2\pi \sqrt{\frac{2}{3}}$

176. $-\cos a$

178. (i) $(a^2 + b^2)^{\frac{n}{2}} e^{ax} x$

$\cos\left(bx+c+n\tan^{-1}\frac{b}{a}\right)$

(ii) $(a^2 + b^2)^{\frac{n}{2}} e^{ax} x$

$\sin\left(bx+c+n\tan^{-1}\frac{b}{a}\right)$

IIT Assignment Exercise

51. (a) 52. (d) 53. (d)

54. (b) 55. (b) 56. (c)

57. (a) 58. (c) 59. (d)

60. (b) 61. (c) 62. (a)

63. (b) 64. (a) 65. (b)

66. (c) 67. (a) 68. (b)

69. (b) 70. (d) 71. (b)

72. (c) 73. (a) 74. (c)

75. (a) 76. (c) 77. (c)

78. (a) 79. (a) 80. (b)

81. (c) 82. (d) 83. (b)

84. (a) 85. (c) 86. (d)

87. (c) 88. (d) 89. (a)

90. (c) 91. (b) 92. (d)

93. (c) 94. (d) 95. (d)

96. (a) 97. (b) 98. (a)

99. (a) 100. (a) 101. (a)

102. (b) 103. (d) 104. (a)

105. (b) 106. (a) 107. (c)

108. (a) 109. (a) 110. (b)

111. (d) 112. (b) 113. (c)

114. (a) 115. (c) 116. (a)

117. (c) 118. (b) 119. (a)

- | | | | | |
|--|-----------------|-----------------|-----------------|--|
| 186. (i) $f(g(x)) = x^4 - 2x^3 + x + 1$ | 221. (b) | 222. (c) | 223. (a) | 290. (a), (c), (d) |
| g(f(x)) = $x^4 + 2x^3 + 2x^2 + x - 1$ | 224. (a) | 225. (a) | 226. (c) | 291. (b), (c) |
| (ii) $x = 0, \frac{-1}{3}$ | 227. (c) | 228. (c) | 229. (c) | 292. (a), (b), (c) |
| 187. 4 inches/min | 230. (c) | 231. (d) | 232. (a) | 293. (c), (d) |
| 188. 48π | 233. (a) | 234. (a) | 235. (d) | 294. (a), (b), (c) |
| 189. (i) $3240 \text{ cm}^2/\text{hr}$ | 236. (a) | 237. (a) | 238. (b) | 295. (a) |
| (ii) $(540\sqrt{3})\pi$ | 239. (c) | 240. (a) | 241. (a) | 296. (b), (d) |
| (iii) $(720\sqrt{3})\pi$ | 242. (c) | 243. (a) | 244. (a) | 297. (a), (b), (c) |
| (iv) $(3\sqrt{3})\pi : 18 : (4\sqrt{3})\pi$ | 245. (d) | 246. (d) | 247. (a) | 298. (a) \rightarrow (p), (q), (r), (s) |
| | 248. (a) | 249. (d) | 250. (b) | (b) \rightarrow (q), (r), (s) |
| | 251. (a) | 252. (d) | 253. (d) | (c) \rightarrow (q), (r) |
| | 254. (a) | 255. (d) | 256. (d) | (d) \rightarrow (p), (q), (r), (s) |
| 191. (c) | 192. (b) | 193. (d) | 260. (c) | 299. (a) \rightarrow (r) |
| 194. (d) | 195. (a) | 196. (c) | 263. (b) | (b) \rightarrow (s) |
| 197. (a) | 198. (d) | 199. (c) | 266. (d) | (c) \rightarrow (q), (r) |
| 200. (d) | 201. (d) | 202. (a) | 269. (d) | 300. (a) \rightarrow (p), (q), (r), (s) |
| 203. (c) | 204. (d) | 205. (a) | 272. (a) | (b) \rightarrow (p), (q), (r), (s) |
| 206. (a) | 207. (c) | 208. (d) | 275. (a) | (c) \rightarrow (p), (q), (r), (s) |
| 209. (b) | 210. (a) | 211. (c) | 278. (b) | (d) \rightarrow (p), (q), (r), (s) |
| 212. (a) | 213. (d) | 214. (d) | 281. (a) | 267. (d) |
| 215. (b) | 216. (a) | 217. (b) | 284. (a) | 268. (b) |
| 218. (b) | 219. (a) | 220. (b) | 287. (a) | 270. (c) |
| | | | 288. (d) | 271. (a) |
| | | | | 273. (c) |
| | | | | 274. (b) |
| | | | | 276. (a) |
| | | | | 277. (d) |
| | | | | 279. (b) |
| | | | | 280. (c) |
| | | | | 282. (a) |
| | | | | 283. (b) |
| | | | | 285. (c) |
| | | | | 286. (c) |
| | | | | 289. (b) |

HINTS AND EXPLANATIONS

Topic Grip

$$1. \text{ (i)} \lim_{x \rightarrow 0} \frac{\sqrt{3-x} - \sqrt{3+x}}{x} \cdot \frac{\sqrt{3-x} + \sqrt{3+x}}{\sqrt{3-x} + \sqrt{3+x}}$$

$$= \lim_{x \rightarrow 0} \frac{(3-x) - (3+x)}{x(\sqrt{3-x} + \sqrt{3+x})}$$

$$= \lim_{x \rightarrow 0} \frac{-2}{\sqrt{3-x} + \sqrt{3+x}} = \frac{-1}{\sqrt{3}}$$

$$\text{ (ii)} \lim_{x \rightarrow 5} \left(\frac{x^5 - 5^5}{x - 5} \right) = 5(5)^4 = 5^5$$

$$= 3125$$

$$\text{ (iii)} \lim_{x \rightarrow 0} \frac{\sqrt{1+x} - 1}{x} \times \frac{\sqrt{1+x} + 1}{\sqrt{1+x} + 1}$$

$$= \lim_{x \rightarrow 0} \frac{(1+x) - 1}{x(\sqrt{1+x} + 1)} = \lim_{x \rightarrow 0} \frac{x}{x(\sqrt{1+x} + 1)} = \frac{1}{2}$$

$$\text{ (iv)} \lim_{x \rightarrow 0} \frac{\sin 5x}{\tan 7x} = \lim_{x \rightarrow 0} \frac{5x \left(\frac{\sin 5x}{5x} \right)}{7x \left(\frac{\tan 7x}{7x} \right)}$$

$$= \frac{5}{7}$$

$$\text{ (v)} \lim_{x \rightarrow 0} \frac{1 - \cos 7x}{1 - \cos 9x} = \lim_{x \rightarrow 0} \frac{2 \sin^2 \frac{7x}{2}}{2 \sin^2 \frac{9x}{2}}$$

$$= \frac{\lim_{x \rightarrow 0} \left(\frac{\sin \frac{7x}{2}}{\frac{7x}{2}} \right)^2 \times \frac{49}{4} x^2}{\lim_{x \rightarrow 0} \left(\frac{\sin \frac{9x}{2}}{\frac{9x}{2}} \right)^2 \times \frac{81}{4} x^2} = \frac{49}{81}$$

$$\text{ (vi)} \lim_{x \rightarrow 0} \frac{x \tan x}{1 - \cos x} = \lim_{x \rightarrow 0} \frac{x \sin x}{\cos x (1 - \cos x)}$$

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

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

$$= \lim_{x \rightarrow 0} \left(\frac{1 + \cos x}{\cos x} \right) \cdot \frac{1}{\left(\frac{\sin x}{x} \right)} = 2 \times 1 = 2$$

$$\text{ (vii)} \lim_{x \rightarrow 0} \frac{\tan 7x - 3x}{7x - \sin^2 x}$$

$$= \lim_{x \rightarrow 0} \frac{\left(\frac{\tan 7x}{7x} - \frac{3}{7} \right)}{1 - \frac{1}{7} \left(\frac{\sin x}{x} \right) \cdot \sin x}$$

$$= \frac{1 - \frac{3}{7}}{1 - \frac{1}{7} \times 1 \times 0} = 1 - \frac{3}{7} = \frac{4}{7}$$

$$\text{ (viii)} \lim_{x \rightarrow 0} \frac{\sin 2x + \sin 6x}{\sin 5x - \sin 3x}$$

$$= \lim_{x \rightarrow 0} \frac{2 \sin 4x \cos 2x}{2 \cos 4x \sin x}$$

$$= \lim_{x \rightarrow 0} \frac{\sin 4x}{4x} \cdot 4 \cdot \frac{1}{\left(\frac{\sin x}{x} \right)} \cos 2x \cdot \frac{1}{\cos 4x}$$

$$= 1 \times 4 \times 1 \times 1 \times 1 = 4$$

(ix) Put $2x = \tan \theta$. $x \rightarrow 0 \Rightarrow \theta \rightarrow 0$

$$\therefore \lim_{x \rightarrow 0} \frac{\tan^{-1} 2x}{\sin 3x} = \lim_{\theta \rightarrow 0} \frac{\theta}{\sin \left(\frac{3}{2} \tan \theta \right)}$$

$$= \lim_{\theta \rightarrow 0} \frac{\left(\frac{3}{2} \tan \theta \right)}{\sin \left(\frac{3}{2} \tan \theta \right)} \cdot \frac{\theta}{\tan \theta} \cdot \frac{2}{3}$$

$$= \frac{2}{3}$$

(x) Sum of n terms of a GP

$$S_n = \frac{1}{2} \left(1 - \frac{1}{3^n} \right)$$

$$\therefore S_\infty = \lim_{n \rightarrow \infty} \frac{1}{2} \left(1 - \frac{1}{3^n} \right) = \frac{1}{2}$$

$$(xi) \text{ limit} = \lim_{x \rightarrow 1} \frac{\sin(x-1)}{(x-1)(x+2)}$$

$$= \lim_{x \rightarrow 1} \frac{\sin(x-1)}{(x-1)} \times \lim_{x \rightarrow 1} \frac{1}{(x+2)}$$

$$= \lim_{(x-1) \rightarrow 0} \frac{\sin(x-1)}{(x-1)} \times \frac{1}{3} = 1 \times \frac{1}{3} = \frac{1}{3}$$

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

$$= \frac{2}{1+\sqrt{1+\frac{1}{x^2}}}, \text{ on dividing}$$

numerator and denominator by x

$$\Rightarrow \frac{2}{1+\frac{1}{x}} \text{ as } x \rightarrow \infty$$

Limit = 1

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

Now, $\lim_{x \rightarrow \infty} \frac{\sin x}{x} = 0$ and since $|\cos x| \leq 1$,

$$\lim_{x \rightarrow \infty} \frac{\cos^2 x}{x} = 0.$$

$$\therefore \text{Required limit} = \sqrt{\frac{1-0}{1+0}} = 1$$

(xiv) Method 1:

$$\text{We have, } \sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots$$

$$\therefore \frac{\sin x - x}{x^3} = \frac{-\frac{x^3}{3!} + \frac{x^5}{5!} - \dots}{x^3} = -\frac{1}{6} + \frac{x^2}{5!} + \dots$$

$$\rightarrow -\frac{1}{6} \text{ as } x \rightarrow 0.$$

$$\text{Limit} = -\frac{1}{6}.$$

Method 2:

Replacing x by $3\theta \Rightarrow$ as $x \rightarrow 0, 3\theta \rightarrow 0$

$$\frac{\sin x - x}{x^3} = \frac{\sin 3\theta - 3\theta}{(3\theta)^3} = \frac{3\sin\theta - 4\sin^3\theta - 3\theta}{(3\theta)^3}$$

$$\lim_{x \rightarrow 0} \frac{\sin x - x}{x^3} = \frac{1}{9} \lim_{\theta \rightarrow 0} \frac{\sin\theta - \theta}{\theta^3} - \frac{4}{27} \lim_{\theta \rightarrow 0} \left(\frac{\sin\theta}{\theta} \right)^3$$

If we denote $\lim_{x \rightarrow 0} \frac{\sin x - x}{x^3} = k$, we have

$$k = \frac{1}{9} - \frac{4}{27} \times 1^3, \text{ giving } k = -\frac{1}{6}.$$

$$(xv) \frac{2-\sqrt{2+x}}{2^{\frac{1}{3}}-(4-x)^{\frac{1}{3}}}$$

$$= \frac{(2-\sqrt{2+x}) \left[2^{\frac{2}{3}} + (4-x)^{\frac{2}{3}} + (2(4-x))^{\frac{1}{3}} \right]}{2-(4-x)}$$

$$= \frac{(2-\sqrt{2+x}) \left[2^{\frac{2}{3}} + (4-x)^{\frac{2}{3}} + (2(4-x))^{\frac{1}{3}} \right]}{(x-2)}$$

$$= \frac{[4-(2+x)] \left[2^{\frac{2}{3}} + (4-x)^{\frac{2}{3}} + (2(4-x))^{\frac{1}{3}} \right]}{(x-2)(2+\sqrt{2+x})}$$

$$= \frac{-[2^{\frac{2}{3}} + (4-x)^{\frac{2}{3}} + (2(4-x))^{\frac{1}{3}}]}{(2+\sqrt{2+x})}$$

Limit of the above as $x \rightarrow 2$ equals $\frac{-3 \times 2^{\frac{2}{3}}}{4}$

2. (i) $f(0) = a^2$

$$\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} \frac{\sin^2 ax}{x^2}$$

$$= \lim_{x \rightarrow 0} \frac{\sin^2 ax}{a^2 x^2} \cdot a^2$$

$$= \lim_{x \rightarrow 0} \left(\frac{\sin ax}{ax} \right)^2 \cdot a^2 = 1 \times a^2 = a^2$$

$f(x)$ is continuous at $x = 0$

(ii) $f(2) = 2 + 2 = 4$

$$\lim_{x \rightarrow 2^-} f(x) = \lim_{h \rightarrow 0} f(2-h) = \lim_{h \rightarrow 0} 2 - (2+h) = 0 \neq f(2)$$

$\therefore f(x)$ is not continuous at $x = 2$

(iii) $f(1) = 5 - 4 = 1$

$$\lim_{x \rightarrow 1^+} f(x) = \lim_{h \rightarrow 0} f(1+h)$$

$$= \lim_{h \rightarrow 0} 4(1+h)^2 - 3(1+h) \\ = 1$$

2.132 Differential Calculus

$$\begin{aligned}\lim_{x \rightarrow 1^-} f(x) &= \lim_{h \rightarrow 0} f(1-h) \\ &= \lim_{h \rightarrow 0} 5(1-h) - 4 = 1 \\ \therefore \lim_{x \rightarrow 1} f(x) &= f(1)\end{aligned}$$

$\therefore f(x)$ is continuous at $x = 1$

$$\begin{aligned}\text{(iv)} \quad f(0^-) &= \lim_{x \rightarrow 0^-} x^3 \left(\frac{e^{\frac{1}{x}} - e^{-\frac{1}{x}}}{e^{\frac{1}{x}} + e^{-\frac{1}{x}}} \right) \\ &= \lim_{x \rightarrow 0^-} x^3 \left(\frac{e^{\frac{1}{x}} - 1}{e^{\frac{1}{x}} + 1} \right) = \frac{0 \times -1}{1} = 0 \\ f(0^+) &= \lim_{x \rightarrow 0^+} x^3 \left(\frac{e^{\frac{1}{x}} - e^{-\frac{1}{x}}}{e^{\frac{1}{x}} + e^{-\frac{1}{x}}} \right) \\ &= \lim_{x \rightarrow 0^+} x^3 \left(\frac{1 - e^{-\frac{1}{x}}}{1 + e^{-\frac{1}{x}}} \right) = 0 \times \frac{1}{1} = 0\end{aligned}$$

We see that $f(0^-) = f(0^+) = f(0) = 0$.

$f(x)$ is continuous at $x = 0$.

(v) For continuity of $f(x)$ at $x = 0$,

$$\lim_{x \rightarrow 0} f(x) = f(0) = \lambda$$

$$\lim_{x \rightarrow 0} \frac{\cos 3x - 1}{\sqrt{5x^2 + 1} - 1} \quad \left(\frac{0}{0} \text{ form} \right)$$

$$\lim_{x \rightarrow 0} \frac{-3 \sin 3x}{\frac{1}{2\sqrt{5x^2 + 1}} \times 10x}, \text{ by L'Hospital's rule}$$

$$\begin{aligned}\lim_{x \rightarrow 0} \left(-\frac{3}{5} \sqrt{5x^2 + 1} \right) \times \lim_{x \rightarrow 0} \frac{\sin 3x}{x} \\ = -\frac{3}{5} \times \lim_{x \rightarrow 0} \left(\frac{\sin 3x}{3x} \right) \times 3 = -\frac{3}{5} \times 1 \times 3 = -\frac{9}{5}\end{aligned}$$

$$\Rightarrow \lambda = -\frac{9}{5}$$

$$3. \text{ (i)} \quad y = 1 - \frac{2}{\sec x + 1}$$

$$\begin{aligned}\frac{dy}{dx} &= \frac{+2(\sec x \tan x)}{(\sec x + 1)^2} \\ &= \frac{2 \sec x \tan x}{(\sec x + 1)^2}\end{aligned}$$

$$\begin{aligned}\text{(ii)} \quad y &= \frac{1}{\log(\cos x)} = (\log(\cos x))^{-1} \\ \frac{dy}{dx} &= -(\log(\cos x))^{-2} \cdot \frac{1}{\cos x} \cdot (-\sin x) \\ &= \frac{\sin x}{\cos x (\log \cos x)^2} = \frac{\tan x}{(\log \cos x)^2}\end{aligned}$$

$$\begin{aligned}\text{(iii)} \quad \frac{dy}{dx} &= \frac{1}{\log \log(x^5)} \cdot \frac{1}{\log(x^5)} \cdot \frac{1}{x^5} \cdot 5x^4 \\ &= \frac{1}{(x \log x) \log(\log(x^5))}\end{aligned}$$

$$\text{(iv)} \quad y = \sin(\tan^{-1} x)$$

putting $\tan^{-1} x = t$

$$\therefore y = \sin t$$

$$\frac{dy}{dt} = \cos t, \quad \frac{dt}{dx} = \frac{1}{1+x^2}$$

$$\therefore \frac{dy}{dx} = \frac{dy}{dt} \cdot \frac{dt}{dx} = \frac{\cos t}{1+x^2}$$

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

$$\text{(v)} \quad y = \sec^{-1} \left(\frac{1}{2x^2 - 1} \right)$$

$$x = \cos \theta$$

$$y = \sec^{-1} \left(\frac{1}{2\cos^2 \theta - 1} \right)$$

$$= \sec^{-1} \left(\frac{1}{\cos 2\theta} \right)$$

$$= \sec^{-1} \sec 2\theta$$

$$= 2\theta = 2 \cos^{-1} x$$

$$\therefore \frac{dy}{dx} = \frac{-2}{\sqrt{1-x^2}}$$

$$\text{(vi)} \quad y = \sin^{-1} \left(\frac{\sqrt{1+x} + \sqrt{1-x}}{2} \right)$$

putting $x = \cos \theta$

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

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

$$= \sin^{-1} \sin \left(\frac{\pi}{4} + \frac{\theta}{2} \right)$$

$$= \frac{\pi}{4} + \frac{\theta}{2}$$

$$y = \frac{\pi}{4} + \frac{1}{2} \cos^{-1} x$$

$$\therefore \frac{dy}{dx} = \frac{-1}{2\sqrt{1-x^2}}$$

(vii) Putting

$$a = r \sin \theta$$

$$y = r \cos \theta$$

$$\therefore y = \tan^{-1} \left(\frac{r(\sin \theta \cos x - \cos \theta \sin x)}{r(\cos \theta \cos x + \sin \theta \sin x)} \right)$$

$$= \tan^{-1} \left(\frac{\sin(\theta - x)}{\cos(\theta - x)} \right)$$

$$= \tan^{-1} \tan(\theta - x) = \theta - x$$

$$\therefore y = \tan^{-1} \frac{a}{b} - x$$

$$\therefore \frac{dy}{dx} = -1$$

$$(viii) y = \tan^{-1} \left(\frac{x\sqrt{2}}{1-x^2} \right)$$

$$+ \log(1-x\sqrt{2}+x^2) - \log(1+x\sqrt{2}+x^2)$$

$$\frac{dy}{dx} = \frac{1}{1+\frac{2x^2}{(1-x^2)^2}} \cdot \frac{(1-x^2)\sqrt{2}-x\sqrt{2}(-2x)}{(1-x^2)^2}$$

$$+ \frac{1}{1-x\sqrt{2}+x^2} x(-\sqrt{2}+2x)$$

$$+ \frac{1}{1+x\sqrt{2}+x^2} (\sqrt{2}+2x)$$

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

$$+ \frac{(1+\sqrt{2}x+x^2)(2x-\sqrt{2})-(1-\sqrt{2}x+x^2)(2x+\sqrt{2})}{(1+x^2)^2-2x^2}$$

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

$$(ix) \frac{dy}{dx} = a \frac{d}{dx} \left[\log(a + \sqrt{a^2 - x^2}) \right] - a \frac{d}{dx} (\log x) \\ - \frac{d}{dx} (\sqrt{a^2 - x^2})$$

$$= \frac{a}{(a + \sqrt{a^2 - x^2})} \times \left[0 + \frac{1}{2\sqrt{a^2 - x^2}} \times -2x \right]$$

$$- \frac{a}{x} - \frac{1}{2\sqrt{a^2 - x^2}} \times (-2x)$$

$$= \frac{-ax}{(a + \sqrt{a^2 - x^2})\sqrt{a^2 - x^2}} + \frac{x}{\sqrt{a^2 - x^2}} - \frac{a}{x}$$

$$= \frac{-ax + x(a + \sqrt{a^2 - x^2})}{(\sqrt{a^2 - x^2})(a + \sqrt{a^2 - x^2})} - \frac{a}{x}$$

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

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

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

OR

Let $x = a \sin \theta$

$$y = a \log \left(\frac{a + a \cos \theta}{a \sin \theta} \right) - a \cos \theta$$

$$= a \log \left(\frac{1 + \cos \theta}{\sin \theta} \right) - a \cos \theta$$

$$= a \log \left(\frac{\frac{2 \cos^2 \frac{\theta}{2}}{2}}{\frac{2 \cos \frac{\theta}{2} \sin \frac{\theta}{2}}{2}} \right) - a \cos \theta$$

$$= a \log \left(\cot \frac{\theta}{2} \right) - a \cos \theta$$

2.134 Differential Calculus

Here, y is a function of θ where θ is a function of x .

Therefore,

$$\frac{dy}{dx} = \frac{dy}{d\theta} \times \frac{d\theta}{dx} = \cancel{\frac{dy}{d\theta}} \quad (1)$$

$$\begin{aligned}\frac{dy}{d\theta} &= a \times \frac{1}{\cot \frac{\theta}{2}} \times \left(-\operatorname{cosec}^2 \frac{\theta}{2} \right) \times \frac{1}{2} + a \sin \theta \\ &= \frac{-a}{2 \sin^2 \frac{\theta}{2}} \times \frac{\sin \frac{\theta}{2}}{\cos \frac{\theta}{2}} + a \sin \theta \\ &= -\frac{a}{\sin \theta} + a \sin \theta = \frac{-a(1 - \sin^2 \theta)}{\sin \theta} = \frac{-a \cos^2 \theta}{\sin \theta}\end{aligned}$$

$$\frac{dx}{d\theta} = a \cos \theta$$

$$\begin{aligned}\Rightarrow \frac{dy}{dx} &= \frac{-a \cos^2 \theta}{(\sin \theta) \times a \cos \theta} \\ &= -\frac{a \cos \theta}{a \sin \theta} = \frac{-\sqrt{a^2 - x^2}}{x}\end{aligned}$$

(x) Taking logarithms,

$$\log y = x^x \log(1 + \log x)$$

Differentiating both sides with respect to x ,

$$\begin{aligned}\frac{1}{y} \frac{dy}{dx} &= x^x \times \frac{1}{(1 + \log x)} \times \left(\frac{1}{x} \right) \\ &\quad + [\log(1 + \log x)] \times \frac{d}{dx}(x^x) \quad (1)\end{aligned}$$

$$\text{Let } u = x^x$$

Taking logarithms,

$$\log u = x \log x$$

Differentiating both sides with respect to x ,

$$\frac{1}{u} \frac{du}{dx} = x \times \frac{1}{x} + (\log x) \times 1$$

$$\Rightarrow \frac{du}{dx} = u(1 + \log x) = x^x(1 + \log x)$$

Substituting in (1)

$$\frac{1}{y} \frac{dy}{dx} = \frac{x^{x-1}}{(1 + \log x)} + [\log(1 + \log x)] x^x(1 + \log x)$$

from which $\frac{dy}{dx}$ is obtained.

(xi) We use a proper trigonometric substitution for x so that y becomes a simple function. This will reduce the algebraic work considerably.

Let $x = \tan \theta$

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

$$\text{Therefore, } y = \tan^{-1} \left(\tan \frac{\theta}{2} \right) = \frac{\theta}{2} = \frac{1}{2} \tan^{-1} x$$

$$\frac{dy}{dx} = \frac{1}{2(1+x^2)}$$

(xii) Let $x^2 = \cos 2\theta$

$$\begin{aligned}\frac{\sqrt{1+x^2}-\sqrt{1-x^2}}{\sqrt{1+x^2}+\sqrt{1-x^2}} &= \frac{\sqrt{1+\cos 2\theta}-\sqrt{1-\cos 2\theta}}{\sqrt{1+\cos 2\theta}+\sqrt{1-\cos 2\theta}} \\ &= \frac{\sqrt{2}(\cos \theta - \sin \theta)}{\sqrt{2}(\cos \theta + \sin \theta)} = \frac{1 - \tan \theta}{1 + \tan \theta} = \tan \left(\frac{\pi}{4} - \theta \right)\end{aligned}$$

$$y = \tan^{-1} \left[\tan \left(\frac{\pi}{4} - \theta \right) \right] = \frac{\pi}{4} - \theta$$

$$= \frac{\pi}{4} - \frac{1}{2} \cos^{-1} x^2$$

$$\frac{dy}{dx} = 0 - \frac{1}{2} \times \frac{-1}{\sqrt{1-x^4}} \times 2x = \frac{x}{\sqrt{1-x^4}}$$

(xiii) Let $x = \tan \theta$

$$\frac{2x}{1-x^2} = \frac{2 \tan \theta}{1 - \tan^2 \theta} = \tan 2\theta$$

$$\frac{3x-x^3}{1-3x^2} = \frac{3 \tan \theta - \tan^3 \theta}{1 - 3 \tan^2 \theta} = \tan 3\theta$$

Therefore,

$$\begin{aligned}y &= \tan^{-1}(\tan \theta) + \tan^{-1}(\tan 2\theta) + \tan^{-1}(\tan 3\theta) \\ &= \theta + 2\theta + 3\theta = 6\theta = 6 \tan^{-1} x\end{aligned}$$

$$\Rightarrow \frac{dy}{dx} = \frac{6}{(1+x^2)}$$

$$(xiv) \quad y = \tan^{-1} \left(\frac{3 \sin x - 3 \cos x}{3 \sin x + 3 \cos x} \right)$$

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

$$= \tan^{-1} \left[\tan \left(x - \frac{\pi}{4} \right) \right] = x - \frac{\pi}{4} \Rightarrow \frac{dy}{dx} = 1$$

$$(xv) \quad y = \sin \left\{ \log \left(\frac{2x+3}{3-2x} \right) \right\}$$

$$\frac{dy}{dx} = \cos \left\{ \log \left(\frac{2x+3}{3-2x} \right) \right\} \times \frac{(3-2x)}{(2x+3)}$$

$$\times \frac{(3-2x)2 - (2x+3)(-2)}{(3-2x)^2}$$

$$= \left[\cos \left\{ \log \left(\frac{2x+3}{3-2x} \right) \right\} \right] \times \frac{12}{(9-4x^2)}$$

$$4. (i) \quad y = x^{(x)}$$

$$\log y = x^x (\log x)$$

Differentiating

$$\frac{1}{y} \frac{dy}{dx} = x^x (\log x) \frac{d}{dx}(x^x)$$

$$\begin{aligned} \therefore \frac{dy}{dx} &= y \left(x^{x-1} + (\log x) x^x (1 + \log x) \right) \\ &= x^{(x)} \left(x^{x-1} + (\log x) x^x (1 + \log x) \right) \end{aligned}$$

(ii) Given function can be written as

$$y = x^y$$

$$\Rightarrow \log y = y \log x$$

$$\frac{1}{y} \frac{dy}{dx} = y \cdot \frac{1}{x} + \log x \frac{dy}{dx}$$

$$\left(\frac{1}{y} - \log x \right) \frac{dy}{dx} = \frac{y}{x}$$

$$\therefore \frac{dy}{dx} = \frac{y^2}{x(1-y \log x)}$$

$$(iii) \quad y = \sqrt{\tan x + y}$$

$$\therefore y^2 = \tan x + y$$

$$2y \frac{dy}{dx} = \sec^2 x + \frac{dy}{dx}$$

$$(2y-1) \frac{dy}{dx} = \sec^2 x$$

$$\therefore \frac{dy}{dx} = \frac{\sec^2 x}{2y-1}$$

(iv) Taking logarithms,

$$y \log x = x - y$$

$$\Rightarrow y(1 + \log x) = x$$

$$\Rightarrow y = \frac{x}{1 + \log x}$$

$$\begin{aligned} \frac{dy}{dx} &= \frac{(1 + \log x) - 1}{(1 + \log x)^2} = \frac{\log x}{(1 + \log x)^2} = \frac{\log x}{\left(\frac{x}{y}\right)^2} \\ &= \frac{y^2 \log x}{x^2} \end{aligned}$$

$$(v) \quad x = \frac{\sin y}{\sin(a+y)}$$

$$\frac{dx}{dy} = \frac{\sin(a+y)\cos y - \sin y \cos(a+y)}{\sin^2(a+y)}$$

$$= \frac{\sin a}{\sin^2(a+y)}$$

$$\Rightarrow \frac{dy}{dx} = \frac{\sin^2(a+y)}{\sin a}$$

$$5. (i) \quad \text{Let } L = \lim_{x \rightarrow a} \left(2 - \frac{x}{a} \right)^{\frac{\pi x}{2a}} \quad (1^\infty)$$

$$\log L = \lim_{x \rightarrow a} \left(\tan \frac{\pi x}{2a} \right) \log \left(2 - \frac{x}{a} \right) \quad (\infty \times 0)$$

$$= \lim_{x \rightarrow a} \frac{\log \left(2 - \frac{x}{a} \right)}{\cot \frac{\pi x}{2a}} \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow a} \frac{\frac{1}{\left(2 - \frac{x}{a} \right)} \times \left(-\frac{1}{a} \right)}{-\operatorname{cosec}^2 \frac{\pi x}{2a}} \times \left(\frac{\pi}{2a} \right),$$

by L'Hospital's rule

$$= \frac{2}{\pi} \lim_{x \rightarrow a} \frac{\sin^2 \frac{\pi x}{2a}}{\left(2 - \frac{x}{a} \right)} = \frac{2}{\pi} \Rightarrow L = e^{\frac{2}{\pi}}$$

2.136 Differential Calculus

$$\begin{aligned}
 \text{(ii)} \quad & \lim_{x \rightarrow 0} \left(\frac{1}{x} - \frac{1}{e^x - 1} \right) \quad ((\infty - \infty) \text{ form}) \\
 &= \lim_{x \rightarrow 0} \frac{e^x - 1 - x}{x(e^x - 1)} \quad \left(\begin{matrix} 0 \\ 0 \end{matrix} \text{ form} \right) \\
 &= \lim_{x \rightarrow 0} \frac{e^x - 1}{xe^x + (e^x - 1)}, \text{ by L'Hospital's rule} \\
 &= \lim_{x \rightarrow 0} \frac{e^x}{xe^x + 2e^x}, \text{ by L'Hospital's rule} \\
 &= \frac{1}{2}
 \end{aligned}$$

$$\text{(iii) Let } \lim_{x \rightarrow 0} (e^{3x} + 2x)^{1/x} = L \quad (1^\infty \text{ form})$$

$$\begin{aligned}
 \log L &= \lim_{x \rightarrow 0} \frac{1}{x} \log(e^{3x} + 2x) \quad \left(\begin{matrix} 0 \\ 0 \end{matrix} \text{ form} \right) \\
 &= \lim_{x \rightarrow 0} \frac{\frac{1}{(e^{3x} + 2x)} \times (3e^{3x} + 2)}{1}, \\
 &= \frac{5}{1} = 5
 \end{aligned}$$

$$\Rightarrow L = e^5$$

$$\text{(iv) } \lim_{x \rightarrow 0} \left(\frac{\tan x}{x} \right)^{\frac{1}{x^2}} \quad (1^\infty \text{ form, since } \lim_{x \rightarrow 0} \left(\frac{\tan x}{x} \right) = 1)$$

$$\begin{aligned}
 \text{Let } & \lim_{x \rightarrow 0} \left(\frac{\tan x}{x} \right)^{\frac{1}{x^2}} = L \\
 \log L &= \lim_{x \rightarrow 0} \frac{\log \left(\frac{\tan x}{x} \right)}{x^2} \\
 &= \lim_{x \rightarrow 0} \frac{x}{\tan x} \left[\frac{x \sec^2 x - \tan x}{2x^3} \right]
 \end{aligned}$$

$$= \lim_{x \rightarrow 0} \frac{x}{\tan x} \left[\frac{x - \tan x}{2x^3} + \frac{x \tan^2 x}{2x^3} \right]$$

$$= 1 \cdot \left[\lim_{x \rightarrow 0} \frac{x - \tan x}{2x^3} + \frac{1}{2} \right]$$

$$= \lim_{x \rightarrow 0} \frac{1 - \sec^2 x}{6x^2} + \frac{1}{2} = \frac{-1}{6} + \frac{1}{2} = \frac{1}{3}$$

$$\therefore L = e^{1/3}$$

(v) Let $x = -t$. Then as $x \rightarrow -\infty$, $t \rightarrow \infty$.

$$\begin{aligned}
 \text{Limit} &= \lim_{t \rightarrow \infty} \frac{t^4 \sin \left(\frac{-1}{t} \right) + 2t^2}{3 + t^3} \\
 &= \lim_{t \rightarrow \infty} \frac{2t^2 - t^4 \sin \frac{1}{t}}{(3 + t^3)} \\
 &= \lim_{t \rightarrow \infty} \left(\frac{2t^2}{(3 + t^3)} \right) - \lim_{t \rightarrow \infty} \left(\frac{\sin \frac{1}{t}}{\frac{1}{t}} \right) \times \left(\frac{t^3}{3 + t^3} \right) \\
 &= 0 - \lim_{t \rightarrow \infty} \left(\frac{\sin \frac{1}{t}}{\frac{1}{t}} \right) \times \left(\frac{1}{\frac{3+t^3}{t^3+1}} \right) \\
 &= -1 \times 1 = -1
 \end{aligned}$$

\Rightarrow Limit = -1.

$$\begin{aligned}
 \text{(vi) } & x \left[\tan^{-1} \left(\frac{x+1}{x+2} \right) - \frac{\pi}{4} \right] \\
 &= x \left[\tan^{-1} \left(\frac{x+1}{x+2} \right) - \tan^{-1} 1 \right] \\
 &= x \left[\tan^{-1} \left(\frac{\frac{x+1}{x+2} - 1}{1 + \frac{x+1}{x+2}} \right) \right] \\
 &= x \tan^{-1} \left[\frac{-1}{2x+3} \right] \\
 &= \frac{-\tan^{-1} \left(\frac{1}{2x+3} \right)}{\left(\frac{1}{2x+3} \right)} \times \left(\frac{x}{2x+3} \right)
 \end{aligned}$$

Limit of the above as $x \rightarrow \infty$ is $-1 \times \frac{1}{2} = \frac{-1}{2}$

$$\begin{aligned}
 \text{(vii) } & \lim_{x \rightarrow \infty} \left(\frac{x-2}{x+3} \right)^{2x} = \lim_{x \rightarrow \infty} \left(\frac{1 - \frac{2}{x}}{1 + \frac{3}{x}} \right)^{2x} \\
 &= \lim_{x \rightarrow \infty} \frac{\left[\left(1 - \frac{2}{x} \right)^{-\frac{x}{2}} \right]^4}{\left[\left(1 + \frac{3}{x} \right)^{\frac{x}{3}} \right]^6} \\
 &= \frac{e^{-4}}{e^6} = \frac{1}{e^{10}}
 \end{aligned}$$

$$(viii) \left[\tan\left(\frac{\pi}{4} + x\right) \right]^{\frac{1}{x}} \\ = \left(\frac{1 + \tan x}{1 - \tan x} \right)^{\frac{1}{x}} = \frac{(1 + \tan x)^{\frac{1}{x}}}{(1 - \tan x)^{\frac{1}{x}}}$$

Now,

$$\lim_{x \rightarrow 0} (1 + \tan x)^{\frac{1}{x}} = \lim_{x \rightarrow 0} \left[(1 + \tan x)^{\frac{1}{\tan x}} \right]^{\frac{\tan x}{x}} \\ = e^1 = e$$

Proceeding in a similar manner,

$$\lim_{x \rightarrow 0} (1 - \tan x)^{\frac{1}{x}} = e^{-1}$$

$$\text{Required limit} = \frac{e}{e^{-1}} = e^2$$

$$(ix) \lim_{x \rightarrow a} \left(\frac{\sin x}{\sin a} \right)^{\frac{1}{(x-a)}} \\ = \lim_{x \rightarrow a} \left[1 + \frac{\sin x - \sin a}{\sin a} \right]^{\frac{1}{x-a}} \\ = \lim_{x \rightarrow a} \left[1 + \frac{2 \cos \frac{x+a}{2} \sin \frac{x-a}{2}}{\sin a} \right]^{\frac{1}{x-a}}$$

$$\text{Putting } y = \frac{2 \cos \frac{x+a}{2} \sin \frac{x-a}{2}}{\sin a},$$

as $x \rightarrow a, y \rightarrow 0$

$$\text{Hence, limit} = \lim_{y \rightarrow 0} \left[(1+y)^{\frac{1}{y}} \right]^{\frac{y}{x-a}}$$

$$\text{Since } \lim_{y \rightarrow 0} \frac{y}{(x-a)} = \cot a,$$

$$\text{Required limit} = e^{\cot a}$$

Aliter:

$$\text{If } L = \lim_{x \rightarrow a} \left(\frac{\sin x}{\sin a} \right)^{\frac{1}{x-a}}$$

$$\log L = \lim_{x \rightarrow a} \frac{\log \sin x - \log \sin a}{x - a}$$

$$= \lim_{x \rightarrow a} \cot x = \cot a$$

$$\Rightarrow L = e^{\cot a}$$

$$(x) \text{ Putting } x - \frac{\pi}{2} = t, \text{ we have,}$$

$$\text{as } x \rightarrow \frac{\pi}{2}, t \rightarrow 0$$

$$\Rightarrow L = \lim_{t \rightarrow 0} \frac{2^{-\cos\left(\frac{\pi}{2}+t\right)} - 1}{\left(\frac{\pi}{2} + t\right)t}$$

$$= \lim_{t \rightarrow 0} \left(\frac{2^{\sin t} - 1}{\sin t} \right) \frac{\sin t}{t} \cdot \frac{1}{\left(\frac{\pi}{2} + t\right)}$$

$$= (\log 2) \times 1 \times \frac{2}{\pi} = \frac{2 \log 2}{\pi}$$

$$(\text{since } \lim_{x \rightarrow 0} \frac{a^x - 1}{x} = \log a)$$

$$6. (i) x = \cos \theta; y = \cos \phi$$

$$\cos \theta \sin \phi + \sin \theta \cos \phi = k$$

$$\sin(\theta + \phi) = k$$

$$\theta + \phi = \sin^{-1} k$$

$$\cos^{-1} x + \cos^{-1} y = \sin^{-1} k$$

$$\frac{-1}{\sqrt{1-x^2}} - \frac{1}{\sqrt{1-y^2}} \frac{dy}{dx} = 0$$

$$\frac{dy}{dx} = -\frac{\sqrt{1-y^2}}{\sqrt{1-x^2}} \quad -(1)$$

Differentiating (1) with respect to x,

$$\frac{d^2y}{dx^2} =$$

$$-\left[\frac{\sqrt{1-x^2} \times \frac{1}{2\sqrt{1-y^2}} \times -2y \frac{dy}{dx} - \sqrt{1-y^2} \times \frac{1(-2x)}{2\sqrt{1-x^2}}}{(1-x^2)} \right]$$

2.138 Differential Calculus

$$\begin{aligned}
 &= - \left[\frac{\frac{-y\sqrt{1-x^2}}{\sqrt{1-y^2}} \frac{dy}{dx} + \frac{x\sqrt{1-y^2}}{\sqrt{1-x^2}}}{(1-x^2)} \right] \\
 &= - \left[\frac{y + x \frac{\sqrt{1-y^2}}{\sqrt{1-x^2}}}{(1-x^2)} \right] = - \frac{(x\sqrt{1-y^2} + y\sqrt{1-x^2})}{(1-x^2)^{3/2}} \\
 &= - \frac{k}{(1-x^2)^{3/2}}
 \end{aligned}$$

$$(ii) \frac{dy}{dt} = a \sin t, \quad \frac{dx}{dt} = a (1 - \cos t)$$

$$\begin{aligned}
 \frac{dy}{dx} &= \frac{\left(\frac{dy}{dt}\right)}{\left(\frac{dx}{dt}\right)} = \frac{\sin t}{(1 - \cos t)} = \frac{2\sin \frac{t}{2} \cos \frac{t}{2}}{2\sin^2 \frac{t}{2}} = \cot \frac{t}{2} \\
 \frac{d^2y}{dx^2} &= \frac{d}{dx} \left(\cot \frac{t}{2} \right) = \frac{d}{dt} \left(\cot \frac{t}{2} \right) \times \frac{dt}{dx} \\
 &= - \left(\csc^2 \frac{t}{2} \right) \times \frac{1}{2} \times \frac{1}{\frac{dt}{dx}} \\
 &= \frac{-1}{2\sin^2 \frac{t}{2}} \times \frac{1}{a(1 - \cos t)} = \frac{-1}{4a \sin^4 \frac{t}{2}}
 \end{aligned}$$

$$(iii) y = \sin(m \sin^{-1} x)$$

$$\begin{aligned}
 \frac{dy}{dx} &= \cos(m \sin^{-1} x) \times \frac{m}{\sqrt{1-x^2}} \\
 \Rightarrow \sqrt{1-x^2} \frac{dy}{dx} &= m \cos(m \sin^{-1} x)
 \end{aligned}$$

Differentiating with respect to x,

$$\begin{aligned}
 &\sqrt{1-x^2} \frac{d^2y}{dx^2} + \frac{1}{2\sqrt{1-x^2}} \times -2x \frac{dy}{dx} \\
 &= \frac{m \times [-\sin(m \sin^{-1} x)] \times m}{\sqrt{1-x^2}} = \frac{-m^2 y}{\sqrt{1-x^2}} \\
 \Rightarrow (1-x^2) \frac{d^2y}{dx^2} - x \frac{dy}{dx} + m^2 y &= 0
 \end{aligned}$$

$$(iv) \cos^{-1} \frac{y}{b} = n [\log x - \log n]$$

$$\frac{-1}{\sqrt{1-\frac{y^2}{b^2}}} \frac{y_1}{b} = \frac{n}{x}$$

$$x y_1 = bn \sqrt{1-\frac{y^2}{b^2}}$$

$$\begin{aligned}
 \Rightarrow x^2 y_1^2 &= b^2 n^2 - n^2 y^2 \\
 x^2 2y_1 y_2 + y_1^2 2x &= -n^2 2y y_1 \\
 x^2 y_2 + xy_1 + n^2 y &= 0
 \end{aligned}$$

(v) We have

$$\frac{dy}{dx} = \frac{1}{\cancel{dx}/dy}$$

(x is a function of y)

Differentiating the above with respect to x,

$$\begin{aligned}
 \frac{d^2y}{dx^2} &= \frac{d}{dx} \left(\frac{1}{\cancel{dx}/dy} \right) = \frac{d}{dy} \left(\frac{1}{\cancel{dx}/dy} \right) \times \left(\frac{dy}{dx} \right) \\
 &= - \frac{\cancel{d^2x}/dy^2}{(\cancel{dx}/dy)^3}
 \end{aligned}$$

$$(vi) (a) y = \sin^{-1} x \Rightarrow x = \sin y$$

$$\frac{dx}{dy} = \cos y, \quad \frac{d^2x}{dy^2} = -\sin y$$

Therefore,

$$\frac{d^2y}{dx^2} = -\frac{(-\sin y)}{\cos^3 y} = \frac{\sin y}{\cos^3 y} = \frac{x}{(1-x^2)^{3/2}}$$

$$(b) \text{ We have } x = \frac{\sin y}{\sin(a+y)}$$

$$\frac{dx}{dy} = \frac{\sin(a+y)\cos y - \sin y \cos(a+y)}{\sin^2(a+y)}$$

$$= \frac{\sin a}{\sin^2(a+y)}$$

$$\frac{d^2x}{dy^2} = -\frac{2\sin a}{\sin^3(a+y)} \times \cos(a+y)$$

$$\text{giving } \frac{d^2y}{dx^2} = \frac{2\sin a \cos(a+y)}{\sin^3(a+y)} \times \frac{\sin^6(a+y)}{\sin^3 a}$$

$$= \frac{2\sin^3(a+y)\cos(a+y)}{\sin^2 a}$$

7. Consider the series

$$S = x + x^2 + x^3 + \dots + x^n \quad \text{--- (1)}$$

(1) is a G.P with first term x, common ratio x and number of terms n

$$\Rightarrow S = \frac{x(1-x^n)}{(1-x)}$$

Differentiating both sides of (1) with respect to x,

$$\frac{dS}{dx} = 1 + 2x + 3x^2 + \dots + nx^{n-1} = \sum_{r=1}^n rx^{r-1}$$

Hence,

$$\begin{aligned} \sum_{r=1}^n rx^{r-1} &= \frac{d}{dx} \left\{ \frac{x(1-x^n)}{(1-x)} \right\} = \frac{d}{dx} \left[\frac{x-x^{n+1}}{1-x} \right] \\ &= \frac{(1-x)[1-(n+1)x^n] - (x-x^{n+1})(-1)}{(1-x)^2} \\ &= \frac{(1-x) - (n+1)x^n(1-x) + x - x^{n+1}}{(1-x)^2} \\ &= \frac{1 - (n+1)x^n + (n+1)x^{n+1} - x^{n+1}}{(1-x)^2} \\ &= \frac{1 - (n+1)x^n + nx^{n+1}}{(1-x)^2} \end{aligned}$$

Note that $\sum_{r=1}^n rx^{r-1}$ is an arithmetico-geometric series. Algebraic method is available for summing up the above series (see unit: Sequences and Series)

$$\begin{aligned} 8. (i) \quad \text{Let } f(x) &= x - \log(1+x) - \frac{x^2}{2(1+x)^2} \\ f'(x) &= 1 - \frac{1}{1+x} - \frac{1}{2} \left[\frac{(1+x)^2 \times 2x - x^2 \times 2(1+x)}{(1+x)^4} \right] \\ &= \frac{x}{(1+x)} - \frac{x(1+x)-x^2}{(1+x)^3} \\ &= \frac{x}{(1+x)} - \frac{x}{(1+x)^3} \end{aligned}$$

$$= \frac{[(1+x)^2 - 1]x}{(1+x)^3} = \frac{(x^2 + 2x)x}{(1+x)^3} > 0 \text{ for } x > 0$$

$$f(0) = 0$$

Result follows.

$$(ii) \quad \text{Let } g(x) = 1 - \frac{x^2}{2} - \cos x$$

$$g(0) = 0$$

$$g'(x) = -x + \sin x \leq 0 \text{ for all } x.$$

$$\text{and } g(0) = 0$$

$$\Rightarrow 1 - \frac{x^2}{2} < \cos x$$

Consider the function

$$h(x) = \cos x - 1 + \frac{x^2}{2} - \frac{x^4}{24}$$

$$h(0) = 0$$

$$h'(x) = -\sin x + x - \frac{x^3}{6}$$

$$h'(0) = 0 \text{ and}$$

$$h''(x) = -\cos x + 1 - \frac{x^2}{2} < 0, \text{ from (2)}$$

$\Rightarrow h'(x)$ is a decreasing function.

$$\text{Since } h(0) = 0, h(x) < 0 \text{ for } 0 < x < \frac{\pi}{2}$$

$$9. \quad \frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{a \times 3\sin^2\theta \cos\theta}{a \times 3\cos^2\theta(-\sin\theta)} = -\frac{\sin\theta}{\cos\theta}$$

Equation of the tangent at ' θ ' (i.e., at the point whose coordinate are $(a\cos^3\theta, a\sin^3\theta)$) is

$$y - a\sin^3\theta = -\frac{\sin\theta}{\cos\theta} (x - a\cos^3\theta)$$

$$y\cos\theta - a\sin^3\theta\cos\theta = -x\sin\theta + a\sin\theta\cos^3\theta$$

$$\Rightarrow x\sin\theta + y\cos\theta$$

$$= (a\sin\theta\cos\theta)(\cos^2\theta + \sin^2\theta)$$

$$= a\sin\theta\cos\theta \quad \text{--- (1)}$$

To find the points of intersection of the tangent line (1) with the coordinate axes,

$$\text{put } y = 0$$

Giving the coordinates of M as $(a\cos\theta, 0)$,

Put $x = 0$ giving the coordinates of N as

$$(0, a\sin\theta)$$

$$MN^2 = a^2 \cos^2\theta + a^2 \sin^2\theta = a^2 \Rightarrow MN = |a|$$

2.140 Differential Calculus

(We have the result: Tangent at any point on the curve $x = a \cos^3 \theta$, $y = a \sin^3 \theta$ is such that the portion of the tangent intercepted between the axes is a constant.)

'Length of tangent' at the point θ is

$$= \left| \frac{y}{y'} \sqrt{1+y'^2} \right|_{\text{at } \theta} = \left| \frac{a \sin^3 \theta \cos \theta}{-\sin \theta} \sqrt{1+\tan^2 \theta} \right|$$

$$= |a \sin^2 \theta \cos \theta \times \sec \theta| = |a \sin^2 \theta| = |a| \sin^2 \theta.$$

'Length of normal' at the point θ is

$$= \left| y \sqrt{1+y'^2} \right|_{\text{at } \theta} = |a \sin^3 \theta \times \sec \theta| = |a \sin^2 \theta \tan \theta|$$

Length of sub tangent at '0' is

$$= \left| \frac{y}{y'} \right|_{\text{at } \theta} = \left| \frac{a \sin^3 \theta \cos \theta}{-\sin \theta} \right| = |a \sin^2 \theta \cos \theta|$$

Length of subnormal corresponding to θ is

$$= |y y'|_{\text{at } \theta} = \left| a \sin^3 \theta \times \frac{-\sin \theta}{\cos \theta} \right| = \left| a \sin^4 \theta \right|$$

10.

Let the sides BC, CA, AB of the triangle ABC be denoted by a , b , c respectively.

Let $AF = x = DE$ and $AE = FD = y$. Triangles CDE and CAB are similar. We therefore have

$$\frac{CE}{CA} = \frac{DE}{AB} \Rightarrow \frac{b-y}{b} = \frac{x}{c} \Rightarrow bc - cy = bx.$$

If Δ represents the area of the parallelogram AFDE, $\Delta = AF \times EM$ where EM is the perpendicular from E to AB

$$= x \times y \sin A = \frac{x(bc - bx)}{c} \sin A$$

$$\frac{d\Delta}{dx} = \left(\frac{\sin A}{c} \right) [bc - 2bx]$$

$$\frac{d^2\Delta}{dx^2} = \left(\frac{\sin A}{c} \right) (-2b) < 0$$

$$\frac{d\Delta}{dx} = 0 \Rightarrow x = \frac{c}{2}$$

Since $\frac{d^2\Delta}{dx^2} < 0$, $x = \frac{c}{2}$ corresponds to maximum Δ .

Maximum $\Delta = \frac{1}{4}bc \sin A$, on substituting $x = \frac{c}{2}$ in Δ .

$$= \frac{1}{2} \text{Area of } \triangle ABC$$

$$= \frac{1}{4} [p^2(q+r) + q^2(-r+p) + r^2(-p-q)]$$

$$= \frac{1}{4} (p+q)(q+r)(p-r)$$

$$11. P_0(x) = \frac{1}{2^0 0!} \times 1 = 1$$

$$P_1(x) = \frac{1}{2 \times 1} \frac{d}{dx}(x^2 - 1) = x$$

$$P_2(x) = \frac{1}{2^2 \times 2} \frac{d^2}{dx^2} [(x^2 - 1)^2]$$

$$= \frac{1}{8} \frac{d^2}{dx^2} [x^4 - 2x^2 + 1]$$

$$= \frac{1}{8} [12x^2 - 4] = \frac{1}{2} (3x^2 - 1)$$

$$P_3(x) = \frac{1}{2^3 \times 6} \frac{d^3}{dx^3} (x^2 - 1)^3$$

$$= \frac{1}{48} \frac{d^3}{dx^3} [x^6 - 3x^4 + 3x^2 - 1]$$

$$= \frac{1}{48} [120x^3 - 72x] = \frac{1}{2} [5x^3 - 3x]$$

Verification

$$P_0'(x) = P_0''(x) = 0$$

$$n=0 \rightarrow (1-x^2) P_0''(x) - 2x P_0'(x) + 0 = 0 - 0 = 0$$

$$n=1 \rightarrow (1-x^2) P_1''(x) - 2x P_1'(x) + 2P_1(x)$$

$$= (1-x^2) \times 0 - 2x \times 1 + 2x = 0$$

$$n=2 \rightarrow (1-x^2) P_2''(x) - 2x P_2'(x) + 6P_2(x)$$

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

$$n=3 \rightarrow (1-x^2) P_3''(x) - 2x P_3'(x) + 12P_3(x)$$

$$= (1-x^2) \times \frac{1}{2} (30x) - 2x \times \frac{1}{2} (15x^2 - 3)$$

$$+ \frac{12}{2} (5x^3 - 3x)$$

$$= 15x - 15x^3 - 15x^3 + 3x + 30x^3 - 18x = 0$$

12. $f(x)$ is continuous in $[0, 6] \Rightarrow$ In particular, it is continuous at $x = 3, 4$ (points of subdivision)

At $x = 3$ we have,

$$\text{L.H.L.} = \lim_{x \rightarrow 3^-} f(x) = \lim_{x \rightarrow 3} a \cot^{-1}(x - 3) = \frac{a\pi}{2}$$

$$\text{R.H.L.} = \lim_{x \rightarrow 3^+} f(x) = \lim_{x \rightarrow 3} c \tan^{-1}\left(\frac{1}{x-3}\right) = \frac{c\pi}{2}$$

$$f(3) = 3b$$

$$\text{As } f \text{ is continuous at } x = 3 \Rightarrow \frac{a\pi}{2} = \frac{c\pi}{2} = 3b$$

$$\Rightarrow a = c = \frac{6b}{\pi} \quad \text{--- (1)}$$

At $x = 4$

$$\text{L.H.L.} = \lim_{x \rightarrow 4^-} f(x) = \lim_{x \rightarrow 4} c \tan^{-1}\left(\frac{1}{x-3}\right) = \frac{c\pi}{4}$$

$$\begin{aligned} \text{R.H.L.} &= \lim_{x \rightarrow 4^+} f(x) = \lim_{x \rightarrow 4} \cos^{-1}(4-x) + a\pi \\ &= \frac{\pi}{2} + a\pi = f(4) \end{aligned}$$

f is continuous at $x = 4$

$$\Rightarrow \frac{c\pi}{4} = \frac{\pi}{2} + a\pi = \frac{\pi}{2} + c\pi \quad \text{--- (2) using (1)}$$

$$\Rightarrow c = \frac{-2}{3} = a \quad \therefore b = \frac{-\pi}{9} \quad (\text{using (1)})$$

$$\Rightarrow a = c = \frac{-2}{3} \quad \& \quad b = \frac{-\pi}{9}$$

13. (i) Given $f(x+2) + f(x+6) = f(x+4)$ --- (1)

Replace x by $(x+2)$ we have

$$f(x+4) + f(x+8) = f(x+6) \quad \text{--- (2)}$$

$$(1) + (2) \text{ gives, } f(x+2) + f(x+8) = 0$$

$$\Rightarrow f(x+2) = -f(x+8) \quad \text{--- (3)}$$

Replace x by $(x+6)$ in (3) we have

$$f(x+8) = -f(x+14) \quad \text{--- (4)}$$

From (3) and (4) we have $f(x+2) = f(x+14)$

$$\Rightarrow f(x) = f(x+12) \quad \forall x \in \mathbb{R}$$

$\Rightarrow f$ is periodic with period 12

- (ii) $f'(x)$ is periodic with period 12

$$\Rightarrow f'(x) = f'(x+12) \quad \forall x \in \mathbb{R}$$

Put $x = 13, f'(13) = f'(25)$

$$\Rightarrow \left. \frac{dy}{dx} \right|_{x=13} - \left. \frac{dy}{dx} \right|_{x=25} = 0$$

14. (i) Given the curve

$$x^5 - x^3 + 2x + y - 8 = 0 \quad \text{--- (1)}$$

We have $y' = -5x^4 + 3x^2 - 2$

At $(0, 8), y' = -2$.

Equation of the tangent at $(0, 8)$ is

$$y - 8 = -2(x - 0)$$

$$\text{or } 2x + y - 8 = 0 \quad \text{--- (2)}$$

To find the point of intersection of the tangent (2) with the curve (1)

Using (2) in (1) we have $x^5 - x^3 = 0$

$$\Rightarrow x^3(x^2 - 1) = 0 \Rightarrow x = 0, \pm 1$$

When $x = 0, y = 8; x = 1, y = 6; x = -1, y = 10$

The tangent to (1) at $(0, 8)$ meets the curve again at two points $(1, 6)$ and $(-1, 10)$.

- (ii) Slope of the tangent to (1) at $(1, 6) = -4$.

Also Slope of the tangent to (1) at $(-1, 10) = -4$

\Rightarrow The tangents to (1) at $(1, 6)$ and $(-1, 10)$ are parallel.

15. (i) Given $2f(xy) = (f(x))^y + (f(y))^x$ for all real x, y

$$= (f(x))^y + (f(y))^x \quad \text{--- (1)}$$

$$\text{and } f(1) = e \quad \text{--- (2)}$$

Let $y = 1$ in (1) we have

$$2f(x) = f(x) + e^x \Rightarrow f(x) = e^x$$

$$(ii) g(x) = \frac{e^x + e^{-x}}{2} \Rightarrow g'(x) = \frac{e^x - e^{-x}}{2}$$

For extreme values, $g'(x) = 0$

$$\Rightarrow e^x - e^{-x} = 0 \Rightarrow x = 0$$

Now,

$$g''(x)|_{x=0} = \left. \frac{e^x + e^{-x}}{2} \right|_{x=0} = 1 > 0$$

$\Rightarrow x = 0$ gives a minimum point and minimum value of $g(x) = 1$

Maximum value of $g(x)$ does not exist.

16. As $x \rightarrow \infty; |x| = x$

$$\lim_{x \rightarrow \infty} \frac{3x + |x|}{7x - 5|x|} = \lim_{x \rightarrow \infty} \frac{4x}{2x} = 2.$$

17. $\sin x$ is continuous.

$x, x^2 + 2$ being polynomial functions are also continuous, also $x^2 + 2 \neq 0$

Hence the function is continuous for all x .

2.142 Differential Calculus

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

$$\frac{dy}{dx} = 0.$$

19. $f'(x) = e^{x(1-x)} + x e^{x(1-x)} \cdot (1-2x)$
 $= e^x (1-x) \{1+x-2x^2\}$

$\therefore f'(x) > 0$ when $1+x-2x^2 > 0$

i.e., $2x^2 - x - 1 < 0$

i.e., $(2x+1)(x-1) < 0$

i.e., $\left(x + \frac{1}{2}\right)(x-1) < 0$

i.e., x lies in the interval $\left(-\frac{1}{2}, 1\right)$

$f(x)$ is increasing in this interval.

20. $f(x) = 3 \sin^2 x + 4 \cos^2 x$

$$= 3 + \cos^2 x$$

$$\text{and } 0 \leq \cos^2 x \leq 1$$

\therefore max. 4, min. 3

or $\max f(x) = \frac{7}{2} + \frac{1}{2} = 4$, $\min f(x) = \frac{7}{2} - \frac{1}{2} = 3$

21. $\lim_{\theta \rightarrow 0} \frac{\sin 3\theta [1 - \cos 3\theta]}{\theta^3 \cos 3\theta}$

$$\Rightarrow \lim_{\theta \rightarrow 0} \frac{\sin 3\theta \cdot 2 \sin^2 \frac{3\theta}{2}}{\theta^3 \cos 3\theta}$$

$$\Rightarrow \lim_{\theta \rightarrow 0} 2 \cdot \frac{\sin 3\theta}{3\theta} \cdot 3 \cdot \frac{\sin \frac{3\theta}{2}}{\frac{3\theta}{2}} \cdot \frac{\sin \frac{3\theta}{2}}{\frac{3\theta}{2}} \cdot \frac{3}{2}$$

$$= 2 \cdot 3 \cdot \frac{3}{2} \cdot \frac{3}{2} = \frac{27}{2}.$$

22. Given $f(x) = \frac{\sqrt{1+\cos x} - \sqrt{3-\cos x}}{x^2}$

Since $f(x)$ is continuous everywhere, we must have

$$\begin{aligned} f(0) &= \lim_{x \rightarrow 0} \frac{\sqrt{1+\cos x} - \sqrt{3-\cos x}}{x^2} \\ &= \lim_{x \rightarrow 0} \frac{(1+\cos x) - (3-\cos x)}{x^2} \\ &\quad \times \frac{1}{\sqrt{1+\cos x} + \sqrt{3-\cos x}} \end{aligned}$$

$$= \lim_{x \rightarrow 0} \frac{2(\cos x - 1)}{x^2} \cdot \frac{1}{\sqrt{1+\cos x} + \sqrt{3-\cos x}}$$

$$= -\lim_{x \rightarrow 0} \frac{\sin^2 \frac{x}{2}}{\frac{x^2}{4}} \cdot \frac{1}{\sqrt{1+\cos x} + \sqrt{3-\cos x}}$$

$$\left[\because \lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1 \right]$$

$$= -(1) \times \frac{1}{\sqrt{2} + \sqrt{2}} = -\frac{\sqrt{2}}{4}$$

23. $y \log \tan x = x \log \tan y$

$$\begin{aligned} \Rightarrow y \frac{1}{\tan x} \sec^2 x + \log \tan x \frac{dy}{dx} \\ = x \frac{1}{\tan y} \sec^2 y \frac{dy}{dx} + \log \tan y. \\ \frac{dy}{dx} = \frac{\log \tan y - 2y \csc 2x}{\log \tan x - 2x \cosec 2y}. \end{aligned}$$

24. $y^2 (10 - x) = x^3$

Differentiating w.r.t. x

$$-y^2 + (10 - x) 2yy' = 3x^2$$

$$\text{At } (5, 5), -25 + 5 \times 2 \times 5y' = 75$$

$$y' = \frac{100}{50} = 2$$

Equation of the tangent at (5, 5) is

$$y - 5 = 2(x - 5)$$

$$2x - y = 5$$

Substituting $y = 2x - 5$ in the equation of the curve

$$(2x - 5)^2 (10 - x) = x^3$$

$$\Rightarrow x^3 - 12x^2 + 45x - 50 = 0$$

$(x - 5)$ is a factor

$$\Rightarrow \text{dividing } x^3 - 12x^2 + 45x - 50 = 0$$

$$\Rightarrow \text{giving } x = 5, 2$$

\therefore Coordinates of Q are (2, -1).

25. The shortest distance line must be normal to the curve as well as perpendicular to the line $y = 2x - 2$
 $y' = 2x - 2$ from the equation of the curve.

$$\text{Slope of normal} = \frac{1}{2-2x}$$

$$\frac{1}{2-2x} = \frac{-1}{2} \Rightarrow 2 = -2 + 2x$$

$$x = 2$$

$$y = 4 - 4 + 3 = 3$$

Point is (2, 3).

26. Applying L'Hospital's rule three times

$$\begin{aligned} \text{Limit} &= \lim_{x \rightarrow 0} \frac{e^x + e^{-x} - 2 \cos x + 6}{60} \\ &= \frac{1+1-2+6}{60} \\ &= \frac{1}{10}. \end{aligned}$$

27. Let $\lim_{x \rightarrow 0} f(x) = L$

Taking logarithms,

$$\log L = \lim_{x \rightarrow 0} \log f(x)$$

$$\lim_{x \rightarrow 0} \log f(x) = 4 \lim_{x \rightarrow 0} \frac{1}{x} \cdot \log \left\{ \frac{\left(\frac{1}{4}\right)^x + 16^x + 2^x}{3} \right\}$$

$$\left(\frac{0}{0} \text{ form} \right)$$

$$\begin{aligned} &= 4 \lim_{x \rightarrow 0} \left[\frac{3}{\left(\frac{1}{4}\right)^x + 16^x + 2^x} \right] \times \\ &\quad \left\{ \frac{1}{3} \left[\left(\frac{1}{4}\right)^x \cdot \log \left(\frac{1}{4}\right) + 16^x \log 16 + 2^x \log 2 \right] \right\} \\ &= \frac{4}{3} \cdot \left[\log \left(\frac{1}{4}\right) + \log 16 + \log 2 \right] \\ &= \frac{4}{3} [-\log 4 + 4 \log 2 + \log 2] \\ &= 4 \log 2 = \log 16. \end{aligned}$$

Therefore, $L = 16$

28. $\log y = \log \cos x + \log \cos 2x + \log \cos 3x$

$$\begin{aligned} \frac{dy}{dx} &\Rightarrow y \left[\frac{1(-\sin x)}{\cos x} + \frac{-2 \sin 2x}{\cos 2x} + \frac{-3 \sin 3x}{\cos 3x} \right] \\ &= -y (\tan x + 2 \tan 2x + 3 \tan 3x). \end{aligned}$$

29.

Let $AC = x, BC = y$

If A is the area of triangle ABC,

$$A = \frac{1}{2}xy$$

We have $x^2 + y^2 = 4r^2$

$$A = \frac{1}{2}x\sqrt{4r^2 - x^2}$$

$$A^2 = \frac{1}{4}x^2(4r^2 - x^2) = x^2r^2 - \frac{x^4}{4}$$

$$\frac{dA^2}{dx} = 0 \Rightarrow 2r^2x - x^3 = 0 \Rightarrow x^2 = 2r^2$$

$$\Rightarrow y^2 = 2r^2$$

$$\text{and } \frac{d^2A^2}{dx^2} = 2r^2 - 3x^2 < 0 \text{ when } x^2 = 2r^2$$

$\therefore A$ is maximum when ΔABC is isosceles.

30. Given $y = \operatorname{cosec}^{-1} \left(\frac{1+x^2}{2x} \right) + \sec^{-1} \left(\frac{1+x^2}{1-x^2} \right)$

Let $x = \tan t$ then $y = 4t$

$$\Rightarrow \frac{dy}{dx} = \frac{dy/dt}{dx/dt} = \frac{4}{\sec^2 t} = \frac{4}{1+x^2}$$

$$\frac{dy}{dx} \neq 0 \text{ for any real } x$$

\Rightarrow At no point, the tangent is parallel to x-axis.

31. Statement 2 is false

For example, consider the problem $\lim_{x \rightarrow \frac{\pi}{2}} (\sec x - \tan x)$

$$= \lim_{x \rightarrow \frac{\pi}{2}} \frac{1 - \sin x}{\cos x} = \lim_{x \rightarrow \frac{\pi}{2}} \frac{-\cos x}{-\sin x} = 0$$

However, $\lim_{x \rightarrow \frac{\pi}{2}} \sec x$ and $\lim_{x \rightarrow \frac{\pi}{2}} \tan x$ do not exist.

Consider Statement 1,

$$\lim_{x \rightarrow 0} = \lim_{x \rightarrow 0} \frac{\cos x - e^x}{1} = 0$$

\Rightarrow True

Choice (c)

2.144 Differential Calculus

32. Statement 2 is true

$$f(x) = \begin{cases} 1 - 5 + 3 & , \quad 1 < x < 2 \\ -3 & , \quad x = 2 \\ 4 - 10 + 3 & , \quad 2 < x < 3 \\ -3 & , \quad x = 3 \\ 9 - 15 + 3 & , \quad 3 < x < 4 \end{cases}$$

$$= \begin{cases} -1 & , \quad 1 < x < 2 \\ -3 & , \quad 2 \leq x \leq 4 \end{cases}$$

$f(x)$ is continuous at $x = 3$ only

\Rightarrow Statement 1 is false

Choice (d)

33. Statement 2 is true

Consider Statement 1

Since $|\cos x| \leq 1$

$$\left| \frac{\cos x}{x} \right| \leq \frac{1}{|x|}$$

$$\text{As } x \rightarrow \infty, \frac{1}{|x|} \rightarrow 0$$

$$\Rightarrow \lim_{x \rightarrow \infty} \frac{\cos x}{x} = 0$$

Statement 1 is true

Choice (b)

34. Statement 2 is true

(It is Rolle's theorem)

$f(x)$ being a polynomial satisfies the conditions of Rolle's theorem and $f(-3) = f(1) = f(4) = f(7) = 0$

\Rightarrow Using Statement 2, we infer that

$f'(x)$ vanishes in $(-3, 1), (1, 4)$ and $(4, 7)$

\Rightarrow Statement 1 is true

Choice (a)

35. $f'(x) = 2 \times 3x^2 = 6x^2$

> 0 for all x

\Rightarrow Statement 2 is true

\Rightarrow Slope of the curve $y = 2x^3$ at any point must be positive.

$$\text{Slope of } ax + by + c = 0 \text{ is } \frac{-a}{b}$$

Hence, $\frac{a}{b}$ must be negative

\Rightarrow a and b have to be opposite signs.

\Rightarrow Statement 1 follows from Statement 2

Choice (a)

36. Statement (2) is true, (1) is true.

(Statement of Rolle's theorem)

Consider Statement 1:

$f(x)$ is continuous in $[0, 6]$

But, $f(x)$ is not differentiable at $x = 3$

Also, $f(0) = f(6) = 4$

Rolle's theorem cannot be applied.

However, $f'(2) = 0$

\Rightarrow Choice (b)

37. Statement 2 is true

Using Statement 2,

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

$$> \cos \left(-\log \left(\sqrt{x^2 + 1} - x \right) \right)$$

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

$$= f(-x)$$

\Rightarrow Statement 1 is true

Choice (a)

38. Statement 2 is false

The correct statement is

If $f(x)$ is such that $f(a) = 0$ and $f'(a) = 0$, then $x = a$ is a repeated root of $f(x) = 0$

$$x^3 - 3x^2 + 4 = 0$$

Putting $x = 2 \Rightarrow$ the equation is satisfied.

Dividing $(x^3 - 3x^2 + 4)$ by $(x - 2)$, we get

$$(x^2 - x - 2)$$

Clearly, $x = 2$ is satisfying $x^2 - x - 2 = 0$

\Rightarrow Statement 1 is true

Choice (c)

39. Statement 2 is false

Differentiability is a necessary condition for the function to have an extremum at that point.

Consider Statement 1

$f(x)$ is continuous at $x = 3$

$$f'(x) = \begin{cases} -10x & 1 \leq x < 3 \\ 3 & 3 < x \leq 5 \end{cases}$$

$f'(x)$ does not exist at $x = 3$

However, $f'(x)$ changes sign from negative to positive as x crosses 3.

$\Rightarrow f(x)$ is minimum at $x = 3$

\Rightarrow Statement 2 is true

Choice (c)

40. Statement 2 is true

Let x be a non integer

$$\text{Then, } f'(x) = \frac{(2+[x])(-4e^{-4x}) - e^{-4x}(0)}{(2+[x])^2}$$

$$\text{Since } \frac{d}{dx}[x] = 0$$

$$\Rightarrow f'(x_0) = \frac{-4e^{-4x_0}}{2+[x_0]}$$

\Rightarrow Statement 1 is true

Choice (b)

41. $y = 3x^2 + 7x$

$$y' = 6x + 7, y'' = 6.$$

$$(y')_{\text{at } (1, 10)} = 13$$

$$(y'')_{\text{at } (1, 10)} = 6.$$

$$\rho = \frac{(1+13^2)^{\frac{3}{2}}}{6} = \frac{170^{\frac{3}{2}}}{6}.$$

42. $x = 2t, y = t^2 - 1$

$$y' = \frac{2t}{2} = t \quad \Rightarrow \quad y'' = 1 \times \frac{dt}{dx} = \frac{1}{2}$$

$$\rho \text{ at } t = \frac{(1+t^2)^{\frac{3}{2}}}{\left(\frac{1}{2}\right)} = 2(1+t^2)^{\frac{3}{2}}.$$

43. $x = a(\theta - \sin \theta), y = a(1 - \cos \theta)$

$$y' = \frac{a \sin \theta}{a(1 - \cos \theta)} = \frac{2 \sin \frac{\theta}{2} \cos \frac{\theta}{2}}{2 \sin^2 \frac{\theta}{2}} = \cot \frac{\theta}{2}$$

$$y'' = \left(-\operatorname{cosec}^2 \frac{\theta}{2}\right) \times \frac{1}{2} \times \frac{d\theta}{dx}$$

$$= \frac{-1}{2 \sin^2 \frac{\theta}{2}} \times \frac{1}{a(1 - \cos \theta)} = \frac{-1}{4a \sin^4 \frac{\theta}{2}}$$

$$\rho = \left| \frac{(1+y'^2)^{\frac{3}{2}}}{y''} \right| = \left| \frac{\left(1+\cot^2 \frac{\theta}{2}\right)^{\frac{3}{2}}}{\left(\frac{-1}{4a \sin^4 \frac{\theta}{2}}\right)} \right| = 4a \sin \frac{\theta}{2}.$$

ρ at $\theta = \frac{\pi}{2}$, is given by $4a \times \sin \frac{\pi}{4}$

$$= \frac{4a}{\sqrt{2}} = (2\sqrt{2})a$$

$$44. \quad y^2 = \frac{a^2(a-x)}{x}$$

Differentiating with respect to x ,

$$2y y' = a^2 \left\{ \frac{x(-1)-(a-x)}{x^2} \right\} = \frac{-a^3}{x^2} \quad \text{--- (1)}$$

Differentiating (1) with respect to x ,

$$2\{yy'' + y'^2\} = \frac{2a^3}{x^3} \quad \text{--- (2)}$$

$$y' \text{ at } \left(\frac{a}{2}, a\right) \text{ is } = \frac{-a^3 \times 4}{a^2 \times 2a} = -2$$

Substituting for y' in (2),

$$2[a y'' + 4] = \frac{2a^3 \times 8}{a^3} = 16$$

$$2a y'' = 8, y'' = \frac{4}{a}$$

$$\rho \text{ at } \left(\frac{a}{2}, a\right) = \frac{(1+4)^{\frac{3}{2}}}{\left(\frac{4}{a}\right)} = \frac{a \times 5^{\frac{3}{2}}}{4}.$$

45. $x = a \cos^4 \theta; y = b \sin^4 \theta$

$$y' = \frac{dy}{dx} = \frac{6^4 \sin^3 \theta \cos \theta}{a^4 \cos^3 \theta (-\sin \theta)} = -\frac{b}{a} \tan^2 \theta$$

$$y'' = -\frac{b}{a} 2 \tan \theta \sec^2 \theta \frac{d\theta}{dx}$$

$$= \frac{-2b \sin \theta}{a \cos \theta \cos^2 \theta} \frac{1}{4a \cos^3 \theta (-\sin \theta)}$$

$$= \frac{b}{2a^2} \frac{1}{\cos^6 \theta}$$

$$\rho = \left(1 + \frac{b^2}{a^2} \tan^4 \theta\right)^{\frac{3}{2}} \times \frac{2a^2 \cos^6 \theta}{b}$$

2.146 Differential Calculus

$$\begin{aligned}
 &= \left(\frac{a^2 \cos^4 \theta + b^2 \sin^4 \theta}{a^2 \cos^4 \theta} \right)^{\frac{3}{2}} x \frac{2a^2 \cos^6 \theta}{b} \\
 &= \frac{2}{ab} (ax + by)^{\frac{3}{2}}
 \end{aligned}$$

46. From problem no. 44, we have

ρ at θ is given by $4a \sin \frac{\theta}{2}$ and ρ at $\theta + \pi$ is given by

$$4a \sin\left(\frac{\pi + \theta}{2}\right) = 4a \cos \frac{\theta}{2}$$

$$\text{i.e., } \rho_1 = 4a \sin \frac{\theta}{2}, \rho_2 = 4a \cos \frac{\theta}{2}$$

$$\rho_1^2 + \rho_2^2 = 16a^2$$

47. Given $f(x^2 + 1) = 2x^4 - 3x^2 + 1$

$$\text{Take } y = x^2 + 1 \Rightarrow x^2 = y - 1$$

$$\therefore f(y) = 2(y - 1)^2 - 3(y - 1) + 1 = 2y^2 - 7y + 6$$

$$f(x) = 2x^2 - 7x + 6$$

$$f'(x) = 4x - 7$$

$$f'(0) = -7$$

$$f(0) = 6$$

\therefore Slope of the line joining $(0, 6)$ and $(1, -1)$

$$= \frac{-1 - 6}{1 - 0} = -7 = f'(0)$$

\Rightarrow (a) is true

$$f(1) = 1 \text{ and } f'(1) = -3$$

\therefore slope of line joining $(3, 3)$ and $(1, 1)$

$$= \frac{3 - 1}{3 - 1} = 1 \neq f'(1)$$

\therefore (b) is not true

$$(c) f(2) = 0$$

$$f'(2) = 8 - 7 = 1$$

Slope of the line joining $(2, 0)$ and $(0, -2)$

$$= \frac{-2 - 0}{0 - 2} = 1 = f'(2)$$

\therefore (c) is true

$$f(3) = 3$$

$$f'(3) = 12 - 7 = 5$$

Slope of the line joining $(2, 1)$ and $(3, 3)$ is

$$\frac{3 - 1}{3 - 2} = 2 \neq f'(3)$$

\therefore (d) is not true.

48. Given $f(x) = \tan \sqrt{\frac{\pi^2}{16} - x^2}$

$$\text{i.e., } \frac{\pi^2}{16} - x^2 \geq 0$$

$$\therefore x^2 \leq \frac{\pi^2}{16}$$

$$\therefore x \in \left[-\frac{\pi}{4}, \frac{\pi}{4} \right]$$

$f(-x) = f(x) \Rightarrow f(x)$ is an even function

$$f\left(-\frac{\pi}{4}\right) = f\left(\frac{\pi}{4}\right) = 0$$

$$f(0) = 1$$

Range of $f(x)$ is $[0, 1]$

\Rightarrow Range of $f(x)$ is A'

Minimum value of $(f(x))^{-1}$

= Minimum value of $\frac{1}{f(x)}$

= Maximum value of $f(x) = 1$

49. Given $f\left(x + \frac{1}{x}\right) = x^2 + \frac{1}{x^2} = \left(x + \frac{1}{x}\right)^2 - 2$

$$\therefore f(x) = x^2 - 2$$

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

$$\therefore g(x) = x^2 + 2$$

$$f(1) = -1, g(1) = 3 \Rightarrow f(1) \neq g(1)$$

$$f'(x) = 2x, \quad g'(x) = 2x$$

$$f'(1) = 2 = g'(1)$$

$$(f \circ g)(x) = (x^2 + 2)^2 - 2 = x^4 + 4x^2 + 2$$

$$(g \circ f)(x) = (x^2 - 2)^2 + 2 = x^4 - 4x^2 + 6$$

$$(f \circ g)'(x) = 4x^3 + 8x$$

$$(g \circ f)'(x) = 4x^3 - 8x$$

$$(f \circ g)'(1) = 12$$

$$(g \circ f)'(1) = -4$$

$$f'(g'(x) = 2(2x) = 4x$$

$$(f' \circ g')(1) = 4$$

$$(g \circ f)'(-1) = -4 + 8 = 4$$

$$f' \circ g'(-1) = -4 = (g \circ f)'(1)$$

50. (a) $9x^2 + 16y^2 - 54x - 128y + 193 = 0$

$\Rightarrow \frac{(x-3)^2}{16} + \frac{(y-4)^2}{9} = 1$ is an ellipse with major and minor axes parallel to x and y axes. Slope of vertical tangents are not defined. So the eccentric angle of the point are 0 and π .

Parametric-form of representation of any point on the given ellipse is

$$x = 3 + 4\cos\theta \text{ and } y = 4 + 3\sin\theta$$

$$\text{At } \theta = 0, x = 7 \text{ and } y = 4$$

$$\theta = \pi, x = -1 \text{ and } y = 4$$

\therefore Points are (7, 4) and (-1, 4)

OR

$$\text{Slope of tangent } y' = \frac{-9(x-3)}{16(y-4)}$$

For vertical tangents, $y - 4 = 0 \therefore y = 4$

$$\therefore (x-3)^2 = 16 \Rightarrow x = 3 \pm 4 = 7 \text{ or } -1$$

\therefore points are (7, 4) and (-1, 4)

(a) $\rightarrow r, s$

$$(b) y = 2x^3 - 9x^2 - 24x + 30$$

$$y' = 6x^2 - 18x - 24 = 6(x^2 - 3x - 4)$$

$$= 6(x+1)(x-4)$$

$$\text{For } x \in (-1, 4), \frac{dy}{dx} < 0$$

\therefore the function is decreasing in (-1, 4)

(c)

$$9x^2 + y^2 + 18x = 216 \Rightarrow \frac{(x+1)^2}{25} + \frac{y^2}{225} = 1$$

$$\therefore x = 5\cos\theta - 1 \quad y = 15\sin\theta$$

$$\theta = \cot^{-1}\left(\frac{4}{3}\right)$$

$$\Rightarrow \sin\theta = \frac{3}{5}, \cos\theta = \frac{4}{5}$$

\therefore point is (3, 9)

$$\frac{dy}{dx} = \frac{15\cos\theta}{-5\sin\theta} = -3 \cdot \frac{4}{3} = -4$$

\therefore Equation of the tangent $y - 9 = -4(x - 3)$

$$y - 9 = -4x + 12 \Rightarrow 4x + y = 21 \quad \text{--- (1)}$$

$$x = 4\sec\theta - 5, \quad y = 4\tan\theta + 1$$

$$\text{Now at } 4\sin\theta - 3\cos\theta = 0 \Rightarrow \tan\theta = \frac{3}{4}$$

$$\text{and } \sec\theta = \frac{5}{4}$$

$x = 0, y = 4 \therefore$ point is (0, 4)

$$\frac{dy}{dx} = \frac{4\sec^2\theta}{4\sec\theta\tan\theta} = \frac{1}{\sin\theta} = \frac{5}{3}$$

$$\therefore y - 4 = \frac{5}{3}(x - 0) \Rightarrow 3y - 12 = 5x$$

$$\therefore 5x - 3y = -12 \quad \text{--- (2)}$$

$$(1) \times (3) \Rightarrow 12x + 3y = 63$$

$$\begin{array}{rcl} 17x & & = 51 \\ \Rightarrow x = 3 & \text{and} & y = 9 \end{array}$$

\therefore point of intersection (3, 9)

(c) \rightarrow (q)

$$(d) f'(x) = \begin{cases} \cos x & ; 2 < x < 3 \\ -\frac{1}{x^2} & ; 3 < x < 9 \end{cases}$$

For $x \in (3, 9)$, $f'(x)$ is negative and $f(x)$ is decreasing

Now $1.57 < 2 < x < 3 < 3.14$

$$\Rightarrow \frac{\pi}{2} < x < \pi$$

In $(2, 3) \subset \left(\frac{\pi}{2}, \pi\right)$, $f'(x)$ is negative

$\therefore f(x)$ is decreasing in (2, 3) also

(d) \rightarrow (p)

IIT Assignment Exercise

$$51. \lim_{x \rightarrow 3} \frac{x^8 - 6561}{x-3} \times \frac{x-3}{x^4 - 81} = \frac{8 \times 3^7}{4 \times 3^3} = 162$$

$$\left(\lim_{x \rightarrow a} \frac{x^n - a^n}{x-a} = na^{n-1} \right)$$

$$52. \lim_{x \rightarrow 1^+} \frac{x^2 - 1}{|x-1|} = \lim_{x \rightarrow 1} x + 1 = 2$$

$$\lim_{x \rightarrow 1^-} \frac{x^2 - 1}{|x-1|} = \lim_{x \rightarrow 1^-} \frac{x^2 - 1}{(1-x)} = -2.$$

\therefore Limit does not exist.

2.148 Differential Calculus

53. Limit = $\lim_{x \rightarrow 0} \left[\frac{\sqrt{1+x} - \sqrt{1-x}}{x} \right]$

$$= \lim_{x \rightarrow 0} \frac{\frac{1}{2\sqrt{1+x}} + \frac{1}{2\sqrt{1-x}}}{1},$$

by L'Hospital's rule = 1.

54. Limit = $\lim_{\theta \rightarrow 0} \frac{\sin^2 \frac{k\theta}{2}}{\sin^2 \frac{R\theta}{2}} \Rightarrow \lim_{\theta \rightarrow 0} \left(\frac{\sin \frac{k\theta}{2}}{\sin \frac{R\theta}{2}} \right)^2$

$$\Rightarrow \frac{k^2}{4} \div \frac{R^2}{4} = \frac{k^2}{R^2}$$

55. $\lim_{x \rightarrow 0} \frac{a^x + \log(1+x) - \sin x - \cos 2x}{e^x + 1}$

$$= \frac{1+0-0-1}{1+1} = 0$$

56. $x + y = y \log x \Rightarrow x = y [\log x - 1]$

$$\frac{x}{(\log x - 1)} = y$$

$$\Rightarrow \frac{\log x - 1 - x \frac{1}{x}}{(\log x - 1)^2} = \frac{dy}{dx}$$

$$\Rightarrow \frac{dy}{dx} = \frac{\log x - 2}{(\log x - 1)^2}$$

57. $\frac{dx}{d\theta} = -3a \cos^2 \theta \sin \theta$

$$\frac{dy}{d\theta} = 3a \sin^2 \theta \cos \theta$$

$$\frac{dy}{dx} = -\tan \theta$$

$$\sqrt{1 + \left(\frac{dy}{dx} \right)^2} = \sec \theta.$$

58. $y = \tan^{-1} x^{\frac{1}{3}} - \tan^{-1} a^{\frac{1}{3}}$

$$\therefore \frac{dy}{dx} = \frac{1}{1+x^{\frac{2}{3}}} \cdot \frac{1}{3} x^{-\frac{2}{3}}$$

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

59. $4 + 5v^2 = x^2$

Differentiating with respect to t

$$10v \frac{dv}{dt} = \frac{2x dx}{dt} \Rightarrow \frac{dv}{dt} = \frac{x}{5}$$

60. $\frac{dy}{dx} = \frac{3a \sin^2 \theta \cos \theta}{-3a \cos^2 \theta \sin \theta} = -\tan \theta$

$$\frac{d^2y}{dx^2} = \frac{-\sec^2 \theta}{-3a \cos^2 \theta \sin \theta} = \frac{\sec^4 \theta}{3a \sin \theta}$$

$$\frac{\left[1 + \left(\frac{dy}{dx} \right)^2 \right]^{\frac{3}{2}}}{\frac{d^2y}{dx^2}} = \frac{3a \sec^3 \theta \sin \theta}{\sec^4 \theta}$$

$$= 3a \sin \theta \cos \theta.$$

61. $2y \frac{dy}{dx} = 4a$

$$y \frac{d^2y}{dx^2} + \left(\frac{dy}{dx} \right)^2 = 0$$

$$\frac{d^2y}{dx^2} = -\left(\frac{4a}{2y} \right)^2 \cdot \frac{1}{y} = \frac{-4a^2}{y^3}.$$

62. $f'(x) = 3 \cos x + 4 \sin x - k$

$$f'(x) < 0 \text{ for all } x$$

$$\therefore 3 \cos x + 4 \sin x - k \leq 0$$

This is possible when $k \geq$ the maximum value of
 $3 \cos x + 4 \sin x$
i.e., $k \geq 5$.

63. $f(x) = e^x$

$$\phi'(x) = e^x > 0$$

for all real values of x

$\therefore \phi(x)$ is always increasing.

64. $f'(x) = 6x^2 - 18ax + 12a^2$

$$\text{when } f'(x) = 0, \quad x^2 - 3ax + 2a^2 = 0$$

$$\text{i.e., } (x - 2a)(x - a) = 0$$

$$\text{i.e., } x = 2a, a$$

$$f''(x) = 12x - 18a$$

$$f''(x) > 0 \text{ at } x = 2a \quad \therefore q = 2a$$

$$f''(a) < 0, \text{ at } x = a \quad \therefore p = a$$

$$\text{Now, } p^2 = q \quad a^2 = 2a \quad \therefore a = 2.$$

65. P (2, -1) is a point on the curve

$$-1 = \frac{2p+q}{(2-4)(2-1)}$$

$$2p+q=2 \quad \text{--- (1)}$$

$$\frac{dy}{dx} = \frac{(x-4)(x-1)(p)-(px+q)(2x-5)}{(x-4)^2(x-1)^2}$$

$$\frac{dy}{dx} = 0 \text{ at } x=2 \quad \Rightarrow -2p+2p+q=0$$

$\therefore q=0$ and from (1), $p=1$.

66. $y^2 = 4ax \Rightarrow 2y \frac{dy}{dx} = 4a$

$$\therefore \frac{dy}{dx} = \frac{2a}{y}$$

Ratio of subtangent to ordinate

$$= \frac{y}{\frac{dy}{dx} \cdot y} = \frac{y}{\frac{2a}{y} \cdot y}$$

$$= \frac{y^2}{2ay} = \frac{4ax}{2ay} = 2x:y$$

67. $f'(c) = \frac{f(1)-f(0)}{1-0}$

$$f'(x) = 2px + 2qx + r$$

$$2pc + 2qc + r = p + q + r$$

$$c = \frac{p+q}{2(p+q)} = \frac{1}{2}.$$

(For a quadratic, c is mid-point of the interval)

68. $|x|=x, x>0$ and $=-x, x<0$

$$\therefore \sin|x| + |x|$$

$$= \sin x + x, x > 0 \text{ and } = -\sin x - x, x < 0$$

R H Derivative = 2 at $x=0$

L H Derivative = -2 at $x=0$

$\therefore \sin|x| + |x|$ is not differentiable at $x=0$

$$\sin|x| - |x| = \sin x - x, x \geq 0$$

$$= -\sin x + x, x < 0$$

R H Derivative = 0 at $x=0$

L H Derivative = 0 at $x=0$

$\therefore \sin|x| - |x|$ is differentiable at $x=0$

$\cos|x| = \cos x$ is differentiable at $x=0$

$|x|$ is not differentiable at $x=0$

$\therefore \cos|x| \pm |x|$ is not differentiable at $x=0$

$\therefore \sin|x| - |x|$ is differentiable at $x=0$

OR

$$(a) f(x) = \begin{cases} -\sin x - x, & x < 0 \\ \sin x + x, & x \geq 0 \end{cases}$$

$$(b) f(x) = \begin{cases} -\sin x + x, & x < 0 \\ \sin x - x, & x \geq 0 \end{cases}$$

$$(c) f(x) = \begin{cases} \cos x - x, & x < 0 \\ \cos x + x, & x \geq 0 \end{cases}$$

$$(d) f(x) = \begin{cases} \cos x + x, & x < 0 \\ \cos x - x, & x \geq 0 \end{cases}$$

All the functions in (a), (b), (c), (d) are continuous at $x=0$.

Let us check the differentiability of these functions at $x=0$

$$\text{In the case of (a), } f'(0^-) = -2, f'(0^+) = 2$$

$$\text{In the case of (b), } f'(0^-) = -f'(0^+) = 0$$

$$\text{In the case of (c), } f'(0^-) = -1, f'(0^+) = 1$$

$$\text{In the case of (d), } f'(0^-) = 1, f'(0^+) = -1$$

Only, the function in (b) is differentiable at $x=0$

69. Percentage decrease in volume = $\frac{1}{2}\%$

$$\frac{dV}{V} \times 100 = -\frac{1}{2}$$

$$PV^{\frac{1}{4}} = C$$

$$\log P + \frac{1}{4} \log V = \log C$$

$$\frac{dP}{P} + \frac{1}{4} \frac{dV}{V} = 0$$

$$\Rightarrow \frac{dP}{P} \times 100 = \frac{-1}{4} \left(\frac{dV}{V} \times 100 \right)$$

$$= \frac{-1}{4} \times \frac{-1}{2} = \frac{1}{8}\%$$

2.150 Differential Calculus

70. LH limit = $\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} \frac{1}{5 + 3^{\frac{1}{x}}} (= L \text{ say})$

As $x \rightarrow 0^-$, $\frac{1}{x} \rightarrow -\infty$.

so that $3^{\frac{1}{x}} \rightarrow 0$ and $5 + 3^{\frac{1}{x}} \rightarrow 5$

$$\therefore \text{LH limit} = \frac{1}{5}$$

$$\text{RH limit} = \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} \frac{1}{5 + 3^{\frac{1}{x}}} (= R \text{ say})$$

As $x \rightarrow 0^+$, $\frac{1}{x} \rightarrow \infty$

so that $3^{\frac{1}{x}} \rightarrow \infty$ and $5 + 3^{\frac{1}{x}} \rightarrow \infty \therefore R = \frac{1}{\infty} = 0$

As $L \neq R$. we say that the $\lim_{x \rightarrow 0} f(x)$ does not exist.

71. $\lim_{x \rightarrow 0} \frac{e^{5x} - e^{-3x}}{\tan x + \sin x} = \lim_{x \rightarrow 0} \frac{\left(\frac{e^{5x} - 1}{x} \right) - \left(\frac{e^{-3x} - 1}{x} \right)}{\frac{\tan x}{x} + \frac{\sin x}{x}}$

[\therefore by dividing numerator and denominator by x]

$$= \frac{\log(e^5) - \log(e^{-3})}{1+1} = 4,$$

$$\therefore \lim_{x \rightarrow 0} \frac{e^{ax} - 1}{x} = \log(e^a) = a,$$

$$\lim_{x \rightarrow 0} \frac{\tan x}{x} = 1 = \lim_{x \rightarrow 0} \frac{\sin x}{x}$$

72. $y = \left[\frac{1^x + 2^x + \dots + n^x}{n} \right]^{\frac{1}{x}}$

$$\Rightarrow \log y = \frac{1}{x} \log \left[\frac{1^x + 2^x + \dots + n^x}{n} \right]$$

$$\lim_{x \rightarrow 0} \log y = \lim_{x \rightarrow 0} \frac{1}{x} \log \left\{ \frac{1^x + 2^x + \dots + n^x}{n} \right\} \left(\begin{matrix} 0 & \text{form} \\ 0 & \end{matrix} \right)$$

$$= \lim_{x \rightarrow 0} \left[\frac{n}{1^x + 2^x + \dots + n^x} \right]$$

$$\times \frac{1}{n} [1^x \log 1 + 2^x \log 2 + \dots + n^x \log n]$$

$$\frac{1}{n} \cdot (\log(n!)) = \log \left[(n!)^{\frac{1}{n}} \right] \Rightarrow \lim_{x \rightarrow 0} y = (n!)^{\frac{1}{n}}.$$

73. $(\cos x)^{\cos x}$ as $x \rightarrow \frac{\pi}{2}$ is of the form 0^0

Let limit = L

$$L = \lim_{x \rightarrow \frac{\pi}{2}} (\cos x)^{\cos x}$$

$$\log L = \lim_{x \rightarrow \frac{\pi}{2}} \cos x \log(\cos x)$$

$$= \lim_{x \rightarrow \frac{\pi}{2}} \frac{\log(\cos x)}{\sec x} \left(\begin{matrix} \infty \\ \infty \end{matrix} \right)$$

$$= \lim_{x \rightarrow \frac{\pi}{2}} \frac{-\tan x}{\sec x \tan x} = 0$$

$$L = 1$$

74. Limit = $\lim_{x \rightarrow a} \frac{g^1(x)f(a) - g(a)f^1(x)}{1}$

By applying L' Hospital's rule,

$$= g^1(a)f(a) - g(a) \times f^1(a) \\ = 2 \times 2 + 1 \times 1 = 5.$$

75. Limit = $\lim_{x \rightarrow 0} \frac{e^{\tan x} - e^x}{\tan x - x} = \lim_{x \rightarrow 0} \frac{e^x \left[e^{\tan x - x} - 1 \right]}{\tan x - x}$
 $= \lim_{x \rightarrow 0} \left(\frac{e^{\tan x - x} - 1}{\tan x - x} \right) \cdot e^x$
 $= \lim_{x \rightarrow 0} e^x \lim_{x \rightarrow 0} \frac{e^{\tan x - x} - 1}{\tan x - x}$
 $= e^0 \times 1 = 1.$

76. $\lim_{x \rightarrow \infty} \left(\sqrt{x^2 + ax + b} - x \right) \times \frac{\left(\sqrt{x^2 + ax + b} + x \right)}{\left(\sqrt{x^2 + ax + b} + x \right)}$

$$= \lim_{x \rightarrow \infty} \frac{x^2 + ax + b - x^2}{\left(\sqrt{x^2 + ax + b} + x \right)}$$

$$= \lim_{x \rightarrow \infty} \frac{x \left[a + \frac{b}{x} \right]}{x \left[\sqrt{1 + \frac{a}{x} + \frac{b}{x^2}} + 1 \right]}$$

$$\Rightarrow \frac{a+0}{\sqrt{1+0+0+1}} = \frac{a}{2}.$$

77. $\lim_{n \rightarrow \infty} \left[\frac{1}{1 \cdot 3} + \frac{1}{3 \cdot 5} + \dots + \frac{1}{(2n-1)(2n+1)} \right] = \lim_{n \rightarrow \infty} S_n$

$$T_n = \frac{1}{(2n-1)(2n+1)} = \frac{1}{2} \left[\frac{1}{2n-1} - \frac{1}{2n+1} \right]$$

Put $n = 1, 2, 3, \dots$

$$T_1 = \frac{1}{2} \left(1 - \frac{1}{3} \right); T_2 = \frac{1}{2} \left(\frac{1}{3} - \frac{1}{5} \right)$$

$$T_3 = \frac{1}{2} \left(\frac{1}{5} - \frac{1}{7} \right); \dots T_n = \frac{1}{2} \left(\frac{1}{2n-1} - \frac{1}{2n+1} \right)$$

Adding we get $S_n = \frac{1}{2} \left[1 - \frac{1}{2n+1} \right]$

$$\lim_{n \rightarrow \infty} S_n = \frac{1}{2}$$

78. As polynomial functions are continuous everywhere

$$f(x) = \begin{cases} 3x+1, & x \leq 1 \\ 2-ax^2, & x > 1 \end{cases}$$

is continuous everywhere except

possibly at $x = 1$

For $f(x)$ to be continuous at $x = 1$ also we must have

$$f(1) = \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^-} f(x)$$

$$\Rightarrow \lim_{x \rightarrow 1} 2-ax^2 = \lim_{x \rightarrow 1} 3x+1 \Rightarrow 2-a=4$$

$$\Rightarrow a=-2.$$

79. $f(x) = \begin{cases} \frac{\sin(4k-1)x}{3x}, & x \leq 0 \\ \frac{\tan(4k+1)x}{5x}, & 0 < x < \frac{\pi}{2} \end{cases}$

$f(x)$ is continuous everywhere in $(-\infty, \frac{\pi}{2})$ except possibly at $x = 0$

For $f(x)$ to be continuous at $x = 0$, we must have

$$f(0) = \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^+} f(x)$$

$$\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0} \frac{\sin(4k-1)x}{3x}$$

$$= \lim_{x \rightarrow 0} \frac{\sin(4k-1)x}{(4k-1)x} \times \frac{(4k-1)x}{3x} = \frac{4k-1}{3}$$

$$\left[\because \lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1 \right]$$

$$\text{Also } \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0} \frac{\tan(4k+1)x}{(4k+1)x} \times \frac{(4k+1)x}{5x} = \frac{4k+1}{5}$$

$$\text{Equating, } \frac{4k-1}{3} = \frac{4k+1}{5} \Rightarrow k=1$$

80. Since $f(x)$ is continuous at $x = 0$ we must have

$$f(0) = \lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0} \frac{3 \sin x - 2x}{\tan x + 4x}$$

$$= \lim_{x \rightarrow 0} \frac{\frac{3 \sin x}{x} - 2}{\frac{\tan x}{x} + 4} \quad (\text{dividing numerator and denominator by } x)$$

$$= \frac{3-2}{1+4} = \frac{1}{5}$$

81. $f(x) = \frac{3 \left(1 - \frac{2x}{27} \right)^{\frac{1}{3}} - 3}{9 - 9 \left(1 + \frac{5x}{243} \right)^{\frac{1}{5}}}$

$$\left(\frac{1}{3} \right) \frac{\frac{-2}{81} + \text{terms containing } x \text{ and higher power of } x}{\frac{-1}{243} + \text{terms containing } x \text{ and higher power of } x}$$

$$\Rightarrow f(0) = \lim_{x \rightarrow 0} f(x) = 2.$$

82. The function $\sin|x|$ is defined for all x .

For $f(x) = \frac{1}{\sin|x|}$ to be defined we must have $\sin|x| \neq 0$

$$\Rightarrow x \neq n\pi, n \in \mathbb{Z}.$$

$\Rightarrow x = n\pi, n \in \mathbb{Z}$ are the points of discontinuity of $f(x)$ which are infinite in number.

83. $3x^2 + 3y^2 y^1 = 6 [xy^1 + y]$

$$x^2 + y^2 y^1 = 2xy^1 + 2y$$

$$y^1 (y^2 - 2x) = 2y - x^2$$

$$y^1 = \frac{2y - x^2}{y^2 - 2x}$$

$$y^1 = 0 \Rightarrow 2y = x^2$$

Substituting in the equation of the curve,

$$x^3 + \left(\frac{x^2}{2} \right)^3 = 6x \left(\frac{x^2}{2} \right) \Rightarrow x^3 + \frac{x^6}{8} = 3x^3$$

$$\frac{x^6}{8} = 2x^3$$

$$x^3 = 16, x = 2^{\frac{4}{3}}$$

$$y = \frac{x^2}{2} = \frac{2^{\frac{8}{3}}}{2} = 2^{\frac{5}{3}}$$

Point is $(2^{\frac{4}{3}}, 2^{\frac{5}{3}})$.

2.152 Differential Calculus

84. Parametric form of the equation of the curve is

$$x = 6(\cos \alpha)^{\frac{4}{3}}, \quad y = 4(\sin \alpha)^{\frac{4}{3}}$$

$$\frac{dy}{dx} = \frac{-2}{3} \left(\frac{\cos \alpha}{\sin \alpha} \right)^{\frac{2}{3}}$$

Equation of the tangent at “ α ” on the curve is

$$y - 4(\sin \alpha)^{\frac{4}{3}} = \frac{-2}{3} \left(\frac{\cos \alpha}{\sin \alpha} \right)^{\frac{2}{3}} \left(x - 6(\cos \alpha)^{\frac{4}{3}} \right)$$

Simplification leads to

$$2x(\cos \alpha)^{\frac{2}{3}} + 3y(\sin \alpha)^{\frac{2}{3}} = 12 \quad \text{--- (1)}$$

But the equation of the tangent is given as

$$x \cos \theta + y \sin \theta = p \quad \text{--- (2)}$$

We obtain from (1) and (2)

$$\frac{\cos \theta}{2(\cos \alpha)^{\frac{2}{3}}} = \frac{\sin \theta}{3(\sin \alpha)^{\frac{2}{3}}} = \frac{p}{12}$$

$$\Rightarrow (6 \cos \theta)^3 + (4 \sin \theta)^3 = p^3.$$

85. The parametric equation of the curve is $x = 5 \cos^3 \theta$, $y = 5 \sin^3 \theta$

$$\frac{dy}{dx} = \frac{5 \times 3 \sin^2 \theta \cos \theta}{-5 \times 3 \cos^2 \theta \sin \theta} = \frac{-\sin \theta}{\cos \theta}$$

Equation of the tangent at θ is

$$y - 5 \sin^3 \theta = \frac{-\sin \theta}{\cos \theta} (x - 5 \cos^3 \theta)$$

$$y \cos \theta - 5 \sin^3 \theta \cos \theta = -x \sin \theta + 5 \sin \theta \cos^3 \theta \\ x \sin \theta + y \cos \theta = 5 \sin \theta \cos \theta \quad \text{--- (1)}$$

Equation of the normal at θ is

$$y - 5 \sin^3 \theta = \frac{\cos \theta}{\sin \theta} (x - 5 \cos^3 \theta)$$

$$y \sin \theta - x \cos \theta = -5 \cos^4 \theta + 5 \sin^4 \theta \\ = -5 (\cos^2 \theta - \sin^2 \theta)$$

$$\text{or } x \cos \theta - y \sin \theta = 5 (\cos^2 \theta - \sin^2 \theta) \quad \text{--- (2)}$$

$$4\lambda^2 + \mu^2 = 4 (5 \sin \theta \cos \theta)^2$$

$$+ 25 (\cos^2 \theta - \sin^2 \theta)^2 = 25 \{(\cos^2 \theta - \sin^2 \theta)^2\}$$

$$+ 4 \sin 2 \theta \cos 2 \theta = 25.$$

86. $\frac{dy}{dx} = \frac{3 \cos \theta - 3 \sin^2 \theta \cos \theta}{-3 \sin \theta + 3 \cos^2 \theta \sin \theta}$

$$= \frac{3 \cos \theta (1 - \sin^2 \theta)}{3 \sin \theta (\cos^2 \theta - 1)} = \frac{\cos^3 \theta}{-\sin^3 \theta}$$

Slope of normal $= \frac{\sin^3 \theta}{\cos^3 \theta}$ and corresponding to $\theta = \frac{\pi}{3}$,

$$\text{Slope of normal} = \frac{3\sqrt{3}}{8} = 3\sqrt{3}$$

$$\text{When } \theta = \frac{\pi}{3}, x = \frac{3}{2} - \frac{1}{8} = \frac{11}{8},$$

$$y = \frac{3\sqrt{3}}{2} - \frac{3\sqrt{3}}{8} = 3\sqrt{3} \left(\frac{1}{2} - \frac{1}{8} \right) = \frac{9\sqrt{3}}{8}$$

$$\Rightarrow 8x = 11 - 3 = 8, x = 1$$

$$G \text{ is } (1, 0) \text{ and } N \text{ is } \left(\frac{11}{8}, 0 \right)$$

$$NG^2 = \left(\frac{11}{8} - 1 \right)^2 = \frac{9}{64}.$$

87. $x^2 - 5x + 4 \leq 0 \Rightarrow 1 \leq x \leq 4$

$$f(x) = 2x^3 - 25x^2 + 100x + 14$$

$$f'(x) = 6x^2 - 50x + 100$$

$$f''(x) = 12x - 50$$

$$f'(x) = 0 \text{ gives } x = 5, \frac{10}{3}$$

$f(x)$ is a minimum at $x = 5$ and maximum at

$$x = \frac{10}{3}$$

Since $1 \leq x \leq 4$, minimum value of $f(x)$

i.e., either $f(1)$ or $f(4)$. But $f(1) = 91 < f(4) = 142$

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

We have to find the maximum value of y'

$$\text{Let } S = \frac{1-x^2}{(1+x^2)^2}$$

$$1+x^2 > 1$$

$\therefore S$ is maximum when $1-x^2$ is maximum i.e., at $x = 0$

89. If a and b are the roots of the quadratic equation

$$S = \alpha^2 + \beta^2 = [-(3+a)]^2 - 4(a^3 - 2a + 5)$$

$$= -4a^3 + 14a + a^2 - 11$$

$$\frac{dS}{da} = -12a^2 + 14 + 2a$$

$$\frac{d^2S}{da^2} = -24a + 2$$

$$\frac{dS}{da} = 0 \text{ gives } -12a^2 + 14 + 2a = 0 \text{ or}$$

$$6a^2 - a - 7 = 0$$

$$(6a - 7)(a + 1) = 0$$

$$a = \frac{7}{6} \text{ or } -1 \text{ for } a = \frac{7}{6}, \frac{d^2 S}{da^2} < 0.$$

90. We have $-8a + 4b - 2c + 5 = 0$

$$y^1 = 3ax^2 + 2bx + c$$

$$\text{When } x = 0, y^1 = 3 \Rightarrow c = 3$$

Also $12a - 4b + c = 0$ (as it touches x-axis)

i.e., $12a - 4b + 3 = 0$ or we have

$$-8a + 4b = 1$$

$$\underline{12a - 4b = -3}$$

$$4a = -2$$

$$a = \frac{-1}{2}.$$

91. $f_1(x) = -2 \sin x - 1$

$$f'(x) > 0 \Rightarrow \sin x < -\frac{1}{2}$$

$$\Rightarrow x \in \left(\frac{-5\pi}{6}, \frac{-\pi}{6} \right) \cup \left(\frac{7\pi}{6}, \frac{11\pi}{6} \right)$$

or $f(x)$ is monotonic increasing in

$$\left(\frac{-5\pi}{6}, \frac{-\pi}{6} \right) \cup \left(\frac{7\pi}{6}, \frac{11\pi}{6} \right).$$

$$92. y = \frac{(2+x)^2}{x}$$

$$y' = \frac{2x(2+x) - (2+x)^2}{x^2} = \frac{x^2 - 4}{x^2}$$

$$\text{Slope of normal at a point } (x_1, y_1) \text{ is } \frac{-x_1^2}{(x_1^2 - 4)}$$

Now, a line has numerically equal intercepts on the axes iff its slope $= \pm 1$

$$\therefore \frac{x_1^2}{x_1^2 - 4} = \pm 1$$

$$\Rightarrow x_1^2 = 2$$

$$\Rightarrow x_1 = \pm \sqrt{2}$$

$$93. (y^n + x^n)^{\frac{1}{n}} = y \left[1 + \left(\frac{x}{y} \right)^n \right]^{\frac{1}{n}} \text{ as}$$

$$\frac{x}{y} < 1 \text{ and } \lim_{n \rightarrow \infty} \left(1 + \frac{1}{n} \right)^n = e$$

$$= y \left\{ \left[1 + \left(\frac{x}{y} \right)^n \right]^{\left(\frac{y}{x} \right)^n \times \frac{1}{n}} \right\}$$

$$\rightarrow y \times e^0 \text{ as } n \rightarrow \infty \quad \left(\left(\frac{x}{y} \right)^n \times \frac{1}{n} < \frac{1}{n}, \text{ since } \frac{x}{y} < 1 \right)$$

$$\text{Hence, as } n \rightarrow \infty, \lim \left[\left(\frac{x}{y} \right)^n \times \frac{1}{n} \right] = 0 \right) = y.$$

$$94. \lim_{x \rightarrow \frac{\pi}{2}^-} \frac{5 \sin[\cos x]}{[\cos x] + 2} = \frac{5 \sin 0}{2} = 0$$

[Since x is in the first quadrant where, $0 < \cos x < 1$, $[\cos x] = 0$]

$$\lim_{x \rightarrow \frac{\pi}{2}^+} \frac{5 \sin[\cos x]}{[\cos x] + 2} = \frac{5 \sin(-1)}{-1 + 2} = -5 \sin 1$$

Since x is in the second quadrant, $\cos x$ is negative, $[\cos \pi] = -1$

$$\lim_{x \rightarrow \frac{\pi}{2}^-} (f(x)) \neq \lim_{x \rightarrow \frac{\pi}{2}^+} (f(x))$$

\therefore Limit does not exist.

$$95. \text{ Limit} = \lim_{x \rightarrow 0} \frac{2^x - 1}{\sqrt{1+x} - 1} \quad \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{2^x \cdot \log 2}{\frac{1}{2\sqrt{1+x}}} = \frac{\log 2}{\frac{1}{2}} = 2 \log_e 2$$

96.

Let h be the height and r be the radius of the cylinder

$$\text{we have } \left(\frac{h}{2} \right)^2 + r^2 = 36$$

$$r^2 = 36 - \frac{h^2}{4}$$

2.154 Differential Calculus

$$\text{Volume } v = \pi r^2 h = \pi h \left[36 - \frac{h^2}{4} \right] = \pi \left[36h - \frac{h^3}{4} \right]$$

$\frac{dv}{dh} = 0$ gives $h = \sqrt{\frac{144}{3}} = 4\sqrt{3}$ and this corresponds

$$\text{to } \frac{d^2v}{dh^2} < 0.$$

97. We have $\ell x^2 + \frac{m}{x} - n \geq 0$ for $x > 0$ or $\ell x^3 + m - nx \geq 0$

$$\text{Let } f(x) = \ell x^3 - nx + m$$

$$f'(x) = 3\ell x^2 - n$$

$$f''(x) = 6\ell x, , f'(x) = 0 \text{ gives } x = \pm \sqrt{\frac{n}{3\ell}} \text{ But } x > 0$$

$$\text{for } x = \sqrt{\frac{n}{3\ell}}, f'' > 0$$

which means that f is minimum at $x = \sqrt{\frac{n}{3\ell}}$ and since $f(x) \geq 0$ for $x > 0$

$$\min(x^3 - nx + m) \geq 0 \text{ for } x = \sqrt{\frac{n}{3\ell}}$$

$$\Rightarrow 27\ell m^2 \geq 4n^3$$

98. Given $\lim_{x \rightarrow 0} f(x) = 3$, $\lim_{x \rightarrow -1} f(x) = 2$ and

$$\lim_{x \rightarrow 1} f(x) = 4 \text{ where}$$

$$f(x) = \frac{px^2 + qx + r}{x^2 + x + 1}.$$

We have

$$3 = \lim_{x \rightarrow 0} \frac{px^2 + qx + r}{x^2 + x + 1} = r \quad (1)$$

$$2 = \lim_{x \rightarrow -1} \frac{px^2 + qx + r}{x^2 + x + 1} = \frac{p - q + r}{1} \quad (2) \text{ [using (1)]}$$

$$4 = \lim_{x \rightarrow 1} \frac{px^2 + qx + r}{x^2 + x + 1} = \frac{p + q + r}{3} \quad (3) \text{ [using (2)]}$$

$$\Rightarrow p + q = 9$$

Solving (2) and (3) we get $p = 4$, $q = 5$

$$\therefore \lim_{x \rightarrow 2} f(x) = \lim_{x \rightarrow 2} \frac{4x^2 + 5x + 3}{x^2 + x + 1} = \frac{29}{7}$$

99. Let $y = x + \frac{\sin x}{x + \frac{\sin x}{x + \dots}}$. Then,

$$y = x + \frac{\sin x}{y}$$

$$\Rightarrow y^2 - yx - \sin x = 0$$

$$\Rightarrow y = \frac{x \pm \sqrt{x^2 + 4 \sin x}}{2} \therefore \lim_{x \rightarrow 0} y = 0$$

$$100. L = \lim_{x \rightarrow \infty} x \left[\sin^{-1} \left(\frac{x+1}{2x+1} \right) - \frac{\pi}{6} \right] \text{ [} 0 \times \infty \text{ form}]$$

Let $x = \frac{1}{y}$. As $x \rightarrow \infty$, $y \rightarrow 0$ and we have

$$L = \lim_{y \rightarrow 0} \frac{\sin^{-1} \left(\frac{1+y}{2+y} \right) - \frac{\pi}{6}}{y} \quad \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{y \rightarrow 0} \frac{\frac{1}{\sqrt{1 - \left(\frac{1+y}{2+y} \right)^2}} \times \frac{(2+y)-(1+y)}{(2+y)^2}}{1}$$

(using L'Hospital's rule)

$$= \frac{1}{\sqrt{1 - \frac{1}{4}}} \times \frac{1}{4} = \frac{2}{\sqrt{3}} \times \frac{1}{4} = \frac{1}{2\sqrt{3}}$$

101. Given $y = \sin(8 \sin^{-1} x)$, differentiating w.r.t. x , we have

$$\frac{dy}{dx} = \cos(8 \sin^{-1} x) \times \frac{8}{\sqrt{1-x^2}}$$

$$\Rightarrow (1-x^2) \left(\frac{dy}{dx} \right)^2 = 64 \times \cos^2(8 \sin^{-1} x)$$

$$= (1-y^2) 64$$

Differentiating again w.r.t x ,

$$(1-x^2) 2 \frac{dy}{dx} \frac{d^2y}{dx^2} + (-2x) \left(\frac{dy}{dx} \right)^2 = -2y \frac{dy}{dx} \times 64$$

$$(1-x^2) \frac{d^2y}{dx^2} - x \frac{dy}{dx} = -64y.$$

102. Given $x^2 + y^2 = 8x$ — (1) and $(2-x)y^2 = x^3$ — (3)
 We can find that they intersect at the points $(0, 0)$, $\left(\frac{8}{5}, \frac{16}{5}\right)$ and $\left(\frac{8}{5}, -\frac{16}{5}\right)$.

For curve (1) the slope is $m_1 = \frac{4-x}{y}$ and for curve

$$(2) \text{ it is } m_2 = \frac{(3-x)\sqrt{x}}{(2-x)^{\frac{3}{2}}}$$

At $(0, 0)$ $m_1 = \infty$, $m_2 = 0$

\Rightarrow (1) and (2) do not intersect at 45° .

$$\text{At } \left(\frac{8}{5}, \frac{16}{5}\right)$$

$$m_1 = \frac{3}{4}, m_2 = 7 \text{ and } \tan \theta = \left| \frac{m_1 - m_2}{1 + m_1 m_2} \right| = 1$$

\Rightarrow angle of intersection is 45°

$$\text{At } \left(\frac{8}{5}, -\frac{16}{5}\right)$$

$$m_1 = \frac{-3}{4}, m_2 = 7, \tan \theta \neq 1$$

\therefore No. of points = 1

103. Consider $f(x) = |x^2 - 3|$ in $[0, \sqrt{6}]$

$$= \begin{cases} 3 - x^2, & 0 \leq x \leq \sqrt{3} \\ x^2 - 3, & \sqrt{3} < x \leq \sqrt{6} \end{cases} \quad f(0)$$

$$= \lim_{x \rightarrow 0^-} f(f(x)) = \lim_{x \rightarrow 0^+} f(f(x)) \quad \text{we say that}$$

Since f is modulus function,

it is continuous at all points but f is not differentiable at $x = \sqrt{3}$

So Rolle's theorem is not applicable to $f(x)$ in $[0, \sqrt{6}]$

$$\text{Now } \begin{cases} 3^x, & 0 \leq x \leq 1 \\ 4 - x, & 1 < x \leq 3 \end{cases}$$

$$g'(x) = \begin{cases} \log 3 \times 3^x & 0 < x < 1 \\ -1 & 0 < x < 3 \end{cases} \quad \begin{cases} \log 3 \times 3^x & 0 < x < 1 \\ -1 & 1 < x \leq 1 \end{cases}$$

$$g'(1^-) = 3 \log 3 \neq g'(1^+)$$

\therefore $g(x)$ is not differentiable at $x = 1$.

Rolle's theorem cannot be applied to $g(x)$

104. Given $f(x) = \frac{p \cos x + \sin x}{p \sin x + \cos x}$ we have

$$f'(x) = \frac{1-p^2}{(p \sin x + \cos x)^2}$$

Now, $f(x)$ is monotonically increasing

$$\Rightarrow f'(x) > 0 \Rightarrow 1 - p^2 > 0 \Rightarrow -1 < p < 1.$$

105. Consider the function $y = \sqrt[3]{x}$

$$\Rightarrow dy = \frac{1}{3} x^{-\frac{2}{3}} dx$$

$$\text{When } x = 10^6, dx = 25 \text{ then } dy = \frac{1}{3 \times 10^4} \times 25$$

$$\sqrt[3]{1000025} \approx 100.0008$$

106. We have $f(x) = \begin{cases} p \log x + qx^3 + rx^2 + x, & x > 0 \\ p \log(-x) + qx^3 + rx^2 + x, & x < 0 \end{cases}$

$$\Rightarrow f(x) = \begin{cases} \frac{p}{x} + 3qx^2 + 2rx + 1, & x > 0 \\ \frac{p}{x} + 3qx^2 + 2rx + 1, & x < 0 \end{cases}$$

$$f'(x) = 0 \text{ at } x = 1, 2, -1$$

$$\Rightarrow p + 3q + 2r + 1 = 0$$

$$\frac{p}{2} + 12q + 4r + 1 = 0$$

$$-p + 3q - 2r + 1 = 0$$

Solving we get $p = -2, q = -1/3, r = 1$

$$107. L = \lim_{x \rightarrow 0} \left(\cot x - \frac{1}{x} \right)^n$$

$$= \left[\lim_{x \rightarrow 0} \left(\cot x - \frac{1}{x} \right) \right]^n$$

$$\text{Now, } \lim_{x \rightarrow 0} \left(\cot x - \frac{1}{x} \right) \quad (\infty - \infty \text{ form})$$

$$= \lim_{x \rightarrow 0} \frac{x \cos x - \sin x}{x} \quad \left(\begin{matrix} 0 \\ 0 \end{matrix} \right)$$

$$= \lim_{x \rightarrow 0} (-x \sin x), \text{ by L'Hospital's rule}$$

$$= 0$$

Hence, required limit = 0

2.156 Differential Calculus

108. $L = \lim_{x \rightarrow 0} \left(\frac{1}{x} \right)^{\sin x}$ (∞^0 form)

$$\begin{aligned}\log L &= \lim_{x \rightarrow 0} \frac{-\log x}{\operatorname{cosec} x} \\ &= \lim_{x \rightarrow 0} \frac{1/x}{\operatorname{cosec} x \cot x} \quad (\text{using L'Hopital's rule}) \\ &= \lim_{x \rightarrow 0} \frac{\sin^2 x}{x \cos x} \quad \left(\frac{0}{0} \text{ form} \right) \\ &= \lim_{x \rightarrow 0} \frac{2 \sin x \cos x}{\cos x - x \sin x} = 0 \Rightarrow L = e^0 = 1.\end{aligned}$$

109. Given $f(x) = \tan^{-1} \frac{x}{1 + \sqrt{1-x^2}}$, $|x| \leq 1$.

Put $x = \sin \theta$ then $\frac{x}{1 + \sqrt{1-x^2}} = \tan \frac{\theta}{2}$ so that

$$y = \frac{\theta}{2} = \frac{1}{2} \sin^{-1} x$$

$$\therefore \frac{dy}{dx} = \frac{1}{2} \frac{1}{\sqrt{1-x^2}}$$

$$\frac{dy}{dx} \text{ at } \frac{1}{2} = \frac{1}{\sqrt{3}}.$$

110. $V = \frac{4}{3}\pi r^3$ is the volume of a sphere of radius r .

$$\Rightarrow dV = 4\pi r^2 dr.$$

\therefore Percentage rate of change in volume

$$\begin{aligned}&= \frac{dV}{V} \times 100 \\ &= \frac{4\pi r^2 dr}{\frac{4}{3}\pi r^3} \times 100 = 3 \left(\frac{dr}{r} \times 100 \right)\end{aligned}$$

= 3 times percentage rate of change in r

111. $f(x) = [x^2 - x + 1]$ in $(0, 2)$

$$\text{Then } f(x) = \begin{cases} 0 & , \quad 0 < x < 1 \\ 1 & , \quad 1 \leq x < \frac{\sqrt{5}+1}{2} \\ 2 & , \quad \frac{\sqrt{5}+1}{2} \leq x < 2 \end{cases}$$

$$\therefore \lim_{x \rightarrow 1^-} f(x) = 0, \lim_{x \rightarrow 1^+} f(x) = 1$$

$$\lim_{x \rightarrow \frac{\sqrt{5}+1}{2}^-} f(x) = 1, \lim_{x \rightarrow \frac{\sqrt{5}+1}{2}^+} f(x) = 2$$

$$\therefore f \text{ is discontinuous at } x = 1 \text{ and } x = \frac{\sqrt{5}+1}{2}$$

112. $y = f(x^2 + x + 1)$

$$\begin{aligned}\Rightarrow \frac{dy}{dx} &= f'(x^2 + x + 1) (2x + 1) \\ &= \cos[(x^2 + x + 1)^2 - 1] \times (2x + 1)\end{aligned}$$

$$\frac{dy}{dx} \text{ at } x = 0 \text{ is given by } \cos(0) \times 1 = 1$$

113. Given $f(x) = x(1 - x \cot x) - \frac{1}{x}$ in $(0, \frac{\pi}{2})$, we have

$$\begin{aligned}f'(x) &= 1 + x^2 \operatorname{cosec}^2 x - 2x \cot x + \frac{1}{x^2} \\ &= (x \operatorname{cosec} x - \cos x)^2 + \sin^2 x + \frac{1}{x^2} \\ &> 0 \quad \forall x \in (0, \frac{\pi}{2})\end{aligned}$$

$\Rightarrow f(x)$ has no extrema in $(0, \frac{\pi}{2})$

114. Let $L = \lim_{x \rightarrow 1} \frac{2x + 3x^2 + \dots + (n+1)x^n - \frac{n(n+3)}{2}}{x-1}$

$$\begin{aligned}&\left(\frac{0}{0} \text{ form} \right) \\ &= \lim_{x \rightarrow 1} \frac{2 + 3(2x) + \dots + n(n+1)x^{n-1}}{1} \\ &= 2 + 3.2 + \dots + (n+1)n \\ &= \sum_{k=1}^n k(k+1) = \sum_1^n k^2 + \sum_1^n k \\ &= \frac{n(n+1)(2n+1)}{6} + \frac{n(n+1)}{2} \\ &= \frac{n(n+1)(n+2)}{3}\end{aligned}$$

115.

We can rewrite $f(x)$ as

$$f(x) = \begin{cases} x^2 - 1, & x < -2 \\ 3, & x = -2 \\ 1-x, & -2 < x < 1 \\ 0, & x = 1 \\ x^2 - 1, & x > 1 \end{cases}$$

From the graph, it is clear that $f(x)$ is continuous everywhere but not differentiable at

$$x = -2, 1$$

OR

Continuity:

$f(x)$ is continuous in everywhere except perhaps at $x = -2, 1$

$$\text{At } x = -2, \lim_{x \rightarrow -2^-} f(x) = \lim_{x \rightarrow -2} (x^2 - 1) = 3 = f(-2)$$

$$\lim_{x \rightarrow -2^+} f(x) = \lim_{x \rightarrow -2} (1-x) = 3.$$

As $\lim_{x \rightarrow -2^-} f(x) = \lim_{x \rightarrow -2^+} f(x) = f(-2)$, $f(x)$ is continuous at $x = -2$.

$$\text{At } x = +1, \lim_{x \rightarrow +1^-} f(x) = 0 = f(1) = \lim_{x \rightarrow +1^+} f(x)$$

$f(x)$ is continuous at $x = 1$ also.

$f(x)$ is continuous everywhere

Differentiability:

$$\text{Now } f'(x) = \begin{cases} 2x, & x < -2 \\ -1, & -2 < x < +1 \\ 2x, & x > 1 \end{cases}$$

$$\text{At } x = -2, f'(-2^-) = -4 \neq f'(-2^+) (= -1)$$

$\Rightarrow f'$ does not exist at $x = -2$

$\Rightarrow f(x)$ is not differentiable at $x = -2$

$$\text{At } x = +1, f'(1^-) = -1 \neq f'(1^+) (= 2)$$

$\Rightarrow f(x)$ is not differentiable at $x = 1$

$\Rightarrow f(x)$ is differentiable everywhere except at $x = -2, 1$.

116. Given $f(x) = (1-x)^{-1}, |x| < 1$.

we have on successively differentiating with respect to x

$$f(x) = (1-x)^{-1}; f(0) = 1$$

$$f'(x) = (1-x)^{-2}; f'(0) = 1$$

$$f''(x) = 1.2 \cdot (1-x)^{-3}; f''(0) = 2!$$

$$f'''(x) = 1.2.3 \cdot (1-x)^{-4}; f'''(0) = 3!$$

$$f^k(x) = k! (1-x)^{-k-1}; f^k(0) = k!$$

$$\begin{aligned} \therefore \frac{f''(0)}{f(0)} + \frac{f'''(0)}{f'(0)} + \frac{f''''(0)}{f''(0)} + \dots + \frac{f^{n+1}(0)}{f^n(0)} \\ = 1.2 + 2.3 + \dots + n(n+1) \\ = \sum_{k=1}^n k(k+1) = \frac{n(n+1)(n+2)}{3} \end{aligned}$$

117. Given $f(x) = \begin{cases} x+3, & x \leq 3 \\ x^2 - 3, & x > 3 \end{cases}$ we have

$$g(x) = \begin{cases} f(x) + 3, & \text{if } f(x) \leq 3 \\ [f(x)]^2 - 3, & \text{if } f(x) > 3 \end{cases}$$

$$\text{Now, } f(x) \leq 3 \Rightarrow x+3 \leq 3 \Rightarrow x \leq 0$$

(i.e.,) when $x \leq 0$,

$$f(x) = x+3 \text{ and } f(f(x)) = (x+3) + 3 = x+6$$

When $3 < f(x) \leq 6$ we have $3 < x+3 < 6$

$$\Rightarrow 0 < x \leq 3$$

(i.e.,) when $0 < x \leq 3$, $f(x) = x+3$ and lies in $(3, 6]$

$$\Rightarrow f(f(x)) = f(x+3) = (x+3)^2 - 3 = x^2 + 6x + 6$$

When $f(x) > 6$, we have $x > 3$. i.e., for $x > 3$, $f(x) = x^2 - 3$ and $f(x) > 6$

$$\Rightarrow f(f(x)) = f(x^2 - 3) = (x^2 - 3)^2 - 3 = x^2 - 6x^2 + 6$$

$$\therefore f(f(x)) = \begin{cases} x+6, & x \leq 0 \\ x^2 + 6x + 6, & 0 < x \leq 3 \\ x^4 - 6x^2 + 6, & x > 3 \end{cases}$$

$$\text{Clearly, } g(0^-) = f(f(0^-)) = 6$$

$$g(0^+) = x^2 + x + 6 \text{ at } x = 0$$

$$= 6$$

$\Rightarrow g(x)$ is continuous at $x = 0$

Again,

$$g(3^-) = 33$$

$$g(3^+) = (x^4 - 6x^2 + 6) \text{ at } x = 3$$

$$= 33$$

$\Rightarrow g(x)$ is continuous at $x = 3$

2.158 Differential Calculus

118. $f(x) = x(x - 4)e^{2x}$ in $[0, 4]$

$$f(0) = f(4) = 0$$

$f(x)$ is continuous in $[0, 4]$ and $f'(x)$ exists in $(0, 4)$

$$\therefore f'(c) = 0 \text{ for some } c \text{ in } (0, 4)$$

$$\Rightarrow [c(c-4)2 + (2c-4)]e^{2c} = 0$$

$$\Rightarrow 2c^2 - 6c - 4 = 0$$

$$\Rightarrow c = \frac{3 \pm \sqrt{17}}{2}$$

$$\text{But } \frac{3 - \sqrt{17}}{2} \notin [0, 4]$$

\therefore The number of points where $f'(c) = 0$ is 1

\Rightarrow Number of points where the tangent is parallel to x-axis = 1

119. $f(x) - g(x) = \sin 2x > 0$ in $\left(0, \frac{\pi}{2}\right)$

$$\therefore f(x) > g(x) \text{ in } \left(0, \frac{\pi}{2}\right)$$

120.

From the graph we see that

$$f(x) = \begin{cases} \sin x, & 0 < x \leq \frac{\pi}{4} \\ \cos x, & \frac{\pi}{4} < x \leq \frac{5\pi}{4} \\ \sin x, & \frac{5\pi}{4} < x \leq 2\pi \end{cases}$$

$$f'(x) = \begin{cases} \cos x, & 0 < x \leq \frac{\pi}{4} \\ -\sin x, & \frac{\pi}{4} < x < \frac{5\pi}{4} \\ \cos x, & \frac{5\pi}{4} < x < 2\pi \end{cases}$$

Number of critical points = 1 + 1 + 1 + 1 = 4

$$\left(\text{at } \frac{\pi}{4}, \pi, \frac{5\pi}{4}, \frac{3\pi}{2}\right)$$

121. $\lim_{x \rightarrow \infty} \frac{4x^3 + 8x^2 + 5x + 2}{2x^3 - 1}$

$$= \lim_{x \rightarrow \infty} \frac{4 + \frac{8}{x} + \frac{5}{x^2} + \frac{2}{x^3}}{2 - \frac{1}{x^3}} = \frac{4}{2} = 2.$$

122. $\lim_{x \rightarrow 0} \frac{\sin 2x}{2x} \times 2 \times \frac{x^2}{\sin x^2}$

$$= 2 \times \lim_{x \rightarrow 0} \frac{\sin 2x}{2x} \cdot \lim_{x^2 \rightarrow 0} \frac{x^2}{\sin x^2} = 2.$$

$$\left[\because \lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1 \right].$$

123. $\lim_{x \rightarrow 4^-} [x] + 1 = 3 + 1 \Rightarrow 4.$

124. limit = $\lim_{x \rightarrow 1} \frac{(3x-1)(x-1)}{(x+1)(x-1)}$

$$= \lim_{x \rightarrow 1} \frac{(3x-1)}{(x+1)} = \frac{2}{2} = 1$$

125. Limit = $\lim_{x \rightarrow 0} \frac{a \cdot e^{ax} - b \cdot e^{bx}}{1} = a e^0 - b e^0$

= (a - b) by L' Hospital's rule.

126. We can rewrite the given function as

$$f(x) = \begin{cases} -1, & x < 0 \\ 0, & x = 0 \\ 1, & x > 0 \end{cases}$$

$\Rightarrow f(x)$ is continuous everywhere except at $x = 0$.

127. As $f(x)$ is continuous at $x = 0$, $a = f(0) = \lim_{x \rightarrow 0} f(x)$

$$= \lim_{x \rightarrow 0} \frac{\log\left(1 + \frac{x}{2}\right) - \log\left(1 - \frac{x}{2}\right)}{x}$$

$$= \lim_{\frac{x}{2} \rightarrow 0} \frac{\frac{1}{2} \times 2}{\frac{x}{2} \times 2} - \frac{-\frac{1}{2} \times -2}{\frac{x}{2} \times -2}$$

$$= \frac{1}{2} + \frac{1}{2} = 1$$

128. $\frac{dy}{dx} = -4 \cos^3 x \sin x.$

$$129. x = \cos^{-1} \left(\frac{1-t^2}{1+t^2} \right) = \sec^{-1} \left(\frac{1+t^2}{1-t^2} \right)$$

$$= y \quad \therefore \frac{dy}{dx} = 1$$

$$130. y = \tan^{-1} \frac{\sin^2 \frac{x}{2} + \cos^2 \frac{x}{2} + 2\sin \frac{x}{2} \cos \frac{x}{2}}{\cos^2 \frac{x}{2} - \sin^2 \frac{x}{2}}$$

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

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

$$= \frac{\pi}{4} + \frac{x}{2} \quad \therefore \frac{dy}{dx} = \frac{1}{2}$$

$$131. u = 3x^{12}; v = x^6$$

$$\frac{du}{dx} = 36x^{11}; \quad \frac{dv}{dx} = 6x^5$$

$$\frac{du}{dv} = \frac{36x^{11}}{6x^5} = 6x^6.$$

$$132. 2x + x \frac{dy}{dx} + y + 2y \frac{dy}{dx} = 0$$

$$2x + y = -(x + 2y) \frac{dy}{dx}$$

$$\frac{dy}{dx} = - \left[\frac{2x+y}{x+2y} \right]$$

$$\frac{dy}{dx} \text{ at } x = 1, y = \frac{1}{2} \text{ is } = \frac{-5/2}{2} = \frac{-5}{4}.$$

$$133. \frac{dy}{dx} = e^{\sin x + x^2} (\cos x + 2x)$$

$$= y(\cos x + 2x).$$

$$134. f(x) = (1+x)(1+x^2)(1+x^4)(1+x^8)$$

$$\log f(x) = \log(1+x) + \log(1+x^2) + \log(1+x^4) + \log(1+x^8)$$

$$\therefore \frac{1}{f(x)} f'(x) = \frac{1}{1+x} + \frac{2x}{1+x^2} + \frac{4x^3}{1+x^4} + \frac{8x^7}{1+x^8}$$

$$\text{when } x = 1, f(x) = 16$$

$$\therefore f'(1) = 16 \left(\frac{1}{2} + \frac{2}{2} + \frac{4}{2} + \frac{8}{2} \right) = 120.$$

$$135. y = e^{\sin^{-1} x}$$

$$z = e^{-\cos^{-1} x} = e^{\sin^{-1} x - \pi/2} = e^{\sin^{-1} x} e^{-\pi/2}$$

$$y = z e^{\pi/2} \quad \therefore \frac{dy}{dz} = e^{\pi/2}$$

$$\frac{d^2y}{dz^2} = 0$$

$$136. g'(x) = f'(x) - 2f'(x)f(x) + 3f'(x)(f(x))^2$$

$$= f'(x)[3(f(x))^2 - 2f(x) + 1]$$

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

$$\text{where, } y = f(x) = 3f'(x) \left[\left(y - \frac{1}{3} \right)^2 + \frac{2}{9} \right]$$

$g'(x) > 0$ whenever $f'(x) > 0$ and $g'(x) < 0$ whenever $f'(x) < 0$.

$$137. f_1(x) = -4x^3$$

$$f_1'(x) = -12x^2$$

$$f_1(x) = 0 \text{ gives } x = 0$$

$$\text{Now } f_1(0^-) > 0, f_1(0^+) < 0.$$

Hence, $f(x)$ is maximum at $x = 0$.

$$138. x = 2t^3 - 3t^2 + 6t$$

$$y = 2t^3 + 3t^2 + 6t$$

$$\frac{dy}{dx} = \frac{t^2 + t + 1}{t^2 - t + 1} = m$$

$$\therefore t^2 + t + 1 = mt^2 - mt + m$$

$$\text{i.e., } t^2(1-m) + t(1+m) + 1 - m = 0$$

$$\text{Since } t \text{ is real, } (1+m)^2 - 4(1-m)^2 \geq 0$$

$$\text{i.e., } -3m^2 + 10m - 3 \geq 0$$

$$\text{i.e., } 3m^2 - 10m + 3 \leq 0$$

$$\text{i.e., } (m-3) \left(m - \frac{1}{3} \right) \leq 0$$

$$\therefore m \text{ lies in the interval } \left[\frac{1}{3}, 3 \right]$$

∴ Maximum slope is 3.

$$\text{Minimum slope is } \frac{1}{3}.$$

$$139. \text{ By Mean Value Theorem,}$$

$$f'(x_3) = \frac{f(x_2) - f(x_1)}{x_2 - x_1}$$

$$16ax_3 = \frac{8ax_2^2 - 8ax_1^2}{x_2 - x_1}$$

2.160 Differential Calculus

$$2x_3 = \frac{x_2^2 - x_1^2}{x_2 - x_1} = x_1 + x_2$$

x_1, x_3, x_2 are in AP

$$140. \lim_{x \rightarrow 0} \frac{\cos 3x - \cos 7x}{x^2}$$

$$\Rightarrow \lim_{x \rightarrow 0} \frac{2\sin 5x}{x} \cdot \frac{\sin 2x}{x}$$

$$\Rightarrow \lim_{x \rightarrow 0} 2 \cdot \frac{\sin 5x}{5x} \cdot (5)(2) \cdot \frac{\sin 2x}{2x} = 20.$$

$$141. \lim_{x \rightarrow \infty} \frac{\sqrt{x^2 + 1} - \sqrt[3]{x^3 + 1}}{\sqrt[4]{x^4 + 1} + \sqrt[5]{x^5 + 1}}$$

$$= \lim_{x \rightarrow \infty} \frac{x \left[\sqrt{1 + \frac{1}{x^2}} - \sqrt[3]{1 + \frac{1}{x^3}} \right]}{x \left[\sqrt[4]{1 + \frac{1}{x^4}} + \sqrt[5]{1 + \frac{1}{x^5}} \right]} = 0$$

$$142. \text{ Given } f(x) = \begin{cases} x^3, & x \leq -1 \\ 2x+1, & -1 < x \leq 0 \\ e^x, & 0 < x \leq 1 \\ x^2, & 1 < x \end{cases}$$

As polynomial functions and exponential functions are continuous everywhere, $f(x)$ is continuous at all x except possibly at $x = 0, \pm 1$.

At $x = -1$

$$\lim_{x \rightarrow -1^-} f(x) = \lim_{x \rightarrow -1} x^3 = -1 = f(-1)$$

$$\lim_{x \rightarrow -1^+} f(x) = \lim_{x \rightarrow -1} 2x+1 = -1$$

As $f(-1) = \lim_{x \rightarrow -1^+} f(x) = \lim_{x \rightarrow -1^-} f(x)$, $x = -1$ is a point of continuity.

At $x = 0$

$$\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0} 2x+1 = 1 = f(0)$$

$$\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0} e^x = 1$$

As $f(0) = \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^+} f(x)$, $x = 0$ is a point of continuity.

At $x = 1$

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

$$\lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1} x^2 = 1$$

As $\lim_{x \rightarrow 1^-} f(x) \neq \lim_{x \rightarrow 1^+} f(x)$, $x = 1$ is a point of discontinuity.

$$143. x^4 y^5 = a^9$$

$$4 \log x + 5 \log y = 9 \log a$$

$$\frac{4}{x} + \frac{5}{y} y' = 0 \Rightarrow y' = \frac{-4y}{5x}$$

Tangent at (x_1, y_1) on the curve is

$$y - y_1 = \frac{-4y_1}{5x_1} (x - x_1)$$

$$\text{or } 5x_1 y - 5x_1 y_1 = -4xy_1 + 4x_1 y_1$$

$$4xy_1 + 5x_1 y = 9x_1 y_1$$

$$\text{or } \frac{x}{\frac{9}{4}x_1} + \frac{y}{\frac{9y_1}{5}} = 1$$

$$\frac{AP}{PB} = \frac{AL}{LO} = \frac{OA - OL}{OL} = \frac{\frac{9x_1}{4} - x_1}{x_1} = \frac{5}{4}$$

A and B are the points $\left(\frac{9x_1}{4}, 0\right)$ and $\left(0, \frac{9y_1}{5}\right)$

$$144. y = \log \frac{2 + \sqrt{4 - x^2}}{2 - \sqrt{4 - x^2}} - \sqrt{4 - x^2}$$

Put $x = 2 \sin \theta$

$$y \text{ reduces to } 2 \log \cot \frac{\theta}{2} - 2 \cos \theta$$

$$\frac{dy}{dx} = \left[\frac{-2 \csc^2 \frac{\theta}{2}}{2 \cot \frac{\theta}{2}} + 2 \sin \theta \right] \frac{d\theta}{dx}$$

$$= \frac{-\cos \theta}{\sin \theta} = \frac{-\sqrt{4 - x^2}}{x}$$

Let P be (x_1, y_1)

Equation of the tangent at P on the curve is

$$y - y_1 = \frac{-\sqrt{4 - x_1^2}}{x_1} (x - x_1)$$

To get T we put $x = 0$, we obtain

$$y = y_1 + \sqrt{4 - x_1^2}$$

Hence, T is $(0, y_1 + \sqrt{4 - x_1^2})$ and P is (x_1, y_1)

$$PT^2 = 4.$$

$$145. \quad 9y^2 = x^3, 18yy' = 3x^2 \Rightarrow y' = \frac{x^2}{6y}$$

$$\text{Let the required point be } (x_1, y_1) = \left(x_1, \frac{\frac{3}{2}}{3} \right)$$

Equation of the normal at (x_1, y_1) is

$$y - y_1 = \frac{-6y_1}{x_1^2} (x - x_1)$$

$$y - \frac{\frac{3}{2}}{3} = -\frac{6}{x_1^2} \left(x - x_1 \right) = -\frac{2}{x_1^2} (x - x_1)$$

$$3y x_1^{\frac{1}{2}} - x_1^{\frac{3}{2}} = -6x + 6x_1$$

$$6x + 3y x_1^{\frac{1}{2}} = x_1^{\frac{3}{2}} + 6x_1$$

$$x-\text{intercept} = \frac{x_1^{\frac{3}{2}} + 6x_1}{6}$$

$$y-\text{intercept} = \frac{x_1^{\frac{3}{2}} + 6x_1}{3x_1^{\frac{1}{2}}}$$

$$\therefore 6 = 3x_1^{\frac{1}{2}} \text{ or } x_1 = 4$$

$$146. \quad f(x) = \frac{|x|}{1+x^2} \text{ can be rewritten as}$$

$$f(x) = \begin{cases} \frac{-x}{1+x^2}, & x < 0 \\ 0, & x = 0 \\ \frac{x}{1+x^2}, & x > 0 \end{cases}$$

$\therefore x^2 \geq 0$ for all x , we have $1+x^2 > 0$ all x .

$\Rightarrow \frac{x}{1+x^2}$ and $\frac{-x}{1+x^2}$ are differentiable at all points in their respective domains.

$\Rightarrow f(x)$ is differentiable at all points except perhaps at $x = 0$

At $x = 0$

$$f'(0^+) = \lim_{h \rightarrow 0^+} \frac{f(h) - f(0)}{h - 0} = \lim_{h \rightarrow 0} \frac{\frac{h}{1+h^2} - 0}{h} = 1$$

$$f'(0^-) = \lim_{h \rightarrow 0^-} \frac{f(h) - f(0)}{h - 0} = \lim_{h \rightarrow 0} \frac{\frac{-h}{1+h^2} - 0}{h} = -1$$

As $f'(0^+) \neq f'(0^-)$, $f(x)$ is not differentiable at $x = 0$.

$$147. \quad \text{Given } y = x^3 - 9x^2 + 24x + 13$$

We have

$$y' = 3x^2 - 18x + 24$$

Tangents make an acute angle with the positive x -axis

$\Rightarrow y' > 0$ at these points

$$\Rightarrow 3(x^2 - 6x + 8) > 0$$

$$\Rightarrow (x - 2)(x - 4) > 0 \Rightarrow x < 2 \text{ or } x > 4$$

$$148. \quad \text{---ve} \quad -4 \quad + \quad -1 \quad -ve \quad 5 \quad +$$

Given $f(x) = (x^4 - 42x^2 - 80x + 32)^3$ we have

$$f'(x) = 3(x^4 - 42x^2 - 80x + 32)^2 (4x^3 - 84x - 80)$$

$$= 12(x^4 - 42x^2 - 80x + 32)^2 (x + 1)(x + 4)(x - 5)$$

$\Rightarrow f(x)$ is monotonically increasing or monotonically decreasing accordingly as $f' \geq 0$

i.e., accordingly as $(x + 1)(x + 4)(x - 5) \geq 0$

\Rightarrow function is monotonically increasing in $(-4, -1) \cup (5, \infty)$ and monotonically decreasing in $(-\infty, -4) \cup (-1, 5)$, as per the sign scheme, given above

$$149. \quad \lim_{x \rightarrow \infty} \frac{x-5}{x+3} = 1$$

Therefore, $\lim_{x \rightarrow \infty} \left(\frac{x-5}{x+3} \right)^x$ is of the form 1^∞

$$\text{Let } L = \lim_{x \rightarrow \infty} \left(\frac{x-5}{x+3} \right)^x$$

$$\log L = \lim_{x \rightarrow \infty} x \log \left(\frac{x-5}{x+3} \right)$$

$$= \lim_{x \rightarrow \infty} \frac{\log \left(\frac{x-5}{x+3} \right)}{\frac{1}{x}} \left(\begin{array}{l} \text{0 form} \\ \frac{0}{0} \end{array} \right)$$

2.162 Differential Calculus

$$\begin{aligned}
 &= \lim_{x \rightarrow \infty} \frac{\frac{1}{x-5} - \frac{1}{x+3}}{-\frac{1}{x^2}} \\
 &= \lim_{x \rightarrow \infty} \frac{-8x^2}{(x-5)(x+3)} = -8 \\
 \Rightarrow L &= e^{-8}
 \end{aligned}$$

150. $L = \lim_{x \rightarrow 1} \frac{x^x - \sin \frac{\pi}{2} x}{\cos \frac{\pi}{2} x}$ (0/0 form)

$$\begin{aligned}
 &= \lim_{x \rightarrow 1} \frac{x^x (1 + \log x) - \frac{\pi}{2} \cos \frac{\pi}{2} x}{-\frac{\pi}{2} \sin \frac{\pi}{2} x} \\
 &= \frac{-2}{\pi} \text{ (using L'Hospital's rule)}
 \end{aligned}$$

151. Statement 2 is not always true.

The only conclusion is that $f'(x) \geq 0$ in I

Consider Statement 1

$f(3)$ is clearly > 0

Statement 1 is true

Choice (c)

152. Statement 2 is true

Using Statement 2 we can see that Statement 1 is also true.

Choice (a)

153. Statement 2 is true

Consider Statement 1:

$f'(x) = 3x^2 - 10x + 9 > 0$ for all x , as discriminant of the quadratic is < 0

$f(x)$ is monotonic increasing and $f(0) = 1$

Hence, max $f(x)$ occurs at $x = 2$

However, this does not follow from Statement 2

Choice (b)

154. $y = x^2$

$$y' = 2x, y'' = 2 \Rightarrow y' \text{ at } \left(\frac{1}{2}, \frac{1}{4}\right) \text{ is } 1$$

$$\bar{X} = \frac{1}{2} - \left[\frac{y'}{y''} (1 + y'^2) \right]_{\text{at } \left(\frac{1}{2}, \frac{1}{4}\right)} = \frac{1}{2} - \frac{1}{2} \times 2 = \frac{-1}{2}$$

$$\bar{Y} = \frac{1}{4} + \frac{2}{2} = \frac{5}{4}$$

Centre of curvature is at $\left(\frac{-1}{2}, \frac{5}{4}\right)$

155. $y = e^x$

$$y' = y'' = e^x$$

At $(0, 1)$, $y' = y'' = 1$.

$$\rho \text{ at } (0, 1) \text{ is } \frac{(1+1)^{\frac{3}{2}}}{1} = 2\sqrt{2}$$

$$\bar{X} = 0 - \frac{1}{1}(1+1) = -2; \quad \bar{Y} = 1 + \frac{(1+1)}{1} = 3$$

Centre of curvature is at $(-2, 3)$.

Equation of the circle of curvature at $(0, 1)$ is

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

$$\Rightarrow (x+2)^2 + (y-3)^2 = 8$$

$$x^2 + y^2 + 4x - 6y + 5 = 0$$

156. $y = mx + \frac{x^2}{a}$

Differentiating with respect to x ,

$$y' = m + \frac{2x}{a} \quad y' \text{ at origin} = m$$

$$y'' = \frac{2}{a}$$

$$\rho = \frac{(1+y'^2)^{\frac{3}{2}}}{y''} = \frac{(1+m^2)^{\frac{3}{2}}}{\left(\frac{2}{a}\right)} = \frac{a}{2}(1+m^2)^{\frac{3}{2}}$$

If (\bar{X}, \bar{Y}) are the coordinates of the centre of curvature at the origin,

$$\bar{X} = 0 - \frac{ma}{2}(1+m^2);$$

$$\bar{Y} = 0 + \frac{(1+m^2)a}{2}$$

Equation of the circle of curvature at the origin is

$$\begin{aligned}
 &\left[x + \frac{am}{2}(1+m^2) \right]^2 + \left[y - \frac{a(1+m^2)}{2} \right]^2 \\
 &= \frac{a^2}{4}(1+m^2)^3
 \end{aligned}$$

$$\begin{aligned}\Rightarrow & x^2 + y^2 + am(1+m^2)x - a(1+m^2)y \\&= \frac{a^2}{4}(1+m^2)^3 - \frac{a^2m^2}{4}(1+m^2)^2 - \frac{a^2(1+m^2)^2}{4} \\&= \frac{a^2}{4}(1+m^2)^2 \{1+m^2 - m^2 - 1\} = 0\end{aligned}$$

$$\Rightarrow x^2 + y^2 = a(y - mx)(1+m^2)$$

157. Let $f(x) = ax + b$

$$\therefore f^{-1}(x) = \frac{x-b}{a}$$

Slope of the curve $y = ax + b$ at any point equals a .

Slope of the curve $y = f^{-1}(x)$ at any point equals $\frac{1}{a}$

Slope of the curve $y = f^{-1}(-x)$ at any point equals $\frac{-1}{a}$

$$f(-x) = -ax + b$$

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

(c) is true

158. $f(a) = f(b) + (a-b)f'(g)$

$$\Rightarrow f'(\gamma) = \frac{f(\beta)-f(\alpha)}{(\beta-\alpha)}$$

$$2a\gamma + b = \frac{a(\beta^2 - \alpha^2) + b(\beta - \alpha)}{(\beta - \alpha)}$$

$$\text{i.e., } 2a\gamma + b = a(\beta + \alpha) + b$$

$$\therefore \gamma = \frac{\beta + \alpha}{2}$$

i.e., α, γ, β are in A.P.

\therefore (a) is true

$$\alpha + \beta + \gamma = 3\gamma$$

$$\therefore (\alpha + \beta + \gamma)^3 = 27\gamma^3$$

\therefore (d) is true

$$159. \quad x^2 - 4 = x - 2 \quad x > 2 \quad x^2 - 4 = 2 - x \quad x < 2$$

$$\begin{aligned}\Rightarrow & x^2 - x - 2 = 0 & x^2 + x - 6 = 0 \\& (x-2)(x+1) = 0 & (x+3)(x-2) = 0 \\& x = 2, x = -1 \Rightarrow x = 2 & x = -3 \\& x^2 - 4 = x - 4 \quad (x \geq 4) & x^2 - 4 = 4 - x \quad x < 4 \\& \Rightarrow x = 0, 1 \text{ not possible} & x^2 + x - 8 = 0\end{aligned}$$

$$x = \frac{-1 \pm \sqrt{1+32}}{2} = \frac{-1 \pm \sqrt{33}}{2}$$

$$\begin{aligned}\Rightarrow & x = \frac{-1 - \sqrt{33}}{2} \\& x = \frac{-1 + \sqrt{33}}{2} \Rightarrow y = f(x) \text{ graph}\end{aligned}$$

$$\Rightarrow f(x)$$

\Rightarrow from graph of $y = f(x)$, it is clear that $f(x)$ is continuous and not differentiable at $x = \frac{-1 + \sqrt{33}}{2}$ and maximum does not exist and at $x = 1$ it is continuous and differentiable and $f'(1) \neq 0$

$$160. \quad (a) \quad \sin^{-1} \frac{2x}{1+x^2} = \begin{cases} -\pi - 2 \tan^{-1} x, & x < -1 \\ 2 \tan^{-1} x, & -1 \leq x \leq 1 \\ \pi - 2 \tan^{-1} x, & x > 1 \end{cases}$$

It decreases steadily in $(-\infty, -1)$, increases in $(-1, 1)$ and then decreases.

The function is not differentiable but is continuous at $x = 1$.

$x = \pm 1$ are critical points.

$$\sin^{-1} \frac{2.1}{1+1^2} = \frac{\pi}{2}, \quad \sin^{-1} \frac{2(-1)}{1+1} = \frac{-\pi}{2},$$

and $\frac{\pi}{2}$ is the maximum value of $\sin^{-1} k$, $-\frac{\pi}{2}$ is the minimum.

2.164 Differential Calculus

∴ the function has an absolute maximum $\frac{\pi}{2}$ at $x=1$ in any interval containing 1

$$(b) f'(x) = 8x^{\frac{1}{3}} - x^{-\frac{2}{3}} = \frac{8x-1}{x^{\frac{2}{3}}}; x \neq 0$$

$$f'(x) = 0 \Rightarrow x = \frac{1}{8}$$

$$f'\left(\frac{1}{8}^-\right) < 0 \text{ and } f'\left(\frac{1}{8}^+\right) > 0$$

$\Rightarrow x = \frac{1}{8}$ is a local minimum and the minimum

$$\text{value is } f\left(\frac{1}{8}\right) = -\frac{9}{8}$$

Also $f'(x) < 0 \Rightarrow x < \frac{1}{8}$ and $f'(x) > 0 \Rightarrow x > \frac{1}{8}$

(b) \rightarrow (r)

$$(c) f(x) = 2x^2 - \log|x|; x \neq 0$$

Case (i) $x < 0$

$f'(x) = 4x + \frac{1}{x} < 0 \Rightarrow f$ is monotonically decreasing in $(-\infty, 0)$

Also $f'(x) \neq 0$ for any $x < 0$

Case (ii) $x > 0$

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

$$f'(x) = 0 \Rightarrow x^2 = \frac{1}{4} \Rightarrow x = \pm \frac{1}{2}. \text{ But } x > 0$$

$$f'\left(\frac{1}{2}^-\right) < 0 \text{ & } f'\left(\frac{1}{2}^+\right) > 0$$

$\Rightarrow f(x)$ has a local minimum at $x = \frac{1}{2}$, and the

minimum value is $\frac{1}{2} + \log 2$

$f'(x) < 0 \Rightarrow x \in \left(-\frac{1}{2}, \frac{1}{2}\right)$. But $x > 0$

$f'(x) > 0 \Rightarrow x \in \left(\frac{1}{2}, \infty\right)$

$\Rightarrow f$ is decreasing in $(-\infty, 0) \cup \left(0, \frac{1}{2}\right)$ and is increasing in $\left(\frac{1}{2}, \infty\right)$

(c) \rightarrow (q)

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

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

$f'(x) = 0 \Rightarrow x \log x = (x+e) \log(x+e)$ which is not possible since $x \log x < (x+e) \log(x+e)$ for all x ; $\log x$ being an increasing function

Also $f'(x) < 0 \cup x > 0$

$\therefore f(x)$ is monotonically decreasing in $(0, \infty)$

(d) \rightarrow (p)

Additional Practice Exercise

161. We use the expansions of e^x , e^{-x} , $\log(1+x)$ and $\sin x$ in ascending powers of x .

As $x \rightarrow 0$ in a neighbourhood of 0, $|x| < 1$.

$$\text{Let } X = \frac{pxe^x + 2qx \log(1+x) + 3rx e^{-x}}{x^2 \sin x}$$

Then numerator of X

$$= px \left(1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots \right)$$

$$+ 2q \left(x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots \right)$$

$$+ 3rx \left(1 - \frac{x}{1!} + \frac{x^2}{2!} - \frac{x^3}{3!} + \dots \right)$$

$$= (p + 2q + 3r)x + (p - q - 3r)x^2$$

$$+ \left(\frac{p}{2} + \frac{2q}{3} + \frac{3r}{2} \right)x^3$$

$$+ \left\{ \begin{array}{l} \text{terms involving } x^4 \text{ and} \\ \text{higher powers of } x \end{array} \right\} \quad (1)$$

$$\text{Denominator of } X = x^2 \left(x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots \right)$$

$$= x^3 - \frac{x^5}{3!} + \frac{x^7}{5!} - \dots \quad (2)$$

$$X = \frac{\frac{p+2q+3r}{x^2} + \frac{p-q-3r}{x} + \frac{p}{2} + \frac{2q}{3} + \frac{3r}{2} + \left\{ \begin{array}{l} \text{terms involving } x \text{ and} \\ \text{higher powers of } x \end{array} \right\}}{1 - \frac{x^2}{3!} + \left\{ \begin{array}{l} \text{terms involving } x^4 \text{ and} \\ \text{higher powers of } x \end{array} \right\}}$$

Since $\lim_{x \rightarrow 0} X = 3$, we must have

$$\begin{cases} p+2q+3r=0 \\ p-q-3r=0 \\ \frac{p}{2}+\frac{2q}{3}+\frac{3r}{2}=3 \end{cases}$$

Solving for p, q, r, we get $p = \frac{9}{2}$, $q = -9$ and $r = \frac{9}{2}$.

162. Let $x = \pi + h$

As $x \rightarrow \pi$, $h \rightarrow 0$

$$\begin{aligned} & \frac{1 - \sin \frac{x}{2}}{\left(\cos \frac{x}{2} \right) \left[\cos \frac{x}{4} - \sin \frac{x}{4} \right]} \\ &= \frac{1 - \sin \left(\frac{\pi}{2} + \frac{h}{2} \right)}{\cos \left(\frac{\pi+h}{2} \right) \left[\cos \left(\frac{\pi+h}{4} \right) - \sin \left(\frac{\pi+h}{4} \right) \right]} \\ &= \frac{\left(1 - \cos \frac{h}{2} \right)}{\left(-\sin \frac{h}{2} \right) \left[\cos \left(\frac{\pi}{4} + \frac{h}{4} \right) - \sin \left(\frac{\pi}{4} + \frac{h}{4} \right) \right]} \\ &= \frac{\left(1 - \cos \frac{h}{2} \right)}{\left(-\sin \frac{h}{2} \right) \left[\frac{1}{\sqrt{2}} \left(\cos \frac{h}{4} - \sin \frac{h}{4} \right) - \frac{1}{\sqrt{2}} \left(\cos \frac{h}{4} + \sin \frac{h}{4} \right) \right]} \\ &= \frac{\sqrt{2} \left(1 - \cos \frac{h}{2} \right)}{2 \sin \frac{h}{2} \sin \frac{h}{4}} = \frac{\sqrt{2} \times 2 \sin^2 \frac{h}{4}}{2 \sin \frac{h}{2} \sin \frac{h}{4}} \\ &= \frac{\sqrt{2} \sin \frac{h}{4}}{\sin \frac{h}{2}} \end{aligned}$$

$$\begin{aligned} &= \sqrt{2} \cdot \frac{\sin \frac{h}{4}}{\frac{h}{4}} \cdot \frac{1}{\left(\frac{\sin \frac{h}{2}}{\frac{h}{2}} \right)} \times \frac{1}{2} \\ &\rightarrow \sqrt{2} \cdot 1 \cdot 1 \cdot \frac{1}{2} = \frac{1}{\sqrt{2}} \end{aligned}$$

Aliter:

$$\cos \frac{x}{4} - \sin \frac{\pi}{4} = \left(\sqrt{2} \sin \left(\frac{\pi}{4} - \frac{\pi}{4} \right) \right)$$

$$y \frac{x}{2} = \frac{\pi}{2} - y$$

$$y \rightarrow 0 \text{ as } x \rightarrow \pi; \quad \sin \frac{x}{2} = \cos y, \cos \frac{x}{2} = \sin y$$

$$\cos \frac{x}{4} - \sin \frac{\pi}{4} = \sqrt{2} \sin \frac{y}{2}$$

$$\therefore \lim_{x \rightarrow \pi} \frac{1 - \sin \frac{x}{2}}{\cos \frac{x}{2} \left(\cos \frac{x}{4} - \sin \frac{\pi}{4} \right)}$$

$$= \lim_{y \rightarrow 0} \frac{1 - \cos y}{\sin y \cdot \sqrt{2} \cdot \sin \frac{y}{2}}$$

$$= \lim_{y \rightarrow 0} \frac{2 \sin^2 \frac{y}{2}}{2 \sin^2 \frac{y}{2} \sqrt{2} \cdot \cos \frac{y}{2}} = \frac{1}{\sqrt{2}}$$

163. (i) Method 1

$$\lim_{x \rightarrow \infty} x^n e^{-x} (\infty \times 0 \text{ form})$$

$$= \lim_{x \rightarrow \infty} \frac{x^n}{e^x} \left(\frac{\infty}{\infty} \text{ form} \right)$$

$$= \lim_{x \rightarrow \infty} \frac{n x^{n-1}}{e^x}, \text{ by L'Hospital's rule } \left(\frac{\infty}{\infty} \text{ form} \right)$$

$$= \lim_{x \rightarrow \infty} \frac{n(n-1) x^{n-2}}{e^x}$$

.....

.....

Since $n > 0$, after some stage, the index of x in the numerator of the above becomes negative. Consequently, limit reduces to the form

$$\lim_{x \rightarrow \infty} \frac{a \text{ constant}}{x^k e^x} \text{ where } k > 0 = 0$$

2.166 Differential Calculus

(ii) $|e^{-mx} \cos ax| \leq e^{-mx}$ for any x

since $|\cos ax| \leq 1$ for any x

As $x \rightarrow \infty$

$$\lim_{x \rightarrow \infty} |e^{-mx} \cos ax| \leq \lim_{x \rightarrow \infty} e^{-mx} = 0 \text{ since } m > 0$$

It immediately follows that $\lim_{x \rightarrow \infty} e^{-mx} \cos ax = 0$

(iii) Proof is exactly on the same lines as (ii)

$$164. f(n, \theta) = \left(\frac{\cos \theta}{\cos^2 \frac{\theta}{2}} \right) \times \left(\frac{\cos \frac{\theta}{2}}{\cos^2 \frac{\theta}{2^2}} \right) \times \left(\frac{\cos \frac{\theta}{2^2}}{\cos^2 \frac{\theta}{2^3}} \right) \times \dots \dots \times \left(\frac{\cos \frac{\theta}{2^{n-1}}}{\cos^2 \frac{\theta}{2^n}} \right)$$

$$= \frac{\cos \theta}{\left[\cos \frac{\theta}{2} \cos \frac{\theta}{2^2} \cos \frac{\theta}{2^3} \dots \dots \cos \frac{\theta}{2^{n-1}} \right]} \times \frac{1}{\cos^2 \left(\frac{\theta}{2^n} \right)} \quad (1)$$

$$\begin{aligned} & \cos \frac{\theta}{2} \cos \frac{\theta}{2^2} \cos \frac{\theta}{2^3} \dots \dots \cos \frac{\theta}{2^{n-1}} \\ &= \frac{1}{2 \sin \left(\frac{\theta}{2^{n-2}} \right)} \times \left(2 \sin \frac{\theta}{2^{n-1}} \cos \frac{\theta}{2^{n-1}} \right) \\ & \quad \times \cos \left(\frac{\theta}{2^{n-2}} \right) \times \cos \left(\frac{\theta}{2^{n-3}} \right) \times \dots \dots \cos \frac{\theta}{2} \\ &= \frac{1}{2 \sin \left(\frac{\theta}{2^{n-1}} \right)} \times \left(\sin \frac{\theta}{2^{n-2}} \cos \frac{\theta}{2^{n-2}} \right) \times \cos \left(\frac{\theta}{2^{n-3}} \right) \times \dots \dots \cos \frac{\theta}{2} \end{aligned}$$

$$\begin{aligned} &= \frac{1}{2^2 \sin \left(\frac{\theta}{2^{n-1}} \right)} \times \left(\sin \frac{\theta}{2^{n-3}} \cos \frac{\theta}{2^{n-3}} \right) \dots \dots \cos \frac{\theta}{2} \\ &= \dots \dots \end{aligned}$$

$$\begin{aligned} &= \frac{1}{2^{n-1} \sin \left(\frac{\theta}{2^{n-1}} \right)} \times \sin \left(\frac{\theta}{2^{n-3}} \right) \cos \left(\frac{\theta}{2^{n-3}} \right) \times \dots \dots \cos \frac{\theta}{2} \end{aligned}$$

$$= \frac{1}{2^{n-1} \sin \left(\frac{\theta}{2^{n-1}} \right)} \left(2 \sin \frac{\theta}{2} \cos \frac{\theta}{2} \right)$$

$$= \frac{\sin \theta}{2^{n-1} \sin \left(\frac{\theta}{2^{n-1}} \right)}$$

Substituting in (1)

$$f(n, \theta) = 2^{n-1} \sin \left(\frac{\theta}{2^{n-1}} \right) \times \frac{1}{\tan \theta} \times \frac{1}{\cos^2 \left(\frac{\theta}{2^n} \right)}$$

$$= \frac{\theta}{\tan \theta} \times \left[\frac{\sin \left(\frac{\theta}{2^{n-1}} \right)}{\left(\frac{\theta}{2^{n-1}} \right)} \right] \times \frac{1}{\cos^2 \left(\frac{\theta}{2^n} \right)}$$

$$\lim_{n \rightarrow \infty} f(n, \theta) = \left(\frac{\theta}{\tan \theta} \right) \times \lim_{n \rightarrow \infty} \frac{\sin \left(\frac{\theta}{2^{n-1}} \right)}{\left(\frac{\theta}{2^{n-1}} \right)}$$

$$\times \lim_{n \rightarrow \infty} \left(\frac{1}{\cos^2 \frac{\theta}{2^n}} \right)$$

$$= \left(\frac{\theta}{\tan \theta} \right) \times \lim_{\frac{\theta}{2^{n-1}} \rightarrow 0} \left[\frac{\sin \left(\frac{\theta}{2^{n-1}} \right)}{\left(\frac{\theta}{2^{n-1}} \right)} \right] \times 1$$

$$= \frac{\theta}{\tan \theta} \times 1 = \theta \cot \theta$$

165. When $x < 1$, $x^n \rightarrow 0$ as $n \rightarrow \infty$

$$f(x) = \frac{3x \cos x}{2}$$

$$\text{When } x = 1, f(x) = \frac{3 \cos 1 + e}{3}$$

When $x > 1$,

$$f(x) = \lim_{n \rightarrow \infty} \left[\frac{\frac{3x \cos x}{x^n} + e^x}{\left(\frac{2}{x^n} + 1 \right)} \right]$$

$$= \lim_{n \rightarrow \infty} \left[\frac{\frac{3 \cos x}{x^{n-1}} + e^x}{\left(\frac{2}{x^n} + 1 \right)} \right] = e^x$$

$$\text{Therefore, } f(x) = \begin{cases} \frac{3}{2}x \cos x, & x < 1 \\ \cos 1 + \frac{e}{3}, & x = 1 \\ e^x, & x > 1 \end{cases}$$

Clearly, $f(1^-) \neq f(1^+)$

\Rightarrow $f(x)$ is not continuous at $x = 1$, it is continuous at all other points of $(0, \infty)$

166. We show that the derivative of $f(x)$ is zero everywhere in R from which it follows that $f(x)$ is a constant in R .

For any two points $x_1, x_2 \in R$, we are given

$$|f(x_2) - f(x_1)| \leq |x_2 - x_1|^3$$

$$\text{Now, } f'(x_1) = \lim_{x_2 \rightarrow x_1} \frac{f(x_2) - f(x_1)}{(x_2 - x_1)}$$

$$\begin{aligned} |f'(x_1)| &= \left| \lim_{x_2 \rightarrow x_1} \frac{f(x_2) - f(x_1)}{(x_2 - x_1)} \right| \\ &= \lim_{x_2 \rightarrow x_1} \left| \frac{f(x_2) - f(x_1)}{(x_2 - x_1)} \right| \leq |x_2 - x_1|^2, \end{aligned}$$

from the given condition $\rightarrow 0$ as $x_2 \rightarrow x_1$

It follows that $f'(x_1) = 0$

Since x_1 is an arbitrary point in R ,

$f'(x) = 0$ in R .

$$167. \text{ If } I_n = \frac{d^n}{dx^n} [x^n \log x]$$

$$\begin{aligned} &= \frac{d^{n-1}}{dx^{n-1}} \left\{ \frac{d}{dx} (x^n \log x) \right\} \\ &= \frac{d^{n-1}}{dx^{n-1}} \left\{ x^{n-1} + nx^{n-1} \log x \right\} \\ &= (n-1)! + n \frac{d^{n-1}}{dx^{n-1}} (x^{n-1} \log x) \\ &= (n-1)! + n I_{n-1} \end{aligned}$$

$$I_n = n I_{n-1} + (n-1)! \quad (1)$$

Divide both sides of (1) by $n!$

$$\frac{1}{n!} I_n = \frac{I_{n-1}}{(n-1)!} + \frac{1}{n} \quad (2)$$

Replace n by $(n-1)$ in (2)

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

Change n to $(n-2)$ in (2)

$$\frac{1}{(n-2)!} I_{n-2} = \frac{I_{n-3}}{(n-3)!} + \frac{1}{(n-2)}$$

$$\frac{I_2}{2!} = \frac{I_1}{1!} + \frac{1}{2}$$

Addition gives

$$\frac{I_n}{n!} = I_1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

$$= \frac{d}{dx} (x \log x) + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

$$= \log x + 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

$$I_n = n! \left[\log x + 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} \right]$$

$$(c \sin x + d \cos x)(a \cos x - b \sin x)$$

$$168. \quad f'(x) = \frac{- (a \sin x + b \cos x)(e \cos x - d \sin x)}{(c \sin x + d \cos x)^2}$$

$$= \frac{(ad - bc)}{(c \sin x + d \cos x)^2}$$

$$f'(x) < 0 \text{ if } (ad - bc) < 0$$

$$169. \quad f(x) = x^{\frac{1}{x}}$$

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

Differentiating both sides of the above with respect to x ,

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

$$\Rightarrow f'(x) = \frac{x^{\frac{1}{x}} (1 - \log x)}{x^2} \quad (1)$$

$$f''(x) = \frac{(1 - \log x)}{x^2} \frac{d}{dx} \left(x^{\frac{1}{x}} \right)$$

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

$$= \frac{(1 - \log x)}{x^2} \times \frac{d}{dx} \left(x^{\frac{1}{x}} \right) + x^{\frac{1}{x}} \left\{ \frac{2x \log x - 3x}{x^4} \right\}$$

$$f'(x) = 0 \Rightarrow \log x = 1, x = e.$$

$$\text{When } x = e, f''(x) < 0$$

2.168 Differential Calculus

Therefore, the maximum value of $x^{\frac{1}{x}}$ is $e^{\frac{1}{e}}$.

$$x^{\frac{1}{x}} \leq e^{\frac{1}{e}} \Rightarrow \pi^{\frac{1}{\pi}} \leq e^{\frac{1}{e}}$$

$$\Rightarrow e^{\frac{1}{e}} \geq \pi^{\frac{1}{\pi}}$$

$$\text{We have } e^\pi = \left(e^{\frac{1}{e}}\right)^{\pi e} > \left(\pi^{\frac{1}{\pi}}\right)^{\pi e}$$

$$\text{i.e., } e^\pi > \pi^e.$$

170. Consider $f(x) = -4x^3 + 18x^2 - 24x + p$, $x \in [1, 2]$
so that $f'(x) = -12(x-1)(x-2) > 0 \quad \forall x \in (1, 2)$
 $\Rightarrow f(x)$ is monotonic increasing in $(1, 2)$

$$\text{Also } f(1) = -10 + p, f(2) = -8 + p$$

Thus $f(x) = 0$ has exactly one root in $[1, 2]$ if
 $f(1) < 0$ and $f(2) > 0$
i.e., $8 < p < 10$

171. Let $f(x) = f(x) - 3g(x)$

Both $f(x)$ and $g(x)$ are differentiable in $[a, b]$

$$\phi(a) = f(a) - 3g(a) = 3 - 3(-3) = 12$$

$$\phi(b) = f(b) - 3g(b) = 30 - 3(6) = 12$$

$$\therefore \phi(a) = \phi(b)$$

\therefore By Rolle's theorem, there exists a point c in $[a, b]$ at which $\phi'(c) = 0$

$$\therefore f'(c) - 3g'(c) = 0$$

$$\frac{f'(c)}{g'(c)} = \frac{3}{1}$$

$$172. \frac{dx}{dt} = 5t^4 - 15t^2 - 20 = 5(t^4 - 3t^2 - 4)$$

$$\frac{dy}{dt} = 12t^2 - 6t - 18 = 6(2t^2 - t - 3)$$

$$\frac{dy}{dx} = \frac{\left(\frac{dy}{dt}\right)}{\left(\frac{dx}{dt}\right)} = \frac{6(2t^2 - t - 3)}{5(t^4 - 3t^2 - 4)}$$

$$\frac{d^2y}{dx^2} = \left(\frac{6}{5}\right) \times \frac{(t^4 - 3t^2 - 4)(4t - 1) - (2t^2 - t - 3)(4t^3 - 6t)}{(t^4 - 3t^2 - 4)^2} \times \frac{1}{\left(\frac{dx}{dt}\right)}$$

$$\frac{dy}{dx} = 0 \Rightarrow t = -1, \frac{3}{2}$$

$$\text{When } t = -1, \frac{d^2y}{dx^2} < 0 \text{ and when } t = \frac{3}{2}, \frac{d^2y}{dx^2} > 0.$$

This means that y is maximum at $t = -1$ and minimum at $t = \frac{3}{2}$.

Maximum value of

$$y = 4(-1) - 3 \times 1 + 18 + 3 = 14.$$

Minimum value of

$$y = 4\left(\frac{3}{2}\right)^3 - 3\left(\frac{3}{2}\right)^2 - 18 \times \frac{3}{2} + 3 = -17.25$$

173. A point P on $y = x^2$ may be taken as (t, t^2) . Slope of the tangent at $P = 2 \times t = 2t$.

$$\Rightarrow \text{Slope of the normal at } P = \frac{-1}{2t}$$

$$\text{If the normal meets the again at } t_1, \frac{t^2 - t_1^2}{t - t_1} = \frac{-1}{2t}$$

$t + t_1 = \frac{-1}{2t}$ where, t_1 is the value of x corresponding to Q .

$$\Rightarrow t_1 = \frac{-1}{2t} - t \Rightarrow Q \text{ is } \left[\frac{-1}{2t} - t, \left(\frac{1}{2t} + t \right)^2 \right]$$

$$\begin{aligned} PQ^2 &= \left[t - \left(\frac{-1}{2t} - t \right) \right]^2 + \left[t^2 - \left(\frac{1}{2t} + t \right)^2 \right] \\ &= \left(2t + \frac{1}{2t} \right)^2 + \frac{1}{4t^2} \left(2t + \frac{1}{2t} \right)^2 \end{aligned}$$

$$= \frac{1}{16t^4} + \frac{3}{4t^2} + 3 + 4t^2$$

As PQ is +ve, if PQ is minimum, PQ^2 will be minimum

$$\Rightarrow \frac{d}{dt}[PQ^2] = 0, \frac{d^2}{dt^2}[PQ^2] > 0$$

$$\frac{d}{dt}[(PQ)^2] = -\frac{1}{4t^5} - \frac{3}{2t^3} + 8t$$

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

$$\frac{d^2}{dt^2}[(PQ)^2] = \frac{5}{4t^6} + \frac{9}{2t^4} + 8$$

$$\frac{d}{dt}[(PQ)^2] = 0 \Rightarrow t = \pm \frac{1}{\sqrt{2}}, \text{ as } \left(2 + \frac{1}{2t^2} \right)^2 > 0 \text{ for all real } t$$

For $t = \pm \frac{1}{\sqrt{2}}$, $\frac{d^2}{dt^2}[(PQ)^2]$ is positive.

Therefore, PQ is minimum when $t = \pm \frac{1}{\sqrt{2}}$.

\Rightarrow The coordinates of P are $\left(\frac{1}{\sqrt{2}}, \frac{1}{2}\right)$ or $\left(-\frac{1}{\sqrt{2}}, \frac{1}{2}\right)$

174.

Let R be the radius of the sphere.

Since a right circular cone has to be inscribed, the section of the cone is as shown in the figure.

Let r be the radius of the base and h be the height of the cone. If V represents the volume of the cone.

$$V = \frac{1}{3}\pi r^2 h \quad \text{--- (1)}$$

From ΔCAD , $R^2 = r^2 + CD^2$

$$= r^2 + (h - R)^2$$

$$\Rightarrow r^2 = R^2 - (h - R)^2 = 2hR - h^2$$

Substituting in (1),

$$V = \frac{1}{3}\pi h(2hR - h^2) = \frac{1}{3}\pi(2Rh^2 - h^3)$$

For V to be maximum, $\frac{dV}{dh} = 0$, $\frac{d^2V}{dh^2} < 0$

$$\frac{dV}{dh} = \frac{1}{3}\pi(4Rh - 3h^2)$$

$$\frac{d^2V}{dh^2} = \frac{1}{3}\pi(4R - 6h)$$

$$\frac{dV}{dh} = 0 \Rightarrow h = 0 \text{ or } \frac{4R}{3}.$$

Clearly, $h = 0$ is a trivial solution

For $h = \frac{4R}{3}$, $\frac{d^2V}{dh^2} < 0$

or $h = \frac{4R}{3}$ makes V maximum.

$h = \frac{2}{3}$ diameter of sphere

175.

Let r be the radius of the circle. Observe that the slant height of the cone is r and the circumference of the base is $r\alpha$.

If x is the radius of the base,

$$x = \frac{r\alpha}{2\pi}$$

Let V represent the volume of the cone.

$$V = \frac{1}{3}\pi x^2 h \text{ where, } h \text{ is the height of the cone.}$$

We have $r^2 - x^2 = h^2$.

$$\therefore V^2 = \frac{1}{9}\pi^2 x^4 h^2 = \left[\frac{r^6}{9 \times 64\pi^4} \right] (4\pi^2\alpha^4 - \alpha^6)$$

If we denote $(4\pi^2\alpha^4 - \alpha^6)$ by u, V is maximum when u is maximum

$$\frac{du}{d\alpha} = 16\pi^2\alpha^3 - 6\alpha^5; \frac{d^2u}{d\alpha^2} = 48\pi^2\alpha^2 - 30\alpha^4$$

$$\frac{du}{d\alpha} = 0 \Rightarrow \alpha^2 = \frac{8\pi^2}{3}$$

For this value of α^2 , it can be seen that

$$\frac{d^2u}{d\alpha^2} = \frac{-256}{3}\pi^4 \text{ is negative.}$$

Therefore, the required value of the angle is $\alpha =$

$$2\pi \sqrt{\frac{2}{3}} \text{ radians.}$$

$$176. \text{ It is } \lim_{h \rightarrow 0} \frac{2 \cos \frac{2a+3h}{2} \sin \frac{3h}{2} - 3 \cdot 2 \cos \frac{2a+3h}{2} \cdot \sin \frac{h}{2}}{h^3}$$

$$= \lim_{h \rightarrow 0} \frac{2 \cos \frac{2a+3h}{2}}{h^3} \left[\sin \frac{3h}{2} - 3 \sin \frac{h}{2} \right]$$

$$= \lim_{h \rightarrow 0} 2 \cdot \cos \frac{2a+3h}{2} \cdot \frac{-4 \sin^3 \frac{h}{2}}{h^3}$$

$$(\sin 3A - 3 \sin A = -4 \sin^3 A)$$

$$= -8 \cdot \cos a \cdot \left(\frac{1}{2} \right)^3 = -\cos a$$

2.170 Differential Calculus

177. Differentiating the given relation, we get

$$2u \frac{du}{dx} = a^2 (-2\cos x \sin x) + b^2 (2 \sin x \cos x)$$

$$\Rightarrow u \frac{du}{dx} = (b^2 - a^2) \sin x \cos x \quad \text{--- (1)}$$

Differentiating the above relation with respect to x again,

$$u \frac{d^2u}{dx^2} + \left(\frac{du}{dx} \right)^2 = (b^2 - a^2) (\cos^2 x - \sin^2 x)$$

$$= (a^2 \sin^2 x + b^2 \cos^2 x) - (a^2 \cos^2 x + b^2 \sin^2 x)$$

$$= (a^2 \sin^2 x + b^2 \cos^2 x) - u^2$$

$$u \frac{d^2u}{dx^2} + u^2 = (b^2 \cos^2 x + a^2 \sin^2 x) - \left(\frac{du}{dx} \right)^2$$

$$= (b^2 \cos^2 x + a^2 \sin^2 x)$$

$$- \frac{(b^2 - a^2)^2 \sin^2 x \cos^2 x}{u^2} \text{ using (1)}$$

$$= \frac{1}{u^2} [(a^2 \cos^2 x + b^2 \sin^2 x) (b^2 \cos^2 x + a^2 \sin^2 x)$$

$$- (b^2 - a^2)^2 \sin^2 x \cos^2 x]$$

$$= \frac{1}{u^2} [a^2 b^2 \cos^4 x + a^2 b^2 \sin^4 x$$

$$+ 2a^2 b^2 \sin^2 x \cos^2 x]$$

$$= \frac{1}{u^2} a^2 b^2 (\cos^2 x + \sin^2 x)^2 = \frac{a^2 b^2}{u^2}$$

$$\therefore \frac{d^2u}{dx^2} + u = \frac{a^2 b^2}{u^3}$$

178. Consider

$$F(x) = e^{ax} \{ \cos(bx + c) + i \sin(bx + c) \}$$

$$= e^{(a+ib)x} \times e^{ic}$$

nth derivative of F(x)

$$= F^{(n)}(x) = (a + ib)^n e^{(a+ib)x} \times e^{ic}$$

$$= r^n (\cos n\theta + i \sin n\theta) e^{(a+ib)x} \times e^{ic}$$

$$\text{where } r = \sqrt{(a^2 + b^2)}$$

$$\theta = \tan^{-1} \frac{b}{a}$$

$$\Rightarrow F^{(n)}(x) = r^n e^{ax} \cdot e^{i(bx + c)} \times e^{in\theta}$$

$$= r^n e^{ax} \cdot e^{i(bx + c + n\theta)} \quad \text{--- (1)}$$

Hence, $D^n(e^{ax} \cos(bx + c))$

= Real part of RHS of (1)

$$= (a^2 + b^2)^{n/2} \cdot e^{ax} \cdot \cos(bx + c + n \tan^{-1} \frac{b}{a})$$

and

$$D^n(e^{ax} \sin(bx + c))$$

$$= (a^2 + b^2)^{n/2} \cdot e^{ax} \cdot \sin(bx + c + n \tan^{-1} \frac{b}{a})$$

179. When the independent variable x is changed to z by the substitution $z = x^2$, y reduces to a function of z.

We have

$$\frac{dy}{dx} = \frac{dy}{dz} \times \frac{dz}{dx} = \frac{dy}{dz} \times 2x = 2x \frac{dy}{dz}$$

$$\frac{d^2y}{dx^2} = \frac{d}{dx} \left(2x \frac{dy}{dz} \right)$$

$$= 2 \frac{dy}{dz} + 2x \frac{d}{dx} \left(\frac{dy}{dz} \right) = 2 \frac{dy}{dz} + 2x \times \frac{d}{dz} \left(\frac{dy}{dz} \right) \times \frac{dz}{dx}$$

$$= 2 \frac{dy}{dz} + 2x \times \frac{d^2y}{dz^2} \times 2x = 2 \frac{dy}{dz} + 4x^2 \frac{d^2y}{dz^2}$$

$$= 2 \frac{dy}{dz} + 4z \frac{d^2y}{dz^2}$$

Substituting in

$$x^2 \frac{d^2y}{dx^2} + x \frac{dy}{dx} + 4(x^4 - \lambda^2)y = 0$$

it reduces to

$$z \left\{ 2 \frac{dy}{dz} + 4z \frac{d^2y}{dz^2} \right\} + x \left(2x \frac{dy}{dz} \right) + 4(z^2 - \lambda^2)y = 0$$

$$\Rightarrow 4z^2 \frac{d^2y}{dz^2} + 4z \frac{dy}{dz} + 4(z^2 - \lambda^2)y = 0$$

$$\Rightarrow z^2 \frac{d^2y}{dz^2} + z \frac{dy}{dz} + (z^2 - \lambda^2)y = 0.$$

180. Consider the infinite GP

$$1 + x + x^2 + x^3 + \dots \infty, |x| < 1$$

Its sum is $\frac{1}{1-x}$

$$\Rightarrow \frac{1}{1-x} = 1 + x + x^2 + x^3 + \dots \infty$$

Differentiating both sides with respect to x,

$$\frac{1}{(1-x)^2} = 1 + 2x + 3x^2 + \dots \infty$$

Multiplying both sides of the above by x,

$$\frac{x}{(1-x)^2} = x + 2x^2 + 3x^3 + \dots \infty$$

Differentiating the above with respect to x ,

$$\begin{aligned} \frac{d}{dx} \left\{ \frac{x}{(1-x)^2} \right\} &= 1 + 2^2 x + 3^2 x^2 + 4^2 x^3 + \dots \infty \\ &= x \left[\frac{1}{x} + 2^2 + 3^2 x + 4^2 x^2 + \dots \right] = x \left[\sum_{r=1}^{\infty} r^2 x^{r-2} \right] \\ \Rightarrow \sum_{r=1}^{\infty} r^2 x^{r-2} &= \frac{1}{x} \frac{d}{dx} \left\{ \frac{x}{(1-x)^2} \right\} \\ &= \frac{1}{x} \left[\frac{(1-x)^2 + x \times 2(1-x)}{(1-x)^4} \right] \\ &= \frac{1}{x} \left[\frac{1-x+2x}{(1-x)^3} \right] = \frac{1+x}{x(1-x)^3} \end{aligned}$$

181. (i) S_r = Sum of infinite geometric series whose first term is r and common ratio is $\frac{1}{r+1}$

$$= \frac{r}{1 - \frac{1}{1+r}} = \frac{r(1+r)}{r} \Rightarrow S_r = 1+r$$

$$(ii) \sum_{r=1}^{2n-1} (S_r - 1) = \sum_{r=1}^{2n-1} r = \frac{(2n-1)2n}{2} = n(2n-1)$$

$$\text{and } \sum_{r=1}^{2n-1} (S_r - 1)^2 = \sum_{r=1}^{2n-1} r^2 = \frac{(2n-1)2n(4n-1)}{6}$$

$$= \frac{n(2n-1)(4n-1)}{3}$$

$$\lim_{n \rightarrow \infty} \left\{ \frac{\left[\sum_{r=1}^{2n-1} (S_r - 1) \right]^3}{\left[\sum_{r=1}^{2n-1} (S_r - 1)^2 \right]^2} \right\} = \lim_{n \rightarrow \infty} \frac{n^3 (2n-1)^3 \times 9}{n^2 (2n-1)^2 (4n-1)^2}$$

$$= 9 \lim_{n \rightarrow \infty} \frac{n (2n-1)}{(4n-1)^2} = 9 \lim_{n \rightarrow \infty} \frac{\left(2 - \frac{1}{n} \right)}{\left(4 - \frac{1}{n} \right)^2}$$

$$= \frac{9 \times 2}{16} = \frac{9}{8}$$

182. (i) $f(x) = \lceil x \rceil + |2 - x|, -2 < x < 3.$

For $-2 < x \leq -1$, $\lceil x \rceil = -1, |2 - x| = 2 - x$

$$\Rightarrow f(x) = -1 + 2 - x = 1 - x.$$

For $-1 < x \leq 0$, $\lceil x \rceil = 0, |2 - x| = 2 - x$

$$\Rightarrow f(x) = 0 + 2 - x = 2 - x.$$

For $0 < x \leq 1$, $\lceil x \rceil = 1, |2 - x| = 2 - x$

$$\Rightarrow f(x) = 3 - x.$$

For $1 < x \leq 2$, $\lceil x \rceil = 2, |2 - x| = 2 - x$

$$\Rightarrow f(x) = 4 - x.$$

For $2 < x < 3$, $\lceil x \rceil = 3, |2 - x| = x - 2$

$$\Rightarrow f(x) = 1 + x.$$

$$\therefore f(x) = \begin{cases} 1-x, & -2 < x \leq -1 \\ 2-x, & -1 < x \leq 0 \\ 3-x, & 0 < x \leq 1 \\ 4-x, & 1 < x \leq 2 \\ 1+x, & 2 < x < 3 \end{cases}$$

- (ii) As polynomial functions are continuous everywhere, $f(x)$ is continuous at all points of $(-2, 3)$ except possibly at $x = -1, 0, 1, 2$.

At $x = -1$

$$\text{LHL} = \lim_{x \rightarrow -1^-} f(x) = \lim_{x \rightarrow -1} (1-x) = 2 = f(-1)$$

$$\text{RHL} = \lim_{x \rightarrow -1^+} f(x) = \lim_{x \rightarrow -1} (2-x) = 3 \neq f(-1)$$

As LHL \neq RHL, $f(x)$ is not continuous at $x = -1$

At $x = 0$

$$\text{LHL} = \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0} (2-x) = 2 = f(0)$$

$$\text{RHL} = \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0} (3-x) = 3$$

As LHL \neq RHL, f is not continuous at $x = 0$

At $x = 1$

$$\text{LHL} = \lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1} (3-x) = 2 = f(1)$$

$$\text{RHL} = \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1} (4-x) = 3$$

As LHL \neq R.H.L, f is not continuous at $x = 1$

At $x = 2$

$$\text{LHL} = \lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2} (4-x) = 2 = f(2)$$

$$\text{RHL} = \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2} (1+x) = 3$$

As LHL \neq RHL, f is not continuous at $x = 2$

$\therefore f$ is continuous everywhere in $(-2, 3)$ except at $x = \pm 1, 0, 2$.

2.172 Differential Calculus

(iii) Graph of $f(x)$

183. (i) Given $x = 3t - |t|$, $y = e^{4t}$ for all t

$$\text{For } t < 0, \quad x = 4t, \quad y = e^x.$$

$$\text{For } t = 0, \quad x = 0, \quad y = e^0 = 1$$

$$\text{For } t > 0, \quad x = 2t, \quad y = e^{2t}$$

$$\therefore y = f(x) = \begin{cases} e^x, & x < 0 \\ e^{2x}, & x \geq 0 \end{cases}$$

(ii) Exponential functions are continuous everywhere.

$\Rightarrow f(x)$ is continuous everywhere except possibly at $x = 0$

At $x = 0$

$$\text{LHL} = \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0} e^x = 1 = f(0)$$

$$\text{RHL} = \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0} e^{2x} = 1$$

As LHL = RHL = $f(0)$; $x = 0$ is a point of continuity of $f(x) \Rightarrow f(x)$ is continuous everywhere.

184. (i) Given $f(x) = \begin{cases} 2x - 1, & -4 \leq x \leq 0 \\ x - 3, & 0 < x \leq 4 \end{cases}$

When $-4 \leq x \leq 4$, $0 \leq |x| \leq 4$

$$\therefore f(|x|) = \begin{cases} -x - 3, & -4 \leq x < 0 \\ -1, & x = 0 \\ x - 3, & 0 < x \leq 4 \end{cases}$$

$$\begin{cases} -2x + 1, & -4 \leq x < 0 \\ 1, & x = 0 \end{cases}$$

$$\text{Also } |f(x)| = \begin{cases} -x + 3, & 0 < x < 3 \\ 0, & x = 3 \\ x - 3, & 3 < x \leq 4 \end{cases}$$

- (ii) $g(x) = f(|x|) + |f(x)|$

$$= \begin{cases} -3x - 2, & -4 \leq x < 0 \\ 0, & x = 0 \\ 0, & 0 < x \leq 3 \\ 2x - 6, & 3 < x \leq 4 \end{cases}$$

Continuity of $g(x)$: Polynomials are continuous everywhere $\Rightarrow g(x)$ is continuous everywhere except perhaps at $x = 0, 3$.

At $x = 0$

$$\text{LHL} = \lim_{x \rightarrow 0^-} g(x) = \lim_{x \rightarrow 0} (-3x - 2) = -2$$

$$\text{RHL} = \lim_{x \rightarrow 0^+} g(x) = 0$$

$\text{LHL} \neq \text{RHL} \Rightarrow g(x)$ is not continuous at $x = 0$

At $x = 3$

$$\text{LHL} = \lim_{x \rightarrow 3^-} g(x) = 0$$

$$\text{RHL} = \lim_{x \rightarrow 3^+} g(x) = \lim_{x \rightarrow 3} (2x - 6) = 0$$

$\text{LHL} = \text{RHL} = g(0) \Rightarrow g(x)$ is continuous at $x = 3$

$\therefore g(x)$ is continuous in $[-4, 4]$ except at $x = 0$.

Differentiability:

$$\text{Now } g'(x) = \begin{cases} -3, & -4 < x < 0 \\ 0, & 0 < x < 3 \\ 2, & 3 < x < 4 \end{cases}$$

$\Rightarrow g(x)$ is not differentiable at $x = 0$, since g is not continuous at 0

$$g'(3^-) (=0) \neq g'(3^+) (=2)$$

$\Rightarrow g$ is not differentiable at $x = 3$

$\therefore g(x)$ is differentiable at all points of $[-4, 4]$ except $x = 0, 3$.

185. (i)

Consider $f(x) = 24x^5 - 70x^3 + 45x^2 + \frac{p}{4}$

$$\begin{aligned} \text{We have } f'(x) &= 120x^4 - 210x^2 + 90x \\ &= 30x(2x-1)(x-1)(2x+3) \end{aligned}$$

From the sign scheme of $f'(x)$ shown alongside, we can conclude that the shape of the curve $y = f(x)$ will as depicted below.

\therefore So in $\left(-\infty, -\frac{3}{2}\right)$, $\left(0, \frac{1}{2}\right)$ and $(1, \infty)$ $f(x)$ is increasing and in $\left(-\frac{3}{2}, 0\right)$ and $\left(\frac{1}{2}, 1\right)$ $f(x)$ is decreasing.

- (ii) For 5 distinct real roots, the two maxima must be above the x-axis and the two minima below the x-axis.

$$\Rightarrow f\left(-\frac{3}{2}\right) > 0, f(0) < 0, f\left(\frac{1}{2}\right) > 0, f(1) < 0$$

$$f\left(-\frac{3}{2}\right) > 0 \Rightarrow p > -621$$

$$f(0) < 0 \Rightarrow p < 0$$

$$f\left(\frac{1}{2}\right) > 0 \Rightarrow p > -13$$

$$f(1) < 0 \Rightarrow p < 4 \Rightarrow -13 < p < 0$$

$\therefore p \in (-13, 0)$ if $f(x) = 0$ has 5 distinct real roots.

186. (i) Here $f(x) = x^2 + x + 1$; $g(x) = x^2 - x - 1$ so that $p(x) = f(g(x)) = x^4 - 2x^3 + x + 1$ and $q(x) = g(f(x)) = x^4 + 2x^3 + 2x^2 + x - 1$

- (ii) Given that $dp = dq$.

We have

$$(4x^3 - 6x^2 + 1) dx = (4x^3 + 6x^2 + 4x + 1) dx$$

$$\Rightarrow (12x^2 + 4x) dx = 0$$

$$\Rightarrow 4x(3x + 1) = 0 [\because dx \text{ is arbitrary}]$$

$$\Rightarrow x = 0 \text{ or } x = -\frac{1}{3}$$

hence when $x = 0, -\frac{1}{3}$, the rate of change in $f(g(x))$

equals that in $g(f(x))$

Let r, h, v be the radius, height and volume of the solution in the conical vessel at any time t , then

$$\frac{r}{h} = \tan 30^\circ \text{ (semi vertical angle be } = 30^\circ)$$

$$\Rightarrow r = \frac{1}{\sqrt{3}}h$$

$$\therefore v = \frac{1}{3}\pi r^2 h = \frac{\pi h^3}{9}$$

$$\text{so that } \frac{dv}{dt} = \frac{\pi h^2}{3} \frac{dh}{dt}$$

Let h_1, v_1 be the height and volume of the solution in the cylindrical beaker of radius $\sqrt{6}$ cm at time t' .

$$\text{Now } v_1 = \pi r_1^2 h_1 = 6\pi h_1$$

$$\text{so that } \frac{dv_1}{dt} = 6\pi \frac{dh_1}{dt}$$

But flow out of conical vessel = flow into the beaker

$$\Rightarrow -\frac{dv}{dt} = \frac{dv_1}{dt} \Rightarrow -\frac{\pi h^2}{3} \frac{dh}{dt} = 6\pi \frac{dh_1}{dt}$$

$$\text{When } h = 6, \frac{dh}{dt} = -2 \text{ inches/min} = -\frac{2}{12} \text{ ft/min}$$

$$\therefore \frac{dh_1}{dt} = 4 \text{ inches/min}$$

\therefore The height of solution column increases at the rate of 4 inches/min.

Aliter:

If y ft is the depth of water in the cylinder and x ft that of water in the case, then

$$\pi (\sqrt{6})^2 y = \frac{1}{3}\pi \left[\left(\frac{10}{\sqrt{3}} \right)^2 \cdot 10 - \left(\frac{x}{\sqrt{3}} \right)^2 x \right]$$

$$y = \frac{1}{54} (10^3 - x^3)$$

2.174 Differential Calculus

$$\begin{aligned}\frac{dy}{dt} &= -\frac{1}{18}x^2 \frac{dx}{dt} \\ &= \frac{1}{18}x^2 \cdot \frac{2}{12} \left(\frac{dx}{dt} = \frac{-2}{12} \right)\end{aligned}$$

\therefore when $x = 6$

$$\frac{dy}{dt} = \frac{1}{18 \times 6} \times 6^2 = \frac{1}{3}$$

Depth in cylinder increases at $\frac{1}{3}$ ft or 4 inches/sec

188. Let r, h be the radius and volume of the cone. Then radius of hemisphere is also r .

Given that $h = 2r$

Volume of the balloon

= volume of cone

+ volume of hemisphere

$$= \frac{1}{3}\pi r^2 h + \frac{2}{3}\pi r^3 = \frac{\pi}{6}h^3 \quad [\because h = 2r]$$

$$\text{But } H = r + h = \frac{3h}{2} \Rightarrow dH = \frac{3}{2}dh$$

$$\text{Now } V = \frac{\pi}{6} \left(\frac{2}{3}H \right)^3$$

$$\text{so that } dV = \frac{4\pi H^2}{27} dH \Rightarrow \frac{dV}{dH} = \frac{4\pi H^2}{27}$$

$$\text{When } H = 18\text{cm}, \frac{dV}{dH} = 48\pi$$

\therefore Rate of change in volume w.r.t the total height is $48\pi \text{ cm}^3/\text{cm} = 48\text{cm}^2$

189. (i) The area of a regular hexagon of side 'a' is

$$A_H = \frac{3\sqrt{3}}{2}a^2$$

The rate at which its area increases is given by $dA_H = 3\sqrt{3}a da$

$$\text{When } a = 120\sqrt{3} \text{ cm}, \frac{da}{dt} = 3\text{cm/h}$$

$$\therefore \frac{da_H}{dt} = 3240\text{cm}^2/\text{h} \quad \text{--- (1)}$$

- (ii) For the inscribed circle of the hexagon

$$\text{Radius of the circle } r = \frac{a}{2} \cot \frac{\pi}{6}$$

$$\text{so that } dr = \frac{1}{2} \cot \frac{\pi}{6} da$$

When $a = 120\sqrt{3}$ c.m and $da = 3$ cm//h we have

$$r = 180\text{cm} \text{ and } \frac{dr}{dt} = \frac{3\sqrt{3}}{2}\text{cm/h}$$

Now area of the inscribed circle is $A_I = \pi r^2$

$$\text{so that } dA_I = 2\pi r dr = 540\sqrt{3}\pi \quad \text{--- (2)}$$

- (iii) For the circumscribed circle of the hexagon

$$\text{Its radius } R = \frac{a}{2} \cosec \frac{\pi}{6} = a$$

$$\text{so that } \frac{dR}{dt} \frac{da}{dt} = 3; \text{ so, } 3 \text{ cm/h}$$

Now the area of the circumscribed circle is

$$A_C = \pi a^2 \Rightarrow dA_C = 2\pi a da = 720\sqrt{3}\pi \text{ cm}^2/\text{h}$$

- (iv) Using (1), (2) and (3) we have

$$dA_I : dA_H : dA_C = 3\sqrt{3}\pi : 18 : 4\sqrt{3}\pi$$

190. (i) f satisfies $f(xy) = f(x) + f(y)$, $x, y > 0$ --- (1)

$$\text{Put } x = y = 1 \Rightarrow f(1) = 2f(1) \Rightarrow f(1) = 0 \quad \text{--- (2)}$$

Let f be continuous at $x = 1$

$$\Rightarrow f(1) = \lim_{h \rightarrow 0} f(1+h) \quad \text{--- (3)}$$

$$\text{Let } x > 0; \lim_{h \rightarrow 0} f(x+h) = \lim_{h \rightarrow 0} f\left(x\left(1 + \frac{h}{x}\right)\right)$$

$$= \lim_{h \rightarrow 0} \left[f(x) + f\left(1 + \frac{h}{x}\right) \right] \text{ using (1)}$$

$$= f(x) + \lim_{h \rightarrow 0} f\left(1 + \frac{h}{x}\right) = f(x) + f(1)$$

$$= f(x) \quad [\text{ using (2)}]$$

$\Rightarrow f(x)$ is continuous for all positive x .

- (ii) Given f is differentiable at $x = 1$,

it is also continuous at $x = 1$

$$\text{Now } f(1) = f(1 \times 1) = f(1) + f(1) \text{ using (1)}$$

$$\Rightarrow f(1) = 0 \quad \text{--- (2)}$$

Now

$$f'(x) = \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \rightarrow 0} \frac{f\left(x\left(1 + \frac{h}{x}\right)\right) - f(x)}{h}$$

$$\begin{aligned}
 &= \lim_{h \rightarrow 0} \frac{f(x) + f\left(1 + \frac{h}{x}\right) - f(x)}{h} \quad [\text{using (1)}] \\
 &= \lim_{h \rightarrow 0} \frac{f\left(1 + \frac{h}{x}\right) - f(1)}{x(h/x)} \quad [\because f(1) = 0] \\
 &= \frac{1}{x} \lim_{\theta \rightarrow 0} \frac{f(1+\theta) - f(1)}{\theta} \\
 &\quad [\text{take } \theta = \frac{h}{x} \text{ as } h \rightarrow 0, \theta \rightarrow 0] \\
 &= \frac{1}{x} f'(1)
 \end{aligned}$$

As $f'(1)$ exists, $f'(x)$ exists for all $x > 0$
 $\Rightarrow f(x)$ is differentiable for all $x > 0$

Aliter:

From the definition of the function we see that
 $f(x) = \log x, x > 0$ clearly, $\log x$ is differentiable
for all $x > 0$

$$\begin{aligned}
 191. \quad u &= \cos^{-1} \frac{1-x^2}{1+x^2} \quad x = \tan \theta \\
 &= \cos^{-1} \cos 2\theta = 2 \tan^{-1} x \\
 v &= \tan^{-1} \frac{2x}{1-x^2} = \tan^{-1} \tan 2\theta = 2 \tan^{-1} x \\
 \frac{du}{dx} &= \frac{2}{1+x^2}; \quad \frac{dv}{dx} = \frac{2}{1+x^2}; \quad \frac{dy}{dx} = \frac{4}{1+x^2}.
 \end{aligned}$$

$$\begin{aligned}
 192. \quad \text{Let } \sqrt{\sin x + y} &= y \\
 \sin x + y &= y^2 \\
 2y \frac{dy}{dx} &= \frac{dy}{dx} + \cos x \\
 \frac{dy}{dx}[2y-1] &= \cos x \\
 \frac{dy}{dx} &= \frac{\cos x}{2y-1}.
 \end{aligned}$$

$$\begin{aligned}
 193. \quad \frac{dx}{dt} &= 2 \cos 2t \\
 \frac{dy}{dt} &= \frac{1}{t} \\
 \frac{dy}{dx} &= \frac{1}{2t \cos 2t} = \frac{\sec 2t}{2t}.
 \end{aligned}$$

$$\begin{aligned}
 194. \quad u &= 2e^x \quad v = \log x \\
 \frac{dv}{dx} &= 2e^x \quad \frac{dy}{dx} = \frac{1}{x} \\
 \therefore \frac{du}{dv} &= 2x e^x.
 \end{aligned}$$

$$\begin{aligned}
 195. \quad y &= \sin^{-1}(\cos x) + \cos^{-1}(\sin x) \\
 &= \sin^{-1} \sin\left(\frac{\pi}{2} - x\right) + \cos^{-1} \cos\left(\frac{\pi}{2} - x\right) \\
 &= \left(\frac{\pi}{2} - x\right) 2 = \pi - 2x \\
 \therefore \frac{dy}{dx} &= -2.
 \end{aligned}$$

$$\begin{aligned}
 196. \quad f(x) &= \sin \log x \quad \therefore f'(x) = \frac{\cos \log x}{x} \\
 f'\left(\frac{2x+3}{3-2x}\right) &= \frac{\cos \log\left(\frac{2x+3}{3-2x}\right)}{\left(\frac{2x+3}{3-2x}\right)} \times \frac{d}{dx}\left(\frac{2x+3}{3-2x}\right) \\
 &= \left[\cos \log\left(\frac{2x+3}{3-2x}\right) \right] \left(\frac{3-2x}{2x+3} \right) \times \\
 &\quad \left[\frac{(3-2x)2 - (2x+3)(-2)}{(3-2x)^2} \right] \\
 &= \frac{12 \cos \log\left(\frac{2x+3}{3-2x}\right)}{(2x+3)(3-2x)}
 \end{aligned}$$

At $x = 1$

$$\frac{dy}{dx} = \frac{12}{5} \cos(\log 5)$$

$$\begin{aligned}
 197. \quad f(x+y) &= f(x) \cdot f(y) \\
 \text{Put } y = 0, f(x) &= f(x) \quad f(0) \Rightarrow f(0) = 1 \\
 f'(x) &= \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h} = \lim_{h \rightarrow 0} \frac{f(x) - f(h) - f(x)}{h} \\
 f(x) &= \lim_{h \rightarrow 0} \frac{f(h) - 1}{h} = f(x) \lim_{h \rightarrow 0} \frac{f(h) - f(0)}{h} \\
 &= f(x) f'(0) = 2f(x)
 \end{aligned}$$

or, from the definition of the function, $f(x) = e^{kx}$ since
 $f'(0) = 2, k = 2 \Rightarrow f'(x) = 2f(x)$

$$198. \quad \lim_{x \rightarrow \frac{\pi}{2}} \frac{\cos 3x}{\cos 7x} \quad \left(\begin{array}{l} 0 \\ 0 \end{array} \text{ form} \right)$$

By L'Hospital's rule

$$\lim_{x \rightarrow \frac{\pi}{2}} \frac{3 \sin 3x}{7 \sin 7x} = \frac{3}{7}$$

2.176 Differential Calculus

199. $\lim_{x \rightarrow \infty} \frac{6a\sqrt{x^2 + ax + a^2} - \sqrt{x^2 + a^2}}{a\left(6x + 2a - \frac{1}{ax}\right) - xe^{\frac{1}{x}}}$

$$= \lim_{x \rightarrow \infty} \frac{6a\sqrt{1 + \frac{a}{x} + \frac{a^2}{x^2}} - \sqrt{1 + \frac{a^2}{x^2}}}{a\left(6 + \frac{2a}{x} - \frac{1}{ax^2}\right) - e^{\frac{1}{x}}}$$

(Dividing numerator and denominator by x),

$$= \frac{6a - 1}{6a - 1} = 1.$$

200. Limit

$$= \lim_{x \rightarrow 0} \frac{(13^x - 1)}{x} \times \frac{x^2}{2\sin^2 x} \times \left(\sqrt{1 + \sin^2 x} + \sqrt{1 - \sin^2 x} \right)$$

= log 13.

201. Given $f(x) = \frac{x^3 - (k+4)x + 2k}{x-3}$

$f(x)$ is continuous at $x = 3$

$$\Rightarrow \lim_{x \rightarrow 3} \frac{x^3 - (k+4)x + 2k}{x-3} = f(3) = 8$$

$\Rightarrow x - 3$ is a factor of $x^3 - (k+4)x + 2k$

$$\Rightarrow 15 - k = 0 \quad \Rightarrow \quad k = 15.$$

202. $f(9) = 9; f'(9) = 4$

$$\begin{aligned} \lim_{x \rightarrow 9} \frac{\sqrt{f(x)} - 3}{\sqrt{x} - 3} &= \lim_{x \rightarrow 9} \frac{\frac{f'(x)}{2\sqrt{f(x)}}}{\frac{1}{2\sqrt{x}}} \\ &= \lim_{x \rightarrow 9} \frac{f'(x)}{\sqrt{f(x)}} \cdot \sqrt{x} = \frac{4 \times 3}{3} = 4. \end{aligned}$$

203.

P is the position of the kite at time t

Let $KP = y$ given $\frac{dy}{dt} = v$

To find $\frac{dx}{dt}$ we have

$$y^2 = x^2 - h^2 \text{ or } y = \sqrt{x^2 - h^2}$$

$$\frac{dy}{dt} = \frac{x}{\sqrt{x^2 - h^2}} \frac{dx}{dt}$$

$$\frac{dx}{dt} = \frac{v\sqrt{x^2 - h^2}}{x}.$$

204. Let s represent the speed

$$s = kx^2 \log\left(\frac{1}{x}\right) = -kx^2 \log x$$

$$\frac{ds}{dx} = -k\{x + 2x \log x\}$$

$$\frac{d^2s}{dx^2} = -k[1 + 2 + 2 \log x]$$

$$\frac{ds}{dx} = 0 \text{ gives } x = 0 \text{ or } \log x = \frac{-1}{2}$$

($x = 0$ is not admissible)

$$\text{For } \log x = \frac{-1}{2}, \frac{d^2s}{dx^2} < 0$$

$$\Rightarrow \text{maximum speed is when } x = e^{\frac{-1}{2}} = \frac{1}{\sqrt{e}}$$

$$205. f(x) = \begin{cases} \frac{1 - \tan^3 x}{3\sqrt{2}(\cos x - \sin x)}, & \frac{\pi}{6} \leq x < \frac{\pi}{4} \\ p, & x = \frac{\pi}{4} \\ \frac{q(1 - \sqrt{2} \sin x)}{\cos 2x}, & \frac{\pi}{4} < x < \frac{\pi}{3} \end{cases}$$

is continuous at $x = \frac{\pi}{4}$

$$\Rightarrow f\left(\frac{\pi}{4}\right) = \lim_{x \rightarrow \frac{\pi}{4}} f(x) = \lim_{x \rightarrow \frac{\pi}{4}} f(x)$$

Now we have

$$\lim_{x \rightarrow \frac{\pi}{4}} f(x) = \lim_{x \rightarrow \frac{\pi}{4}} \frac{1 - \tan^3 x}{3\sqrt{2}(\cos x - \sin x)}$$

$$= \frac{1}{3\sqrt{2}} \lim_{x \rightarrow \frac{\pi}{4}} \frac{(1 - \tan x)(1 + \tan x + \tan^2 x)}{\cos x(1 - \tan x)}$$

$$= \frac{1}{3\sqrt{2}} \frac{3}{\sqrt{2}} = 1$$

$$\begin{aligned} \lim_{x \rightarrow \frac{\pi}{4}^+} f(x) &= \lim_{x \rightarrow \frac{\pi}{4}^-} \frac{q(1 - \sqrt{2} \sin x)}{\cos 2x} \\ &= q \lim_{x \rightarrow \frac{\pi}{4}} \frac{1 - \sqrt{2} \sin x}{1 - 2 \sin^2 x} = q \lim_{x \rightarrow \frac{\pi}{4}} \frac{1}{1 + \sqrt{2} \sin x} = \frac{q}{2} \\ \therefore p = \frac{q}{2} = 1 &\Rightarrow p = 1, q = 2. \end{aligned}$$

206. The graph of the function $f(x) = \min(1-x, 2)$, $x \in \mathbb{R}$ is given below.

So $f(x)$ is continuous for all $x \in \mathbb{R}$ but not differentiable at $x = -1$.

$$207. L = \lim_{x \rightarrow p} \frac{\sqrt{x} - \sqrt{p} + \sqrt{x^2 - p^2}}{\sqrt{x - p}} \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow p} \frac{\frac{1}{2\sqrt{x}} + \frac{x}{\sqrt{x^2 - p^2}}}{\frac{1}{2\sqrt{x-p}}} \text{, by L'Hospital's rule}$$

$$= \lim_{x \rightarrow p} \left(\frac{\sqrt{x-p}}{\sqrt{x}} + \frac{2x}{\sqrt{x+p}} \right) = \frac{2p}{\sqrt{2p}} = \sqrt{2p}$$

$$208. L = \lim_{x \rightarrow \frac{\pi}{4}} \left[\frac{\log \left(\frac{1 + \tan x}{2} \right)}{4x - \pi} - \frac{1}{\sin \left(x - \frac{\pi}{4} \right)} \right]$$

$$= \lim_{x \rightarrow \frac{\pi}{4}} \frac{\sin \left(x - \frac{\pi}{4} \right) \log \left(\frac{1 + \tan x}{2} \right) - (4x - \pi)}{(4x - \pi) \sin \left(x - \frac{\pi}{4} \right)} \left(\frac{0}{0} \text{ form} \right)$$

$$\begin{aligned} &\sin \left(x - \frac{\pi}{4} \right) \times \frac{\sec^2 x}{(1 + \tan x)} + \\ &\cos \left(x - \frac{\pi}{4} \right) \log \left(\frac{1 + \tan x}{2} \right) - 4 \\ &= \lim_{x \rightarrow \frac{\pi}{4}} \frac{4 \sin \left(x - \frac{\pi}{4} \right) + (4x - \pi) \cos \left(x - \frac{\pi}{4} \right)}{4 \sin \left(x - \frac{\pi}{4} \right) + (4x - \pi) \cos \left(x - \frac{\pi}{4} \right)} = \frac{-4}{0} \text{ which} \\ &\text{does not exist} \end{aligned}$$

$$209. L = \lim_{x \rightarrow \alpha} \frac{\log(\tan x \cot \alpha)}{\log(\cos \alpha \sec x)} \quad \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow \alpha} \frac{\frac{1}{\tan x} \sec^2 x}{\frac{1}{\sec x \tan x}}$$

(using L'Hospital's rule) = cosec²α.

$$210. \text{ Given } 5 = \lim_{x \rightarrow 1} \frac{xf(1) - f(x)}{x-1}$$

$$= \lim_{x \rightarrow 1} \frac{xf(1) - f(1) + f(1) - f(x)}{x-1}$$

(adding and subtracting f(1))

$$= \lim_{x \rightarrow 1} \frac{f(1)(x-1) - [f(x) - f(1)]}{x-1}$$

$$= f(1) - \lim_{x \rightarrow 1} \frac{f(x) - f(1)}{x-1}$$

$$= f(1) - f'(1) = 10 - f'(1) \quad [\because f(1) = 10]$$

$$\Rightarrow f'(1) = 5.$$

211. Given a continuous function

$$f(x) = \begin{cases} \cos x & x < \frac{\pi}{2} \\ px + q & x \geq \frac{\pi}{2} \end{cases}$$

$f(x)$ is continuous, in particular, at $x = \frac{\pi}{2}$

$$\Rightarrow \lim_{x \rightarrow \frac{\pi}{2}^-} f(x) = \lim_{x \rightarrow \frac{\pi}{2}^+} f(x)$$

$$\Rightarrow \cos \frac{\pi}{2} = p \frac{\pi}{2} + q \Rightarrow p = -\frac{2}{\pi}$$

$$212. L = \lim_{x \rightarrow 0} \frac{\sin 3x - 3 \sin x}{\cos x - \cos^2 x} \quad \left(\frac{0}{0} \text{ form} \right),$$

Using L'Hospital's rule

2.178 Differential Calculus

$$L = \lim_{x \rightarrow 0} \frac{3\cos 3x - 3\cos x}{-\sin x + 2\sin x \cos x} \quad \left(\begin{matrix} 0 \\ 0 \end{matrix} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{-9\sin 3x + 3\sin x}{-\cos x + 2\cos 2x}$$

(using L Hospital's rule) = 0

213. Given $f(x) = \sec^{-1}(\operatorname{cosec} x)$.

Differentiating w.r.t. x, we have

$$\begin{aligned} f'(x) &= \frac{1}{|\cos \operatorname{cosec} x|} \frac{1}{\sqrt{\operatorname{cosec}^2 x - 1}} (-\operatorname{cosec} x \cot x) \\ &= \frac{-\operatorname{cosec} x \cot x}{|\operatorname{cosec} x \cot x|} \end{aligned}$$

If $\cot x = 0$, $f'(x)$ is not defined. This means that $f(x)$

is not differentiable at $x = \frac{(2n+1)\pi}{2}$, $n \in \mathbb{Z}$

OR

$$f(x) = \cos^{-1}(\sin x) = \cos^{-1}$$

$$\left[\cos\left(\frac{\pi}{2} - x\right) \right]$$

$$= \begin{cases} \frac{\pi}{2} - x, & 0 < x < \frac{\pi}{2} \\ x - \frac{\pi}{2}, & \frac{\pi}{2} \leq x < \frac{3\pi}{2} \\ \frac{5\pi}{2} - x, & \frac{3\pi}{2} \leq x < 2\pi \end{cases}$$

Clearly, $f(x)$ is continuous in $[0, 2\pi]$ but not differentiable at $x = \frac{\pi}{2}, \frac{3\pi}{2}$

Since $f(x)$ is periodic $f(x)$ is not differentiable at

$$x = \frac{(2n+1)\pi}{2}, n \in \mathbb{Z}.$$

214. Let $f(x) = 1 + |u(x)|$ where, $u(x) = \tan x$.

$u(x)$ is defined at all points except when $\cos x = 0$ (i.e.)

$$\text{when } x = \frac{(2n+1)\pi}{2}, n \in \mathbb{Z}.$$

$\Rightarrow |u(x)|$ is defined at all x except when

$$x = \frac{(2n+1)\pi}{2}, n \in \mathbb{Z}.$$

$\Rightarrow 1 + |\tan x|$ is not continuous at

$$x = \frac{(2n+1)\pi}{2}, n \in \mathbb{Z}.$$

Now $f(x) = \begin{cases} 1 + \tan x, & \tan x \geq 0 \\ 1 - \tan x, & \tan x < 0 \end{cases}$ except when

$$x = \frac{(2n+1)\pi}{2}, n \in \mathbb{Z}$$

$$f'(x) = \begin{cases} \sec^2 x, & x > 0 \\ -\sec^2 x, & x < 0 \end{cases} \text{ except at } x = \frac{(2n+1)\pi}{2}$$

$\Rightarrow f(x)$ is not differentiable at $x = n\pi, n \in \mathbb{Z}$

$\Rightarrow f(x)$ is continuous at all points except

$$x = \frac{(2n+1)\pi}{2}, n \in \mathbb{Z} \text{ and is differentiable at all points except at } x = n\pi, n \in \mathbb{Z}$$

215. Given $\cos y = x \cdot \cos(\alpha - y)$ we have

$$y = \cot^{-1}\left(\frac{x \sin \alpha}{1 - x \cos \alpha}\right)$$

Differentiating w.r.t. x

$$\begin{aligned} \frac{dy}{dx} &= \frac{-1}{1 + \left(\frac{x \sin \alpha}{1 - x \cos \alpha}\right)^2} \\ &\quad (1 - x \cos \alpha) \sin \alpha + x \sin \alpha \cdot (\cos \alpha) \\ &= \frac{-\sin \alpha}{1 - (2 \cos \alpha)x + x^2} \end{aligned}$$

216. Given $x = \sin q, y = \cos 3q$ we have

$$\frac{dx}{d\theta} = \cos \theta \text{ and } \frac{dy}{d\theta} = 3 \cos^2 \theta (-\sin \theta) \text{ so that } \frac{dy}{dx} = \frac{-3 \cos 2\theta}{\cos \theta}$$

$$\therefore \frac{d^2y}{dx^2} = \frac{d}{d\theta} \left(\frac{dy}{dx} \right) \frac{d\theta}{dx} = -\frac{3 \cos 2\theta}{\cos \theta}$$

$$\therefore 2y \frac{d^2y}{dx^2} + 4 \left(\frac{dy}{dx} \right)^2 = 6 \cos^2 \theta (7 \sin^2 \theta - \cos^2 \theta).$$

217. Given $y = \sqrt{\cos x + \sqrt{\cos x + \dots}}$ we have

$$y = \sqrt{\cos x + y} \Rightarrow y^2 - y = \cos x$$

Differentiating with respect to x,

$$2yy' - y' = -\sin x \Rightarrow y' = \frac{\sin x}{1 - 2y}$$

218. Given $y = 4x^3 - 2x^5$

We have $y' = 12x^2 - 10x^4$

— (1)

Equation of the tangent at (x_1, y_1) is

$$y - y_1 = (12x_1^2 - 10x_1^4)(x - x_1)$$

This tangent passes through $(0, 0)$

$$\Rightarrow -y_1 = -x_1(12x_1^2 - 10x_1^4)$$

$$\Rightarrow 8x_1^3(1 - x_1^2) = 0$$

$$\Rightarrow x_1 = 0, \pm 1 \Rightarrow y_1 = 0, 2 \text{ or } -2$$

The points are $(0, 0), (1, 2), (-1, -2)$

\therefore We have points other than origin

219. Given $y = \frac{x^2}{4}$ we have $y' = \frac{x}{2}$

At $x = 2, m_1 = 1$ and at $x = -2, m_2 = -1$

$$m_1 m_2 = -1$$

\Rightarrow Two tangents are perpendicular to each other.

220. $f(x) = (x - a)^m (x - b)^n, m, n \in N, m \neq n$ and $a < b$

$$f'(x) = (x - a)^{m-1} (x - b)^{n-1} \times [(m+n)x - (na + mb)]$$

$$f''(x) = (x - a)^{m-1}(x - b)^{n-1}(m + n)$$

$$+ [(m+n)x - (na + mb)]$$

$$\times (x - a)^{m-2}(y - b)^{n-2}$$

$$\times [(m+n-2)x - (na + mb)]$$

Clearly, $f''(a) = 0$

If $(m-1)$ is even and $(n-1)$ is odd,

$$f'(a^-) = (+)(-)(-) = +ve$$

$$f'(a^+) = (+)(-)(-) = + ve$$

$f'(x)$ does not change sign as x crosses a .

$$\text{Given } y = 3x^4 - 8x^3 - 6x^2 + 25x + 5$$

$$\Rightarrow dy = (12x^3 - 24x^2 - 12x + 25)dx$$

$$dy > dx \Rightarrow 12x^2 - 24x^2 - 12x + 25 > 1$$

$$\Rightarrow x^3 - 2x^2 - x + 2 > 0$$

$$\Rightarrow (x+1)(x-1)(x-2) > 0$$

The sign scheme for the above expression is given below.

$$\Rightarrow x \in (2, \infty) \cup (-1, 1)$$

222. Given $f(x) = p(6 \cos x - 3 \cos 2x - 2 \cos 3x) - 12 \sin x - 6 \sin 2x$

We have

$$f'(x) = p(-6 \sin x + 6 \sin 2x + 6 \sin 3x) - 12 \cos x - 12 \cos 2x$$

$$f(x) \text{ has a minimum at } x = \frac{\pi}{6} \Rightarrow f'\left(\frac{\pi}{6}\right) = 0$$

$$\Rightarrow p = 2.$$

$$\text{We also note that } f''\left(\frac{\pi}{6}\right) \text{ when } p = 2 \text{ is } > 0$$

223. Given $f(x) = a_0 + a_1 x + a_2 x^2 + \dots + a_n x^{2n-1}$. we have

$$f'(x) = 2a_1 x + 4a_2 x^3 + \dots + 2n a_n x^{2n-1}$$

$$= 2x(a_1 + 2a_2 x^2 + \dots + na_n x^{2n-2})$$

$$f'(x) = 0 \Rightarrow x = 0 \quad [\because a_1 + 2a_2 x^2 + \dots$$

$$+ na_n x^{2n-2} < 0 \quad \forall x. \text{ as } a_i \text{'s are negative}]$$

$$\text{Now } f''(x) \Big|_{x=0} = 2a_1 + 12a_2 x^2 + \dots + 2n(2n-1)a_n x^{2n-2} \Big|_{x=0}$$

$$= 2a_1 < 0$$

$\Rightarrow x = 0$ corresponds to a point of maximum

224. Given $f(x) = \sum_{r=1}^n (x - r^2)^2$ we have

$$f'(x) = \sum_{r=1}^n 2(x - r^2)$$

$$f'(x) \Big|_{x=11} = 0 \Rightarrow \sum_{r=1}^n (11 - r^2) = 0$$

$$\Rightarrow 11n - \frac{n(n+1)(2n+1)}{6} = 0$$

$$\Rightarrow n = 0, 5 \text{ or } \frac{-13}{2}$$

But n cannot be negative nor zero $\Rightarrow n = 5$

225. $L = \lim_{x \rightarrow 0} \left(\frac{\sin x}{x} \right)^{\frac{1}{x}}$ (1° form)

$$\Rightarrow \log L = \lim_{x \rightarrow 0} \frac{\log \left(\frac{\sin x}{x} \right)}{x} \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{\cot x - \frac{1}{x}}{1} \quad (\infty - \infty \text{ form})$$

(using L Hospital's rule)

$$= \lim_{x \rightarrow 0} \left(\frac{x \cos x - \sin x}{x \sin x} \right) \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \left(\frac{-x \sin x + \cos x - \cos x}{\sin x + x \cos x} \right) \left(\frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{-\sin x - x \cos x}{\cos x + \cos x - x \sin x} = \frac{0}{2} = 0$$

$$\Rightarrow L = e^0 = 1$$

2.180 Differential Calculus

$$\begin{aligned}
 226. L &= \lim_{x \rightarrow 1} \frac{x + x^4 + x^9 + \dots + x^{n^2} - n}{x - 1} \\
 &= \lim_{x \rightarrow 1} \frac{(x-1) + (x^4-1) + \dots + (x^{n^2}-1)}{x-1} \\
 &= 1 + 4 + 9 + \dots + n^2 \left[\because \lim_{x \rightarrow a} \frac{x^n - a^n}{x - a} = na^{n-1} \right] \\
 &= 1^2 + 2^2 + 3^2 \dots n^2 = \frac{n(n+1)(2n+1)}{6}
 \end{aligned}$$

$$227. \text{ Let } y = \lim_{x \rightarrow \alpha} \left(\frac{\cos x}{\cos \alpha} \right)^{\frac{1}{x-\alpha}}.$$

Then we have $\log y$

$$\begin{aligned}
 &= \lim_{x \rightarrow \alpha} \frac{1}{x-\alpha} \left[\log \left(\frac{\cos x}{\cos \alpha} \right) \right] \left(\begin{matrix} 0 \\ 0 \end{matrix} \text{ form} \right) \\
 &= \lim_{x \rightarrow \alpha} \left(\frac{-\tan x}{1} \right) = -\tan \alpha
 \end{aligned}$$

$$\Rightarrow L = e^{-\tan \alpha}$$

$$\begin{aligned}
 228. \text{ Consider } \sqrt{2x + \sqrt{x}} &= \sqrt{x \left(2 + \frac{1}{\sqrt{x}} \right)} \\
 &= \sqrt{x} \sqrt{\left(2 + \frac{1}{\sqrt{x}} \right)} \\
 \Rightarrow \sqrt{3x + \sqrt{2x + \sqrt{x}}} &= \sqrt{3x + \sqrt{x}} \cdot \sqrt{2 + \frac{1}{\sqrt{x}}} \\
 &= \sqrt{x} \cdot \sqrt{3 + \frac{1}{\sqrt{x}}} \sqrt{2 + \frac{1}{\sqrt{x}}}
 \end{aligned}$$

$$\begin{aligned}
 &\lim_{h \rightarrow 0} \frac{f(10+h) - f(10)}{h} \\
 &= \lim_{h \rightarrow 0} \frac{f \left[10 \left(1 + \frac{h}{10} \right) \right] - f[10 \times 1]}{h}
 \end{aligned}$$

$$\begin{aligned}
 \therefore \lim_{x \rightarrow \infty} \frac{\sqrt{x}}{\sqrt{4x + \sqrt{3x + \sqrt{2x + \sqrt{x}}}}} &= \lim_{x \rightarrow \infty} \frac{1}{\sqrt{4 + \frac{1}{\sqrt{x}} \sqrt{3 + \frac{1}{\sqrt{x}} \sqrt{2 + \frac{1}{\sqrt{x}}}}}} = \frac{1}{2}
 \end{aligned}$$

Aliter:

as $x \rightarrow \infty \sqrt{x}, \sqrt{\sqrt{x}} \dots$ are negligible in comparison with x

$$\text{So } \lim_{x \rightarrow \infty} \frac{\sqrt{x}}{\sqrt{4x}} = \frac{1}{2}$$

$$\begin{aligned}
 229. S_n &= \sum_{k=1}^n \frac{k^2}{1+n^3} = \frac{1}{1+n^3} \sum_{k=1}^n k^2 \\
 &= \frac{1}{1+n^3} \frac{n(n+1)(2n+1)}{6} = \frac{n(2n+1)}{6(n^2-n+1)}
 \end{aligned}$$

$$\begin{aligned}
 \lim_{n \rightarrow \infty} S_n &= \frac{1}{6} \lim_{n \rightarrow \infty} \frac{\frac{2+\frac{1}{n}}{n}}{1 - \frac{1}{n} + \frac{1}{n^2}} \\
 &= \frac{1}{6} \times \frac{2}{1} = \frac{1}{3}
 \end{aligned}$$

$$230. f(x) = \begin{cases} \frac{\sin([x]+x)}{[x]+x}, & x \neq 0 \\ 1, & x = 0 \end{cases}, ([x] \text{ denotes the greatest integer less than or equal to } x)$$

$f(x)$ is defined as

$$f(x) = \begin{cases} \frac{\sin(x-1)}{x-1} & \text{for } -1 \leq x < 0 \\ 1 & x = 0 \\ \frac{\sin x}{x} & 0 < x < 1 \end{cases}$$

$$\text{Now } \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0} \frac{\sin(x-1)}{x-1} = \frac{\sin(-1)}{-1} = \sin 1 \text{ and}$$

$$\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$$

As $\lim_{x \rightarrow 0^-} f(x) \neq \lim_{x \rightarrow 0^+} f(x), \lim_{x \rightarrow 0} f(x)$ does not exist.

$$231. \text{ Given } x^2 + 4x + 3 + |y| = 3y$$

Let $y > 0$ then $x^2 + 4x + 3 + y = 3y$

$$\Rightarrow x^2 + 4x + 3 = 2y > 0$$

$$\Rightarrow (x+1)(x+3) > 0$$

$$\Rightarrow x > -1 \text{ or } x < -3$$

$$\Rightarrow y = \frac{x^2 + 4x + 3}{2} \text{ if } x < -3 \text{ or } x > -1.$$

Let $y < 0$.

$$\text{Then } x^2 + 4x + 3 - y = 3y$$

$$\Rightarrow (x+1)(x+3) < 0$$

$$\Rightarrow (x < -1 \text{ and } x > -3) \text{ or } (x > -1 \text{ and } x < -3)$$

$$\Rightarrow x < -1 \text{ and } x > -3$$

$$\text{when } -3 < x < -1, y = \frac{x^2 + 4x + 3}{4}$$

Also when $y = 0, x = -1$. or -3

$$\therefore y = \begin{cases} \frac{x^2 + 4x + 3}{2}, & x < -3 \\ 0, & x = -3 \\ \frac{x^2 + 4x + 3}{4}, & -3 < x < -1 \\ 0, & x = -1 \\ \frac{x^2 + 4x + 3}{2}, & x > -1 \end{cases}$$

(i) y as a function of x is defined for all real x .

(ii) y is continuous everywhere except possibly at $x = -3, -1$

Since $x^2 + 4x + 3 = 0$ when $x = -1$ or -3

we get $f(x)$ is continuous at $x = -1, -3$.

Hence f is continuous everywhere.

$$(iii) \text{ we have } y' = f'(x) = \begin{cases} x+2, & x < -3 \\ \frac{x+2}{2}, & -3 < x < -1 \\ x+2, & x > -1 \end{cases}$$

$$\text{we have } f'(-3^-) = -1 \text{ and } f'(-3^+) = \frac{-1}{2}.$$

As $f'(-3^-) \neq f'(-3^+)$ we say that at $x = -3$, y is not differentiable.

$$f'(-1^-) (= +\frac{1}{2}) \neq f'(-1^+) (=1) \Rightarrow \text{at } x = -1, y$$

is not differentiable.

$\Rightarrow y$ is differentiable at all points except at $x = -1, -3$.

$$232. \text{ Given } f(x) = \frac{\sqrt{1+2x} - \sqrt[3]{1+2x}}{x}$$

$f(x)$ is continuous everywhere except perhaps at $x = 0$, we must have

$$f(0) = \lim_{x \rightarrow 0} \frac{\sqrt{1+2x} - \sqrt[3]{1+2x}}{x}$$

$$= \lim_{x \rightarrow 0} \frac{1}{x} \left[1 + \frac{1}{2}(2x) + \frac{\left(\frac{1}{2}\right)\left(-\frac{1}{2}\right)}{2!} (2x)^2 + \dots \right] - \left[1 + \frac{\left(\frac{1}{3}\right)}{1!}(2x) + \frac{\left(\frac{1}{3}\right)\left(-\frac{2}{3}\right)}{2!} (2x)^2 + \dots \right]$$

$$|x| < \frac{1}{2}$$

$$[\because (1+x)^n =$$

$$1 + \frac{nx}{1!} + \frac{n(n-1)}{2!} x^2 + \frac{n(n-1)(n-2)}{3!} x^3 + \dots \text{ provided}$$

$|x| < 1, n$ any rational number (Binomial Theorem)].

$$= \lim_{x \rightarrow 0} \frac{1}{x} \left\{ 2x \left(\frac{1}{2} - \frac{1}{3} \right) + \frac{(2x)^2}{2!} \left(-\frac{1}{4} + \frac{2}{9} \right) + \dots \right\}$$

$$= \lim_{x \rightarrow 0} \left\{ 2 \times \frac{1}{6} + 2x \times \frac{(-1)}{36} + \dots \right\} = \frac{1}{3}$$

233.

$f(x) = |x| \sin x$. We can rewrite $f(x)$ as

$$f(x) = \begin{cases} -x \sin x, & x < 0 \\ 0, & x = 0 \\ x \sin x, & x > 0 \end{cases}$$

As polynomials and sine functions are differentiable $f(x)$ is differentiable at all points except perhaps at $x = 0$. At $x = 0$, we have

$$f'(x) = \begin{cases} -(x \cos x + \sin x), & x < 0 \\ (x \cos x + \sin x), & x > 0 \end{cases}$$

$$\therefore f'(0^-) = 0$$

$$f'(0^+) = 0$$

As $f'(0^-) = f'(0^+)$ we have $x = 0$ as a point of differentiability

$\Rightarrow f(x)$ is differentiable everywhere.

2.182 Differential Calculus

$$234. f(x) = \begin{cases} (1+|\cos x|)^{\frac{p}{|\cos x|}}, & 0 < x < \frac{\pi}{2} \\ q, & x = \frac{\pi}{2} \\ e^{\left[\frac{\cot \ell\left(x - \frac{\pi}{2} \right)}{\cot m\left(x - \frac{\pi}{2} \right)} \right]}, & \frac{\pi}{2} < x < \pi \end{cases}$$

is continuous on $(0, \pi)$

$\Rightarrow f(x)$ is continuous at $x = \frac{\pi}{2}$

$$\Rightarrow f\left(\frac{\pi}{2}\right) = \lim_{x \rightarrow \frac{\pi}{2}} f(x)$$

$$\text{We have } q = \lim_{x \rightarrow \frac{\pi}{2}} (1+|\cos x|)^{\frac{p}{|\cos x|}}$$

$$= \lim_{x \rightarrow \frac{\pi}{2}} (1+\cos x)^{\frac{p}{\cos x}}$$

[\because In the first quadrant $\cos x > 0$]

$$= \lim_{y \rightarrow 0} \left((1+y)^{\frac{1}{y}} \right)^p$$

[Taking $y = \cos x$ we have as

$$x \rightarrow \frac{\pi}{2}, y \rightarrow 0] = e^p.$$

$$\text{Also, } q = \lim_{x \rightarrow \frac{\pi}{2}} e^{\left[\frac{\cot \ell\left(x - \frac{\pi}{2} \right)}{\cot m\left(x - \frac{\pi}{2} \right)} \right]}$$

$$\Rightarrow e^p = \lim_{x \rightarrow \frac{\pi}{2}} e^{\left[\frac{\cot \ell\left(x - \frac{\pi}{2} \right)}{\cot m\left(x - \frac{\pi}{2} \right)} \right]}$$

$$\Rightarrow p = \lim_{x \rightarrow \frac{\pi}{2}} \frac{\cot \ell\left(x - \frac{\pi}{2} \right) \times \ell\left(x - \frac{\pi}{2} \right) \times m\left(x - \frac{\pi}{2} \right)}{\ell\left(x - \frac{\pi}{2} \right) \cot m\left(x - \frac{\pi}{2} \right) \times m\left(x - \frac{\pi}{2} \right)}$$

$$= \frac{m}{\ell} \left[\because \lim_{\theta \rightarrow 0} \theta \cot \theta = 1 \right]$$

$$\therefore p = \frac{m}{\ell} \text{ and } q = e^{\frac{m}{\ell}}$$

$$235. \text{ Let } y = f(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}} \Rightarrow \frac{1+y}{1-y} = e^{2x}$$

(using componendo and dividendo rule)

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

$$\therefore \text{The inverse of } f(x) \text{ is } g(x) = \frac{1}{2} \log \left(\frac{1+x}{1-x} \right)$$

The function $\log \left(\frac{1+x}{1-x} \right)$ is defined only if $\frac{1+x}{1-x} > 0$

(i.e.,) if $(1+x > 0 \text{ and } 1-x > 0)$ or

$(1+x < 0 \text{ and } 1-x < 0)$

(i.e.,) if $(x > -1 \text{ and } x < 1)$ or

$(x < -1 \text{ and } x > 1)$

(i.e.,) if $-1 < x < 1$ or $1 < x$ and $x < -1$

There is no x satisfying the two conditions $x < -1$ and $x > 1$.

Therefore, $g(x)$ is defined only in $(-1, 1)$

\therefore set of points of discontinuity of $g(x) = R - (-1, 1)$

$$236. f(x) = \begin{cases} x^3, & x \leq x_0 \\ px^2 + qx + r, & x > x_0 \end{cases}$$

is continuous at $x = x_0$

$$\Rightarrow \lim_{x \rightarrow x_0^-} f(x) = \lim_{x \rightarrow x_0^+} f(x) = f(x_0)$$

$$\text{Now, } f(x_0) = x_0^3$$

$$\text{LHL} = \lim_{x \rightarrow x_0^-} f(x) = \lim_{x \rightarrow x_0} x^3 = x_0^3$$

$$\text{RH Lim}_{x \rightarrow x_0^+} f(x) = \lim_{x \rightarrow x_0^+} px^2 + qx + r = px_0^2 + qx_0 + r$$

$$\text{so that we have } x_0^3 = px_0^2 + qx_0 + r \quad \text{--- (1)}$$

$f(x)$ is differentiable at $x = x_0$

$$\Rightarrow f'(x_0^+) = f'(x_0^-)$$

$$\text{We have } f'(x) = \begin{cases} 3x^2 & x < x_0 \\ 2px + q & x > x_0 \end{cases}$$

$$f'(x_0^-) = \lim_{x \rightarrow x_0^-} 3x^2 = 3x_0^2$$

$$f'(x_0^+) = \lim_{x \rightarrow x_0^+} 2px + q = 2px_0 + q$$

$$\Rightarrow 3x_0^2 = 2px_0 + q \quad \text{--- (2)}$$

Roots of $px^2 + qx + r = 0$ are reciprocals of each other

$$\Rightarrow \frac{r}{p} = 1 \Rightarrow r = p \quad \text{--- (3)}$$

Using (3) in (1) and (2) we have

$$2px_0 + q = 3x_0^2 \quad \text{--- (4)}$$

$$px_0^2 + qx_0 + p = x_0^3 \quad \text{--- (5)}$$

$$(4) \times x_0 - (5) \text{ gives } p = \frac{2x_0^3}{x_0^2 - 1}$$

$$\text{Substituting in (4) we have } q = \frac{x_0^2(3+x_0^2)}{1-x_0^2}$$

$$\begin{aligned} 237. \text{ Given } 0 &= \lim_{x \rightarrow p} \frac{g(x)f(p) - g(p)f(x)}{x - p} \\ &= \lim_{x \rightarrow p} \frac{g(x)f(p) - f(p)g(p) + f(p)g(p) - g(p)f(x)}{x - p} \\ &= \lim_{x \rightarrow p} \frac{f(p)(g(x) - g(p)) - g(p)(f(x) - f(p))}{x - p} \\ &\quad (\text{adding and subtracting } f(p)g(p)) \\ &= f(p) \lim_{x \rightarrow p} \left(\frac{g(x) - g(p)}{x - p} \right) - g(p) \lim_{x \rightarrow p} \left(\frac{f(x) - f(p)}{x - p} \right) \\ &= f(p)g'(p) - g(p)f'(p) = 2g'(p) - 6g(p) \\ \Rightarrow g'(p) : g(p) &= 3 : 1. \end{aligned}$$

238. We note that $f(x)$ has to be of the form $k \log x$

$$f'(x) = \frac{k}{x}.$$

$$f'(1) = 1 \Rightarrow k = 1$$

$$\text{Therefore, } f'(x) = \frac{1}{x}$$

$$f'(10) = 0.1$$

239. Domain of

$$f(x) = \sqrt{x+2\sqrt{3x-9}} + \sqrt{x-2\sqrt{3x-9}} \text{ is } [3, \infty).$$

Put $t = \sqrt{3x-9}$. Then $t \in [0, \infty)$ and

$$\begin{aligned} g(t) &= f(x(t)) = \sqrt{\frac{t^2}{3} + 3 + 2t} + \sqrt{\frac{t^2}{3} + 3 - 2t} \\ &= \frac{|t+3| + |t-3|}{\sqrt{3}} \end{aligned}$$

$$= \begin{cases} 2\sqrt{3} & 0 \leq t < 3 \\ \frac{2t}{\sqrt{3}} & t \geq 3. \end{cases}$$

$$= \begin{cases} 2\sqrt{3} & , x \in [3, 6] \\ \frac{2\sqrt{3x-9}}{\sqrt{3}}, & x \in [6, \infty) \end{cases}$$

$$= \begin{cases} 2\sqrt{3} & , x \in [3, 6] \\ 2\sqrt{x-3} & , x \in (6, \infty) \end{cases}$$

$$f'(6-) = 0, f'(6+) = \frac{1}{\sqrt{3}}$$

As $f'(6^-) \neq f'(6^+)$, $f'(6)$ does not exist

$$240. \lim_{n \rightarrow \infty} f \left[\frac{(p+q)n^{\frac{3}{2}} + n + \frac{1}{2}}{2n^2 + 2n + 2} \right]$$

$$= f \left[\lim_{n \rightarrow \infty} \frac{(p+q)n^{\frac{3}{2}} + n + \frac{1}{2}}{2n^{\frac{3}{2}} + 2n + 2} \right]$$

$[\because f$ is continuous]

$$= f \left[\lim_{n \rightarrow \infty} \frac{(p+q) + \frac{1}{\sqrt{n}} + \frac{1}{2n^{\frac{3}{2}}}}{2 + \frac{2}{\sqrt{n}} + \frac{2}{n^{\frac{3}{2}}}} \right]$$

(dividing numerator and denominator by $n^{\frac{3}{2}}$)

$$= f \left(\frac{p+q}{2} \right) = \frac{p-q}{2} \quad (\because f \left(\frac{p+q}{2} \right) = \frac{p-q}{2})$$

$$241. f(x) = x^4 - 4x^3 + 2x^2 - 3x + 5$$

$$f'(x) = 4x^3 - 12x^2 + 4x - 3$$

$$f(1) = 1 - 4 + 2 - 3 + 5 > 0$$

$$f(2) = 16 - 32 + 8 - 6 + 5 < 0$$

$$f(3) = 8 - 108 + 18 - 9 + 5 < 0$$

$$f(4) = 4^4 - 4^4 + 2.16 - 3.4 + 5 > 0 \Rightarrow \text{one root is in } (1, 2)$$

one root is in $(3, 4)$

2.184 Differential Calculus

$$\begin{aligned}
 f'(x) &= 4x^3 - 12x^2 + 4x - 3 \\
 \text{if } x < 0 \Rightarrow f'(x) &< 0 \\
 x = 1 \Rightarrow f'(x) &= 4 - 12 + 4 - 3 = -7 < 0 \\
 x = 2 \qquad f'(x) &= 32 - 48 + 8 - 3 = -11 < 0 \\
 x = 3 \qquad f'(x) &= 108 - 108 + 12 - 3 > 0 \\
 x = 4 \qquad f'(x) &= 256 - 192 + 16 - 3 > 0 \\
 \text{if } x > 4 \Rightarrow 4x^3 &> 2x^2, 4x > 3 \Rightarrow f'(x) > 0 \\
 \therefore f(x) \text{ is decreasing in } (-\infty, 2+4) & \\
 \text{and } f(x) \text{ is increasing in } (2+4, \infty) & \\
 \Rightarrow f(x) \text{ has min at } x = \alpha, \text{ where } [\alpha] = 2. & \\
 \Rightarrow \text{only 2 real roots are possible} &
 \end{aligned}$$

242. $[3x^2+1] = 1 \qquad 0 < x < \frac{1}{\sqrt{3}}$

$$\begin{aligned}
 &= 2 \frac{1}{\sqrt{3}} \leq x < \sqrt{\frac{2}{3}} \\
 &= 3 \sqrt{\frac{2}{3}} \leq x < 1
 \end{aligned}$$

\therefore The function is continuous in $(0, 1)$ except at two points $\frac{1}{\sqrt{3}}, \sqrt{\frac{2}{3}}$.

243. Given $f(x) = \sin 2x + \sin 2 \left(x + \frac{\pi}{3} \right) - \sin x \sin \left(x + \frac{\pi}{3} \right)$,

we have on differentiating with respect to x

$$\begin{aligned}
 f'(x) &= 2 \sin x \cos x + 2 \sin \left(x + \frac{\pi}{3} \right) \cos \left(x + \frac{\pi}{3} \right) - \\
 &\quad \sin x \cos \left(x + \frac{\pi}{3} \right) - \cos x \sin \left(x + \frac{\pi}{3} \right) \\
 &= \sin 2x + \sin \left(2x + \frac{2\pi}{3} \right) - \sin \left(2x + \frac{\pi}{3} \right) \\
 &= 2 \sin \left(2x + \frac{\pi}{3} \right) \cos \left(\frac{\pi}{3} \right) - \sin \left(2x + \frac{\pi}{3} \right) = 0
 \end{aligned}$$

$\Rightarrow f(x) = k$ (k being a constant)

$$\text{But } f(0) = 0 + \frac{3}{4} - 0 = \frac{3}{4} \Rightarrow f(x) = \frac{3}{4} \quad \forall x$$

$$\therefore (gof)(x) = g(f(x)) = g\left(\frac{3}{4}\right) = 8.$$

OR

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

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

$$= \sin^2 x + \frac{1}{4} \sin^2 x + \frac{3}{4} \cos^2 x - \frac{1}{2} \sin^2 x$$

$$= \frac{3}{4} (\sin^2 x + \cos^2 x)$$

$$= \frac{3}{4} = \text{a constant}$$

$$\Rightarrow g \circ f(x) = g\left(\frac{3}{4}\right) = 8 \text{ for all } x$$

244. Let $h(x) = [g \circ f](x)$

$$= 8 + f(x) - (f(x))^3 + (f(x))^5$$

$$\text{Then } h'(x) = f'(x) [1 - 3(f(x))^2 + 5(f(x))^4]$$

$$= 5f'(x) \left[\left((f(x))^2 - \frac{3}{10} \right)^2 + \frac{11}{100} \right]$$

$\Rightarrow h'(x)$ and $f'(x)$ have the same sign $\Rightarrow h(x)$ and $f(x)$ behave alike.

245. Given $y = \sin(x - y)$

$$\text{We have } y' = (\cos(x - y))(1 - y')$$

$$\text{Tangent is parallel to } x - 2y = 0 \Rightarrow y' = \frac{1}{2}$$

$$\Rightarrow \frac{1}{2} = \cos(x - y) \frac{1}{2} \Rightarrow \cos(x - y) = 1$$

$$\Rightarrow \sin(x - y) = 0 \text{ and } (x - y) = 0, \pm 2\pi,$$

$$\Rightarrow y = 0 \Rightarrow x = 0, \pm 2\pi (\because -2\pi \leq x \leq 2\pi)$$

\therefore At $(0, 0), (\pm 2\pi, 0)$ the tangents are parallel to $x - 2y = 0$

\therefore 3 tangents

246. Given $y = (x - p)(x - q)(x - r)$

We have

$$y' = (x - p)(x - q) + (x - q)(x - r) + (x - p)(x - r)$$

$$\text{At } x = p; \quad y' = (p - q)(p - r)$$

$$\text{At } x = q; \quad y' = (q - p)(q - r)$$

Tangents at p and q are parallel

$$\Rightarrow (p - q)(p - r)$$

$$= (q - p)(q - r) \text{ (i.e.,)} (p - q)(p + q - 2r) = 0$$

\Rightarrow As $p \neq q, 2r = p + q \Rightarrow p, r, q$ are in AP

247. $ax^2 + bx + c > 0$

$$\text{where, } a > 0 \Rightarrow b^2 - 4ac < 0$$

— (1)

Consider,

$$g(x) = 2ax^3 + 3(b - 2a)x^2 + 6(2a - b + c)x + 30$$

$$\text{We have, } g'(x) = 6[ax^2 + (b - 2a)x + (2a - b + c)]$$

Consider the discriminant

$$\begin{aligned} &= (b - 2a)^2 - 4a(2a - b + c) \\ &= b^2 - 4ac - 4a^2 < 0 \quad [\text{using (1)}] \end{aligned}$$

$\Rightarrow g'(x) > 0$ ($g'(x)$ is a quadratic expression with coefficient of x^2 positive and negative discriminant)

$\Rightarrow g(x)$ is monotonic increasing $\forall x \in \mathbb{R}$

248. Let OA be the vertical wall

B be the horizontal floor

AB be the ladder

Let OA = ym and OB = xm

Given AB = 30 m

$$\text{Now } x^2 + y^2 = 900 \quad \text{--- (1)}$$

$$\Rightarrow x \frac{dx}{dt} + y \frac{dy}{dt} = 0 \quad \text{--- (2)}$$

Given $\frac{dy}{dt} : \frac{dx}{dt} = \frac{-4}{3}$ we have

$$\Rightarrow \begin{cases} \frac{dy}{dt} = -4k & (\text{A slips down}) \\ \frac{dx}{dt} = 3k \end{cases}$$

Using in (2) we have $4y = 3x$

Using in (1) we have $x = 24$ m

249. $g'(x) = [1 - 2f(x) + 3(f(x))2]f'(x)$

$$f'(x) = 3x^2 + 10x + 9$$

$$= [+' \text{ ve}]f'(x) f'(x) > 0 \quad \forall x \in \mathbb{R}$$

$$\Rightarrow g'(x) > 0 \quad \forall x \in \mathbb{R}$$

$\Rightarrow g(x)$ is always increasing

- 250.

$$\text{Given } f(x) = \frac{x - \frac{\pi}{2}}{1 - \left(x - \frac{\pi}{2}\right)\cot x}$$

$$\text{We have } f'(x) = \frac{\sin^2 x - \left(x - \frac{\pi}{2}\right)^2}{\sin^2 x \left[1 - \left(x - \frac{\pi}{2}\right)\cot x\right]^2}$$

The extrema, if any are given by $f'(x) = 0$

$$\text{i.e., by } \sin^2 x = \left(x - \frac{\pi}{2}\right)^2$$

$$\text{or } \sin x = \pm x - \frac{\pi}{2}$$

We observe that the two graphs intersect at two points x_1 and x_2 in $(0, \pi)$ that are on either side of $x = \pi/2$ equidistant from $x = \pi/2$. Let $x_1 < x_2$ without loss of generality. Then $f'(x_1^-) < 0$ and $f'(x_1^+) > 0$

$\Rightarrow x_1$ is a minimum point.

Also $f'(x_2^-) > 0$ and $f'(x_2^+) < 0$

$\Rightarrow x_2$ is a maximum point.

251. Given, $f(x) = 3 \cos x - 2 \cos 3x$

We have,

$$f'(x) = (6 \sin x) \left(\cos x - \frac{1}{\sqrt{2}}\right) \left(\cos x + \frac{1}{\sqrt{2}}\right)$$

$$f'(x) = 0 \Rightarrow \sin x = 0 \text{ or } \cos x = \pm \frac{1}{\sqrt{2}}$$

$$\text{But, } \cos x > 0 \text{ in } \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$$

$$\Rightarrow \sin x = 0 \text{ or } \cos x = \frac{1}{\sqrt{2}} \Rightarrow x = 0, \pm \frac{\pi}{4}$$

$$\text{Now, } f''(x) = 3 \sin x (-2 \sin 2x) + 3 \cos 2x \cos x$$

At $x = 0$ $f''(x) > 0 \Rightarrow x = 0$ is a minimum point and minimum value = 1

At $x = \pm \frac{\pi}{4}$ $f''(x) < 0 \Rightarrow x = \pm \frac{\pi}{4}$ are maximum points

and maximum value = $\sqrt{2}$

$$f\left(-\frac{\pi}{2}\right) = 0 \text{ and } f\left(\frac{\pi}{2}\right) = 0$$

\Rightarrow only greatest value exists.

2.186 Differential Calculus

252. For $x \leq 1$, $f'(x) = -10 + 2x - 3x^2$

$$= -3 \left[\left(x - \frac{1}{3} \right)^2 + \frac{29}{9} \right] < 0$$

\Rightarrow f is decreasing for $x \leq 1$

For $x > 1$, $f'(x) = 3 > 0 \Rightarrow$ f is increasing for $x > 1$

Function has least value at $x = 1$

If $f'(1^+) \geq f(1)$

$$\text{If } 3 + \log_{10}(p^2 - 4) \geq 4$$

If $p^2 - 4 \geq 10$

If $p^2 \geq 14$

For $\log_{10}(p^2 - 4)$ to be defined $p^2 > 4$

$$\Rightarrow 4 < p^2 \leq 14$$

$$\Rightarrow -\sqrt{14} \leq p < -2 \text{ or } 2 < p \leq \sqrt{14}$$

253. Given

$$f(x) = (p^2 - 5p + 6) \left(\cos^4 \frac{x}{4} - \sin^4 \frac{x}{4} \right) + (p-3)x + k$$

$$= (p^2 - 5p + 6) \cos \frac{x}{2} + (p-3)x + k$$

We have,

$$f'(x) = (p-3) \left[1 - \frac{p-2}{2} \sin \left(\frac{x}{2} \right) \right]$$

Function does not have critical points

$\Rightarrow f'(x) \neq 0$ for any real x, since f' exists everywhere

$$\Rightarrow (p-3) \left[1 - \frac{p-2}{2} \sin \frac{x}{2} \right] \neq 0 \text{ for any real x.}$$

$\Rightarrow p \neq 3$ and $1 = \frac{p-2}{2} \sin \frac{x}{2}$ has no solution in R.

$$\Rightarrow p \neq 3 \text{ and } \left| \frac{2}{p-2} \right| > 1$$

$\Rightarrow p \neq 3 \text{ and } 0 < p < 4$

$$\text{Given } f(x) = \frac{3x+2}{4x-3}$$

$f(x)$ is continuous everywhere except at $x = \frac{3}{4}$, where it is not defined.

If $x \neq \frac{3}{4}$, $u(x) = f(f(x)) = x$ and $u(x)$ is continuous everywhere except at $x = \frac{3}{4}$

$\Rightarrow f^{2n}(x) = f(f(f(\dots f(x), (2n \text{ times}) \text{ is continuous everywhere except at } x = \frac{3}{4}.$

255. Differentiating the given relation with respect to x,

$$2x + x \frac{dy}{dx} + y + 6y \frac{dy}{dx} = 0$$

$$\Rightarrow (x + 6y) \frac{dy}{dx} = -(2x + y) \quad \dots (1)$$

Differentiating (1) with respect to x,

$$(x + 6y) \frac{d^2y}{dx^2} + \left(1 + 6 \frac{dy}{dx} \right) \frac{dy}{dx} = - \left(2 + \frac{dy}{dx} \right)$$

$$\Rightarrow (x + 6y) \frac{d^2y}{dx^2} = -6 \left(\frac{dy}{dx} \right)^2 - 2 - 2 \frac{dy}{dx}$$

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

substituting for $\frac{dy}{dx}$ from (1)

$$= \frac{-6(2x + y)^2 - 2(x + 6y)^2 + 2(x + 6y)(2x + y)}{(x + 6y)^2}$$

$$= \frac{-22(x^2 + xy + 3y^2)}{(x + 6y)^2} = \frac{-22}{(x + 6y)^2},$$

since $x^2 + xy + 3y^2 = 1$ (given)

256. Let left hand limit (LHL) = L

$$= \lim_{x \rightarrow \frac{\pi^-}{2}} \frac{\sqrt{1 - \cos 4 \left(x - \frac{\pi}{2} \right)}}{x - \frac{\pi}{2}}$$

$$= \lim_{x \rightarrow \frac{\pi^-}{2}} \frac{\sqrt{2 \cdot \sin^2 2 \left(x - \frac{\pi}{2} \right)}}{x - \frac{\pi}{2}}$$

$$= \sqrt{2} \cdot \lim_{h \rightarrow 0} \frac{|\sin 2(-h)|}{-h}$$

$$\text{where, } h = \frac{\pi}{2} - x$$

$$= \sqrt{2} \cdot \lim_{h \rightarrow 0} \frac{\sin 2h}{h} \quad \left(\because \lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1 \right)$$

Right hand limit (RHL) = R

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

$$= \sqrt{2} \cdot \lim_{h \rightarrow 0} \frac{|\sin 2h|}{h}$$

$$= \sqrt{2} \cdot \lim_{h \rightarrow 0} \frac{\sin 2h}{h} = 2\sqrt{2} \left(\because \lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1 \right)$$

As $L \neq R$ at $x = \frac{\pi}{2}$, we say that $\lim_{x \rightarrow \frac{\pi}{2}} \frac{\sqrt{1 - \cos 4 \left(x - \frac{\pi}{2} \right)}}{x - \frac{\pi}{2}}$
does not exist.

257. For $k = 1, 2, \dots, n$ we have

$$t_1 = \tan^{-1} 2.3 - \tan^{-1} 1.2$$

$$t_2 = \tan^{-1} 3.4 - \tan^{-1} 2.3$$

.....

$$t_n = \tan^{-1} (n+1)(n+2) - \tan^{-1} n(n+1)$$

$$\sum_{k=1}^n t_k = \tan^{-1} (n+1)(n+2) - \tan^{-1} 2.$$

$$258. \lim_{n \rightarrow \infty} T_n = \lim_{n \rightarrow \infty} \sum_{k=1}^n t_k$$

$$= \lim_{n \rightarrow \infty} [\tan^{-1}(n+1)(n+2) - \tan^{-1} 2]$$

$$= \frac{\pi}{2} - \tan^{-1} 2 = \cot^{-1} 2$$

259. (i) The given series can be rewritten as

$$(1 + 3 + 5 + \dots) + (2^2 + 4^2 + \dots)$$

$$S_{2m} = [1 + 3 + \dots + (2m-1)]$$

$$+ [2^2 + 4^2 + \dots + (2m)^2]$$

$$= \frac{m}{2} [1 + 2m - 1] + 2^2 [1^2 + 2^2 + \dots + m^2]$$

$$= \frac{m}{2} \times 2m + 2^2 \times \frac{m(m+1)(2m+1)}{6}$$

$$= \frac{3m^2 + 2m(m+1)(2m+1)}{3} \quad \text{--- (1)}$$

$$S_{2m+1} = [1 + 3 + \dots + (2m+1)]$$

$$+ [2^2 + 4^2 + \dots + (2m)^2]$$

$$= S_{2m} + (2m+1)$$

$$= \frac{3m^2 + 2m(m+1)(2m+1)}{3} + (2m+1)$$

$$= \frac{3m^2 + 6m + 3 + 2m(m+1)(2m+1)}{3}$$

$$= \frac{3(m+1)^2 + 2m(m+1)(2m+1)}{3} \quad \text{--- (2)}$$

If n is even, replace m by $\frac{n}{2}$ in (1)

If n is odd, replace m by $\frac{n-1}{2}$ in (2)

$$\therefore S_n = \begin{cases} \frac{3n^2 + 2n(n+1)(n+2)}{12} & \text{if } n \text{ is even,} \\ \frac{3(n+1)^2 + 2(n-1)n(n+1)}{12} & \text{if } n \text{ is odd.} \end{cases}$$

$$\lim_{n \rightarrow \infty} \frac{S_{2n}}{S_{2n+1}}$$

$$= \lim_{n \rightarrow \infty} \frac{3n^2 + 2n(n+1)(2n+1)}{3(n+1)^2 + 2n(n+1)(2n+1)}$$

$$= \lim_{n \rightarrow \infty} \frac{\frac{3}{n} + 2 \left(1 + \frac{1}{n} \right) \left(2 + \frac{1}{n} \right)}{3 \left(1 + \frac{1}{n} \right)^2 \frac{1}{n} + 2 \left(1 + \frac{1}{n} \right) \left(2 + \frac{1}{n} \right)} = \frac{4}{4} = 1$$

$$260. f'(x) = 12x^2 - 18x - 30$$

$$= 6(2x^2 - 3x - 5) = 6(2x - 5)(x + 1)$$

$$f'(x) = 0 \text{ at } x = -1 \text{ and } x = \frac{5}{2}$$

$f(x)$ is increasing in $(-\infty, -1)$ and decreasing in $(\frac{5}{2}, \infty)$.

Since $2x^2 - x - 6 \leq 0$, we have to examine the values of

$f(x)$ in the interval $\left[-\frac{3}{2}, 2 \right]$ only.

$$f\left(-\frac{3}{2}\right) > 0 \text{ and } f(2) = 32 - 36 - 60 + 12 = -52$$

261. (i) Given the curve,

$$x = a \cos \theta - \frac{a}{2} \cos 2\theta$$

$$y = a \sin \theta - \frac{a}{2} \sin 2\theta$$

Distance ' ℓ ' between a point on the given curve and $(2a, 0)$ is given by ℓ^2

2.188 Differential Calculus

$$\ell^2 = a^2 \left[\left(\cos\theta - \frac{\cos 2\theta}{2} - 2 \right)^2 + \left(\sin\theta - \frac{\sin 2\theta}{2} \right)^2 \right]$$

$$\frac{d}{d\theta}(\ell^2) = 2a^2 \left[\frac{5}{2} \sin\theta - 4 \sin\theta \cos\theta \right]$$

$$\frac{d}{d\theta}(\ell^2) = 0 \Rightarrow \sin\theta = 0 \text{ (or)} \cos\theta = \frac{5}{8}$$

$$\Rightarrow \cos\theta = \pm 1 \text{ or } \cos\theta = \frac{5}{8}$$

Now

$$\begin{aligned} \frac{d^2}{d\theta^2}(\ell^2) &= 2a^2 \left[\frac{5}{2} \cos\theta - 4 \cos 2\theta \right] \\ &= 2a^2 \left[\frac{5}{2} \cos\theta - 8 \cos^2\theta + 4 \right] \end{aligned}$$

$$\text{When } \cos\theta = \pm 1, \frac{d^2}{d\theta^2}(\ell^2) < 0$$

\Rightarrow This corresponds to maximum point

$$\text{When } \cos\theta = \frac{5}{8}, \frac{d^2}{d\theta^2}(\ell^2) > 0$$

which corresponds to minimum value

$$\therefore \text{The two points are } P\left(\frac{a}{2}, 0\right); Q\left(\frac{-3a}{2}, 0\right)$$

$$262. \text{ Given } x^2 + y^2 = c^2$$

— (1)

$$\text{Slope of the tangent to (1) is } \frac{dy}{dx} = \frac{-x}{y}$$

Given that $\frac{x}{a} + \frac{y}{b} = 1$ — (2) is a tangent to (1) for

$$\text{which } \frac{dy}{dx} = -\frac{b}{a}.$$

$$\text{We have } \frac{x}{y} = \frac{b}{a} \Rightarrow \frac{x}{b} = \frac{y}{a}$$

$$\Rightarrow \frac{x/a}{b/a} = \frac{y/b}{a/b} = \frac{x/a + y/b}{b/a + a/b} = \frac{1}{b/a + a/b} = \frac{ab}{a^2 + b^2}$$

$$\Rightarrow x = \frac{ab^2}{a^2 + b^2} \text{ and } y = \frac{a^2b}{a^2 + b^2}$$

$$\left(\frac{ab^2}{a^2 + b^2} \right)^2 + \left(\frac{a^2b}{a^2 + b^2} \right)^2 = c^2$$

$$\Rightarrow \frac{1}{a^2} + \frac{1}{b^2} = \frac{1}{c^2} \Rightarrow a^2, 2c^2, b^2 \text{ are in HP}$$

$$263. \text{ Consider } f(x) = \frac{x}{x^4 + 1875}, x > 0$$

$$\text{Now } f'(x) = \frac{3(25 + x^2)(25 - x^2)}{(x^4 + 1875)^2}$$

$\therefore x > 0, f'(x) < 0$ if $5 - x < 0$ (i.e.,) if $x > 5$.

And $f'(x) > 0$ if $5 - x > 0$ (i.e.,) if $x < 5$

$\Rightarrow f(x)$ is decreasing if $x > 5$ and increasing if $0 < x < 5$.

\therefore Maximum occurs at $x = 5$.

\therefore Largest term is for $n = 5$ and is equal to

$$a_5 = \frac{5}{625 + 1875} = \frac{1}{500}$$

$$264. \text{ Given } f(x) + f(y) = f\left(\frac{x+y}{1-xy}\right) \text{ for } x, y \in \mathbb{R}$$

such that $xy < 1$

Put $y = -x$

$$f(x) + f(-x) = f(0) = 0$$

$\Rightarrow f(x)$ is an odd function

Now,

$$f'(x) = \lim_{h \rightarrow 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \rightarrow 0} \frac{f(x+h) + f(-x)}{h}$$

[$\because f$ is an odd function]

$$= \lim_{h \rightarrow 0} \frac{1}{h} f\left(\frac{h}{1+x(x+h)}\right)$$

[using functional relation]

$$= \lim_{h \rightarrow 0} \frac{1}{h} \frac{f\left(\frac{h}{1+hx+x^2}\right)}{\frac{h}{1+hx+x^2}} \times \frac{h}{1+hx+x^2} = \frac{1}{1+x^2}$$

$\Rightarrow f'(x) \neq 0$ for any real x

$\Rightarrow f(x)$ has no maximum or minimum.

265. Let the rectangle be bounded by $x = k, x = l$

Then its vertices are given by

$$A(k, \sqrt{24 - 6k}), B(l, \sqrt{24 + 3l}),$$

$$C(l, -\sqrt{24 + 3l}), D(k, -\sqrt{24 - 6k})$$

Now sides AD and BC are parallel to y axis

\Rightarrow y coor of A and B are equal $\Rightarrow k = -\ell$
 \therefore Area of the rectangle is $A' = 6k\sqrt{24 - 6k}$

For extremum

$$\frac{dA'}{dk} = 0 \Rightarrow k = \frac{8}{3}$$

$$\text{When } k = \frac{8}{3}, \frac{d^2A'}{dk^2} < 0$$

\Rightarrow This corresponds to a maximum

$$\therefore \text{Maximum area } A' = 6 \times \frac{8}{3} \sqrt{24 - 16} = 32\sqrt{2}$$

266. Given $f(x) = (p-4)x^3 + (p-2)x^2 + (p-3)x + 2$

We have

$$f'(x) = 3(p-4)x^2 + 2(p-2)x + p-3 \quad \text{--- (1)}$$

$f'(x)$ must vanish at two real and distinct points α, β such that $\alpha < 0$ and $\beta > 0$

$$\Rightarrow (p-3)(p-4) < 0$$

$$\Rightarrow p \in (3, 4)$$

The graph of $f'(x)$ must look as below.

For the curve to look like this, we must have

$$f'(0) > 0 \quad (\text{ie. } p-3 > 0 \quad (\text{i.e., } p > 3 \text{ from (1)})$$

$$\therefore \text{Possible values of } p \in (3, 4)$$

267. Given $f(x) + f(y) = 2f\left(\frac{x+y}{2}\right)f\left(\frac{x-y}{2}\right)$ --- (1) and

$$f(0) \neq 0.$$

$$\text{Put } x = y = 0 \text{ in (1)}$$

$$2f(0) = 2[f(0)]^2$$

$$\Rightarrow f(0)[f(0) - 1] = 0$$

$$\Rightarrow f(0) = 1 \quad [\because f(0) \neq 0]$$

$$\text{Put } y = -x \text{ in (1)}$$

$$f(x) + f(-x) = 2f(0)f(x)$$

$$\Rightarrow f(x) = f(-x) \quad [\because f(0) = 1]$$

$\Rightarrow f(x)$ is an even function

Differentiating (1) w.r.t. x,

$$f'(x) + f'(y)y'$$

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

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

$$\Rightarrow f'(x)$$

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

--- (2)

[$\because x$ and y are independent $y^1 = 0$]

differentiating (2) w.r.t x,

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

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

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

$$\left. + f'\left(\frac{x+y}{2}\right) \left(\frac{1+y^1}{2} \right) \left(\frac{x-y^1}{2} \right) \right]$$

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

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

--- (3)

[$\because y^1 = 0$]

Put $x = y$ in (3)

2.190 Differential Calculus

$$\begin{aligned} f''(x) &= \frac{1}{2} f''(x) f(0) + f'(x) f'(0) + \frac{1}{2} f(x) f''(0) \\ &= \frac{1}{2} f^{11}(x) + [0]^2 + \frac{1}{2} f(x) (-1)^4 f(0) = 1 \end{aligned}$$

[$f(x)$ is even $\Rightarrow f^1(x)$ is odd $\Rightarrow f^{11}(x)$ = even and given $f^{11}(0) = -1 \Rightarrow f^{11}(x) = -f(x)$.

268. (b)

Consider the points $-1, -\frac{1}{2}, -\frac{1}{4}, 0, \frac{1}{2}, \frac{3}{4}, 1$

$$f(-1^-) = (-2) + (-1) + (-1) = -4$$

$$f(-1^+) = (-1) + (-1) + (-1) = -3$$

$f(x)$ is discontinuous at $x = -1$

$$f\left(\frac{-1^-}{2}\right) = (-1) + (-1) + (-1) = -3$$

$$f\left(\frac{-1^+}{2}\right) = (-1) + (-1) + 0 = -2$$

$$f(x) \text{ is discontinuous at } x = -\frac{1}{2}$$

$$f\left(\frac{-1^-}{4}\right) = (-1) + (-1) + 0 = -2$$

$$f\left(\frac{-1^+}{4}\right) = (-1) + 0 + 0 = -1$$

$$f(x) \text{ is discontinuous at } x = -\frac{1}{4}$$

$$f(0^-) = (-1) + 0 + 0 = -1$$

$$f(0^+) = 0 + 0 + 0 = 0$$

$f(x)$ is discontinuous at $x = 0$

$$f\left(\frac{-1^-}{2}\right) = 0 + 0 + 0 = 0$$

$$f\left(\frac{-1^+}{2}\right) = 0 + 0 + 1 = 1$$

$$f(x) \text{ is discontinuous at } x = \frac{1}{2}$$

$$f\left(\frac{3^-}{4}\right) = 0 + 0 + 1 = 1$$

$$f\left(\frac{3^+}{4}\right) = 0 + 1 + 1 = 2$$

$$f(x) \text{ is discontinuous at } x = \frac{3}{4}$$

$$f(1^-) = 0 + 1 + 1 = 2$$

$$f(1^+) = 1 + 1 + 1 = 3$$

$f(x)$ is discontinuous at $x = 1$

Statement 1 is true

Statement 2 is true

However, result in Statement 2 is not used to prove 1.

269. (d) Statement 2 is true, being a standard

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

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

$$= (-\sqrt{2}) \lim_{x \rightarrow 2} \frac{\sin\left(\frac{x-2}{2}\right)}{\left(\frac{x-2}{2}\right) \times 2}$$

$$= (\sqrt{2}) \times \frac{1}{2} = \frac{-1}{\sqrt{2}}$$

$$= \lim_{x \rightarrow 2} \frac{\sqrt{1-\cos(x-2)}}{(x-2)}$$

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

$$\Rightarrow \lim_{x \rightarrow 2} \frac{\sqrt{1-\cos(x-2)}}{(x-2)} \text{ does not exist}$$

Statement 1 is false

270. Statement 2 will be true only when both $f(x)$ and $g(x)$ are continuous in R

Since both e^x and $\sin x$ are continuous in R , $e^{\sin x}$ is periodic

Statement 1 is true.

271. Statement 2 is true

and using Statement 2, we infer that

$f(x) = 0$ has no negative root.

272. Consider Statement 2

Since the range of the function

$$\sin^{-1} x \text{ is } \left[-\frac{\pi}{2}, \frac{\pi}{2} \right]$$

When $|x| < 1$

$$\begin{aligned}\sin^{-1}\left(\frac{2x}{1+x^2}\right) &= \sin^{-1}\left[\frac{\frac{2}{x}}{1+\left(\frac{1}{x}\right)^2}\right] \\ &= 2\tan^{-1}\left(\frac{1}{x}\right)\end{aligned}$$

Statement 2 is true

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

$\Rightarrow f'(x)$ does not exist at $x = 1$

similarly, we can see that $f'(x)$ does not exist at $x = -1$

Statement 1 is true

273. Statement 1

$F(0) = 0$; if $F(a)$ is zero for $a \neq 0$ then there is at least one point between 0 and a

When $1 - x + x^2 - x^3 + x^4 = 0$, which is not true.

\therefore Statement 1 is true

Statement 2

$$F'(x) = 1 - x + x^2 - x^3 + x^4$$

$$F'(-1) = 5 \neq 0$$

$\therefore F'(x)$ is not minimum at $x = -1$

Statement 2 is false

Choice (c)

274. $f(x)$ is continuous for $x \in R$

$$\begin{aligned}f'(x) &= e^{2x} \times \frac{4}{5}(x-1)^{-\frac{1}{5}} + (x-1)^{\frac{4}{5}} \times 2e^{2x} \\ &= \frac{e^{2x}}{5(x-1)^{\frac{1}{5}}} [4 + 2 \times 5(x-1)] \\ &= \frac{e^{2x}(10x-6)}{5(x-1)^{\frac{1}{5}}}\end{aligned}$$

Clearly $f(x)$ is not differentiable at $x = 1$

Statement 2 is true

$$x = \frac{3}{5} \text{ and } x = 1 \text{ are critical points of } f(x)$$

Also, $f'(x)$ changes sign from positive to negative as

$$x \text{ crosses } \frac{3}{5}$$

$$\Rightarrow f(x) \text{ is a maximum at } x = \frac{3}{5}$$

\Rightarrow Statement 1 is true

275. Statement 1 is true

Let

$$f(x) = 8x^4 + 12x^3 - 30x^2 + 17x - 3$$

$$f'(x) = 32x^3 + 36x^2 - 60x + 17$$

$$f''(x) = 96x^2 + 72x - 60$$

$$= 12\{8x^2 + 6x - 5\}$$

$$f'''(x) = 12\{16x - 6\}$$

$$f''(x) = 0 \Rightarrow 8x^2 + 6x - 5 = 0$$

$$\begin{aligned}x &= \frac{-6 \pm \sqrt{36+160}}{16} = \frac{-6 \pm 14}{16} \\ &= \frac{-20}{16}, \frac{8}{16} \\ &= \frac{-5}{4}, \frac{1}{2}\end{aligned}$$

$$\text{Substituting } x = \frac{1}{2}$$

$$\begin{aligned}\Rightarrow f'(x) &= \frac{32}{8} + \frac{36}{4} - \frac{60}{2} + 17 \\ &= 4 + 9 - 30 + 17 = 0\end{aligned}$$

Again,

$$\begin{aligned}f\left(\frac{1}{2}\right) &= \frac{8}{16} + \frac{12}{8} - \frac{30}{4} + \frac{17}{2} - 3 \\ &= \frac{1}{2} + \frac{3}{2} - \frac{15}{2} + \frac{17}{2} - 3 \\ &= 0\end{aligned}$$

$$f'''\left(\frac{1}{2}\right) \neq 0$$

Using statement 2, we conclude that the roots of the equation

$$8x^4 + 12x^3 - 30x^2 + 17x - 3 = 0$$

are of the form $\alpha, \alpha, \alpha, \beta$

276. Statement 2 is true

Consider Statement 1

$$f'(x) = 2x - x \cos x - \sin x + \sin x$$

$$= x(2 - \cos x)$$

$$f'(x) > 0 \text{ for } x > 0$$

2.192 Differential Calculus

and $f'(x) < 0$ for $x < 0$

$x = 0$ is a critical point of $f(x)$

$f(x)$ is monotonic decreasing in $(-\infty, 0)$ and monotonic increasing in $(0, \infty)$

since $f(0) = -1$, the graph of $y = f(x)$ will be as shown below

$\Rightarrow f(x) = 0$ has only two real solution

$$\begin{aligned}
 277. \quad & x \left[\frac{1}{x(1+x)} + \frac{1}{(1+x)(1+2x)} + \dots \text{n terms} \right] \\
 &= \left\{ \frac{1}{1+x} + \frac{x}{(1+x)(1+2x)} + \frac{x}{(1+2x)(1+3x)} + \right. \\
 &\quad \left. \dots + \frac{x}{[1+(n-1)x][1+nx]} \right\} \\
 &= \frac{1}{1+x} + \left(\frac{1}{1+x} - \frac{1}{1+2x} \right) + \left(\frac{1}{1+2x} - \frac{1}{1+3x} \right) + \\
 &\quad \dots + \left(\frac{1}{1+(n-1)x} - \frac{1}{1+nx} \right) \\
 &= \frac{2}{1+x} - \frac{1}{1+nx}
 \end{aligned}$$

$$\begin{aligned}
 f(x) &= \lim_{n \rightarrow \infty} \left[\frac{2}{1+x} - \frac{1}{1+nx} \right] \\
 &= \frac{2}{1+x}
 \end{aligned}$$

since $f(x)$ is given to be continues at $x = 0$,

$$f(x) = \begin{cases} \frac{2}{1+x}, & x \neq 0 \\ 2, & x = 0 \end{cases}$$

$$\Rightarrow f(x) = \frac{2}{1+x}, x > 0$$

It is clear that $f(x)$ is differentiable for all $x \geq 0$
Statement 2 is true

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

$$f'(2) = \frac{-2}{9}$$

Slope of the normal at $x = 2$ equals $\frac{9}{2}$

$$\text{When } x = 2, y = \frac{2}{3}$$

Equation of the normal at $x = 2$ is

$$y - \frac{2}{3} = \frac{9}{2}(x - 2)$$

$$\frac{3y-2}{3} = \frac{9x-18}{2}$$

$$6y - 4 = 27x - 54$$

$$27x - 6y - 50 = 0$$

$$278. \quad x = 16 + 6p - p^2$$

$$\frac{dx}{dp} = 6 - 2p$$

$$e_d = - \left(\frac{p}{16 + 6p - p^2} \right) (6 - 2p)$$

$$(e_d)_{p=4} = - \frac{4}{24} \times -2 = \frac{1}{3}.$$

279. Demand is unitary $\Rightarrow e_d = 1$

$$\Rightarrow 2p^2 - 6p = 16 + 6p - p^2$$

$$\Rightarrow 3p^2 - 12p - 16 = 0.$$

$$280. \quad x = p e^{-p}$$

$$\frac{dx}{dp} = -p e^{-p} + e^{-p} = e^{-p}(1-p).$$

$$e_d = \left| \frac{p}{x} \frac{dx}{dp} \right| = \left| \frac{p}{p e^{-p}} e^{-p} (1-p) \right| = |(1-p)|$$

e_d at $p = 2$ is $= |(1-2)| = 1$.

$$281. \quad xs = a\sqrt{p-b}$$

$$\frac{dx_s}{dp} = \frac{a}{2\sqrt{p-b}}$$

Elasticity of supply

$$= \left| \frac{p}{x_s} \frac{dx_s}{dp} \right| = \frac{p}{a\sqrt{p-b}} \times \frac{a}{2\sqrt{p-b}} = \frac{p}{2(p-b)}$$

282. The revenue function R is given by

$$R = px = x\sqrt{9-x}$$

R is maximum when $\frac{dR}{dx} = 0$ and $\frac{d^2R}{dx^2} < 0$.

$$\begin{aligned}\frac{dR}{dx} &= \frac{x}{2\sqrt{9-x}} \times (-1) + \sqrt{9-x} \\ &= \frac{2(9-x)-x}{2\sqrt{9-x}} = \frac{18-3x}{2\sqrt{9-x}}\end{aligned}$$

$$\frac{dR}{dx} = 0 \Rightarrow x = 6$$

$$\frac{d^2R}{dx^2} = \frac{(2\sqrt{9-x})(-3) + (18-3x) \times \frac{2}{2\sqrt{9-x}}}{4(9-x)}$$

$$\text{When } x = 6, \frac{d^2R}{dx^2} < 0.$$

Therefore, the value of x for which the revenue is maximum is 6.

283. Profit function P

$$\begin{aligned}&= \text{Total revenue} - \text{Total cost} \\ &= xp - \left(\frac{x^3}{3} - 7x^2 + 111x + 50 \right) \\ &= x(100-x) - \left(\frac{x^3}{3} - 7x^2 + 111x + 50 \right) \\ &= -\frac{x^3}{3} + 6x^2 - 11x - 50\end{aligned}$$

284. For P to be maximum, $\frac{dP}{dx} = 0, \frac{d^2P}{dx^2} < 0$

$$\frac{dP}{dx} = -x^2 + 12x - 11$$

$$\frac{d^2P}{dx^2} = -2x + 12$$

$$\frac{dP}{dx} = 0 \Rightarrow x^2 - 12x + 11 = 0$$

$$\Rightarrow (x-1)(x-11) = 0 \Rightarrow x = 1, 11$$

$$\text{When } x = 11, \frac{d^2P}{dx^2} < 0$$

Profit maximum level of output is = 11

$$\begin{aligned}285. \text{ Maximum profit} &= \left[\frac{-x^3}{3} + 6x^2 - 11x - 50 \right]_{x=11} \\ &= \frac{334}{3}\end{aligned}$$

286. Revenue function is given by

$$R = xp$$

$$= x(600 - 8x) = 600x - 8x^2$$

287. Profit function P

$$= \text{Revenue} - \text{cost}$$

$$= (600x - 8x^2) - (x^2 + 78x + 2500)$$

$$= -9x^2 + 522x - 2500$$

288. P is maximum when $\frac{dP}{dx} = 0$ and $\frac{d^2P}{dx^2} < 0$

$$\frac{dP}{dx} = -18x + 522$$

$$\frac{d^2P}{dx^2} = -18 < 0$$

$$\frac{dP}{dx} = 0 \Rightarrow -18x + 522 = 0 \Rightarrow x = 29$$

289. We have $x = \frac{600-p}{8}$

$$\begin{aligned}\Rightarrow p &= 600 - 8x = 600 - 8 \times 29 = 600 - 232 \\ &= \text{Rs } 368\end{aligned}$$

290. (a), (c), (d)

$$\lim_{x \rightarrow \infty} 2(\sqrt{25x^2+x} - 5x)$$

$$\begin{aligned}&= \lim_{x \rightarrow \infty} \frac{2x}{(\sqrt{25x^2+x} + 5x)} = \lim_{x \rightarrow \infty} \frac{2}{\sqrt{25 + \frac{1}{x}} + 5} \\ &= \frac{1}{5}\end{aligned}$$

$$(a) \lim_{x \rightarrow 0} \frac{2 - \frac{2}{1+x}}{10x} = \lim_{x \rightarrow 0} \frac{\frac{2}{(1+x)^2}}{10} = \frac{1}{5}$$

$$(b) \lim_{x \rightarrow 0} \frac{-e^{-x} + 1}{2x} = \lim_{x \rightarrow 0} \frac{e^{-x}}{2} = \frac{1}{2}$$

$$\begin{aligned}(c) \lim_{x \rightarrow 0} \frac{2 \times (\sin x^2) \times 2x}{20x^3} &= \lim_{x \rightarrow 0} \frac{1}{5} \times \left(\frac{\sin x^2}{x^2} \right) \\ &= \frac{1}{5}\end{aligned}$$

$$(d) \lim_{x \rightarrow 0} \frac{\sin \frac{x}{5}}{5 \times \left(\frac{x}{5} \right)} = \frac{1}{5}$$

2.194 Differential Calculus

291.

$$f(x) = \frac{x^2 - 4}{x^2 + 4}$$

$$= 1 - \frac{8}{(x^2 + 4)}$$

As $x \rightarrow \infty$, $f(x) \rightarrow 1$

when $x = 0$, $f(x) = 1 - 2 = -1$

Curve $y = f(x)$ is symmetrical about; y axis

Choice (b) and (c) are true and hence (d) is false

292. $f(x)$ is continuous in \mathbb{R} provided it is continuous at $x = 2$

$$\Rightarrow p + 2q + 4 = 4p + 12q$$

$$\Rightarrow 3p + 10q = 4$$

$f(x)$ is differentiable in \mathbb{R} , if $f(x)$ is continuous and differentiable at $x = 2$

$$f'(2^-) = q + 4$$

$$f'(2^+) = 2p + 12q$$

$$f'(2^-) = f'(2^+) \text{ gives } q + 4 = 2p + 12q$$

$$\Rightarrow 2p + 11q = 4$$

Hence, $f(x)$ is differentiable at $x = 2$, if

$$3p + 10q = 4 \text{ and } 2p + 11q = 4$$

$$p = \frac{4}{13}, q = \frac{4}{13} \text{ satisfy both the above relations}$$

\Rightarrow (b) is true

$$p = -2, q = 1 \text{ satisfy } 3p + 10q = 4 \text{ only}$$

\Rightarrow (c) is true

(d) is false

293. (a)

$$f(x) = \frac{x+3}{x^2 + 5x + 9}$$

$$f'(x) = \frac{(x^2 + 5x + 9) - (x+3)(2x+5)}{(x^2 + 5x + 9)^2}$$

$f(x)$ is increasing if $f'(x) \geq 0$

$$\frac{-(x^2 + 6x + 6)}{(x^2 + 5x + 9)^2} > 0$$

\Rightarrow x lies between $(-3 \pm \sqrt{3})$

\Rightarrow $f(x)$ is not monotonic increasing for all $x \in \mathbb{R}$

$$(b) f(x) = 2x^3 + 3x^2 - 36x + 7$$

$$f'(x) = 6x^2 + 6x - 36 = 6(x^2 + x - 6)$$

$$= 6(x+3)(x-2)$$

\Rightarrow $f(x)$ is not monotonic increasing for all $x \in \mathbb{R}$

$$(c) f(x) = 2x^3 - 3x^2 + 6x - 1$$

$$f'(x) = 6x^2 - 6x + 6$$

$$= 6(x^2 - x + 1)$$

> 0 for all $x \in \mathbb{R}$

(c) is true

(d) Since $e^{f(x)}$ is monotonic increasing if $f(x)$ is monotonic increasing,

We consider

$$f(x) = 2x^3 + 9x^2 + 42x - 5$$

$$f'(x) = 6x^2 + 18x + 42$$

$$= 6(x^2 + 3x + 7)$$

> 0 for all $x \in \mathbb{R}$

\Rightarrow (d) is true

$$294. f(x) = \begin{cases} -2x - 9 - 2x - 2x + 9, & -\alpha < x < \frac{-9}{2} \\ 2x + 9 - 2x - 2x + 9, & \frac{-9}{2} < x < 0 \\ 2x + 9 + 2x - 2x + 9, & 0 < x < \frac{9}{2} \\ 2x + 9 + 2x + 2x - 9, & \frac{9}{2} < x < \alpha \end{cases}$$

$$= \begin{cases} -6x, & -\alpha < x < \frac{-9}{2} \\ -2x + 18, & \frac{-9}{2} < x < 0 \\ 2x + 18, & 0 < x < \frac{9}{2} \\ 6x & \frac{9}{2} < x < \alpha \end{cases}$$

$$f\left(\frac{-9}{2}\right) = 27 = f\left(\frac{-9}{2} + \right) \Rightarrow f(x) \text{ is continuous at}$$

$$x = \frac{-9}{2}$$

$f(0^-) = 18 = f(0^+) \Rightarrow f(x)$ is continuous at $x = 0$

$$f\left(\frac{9-}{2}\right) = 27 = f\left(\frac{9+}{2}\right) \Rightarrow f(x)$$
 is continuous at

$$x = \frac{9}{2}$$

$\Rightarrow f(x)$ is continuous for all x

Since polynomial functions are differentiable,

$$f'(x) = \begin{cases} -6 & -\alpha < x < \frac{-9}{2} \\ -\frac{9}{2} & \frac{-9}{2} < x < 0 \\ 2 & 0 < x < \frac{9}{2} \\ 6 & \frac{9}{2} < x < \alpha \end{cases}$$

$\Rightarrow f(x)$ is not differentiable at $x = \frac{-9}{2}, 0, \frac{9}{2}$

$$295. \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} x \frac{e^{-1-x} - 4}{-1-x} = 0$$

$$\lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} x \frac{e^x - 4}{x} = -3 \text{ and } f(0) = 3$$

Only (a) holds.

$$296. (a) f(x) = e^{-2x} \cos x \text{ is continuous and differentiable in } \left[0, \frac{\pi}{2}\right]$$

\Rightarrow conditions of mean value theorem are satisfied

$$(b) f(x) = \sin \frac{\pi}{2}[x]$$

$$f(-1^-) = 0, f(-1^+) = -1$$

$$f(0^-) = -1, f(0^+) = 0$$

$$f(1^-) = 0, f(1^+) = 1$$

$f(x)$ is not continuous in $[-1, 1]$

$$(c) f(x) = (x+2)(2x-5)^4$$

Being a polynomial function,

$$f(x)$$
 is continuous and differentiable in $[2, \frac{5}{2}]$

\Rightarrow Mean value theorem conditions are satisfied

$$(d) \sin \frac{1}{x}$$
 is not continuous at $x = 0$

297. Since both x and x^3 are < 0 in $(-2, 0)$

We have

$$f(x) = \begin{cases} x^2 & -2 \leq x < 0 \\ x & 0 < x < 1 \\ x^3 & 1 < x \leq 2 \end{cases}$$

Clearly, $f(x)$ is continuous in $[-2, 2]$

$$f'(1^-) = 1, f'(1^+) = 3$$

$\Rightarrow f(x)$ is not differentiable at $x = 1$

$$f(-1) + f\left(\frac{3}{2}\right) = (-1)^2 + \left(\frac{3}{2}\right)^3 = \frac{35}{8}$$

Since f is differentiable in $[-2, 0]$ and $(1, 2]$,

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

$$= -2 - \frac{27}{4}$$

$$= \frac{-35}{4}$$

298. (a) $f'(x) = ex + e - x^3$ for all values of x

$\therefore f(x)$ is an increasing function

$$(b) f'(x) = \frac{e^{-\frac{1}{x}}}{x^2}$$
 is positive except at $x = 0$

$$(c) f'(x) = 1 - \frac{4}{x^2}$$
 is negative at $x = \pm 1$

$$(d) f(x) = 3x^2 - 10x + 11 > 0$$
 for all values of x

299. (a) By L'Hospital Rule

$$\lim_{x \rightarrow 3^-} \frac{x^3 + 27}{x-2} = \frac{1}{x-2} + \log(x-2).3x^2 = \frac{54}{6} = 9$$

$$(b). L = \lim_{x \rightarrow 0} \left(\frac{e^x - 1}{x} \right)^{\frac{x}{x+1-e^x}}$$

$$= \lim_{x \rightarrow 0} \left(\frac{e^x - 1}{x} \right)^{\frac{1}{1-\frac{e^x-1}{x}}}$$

$$\text{Put } \frac{e^x - 1}{x} = t. \text{ As } x \rightarrow 0, t \rightarrow 1.$$

$$\therefore L = \lim_{t \rightarrow 1} t^{\frac{1}{1-t}} [1^\infty \text{ form}]$$

2.196 Differential Calculus

Taking logarithm,

$$\log L = \lim_{t \rightarrow 1} \frac{1}{1-t} \log t \quad \left(\begin{array}{l} 0 \\ 0 \end{array} \text{ form} \right)$$

$$= \lim_{t \rightarrow 1} \frac{\frac{1}{t}}{-1} \quad (\text{by L. Hospital's rule}) = -1 \Rightarrow L = e^{-1}.$$

$$(c) \text{ We know that } \cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots$$

$$\therefore L = \lim_{x \rightarrow 0} \frac{ax + x \left(1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots \right) - b \left(x - \frac{x^3}{3!} + \dots \right)}{x^3}$$

$$= \lim_{x \rightarrow 0} (a - b + 1) \times \frac{1}{x^2} + \left(\frac{b}{3!} - \frac{1}{2!} \right)$$

+ terms containing x

As $L = 1$, we must have

$$a - b + 1 = 0 \text{ and } \frac{b}{3!} - \frac{1}{2!} = 1$$

$$\Rightarrow b = 9 \text{ and } a = 8.$$

$$(d) L = \lim_{x \rightarrow 0} \frac{-f(x) + 3f(2x) - 3f(3x) + f(4x)}{x^3} \quad \left(\begin{array}{l} 0 \\ 0 \end{array} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{-f'(x) + 6f'(2x) - 9f'(3x) + 4f'(4x)}{3x^2}$$

$$= \lim_{x \rightarrow 0} \frac{-f''(x) + 12f''(2x) - 27f''(3x) + 16f''(4x)}{6x}$$

$$\left(\begin{array}{l} 0 \\ 0 \end{array} \text{ form} \right)$$

$$= \lim_{x \rightarrow 0} \frac{-f'''(x) + 24f'''(2x) - 81f'''(3x) + 64f'''(4x)}{6}$$

$$\left(\begin{array}{l} 0 \\ 0 \end{array} \text{ form} \right)$$

$$= \frac{6 \cdot f'''(0)}{6} = f'''(0).$$

But $L = 12 \Rightarrow f'''(0) = 12$.

$$300. (a) f(x) = 3x - \log(1 + 3x + 2x^2)$$

$$= 3x - \log(1 + x)(1 + 2x)$$

$$f'(x) = 3 - \frac{1}{1+x} - \frac{2}{1+2x} > 0 \text{ if } x > 0, f'(0) = 0$$

$\therefore 3x - \log(1 + 3x + 2x^2) > 0$ for $x > 0$ in all this intervals

$$(b) g'(x) = \frac{1}{1+x} + \frac{2}{1+2x} - 3 + 5x$$

$$g''(x) = \frac{-1}{(1+x)^2} - \frac{4}{(1+2x)^2} + 5$$

$$g'''(x) = \frac{2}{(1+x)^3} + \frac{16}{(1+2x)^3} > 0 \text{ for } x > 0$$

$\therefore g''(x)$ is increasing in all the intervals

$$(c) f(x) = \log(1 + 3x + 2x^2) - 3x + \frac{5}{2}x^2$$

$$f'(x) = \frac{1}{1+x} + \frac{2}{1+2x} - 3 + 5x$$

$$= 5x - \frac{x}{1+x} - \frac{4x}{1+2x} \geq 0 \text{ for } x \geq 0$$

$$f(0) = 0$$

$\therefore f(x) > 0$ for $x > 0$

$$g(x) = 3x - \log(1 + 3x + 2x^2) > 0 \text{ for } x > 0$$

$$\therefore 3x - \frac{5x^2}{2} < \log(1 + 3x + 2x^2) < 3x \text{ for all } x > 0$$

Choice (p), (q), (r), (s)

$$(d) f'(x) = \begin{cases} e^{ax} \left(ax^2 + 2x - \frac{2}{a} \right), & x < 0 \\ \cancel{-\frac{2}{a}}, & x = 0 \\ 3x^2 - \cancel{\frac{2}{a}}, & x > 0 \end{cases}$$

$$f''(x) = \begin{cases} e^{ax} (a^2 x^2), & x < 0 \\ \text{not defined}, & x = 0 \\ 6x, & x > 0 \end{cases}$$

$\therefore f''(x) > 0$ for all the given interval

CHAPTER 3

INTEGRAL CALCULUS

■■■ CHAPTER OUTLINE

Preview

STUDY MATERIAL

Introduction

Definite Integral as The Limit of a Sum

Anti-Derivatives

- Concept Strands (1-11)

Indefinite Integrals of Rational Functions

- Concept Strands (12-20)

Integrals of the form $\int \frac{dx}{a + b \cos x}$, $\int \frac{dx}{a + b \sin x}$, $\int \frac{a \cos x + b \sin x}{c \cos x + d \sin x} dx$

- Concept Strands (21-24)

Integration By Parts Method

- Concept Strands (25-30)

Integrals of the form $\int \sqrt{ax^2 + bx + c} dx$

- Concept Strands (31-34)

Evaluation of Definite Integrals

- Concept Strands (35-37)

Properties of Definite Integrals

Improper Integrals

- Concept Strands (38-54)

Differential Equations

Formation of a Differential Equation

- Concept Strands (55-59)

Solutions of First Order First Degree Differential Equations

- Concept Strands (60-92)

CONCEPT CONNECTORS

- 56 Connectors

TOPIC GRIP

- Subjective Questions (15)
- Straight Objective Type Questions (15)
- Assertion–Reason Type Questions (10)
- Linked Comprehension Type Questions (6)
- Multiple Correct Objective Type Questions (3)
- Matrix-Match Type Question (1)

IIT ASSIGNMENT EXERCISE

- Straight Objective Type Questions (100)
- Assertion–Reason Type Questions (3)
- Linked Comprehension Type Questions (3)
- Multiple Correct Objective Type Questions (3)
- Matrix-Match Type Question (1)

ADDITIONAL PRACTICE EXERCISE

- Subjective Questions (30)
- Straight Objective Type Questions (77)
- Assertion–Reason Type Questions (10)
- Linked Comprehension Type Questions (12)
- Multiple Correct Objective Type Questions (8)
- Matrix-Match Type Questions (3)

INTRODUCTION

In the chapter on differential calculus, we used the tangent and velocity problems to introduce the concept of the derivative which is the central idea contained in differential calculus. This chapter starts with the area and displacement problems and uses them to formulate the idea of a definite integral, which is the basic concept of integral calculus. Computations of areas bounded by curves, arc lengths, volumes, work done, moment of inertia, reduce to the evaluation of definite integrals. The fundamental theorem of integral calculus links the integral and the derivative and we will see in this chapter that it greatly simplifies the solution of many problems involving definite integrals.

In the second part of this chapter, we deal with differential equations and their solutions. Many physical laws and relations appear mathematically in the form of differential equations. Also, certain geometrical results may be expressed as differential equations.

The material in this chapter is presented in the following order:

- (i) Areas of plane figures, distance covered by a particle moving along a straight line in a given interval of time are looked upon as limits of sum of areas of rectangles. In other words, areas, distance covered by a particle in a given interval of time are obtained through a limit process.
- (ii) Fundamental theorem of integral calculus linking the integral and the derivative.
- (iii) Concept of anti-derivative or indefinite integral of a function.
- (iv) Various methods of finding anti-derivatives of functions.
- (v) Definite integrals and their properties.
- (vi) Application of definite integrals in the computation of areas of plane figures.
- (vii) Ordinary differential equations—Formulation—General solution—Particular solution.
- (viii) Solutions of first order and first degree equations.
- (ix) Linear differential equations of first order—Initial value problems.
- (x) Application of differential equations in solving a few physical problems.

Area and displacement problems

Suppose we know the velocity of a particle moving along a straight line at time t , we might wish to know its position at

time t . i.e., if we are given $\frac{ds}{dt}$, we wish to know s . Or, if we are given the slope $\frac{dy}{dx}$ at any point x on a curve, we wish to know the function y .

Recall that, given the graph of velocity versus time, i.e., the graph of $v = f(t)$ between times $t = t_1$ and $t = t_2$; Displacement of the particle in the time interval (t_1, t_2) is given by the area bounded by the graph $v = f(t)$, the t -axis and the ordinates at t_1 and t_2 . We have introduced this idea of calculating displacement of the particle as the area under the curve and further as ‘definite integral between limits $t = t_1$ and $t = t_2$ ’, in Chapter 1. Now, in this unit let us understand the mathematical concepts behind this concept.

This means that if we consider the problem:

Given the velocity function $v(t)$, find the displacement $s(t)$. This is equivalent to the problem of finding the area bounded by the curve $v(t)$, the t -axis and the ordinates at $t = t_1$ and $t = t_2$.

In other words, our problem at hand is:

Given a function $f(x)$, we want to find the area bounded by the graph of the curve $y = f(x)$, the x -axis and the ordinates at $x = a$ and $x = b$.

Suppose $f(x)$ is a constant function, say, $f(x) = V_0 (>0)$

Fig. 3.1

Required area = Area of the rectangle $ABQP = V_0(b - a)$

The above problem may be interpreted as that of finding the displacement of a particle moving along a straight line with uniform velocity V_0 in the time interval (a, b) .

Suppose $f(x)$ is a linear function, say, $f(x) = 3x + 2$. Let us take $a = 1, b = 5$.

In this case,

$$\begin{aligned} \text{Required area} &= \text{Area of the trapezium } ABQP = \\ &\frac{1}{2}(AP + BQ) \times AB \\ &= \frac{1}{2}(5 + 17) \times (5 - 1) = 44 \end{aligned}$$

The above problem may be interpreted as that of finding the displacement of a particle moving along a straight line with a uniform acceleration (i.e., with a constant acceleration).

Suppose $f(x) = x^2$ and $a = 1$ and $b = 5$ (refer Fig. 3.3)

Required area = Area of the region ABQPA

The above problem may be interpreted as that of finding the displacement of a particle moving along a straight line given that the velocity v at time x is given by $v = x^2$ in the time interval $(1, 5)$.

We note that since PQ is not a straight line, the problem of finding the area ABQP has to be approached in a way different from that for the two previous examples.

Let the area of the region ABQP be denoted by S . Let us split the region S into subregions as shown in Fig. 3.4. We divide AB into 4 equal parts at A_1, A_2 and A_3 .

Through these points A_1, A_2 and A_3 , draw verticals A_1P_1, A_2P_2, A_3P_3 , to meet the curve at P_1, P_2 and P_3 . Area of the subregion APP₁A₁ is approximately equal to the area of the rectangle (1). Similarly, for the other three subregions. Let the sum of the areas of the rectangles (1), (2), (3) and (4) be denoted by S_4 .

$$\text{Since } AA_1 = A_1A_2 = A_2A_3 = A_3B = 1, S_4 = AP + A_1P_1 + A_2P_2 + A_3P_3 = 1^2 + 2^2 + 3^2 + 4^2 = 30$$

Let $AA_1 = A_1A_2 = A_2A_3 = A_3B$ be denoted by h (here, $h = 1$).

Then, $AP = f(1), A_1P_1 = f(1 + h), A_2P_2 = f(1 + 2h)$ and $A_3P_3 = f(1 + 3h)$

Thus,

$$\begin{aligned} S_4 &= h[f(1) + f(1 + h) + f(1 + 2h) + f(1 + 3h)] \\ &= h \sum_{r=0}^3 f(1 + rh) - (1), \text{ where } f(x) = x^2 \end{aligned}$$

Although S_4 is not equal to S , S_4 gives an approximation to S .

3.4 Integral Calculus

By dividing AB into 8 equal parts, and repeating the above process, if S_8 denotes the sum of the areas of the 8 rectangles thus formed, then.

$$S_8 = h[f(1) + f(1+h) + f(1+2h) + \dots + f(1+7h)]$$

where $h = 0.5$

$$= h \sum_{r=0}^7 f(1+rh) \quad (2)$$

Actual computation of S_8 gives its value as 35.5. It can be observed from Fig. 3.5 that S_8 is closer to S than S_4 .

By dividing AB into 16 equal parts and repeating the above process, if S_{16} denotes the sum of the areas of the 16 rectangles thus formed (refer Fig. 3.6), then,

$$S_{16} = h[f(1) + f(1+h) + f(1+2h) + \dots + f(1+15h)]$$

$$= h \sum_{r=0}^{15} f(1+rh) \quad (3), \text{ (here, } h = 0.25\text{)}$$

Fig. 3.6

Actual computation of S_{16} gives its value as 38.375. It can be observed from Fig. 3.6 that S_{16} is closer to S than S_8 .

By dividing AB into 40 equal parts and repeating the above process, if S_{40} denotes the sum of the areas of the 40 rectangles thus formed, then,

$$S_{40} = h[f(1) + f(1+h) + f(1+2h) + \dots + f(1+39h)]$$

$$= h \sum_{r=0}^{39} f(1+rh), \text{ where } h = 0.1$$

Actual computation of S_{40} gives its value as 40.14

Fig. 3.7

It can be observed from Fig. 3.7, that S_{40} is closer to S than S_{16} .

If we continue the above process and compute S_{50} , S_{100} etc., we will be getting better and better approximations to S. It is interesting to note that we had the same experience in the tangent problem. As the number of divisions increases, the computations of the areas of the rectangles becomes time consuming, but the accuracy is very high. So, as in the case of the tangent problem, the area problem also leads us to a limiting process. This is equivalent to the statement "as the number of divisions n of the region is increased indefinitely, the sum of the areas of the rectangles approach the area S." This can be symbolically written as

$$S = \lim_{n \rightarrow \infty} h \sum_{r=0}^{n-1} f(1+rh)$$

(Note that as $n \rightarrow \infty$, $h \rightarrow 0$)

In general, the area of the region bounded by the curve $y = f(x)$, the x-axis and the ordinates at $x = a$ and $x = b$ is equal to

$$\lim_{n \rightarrow \infty} h \sum_{r=0}^{n-1} f(a+rh) \text{ where } h = \frac{b-a}{n}$$

(we assume that $f(x) \geq 0$ in (a, b))

From the above discussions, we see that the solution of the area problem or the displacement problem lies in the evaluation of the limit of a sum (the sum representing the sum of the areas of the rectangles when we divide the region into n sub-regions).

DEFINITE INTEGRAL AS THE LIMIT OF A SUM

Definition

Fig. 3.8

Let $y = f(x)$ be a continuous function of x defined in the interval $[a, b]$. (a, b finite). We divide the interval $[a, b]$ into n equal sub intervals each of length $h = \frac{(b-a)}{n}$ at $x_0 = a$, $x_1, x_2, \dots, x_{n-1}, x_n = b$. Then, $x_i = x_0 + ih$, $i = 0, 1, 2, \dots, n$. We compute the sum R_n where

$$\begin{aligned} R_n &= h[f(x_0) + f(x_1) + f(x_2) + \dots + f(x_{n-1})] \\ &= \frac{(b-a)}{n} \sum_{r=0}^{n-1} f(a + rh) \end{aligned}$$

Then, $\lim_{n \rightarrow \infty} R_n = \lim_{n \rightarrow \infty} \frac{(b-a)}{n} \sum_{r=0}^{n-1} f(a + rh)$ is called the "definite integral" of $f(x)$ over $[a, b]$ and it is denoted by $\int_a^b f(x) dx$.

$$\text{We write } \int_a^b f(x) dx = \lim_{n \rightarrow \infty} R_n = \lim_{n \rightarrow \infty} \frac{(b-a)}{n} \sum_{r=0}^{n-1} f(a + rh).$$

R_n is called a Riemann sum. In particular, when $a = 0$, $b = 1$, $\int_0^1 f(x) dx = \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{r=0}^{n-1} f\left(\frac{r}{n}\right)$

Remarks

- (i) The symbol \int was introduced by Leibniz and is called an integral sign. It is an elongated S and was chosen because an integral is a limit of sums. In $\int_a^b f(x) dx$, $f(x)$ is called the integrand. a and b are called the lower and upper limits of integration. The procedure of calculating a definite integral is called integration.

- (ii) The definite integral $\int_a^b f(x) dx$ is a number (positive, negative or zero). It does not depend on x . In fact,

we could use any letter in place of x without changing the value of the definite integral.

$$\text{In other words, } \int_a^b f(x) dx = \int_a^b f(t) dt = \int_a^b f(u) du.$$

- (iii) It can be proved that if f is continuous, the limit in the above definition always exists.
- (iv) We note that the definite integral is the limit of a Riemann sum. Other Riemann sums, which tend to the same definite integral are $\frac{(b-a)}{n} \sum_{r=1}^n f(a + rh)$ and $\frac{(b-a)}{n} \sum_{r=1}^n f(x_r^*)$, where x_r^* represents the midpoint of the r th sub-interval (x_{r-1}, x_r)
- (v) We have, therefore, $\int_a^b f(x) dx = \lim_{n \rightarrow \infty} \frac{(b-a)}{n} \sum_{r=0}^{n-1} f(a + rh) = \lim_{n \rightarrow \infty} \frac{(b-a)}{n} \sum_{r=1}^n f(a + rh) = \lim_{n \rightarrow \infty} \frac{(b-a)}{n} \sum_{r=1}^n f(x_r^*)$
- (vi) The limit in the definition of definite integral exists even if $f(x)$ is piecewise continuous in $[a, b]$.
- (vii) If $f(x) \geq 0$ in $[a, b]$, the definite integral $\int_a^b f(x) dx$ represents the area under the curve $y = f(x)$, the x -axis and the ordinates at $x = a$ and $x = b$.

- (viii) Suppose $f(x) \geq 0$ in $[a, c]$ and $f(x) \leq 0$ in $[c, b]$ where c lies between a and b (i.e., $a < c < b$) (refer Fig. 3.9)

Fig. 3.9

The Riemann sum in this case is the sum of the areas of rectangles that lie above the x -axis and the negative of the sum of the areas of rectangles that lie below the x -axis. [This is because a Riemann sum is

3.6 Integral Calculus

the sum of the values of $f(x)$ at the different points of subdivision multiplied by the length h of a subinterval] Hence, the definite integral $\int_a^b f(x)dx$ gives us area of region $A_1 - \text{area of region } A_2$.

If we require the combined areas of regions A_1 and A_2 , it is given by

Area of region $A_1 + \text{Area of region}$

$$A_2 = \int_a^c f(x)dx - \int_c^b f(x)dx$$

- (viii) Suppose we are interested in the area of the region as given in Fig. 3.10

Fig. 3.10

Let the inverse of the function $f(x)$ be denoted by $g(y)$ i.e., $x = f^{-1}(y) = g(y)$ (say). Then, area of the shaded region is given by the definite integral $\int_c^d g(y)dy$.

- (ix) Area of the region bounded by the curves $y = f_1(x)$ and $y = f_2(x)$ is given by $\int_{\alpha}^{\beta} [f_1(x) - f_2(x)]dx$ (refer Fig. 3.11) where $f_1(x) > f_2(x)$ in (α, β)

Fig. 3.11

To sum up, to find the area of a plane region, or to find the displacement of a particle moving along a straight line in a given linear interval, a definite integral has to be evaluated. We have so far not given any method to evaluate a definite integral. We now take up this task. The following theorem, called the fundamental theorem of integral calculus enables us to compute a definite integral.

Fundamental theorem of integral calculus

Part I

If $f(x)$ is continuous in $[a, b]$, then the function defined by $g(x) = \int_a^x f(t)dt$, $a \leq x \leq b$ is continuous and differentiable in $[a, b]$ and $g'(x) = f(x)$.

Part II

If $f(x)$ is continuous in $[a, b]$, then, $\int_a^b f(x)dx = F(b) - F(a)$, where, $F(x)$ is an anti derivative of $f(x)$, i.e., $F'(x) = f(x)$.

From the above, it is clear that evaluation of a definite integral depends on finding an antiderivative of a function.

ANTI-DERIVATIVES

Definition

If $F(x)$ is a function of x such that $F'(x) = f(x)$ then $F(x)$ is called an anti-derivative of $f(x)$.

For $f(x) = 4x^3$, since the derivative of x^4 is $4x^3$, we easily see that an anti-derivative of $4x^3$ is x^4 .

Taking the cue from the formula for the derivative of x^n (n being a rational number), if we take $F(x) = \frac{x^{n+1}}{(n+1)}$, n being a rational number ($n \neq -1$), derivative of $F(x)$ is given by $F'(x) = \frac{1}{n+1} \times (n+1)x^n = x^n$.

Thus, an anti-derivative of x^n (where, n is a rational number $\neq -1$) is $\frac{x^{n+1}}{(n+1)}$.

Observe that

Derivative of $\frac{x^{n+1}}{(n+1)} + 4$ is x^n ;

Derivative of $\frac{x^{n+1}}{(n+1)} - \frac{9}{7}$ is x^n ;

Or, in general, $\frac{x^{n+1}}{(n+1)} + C$ where, C is any constant

can be an antiderivative of x^n .

We therefore have:

an anti-derivative of $x^n = \frac{x^{n+1}}{(n+1)} + C$, where C is any constant (called an arbitrary constant)

The above result is symbolically written as

$$\int x^n dx = \frac{x^{n+1}}{(n+1)} + C, n \text{ rational } \neq -1, \text{ where } C \text{ is an arbitrary constant}$$

Result

If $F(x)$ is an antiderivative of $f(x)$ in an interval I, then the most general antiderivative of $f(x)$ in I is $F(x) + C$ where C is an arbitrary constant.

We write this result in symbolic form as
 $\int f(x)dx = F(x) + C$

The process of getting an antiderivative $F(x)$ of $f(x)$ (where $f(x)$ is given) is called “indefinite integration”.
 $\int f(x)dx$ is called an indefinite integral of $f(x)$ (or an anti-derivative of $f(x)$)

Observations

- (i) Recall that the differential of a function, say $y = g(x)$ is given by $dy = g'(x) dx$, since $g(x)$ is a function of x whose derivative is $g'(x)$, an antiderivative of $g'(x)$ is $g(x)$ or, we have

$$\int g'(x)dx = g(x) + C$$

This means that when we write $\int f(x)dx$ we are asking for a function $F(x)$ whose differential is $f(x)dx$ [$dF(x) = F'(x) dx = f(x) dx$]

For example,

$$\int \cos x dx = \sin x + C, \text{ since } d(\sin x) = \cos x dx.$$

Again, $\int \sec^2 x dx = \tan x + C$, since $d(\tan x) = \sec^2 x dx$

It is of interest to note that the operator symbols \int and d are inverse of each other. Here, \int denotes finding antiderivative and d denotes taking differential.

- (ii) $\int f(x)dx$ may also be represented by $\frac{1}{D}\{f(x)\}$ or $\frac{1}{D}$ operation means indefinite integration.

- (iii) If $f_1(x)$ and $f_2(x)$ are two functions of x, and k_1 and k_2 represent constants,

$$\int [k_1 f_1(x) \pm k_2 f_2(x)] dx = k_1 \int f_1(x) dx \pm k_2 \int f_2(x) dx.$$

The above result can be extended to more than two functions.

- (iv) Going back to $f(x) = 4x^3$, we see that the general antiderivative of $f(x)$ is $x^4 + C$, where C is an arbitrary constant. By assigning specific values to the constant C, we obtain a family of functions whose graphs are shown in Fig. 3.12.

Note that all these curves have the same slope $4x^3$ at any point x.

- (v) Since the derivative of x is 1, $\int 1 dx = x + C$

Fig. 3.12

Given below are a few standard indefinite integrals:

$$(i) \int x^n dx = \frac{x^{n+1}}{n+1} + C, n \text{ rational } \neq -1.$$

When $n = 0$, $\int dx = x + C$

$$(ii) \int \frac{1}{x} dx = \log x + C$$

$$(iii) \int e^x dx = e^x + C$$

$$(iv) \int a^x dx = \frac{a^x}{\log a} + C \quad (a > 0)$$

3.8 Integral Calculus

$$(v) \int \sin x \, dx = -\cos x + C$$

$$(vi) \int \cos x \, dx = \sin x + C$$

$$(vii) \int \sec^2 x \, dx = \tan x + C$$

$$(viii) \int \csc x \cot x \, dx = -\csc x + C$$

$$(ix) \int \sec x \tan x \, dx = \sec x + C$$

$$(x) \int \csc^2 x \, dx = -\cot x + C$$

$$(xi) \int \frac{1}{\sqrt{1-x^2}} \, dx = \sin^{-1} x + C$$

$$(xii) \int \frac{1}{1+x^2} \, dx = \tan^{-1} x + C$$

Evaluation of indefinite integrals by “substitution methods”

The method consists in a change of the variable of integration “x” to another variable say “u” by a suitable substitution. This will reduce the given indefinite integral to a standard form. We will illustrate the method by considering two examples.

Suppose we have to evaluate $\int \cos(4x+5) \, dx$

We set $u = 4x + 5$

Taking differentials, $du = 4dx$ or $dx = \frac{1}{4}du$

On substitution, the given indefinite integral reduces to

$$\begin{aligned} \int (\cos u) \left(\frac{1}{4} du \right) &= \frac{1}{4} \int \cos u \, du = \frac{1}{4} \sin u + C \\ &= \frac{1}{4} \sin(4x+5) + C \end{aligned}$$

As another example, consider the indefinite integral

$$\int \frac{dx}{(4-x^2)^{\frac{3}{2}}}.$$

Setting $x = 2 \sin \theta$, we get $dx = 2 \cos \theta d\theta$

On substitution, the given indefinite integral reduces to

$$\begin{aligned} \int \frac{2 \cos \theta d\theta}{8 \cos^3 \theta} &= \frac{1}{4} \int \sec^2 \theta d\theta \\ &= \frac{1}{4} \tan \theta + C = \frac{x}{4\sqrt{4-x^2}} + C \end{aligned}$$

From the above two examples, we are in a position to list a few indefinite integrals which may be used as standard results.

$$(i) \int (ax+b)^n \, dx = \frac{1}{a} \frac{(ax+b)^{n+1}}{(n+1)} + C \quad (n \neq -1 \text{ and } n \text{ is rational})$$

$$(ii) \int \frac{1}{(ax+b)} \, dx = \frac{1}{a} \log(ax+b) + C$$

$$(iii) \int e^{ax} \, dx = \frac{e^{ax}}{a} + C$$

$$(iv) \int \sin(ax+b) \, dx = -\frac{1}{a} \cos(ax+b) + C$$

$$(v) \int \cos(ax+b) \, dx = \frac{1}{a} \sin(ax+b) + C$$

$$(vi) \int \sec^2(ax+b) \, dx = \frac{1}{a} \tan(ax+b) + C$$

$$(vii) \int \csc^2(ax+b) \, dx = \frac{-1}{a} \cot(ax+b) + C$$

$$(viii) \int \csc(ax+b) \cot(ax+b) \, dx = \frac{-1}{a} \csc(ax+b) + C$$

$$(ix) \int \sec(ax+b) \tan(ax+b) \, dx = \frac{1}{a} \sec(ax+b) + C$$

Results

$$(i) \int \tan x \, dx = \log \sec x + C$$

$$(ii) \int \cot x \, dx = \log \sin x + C$$

$$(iii) \int \sec x \, dx = \log(\sec x + \tan x) + C \text{ or} \\ \log \tan \left(\frac{\pi}{4} + \frac{x}{2} \right) + C$$

$$(iv) \int \csc x \, dx = \log(\csc x - \cot x) + C \text{ or}$$

$$\log \tan \frac{x}{2} + C$$

$$(i) \int \tan x \, dx = \int \frac{\sin x}{\cos x} \, dx$$

setting $\cos x = t$, $-\sin x \, dx = dt$

$$\int = \int \frac{-dt}{t} = -\log t + C = \log \left(\frac{1}{t} \right) + C = \log \sec x + C$$

$$(ii) \int \cot x \, dx = \int \frac{\cos x}{\sin x} \, dx = \int \frac{dt}{t} \text{ where we have put } \sin x = t \\ = \log t + C = \log \sin x + C$$

$$(iii) \int \sec x \, dx = \int \frac{(\sec x)(\sec x + \tan x)}{(\sec x + \tan x)} \, dx$$

Let $\sec x + \tan x = t \Rightarrow (\sec x)(\tan x + \sec x)dx = dt$
Substituting,

$$\int = \int \frac{dt}{t} = \log t + C = \log(\sec x + \tan x) + C$$

$$\text{Now, } \sec x + \tan x = \frac{1 + \sin x}{\cos x}$$

$$\begin{aligned} &= \frac{\left(\sin \frac{x}{2} + \cos \frac{x}{2}\right)^2}{\cos^2 \frac{x}{2} - \sin^2 \frac{x}{2}} = \frac{\sin \frac{x}{2} + \cos \frac{x}{2}}{\cos \frac{x}{2} - \sin \frac{x}{2}} \\ &= \frac{1 + \tan \frac{x}{2}}{1 - \tan \frac{x}{2}} = \tan\left(\frac{\pi}{4} + \frac{x}{2}\right) \end{aligned}$$

$$\text{Hence, } \int \sec x dx = \log \tan\left(\frac{\pi}{4} + \frac{x}{2}\right) + C$$

$$(iv) \int \cosec x dx = \int \frac{(\cosec x)(\cosec x - \cot x)}{(\cosec x - \cot x)} dx$$

Let $\cosec x - \cot x = t$

$$(\cosec x)(\cosec x - \cot x)dx = dt$$

$$\int = \int \frac{dt}{t} = \log t + C = \log(\cosec x - \cot x) + C$$

$$\text{Now, } \cosec x - \cot x = \frac{1 - \cos x}{\sin x}$$

$$= \frac{2 \sin^2 \frac{x}{2}}{2 \sin \frac{x}{2} \cos \frac{x}{2}} = \tan \frac{x}{2}$$

$$\text{Hence, } \int \cosec x dx = \log\left(\tan \frac{x}{2}\right) + C$$

Remarks

- (i) If the integrand is of the form $(a^2 + x^2)^p$, the substitutions $x = a \tan \theta$ or $x = a \cot \theta$ may reduce the indefinite integral to a standard form.
 - (ii) If the integrand is of the form $(a^2 - x^2)^p$, substitutions $x = a \sin \theta$ or $x = a \cos \theta$ may be tried.
 - (iii) If the integrand is of the form $(x^2 - a^2)^p$, substitutions $x = a \sec \theta$ or $a \cosec \theta$ may be tried.
- We work out a few examples to illustrate the substitution methods.

CONCEPT STRANDS

Concept Strand 1

$$\text{Evaluate } \int \frac{x^2}{(8+x^3)^4} dx .$$

Solution

Let $8 + x^3 = t$

$$3x^2 dx = dt \Rightarrow x^2 dx = \frac{1}{3} dt$$

$$\text{Given integral} = \int \frac{1}{t^4} dt$$

$$= \frac{1}{3} \int t^{-4} dt = \frac{-1}{9} t^{-3} = \frac{-1}{9(8+x^3)^3} + C$$

Concept Strand 2

$$\text{Evaluate } \int \frac{1}{x(\log x)^5} dx .$$

Solution

$$\text{Let } \log x = t \Rightarrow \frac{1}{x} dx = dt$$

$$\int = \int \frac{dt}{t^5} = \frac{t^{-4}}{-4} + C = \frac{-1}{4(\log x)^4} + C$$

Concept Strand 3

$$\text{Evaluate } \int (x-2)\sqrt{x^2 - 4x + 5} dx .$$

Solution

$$\text{Let } x^2 - 4x + 5 = t \Rightarrow (2x-4)dx = dt$$

$$\int = \int \sqrt{t} \times \frac{dt}{2} = \frac{1}{2} \int \sqrt{t} dt = \frac{1}{2} \times t^{\frac{3}{2}} \times \frac{2}{3} = \frac{t^{\frac{3}{2}}}{3} + C$$

$$= \frac{1}{3}(x^2 - 4x + 5)^{\frac{3}{2}} + C$$

3.10 Integral Calculus

Concept Strand 4

Evaluate $\int \frac{e^x(1+x)}{\cos^2(xe^x)} dx$.

Solution

Let $xe^x = t \Rightarrow (1+x)e^x dx = dt$

$$\int \frac{dt}{\cos^2 t} = \int \sec^2 t dt = \tan t + C = \tan(xe^x) + C$$

Concept Strand 5

Evaluate $\int \sin^2 x dx$ and $\int \cos^2 x dx$.

Solution

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

$$\int \cos^2 x dx = \int \frac{1}{2}(1 + \cos 2x) dx = \frac{1}{2} \left(x + \frac{\sin 2x}{2} \right) + C$$

Concept Strand 6

Evaluate $\int \sin^3 x dx$ and $\int \cos^3 x dx$.

Solution

We have $\sin 3x = 3\sin x - 4\sin^3 x$

$$\Rightarrow \sin^3 x = \frac{3}{4}\sin x - \frac{1}{4}\sin 3x$$

$$\begin{aligned} \int \sin^3 x dx &= \frac{3}{4} \int \sin x dx - \frac{1}{4} \int \sin 3x dx \\ &= \frac{3}{4}(-\cos x) - \frac{1}{4} \left(\frac{-\cos 3x}{3} \right) + C = \frac{-3\cos x}{4} + \frac{\cos 3x}{12} + C \end{aligned}$$

Again, $\cos 3x = 4\cos^3 x - 3\cos x$

$$\Rightarrow \cos^3 x = \frac{1}{4}\cos 3x + \frac{3}{4}\cos x$$

$$\begin{aligned} \int \cos^3 x dx &= \frac{1}{4} \int \cos 3x dx + \frac{3}{4} \int \cos x dx \\ &= \frac{1}{4} \left(\frac{\sin 3x}{3} \right) + \frac{3}{4} \sin x + C \end{aligned}$$

Concept Strand 7

Evaluate $\int \sin mx \cos nx dx$, $\int \sin mx \sin nx dx$ and $\int \cos mx \cos nx dx$, where $m \neq n$.

Solution

(i) We have $\sin mx \cos nx = \frac{1}{2} [\sin(m+n)x + \sin(m-n)x]$
 $\int \sin mx \cos nx dx$

$$\begin{aligned} &= \frac{1}{2} \int \sin(m+n)x dx + \frac{1}{2} \int \sin(m-n)x dx \\ &= -\frac{1}{2} \frac{\cos(m+n)x}{m+n} - \frac{1}{2} \frac{\cos(m-n)x}{m-n} + C \end{aligned}$$

(ii) $\sin mx \sin nx = \frac{1}{2} [\cos(m-n)x - \cos(m+n)x]$
 $\int \sin mx \sin nx dx$

$$\begin{aligned} &= \frac{1}{2} \int \cos(m-n)x dx - \frac{1}{2} \int \cos(m+n)x dx \\ &= \frac{1}{2} \frac{\sin(m-n)x}{m-n} - \frac{1}{2} \frac{\sin(m+n)x}{m+n} + C \end{aligned}$$

(iii) $\cos mx \cos nx = \frac{1}{2} [\cos(m+n)x + \cos(m-n)x]$
 $\int \cos mx \cos nx dx$

$$\begin{aligned} &= \frac{1}{2} \int \cos(m+n)x dx + \frac{1}{2} \int \cos(m-n)x dx \\ &= \frac{1}{2} \frac{\sin(m+n)x}{m+n} + \frac{1}{2} \frac{\sin(m-n)x}{m-n} + C \end{aligned}$$

Concept Strand 8

Evaluate $\int \sin^2 x \cos^9 x dx$.

Solution

Let $\sin x = t \Rightarrow \cos x dx = dt$

$$\int \sin^2 x \cos^9 x dx = \int t^2 (1-t^2)^4 dt$$

$$= \int t^2 (1-4t^2+6t^4-4t^6+t^8) dt$$

$$= \int (t^2 - 4t^4 + 6t^6 - 4t^8 + t^{10}) dt$$

$$= \frac{t^3}{3} - \frac{4t^5}{5} + \frac{6t^7}{7} - \frac{4t^9}{9} + \frac{t^{11}}{11} + C, \text{ where } t = \sin x$$

Concept Strand 9

Evaluate $\int \sec^9 x \tan x dx$.

Solution

$$\int \sec^8 x \sec x \tan x dx$$

Let $\sec x = t \Rightarrow \sec x \tan x dx = dt$

$$\text{Given integral} = \int t^8 dt = \frac{t^9}{9} + C = \frac{(\sec x)^9}{9} + C$$

Concept Strand 10

Evaluate $\int \frac{(1 + \cos x)}{(x + \sin x)^7} dx$.

Solution

$$\begin{aligned} \text{Let } x + \sin x &= t \\ \Rightarrow (1 + \cos x) dx &= dt \end{aligned}$$

$$\begin{aligned} \text{Substituting } \int &= \int \frac{dt}{t^7} = \int t^{-7} dt \\ &= \frac{t^{-6}}{-6} + C = \frac{-1}{6(x + \sin x)^6} + C \end{aligned}$$

Concept Strand 11

Evaluate $\int \frac{x^3}{(x^2 - 1)^5} dx$.

Solution

$$\text{Let } x^2 - 1 = t \Rightarrow 2x dx = dt$$

$$\begin{aligned} \int &= \int \frac{x^2 \times \frac{1}{2} dt}{t^5} = \frac{1}{2} \int \frac{t+1}{t^5} dt \\ &= \frac{1}{2} \int (t^{-4} + t^{-5}) dt = \frac{1}{2} \left[\frac{t^{-3}}{-3} + \frac{t^{-4}}{-4} \right] \\ &= \frac{-1}{2} \left\{ \frac{1}{3(x^2 - 1)^3} + \frac{1}{4(x^2 - 1)^4} \right\} + C \end{aligned}$$

INDEFINITE INTEGRALS OF RATIONAL FUNCTIONS**Integrals of the form $\int \frac{dx}{Ax^2 + Bx + C}$**

We list below three standard results, which are used for the evaluation of integrals of the above type.

- (i) $\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \log \left(\frac{x-a}{x+a} \right) + C$
- (ii) $\int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \log \left(\frac{a+x}{a-x} \right) + C$
- (iii) $\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \tan^{-1} \left(\frac{x}{a} \right) + C$

We sketch the proof of (iii)

$$\int \frac{dx}{a^2 + x^2} = \int \frac{dx}{a^2 \left(1 + \frac{x^2}{a^2} \right)}$$

$$\begin{aligned} \text{Set } \frac{x}{a} &= t \Rightarrow dx = a dt \\ \int &= \frac{1}{a^2} \int \frac{adt}{(1+t^2)} = \frac{1}{a} \int \frac{dt}{1+t^2} \\ &= \frac{1}{a} \tan^{-1} t + C = \frac{1}{a} \tan^{-1} \left(\frac{x}{a} \right) + C \end{aligned}$$

CONCEPT STRANDS**Concept Strand 12**

Evaluate the following integrals:

- (i) $\int \frac{dx}{x^2 + 4x + 10}$
- (ii) $\int \frac{dx}{2x^2 - 5x + 1}$
- (iii) $\int \frac{dx}{4 - 5x - 9x^2}$

Solution

$$(i) x^2 + 4x + 10 = (x + 2)^2 + 6$$

$$\int \frac{dx}{x^2 + 4x + 10} = \int \frac{dx}{(x+2)^2 + (\sqrt{6})^2}$$

setting $t = x + 2$, $dt = dx$,

$$\begin{aligned} \int &= \int \frac{dt}{t^2 + (\sqrt{6})^2} = \frac{1}{\sqrt{6}} \tan^{-1} \left(\frac{t}{\sqrt{6}} \right) + C \\ &= \frac{1}{\sqrt{6}} \tan^{-1} \left(\frac{x+2}{\sqrt{6}} \right) + C \end{aligned}$$

3.12 Integral Calculus

$$(ii) 2x^2 - 5x + 1 = 2 \left[x^2 - \frac{5x}{2} + \frac{1}{2} \right]$$

$$= 2 \left\{ \left(x - \frac{5}{4} \right)^2 - \frac{25}{16} + \frac{1}{2} \right\} = 2 \left\{ \left(x - \frac{5}{4} \right)^2 - \frac{17}{16} \right\}$$

$$\int = \int \frac{dx}{2 \left[\left(x - \frac{5}{4} \right)^2 - \left(\frac{\sqrt{17}}{4} \right)^2 \right]} \text{ which is of the form}$$

$$\int \frac{dt}{t^2 - a^2} \text{ where, } t = x - \frac{5}{4}$$

$$\text{Hence, } \int = \frac{1}{2} \times \frac{1}{\left(\frac{2\sqrt{17}}{4} \right)} \log \left(\frac{x - \frac{5}{4} - \frac{\sqrt{17}}{4}}{x - \frac{5}{4} + \frac{\sqrt{17}}{4}} \right) + C$$

$$= \frac{1}{\sqrt{17}} \log \left(\frac{4x - 5 - \sqrt{17}}{4x - 5 + \sqrt{17}} \right) + C$$

$$(iii) 4 - 5x - 9x^2 = -9 \left(x^2 + \frac{5}{9}x - \frac{4}{9} \right)$$

$$= -9 \left\{ \left(x + \frac{5}{18} \right)^2 - \frac{25}{324} - \frac{4}{9} \right\}$$

$$= -9 \left\{ \left(x + \frac{5}{18} \right)^2 - \frac{169}{324} \right\} = 9 \left\{ \left(\frac{13}{18} \right)^2 - \left(x + \frac{5}{18} \right)^2 \right\}$$

$$\int = \int \frac{dx}{9 \left[\left(\frac{13}{18} \right)^2 - \left(x + \frac{5}{18} \right)^2 \right]} \text{ which is of the form}$$

$$\int \frac{dt}{a^2 - t^2} \text{ where } t = x + \frac{5}{18}$$

$$\text{Hence, } \int = \frac{1}{9} \times \frac{1}{\left(\frac{2 \times 13}{18} \right)} \log \left[\frac{\left(\frac{13}{18} + x + \frac{5}{18} \right)}{\left(\frac{13}{18} - x - \frac{5}{18} \right)} \right] + C$$

$$= \frac{1}{13} \log \left(\frac{x+1}{\frac{4}{9} - x} \right) + C$$

Integrals of the form $\int \frac{(ax+b)dx}{px^2+qx+r}$

CONCEPT STRAND

Concept Strand 13

$$\text{Evaluate } \int \frac{(2x+7)dx}{(3x^2+5x-1)}$$

Solution

We write $2x+7 = A \frac{d}{dx}(3x^2+5x-1) + B$, where A and B are constants.

$$\text{We get } 2x+7 = A(6x+5) + B$$

$$6A = 2, 5A + B = 7$$

$$\text{giving } A = \frac{1}{3}, B = \frac{16}{3}$$

\therefore Given integral

$$\begin{aligned} &= \int \frac{\left[\frac{1}{3}(6x+5) + \frac{16}{3} \right] dx}{(3x^2+5x-1)} \\ &= \frac{1}{3} \int \frac{(6x+5)dx}{(3x^2+5x-1)} + \frac{16}{3} \int \frac{dx}{(3x^2+5x-1)} \\ &= \frac{1}{3} I_1 + \frac{16}{3} I_2 \end{aligned} \quad -(1)$$

I_1 : By setting $3x^2 + 5x - 1 = t$, I_1 reduces to $\int \frac{dt}{t}$ which is $\log t$

$$\text{Therefore, } I_1 = \log(3x^2 + 5x - 1)$$

$$I_2: 3x^2 + 5x - 1 = 3 \left(x^2 + \frac{5}{3}x - \frac{1}{3} \right)$$

$$= 3 \left[\left(x + \frac{5}{6} \right)^2 - \frac{25}{36} - \frac{1}{3} \right] = 3 \left[\left(x + \frac{5}{6} \right)^2 - \frac{37}{36} \right]$$

$$I_2 = \int \frac{dx}{3 \left[\left(x + \frac{5}{6} \right)^2 - \left(\frac{\sqrt{37}}{6} \right)^2 \right]}$$

$$= \frac{1}{3} \times \frac{1}{\left(\frac{2\sqrt{37}}{6} \right)} \log \left[\frac{x + \frac{5}{6} - \frac{\sqrt{37}}{6}}{x + \frac{5}{6} + \frac{\sqrt{37}}{6}} \right] + C$$

$$= \frac{1}{\sqrt{37}} \log \left\{ \frac{6x + 5 - \sqrt{37}}{6x + 5 + \sqrt{37}} \right\} + C$$

Substituting for I_1 and I_2 in (1), we obtain the indefinite integral.

Observation

In order to evaluate integrals of the form $\int \frac{(ax+b)}{(px^2+qx+r)} dx$, we express $ax+b$ as $A \frac{d}{dx}(px^2+qx+r) + B$ so that the integral becomes

Integrals, which can be evaluated by decomposition using partial fractions

CONCEPT STRANDS

Concept Strand 14

Evaluate $\int \frac{3x^2+4x-1}{(x+1)(2x+3)(x-4)} dx$.

Solution

We resolve $\frac{3x^2+4x-1}{(x+1)(2x+3)(x-4)}$ into partial fractions

$$= \frac{2}{(x+1)} - \frac{1}{(2x+3)} + \frac{63}{(x-4)}$$

Given integral

$$= \frac{2}{5} \log(x+1) - \frac{1}{22} \log(2x+3) + \frac{63}{55} \log(x-4) + C$$

$$\int \frac{A(2px+q)}{px^2+qx+r} dx + \int \frac{Bdx}{px^2+qx+r} = I_1 + I_2$$

It is clear that $I_1 = A \log(px^2+qx+r)$ and I_2 will reduce to one of the forms

$$\int \frac{dx}{(x+\lambda)^2 - \mu^2} \text{ or } \int \frac{dx}{(x+\lambda)^2 + \mu^2} \text{ or } \int \frac{dx}{\mu^2 - (x+\lambda)^2}$$

Concept Strand 15

Evaluate $\int \frac{(8x^2-9x+4)dx}{(2x+1)^2(x-3)}$.

Solution

We resolve $\frac{(8x^2-9x+4)}{(2x+1)^2(x-3)}$ into partial fractions as

$$\frac{2}{2x+1} - \frac{3}{(2x+1)^2} + \frac{1}{(x-3)}$$

$$\int = 2 \int \frac{dx}{2x+1} - 3 \int \frac{dx}{(2x+1)^2} + \int \frac{dx}{x-3}$$

$$= 2 \frac{\log(2x+1)}{2} + \frac{3}{2(2x+1)} + \log(x-3) + C$$

$$= \log[(2x+1)(x-3)] + \frac{3}{2(2x+1)} + C$$

3.14 Integral Calculus

Concept Strand 16

Evaluate $\int \frac{(3x^2 + 1)dx}{(x-2)(x^2+4)} dx$.

Solution

$$\text{Let } \frac{3x^2 + 1}{(x-2)(x^2+4)} = \frac{A}{x-2} + \frac{Bx+C}{x^2+4}$$

$$A(x^2+4) + (Bx+C)(x-2) = 3x^2 + 1$$

$$\text{Putting } x = 2 \Rightarrow 8A = 13, A = \frac{13}{8}$$

Equating the coefficient of x^2 on both sides, $A + B = 3 \Rightarrow$

$$B = 3 - A = \frac{11}{8}$$

Equating the constant term, $4A - 2C = 1 \Rightarrow C = \frac{11}{4}$

$$\begin{aligned} & \int \frac{\left(\frac{13}{8}\right)}{x-2} dx + \int \frac{\left(\frac{11}{8}x + \frac{11}{4}\right)}{x^2+4} dx \\ &= \frac{13}{8} \log(x-2) + \frac{11}{8} \int \frac{x dx}{x^2+4} + \frac{11}{4} \int \frac{dx}{x^2+4} \\ &= \frac{13}{8} \log(x-2) + \frac{11}{8 \times 2} \log(x^2+4) + \\ & \quad \frac{11}{4} \times \frac{1}{2} \tan^{-1}\left(\frac{x}{2}\right) + C \\ &= \frac{13}{8} \log(x-2) + \frac{11}{16} \log(x^2+4) + \frac{11}{8} \tan^{-1}\left(\frac{x}{2}\right) + C \end{aligned}$$

Integrals of the form $\int \frac{dx}{\sqrt{Ax^2 + Bx + C}}$

We list below the following standard results, which can be used for the evaluation of integrals of the above form

- (i) $\int \frac{dx}{\sqrt{a^2 - x^2}} = \sin^{-1}\left(\frac{x}{a}\right) + C$
- (ii) $\int \frac{dx}{\sqrt{a^2 + x^2}} = \log\left(x + \sqrt{a^2 + x^2}\right) + C$
- (iii) $\int \frac{dx}{\sqrt{x^2 - a^2}} = \log\left(x + \sqrt{x^2 - a^2}\right) + C$

We outline the proof of (iii)
set $x = a \sec \theta \Rightarrow dx = a \sec \theta \tan \theta d\theta$

$$\begin{aligned} \int \frac{dx}{\sqrt{x^2 - a^2}} &= \int \frac{a \sec \theta \tan \theta d\theta}{\sqrt{a^2(\sec^2 \theta - 1)}} \\ \int \frac{a \sec \theta \tan \theta d\theta}{a \tan \theta} &= \int \sec \theta d\theta \\ &= \log(\sec \theta + \tan \theta) + C \\ &= \log\left(\frac{x}{a} + \sqrt{\left(\frac{x}{a}\right)^2 - 1}\right) + C = \log\left(x + \sqrt{x^2 - a^2}\right) + C, \end{aligned}$$

where, C is the constant of integration.

CONCEPT STRANDS

Concept Strand 17

Evaluate $\int \frac{dx}{\sqrt{2x^2 + 5x + 7}}$.

Solution

$$2x^2 + 5x + 7 = 2\left(x^2 + \frac{5x}{2} + \frac{7}{2}\right)$$

$$= 2\left(\left(x + \frac{5}{4}\right)^2 - \frac{25}{16} + \frac{7}{2}\right) = 2\left(\left(x + \frac{5}{4}\right)^2 + \frac{31}{16}\right)$$

$$\begin{aligned} & \int \frac{1}{\sqrt{2}} \int \frac{dx}{\sqrt{\left(x + \frac{5}{4}\right)^2 + \left(\frac{\sqrt{31}}{4}\right)^2}} \\ &= \frac{1}{\sqrt{2}} \log\left\{x + \frac{5}{4} + \sqrt{\left(x + \frac{5}{4}\right)^2 + \left(\frac{\sqrt{31}}{4}\right)^2}\right\} + C \end{aligned}$$

Concept Strand 18

Evaluate: $\int \frac{dx}{\sqrt{1-x-x^2}}$.

Solution

$$\begin{aligned}1 - x - x^2 &= -(x^2 + x - 1) \\&= -\left[\left(x + \frac{1}{2}\right)^2 - \frac{5}{4}\right] = \frac{5}{4} - \left(x + \frac{1}{2}\right)^2\end{aligned}$$

$$\begin{aligned}\int \frac{dx}{\sqrt{\frac{5}{4} - \left(x + \frac{1}{2}\right)^2}} &= \sin^{-1}\left(\frac{x + \frac{1}{2}}{\frac{\sqrt{5}}{2}}\right) + C \\&= \sin^{-1}\left(\frac{2x + 1}{\sqrt{5}}\right) + C\end{aligned}$$

Integrals of the form $\int \frac{(ax + b)dx}{\sqrt{px^2 + qx + r}}$.

We illustrate the method by working out two examples.

CONCEPT STRANDS

Concept Strand 19

Evaluate $\int \frac{(3x + 4)dx}{\sqrt{x^2 + 6x + 1}}$.

Solution

$$\text{Let } 3x + 4 = A \frac{d}{dx}(x^2 + 6x + 1) + B$$

$$\begin{aligned}&= A(2x + 6) + B, \text{ we have, } 2A \\&= 3, 6A + B = 4\end{aligned}$$

$$\Rightarrow A = \frac{3}{2}, B = -5$$

$$\begin{aligned}&\int \frac{(2x + 6)dx}{\sqrt{x^2 + 6x + 1}} - 5 \int \frac{dx}{\sqrt{x^2 + 6x + 1}} \\&= \frac{3}{2} I_1 - 5 I_2 + C \quad - (1)\end{aligned}$$

I₁:

$$\text{Set } x^2 + 6x + 1 = t \Rightarrow (2x + 6)dx = dt$$

$$I_1 = \int \frac{dt}{\sqrt{t}} = 2\sqrt{t} = 2\sqrt{x^2 + 6x + 1}$$

I₂:

$$x^2 + 6x + 1 = (x + 3)^2 - 9 + 1 = (x + 3)^2 - (2\sqrt{2})^2$$

$$I_2 = \int \frac{dx}{\sqrt{(x + 3)^2 - (2\sqrt{2})^2}}$$

$$\begin{aligned}&= \log\left(x + 3 + \sqrt{(x + 3)^2 - (2\sqrt{2})^2}\right) \\&= \log\left(x + 3 + \sqrt{x^2 + 6x + 1}\right)\end{aligned}$$

Substituting for I₁ and I₂ in (1) we get the answer.

Concept Strand 20

Evaluate $\int \frac{(4x - 5)dx}{\sqrt{1 - 4x - 5x^2}}$.

Solution

$$\text{Let } 4x - 5 = A \frac{d}{dx}(1 - 4x - 5x^2) + B = A(-4 - 10x) + B$$

$$-10A = 4, -4A + B = -5 \Rightarrow A = \frac{-2}{5}, B = \frac{-33}{5}$$

$$\begin{aligned}&\int \frac{(-4 - 10x)dx}{\sqrt{1 - 4x - 5x^2}} - \frac{33}{5} \int \frac{dx}{\sqrt{1 - 4x - 5x^2}} \\&= \frac{-2}{5} I_1 - \frac{33}{5} I_2 + C \quad - (1)\end{aligned}$$

I₁:

$$\text{Set } 1 - 4x - 5x^2 = t$$

$$\Rightarrow (-4 - 10x)dx = dt$$

$$I_1 = \int \frac{dt}{\sqrt{t}} = 2\sqrt{t} = 2\sqrt{1 - 4x - 5x^2}$$

3.16 Integral Calculus

I_2 :

$$\begin{aligned} 1 - 4x - 5x^2 \\ = -5 \left(x^2 + \frac{4}{5}x - \frac{1}{5} \right) = -5 \left\{ \left(x + \frac{2}{5} \right)^2 - \frac{4}{25} - \frac{1}{5} \right\} \\ = -5 \left\{ \left(x + \frac{2}{5} \right)^2 - \frac{9}{25} \right\} \\ = 5 \left\{ \frac{9}{25} - \left(x + \frac{2}{5} \right)^2 \right\} \end{aligned}$$

$$\begin{aligned} I_2 &= \frac{1}{\sqrt{5}} \int \frac{dx}{\sqrt{\frac{9}{25} - \left(x + \frac{2}{5} \right)^2}} = \frac{1}{\sqrt{5}} \sin^{-1} \left(\frac{x + \frac{2}{5}}{\frac{3}{5}} \right) \\ &= \frac{1}{\sqrt{5}} \sin^{-1} \left(\frac{5x + 2}{3} \right) \end{aligned}$$

Substituting for I_1 and I_2 in (1) we get the answer.

INTEGRALS OF THE FORM $\int \frac{dx}{a+b\cos x}$, $\int \frac{dx}{a+b\sin x}$, $\int \frac{ac\cos x + bs\sin x}{cc\cos x + ds\sin x} dx$

We illustrate the methods by working out a few examples.

CONCEPT STRANDS

Concept Strand 21

Evaluate $\int \frac{dx}{3+5\cos x}$.

Solution

$$\text{Put } \tan \frac{x}{2} = t \Rightarrow \sec^2 \frac{x}{2} \times \frac{1}{2} dx = dt$$

$$\Rightarrow dx = \frac{2dt}{\sec^2 \frac{x}{2}} = \frac{2dt}{(1+t^2)}$$

$$\text{Also, } \cos x = \frac{1-t^2}{1+t^2}$$

Substituting,

$$\begin{aligned} \int \frac{2dt}{3 + \frac{5(1-t^2)}{(1+t^2)}} &= \int \frac{2dt}{8-2t^2} \\ &= \int \frac{dt}{4-t^2} = \frac{1}{2 \times 2} \log \left(\frac{2+t}{2-t} \right) + C \end{aligned}$$

$$= \frac{1}{4} \log \left(\frac{2 + \tan \frac{x}{2}}{2 - \tan \frac{x}{2}} \right) + C$$

Concept Strand 22

Evaluate $\int \frac{dx}{5-4\sin x}$.

Solution

Putting $\tan \frac{x}{2} = t$ and writing $\sin x$ in terms of $\tan \frac{x}{2}$,

$$\text{given integral} = \int \frac{2dt}{5 - \frac{4 \times 2t}{1+t^2}} = \int \frac{2dt}{5+5t^2-8t}$$

$$5+5t^2-8t = 5 \left(t^2 - \frac{8}{5}t + 1 \right) = 5 \left\{ \left(t - \frac{4}{5} \right)^2 - \frac{16}{25} + 1 \right\}$$

$$= 5 \left\{ \left(t - \frac{4}{5} \right)^2 + \frac{9}{25} \right\}$$

$$\int = 2 \int \frac{dt}{5 \left[\left(t - \frac{4}{5} \right)^2 + \frac{9}{25} \right]}$$

$$= \frac{2}{5} \times \frac{1}{\left(\frac{3}{5} \right)} \tan^{-1} \left(\frac{t - \frac{4}{5}}{\frac{3}{5}} \right) + C$$

$$= \frac{2}{3} \tan^{-1} \left(\frac{5t - 4}{3} \right) + C$$

$$= \frac{2}{3} \tan^{-1} \left(\frac{5 \tan \frac{x}{2} - 4}{3} \right) + C$$

Concept Strand 23

Evaluate $\int \frac{dx}{2 \sin x - \cos x + 3}$.

Solution

Putting $\tan \frac{x}{2} = t$, and writing $\sin x$ and $\cos x$ in terms of $\tan \frac{x}{2}$,

$$\begin{aligned} & \int \frac{\frac{2dt}{1+t^2}}{\left(\frac{2 \times 2t}{1+t^2} - \frac{1-t^2}{1+t^2} + 3 \right)} \\ &= \int \frac{2dt}{4t-1+t^2+3+3t^2} = \int \frac{2dt}{4t^2+4t+2} \\ &= \int \frac{dt}{2t^2+2t+1} \end{aligned}$$

$$2t^2+2t+1 = 2 \left\{ t^2 + t + \frac{1}{2} \right\} = 2 \left\{ \left(t + \frac{1}{2} \right)^2 + \frac{1}{4} \right\}$$

Substituting,

$$\begin{aligned} & \int \frac{dt}{2 \left(t + \frac{1}{2} \right)^2 + \frac{1}{4}} \\ &= \frac{1}{2 \times \frac{1}{2}} \tan^{-1} \left(\frac{t + \frac{1}{2}}{\frac{1}{2}} \right) + C \\ &= \tan^{-1} (2t + 1) + C = \tan^{-1} \left(2 \tan \frac{x}{2} + 1 \right) + C \end{aligned}$$

Concept Strand 24

Evaluate $\int \frac{2 \cos x + 3 \sin x}{3 \cos x + 5 \sin x} dx$.

Solution

$$\begin{aligned} & \text{Let } 2\cos x + 3 \sin x \\ &= A \frac{d}{dx}(3 \cos x + 5 \sin x) + B(3 \cos x + 5 \sin x) \\ &= A(-3 \sin x + 5 \cos x) + B(3 \cos x + 5 \sin x) \\ & \text{Equating coefficients of } \sin x \text{ and } \cos x, -3A + 5B = 3, \\ & 5A + 3B = 2 \end{aligned}$$

Solving, we get $A = \frac{1}{34}$, $B = \frac{21}{34}$

$$\begin{aligned} & \int \frac{(-3 \sin x + 5 \cos x) dx}{(3 \cos x + 5 \sin x)} + \frac{21}{34} \int dx \\ &= \frac{1}{34} \log(3 \cos x + 5 \sin x) + \frac{21x}{34} + C \end{aligned}$$

INTEGRATION BY PARTS METHOD

Integration by parts method may be used in cases when the integrand in an indefinite integral is the product of two functions.

Let u and v represent two functions of x . We have

$$\begin{aligned} & \frac{d}{dx}(uv) = v \frac{du}{dx} + u \frac{dv}{dx} \\ \text{or } & d(uv) = vdu + udv \\ \Rightarrow & \int d(uv) = \int vdu + \int udv \\ \Rightarrow & uv = \int vdu + \int udv \\ \Rightarrow & \int udv = uv - \int vdu \end{aligned}$$

which is called the rule for integration by parts.

The above rule may be stated as:

Integral of $(u \times \text{differential of } v) = u \times v - \text{integral of } (v \times \text{differential of } u)$

OR

If $f(x)$ and $g(x)$ are two functions of x ,

$$\int f(x)g(x) dx = f(x) \times \text{integral of } g(x) -$$

$$\int \text{integral of } g(x) \times [\text{differential of } f(x)]$$

In the product $f(x) g(x)$ (whose integral is sought), $f(x)$ may be called 'first function' and $g(x)$ may be called 'second

3.18 Integral Calculus

function? Then, the rule for integration by parts may be expressed as

$$\int (\text{1st function} \times \text{2nd function}) dx = \text{1st function} \times \text{integral of 2nd function}$$

$$- \int \text{integral of 2nd function} \times (\text{differential of 1st function})$$

As an illustration, let us consider the problem of evaluation of $\int x \cos x dx$. If we choose 1st function as x and 2nd function as $\cos x$, application of the rule for integration by parts gives us

$$\int x \cos x dx = x \times \text{integral of } \cos x - \int \text{integral of } \cos x \times \text{differential of } x$$

$$= x \sin x - \int \sin x \times 1 dx = x \sin x - \int \sin x dx$$

$$= x \sin x + \cos x + C$$

On the other hand, had we chosen the first function as $\cos x$ and the second function as x , application of the rule for integration by parts leads us to

$$\begin{aligned}\int x \cos x dx &= (\cos x) \frac{x^2}{2} - \int \frac{x^2}{2} \times (-\sin x) dx \\ &= \frac{x^2 \cos x}{2} + \frac{1}{2} \int x^2 \sin x dx\end{aligned}$$

Observe that the application of the rule has only made the problem more difficult in the sense that we encounter $\int x^2 \sin x dx$ on the right side.

It is therefore very essential that, in the application of integration by parts method, which one is to be chosen as 1st function and which one is to be chosen as 2nd function matters much in the reduction. If one of the functions in the product is a polynomial in x , choosing the polynomial as the first function usually clicks. Also, the integral of the 2nd function must be known.

CONCEPT STRANDS

Concept Strand 25

Evaluate $\int xe^x dx$.

Solution

Choose $f(x)$ as x , $g(x)$ as e^x

Applying the integration by parts rule,

$$\int xe^x dx = xe^x - \int e^x dx = xe^x - e^x + C$$

Concept Strand 26

Evaluate the following integrals:

$$(i) \int x \sin^2 x dx$$

$$(ii) \int x \cos 2x dx$$

Solution

$$(i) \int x \sin^2 x dx = \int \frac{x(1 - \cos 2x)}{2} dx$$

$$= \frac{1}{2} \int x dx - \frac{1}{2} \int x \cos 2x dx = \frac{x^2}{4} - \frac{1}{2} \int x \cos 2x dx$$

— (1)

$$(ii) \int x \cos 2x dx = x \times \left(\frac{\sin 2x}{2} \right) - \int \left(\frac{\sin 2x}{2} \right) \times 1 dx$$

(by choosing $f(x)$ as x and $g(x)$ as $\cos 2x$)

$$= \frac{x \sin 2x}{2} + \frac{\cos 2x}{4} + C$$

Substituting for $\int x \cos 2x dx$ in (1),

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

Concept Strand 27

Evaluate $\int x^2 e^{7x} dx$

Solution

Choosing x^2 as the 1st function and e^{7x} as the 2nd function,

$$\int x^2 e^{7x} dx = x^2 \times \frac{e^{7x}}{7} - \int \frac{e^{7x}}{7} \times 2x dx$$

$$= \frac{x^2 e^{7x}}{7} - \frac{2}{7} \int x e^{7x} dx$$

— (1)

For $\int xe^{7x} dx$, we choose x as the 1st function and e^{7x} as the 2nd function, and applying the rule,

$$\begin{aligned}\int xe^{7x} dx &= x \times \frac{e^{7x}}{7} - \int \frac{e^{7x}}{7} \times 1 dx \\ &= \frac{xe^{7x}}{7} - \frac{e^{7x}}{49}\end{aligned}$$

Substituting in (1),

$$\int x^2 e^{7x} dx = \frac{x^2 e^{7x}}{7} - \frac{2}{49} xe^{7x} + \frac{2}{343} e^{7x} + C$$

Remark

If the integrand is of the form $x^n h(x)$, where n is a positive integer, denoting x^n by u and denoting $h(x)$ by v, a generalized form of the rule for integration by parts may be written as

$$\int uv dx = uv_{-1} - u_1 v_{-2} + u_2 v_{-3} - \dots,$$

where a positive suffix k represents differentiation of the function k times with respect to x and a negative suffix represents integration of the function k times with respect to x.

Since u is a polynomial in x, the right side will be a finite expression (For example, if u is a polynomial of degree n, $u_{n+1} = u_{n+2} = \dots = 0$ and therefore, the right side will have $(n + 1)$ terms. It is assumed that $v_{-1}, v_{-2}, v_{-3}, \dots$ can be evaluated.)

As an illustration, consider $\int x^4 e^{5x} dx$. We choose x^4 as u and e^{5x} as v

Applying the generalized rule,

$$\begin{aligned}\int x^4 e^{5x} dx &= x^4 \times \left(\frac{e^{5x}}{5} \right) - (4x^3) \left(\frac{e^{5x}}{25} \right) + \\ &\quad (12x^2) \left(\frac{e^{5x}}{125} \right) - (24x) \left(\frac{e^{5x}}{625} \right) + 24 \left(\frac{e^{5x}}{3125} \right) + C\end{aligned}$$

Results

$$(i) \int e^{ax} \cos bx dx = \frac{e^{ax}}{(a^2 + b^2)} [a \cos bx + b \sin bx] + C$$

$$(ii) \int e^{ax} \sin bx dx = \frac{e^{ax}}{(a^2 + b^2)} [a \sin bx - b \cos bx] + C$$

(in the above, a and b are constants and C is the integral constant)

We outline the proofs of the above.

$$\text{Let } C = \int e^{ax} \cos bx dx \text{ and } S = \int e^{ax} \sin bx dx$$

Concept Strand 28

Evaluate $\int \log x dx$.

Solution

$\int \log x dx = \int (\log x) \times 1 dx$ (choose the 1st function as $\log x$ and the second function as 1)

$$\int \log x dx = (\log x)x - \int x \times \frac{1}{x} dx = x \log x - x + C$$

Concept Strand 29

Evaluate $\int x^2 \log x dx$.

Solution

(Choose the first function as $(\log x)$ and the second function as x^2)

$$\begin{aligned}\int x^2 \log x dx &= (\log x) \frac{x^3}{3} - \int \frac{x^3}{3} \times \frac{1}{x} dx \\ &= \frac{x^3 \log x}{3} - \frac{1}{3} \int x^2 dx = \frac{x^3 \log x}{3} - \frac{x^3}{9} + C\end{aligned}$$

Concept Strand 30

Evaluate $\int \tan^{-1} x dx$.

Solution

$$\begin{aligned}\int \tan^{-1} x dx &= \int (\tan^{-1} x) \times 1 dx \\ &= (\tan^{-1} x)x - \int x \times \frac{1}{(1+x^2)} dx \\ &= x \tan^{-1} x - \frac{1}{2} \log(1+x^2) + C\end{aligned}$$

Method I

$$\begin{aligned}C &= \int e^{ax} \cos bx dx = e^{ax} \times \left(\frac{\sin bx}{b} \right) - \int \frac{\sin bx}{b} \times ae^{ax} dx \\ &= \frac{1}{b} e^{ax} \sin bx - \frac{a}{b} S\end{aligned}$$

$$\Rightarrow bC + aS = e^{ax} \sin bx \quad \text{--- (1)}$$

Again,

$$S = \int e^{ax} \sin bx dx$$

3.20 Integral Calculus

$$\begin{aligned}
 &= e^{ax} \times \left(\frac{-\cos bx}{b} \right) - \int \left(\frac{-\cos bx}{b} \right) \times ae^{ax} dx \\
 &= -\frac{e^{ax} \cos bx}{b} + \frac{a}{b} C \\
 \Rightarrow aC - bS &= e^{ax} \cos bx \quad \text{--- (2)} \\
 \text{Solving for } C \text{ and } S, \text{ we obtain}
 \end{aligned}$$

$$C = \frac{e^{ax}}{(a^2 + b^2)} (a \cos bx + b \sin bx)$$

$$\text{and } S = \frac{e^{ax}}{(a^2 + b^2)} (a \sin bx - b \cos bx)$$

Method 2

$$\begin{aligned}
 C + iS &= \int e^{ax} (\cos bx + i \sin bx) dx \quad (\text{where } i = \sqrt{-1}) \\
 = \int e^{ax} \times e^{ibx} dx &= \int e^{(a+ib)x} dx
 \end{aligned}$$

$\Rightarrow C = \text{Real part of } \int e^{(a+ib)x} dx$

$S = \text{Imaginary part of } \int e^{(a+ib)x} dx$

$$\begin{aligned}
 \text{Now, } \int e^{(a+ib)x} dx &= \frac{e^{(a+ib)x}}{(a+ib)} = \frac{e^{ax}}{(a^2 + b^2)} \{ (a - ib)e^{ibx} \} \\
 &= \frac{e^{ax}}{(a^2 + b^2)} \{ (a - ib)(\cos bx + i \sin bx) \}
 \end{aligned}$$

It is very easy to infer that

$$C = \frac{e^{ax}}{(a^2 + b^2)} (\cos bx + b \sin bx) \text{ and}$$

$$S = \frac{e^{ax}}{(a^2 + b^2)} (a \sin bx - b \cos bx)$$

(Arbitrary constant C is to be added finally)

INTEGRALS OF THE FORM $\int \sqrt{ax^2 + bx + c} dx$

For the evaluation of integrals of the form above, we list the relevant formulas to be used:

$$(i) \int \sqrt{a^2 - x^2} dx = \frac{x \sqrt{a^2 - x^2}}{2} + \frac{a^2}{2} \sin^{-1} \left(\frac{x}{a} \right) + C$$

$$\begin{aligned}
 (ii) \int \sqrt{x^2 - a^2} dx &= \frac{x \sqrt{x^2 - a^2}}{2} - \\
 &\frac{a^2}{2} \log \left(x + \sqrt{x^2 - a^2} \right) + C
 \end{aligned}$$

$$\begin{aligned}
 (iii) \int \sqrt{x^2 + a^2} dx &= \frac{x \sqrt{x^2 + a^2}}{a} + \\
 &\frac{a^2}{2} \log \left(x + \sqrt{x^2 + a^2} \right) + C
 \end{aligned}$$

We sketch the proof of (ii)

$$\text{Let } I = \int \sqrt{x^2 - a^2} dx = \int \sqrt{x^2 - a^2} \times 1 dx$$

$$\begin{aligned}
 &= \sqrt{x^2 - a^2} \times x - \int x \times \frac{1}{2\sqrt{x^2 - a^2}} \times 2x dx \\
 &= x \sqrt{x^2 - a^2} - \int \frac{x^2}{\sqrt{x^2 - a^2}} dx \\
 &= x \sqrt{x^2 - a^2} - \int \frac{(x^2 - a^2) + a^2}{\sqrt{x^2 - a^2}} dx \\
 &= x \sqrt{x^2 - a^2} - \int \sqrt{x^2 - a^2} dx - a^2 \int \frac{dx}{\sqrt{x^2 - a^2}} \\
 &= x \sqrt{x^2 - a^2} - I - a^2 \log \left(x + \sqrt{x^2 - a^2} \right) \\
 \Rightarrow 2I &= x \sqrt{x^2 - a^2} - a^2 \log \left(x + \sqrt{x^2 - a^2} \right)
 \end{aligned}$$

$$\text{or } I = \frac{x \sqrt{x^2 - a^2}}{2} - \frac{a^2}{2} \log \left(x + \sqrt{x^2 - a^2} \right) + C$$

CONCEPT STRANDS

Concept Strand 31

$$\text{Evaluate: } \int \sqrt{2x^2 + x - 4} dx .$$

Solution

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

$$\begin{aligned}
 &= 2 \left[\left(x + \frac{1}{4} \right)^2 - \frac{1}{16} - 2 \right] = 2 \left[\left(x + \frac{1}{4} \right)^2 - \frac{33}{16} \right] \\
 &\int = \sqrt{2} \int \sqrt{\left(x + \frac{1}{4} \right)^2 - \frac{33}{16}} dx \\
 &= \sqrt{2} \left(x + \frac{1}{4} \right) \sqrt{\left(x + \frac{1}{4} \right)^2 - \frac{33}{16}} - \frac{33}{32} \\
 &\log \left[x + \frac{1}{4} + \sqrt{\left(x + \frac{1}{4} \right)^2 - \frac{33}{16}} \right] + C
 \end{aligned}$$

Concept Strand 32

Evaluate: $\int (4x+7)\sqrt{1-2x-3x^2} dx$.

Solution

We write

$$\begin{aligned}
 4x+7 &= A \frac{d}{dx}(1-2x-3x^2) + B \\
 &= A(-2-6x) + B
 \end{aligned}$$

$$-6A = 4, -2A + B = 7$$

$$\text{giving } A = \frac{-2}{3}, B = \frac{17}{3}$$

$$\int = \frac{-2}{3} \int (-2-6x)\sqrt{1-2x-3x^2} dx +$$

$$\frac{17}{3} \int \sqrt{1-2x-3x^2} dx$$

$$\begin{aligned}
 &= \frac{-2}{3} \frac{(1-2x-3x^2)^{\frac{3}{2}}}{\left(\frac{3}{2}\right)} + \frac{17}{3} I
 \end{aligned} \tag{1}$$

$$I: 1-2x-3x^2$$

$$= -3 \left(x^2 + \frac{2}{3}x - \frac{1}{3} \right) = -3 \left[\left(x + \frac{1}{3} \right)^2 - \frac{1}{9} - \frac{1}{3} \right]$$

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

$$I = \sqrt{3} \int \sqrt{\frac{4}{9} - \left(x + \frac{1}{3} \right)^2} dx$$

$$\begin{aligned}
 &= \sqrt{3} \left\{ \left(x + \frac{1}{3} \right) \sqrt{\frac{4}{9} - \left(x + \frac{1}{3} \right)^2} + \frac{4}{18} \sin^{-1} \left(\frac{x + \frac{1}{3}}{\frac{2}{3}} \right) \right\} + C
 \end{aligned}$$

Substituting in (1),
we obtain the answer.

Concept Strand 33

Evaluate $\int \frac{dx}{(2+3x)\sqrt{1+x}}$.

Solution

$$\text{Put } 1+x = t^2 \Rightarrow dx = 2t dt$$

$$\begin{aligned}
 \int &= \int \frac{2t dt}{[2+3(t^2-1)]t} = 2 \int \frac{dt}{3t^2-1} = \frac{2}{3} \int \frac{dt}{t^2-\frac{1}{3}} \\
 &= \frac{2}{3} \times \frac{\sqrt{3}}{2} \log \left(\frac{t - \frac{1}{\sqrt{3}}}{t + \frac{1}{\sqrt{3}}} \right) + C \\
 &= \frac{1}{\sqrt{3}} \log \left(\frac{\sqrt{3}(1+x)-1}{\sqrt{3}(1+x)+1} \right) + C
 \end{aligned}$$

Concept Strand 34

Evaluate $\int \frac{dx}{(2+5x)\sqrt{1+x^2+5x}}$.

Solution

$$\text{Put } 2+5x = \frac{1}{t}$$

$$\Rightarrow 5dx = \frac{-1}{t^2} dt$$

$$x = \frac{\left(\frac{1}{t}-2\right)}{5}$$

$$= \frac{1-2t}{5t}$$

Substituting,

$$\begin{aligned}
 \int &= \int \frac{-\frac{dt}{5t^2}}{\left(\frac{1}{t}\right) \sqrt{1 + \left(\frac{1-2t}{5t}\right)^2 + \frac{5(1-2t)}{5t}}} \\
 &= \int \frac{-\frac{dt}{5t} \times (5t)}{\sqrt{25t^2 + (1-2t)^2 + 25t(1-2t)}}
 \end{aligned}$$

3.22 Integral Calculus

$$\begin{aligned}
 &= -\int \frac{dt}{\sqrt{1+21t-21t^2}} = -\int \frac{dt}{\sqrt{21\left[\frac{25}{84} - \left(t - \frac{1}{2}\right)^2\right]}} \\
 &= \frac{-1}{\sqrt{21}} \sin^{-1} \left\{ \frac{t - \frac{1}{2}}{\frac{5}{\sqrt{84}}} \right\} + C,
 \end{aligned}$$

where, $t = \frac{1}{2+5x}$

EVALUATION OF DEFINITE INTEGRALS

We have already defined a definite integral as the limit of a sum. The fundamental theorem of integral calculus provides us a method to evaluate a definite integral.

The fundamental theorem is reproduced here.

If $f(x)$ is continuous in $[a, b]$, then, there exists a differentiable function $F(x)$ such that $\int_a^b f(x)dx = F(b) - F(a)$, where $F(x)$ is an anti-derivative of $f(x)$

i.e., $F'(x) = f(x)$

or $F(x) = \int f(x)dx$ (indefinite integral of $f(x)$)

Since evaluation of definite integrals hinges on antiderivatives we first took up the problem of indefinite integration (or problem of finding anti derivatives of functions). Having discussed the various methods for finding antiderivatives, we now switch back to the main task, namely, the evaluation of definite integrals. It is clear that the definite integral $\int_a^b f(x)dx$ can be evaluated once we know an anti derivative of $f(x)$.

We illustrate by a few examples.

CONCEPT STRANDS

Concept Strand 35

Evaluate $\int_1^3 (x^3 - 2x^2 + x + 5)dx$.

Solution

$$\int (x^3 - 2x^2 + x + 5)dx = \frac{x^4}{4} - \frac{2x^3}{3} + \frac{x^2}{2} + 5x + C$$

$$\text{Therefore, } F(x) = \frac{x^4}{4} - \frac{2x^3}{3} + \frac{x^2}{2} + 5x + C$$

\Rightarrow Definite integral

$$= F(3) - F(1)$$

$$= \left[\frac{x^4}{4} - \frac{2x^3}{3} + \frac{x^2}{2} + 5x + C \right]_{x=1}^3$$

$$\begin{aligned}
 &= \left(\frac{3^4}{4} - \frac{2 \times 3^3}{3} + \frac{3^2}{2} + 5 \times 3 + C \right) - \\
 &\quad \left(\frac{1}{4} - \frac{2}{3} + \frac{1}{2} + 5 + C \right) = \frac{50}{3}
 \end{aligned}$$

[Observe that C does not enter into our final computation of the definite integral. Therefore, C is omitted in $F(x)$ (or in the anti-derivative) when we are evaluating definite integrals].

Concept Strand 36

Evaluate $\int_0^2 e^{4x} dx$.

Solution

$$\int_0^2 e^{4x} dx = \left[\frac{e^{4x}}{4} \right]_0^2 = \frac{e^8 - 1}{4}$$

Concept Strand 37

Evaluate: $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cot x \, dx$

Solution

$$\int \cot x \, dx = \log \sin x$$

Therefore, $\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cot x \, dx = \left[\log \sin x \right]_{\frac{\pi}{4}}^{\frac{\pi}{2}}$
 $= \log \left(\sin \frac{\pi}{2} \right) - \log \left(\sin \frac{\pi}{4} \right)$
 $= 0 - \log \left(\frac{1}{\sqrt{2}} \right) = \frac{1}{2} \log 2$

PROPERTIES OF DEFINITE INTEGRALS

(i) $\int_a^b f(x) \, dx = \int_a^b f(t) \, dt = \int_a^b f(y) \, dy$

Since the definite integral is the limit of a sum, it does not involve the variable of integration.

(ii) $\int_a^b f(x) \, dx = - \int_b^a f(x) \, dx$

(iii) $\int_a^b k \, dx = k(b - a)$, where k is any constant.

(iv) $\int_a^b [k_1 f_1(x) \pm k_2 f_2(x)] \, dx = k_1 \int_a^b f_1(x) \, dx \pm k_2 \int_a^b f_2(x) \, dx$

(where, k_1 and k_2 are constants and $f_1(x)$ and $f_2(x)$ are continuous in $[a, b]$)

(v) If c lies between a and b ,

$$\int_a^b f(x) \, dx = \int_a^c f(x) \, dx + \int_c^b f(x) \, dx$$

(vi) If $f(x) \geq 0$ in $a \leq x \leq b$, $\int_a^b f(x) \, dx \geq 0$

(vii) If $f(x) \geq g(x)$ in $a \leq x \leq b$, $\int_a^b f(x) \, dx \geq \int_a^b g(x) \, dx$

(viii) If m and M are the minimum and maximum values of $f(x)$ in $[a, b]$, $m(b - a) \leq \int_a^b f(x) \, dx \leq M(b - a)$

(ix) If $f(x)$ is an even function, $\int_{-a}^a f(x) \, dx = 2 \int_0^a f(x) \, dx$ and

if $f(x)$ is an odd function, $\int_{-a}^a f(x) \, dx = 0$

(x) $\int_0^a f(x) \, dx = \int_0^a f(a - x) \, dx$

(xi) $\int_0^{2a} f(x) \, dx = 2 \int_0^a f(x) \, dx$, if $f(2a - x) = f(x)$

and $= 0$, if $f(2a - x) = -f(x)$

(xii) $\int_a^b f(x) \, dx = \int_a^b f(a + b - x) \, dx$

(xiii) $\left| \int_a^b f(x) \, dx \right| \leq \int_a^b |f(x)| \, dx$

(xiv) Area bounded by the curve $y = f(x)$, x -axis and the ordinates at $x = a$ and $x = b$ is given by $\int_a^b |f(x)| \, dx$

(If $f(x) \geq 0$ in (a, b) , area under the curve $y = f(x)$, x -axis and the ordinates at $x = a$ and $x = b$ is given by $\int_a^b f(x) \, dx$)

We outline the proofs of (x) and (xi)

(x) Consider $\int_0^a f(a - x) \, dx$

Put $a - x = t \Rightarrow -dx = dt$
when $x = 0$, $t = a$ and when $x = a$, $t = 0$

$$\begin{aligned} \int_0^a f(a - x) \, dx &= \int_{t=a}^0 f(t)(-dt) = - \int_a^0 f(t) \, dt \\ &= \int_0^a f(t) \, dt = \int_0^a f(x) \, dx \end{aligned}$$

(xi) $\int_0^{2a} f(x) \, dx = \int_0^a f(x) \, dx + \int_a^{2a} f(x) \, dx \quad \text{--- (1)}$

Now, consider $\int_a^{2a} f(x) \, dx$

3.24 Integral Calculus

Put $x = 2a - t \Rightarrow dx = -dt$

When $x = a$, $t = a$ and when $x = 2a$, $t = 0$

$$\begin{aligned} \int_a^{2a} f(x)dx &= \int_0^a f(2a-t)(-dt) \\ &= \int_0^a f(2a-t)dt = \int_0^a f(2a-x)dx \end{aligned}$$

Suppose $f(2a-x) = f(x)$, then $\int_0^a f(2a-x)dx = \int_0^a f(x)dx$,

which means that, in this case, (1) reduces to

$$\int_0^{2a} f(x)dx = \int_0^a f(x)dx + \int_0^a f(x)dx = 2 \int_0^a f(x)dx$$

On the other hand, suppose $f(2a-x) = -f(x)$,

$\int_0^{2a} f(2a-x)dx = -\int_0^a f(x)dx$, which means that, in this case, (1) reduces to

$$\int_0^{2a} f(x)dx = \int_0^a f(x)dx - \int_0^a f(x)dx = 0$$

Results

If m and n are positive integers,

$$(i) \int_0^{2\pi} \sin mx \sin nx dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

$$(ii) \int_0^{2\pi} \cos mx \cos nx dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

$$(iii) \int_0^{2\pi} \sin mx \cos nx dx = 0$$

$$(iv) \int_0^{\pi/2} \sin^m x dx = \int_0^{\pi/2} \cos^m x dx = \frac{(m-1)(m-3)(m-5)\dots3.1}{m(m-2)(m-4)\dots4.2} \times \frac{\pi}{2},$$

if m is even and

$$= \frac{(m-1)(m-3)(m-5)\dots4.2}{m(m-2)(m-4)\dots3.1}, \text{ if } m \text{ is odd}$$

$$(v) \int_0^{\pi/2} \sin^m x \cos^n x dx = \frac{[(m-1)(m-3)(m-5)\dots3.1][(n-1)(n-3)\dots3.1]}{(m+n)(m+n-2)(m+n-4)\dots4.2} \times \frac{\pi}{2},$$

if both m and n are even

$$= \frac{[(m-1)(m-3)(m-5)\dots2 \text{ or } 1]}{[(n-1)(n-3)\dots2 \text{ or } 1]} \times \frac{\pi}{2}, \text{ otherwise}$$

As examples to illustrate the (iv) and (v), consider the definite integrals.

$$(a) \int_0^{\pi/2} \sin^8 x dx$$

$$(b) \int_0^{\pi/2} \cos^7 x dx$$

$$(c) \int_0^{\pi/2} \sin^{10} x \cos^6 x dx$$

$$(d) \int_0^{\pi/2} \sin^5 x \cos^8 x dx$$

$$(e) \int_0^{\pi/2} \sin^3 x \cos^9 x dx$$

$$(a) \int_0^{\pi/2} \sin^8 x dx = \frac{7.5.3.1}{8.6.4.2} \times \frac{\pi}{2} = \frac{105\pi}{768};$$

$$(b) \int_0^{\pi/2} \cos^7 x dx = \frac{6.4.2}{7.5.3.1} = \frac{16}{35};$$

$$(c) \int_0^{\pi/2} \sin^{10} x \cos^6 x dx = \frac{(9.7.5.3.1)(5.3.1)}{16.14.12.10.8.6.4.2} \times \left(\frac{\pi}{2}\right) = \frac{45}{65536}\pi$$

$$(d) \int_0^{\pi/2} \sin^5 x \cos^8 x dx = \frac{(4.2)(7.5.3.1)}{13.11.9.7.5.3.1} = \frac{8}{1287}$$

$$(e) \int_0^{\pi/2} \sin^3 x \cos^9 x dx = \frac{2.(8.6.4.2)}{12.10.8.6.4.2} = \frac{1}{60}$$

IMPROPER INTEGRALS

In defining a definite integral, we considered a function f defined on a finite interval $[a, b]$. If $f(x)$ is continuous in $[a, b]$ (or $f(x)$ is piecewise continuous in $[a, b]$), the definite

integral $\int_a^b f(x)dx$ exists. We now extend the concept of a definite integral to the case where the interval of integra-

tion is infinite and also to the case where $f(x)$ has an infinite discontinuity in $[a, b]$. In either case, the integral is called an “improper integral”.

Infinite intervals

Consider the infinite region S bounded by the curve $y = \frac{3}{x^2}$, above the x axis and to the right of the line $x = 1$.

The area of the part of S that lies to the left of the line $x = r$ (shaded portion in Fig. 3.13) is given by

$$A(r) = \int_1^r \frac{3}{x^2} dx = \left(-\frac{3}{x} \right)_1^r = 3 - \frac{3}{r}$$

Note that whatever be the value of r (i.e., no matter how large r is chosen) $A(r) < 3$. As $r \rightarrow \infty$, $A(r) \rightarrow 3$. Therefore, the area of the infinite region S is equal to 3 and we express

$$\text{this result as } \int_1^\infty \frac{3}{x^2} dx = \lim_{r \rightarrow \infty} \int_1^r \frac{3}{x^2} dx = 3.$$

Now, we are in a position to define the integral of a function f (not necessarily a positive function) over (a, ∞) or over $(-\infty, b)$

Definition

- (i) If $\int_a^r f(x) dx$ exists for every $r \geq a$, then $\int_a^\infty f(x) dx := \lim_{r \rightarrow \infty} \int_a^r f(x) dx$, provided the limit on the right side exists (limit is a finite number).

- (ii) If $\int_r^b f(x) dx$ exists for every $r \leq b$, then $\int_{-\infty}^b f(x) dx$

$$= \lim_{r \rightarrow -\infty} \int_r^b f(x) dx, \text{ provided the limit on the right side}$$

exists (limit is a finite number).

If both the limits in (i) and (ii) exist, we say that the improper integrals $\int_a^\infty f(x) dx$ and $\int_{-\infty}^b f(x) dx$ are convergent. If these limits do not exist, we say that both the improper integrals are divergent.

For example,

$$\int_2^\infty \frac{1}{x} dx \text{ does not exist.}$$

$$\begin{aligned} \text{We have, } \int_2^\infty \frac{1}{x} dx &= \lim_{r \rightarrow \infty} \int_2^r \frac{1}{x} dx \\ &= \lim_{r \rightarrow \infty} (\log r - \log 2). \end{aligned}$$

Since, $\lim_{r \rightarrow \infty} \log r$ is infinite, the improper integral

$$\int_2^\infty \frac{1}{x} dx \text{ does not exist.}$$

Again, consider the integral $\int_{-\infty}^1 x e^{2x} dx$.

$$\begin{aligned} \text{We have } \int x e^{2x} dx &= \frac{x e^{2x}}{2} - \frac{e^{2x}}{4} \\ \int_{-\infty}^1 x e^{2x} dx &= \lim_{r \rightarrow -\infty} \int_r^1 x e^{2x} dx \\ &= \lim_{r \rightarrow -\infty} \left[\left(\frac{e^2}{2} - \frac{e^2}{4} \right) - re^{2r} \right] \end{aligned} \quad -(1)$$

$$\text{Now, } \lim_{r \rightarrow -\infty} re^{2r} = \lim_{r \rightarrow -\infty} \frac{r}{e^{-2r}} \left(= \frac{\infty}{\infty} \text{ form} \right)$$

$$= \lim_{r \rightarrow -\infty} \left(\frac{1}{-2e^{-2r}} \right), \text{ by L Hospitals rule} = 0.$$

$$\begin{aligned} \text{Therefore, } \int_{-\infty}^1 x e^{2x} dx &= \frac{e^2}{2} - \frac{e^2}{4} - 0 \\ &= \frac{e^2}{4}. \end{aligned}$$

\Rightarrow The improper integral $\int_{-\infty}^1 x e^{2x} dx$ exists (or the integral is convergent).

3.26 Integral Calculus

(iii) If both $\int_a^{\infty} f(x)dx$ and $\int_{-\infty}^a f(x)dx$ exist,

we define $\int_{-\infty}^{\infty} f(x)dx$ as $\int_{-\infty}^{\infty} f(x)dx = \int_{-\infty}^a f(x)dx + \int_a^{\infty} f(x)dx$

Discontinuous integrals

Consider the definite integral $\int_{-2}^2 \frac{1}{x} dx$. The integrand $\frac{1}{x}$ is discontinuous at $x = 0$ (The integrand has infinite discontinuity at $x = 0$).

We now define an improper integral of this type.

- (i) If $f(x)$ is continuous in $[a, b]$ and is discontinuous at b , then

$\int_a^b f(x)dx = \lim_{r \rightarrow b^-} \int_a^r f(x)dx$, provided the limit on the left side exists (limit is a finite number).

- (ii) If $f(x)$ is continuous in $(a, b]$ and is discontinuous at a , then

$\int_a^b f(x)dx = \lim_{r \rightarrow a^+} \int_r^b f(x)dx$, provided the limit on the right side exists (limit is a finite number).

The improper integral $\int_a^b f(x)dx$ is said to be convergent if the corresponding limits exist.

- (iii) If $f(x)$ has a discontinuity at c , where $a < c < b$, and both

$\int_a^c f(x)dx$ and $\int_c^b f(x)dx$ are convergent, then we define

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx$$

We now work out a few examples in the:

- (i) evaluation of definite integrals using their properties.
- (ii) computation of areas of plane regions using definite integrals.

CONCEPT STRANDS

Concept Strand 38

Evaluate $\int_0^{\pi/2} \frac{(\sin x)^{\frac{5}{2}}}{(\sin x)^{\frac{5}{2}} + (\cos x)^{\frac{5}{2}}} dx$.

Differentiation rule for $\int_a(x)^{b(x)} f(t)dt$, where $a(x)$ and $b(x)$ are functions of x

Let $\int f(t)dt = F(t)$

(i.e., $F'(t) = f(t)$)

Then $\int_{a(x)}^{b(x)} f(t)dt = F(b(x)) - F(a(x))$

$$\frac{d}{dx} \int_{a(x)}^{b(x)} f(t)dt = \frac{d}{dx} \{F(b(x)) - F(a(x))\}$$

$$= F'(b(x)) \times \frac{db}{dx}(b(x)) - F'(a(x)) \times \frac{da}{dx}(a(x))$$

$$= f(b(x)) \times \frac{db(x)}{dx} - f(a(x)) \times \frac{da(x)}{dx}$$

As an illustration,

$$\begin{aligned} \frac{d}{dx} \int_{x^2}^{x^4} (3t^2 + 1)dt &= [3(x^4)^2 + 1] \times 4x^3 - [3(x^2)^2 + 1] \times 2x \\ &= 4x^3(3x^8 + 1) - 2x(3x^4 + 1) \end{aligned}$$

Observations

- (i) If $a(x) = a$ constant k , $\frac{d}{dx} \int_k^{b(x)} f(t)dt = f(b(x)) \times \frac{db}{dx}(x)$

- (ii) If $a(x) = k$ (constant) and $b(x) = x$, then,

$$\frac{d}{dx} \int_k^x f(t)dt = f(x)$$

Solution

Let I represent the required definite integral.

$$I = \int_0^{\frac{\pi}{2}} \frac{\left[\sin\left(\frac{\pi}{2} - x\right) \right]^{\frac{5}{2}}}{\left[\sin\left(\frac{\pi}{2} - x\right) \right]^{\frac{5}{2}} + \left[\cos\left(\frac{\pi}{2} - x\right) \right]^{\frac{5}{2}}} dx$$

$$\begin{aligned}
 & (\text{since } \int_0^a f(x)dx = \int_0^a f(a-x)dx) \\
 & = \int_0^{\frac{\pi}{2}} \frac{(\cos x)^{\frac{5}{2}}}{(\cos x)^{\frac{5}{2}} + (\sin x)^{\frac{5}{2}}} dx \\
 & 2I = \int_0^{\frac{\pi}{2}} \frac{(\sin x)^{\frac{5}{2}} + (\cos x)^{\frac{5}{2}}}{(\sin x)^{\frac{5}{2}} + (\cos x)^{\frac{5}{2}}} dx = \int_0^{\frac{\pi}{2}} dx = \frac{\pi}{2} \\
 \Rightarrow I &= \frac{\pi}{4}
 \end{aligned}$$

Concept Strand 39

Evaluate $\int_0^2 x(2-x)^{10} dx$.

Solution

$$\begin{aligned}
 I &= \int_0^2 x(2-x)^{10} dx = \int_0^2 (2-x)x^{10} dx = \int_0^2 (2x^{10} - x^{11}) dx \\
 &= \left(\frac{2x^{11}}{11} - \frac{x^{12}}{12} \right)_0^2 = \frac{2^{12}}{11} - \frac{2^{12}}{12} = \frac{2^{12}}{11 \times 12} = \frac{2^{11}}{66}
 \end{aligned}$$

Concept Strand 40

Evaluate $\int_0^{\frac{\pi}{2}} \frac{(\sin x - \cos x)dx}{1 + \sin x \cos x}$.

Solution

$$\begin{aligned}
 I &= \int_0^{\frac{\pi}{2}} \frac{(\sin x - \cos x)dx}{1 + \sin x \cos x} = \int_0^{\frac{\pi}{2}} \frac{(\cos x - \sin x)dx}{1 + \cos x \sin x} = -I \\
 \Rightarrow I &= 0
 \end{aligned}$$

Concept Strand 41

Evaluate: $\int_0^{\frac{\pi}{2}} \frac{x \tan x}{\sec x + \tan x} dx$.

Solution

$$\begin{aligned}
 I &= \int_0^{\frac{\pi}{2}} \frac{(\pi-x)\tan(\pi-x)dx}{\sec(\pi-x) + \tan(\pi-x)} = \int_0^{\frac{\pi}{2}} \frac{(\pi-x)\tan x}{\sec x + \tan x} dx \\
 &= \pi \int_0^{\frac{\pi}{2}} \frac{\tan x}{\sec x + \tan x} dx - I
 \end{aligned}$$

$$\begin{aligned}
 \Rightarrow 2I &= \pi \int_0^{\frac{\pi}{2}} \frac{\sin x}{1 + \sin x} dx \\
 &= \pi \int_0^{\frac{\pi}{2}} \left(1 - \frac{1}{1 + \sin x} \right) dx = \pi \int_0^{\frac{\pi}{2}} 1 - \left(\frac{1 - \sin x}{\cos^2 x} \right) dx \\
 &= \pi \int_0^{\frac{\pi}{2}} [1 - \sec^2 x + \sec x \tan x] dx \\
 &= \pi [x - \tan x + \sec x]_0^{\frac{\pi}{2}} \\
 &= \pi[(\pi - 1) - 1] = \pi(\pi - 2) \\
 \Rightarrow I &= \frac{1}{2}\pi(\pi - 2)
 \end{aligned}$$

Concept Strand 42

Evaluate $\int_1^4 \frac{\sqrt{x}}{\sqrt{5-x} + x} dx$.

Solution

We shall first establish the result

$$\int_a^b f(x)dx = \int_a^b f(a+b-x)dx$$

$$\begin{aligned}
 &\text{Put } a+b-x = t \Rightarrow -dx = dt \\
 &x = a \Rightarrow t = b \text{ and } x = b \Rightarrow t = a
 \end{aligned}$$

$$\text{R.H.S.} = - \int_b^a f(t)dt = - \int_b^a f(x)dx = \int_a^b f(x)dx = \text{L.H.S}$$

Now,

$$I = \int_1^4 \frac{\sqrt{x}}{\sqrt{5-x} + \sqrt{x}} dx = \int_1^4 \frac{\sqrt{5-x}}{\sqrt{x} + \sqrt{5-x}} dx,$$

using the above result

$$\text{Hence, } 2I = \int_1^4 \frac{\sqrt{5+x} + \sqrt{5-x}}{\sqrt{5-x} + \sqrt{x}} dx = \int_1^4 dx = 3 \Rightarrow I = \frac{3}{2}$$

Concept Strand 43

Evaluate: $\int_{\frac{\pi}{3}}^{\frac{\pi}{6}} \frac{1}{1 + \sqrt{\cot x}} dx$.

Solution

Denoting the required integral as I,

$$I = \int_{\frac{\pi}{3}}^{\frac{\pi}{6}} \frac{1}{1 + \sqrt{\cot\left(\frac{\pi}{3} + \frac{\pi}{6} - x\right)}} dx = \int_{\frac{\pi}{3}}^{\frac{\pi}{6}} \frac{1}{1 + \sqrt{\tan x}} dx$$

3.28 Integral Calculus

$$\Rightarrow 2I = \int_{\frac{\pi}{3}}^{\frac{\pi}{6}} \frac{\sqrt{\sin x}}{\sqrt{\sin x} + \sqrt{\cos x}} dx + \int_{\frac{\pi}{3}}^{\frac{\pi}{6}} \frac{\sqrt{\cos x}}{\sqrt{\cos x} + \sqrt{\sin x}} dx$$

$$= \int_{\frac{\pi}{3}}^{\frac{\pi}{6}} dx = \left(\frac{\pi}{6} - \frac{\pi}{3} \right) = -\frac{\pi}{6} \Rightarrow I = -\frac{\pi}{12}$$

Concept Strand 44

Evaluate $\int_{-1}^1 \frac{x \sin^{-1} x}{\sqrt{1-x^2}} dx$.

Solution

$$\int_{-1}^1 \frac{x \sin^{-1} x}{\sqrt{1-x^2}} dx = 2 \int_0^1 \frac{x \sin^{-1} x}{\sqrt{1-x^2}} dx,$$

since $f(x) = \frac{x \sin^{-1} x}{\sqrt{1-x^2}} = f(-x)$

Put $x = \sin \theta \Rightarrow dx = \cos \theta d\theta$

$$x = 0 \Rightarrow \theta = 0 \text{ and } x = 1 \Rightarrow \theta = \frac{\pi}{2}$$

$$\text{Required integral} = 2 \int_0^{\frac{\pi}{2}} \frac{\theta \sin \theta \cos \theta d\theta}{\cos \theta}$$

$$= 2 \int_0^{\frac{\pi}{2}} \theta \sin \theta d\theta = 2 \left[-\theta \cos \theta + \sin \theta \right]_0^{\frac{\pi}{2}} = 2$$

Concept Strand 45

Evaluate $\int_0^{50} e^{x-[x]} dx$ where $[]$ represents the greatest integer function.

Solution

The function $g(x) = x - [x]$ is periodic with period 1.

In $(0, 1)$, $e^{x-[x]} = e^x$. In $(1, 2)$, $e^{x-[x]} = e^{x-1}$ and so on.

i.e., $f(x) = e^{x-[x]}$ is periodic with period 1

or $f(x+1) = e^{x+1-[x+1]} = e^{x+1-[x]-1} = e^{x-[x]} = f(x)$

$\Rightarrow f(x)$ periodic with period 1

$$\text{Therefore, } \int_0^{50} e^{x-[x]} dx = 50 \int_0^1 e^x dx = 50(e-1)$$

Concept Strand 46

If $f(x)$ is given by, $f(x) = \begin{cases} 2x, & 0 < x \leq 1 \\ \sin \frac{\pi x}{2}, & 1 < x < 3 \\ 2x^2 - 19, & 3 \leq x \leq 4 \end{cases}$, evaluate $\int_0^4 f(x) dx$.

Solution

We have,

$$\begin{aligned} \int_0^4 f(x) dx &= \int_0^1 2x dx + \int_1^3 \sin \frac{\pi x}{2} dx + \int_3^4 (2x^2 - 19) dx \\ &= (x^2)_0^1 + \left(\frac{-2}{\pi} \cos \frac{\pi x}{2} \right)_1^3 + \left(\frac{2x^3}{3} - 19x \right)_3^4 \\ &= 1 + 0 + \left(\frac{2 \times 64}{3} - 76 \right) - (18 - 57) = \frac{20}{3} \end{aligned}$$

Concept Strand 47

Find the area bounded by the curve $y = x^2 + 4$, x-axis and the ordinates at $x = 1$ and $x = 5$.

Solution

$$\text{Required area} = \int_1^5 (x^2 + 4) dx = \left(\frac{x^3}{3} + 4x \right)_1^5$$

$$= \left(\frac{125}{3} + 20 \right) - \left(\frac{1}{3} + 4 \right) = \frac{124}{3} + 16 = \frac{172}{3}$$

Concept Strand 48

Find the area of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$.

Solution

$$\begin{aligned}\text{Required area} &= \text{area of the region } ABA'B' \\ &= 4 \times \text{area of the region } OAB \\ &= 4 \int y dx \text{ where } y \text{ is given by } \frac{y^2}{b^2} = 1 - \frac{x^2}{a^2} \\ &= \frac{4b}{a} \int_0^a \sqrt{a^2 - x^2} dx\end{aligned}$$

Putting $x = a \sin \theta$ and noting that the limits of integration for θ are from 0 to $\frac{\pi}{2}$

$$\begin{aligned}\text{Required area} &= \frac{4b}{a} \int_0^{\frac{\pi}{2}} a^2 \cos^2 \theta d\theta = 2ab \int_0^{\frac{\pi}{2}} (1 + \cos 2\theta) d\theta \\ &= 2ab \left(\theta + \frac{\sin 2\theta}{2} \right) \Big|_0^{\frac{\pi}{2}} = \pi ab\end{aligned}$$

Concept Strand 49

Find the area bounded by the curves $y = x^2 + 1$ and $y = 3 - x^2$.

Solution

To find the points of intersection of the curves, we solve $y = x^2 + 1$ and $y = 3 - x^2$

$$\begin{aligned}3 - x^2 &= x^2 + 1 \\ \Rightarrow 2x^2 &= 2 \Rightarrow x = \pm 1 \\ \text{When } x = \pm 1, y &= 2\end{aligned}$$

The points of intersection of the curves are at $(-1, 2)$ and $(1, 2)$

By symmetry of both curves,
Required area = $2 \times \text{Area of the region ABL}$

$$= 2 \int_0^1 (y_1 - y_2) dx$$

$$\text{where } y_1 = 3 - x^2, y_2 = x^2 + 1$$

$$\text{Area} = 2 \int_0^1 [(3 - x^2) - (x^2 + 1)] dx$$

$$= 2 \int_0^1 (2 - 2x^2) dx = 4 \left(x - \frac{x^3}{3} \right) \Big|_0^1 = \frac{8}{3}$$

Concept Strand 50

Find the area bounded by the curve $y = (x+2)(1-x)$ and the ordinates at $x = 0$ and $x = 3$.

Solution

The shaded region in the figure represents the required area. Since the portion of the curve between 1 and 3 is below the x-axis,

3.30 Integral Calculus

$$\begin{aligned}
 \text{Required area} &= \int_0^1 (x+2)(1-x)dx - \int_1^3 (x+2)(1-x)dx \\
 &= \int_0^1 (2-x-x^2)dx - \int_1^3 (2-x-x^2)dx \\
 &= \left(2x - \frac{x^2}{2} - \frac{x^3}{3}\right)_0^1 - \left(2x - \frac{x^2}{2} - \frac{x^3}{3}\right)_1^3 \\
 &= \left(2 - \frac{1}{2} - \frac{1}{3}\right) - \left[\left(6 - \frac{9}{2} - 9\right) - \left(2 - \frac{1}{2} - \frac{1}{3}\right)\right] \\
 &= \frac{7}{3} + 3 + \frac{9}{2} = \frac{59}{6}
 \end{aligned}$$

Concept Strand 51

$$\text{Evaluate } \lim_{n \rightarrow \infty} \left[\frac{1}{n+1} + \frac{1}{n+2} + \frac{1}{n+3} + \dots + \frac{1}{n+n} \right].$$

Solution

$$\begin{aligned}
 \frac{1}{n+1} + \frac{1}{n+2} + \frac{1}{n+3} + \dots + \frac{1}{n+n} &= \frac{1}{n\left(1 + \frac{1}{n}\right)} + \\
 \frac{1}{n\left(1 + \frac{2}{n}\right)} + \frac{1}{n\left(1 + \frac{3}{n}\right)} + \dots + \frac{1}{n\left(1 + \frac{n}{n}\right)} \\
 &= \frac{1}{n} \sum_{r=1}^n \frac{1}{1 + \frac{r}{n}}
 \end{aligned}$$

Therefore,

$$\begin{aligned}
 \lim_{n \rightarrow \infty} \left(\frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{n+n} \right) &= \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{r=1}^n \frac{1}{1 + \frac{r}{n}} \\
 &= \lim_{n \rightarrow \infty} [\text{Riemann sum corresponding to } \int_0^1 \frac{1}{1+x} dx] \\
 &= \int_0^1 \frac{1}{1+x} dx, \text{ by the fundamental theorem of integral calculus}
 \end{aligned}$$

$$= [\log(1+x)]_0^1 = \log 2$$

Concept Strand 52

$$\text{Evaluate } \lim_{n \rightarrow \infty} \sum_{r=1}^n \frac{4r}{n^2 + 4r^2}.$$

Solution

$$\begin{aligned}
 \sum_{r=1}^n \frac{4r}{n^2 + 4r^2} &= \sum_{r=1}^n \frac{4 \frac{r}{n^2}}{1 + \frac{4r^2}{n^2}} \\
 &= \sum_{r=1}^n \frac{\left(\frac{2}{n}\right) \left(\frac{2r}{n}\right)}{1 + \left(\frac{2r}{n}\right)^2} = \frac{2}{n} \sum_{r=1}^n \frac{\frac{2r}{n}}{1 + \left(\frac{2r}{n}\right)^2} \\
 &= \text{Riemann sum corresponding to } \int_0^2 \frac{x}{1+x^2} dx
 \end{aligned}$$

$$\begin{aligned}
 \lim_{n \rightarrow \infty} \sum_{r=1}^n \frac{4r}{n^2 + 4r^2} \\
 &= \int_0^2 \frac{x}{1+x^2} dx = \left[\frac{1}{2} \log(1+x^2) \right]_0^2 = \frac{1}{2} \log 5
 \end{aligned}$$

Concept Strand 53

If $f(x)$ is a continuous function of x such that $\int_0^x f(t)dt = xe^{2x} + \int_0^x e^{-t}f(t)dt$ for all x , find an explicit formula for $f(x)$.

Solution

Differentiating the given relation,

$$\begin{aligned}
 f(x) &= 2xe^{2x} + e^{2x} + e^{-x}f(x) \\
 \Rightarrow (1 - e^{-x})f(x) &= (1 + 2x)e^{2x} \Rightarrow f(x) = \frac{(1 + 2x)e^{2x}}{(1 - e^{-x})}
 \end{aligned}$$

Concept Strand 54

Find a function "f" and number 'a' such that

$$6 + \int_a^x \frac{f(t)}{t^2} dt = 2\sqrt{x}.$$

Solution

Differentiating the given relation,

$$0 + \frac{f(x)}{x^2} = 2x \frac{1}{2\sqrt{x}} = \frac{1}{\sqrt{x}}$$

$$f(x) = x^{\frac{3}{2}}$$

substituting for f in the given relation,

$$\begin{aligned}
 & 6 + \int_a^x \frac{t^{\frac{3}{2}}}{t^2} dt = 2\sqrt{x} \\
 \Rightarrow & 6 + \int_a^x t^{-\frac{1}{2}} dt = 2\sqrt{x} \Rightarrow 6 + \left[2t^{\frac{1}{2}} \right]_a^x = 2\sqrt{x} \\
 \Rightarrow & 6 + 2\sqrt{x} - 2\sqrt{a} = 2\sqrt{x} \\
 \Rightarrow & 2\sqrt{a} = 6 \\
 \Rightarrow & \sqrt{a} = 3 \\
 & a = 9
 \end{aligned}$$

DIFFERENTIAL EQUATIONS

Definition

A relation, which contains, besides the dependent and independent variables, derivatives of different orders of the dependent variable with respect to the independent variable or variables is called a differential equation. The relation may contain constants also. If there is only one independent variable, the corresponding equation is called an ordinary differential equation.

In what follows, differential equations mean ordinary differential equations.

Examples

- (i) $\frac{dy}{dx} = x^3 + 3x - 2$
- (ii) $\frac{dy}{dx} = 4y - 7 + e^{-y}$
- (iii) $\frac{dy}{dx} + 7y = 2x^2 + \cos^3 x$
- (iv) $2\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 5y = 7x + e^{4x}$
- (v) $\left(\frac{dy}{dx}\right)^3 + 3\frac{dy}{dx} - 2xy^3 = 4$
- (vi) $\frac{d^2y}{dx^2} + k^2y = 24x$
- (vii) $\left(\frac{d^2y}{dx^2}\right)^3 + 3\left(\frac{dy}{dx}\right)^4 - y^2\frac{d^3y}{dx^3} = 2 + 7x$
- (viii) $x\left(\frac{d^4y}{dx^4}\right)^3 - \frac{dy}{dx} + 2y = 1$
- (ix) $xdy + ydx = (x^2 + y^2)dy$
- (x) $(x^2 + y^2)\frac{dy}{dx} + (1 - xy) = 2e^{4x}$

- (xi) Laws governing many physical phenomena, when formulated mathematically lead us to differential equations. As an illustration, consider a particle moving along a straight line such that the velocity at any time t is always $(3t^2 + 5t - 1)$. If x represents the displacement of the particle in time t , we may write the law governing the motion of the above particle as

$$\frac{dx}{dt} = 3t^2 + 5t - 1,$$

which is a differential equation where t is the independent variable and x is the dependent variable.

- (xii) Again, $\frac{d^2x}{dt^2} = a$ constant, represents the differential equation of the motion of a particle along a straight line with constant acceleration.
- (xiii) Newton's law of cooling states that the difference "x" between the temperature of a body and that of the surrounding air decreases at a rate proportional to this difference. When formulated mathematically, this law may be expressed as the differential equation $\frac{dx}{dt} = -kx$, $k > 0$
- (xiv) The differential equation $\frac{d^2x}{dt^2} + w^2x = 0$ characterizes or represents a simple harmonic motion.
- (xv) Let us consider a geometrical problem. The differential equation $\frac{dy}{dx} = k$ (a constant) represents the differential equation of a family of curves with a constant slope k at all points (x, y) on any curve. It is clear that it is a family of parallel lines.

Order of a differential equation

The order of a differential equation is defined as the order of the highest derivative present in the equation.

3.32 Integral Calculus

In the examples above, (i), (ii), (iii), (v), (ix), (x), (xi), (xiii) and (xv) are first order equations; (iv), (vi), (xii) and (xiv) are second order equations; (vii) is a third order equation and (viii) is a fourth order equation.

Degree of a differential equation

The degree of a differential equation is defined as the greatest power of the highest order derivative, when the equation has been made rational and integral as far as the derivatives are concerned.

In the examples above, (i), (ii), (iii), (iv), (vi), (vii), (ix), (x), (xi), (xii), (xiii), (xiv) and (xv) are of first degree while (v) and (viii) are of third degree.

Consider the differential equation

$$\left(\frac{d^2y}{dx^2} + 3x \right)^{\frac{5}{2}} = y \frac{dy}{dx} - 1$$

It is a second order equation. In order to determine its degree, we free the equation from the fractional power, by squaring both sides. We get

$$\left(\frac{d^2y}{dx^2} + 3x \right)^5 = \left(y \frac{dy}{dx} - 1 \right)^2$$

The degree of the equation is 5.

Again, the differential equation

$$\left[1 + \left(\frac{dy}{dx} \right)^2 \right]^{\frac{3}{2}} = k \frac{d^2y}{dx^2} \text{ is of order 2 and degree 2.}$$

Solution of a differential equation

A function $y = f(x)$ or $F(x, y) = 0$ is called a solution of a given differential equation if it is defined and differentiable (as many times as the order of the given differential equation) throughout the interval where the equation is valid, and is such that the equation becomes an identity when

$y, \frac{dy}{dx}, \frac{d^2y}{dx^2}, \dots$ in the differential equation are replaced by $f(x), f'(x), f''(x), \dots$ respectively (In the case of $F(x, y) = 0$, one has to get the derivatives $\frac{dy}{dx}, \frac{d^2y}{dx^2}, \dots$ by successive differentiations of $F(x, y) = 0$ and solving for the derivatives).

For example,

$$y = \frac{x^4}{4} + \frac{3x^2}{2} - 2x + 4 \text{ is a solution of the example (i)}$$

Again, $y = e^{5x}$ is a solution of the equation $\frac{dy}{dx} = 5y$

. Note that $y = 3e^{5x}$, $y = -7e^{5x}$, $y = 23e^{5x}$, ...or in general,

$y = Ce^{5x}$ where "C" is an arbitrary constant represents solutions of the equation $\frac{dy}{dx} = 5y$.

The "general solution" (or primitive) of a first order differential equation is a relation between x and y involving one arbitrary constant such that the differential equation is satisfied by this relation.

OR

The general solution of a first order differential equation is a one parameter family of curves where the parameter is the arbitrary constant. Coming back to our example, we say that $y = Ce^{5x}$ where C is an arbitrary constant represents the general solution (or primitive) of the differential equation $\frac{dy}{dx} = 5y$.

By assigning particular values to the arbitrary constant C , we generate what are called particular solutions of the equation $\frac{dy}{dx} = 5y$. $y = e^{5x}$, $y = -7e^{5x}$, $y = 23e^{5x}$ are all particular solutions of $\frac{dy}{dx} = 5y$, since these solutions are obtained by assigning values 1, -7, 23 respectively to C in $y = Ce^{5x}$.

These particular solutions are graphically represented in Fig. 3.14.

To put it in another way, $y = Ce^{5x}$ where, C is an arbitrary constant represents a family of exponential curves. We may represent this family of curves either geometrically (Fig. 3.14) or by $y = Ce^{5x}$ where, C is an arbitrary constant or by the differential equation $\frac{dy}{dx} = 5y$.

Fig. 3.14

In the case of a second order differential equation, the general solution is a relation between x and y involving two arbitrary constants. For example, $y = Ae^x + Be^{3x}$ where A and B are arbitrary constants is the general solution of the

second order equation $\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 3y = 0$.

For, $\frac{dy}{dx} = Ae^x + 3Be^{3x}$ and

$$\frac{d^2y}{dx^2} = Ae^x + 9Be^{3x}$$

On substituting for $\frac{dy}{dx}$ and $\frac{d^2y}{dx^2}$ in

$$\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 3y = 0,$$

we easily see that the equation is satisfied. By assigning particular values to A and B , we can generate particular solutions.

Therefore, the general solution of a second order differential equation is a two parameter family of curves.

In general, the general solution of an n th order differential equation is an n parameter family of curves.

FORMATION OF A DIFFERENTIAL EQUATION

(i) As we have already seen, a physical phenomenon involving rate of change of one quantity with respect to another quantity, when formulated mathematically gives rise to a differential equation. Similar is the case with a geometrical result. The differential equation of a family of curves having the property that subnormal at any point (x, y) on a curve of the family is a constant

k is given by $y \frac{dy}{dx} = k$.

(ii) Consider the relation

$$y = Cx^3 \quad (1)$$

where C is an arbitrary constant.

For eliminating C in (1), we need one more relation. This can be obtained by differentiating (1) with respect to x . We have

$$\frac{dy}{dx} = 3Cx^2 \quad (2)$$

$$\text{Dividing, } \frac{dy}{dx} = \frac{3y}{x} \quad (3)$$

which is a first order differential equation.

We may say that (3) is the result of eliminating the arbitrary constant C from (1). Clearly, (1) is the general solution of (3).

(iii) Let us now consider the relation

$$y = Ax + Bx^2 \quad (1)$$

where A and B are arbitrary constants.

For eliminating A and B in (1) we need two more relations. These can be obtained by differentiating (1) two times successively with respect to x .

We have,

$$\frac{dy}{dx} = A + 2Bx \quad (2)$$

$$\text{and } \frac{d^2y}{dx^2} = 2B \quad (3)$$

$$\text{From (2) and (3) } A = \frac{dy}{dx} - x \frac{d^2y}{dx^2} \text{ and } B = \frac{1}{2} \frac{d^2y}{dx^2}$$

Substituting for A and B , the result of eliminating A and B in (1) is the relation

$$x^2 \frac{d^2y}{dx^2} - 2x \frac{dy}{dx} + 2y = 0 \quad (4)$$

(4) is a second order differential equation. Clearly, (1) is the general solution of (4). Also, (1) represents a family of parabolas.

Fig. 3.15

Therefore, the 2-parameter family of parabolas (1) can be represented by the second order differential equation (4).

We may sum up our findings diagrammatically: Refer Fig. 3.15 and Fig. 3.16.

Note that $f(x, y, C) = 0$ is the general solution of

the differential equation of $G\left(x, y, \frac{dy}{dx}\right) = 0$; and

$F(x, y, A, B) = 0$ is the general solution of the differential

equation $G\left(x, y, \frac{dy}{dx}, \frac{d^2y}{dx^2}\right) = 0$.

CONCEPT STRANDS

Concept Strand 55

Find the differential equation whose general solution is $y = e^{-4x}(Ax + B)$ where A and B are arbitrary constants.

Solution

The differential equation is obtained by eliminating the arbitrary constants A and B from the given relation.

We have

$$ye^{4x} = Ax + B \quad (1)$$

Differentiating (1) with respect to x,

$$e^{4x} \frac{dy}{dx} + 4e^{4x}y = A \quad (2)$$

Differentiating (2) with respect to x,

$$\begin{aligned} & \left(e^{4x} \frac{d^2y}{dx^2} + 4e^{4x} \frac{dy}{dx} \right) + 4 \left\{ 4e^{4x}y + e^{4x} \frac{dy}{dx} \right\} = 0 \\ & \Rightarrow \frac{d^2y}{dx^2} + 8 \frac{dy}{dx} + 16y = 0 \quad (3) \end{aligned}$$

(3) is the differential equation satisfied by (1) or, (3) is the differential equation whose general solution is (1).

Concept Strand 56

Form the differential equation of the family of circles with their centers at the origin.

Solution

The general equation of a circle with centre at the origin is of the form $x^2 + y^2 = a^2$ where a is a parameter. To find the differential equation of the family of such circles we have to eliminate a in $x^2 + y^2 = a^2$. We differentiate the equation with respect to x .

$$\text{We get } 2x + 2y \frac{dy}{dx} = 0$$

We note that $x + y \frac{dy}{dx} = 0$ represents the differential equation of the family of circles with their centers at the origin.

Concept Strand 57

Form the differential equation of the family of straight lines which are at a distance of 1 unit from the origin.

Solution

The general equation of a straight line, which is at a distance of 1 unit from the origin may be written as

$$x \cos \theta + y \sin \theta = 1$$

where, θ is an arbitrary constant (or parameter)

To find the differential equation of the family of such lines, we have to eliminate θ . Now, differentiating the equation with respect to

$$x \cos \theta + \left(\frac{dy}{dx} \right) \sin \theta = 0 \Rightarrow \frac{dy}{dx} = -\cot \theta$$

From the general equation of the line, we get $x \cot \theta + y = \operatorname{cosec} \theta$

$$\text{or } (x \cot \theta + y)^2 = \operatorname{cosec}^2 \theta = 1 + \cot^2 \theta$$

Replacing $\cot \theta$ by $\frac{1}{y^n} \frac{dy}{dx} + P x \frac{1}{y^{n-1}} = Q$, we get the

differential equation of the family as

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

which is a first order second degree equation.

Concept Strand 58

Eliminate c from the relation $y = cx + c - c^3$

(or form the differential equation whose general solution is $y = cx + c - c^3$ where c is an arbitrary constant).

Solution

Differentiating the given relation with respect to x ,

$$\frac{du}{dx} = c$$

\Rightarrow The differential equation is $y = x \frac{dy}{dx} + \frac{dy}{dx} - \left(\frac{dy}{dx} \right)^3$

Concept Strand 59

Form the differential equation of the family of parabolas whose axes are parallel to the y -axis.

Solution

The general equation of the family of parabolas whose axes are parallel to the y -axis is $(x - a)^2 = k(y - b)$

where a, b, k are variable parameters (i.e., by assigning values to a, b, k we get members of the family of parabolas).

We have to eliminate a, b, k in the equation to get the differential equation of the family

Differentiating successively three times with respect to x ,

$$\begin{aligned} 2(x - a) &= b \frac{dy}{dx} \\ 2 &= b \frac{d^2 y}{dx^2} \\ \Rightarrow \frac{d^3 y}{dx^3} &= 0 \end{aligned}$$

which represents the differential equation of the family of parabolas.

Our next task is, given a differential equation, how to obtain its general solution. We restrict our study to first order and first degree equations only.

SOLUTIONS OF FIRST ORDER FIRST DEGREE DIFFERENTIAL EQUATIONS

A first order first degree differential equation can always be written in the form

$$\frac{dy}{dx} = F(x, y)$$

$$\text{or } F_1(x, y)dy = F_2(x, y)dx$$

$$\text{or } P(x, y)dx + Q(x, y)dy = 0$$

Where, P and Q denote functions of x and y .

Type 1: Separable equations

Here, the given differential equation can be expressed in the form

$$f(x)dx = g(y)dy$$

Direct integration of the above relation with respect to the variable on each side gives the general solution.

The general solution is given by

$$\int f(x)dx = \int g(y)dy + C$$

where, C is an arbitrary constant.

CONCEPT STRANDS

Concept Strand 60

Find the general solution of $\frac{dy}{dx} = 3x^2y^3$

Solution

We rewrite the equation as $\frac{dy}{y^3} = 3x^2 dx$

$$\text{On integration, } \int \frac{dy}{y^3} = \int 3x^2 dx + C \Rightarrow \frac{-1}{2y^2} = x^3 + C$$

where, C is an arbitrary constant, represents the general solution.

Concept Strand 61

Find the general solution of $xy \frac{dy}{dx} = 1 + x^2 + y^2 + x^2y^2$.

Solution

The given equation may be rewritten as

$$xy \frac{dy}{dx} = (1 + x^2)(1 + y^2)$$

$$\Rightarrow \frac{y dy}{(1+y^2)} = \left(\frac{1+x^2}{x} \right) dx$$

Integrating both sides, the general solution is given by

$$\frac{1}{2} \log_e (1+y^2) = \log_e x + \frac{x^2}{2} + C$$

where C is an arbitrary constant.

Concept Strand 62

$$(1 - \log y) \frac{dy}{dx} = \tan x \sec^2 x$$

Solution

The given equation may be rewritten as

$$(1 - \log y)dy = \tan x \sec^2 x dx$$

Integrating both sides,

$$\int (1 - \log y)dy = \int \tan x \sec^2 x dx$$

$$\Rightarrow y - [y \log y - y] = \frac{\tan^2 x}{2} + C$$

$$\Rightarrow \text{ or } y(2 - \log y) = \frac{\tan^2 x}{2} + C$$

Type 2: Homogeneous equations

In this case, the given differential equation can be expressed in the form

$$f(x, y) dy = g(x, y) dx$$

where $f(x, y)$ and $g(x, y)$ are homogeneous functions in x and y of the same degree. A little elaboration of homogeneous functions is not out of place here.

$f(x, y)$ is said to be a homogeneous function in x and y of degree n (where n is a rational number positive or negative) if $f(x, y)$ can be expressed as $x^n \times \text{a function of } \left(\frac{y}{x}\right)$.

OR $y^n \times \text{a function of } \left(\frac{x}{y}\right)$.

For example, consider the function

$$f(x, y) = \frac{x^2 + 3y^2}{(4x + 7y)}$$

$$= \frac{x^2 \left(1 + 3 \frac{y^2}{x^2} \right)}{x \left(4 + \frac{7y}{x} \right)} = x \times \text{a function of } \frac{y}{x}$$

or

$$= \frac{y^2 \left(1 + \frac{x^2}{y^2} \right)}{y \left(7 + \frac{x}{y} \right)} = y \times \text{a function of } \frac{x}{y}$$

$\Rightarrow f(x, y)$ is a homogenous function of x and y of degree 1. As a second example, consider the function

$$f(x, y) = \frac{\frac{7}{x^2} + 4\frac{y^2}{x^2}}{(2x^3 + y^3)} = \frac{x^{\frac{7}{2}} \left[1 + 4 \left(\frac{y}{x} \right)^2 \right]}{x^3 \left[2 + \left(\frac{y}{x} \right)^3 \right]}$$

$$= x^{\frac{1}{2}} \times \text{a function of } \frac{y}{x}$$

$\Rightarrow f(x, y)$ is a homogenous function in x and y of degree $\frac{1}{2}$.

[Observe that the numerator is a homogenous function in x and y of degree $\frac{7}{2}$ while the denominator is a homogenous function in x and y of degree 3. $f(x, y)$ is homogenous in x and y of degree $\frac{7}{2} - 3$.]

The function $f(x, y) = \frac{x^3 + 2y^2}{2x - y}$ is not a homogenous

function in x and y . This is because the numerator is not a homogenous function and therefore, we cannot express

$f(x, y)$ in the form $x^n \times \text{a function of } \frac{y}{x}$ or $y^n \times \text{a function of } \frac{x}{y}$.

Again, $f(x, y) = x^4 \left(\tan^{-1} \frac{y}{x} + e^x - \frac{y^3}{x^3} \right)$ is a homogenous function in x and y of degree 4.

$f(x, y) = y^3 \left(\cos \frac{x}{y} + \tan^2 \frac{x}{y} + \frac{x^2}{y^2} \right)$ is a homogenous function in x and y of degree $\frac{4}{3}$.

Now, suppose the given differential equation $f(x, y)dy = g(x, y)dx$ is such that $f(x, y)$ and $g(x, y)$ are homogenous functions in x and y of the same degree n . In this case, we change the dependent variable y to v by the substitution $y = vx$.

Then, the given equation reduces to a separable equation. (Type 1)

CONCEPT STRANDS

Concept Strand 63

Find the general solution of the equation $x^2 \frac{dy}{dx} = y^2 + xy$.

Solution

Since, both x^2 and $(x^2 + xy)$ are homogenous functions in x and y of degree 2, we substitute

$$\begin{aligned} y &= vx \\ \Rightarrow \frac{dy}{dx} &= v + x \frac{dv}{dx} \end{aligned}$$

On substitution $y = vx$, the given differential equation reduces to $x^2 \left(v + x \frac{dv}{dx} \right) = x^2(v^2 + v)$

$$\Rightarrow x \frac{dv}{dx} = v^2, \text{ which is a separable equation}$$

$$\text{we have } \frac{dv}{v^2} = \frac{dx}{x}$$

$$\text{Integration gives } \frac{-1}{v} = \log_e x + \log C$$

$$\Rightarrow \frac{-x}{y} = \log Cx \Rightarrow \frac{x}{y} = \log \frac{1}{Cx}$$

$$\Rightarrow \frac{1}{Cx} = e^{\frac{x}{y}} \Rightarrow xe^{\frac{x}{y}} = \frac{1}{C}$$

where, C is an arbitrary constant (we may also write the general solution as $xe^{\frac{x}{y}} = C$ where C is an arbitrary constant).

Concept Strand 64

Find the general solution of the equation $\frac{dy}{dx} = \left(\frac{y}{x} \right)^3 + \frac{y}{x}$.

Solution

The given equation is a homogeneous equation. Putting $y = vx$, in the equation, we get

$$v + x \frac{dv}{dx} = v^3 + v \Rightarrow x \frac{dv}{dx} = v^3$$

which is a separable equation.

$$\Rightarrow \frac{dv}{v^3} = \frac{dx}{x}$$

$$\text{Integration gives, } \frac{-1}{2v^2} = \log x + \log c$$

$$\Rightarrow \log Cx = \frac{-x^2}{2y^2}$$

$$\Rightarrow Cx = e^{\frac{-x^2}{2y^2}}$$

where C is an arbitrary constant is the general solution.

3.38 Integral Calculus

Concept Strand 65

Find the general solution of the equation $x^2 \frac{dy}{dx} = x^2 + 5xy + 4y^2$.

Solution

Both x^2 and $(x^2 + 5xy + 4y^2)$ are homogeneous in x and y of degree 2.

Setting $y = vx$, the given equation reduces to

$$\begin{aligned} x^2 \left(v + x \frac{dv}{dx} \right) &= x^2 + 5x^2v + 4v^2x^2 = x^2(1 + 5v + 4v^2) \\ \Rightarrow v + x \frac{dv}{dx} &= 1 + 5v + 4v^2 \end{aligned}$$

$$\Rightarrow x \frac{dv}{dx} = (2v + 1)^2$$

$$\Rightarrow \frac{dv}{(2v + 1)^2} = \frac{dx}{x}$$

Integrating both sides,

$$\frac{-1}{2(2v + 1)} = \log x + \log C = \log Cx$$

$$\Rightarrow \log Cx = \frac{-x}{2(2v + x)} \text{ or the general solution of the}$$

given equation is $\log Cx = \frac{-x}{2(2y + x)}$ where, C is an arbitrary constant.

Type 3: Linear Equations

A first order differential equation is said to be linear if it is linear in y and $\frac{dy}{dx}$. That is, the differential equation is of the form $\frac{dy}{dx} + Py = Q$ — (1)

where P and Q are functions of x only.

For example, the equations

$$\frac{dy}{dx} + 4xy = x^3, \quad \frac{dy}{dx} - x^3y = x \cos x$$

are linear differential equations of first order. To solve a linear equation of first order represented by (1) we proceed as follows:

Multiplying both sides of (1) by $e^{\int P dx}$

we get

$$e^{\int P dx} \frac{dy}{dx} + Pye^{\int P dx} = Qe^{\int P dx} \quad (2)$$

But, the left hand side of the above is $\frac{d}{dx} \left(ye^{\int P dx} \right)$

$$\left[\text{since } \frac{d}{dx} \left(ye^{\int P dx} \right) = e^{\int P dx} \frac{dy}{dx} + ye^{\int P dx} \times \frac{d}{dx} \left(\int P dx \right) \right. \\ \left. = e^{\int P dx} \frac{dy}{dx} + \left(ye^{\int P dx} \right) P \right]$$

Therefore, (2) may be written as

$$\frac{d}{dx} \left(ye^{\int P dx} \right) = Qe^{\int P dx}$$

$$\Rightarrow d \left(ye^{\int P dx} \right) = Qe^{\int P dx} dx$$

Integrating both sides of the above with respect to x ,

$$ye^{\int P dx} = \int Qe^{\int P dx} dx + C \quad (3)$$

where, C is an arbitrary constant

Thus, the general solution of the linear equation is given by (3).

Procedure for obtaining general solution of the linear equation $\frac{dy}{dx} + Py = Q$

Step 1: Find $\int P dx$

Step 2: Find $e^{\int P dx}$

Step 3: Find $\int Qe^{\int P dx} dx$

Then, the general solution of the equation above is

$$ye^{\int P dx} = C + \int Qe^{\int P dx} dx$$

where C is an arbitrary constant.

[In the evaluation of $\int P dx$ and $\int Qe^{\int P dx} dx$, constant of integration need not be written, as it is already appearing in the general solution].

We shall illustrate the solution procedure by working out three examples.

CONCEPT STRANDS

Concept Strand 66

Find the general solution of the equation $\frac{dy}{dx} + \frac{3y}{x} = x^4$.

Solution

$$P = \frac{3}{x}, Q = x^4;$$

$$\int P dx = 3 \log x = \log x^3$$

$$e^{\int P dx} = x^3;$$

$$\int Q e^{\int P dx} dx = \int x^4 \times x^3 dx = \frac{x^8}{8}$$

$$\text{General solution of the equation is } yx^3 = C + \frac{x^8}{8}$$

where, C is an arbitrary constant.

Concept Strand 67

Find the general solution of the equation

$$\frac{dy}{dx} + \frac{2xy}{x^2 + 1} = \frac{4x^2}{x^2 + 1}.$$

Solution

$$P = \frac{2x}{x^2 + 1}, Q = \frac{4x^2}{x^2 + 1}$$

$$\int P dx = \int \frac{2x dx}{x^2 + 1} = \log(x^2 + 1); e^{\int P dx} = (x^2 + 1)$$

General solution is

$$y(x^2 + 1) = C + \int \frac{4x^2}{(x^2 + 1)} (x^2 + 1) dx = C + 4 \frac{x^3}{3}$$

where, C is an arbitrary constant.

Concept Strand 68

Find the general solution of the equation

$$\cos^2 x \frac{dy}{dx} + y = \tan x.$$

Solution

The equation may be rewritten as $\frac{dy}{dx} + (\sec^2 x)y = \frac{\tan x}{\cos^2 x}$

$$P = \sec^2 x, Q = \frac{\tan x}{\cos^2 x}$$

$$\int P dx = \int \sec^2 x dx = \tan x$$

$$e^{\int P dx} = e^{\tan x}; \int Q e^{\int P dx} dx = \int \frac{\tan x}{\cos^2 x} \times e^{\tan x} dx$$

Putting $\tan x = t, \sec^2 x dx = dt$

$$\text{R.H.S.} = \int te^t dt = te^t - e^t$$

General solution is $ye^{\tan x} = C + e^{\tan x} (\tan x - 1)$, where C is an arbitrary constant.

Remarks

(i) Note that when we multiplied the linear equation $\frac{dy}{dx} + Py = Q$ by $e^{\int P dx}$, the equation reduced to

$$d\left(y e^{\int P dx}\right) = Q e^{\int P dx} dx$$

$$\Rightarrow d\left(y e^{\int P dx}\right) = d\left(\int Q e^{\int P dx} dx\right)$$

We say that the equation becomes exact on multiplication of the given linear equation by $e^{\int P dx}$.

$e^{\int P dx}$ is called an integrating factor of the equation.

(ii) General solution of the equation $\frac{dy}{dx} + Py = Q$ is given by

$$y e^{\int P dx} = C + \int Q e^{\int P dx} dx$$

$$\text{or } y = C e^{-\int P dx} + \left(e^{-\int P dx}\right) \int Q e^{\int P dx} dx \quad -(1)$$

$y = C e^{-\int P dx}$ is the general solution of the equation

$$\frac{dy}{dx} + Py = 0$$

$$\text{for, } \frac{d}{dx} \left(C e^{-\int P dx} \right) + P \left(C e^{-\int P dx} \right)$$

$$= C e^{-\int P dx} (-P) + C P e^{-\int P dx} = 0$$

3.40 Integral Calculus

$y = e^{\int P dx} \int Q e^{\int P dx} dx$ is a particular solution of the given equation $\frac{dy}{dx} + Py = Q$

for, $\frac{d}{dx} \left(e^{-\int P dx} \int Q e^{\int P dx} dx \right) + Pe^{-\int P dx} \int Q e^{\int P dx} dx$

$$= e^{-\int P dx} \times Q e^{\int P dx} + \int Q e^{\int P dx} \times e^{-\int P dx} (-P) + Pe^{-\int P dx} \int Q e^{\int P dx} dx = Q$$

We may therefore say that the general solution of the linear equation

$$\frac{dy}{dx} + Py = 0 \text{ is given by}$$

$y = [\text{General solution of the corresponding homogeneous equation } \frac{dy}{dx} + Py = 0] + [\text{a particular solution of the given equation}]$

(iii) The equation $\frac{dx}{dy} + P_1 x = Q_1$

where P_1 and Q_1 are functions of y only may be called linear equation in x and $\frac{dx}{dy}$ (y is the independent variable and x is the dependent variable)

The general solution of the above equation is given by

$$xe^{\int P_1 dy} = C + \int Q_1 e^{\int P_1 dy} dy$$

where, C_1 is an arbitrary constant.

Concept Strand 69

Find the general solution of the equation

$$1 + 2xy \frac{dy}{dx} = y^3 \frac{dy}{dx}.$$

Solution

The equation may be rewritten as $\frac{dx}{dy} + 2xy = y^3$

$$P_1 = 2y, Q_1 = y^3$$

$$\int P_1 dy = y^2, e^{\int P_1 dy} = e^{y^2}$$

$$\int Q_1 e^{\int P_1 dy} dy = \int y^3 e^{y^2} dy$$

Putting $y^2 = t$,

$$R.H.S = \int \left(\frac{1}{2} dt \right) \times te^t$$

$$= \frac{1}{2} \int te^t dt = \frac{1}{2}(t-1)e^t = \frac{1}{2}(y^2 - 1)e^{y^2}$$

general solution is

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

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

where, C is an arbitrary constant.

Equations reducible to linear form

Consider the differential equation $\frac{dy}{dx} + Py = Qy^n$ — (1)

where P and Q are functions of x . It is clear that the equation is not linear. On dividing both sides by y^n , we obtain

$$\frac{1}{y^n} \frac{dy}{dx} + Px \frac{1}{y^{n-1}} = Q \quad — (2)$$

We change the dependent variable y to u by the substitution

$$y^{1-n} = u$$

$$\Rightarrow (1-n)y^{-n} \frac{dy}{dx} = \frac{du}{dx}$$

$$\Rightarrow \frac{1}{y^n} \frac{dy}{dx} = \frac{1}{(1-n)} \frac{du}{dx}$$

Substituting in (2), the given equation reduces to

$$\frac{1}{(1-n)} \frac{du}{dx} + Pu = Q$$

$$\Rightarrow \frac{du}{dx} + (1-n)Pu = Q(1-n) \quad — (3)$$

(3) is linear in u and $\frac{du}{dx}$ and therefore, we can get the solution of (3) easily. (1) is called Bernoulli's equation .

We illustrate the above procedure by working out three examples.

CONCEPT STRANDS

Concept Strand 70

Find the general solution of the equation $\frac{dy}{dx} + xy = x^3 y^3$.

Solution

On dividing by y^3 ,

$$\frac{1}{y^3} \frac{dy}{dx} + \frac{1}{y^2} x = x^3$$

Change the dependent variable y to u by the substitution

$$\frac{1}{y^2} = u$$

$$\Rightarrow \frac{-2}{y^3} \frac{dy}{dx} = \frac{du}{dx} \Rightarrow \frac{1}{y^3} \frac{dy}{dx} = \frac{-1}{2} \frac{du}{dx}$$

Substituting in the given equation, we get

$$\frac{-1}{2} \frac{du}{dx} + xu = x^3$$

$$\Rightarrow \frac{du}{dx} - 2xu = -2x^3, \text{ which is linear in } u \text{ and } \frac{du}{dx}$$

$$P = -2x \Rightarrow e^{\int P dx} = e^{-x^2}$$

$$\int Q e^{\int P dx} dx = \int -2x^3 e^{-x^2} dx$$

$$\text{Set } x^2 = t \Rightarrow 2x dx = dt$$

$$\text{R.H.S} = \int -te^{-t} dt = (1+t)e^{-t} = (1+x^2)e^{-x^2}$$

General solution is $ue^{-x^2} = C + (1+x^2)e^{-x^2}$

$$\Rightarrow u = Ce^{x^2} + 1 + x^2$$

$$\Rightarrow \frac{1}{y^2} = Ce^{x^2} + 1 + x^2$$

where C is an arbitrary constant.

Concept Strand 71

Find the general solution of the equation

$$\frac{dy}{dx} - 2xy = 2xe^{x^2} \sqrt{y}.$$

Solution

Dividing both sides by $2\sqrt{y}$,

$$\frac{1}{2\sqrt{y}} \frac{dy}{dx} - x\sqrt{y} = xe^{x^2}$$

$$\text{Set } \sqrt{y} = u \Rightarrow \frac{1}{2\sqrt{y}} \frac{dy}{dx} = \frac{du}{dx}$$

Substituting,

$$\frac{du}{dx} - ux = xe^{x^2}, \text{ which is linear in } u \text{ and } \frac{du}{dx}$$

$$P = -x \Rightarrow \int P dx = \frac{-x^2}{2}$$

$$\int Q e^{\int P dx} dx = \int xe^{x^2} \times e^{\frac{-x^2}{2}} dx = \int xe^{\frac{x^2}{2}} dx = +e^{\frac{x^2}{2}}$$

$$\text{General solution is } ue^{\frac{-x^2}{2}} = C + e^{\frac{x^2}{2}}$$

$$\Rightarrow u = Ce^{\frac{x^2}{2}} + e^{\frac{x^2}{2}}$$

$$\Rightarrow \sqrt{y} = Ce^{\frac{x^2}{2}} + e^{\frac{x^2}{2}}, \text{ where } C \text{ is an arbitrary constant.}$$

Concept Strand 72

Find the general solution of the equation $6\cos^2 x \frac{dy}{dx} - y \sin 2x + 2y^4 \sin^3 x = 0$.

Solution

The equation can be rewritten as

$$\frac{1}{y^4} \frac{dy}{dx} - \frac{1}{y^3} \frac{\sin 2x}{6 \cos^2 x} = \frac{-2 \sin^3 x}{6 \cos^2 x}$$

$$\Rightarrow \frac{1}{y^4} \frac{dy}{dx} - \frac{1}{y^3} \times \frac{\tan x}{3} = \frac{-\sin^3 x}{3 \cos^2 x}$$

$$\text{Set } \frac{1}{y^3} = u \Rightarrow \frac{-3}{y^4} \frac{dy}{dx} = \frac{du}{dx}$$

Substituting,

$$\frac{-1}{3} \frac{du}{dx} - u \frac{\tan x}{3} = \frac{-\sin^3 x}{3 \cos^2 x}$$

$$\Rightarrow \frac{du}{dx} + u \tan x = \frac{\sin^3 x}{\cos^2 x}$$

$$P = \tan x, Q = \frac{\sin^3 x}{\cos^2 x}$$

$$\int P dx = \log \sec x$$

$$e^{\int P dx} = \sec x$$

3.42 Integral Calculus

$$\begin{aligned} \int Q e^{\int P dx} dx &= \int \frac{\sin^3 x}{\cos^2 x} \times \sec x dx \\ &= \int \tan^3 x dx \\ &= \int \tan x \sec^2 x dx - \int \tan x dx \\ &= \frac{\tan^2 x}{2} - \log \sec x \end{aligned}$$

General solution is

$$u \sec x = C + \frac{\tan^2 x}{2} - \log \sec x$$

$$\Rightarrow \frac{\sec x}{y^3} = C + \frac{\tan^2 x}{2} - \log \sec x, \text{ where } C \text{ is an arbitrary constant.}$$

Type 4: Solutions of equations of the form

$$(a_1 x + b_1 y + c_1) \frac{dy}{dx} = (a_2 x + b_2 y + c_2)$$

(where $a_1, b_1, c_1, a_2, b_2, c_2$ are constants)

CONCEPT STRANDS

Concept Strand 73

Find the general solution of the equation $(x + y + 5) \frac{dy}{dx} = (y - x + 1)$.

Solution

We find the point of intersection of the lines $x + y + 5 = 0$ and $y - x + 1 = 0$

We get $x = -2, y = -3$

Let $x = X - 2, y = Y - 3$

In other words, we are changing both independent and dependent variables x and y to X and Y by the substitutions $x = X - 2, y = Y - 3$

We have, $\frac{dy}{dx} = \frac{dY}{dX}$

Substituting in the given equation, it reduces to

$$(X + Y) \frac{dy}{dx} = (Y - X)$$

The above equation is a homogeneous equation in X and Y .

We set $Y = vX$

Substituting,

$$(1+v)\left(v+X \frac{dv}{dX}\right) = (v-1)$$

$$v + v^2 + (1+v) \times \frac{dv}{dx} = (v-1)$$

$$\Rightarrow (v^2 + 1) + (1+v) \frac{dv}{dx} = 0$$

$$\Rightarrow \frac{(1+v)dv}{(v^2 + 1)} + \frac{dX}{X} = 0$$

$$\text{Integrating, } \tan^{-1} v + \frac{1}{2} \log(v^2 + 1) + \log X = C$$

$$\Rightarrow \tan^{-1}\left(\frac{y+3}{x+2}\right) + \frac{1}{2} \log\left[\frac{(y+3)^2}{(x+2)^2} + 1\right] + \log(x+2) = C$$

$$\Rightarrow \tan^{-1}\left(\frac{y+3}{x+2}\right) + \frac{1}{2} \log\{(y+3)^2 + (x+2)^2\} = C$$

where, C is an arbitrary constant.

Concept Strand 74

Find the general solution of the equation $\frac{dy}{dx} = \frac{x+2y+1}{2x+4y+3}$.

Solution

In the above case, the system of equations $x + 2y + 1 = 0$ $2x + 4y + 3 = 0$ is inconsistent

We therefore put $u = x + 2y + 1$

$$\Rightarrow \frac{du}{dx} = 1 + 2 \frac{dy}{dx} \Rightarrow \frac{dy}{dx} = \frac{1}{2} \left(\frac{du}{dx} - 1 \right)$$

Substituting

$$\frac{1}{2} \left(\frac{du}{dx} - 1 \right) = \frac{u}{2u+1}$$

$$\frac{du}{dx} - 1 = \frac{2u}{2u+1}$$

$$\Rightarrow \frac{du}{dx} = \frac{2u}{(2u+1)} + 1 = \frac{4u+1}{2u+1}$$

$$\frac{(2u+1)du}{(4u+1)} = dx$$

Integrating,

$$\int \left[\frac{1}{2}(4u+1) + \frac{1}{2} \right] du = \int dx + C$$

$$\Rightarrow \frac{1}{2}u + \frac{1}{8}\log(4u+1) = x + C$$

$$\Rightarrow u + \frac{1}{4}\log(4u+1) = 2x + 2C$$

$$\Rightarrow \log[4(x+2y+1)+1] = 8x - 4u + 2C = 4x - 8y + C$$

or general solution is
 $\log(4x+8y+5) = (4x-8y+C)$, where C' is an arbitrary constant.

Concept Strand 75

Obtain the general solution of the equation $(x+y)^2 \frac{dy}{dx} = 5$.

Solution

$$\text{Set } u = x + y \Rightarrow \frac{du}{dx} = 1 + \frac{dy}{dx}$$

Substituting,

$$\Rightarrow u^2 \left(\frac{du}{dx} - 1 \right) = 5$$

$$\Rightarrow u^2 \frac{du}{dx} = 5 + u^2$$

$$\Rightarrow \frac{u^2 du}{(5+u^2)} = dx$$

$$\Rightarrow \left(1 - \frac{5}{5+u^2} \right) du = dx$$

$$\text{Integrating, } u - \frac{5}{\sqrt{5}} \tan^{-1} \left(\frac{u}{\sqrt{5}} \right) = x + C$$

$$\Rightarrow (x+y) - \sqrt{5} \tan^{-1} \left(\frac{x+y}{\sqrt{5}} \right) = x + C$$

$$\Rightarrow y = \sqrt{5} \tan^{-1} \left(\frac{x+y}{\sqrt{5}} \right) + C$$

where, C is an arbitrary constant gives the general solution.

Exact equations

Consider the differential equation $ydx + xdy = 0$. It can be easily seen that the equation can be rewritten as $d(xy) = 0$, and we obtain the general solution as $xy = C$ where C is an arbitrary constant. The above differential equation is called an exact equation.

In general, the differential equation

$$P(x, y)dx + Q(x, y)dy = 0$$

is said to be an exact equation if we can rewrite the equation as $d\{F(x, y)\} = 0$, which yields the general solution $F(x, y) = C$

A few examples of exact equations are listed below.

$$(i) x dx + y dy = 0 \Rightarrow d\left(\frac{x^2}{2} + \frac{y^2}{2}\right) = 0$$

$$(ii) \frac{1}{y^2}(ydx - xdy) = 0 \Rightarrow d\left(\frac{x}{y}\right) = 0$$

$$(iii) \frac{1}{x^2}(xdy - ydx) = 0 \Rightarrow d\left(\frac{y}{x}\right) = 0$$

Again, consider the equation

$$xdy - ydx = (x^2 + y^2)(dx + dy)$$

On dividing both sides by $(x^2 + y^2)$ we get

$$\frac{1}{(x^2 + y^2)}(xdy - ydx) = dx + dy$$

$$\Rightarrow \frac{x^2 d\left(\frac{y}{x}\right)}{x^2 + y^2} = d(x+y) \Rightarrow \frac{d\left(\frac{y}{x}\right)}{1 + \frac{y^2}{x^2}} = d(x+y)$$

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

which is an exact equation. We immediately obtain the general solution as $\tan^{-1} \frac{y}{x} = x + y + C$.

In the above example, the given equation, on dividing both sides by $(x^2 + y^2)$ reduced the given equation to an exact equation. Therefore, in some cases, we may be able to reduce a given differential equation to an exact equation by multiplying or dividing the equation by a suitable function of x and y (or by a function of x or by a function of y).

The function $\frac{1}{(x^2 + y^2)}$ above is an integrating factor of the

equation $xdy - ydx = (x^2 + y^2)(dx + dy)$

We illustrate the above procedure by working out a few examples.

CONCEPT STRANDS

Concept Strand 76

Obtain the general solution of the equation

$$\frac{dy}{dx} = \frac{y}{\sin y - x}.$$

Solution

$$\begin{aligned}\Rightarrow & (\sin y - x)dy = ydx \\ \Rightarrow & \sin y dy - [xdy + ydx] = 0 \\ d\{\cos y + xy\} &= 0 \\ \text{The general solution is} \\ \cos y + xy &= C, \text{ where } C \text{ is an arbitrary constant}\end{aligned}$$

Alternative method

The equation can be rewritten as $\frac{dy}{dx} + \frac{1}{y}x = \frac{\sin y}{y}$

which is linear in x and $\frac{dx}{dy}$

$$P_1 = \frac{1}{y}, Q = \frac{\sin y}{y}$$

$$\int P_1 dy = \log y \Rightarrow e^{\int P_1 dy} = y$$

$$\int Q_1 e^{\int P_1 dy} dy = \int \frac{\sin y}{y} \times y dy = -\cos y$$

general solution is

$$xy = -\cos y + C$$

$$\Rightarrow xy + \cos y = C$$

CONCEPT STRANDS

Concept Strand 77

Find the general solution of the equation $\frac{2y}{x}dx + (2\log x - y)dy = 0$.

Solution

$$\Rightarrow \frac{2y}{x}dx + (2\log x)dy - ydy = 0$$

$$\Rightarrow 2\left\{y\frac{dx}{x} + (\log x)dy\right\} - ydy = 0$$

$$\Rightarrow 2d(y\log x) - d\left(\frac{y^2}{2}\right) = 0$$

which gives the general solution as $2y\log x - \frac{y^2}{2} = C$

Concept Strand 78

Obtain the general solution of the equation

$$(\sin x \cos y + e^{2x})dx + (\cos x \sin y + \tan y)dy = 0.$$

Solution

$$\Rightarrow (\sin x \cos y dx + \cos x \sin y dy) + e^{2x}dx + \tan y dy = 0$$

$$\Rightarrow d(\sin x \sin y) + d\left(\frac{e^{2x}}{2}\right) + d(\log \sec y) = 0$$

The general solution is given by

$$\sin x \sin y + \frac{e^{2x}}{2} + \log \sec y = C$$

Initial value problems

A first order equation together with the condition that $y = y_0$ when $x = x_0$ (written as $y(x_0) = y_0$) is known as an initial value problem. For example,

$$(x+1)\frac{dy}{dx} = 2y, y(0) = 1$$

is an initial value problem.

To solve such problems, we first obtain the general solution of the differential equation and find that particu-

lar value of the arbitrary constant in the general solution which satisfies the condition $y(x_0) = y_0$. This means that the solution of an initial value problem is a particular solution of the given differential equation.

In the above example, the equation may rewritten as

$$\frac{dy}{y} = \frac{2dx}{(x+1)}$$

On integration, $\log y + \log C = 2\log(x+1)$

Or, the general solution is

$$Cy = (x+1)^2$$

The condition $y=1$ when $x=0$ (called initial condition) gives $C=1$

The solution of the given initial value problem is therefore given by $y=(x+1)^2$

CONCEPT STRANDS

Concept Strand 79

Solve the initial value problem: $y \frac{dy}{dx} = xe^{y^2}$, $y(1) = 0$.

Solution

The equation is rewritten as

$$ye^{-y^2} dy = x dx$$

Integration gives

$$\frac{-e^{-y^2}}{2} = \frac{x^2}{2} + \text{arbitrary constant}$$

or, the general solution of the equation is

$$x^2 + e^{-y^2} = C$$

using the condition $y(1) = 0$ [i.e., $y=0$ when $x=1$]

we get $1 + 1 = C \Rightarrow C = 2$

The solution of the initial value problem is $x^2 + e^{-y^2} = 2$

Concept Strand 80

Solve the initial value problem: $\frac{dy}{dx} = y \tan 2x$, $y(0) = 2$.

Solution

The equation can be rewritten as

$$\frac{dy}{y} = \tan 2x dx$$

Integration given $\log y + \log C = \frac{\log \sec 2x}{2}$ or the general solution is

$Cy^2 = \sec 2x$, where C is an arbitrary constant

Using the condition $y(0) = 2$

$$4C = 1, C = \frac{1}{4}$$

\Rightarrow solution of the initial value problem is
 $y^2 = 4 \sec 2x$

Concept Strand 81

Solve the initial value problem: $\frac{dy}{dx} + \frac{3y}{x} = \frac{1}{x^2}$, $y(1) = \frac{1}{2}$.

Solution

We note that the given equation is linear

$$P = \frac{3}{x}, Q = \frac{1}{x^2}$$

$$e^{\int P dx} = x^3; \int Q e^{\int P dx} dx = \int x^2 dx = \frac{x^3}{3}$$

General solution is

$$yx^3 = C + \frac{x^3}{3}$$

Using the condition $y(1) = \frac{1}{2}$

$$\frac{1}{2} = C + \frac{1}{3} \Rightarrow C = \frac{1}{6}$$

Therefore, the solution of the initial value problem is

$$yx^3 = \frac{x^3}{6}$$

$\Rightarrow 2xy = 1$ [as x cannot be zero]

Concept Strand 82

Solve the initial value problem: $\frac{dy}{dx} + y \cot x = 4x \operatorname{cosec} x$,

$$y\left(\frac{\pi}{2}\right) = \frac{\pi^2}{2}.$$

3.46 Integral Calculus

Solution

The equation is linear

$$P = \cot x, Q = 4x \cosec x$$

$$e^{\int P dx} = \sin x, \int Q e^{\int P dx} dx = \int 4x dx = 2x^2$$

General solution is

$$y \sin x = C + 2x^2$$

$$\text{Using the condition } y\left(\frac{\pi}{2}\right) = \frac{\pi^2}{2}$$

$$\frac{\pi^2}{2} \times 1 = C + \frac{2 \times \pi^2}{4} \Rightarrow C = 0$$

Solution of the initial value problem is $y \sin x = 2x^2$

Concept Strand 83

y satisfies the differential equation $\frac{dy}{dx} = e^{-2y}$ and $y = 0$ when $x = 5$. Find the value of x when $y = 3$.

Solution

The general solution of the equation is $\frac{e^{2y}}{2} = x + C$

$$\text{Since } y = 0 \text{ when } x = 5, C = \frac{-9}{2}$$

The particular solution satisfying the condition $y(5) = 0$ is therefore,

$$\frac{e^{2y}}{2} = x - \frac{9}{2}$$

$$\text{When } y = 3, x = \frac{9}{2} + \frac{e^6}{2} = \frac{(e^6 + 9)}{2}$$

Concept Strand 84

A curve passes through the point $\left(1, \frac{\pi}{4}\right)$ and its slope at

any point (x, y) on it is given by $\frac{dy}{dx} = \frac{y}{x} - \cos^2 \frac{y}{x}$. Find its equation.

Solution

The general solution of the above equation represents the family of curves satisfying the given differential equation. Our problem is to find that member of the family which passes through the point $\left(1, \frac{\pi}{4}\right)$.

For obtaining the general solution of the equation we proceed as follows. We note that the equation is homogeneous.

$$\text{Putting } y = vx, \frac{dy}{dx} = v + x \frac{dv}{dx}$$

$$\Rightarrow v + x \frac{dv}{dx} = v - \cos^2 v$$

$$\Rightarrow x \frac{dv}{dx} = -\cos^2 v$$

$$\Rightarrow -\sec^2 v dv = \frac{dx}{x}$$

Integration gives $\log Cx = -\tan v$

$$\text{or, the general solution is } \log Cx + \tan\left(\frac{y}{x}\right) = 0$$

Since the curve passes through $\left(1, \frac{\pi}{4}\right)$

$$\Rightarrow \log C + 1 = 0 \Rightarrow C = \frac{1}{e}$$

We obtain the particular solution as

$$\log\left(\frac{x}{e}\right) + \tan\left(\frac{y}{x}\right) = 0$$

which is the equation of the curve.

Concept Strand 85

Newton's law of cooling states that the difference 'x' between the temperature of a body and that of the surrounding air decreases at a rate proportional to this difference. If $x = 80^\circ$, when $t = 0$; $x = 40^\circ$ when $t = 30$, find the value of t when $x = 10^\circ$.

Solution

Mathematical formulation of the law gives

$$\frac{dx}{dt} = -kx, k > 0$$

$$\frac{dx}{x} = -kdt$$

The general solution gives

$$\log x + \log C = -kt$$

$$\Rightarrow Cx = e^{-kt}, \text{ where } C \text{ is an arbitrary constant.}$$

$$\text{When } x = 80^\circ, t = 0 \Rightarrow 80C = 1 \Rightarrow C = \frac{1}{80}$$

$$\text{When } x = 40^\circ, t = 30 \Rightarrow 40C = e^{-30k}$$

$$\Rightarrow \frac{40}{80} = e^{-30k} \Rightarrow e^{-30k} = \frac{1}{2}$$

$$\Rightarrow k = \frac{1}{30} \log 2$$

We want to find the value of t when $x = 10^{\circ}$

Substituting in the general solution,

$$\frac{10}{80} = e^{-kt}$$

$$e^{-kt} = \frac{1}{8}$$

$$-kt = \log\left(\frac{1}{8}\right) = -3\log 2$$

$$t = \frac{3}{k} \log 2 = 3 \times 30, (\text{on substituting for } k) = 90$$

Orthogonal trajectories

$$\text{Let } F(x, y, C) = 0 \quad (1)$$

represent a one parameter family of curves where C is the parameter. Consider another one parameter family of curves

$$G(x, y, D) = 0 \quad (2)$$

where D is the parameter.

Suppose every member of (2) intersects every member of (1) orthogonally (i.e. the two families of curves intersect at right angles). We say that (1) and (2) are orthogonal trajectories.

If (1) is given, our problem is to find (2).

Let the differential equation of the family (1) be

$$f\left(x, y, \frac{dy}{dx}\right) = 0 \quad (3)$$

(3) is obtained by eliminating C in (1)).

If (x, y) is a point of intersection of a member of (1) and a member of (2), then, the product of the slopes of the tangents at (x, y) to these curves equals “-1”.

This means that the differential equation of the orthogonal family can be obtained by replacing $\frac{dy}{dx}$ by $\frac{-1}{\left(\frac{dy}{dx}\right)}$ in

(3). In other words, the differential equation of the orthogonal family is

$$f\left(x, y, \frac{-1}{\frac{dy}{dx}}\right) = 0 \quad (4)$$

Solving (4), (2) is obtained.

We illustrate the above procedure by working out two examples.

CONCEPT STRANDS

Concept Strand 86

Find the orthogonal trajectories of the family of parabolas $y^2 = kx$.

$$y^2 = kx \quad (1)$$

Solution

Differentiating (1) with respect to x ,

$$2y \frac{dy}{dx} = k \quad (2)$$

$$\text{Dividing (1) by (2), } \frac{y}{2 \frac{dy}{dx}} = x$$

\Rightarrow The differential equation of the given family is

$$2x \frac{dy}{dx} = y \quad (3)$$

The differential equation of the orthogonal family is obtained by replacing $\frac{dy}{dx}$ by $\frac{-1}{\frac{dy}{dx}}$ in (3). This gives

$$2x + y \frac{dy}{dx} = 0 \quad (4)$$

$$\text{Solving (4), the orthogonal trajectories } x^2 + \frac{y^2}{2} = D$$

or $2x^2 + y^2 = \lambda$ where λ is a parameter.

Concept Strand 87

Find the orthogonal trajectories of the family of curves $y^2 = kx^3$.

Solution

$$y^2 = kx^3 \quad (1)$$

Differentiating (1) with respect to x ,

$$2y \frac{dy}{dx} = 3x^2 k \quad (2)$$

Dividing, (1) by (2), we get

$$\frac{y}{2} \frac{dy}{dx} = \frac{x}{3}$$

$$\Rightarrow 3y = 2x \frac{dy}{dx} \quad (3)$$

(3) represents the differential equation of the given family (1). Replacing $\frac{dy}{dx}$ by $\frac{-1}{\frac{dy}{dx}}$ in (3), the differential

equation of the orthogonal family is given by

$$3y \frac{dy}{dx} + 2x = 0 \quad (4)$$

Solving (4)

$$\frac{3y^2}{2} + x^2 = D \quad (5)$$

where, D is an arbitrary constant represents the orthogonal family.

We wind up this unit by solving a few equations, which are of first order but not first degree and also a few equations which are of second order and first degree.

Concept Strand 88

$$\text{Solve the equation } \frac{dy}{dx} - \frac{1}{\frac{dy}{dx}} = \frac{x}{y} - \frac{y}{x}.$$

Solution

The equation can be rewritten as

$$\left(\frac{dy}{dx} \right)^2 - \left(\frac{x}{y} - \frac{y}{x} \right) \frac{dy}{dx} - 1 = 0$$

The above equation is of first order but second degree. By factorizing, we get

$$\begin{aligned} \left(\frac{dy}{dx} - \frac{x}{y} \right) \left(\frac{dy}{dx} + \frac{y}{x} \right) &= 0 \\ \Rightarrow \frac{dy}{dx} &= +\frac{x}{y} \text{ and } \frac{dy}{dx} = -\frac{y}{x} \end{aligned}$$

The general solution of $\frac{dy}{dx} = +\frac{x}{y}$ is $x^2 - y^2 = C$ where, C is an arbitrary constant.

The general solution of $\frac{dy}{dx} = -\frac{y}{x}$ is $xy = C$ where, C is an arbitrary constant

Therefore, the solution of the given equation is $(x^2 - y^2 - C)(xy - C) = 0$

Observe that we use the same C for the arbitrary constant. This is because, the differential equation is of first order and therefore, it represents a one parameter family of curves. The one parameter family is either $x^2 - y^2 = C$ or $xy = C$.

Concept Strand 89

Solve the equation

$$\left(\frac{dy}{dx} \right)^2 + 2p y \cot x = y^2, \text{ where } p = \frac{dy}{dx}.$$

Solution

Solving for $\frac{dy}{dx}$,

$$\begin{aligned} \frac{dy}{dx} &= \frac{-2y \cot x \pm \sqrt{4y^2 \cot^2 x + 4y^2}}{2} \\ &= y(\operatorname{cosec} x - \cot x) \text{ or } -y(\operatorname{cosec} x + \cot x) \end{aligned}$$

Considering the equation $\frac{dy}{dx} = y(\operatorname{cosec} x - \cot x)$, the general solution is easily obtained as

$$\log y = 2 \log \sec \frac{x}{2} + C \text{ or } y(1 + \cos x) = C$$

Again, considering the equation, $\frac{dy}{dx} = -y(\operatorname{cosec} x + \cot x)$, the general solution is obtained as $y(1 - \cos x) = C$

The solution of the given equation may be represented as $[y(1 + \cos x) - C][y(1 - \cos x) - C] = 0$, where C is an arbitrary constant.

Concept Strand 90

$$\text{Solve the equation: } \frac{d^3 y}{dx^3} = e^{4x}$$

Solution

On integrating both sides with respect to x , $\frac{d^2y}{dx^2} = \frac{e^{4x}}{4} + C_1$

Again, integrating, $\frac{dy}{dx} = \frac{e^{4x}}{16} + C_1 x + C_2$

On integrating the above,

$$y = \frac{e^{4x}}{64} + C_1 \frac{x^2}{2} + C_2 x + C_3$$

where, C_1, C_2, C_3 are arbitrary constants represents the general solution of the given equation.

$$\begin{aligned} y + C_1 &= \int \frac{C - x}{1 + Cx} dx \\ &= \int \left[\frac{-1}{C} + \left(C + \frac{1}{C} \right) \frac{1}{1 + Cx} \right] dx \\ &= \frac{-x}{C} + \left(C + \frac{1}{C} \right) \frac{\log(1 + Cx)}{C} \\ \Rightarrow y + C_1 &= \frac{-x}{C} + \left(1 + \frac{1}{C^2} \right) \log(1 + Cx) \end{aligned}$$

where, C and C_1 are arbitrary constants in the general solution of the given second order equation.

Concept Strand 91

Solve the equation $(1 + x^2) \frac{d^2y}{dx^2} + \left(\frac{dy}{dx} \right)^2 + 1 = 0$.

Solution

$$\text{Let } \frac{dy}{dx} = p$$

$$\text{Then, } \frac{d^2y}{dx^2} = \frac{dp}{dx}$$

Substituting in the given equation,

$$(1 + x^2) \frac{dp}{dx} + (p^2 + 1) = 0 \quad (1)$$

which is a first order equation in which x is the independent variable and p is the dependent variable.

$$\text{Rewriting (1), } \frac{dp}{(p^2 + 1)} + \frac{dx}{(1 + x^2)} = 0$$

Integration gives

$$\tan^{-1} p + \tan^{-1} x = C_1$$

$$\Rightarrow \tan^{-1} \left(\frac{p+x}{1-px} \right) = C_1 \Rightarrow \frac{(p+x)}{1-px} = \tan C_1 = C$$

$$\Rightarrow p(1-Cx) = C - x \Rightarrow (1+Cx) \frac{dy}{dx} = (C - x) \quad (2)$$

(2) is a first order equation

$$\text{we have } \frac{dy}{dx} = \frac{C - x}{1 + Cx}$$

$$dy = \frac{C - x}{1 + Cx} dx$$

Integrating,

Concept Strand 92

Solve the equation $y \frac{d^2y}{dx^2} + \left(\frac{dy}{dx} \right)^2 + 1 = 0$.

Solution

$$\text{Let } \frac{dy}{dx} = p$$

$$\Rightarrow \frac{d^2y}{dx^2} = \frac{dp}{dx} = \frac{dp}{dy} \times \frac{dy}{dx} = p \frac{dp}{dy}$$

substituting, in the given equation,

$$yp \frac{dp}{dy} + p^2 + 1 = 0 \quad (2)$$

(2) is a first order equation where y is the independent variable and p is the dependent variable.

$$(2) \Rightarrow \frac{p dp}{p^2 + 1} + \frac{dy}{y} = 0$$

Integration gives

$$\frac{1}{2} \log(p^2 + 1) + \log y = \log C_1$$

$$\log \left[y \sqrt{1 + \left(\frac{dy}{dx} \right)^2} \right] = \log C_1$$

$$\Rightarrow y \sqrt{1 + \left(\frac{dy}{dx} \right)^2} = C_1$$

Squaring, $y^2 \left[1 + \left(\frac{dy}{dx} \right)^2 \right] = C$, where we have used C

to represent C_1^2 since they are arbitrary constants only

3.50 Integral Calculus

$$y^2 \left(\frac{dy}{dx} \right)^2 = C - y^2$$

$$\frac{dy}{dx} = \pm \sqrt{\frac{C - y^2}{y^2}} = \pm \sqrt{\frac{C - y^2}{y}}$$

Taking + sign,

$$\Rightarrow \frac{y dy}{\sqrt{C - y^2}} = dx$$

Integration gives $-\sqrt{C - y^2} = x + C_1$

$$\Rightarrow (x + C_1)^2 + y^2 - C = 0$$

Taking “-” sign,

$$\Rightarrow \frac{-y dy}{\sqrt{c - y^2}} = dx$$

Integration gives

$$\sqrt{c - y^2} = x + C_1$$

$$\Rightarrow (x + C_1)^2 + y^2 - C = 0$$

In both cases, we get the general solution of the given equation as the two-parameter family of curves

$$(x + C_1)^2 + y^2 - C = 0$$

It may be noted that the general solution in this case is the family of circles whose centres are on the x-axis.

SUMMARY

Indefinite Integrals

If $F(x)$ is such that $F'(x) = f(x)$, then $F(x)$ is called an antiderivative of $f(x)$ and we write $\int f(x) dx = F(x) + C$, where, C is an arbitrary constant. $\int f(x) dx$ is called an indefinite integral of $f(x)$.

Results

I (i) $\int x^n dx = \frac{x^{n+1}}{n+1} + C$, n rational $\neq -1$.

and when $n = 0$, $\int dx = x + C$

(ii) $\int \frac{1}{x} dx = \log x + C$

(iii) $\int e^x dx = e^x + C$

(iv) $\int a^x dx = \frac{a^x}{\log a} + C$ $(a > 0)$

(v) $\int \sin x dx = -\cos x + C$

(vi) $\int \cos x dx = \sin x + C$

(vii) $\int \sec^2 x dx = \tan x + C$

(viii) $\int \operatorname{cosec} x \cot x dx = -\operatorname{cosec} x + C$

(ix) $\int \sec x \tan x dx = \sec x + C$

(x) $\int \operatorname{cosec}^2 x dx = -\cot x dx$

(xi) $\int \frac{1}{\sqrt{1-x^2}} dx = \sin^{-1} x + C$

(xii) $\int \frac{1}{1+x^2} dx = \tan^{-1} x + C$

II (i) $\int \tan x dx = \log \sec x + C$

(ii) $\int \cot x dx = \log \sin x + C$

(iii) $\int \sec x dx = \log(\sec x + \tan x) + C$ or
 $\log \tan\left(\frac{\pi}{4} + \frac{x}{2}\right) + C$

(iv) $\int \operatorname{cosec} x dx = \log(\operatorname{cosec} x - \cot x) + C$ or
 $\log \tan\frac{x}{2} + C$

III (i) $\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \log\left(\frac{x-a}{x+a}\right) + C$

(ii) $\int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \log\left(\frac{a+x}{a-x}\right) + C$

(iii) $\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \tan^{-1}\left(\frac{x}{a}\right) + C$

IV (i) $\int \frac{dx}{\sqrt{a^2 - x^2}} = \sin^{-1}\left(\frac{x}{a}\right) + C$

(ii) $\int \frac{dx}{\sqrt{a^2 + x^2}} = \log\left(x + \sqrt{a^2 + x^2}\right) + C$

- (iii) $\int \frac{dx}{\sqrt{x^2 - a^2}} = \log \left(x + \sqrt{x^2 - a^2} \right) + C$
- V** (i) $\int \sqrt{a^2 - x^2} dx = \frac{x\sqrt{a^2 - x^2}}{2} + \frac{a^2}{2} \sin^{-1} \left(\frac{x}{a} \right) + C$
- (ii) $\int \sqrt{x^2 - a^2} dx = \frac{x\sqrt{x^2 - a^2}}{2} - \frac{a^2}{2} \log \left(x + \sqrt{x^2 - a^2} \right) + C$
- (iii) $\int \sqrt{x^2 + a^2} dx = \frac{x\sqrt{x^2 + a^2}}{a} + \frac{a^2}{2} \log \left(x + \sqrt{x^2 + a^2} \right) + C$
- VI Integration of special types of functions**
- (i) $\int \frac{dx}{ax^2 + bx + c}$ can be reduced to $\int \frac{1}{x^2 - a^2} dx$
or $\int \frac{1}{x^2 + a^2} dx$ by completing square of
$$ax^2 + bx^2 + c \text{ as } a \left\{ x^2 + \frac{b}{a}x + \frac{b^2}{4a^2} + \frac{c}{a} - \frac{b^2}{4a^2} \right\}$$

$$= a \left\{ \left(x + \frac{b}{2a} \right)^2 + \frac{4ac - b^2}{4a^2} \right\}$$
- (ii) $\int \frac{px + q}{ax^2 + bx + c} dx$ can be reduced by taking N^r
(where N^r means numerator).
 $px + q = \lambda (2ax + b) + M$ and using $\int \frac{dt}{t} = \log t$
and (1)
- (iii) $\int \frac{dx}{\sqrt{ax^2 + bx + c}}$ can be reduced to $\int \frac{1 dt}{\sqrt{t^2 \pm a^2}}$
or $\int \frac{dt}{\sqrt{a^2 - t^2}}$ forms by completing the squares.
- (iv) $\int \frac{px + q}{\sqrt{ax^2 + bx + c}} dx$ can be reduced by taking
 $N^r = a. (2ax + b) + B$ and by using $\int \frac{dt}{\sqrt{t}} = 2\sqrt{t}$
and (3)
- (v) $\int \sqrt{ax^2 + bx + c} dx$ can be reduced to
 $\int \sqrt{x^2 \pm a^2} dx$ or $\int \sqrt{a^2 - x^2} dx$ form by
completing the squares.

- (vi) $\int \frac{dx}{a + b \sin x}, \int \frac{dx}{a + b \cos x}$ and
 $\int \frac{dx}{a \sin x + b \cos x + c}$ can be reduced by using
 $\sin x = \frac{2t}{1+t^2}, \cos x = \frac{1-t^2}{1+t^2}$ and $dx = \frac{2dt}{1+t^2}$
where $t = \tan \frac{x}{2}$
- (vii) $\int \frac{a \sin x + b \cos x}{c \sin x + d \cos x} dx$ is reduced by expressing
 $N^r = A. D^r + B \cdot \frac{d}{dx}(D^r)$
and the integral = $Ax + B \log D^r$ (where, N^r means numerator and D^r means denominator)
- (viii) For m, n positive integers, $\int \sin^m x \cdot \cos^n x dx$.
If m or n be odd, take $\cos x = t$ or $\sin x = t$ and if both are even, use $\sin 2x = 2 \sin x \cos x, 2\sin^2 x = 1 - \cos 2x$ and $2 \cos^2 x = 1 + \cos 2x$
- (ix) $\int \frac{dx}{(ax+b)\sqrt{px+q}}, \int \frac{dx}{(ax^2+bx+c)\sqrt{px+q}}$
can be simplified by setting $px+q = t^2$
- (x) $\int \frac{dx}{(x-\lambda)\sqrt{ax^2+bx+c}}$ is reduced by using $x - \lambda = \frac{1}{t}$
- (xi) $\int \frac{dx}{\sqrt{(x-\alpha)(\beta-x)}}, \int \sqrt{(x-\alpha)(\beta-x)} dx$ and
 $\int \sqrt{\frac{x-\alpha}{\beta-x}} dx$ can be evaluated by using
 $x = \alpha \cos^2 \theta + \beta \sin^2 \theta$
- (xii) $\int e^{ax} \cdot \sin bx dx = \frac{e^{ax}}{a^2 + b^2} (a \sin bx - b \cos bx) + C$
and
- (xiii) $\int e^{ax} \cdot \cos bx dx = \frac{e^{ax}}{a^2 + b^2} (a \cos bx + b \sin bx) + C$
- Integration by partial fractions**
- Example: $\int \frac{ax+b}{(x-\alpha)(x-\beta)} dx$ is done by using
 $\frac{ax+b}{(x-\alpha)(x-\beta)} = \frac{p}{x-\alpha} + \frac{q}{x-\beta}$ where

3.52 Integral Calculus

$$P = \frac{a\alpha + b}{\alpha - \beta} \text{ and } q = \frac{a\beta + b}{\beta - \alpha}$$

$$\frac{ax + b}{(x - \alpha)^2(x - \beta)} = \frac{A}{x - \alpha} + \frac{B}{(x - \alpha)^2} + \frac{C}{x - \beta}$$

$$\text{where, } C = \frac{a\beta + b}{(\beta - \alpha)^2}$$

$B = \frac{a\alpha + b}{\alpha - \beta}$ and A can be obtained by equating like coefficient.

Definite Integrals

Let $f(x)$ be a continuous function and a and b are finite ($a < b$). Then, $\int_a^b f(x)dx = F(b) - F(a)$ where, $F(x)$ is an antiderivative of $f(x)$.

Properties of definite Integrals

$$(i) \int_a^b f(x)dx = \int_a^b f(t)dt = \int_a^b f(y)dy$$

$$(ii) \int_a^b f(x)dx = - \int_b^a f(x)dx$$

$$(iii) \int_a^b kdx = k(b - a), \text{ where } k \text{ is any constant.}$$

$$(iv) \int_a^b [k_1 f_1(x) \pm k_2 f_2(x)]dx = k_1 \int_a^b f_1(x)dx \pm k_2 \int_a^b f_2(x)dx$$

(where k_1 and k_2 are constants and $f_1(x)$ and $f_2(x)$ are continuous in $[a, b]$)

(v) If c lies between a and b ,

$$\int_a^b f(x)dx = \int_a^c f(x)dx + \int_c^b f(x)dx$$

$$(vi) \text{ If } f(x) \geq 0 \text{ in } a \leq x \leq b, \int_a^b f(x)dx \geq 0$$

$$(vii) \text{ If } f(x) \geq g(x) \text{ in } a \leq x \leq b, \int_a^b f(x)dx \geq \int_a^b g(x)dx$$

(viii) If m and M are the minimum and maximum values of $f(x)$ in $[a, b]$,

$$m(b - a) \leq \int_a^b f(x)dx \leq M(b - a)$$

$$(ix) \text{ If } f(x) \text{ is an even function, } \int_{-a}^a f(x)dx = 2 \int_0^a f(x)dx$$

$$\text{and if } f(x) \text{ is an odd function, } \int_{-a}^a f(x)dx = 0$$

$$(x) \int_0^a f(x)dx = \int_0^a f(a - x)dx$$

$$(xi) \int_0^{2a} f(x)dx = 2 \int_0^a f(x)dx, \text{ if } f(2a - x) = f(x) \text{ and } = 0, \text{ if } f(2a - x) = -f(x)$$

$$(xii) \int_a^b f(x)dx = \int_a^b f(a + b - x)dx$$

$$(xiii) \left| \int_a^b f(x)dx \right| \leq \int_a^b |f(x)|dx$$

$$(xiv) \text{ Area bounded by the curve } y = f(x), \text{ x-axis and the ordinates at } x = a \text{ and } x = b \text{ is given by } \int_a^b |f(x)|dx$$

(xv) If m and n are positive integers,

$$(a) \int_0^{2\pi} \sin mx \sin nx dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

$$(b) \int_0^{2\pi} \cos mx \cos nx dx = \begin{cases} 0, & m \neq n \\ \pi, & m = n \end{cases}$$

$$(c) \int_0^{2\pi} \sin mx \cos nx dx = 0$$

$$(d) \int_0^{\pi/2} \sin^m x dx = \int_0^{\pi/2} \cos^m x dx = \frac{(m-1)(m-3)(m-5)\dots3.1}{m(m-2)(m-4)\dots4.2} \times \frac{\pi}{2}, \text{ if } m \text{ is even}$$

$$= \frac{(m-1)(m-3)(m-5)\dots4.2}{m(m-2)(m-4)\dots3.1}, \text{ if } m \text{ is odd}$$

$$(e) \int_0^{\pi/2} \sin^m x \cos^n x dx = \frac{[(m-1)(m-3)(m-5)\dots3.1]}{(m+n)(m+n-2)(m+n-4)\dots4.2} \times \frac{\pi}{2},$$

if both m and n are even

$$\left[(m-1)(m-3)(m-5)\dots2 \text{ or } 1 \right]$$

$$\frac{\left[(n-1)(n-3)\dots2 \text{ or } 1 \right]}{(m+n)(m+n-2)(m+n-4)\dots2 \text{ or } 1} \text{ otherwise}$$

Definite integral as the limit of a sum

$$a = x_0 < x_1 < x_2 < \dots < x_m = b \text{ and } x_1 = a + h, x_2 = a + 2h, \dots, x_n = a + nh = b \Rightarrow h = \frac{b-a}{n}$$

$$\int_a^b f(x) dx = \lim_{n \rightarrow \infty} \frac{(b-a)}{n} \sum_{i=0}^{n-1} f(x_i) \text{ or } = \lim_{n \rightarrow \infty} \frac{(b-a)}{n} \sum_{i=1}^n f(x_i)$$

Differential equations

- A relation, which contains the dependent variable y and independent variable x , derivatives of different orders of y with respect to x is called an ordinary differential equation. The relation may contain constants also.
- The order of a differential equation is defined as the order of the highest derivative present in the equation.
- The degree of a differential equation is defined as the greatest power of the highest order derivative, when the equation has been made so that the derivatives are present in the equation are in integral powers.
- A function $y = f(x)$ or $F(x, y) = 0$ is called a solution of a given differential equation if it is defined and differentiable (as many times as the order of the given differential equation) throughout the interval where the equation is valid, and is such that the equation becomes an identity when y and its derivatives obtained from $f(x)$ or $F(x, y) = 0$ are substituted in the equation.

First order first degree equations:

- The general form of an equation which is of first order and first degree is $M(x, y) dx + N(x, y) dy = 0$.
- The general solution of a first order differential equation is a one parameter family of curves where the parameter is the arbitrary constant. By assigning particular values to the arbitrary constant, particular solutions of the equation are obtained.

Solutions of first order first degree differential equations

(I) SEPARABLE EQUATIONS

The differential equation can be reduced to the form

$$F(x) dx + g(y) dy = 0$$

The general solution is

$$\int f(x) dx + \int g(y) dy = C$$

(II) HOMOGENEOUS EQUATION

The differential equation is said to be of homogeneous functions in x and y of the same degree. The equation can be reduced to the same degree. The equation can be reduced to the separable form by changing the dependent variable y to v using the substitution $y = vx$.

(III) LINEAR EQUATION

A first order linear equation is of the form.

$$\frac{dy}{dx} + Py = Q$$

Where P and Q are functions of x only. The general solution of the equation is given by $ye^{\int P dx} = \int Q e^{\int P dx} + C$

$$\text{The equation } \frac{dy}{dx} + Py = Q y^n$$

Where n is a rational number can be reduced to linear form by the substitution

$$Y = \frac{1}{y^{n-1}}$$

(IV) THE EQUATION

$(a_1 x + b_1 y + c_1) dx + (a_2 x + b_2 y + c_2) dy = 0$ where $a_1 b_2 - a_2 b_1 \neq 0$ can be reduced to the homogeneous form by the substitution.

$$x = X + h, y = Y + k$$

$$\text{Where } a_1 h + b_1 k + c_1 = a_2 h + b_2 k + c_2 = 0$$

(V) IF THE EQUATION

$$M(x, y) dx + N(x, y) dy = 0$$

can be rewritten in the form

$$d\{F(x, y)\} = 0$$

by a proper rearrangement of the terms, the equation is said to be exact.

Initial value problems

A first order first degree equation with the condition that $y = y_0$ when $x = x_0$ is known as an initial value problem.

Orthogonal trajectories

If $F(x, y, C) = 0$ and $G(x, y, D) = 0$ where C and D are arbitrary constant are two one parameter family of curves such that every member of $G(x, y, D) = 0$ intersects every member of $F(x, y, C) = 0$ orthogonally, we say that $F(x, y, C) = 0$ and $G(x, y, D) = 0$ are orthogonal trajectories.

If $f(x, y, \frac{dy}{dx}) = 0$ is the differential equation representing the one parameter family of curves $F(x, y, C) = 0$, the differential equation of the orthogonal trajectory

is $f\left(x, y, \frac{-1}{\frac{dy}{dx}}\right) = 0$, on solving the differential equation

$$f\left(x, y, \frac{-1}{\frac{dy}{dx}}\right) = 0$$

we get $G(x, y, D) = 0$.

CONCEPT CONNECTORS

Evaluate the following:

Connector 1: Prove that $\lim_{n \rightarrow \infty} \sum_{r=0}^{n-1} \frac{1}{\sqrt{n^2 - r^2}} = \frac{\pi}{2}$.

Solution:

$$\begin{aligned} \lim_{n \rightarrow \infty} \sum_{r=0}^{n-1} \frac{1}{\sqrt{n^2 - r^2}} &= \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{r=0}^{n-1} \frac{1}{\sqrt{1 - \left(\frac{r}{n}\right)^2}} \\ &= \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{r=0}^{n-1} \frac{1}{\sqrt{1 - \left(\frac{r}{n}\right)^2}} = \int_0^1 \frac{1}{\sqrt{1-x^2}} dx = \left(\sin^{-1} x\right)_0^1 = \frac{\pi}{2} \end{aligned}$$

Connector 2: Prove that $\lim_{n \rightarrow \infty} \sum_{r=0}^{n-1} \frac{n^2}{(n^2 + r^2)^{\frac{3}{2}}} = \frac{1}{\sqrt{2}}$.

Solution:

$$\begin{aligned} \lim_{n \rightarrow \infty} \sum_{r=0}^{n-1} \frac{n^2}{(n^2 + r^2)^{\frac{3}{2}}} &= \lim_{n \rightarrow \infty} \frac{1}{n} \sum_{r=0}^{n-1} \frac{1}{\left[1 + \left(\frac{r}{n}\right)^2\right]^{\frac{3}{2}}} = \int_0^1 \frac{1}{(1+x^2)^{\frac{3}{2}}} dx = \int_0^{\frac{\pi}{4}} \frac{1}{(1+\tan^2 \theta)^{\frac{3}{2}}} \sec^2 \theta d\theta \\ &= \int_0^{\frac{\pi}{4}} \frac{\sec^2 \theta d\theta}{\sec^3 \theta} = \int_0^{\frac{\pi}{4}} \cos \theta d\theta = \left[\sin \theta\right]_0^{\frac{\pi}{4}} = \frac{1}{\sqrt{2}} \end{aligned}$$

by putting $x = \tan \theta$

$$= \int_0^{\frac{\pi}{4}} \frac{\sec^2 \theta d\theta}{\sec^3 \theta} = \int_0^{\frac{\pi}{4}} \cos \theta d\theta = \left[\sin \theta\right]_0^{\frac{\pi}{4}} = \frac{1}{\sqrt{2}}$$

Connector 3: Show that $\frac{1}{17} \leq \int_1^2 \frac{dx}{1+x^4} \leq \frac{7}{24}$.

Solution: Minimum value of $\frac{1}{1+x^4}$ in $(1, 2) = \frac{1}{17}$

$$\text{Therefore, } \int_1^2 \frac{dx}{1+x^4} \geq \frac{1}{17}(2-1), \text{ i.e., } \geq \frac{1}{17}$$

$$\text{Also, } \frac{1}{1+x^4} \leq \frac{1}{x^4} \text{ in } (1, 2)$$

$$\text{Therefore, } \int_1^2 \frac{1}{1+x^4} dx \leq \int_1^2 \frac{1}{x^4} dx = \frac{7}{24}$$

Result follows.

3.56 Integral Calculus

Connector 4: Solve:

$$(i) \int \frac{dx}{\sin^2 x + 2 \cos^2 x}$$

Solution: $\int \frac{\sec^2 x dx}{2 + \tan^2 x}$, on dividing numerator and denominator by $\cos^2 x$

$$= \int \frac{dt}{2 + t^2} \text{ where } t = \tan x$$

$$= \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{t}{\sqrt{2}} \right) + C = \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{\tan x}{\sqrt{2}} \right) + C$$

$$(ii) \int \frac{\sqrt{\tan x}}{\sin x \cos x} dx$$

Solution: $= \int \frac{\frac{1}{\cos^2 x} \sqrt{\tan x} dx}{\tan x}$, on dividing numerator and denominator by $\cos^2 x$

$$= \int \frac{\sqrt{t}}{t} dt \text{ where } t = \tan x = 2\sqrt{t} = 2\sqrt{\tan x} + C$$

$$(iii) \int \left(\frac{1 - \tan x}{1 + \tan x} \right) dx$$

Solution: $= \int \frac{\cos x - \sin x}{\cos x + \sin x} dx$

Set $t = \cos x + \sin x$

$dt = -\sin x + \cos x$

$$\int \frac{dt}{t} = \log t + C = \log(\cos x + \sin x) + C$$

$$(iv) \int \tan^4 x dx$$

Solution: $= \int \tan^2 x (\sec^2 x - 1) dx = \int \tan^2 x \sec^2 x dx - \int \tan^2 x dx$

$$= \int \tan^2 x d(\tan x) - \int (\sec^2 x - 1) dx = \frac{\tan^3 x}{3} - \tan x + x + C$$

$$(v) \int \frac{dx}{\sin^2 x + \sin 2x}$$

Solution: $= \int \frac{\sec^2 x dx}{\tan^2 x + 2 \tan x} = \int \frac{dt}{t^2 + 2t} \text{ where, } t = \tan x$

$$= \int \frac{dt}{t(t+2)} = \int \left[\frac{1}{2t} - \frac{1}{2(t+2)} \right] dt$$

$$= \frac{1}{2} \left[\log t - \log(t+2) \right] = \frac{1}{2} \log \left[\frac{\tan x}{(2 + \tan x)} \right] + C$$

$$(vi) \int \frac{\cos^2 x}{\sin^6 x} dx$$

Solution: $= \int \left(\frac{\cos^2 x}{\sin^2 x} \right) \left(\frac{1}{\sin^2 x} \right) \operatorname{cosec}^2 x dx$

Put $t = \cot x$

$$dt = -\operatorname{cosec}^2 x dx$$

$$\int = - \int t^2 (1 + t^2) dt = - \frac{t^3}{3} - \frac{t^5}{5} + C$$

$$= -\frac{\cot^3 x}{3} - \frac{\cot^5 x}{5} + C$$

$$(vii) \int \frac{dx}{(\sin x)(3 + 2 \cos x)}$$

Solution: $= \int \frac{\sin x dx}{(\sin^2 x)(3 + 2 \cos x)} = \int \frac{\sin x dx}{(1 - \cos^2 x)(3 + 2 \cos x)}$

Put $t = \cos x$

$$\Rightarrow dt = -\sin x dx$$

$$\int = \int \frac{-dt}{(1 - t^2)(3 + 2t)} = - \int \frac{dt}{(1+t)(1-t)(3+2t)}$$

$$= -\frac{1}{2} \int \frac{dt}{1+t} - \frac{1}{10} \int \frac{dt}{1-t} + \frac{4}{5} \int \frac{dt}{3+2t} = -\frac{1}{2} \log(1+t) + \frac{1}{10} \log(1-t) + \frac{2}{5} \log(3+2t) + C$$

$$= -\frac{1}{2} \log(1+\cos x) + \frac{1}{10} \log(1-\cos x) + \frac{2}{5} \log(3+2\cos x) + C$$

$$(viii) \int \frac{2 \cos x dx}{3 + 4 \sin 2x}$$

Solution: $= \int \frac{[(\cos x + \sin x) + (\cos x - \sin x)] dx}{(3 + 4 \sin 2x)} = \int \frac{(\cos x + \sin x) dx}{-4(\cos x - \sin x)^2 + 7}$

$$+ \int \frac{(\cos x - \sin x) dx}{4(\cos x + \sin x)^2 - 1}$$

$$= I_1 + I_2$$

I_1 :

Put $t = \cos x - \sin x$

$$dt = -(\sin x + \cos x) dx$$

Substituting, $I_1 = \int \frac{-dt}{7 - 4t^2} = \frac{1}{4} \int \frac{dt}{t^2 - \frac{7}{4}} = \frac{1}{4} \times \frac{1}{2\sqrt{\frac{7}{4}}} \log \left(\frac{t - \frac{\sqrt{7}}{2}}{t + \frac{\sqrt{7}}{2}} \right)$

I_2 :

Put $t = \cos x + \sin x$

$$dt = (\cos x - \sin x) dx$$

3.58 Integral Calculus

$$\text{Substituting, } I_2 = \int \frac{dt}{4t^2 - 1} = \frac{1}{4} \int \frac{dt}{t^2 - \frac{1}{4}} = \frac{1}{4} \times \frac{1}{2\sqrt{\frac{1}{4}}} \log \left(\frac{t - \frac{1}{4}}{t + \frac{1}{4}} \right)$$

Therefore,

$$\int \frac{2 \cos x}{3 + 4 \sin 2x} dx = \frac{1}{4\sqrt{7}} \log \left(\frac{\cos x - \sin x - \frac{\sqrt{7}}{2}}{\cos x - \sin x + \frac{\sqrt{7}}{2}} \right) + \frac{1}{4} \log \left(\frac{\cos x + \sin x - \frac{1}{4}}{\cos x + \sin x + \frac{1}{4}} \right) + C$$

Connector 5: Solve:

$$(i) \int \frac{x^3}{\sqrt{1-x}} dx$$

Solution: Set $1-x=t^2$

$$dx = -2t dt$$

$$\begin{aligned} \int \frac{(1-t^2)^3(-2tdt)}{t} &= -2 \int (1-t^2)^3 dt \\ &= -2 \int (1-3t^2+3t^4-t^6) dt = 2 \left[-t + t^3 - \frac{3t^5}{5} + \frac{t^7}{7} \right] + C \\ &= 2 \left[-\sqrt{1-x} + (1-x)^{\frac{3}{2}} - \frac{3}{5}(1-x)^{\frac{5}{2}} + \frac{1}{7}(1-x)^{\frac{7}{2}} \right] + C \end{aligned}$$

$$(ii) \int \frac{1+x^2}{\sqrt{1-x^2}} dx$$

Solution: Set $x = \sin \theta$

$$dx = \cos \theta d\theta$$

$$\begin{aligned} \text{Substituting, } \int \frac{(1+\sin^2 \theta)\cos \theta d\theta}{\cos \theta} &= \int (1+\sin^2 \theta) d\theta \\ &= \int 1 + \frac{1-\cos 2\theta}{2} d\theta = \frac{3}{2}\theta - \frac{1}{2} \frac{\sin 2\theta}{2} = \frac{3}{2}\sin^{-1} x - \frac{1}{4} \times 2x\sqrt{1-x^2} \\ &= \frac{3\sin^{-1} x}{2} - \frac{x\sqrt{1-x^2}}{2} + C \end{aligned}$$

$$(iii) \int x \sqrt{\frac{a-x}{a+x}} dx$$

$$\begin{aligned} \text{Solution: } \int \frac{x(a-x)}{\sqrt{a^2-x^2}} dx &= a \int \frac{x dx}{\sqrt{a^2-x^2}} + \int \frac{-x^2 dx}{\sqrt{a^2-x^2}} \\ &= -a\sqrt{a^2-x^2} + \int \frac{(a^2-x^2)-a^2}{\sqrt{a^2-x^2}} dx = -a\sqrt{a^2-x^2} + \int \sqrt{a^2-x^2} dx - a^2 \int \frac{dx}{\sqrt{a^2-x^2}} \end{aligned}$$

$$\begin{aligned}
&= -a\sqrt{a^2 - x^2} + \left[\frac{x\sqrt{a^2 - x^2}}{2} + \frac{a^2}{2} \sin^{-1}\left(\frac{x}{a}\right) \right] - a^2 \sin^{-1}\left(\frac{x}{a}\right) + C \\
&= -a\sqrt{a^2 - x^2} + \frac{x\sqrt{a^2 - x^2}}{2} - \frac{a^2}{2} \sin^{-1}\left(\frac{x}{a}\right) + C
\end{aligned}$$

We can also use the substitution $x = a \cos 2\theta$ and then reduce the integral to standard form.

$$(iv) \int \frac{(x^3 + x^2 + x + 1)dx}{\sqrt{x^2 + 2x + 3}}$$

$$\begin{aligned}
\text{Solution: } &= \int \frac{(x^2 + 1)(x + 1)dx}{\sqrt{x^2 + 2x + 3}} = \int \frac{[(x^2 + 2x + 3) - (2x + 2)][x + 1]}{\sqrt{x^2 + 2x + 3}} dx \\
&= \int \sqrt{x^2 + 2x + 3}(x + 1)dx - 2 \int \frac{(x + 1)^2 dx}{\sqrt{(x^2 + 2x + 3)}} \\
&= \int \sqrt{x^2 + 2x + 3}(x + 1)dx - 2 \int \frac{x^2 + 2x + 3 - 2}{\sqrt{x^2 + 2x + 3}} dx \\
&= \int \sqrt{x^2 + 2x + 3}(x + 1)dx - 2 \int \sqrt{x^2 + 2x + 3} dx + 4 \int \frac{dx}{\sqrt{x^2 + 2x + 3}} \\
&= \frac{2}{3} \frac{(x^2 + 2x + 3)^{\frac{3}{2}}}{2} - 2 \int \sqrt{(x+1)^2 + (\sqrt{2})^2} dx + 4 \int \frac{dx}{\sqrt{(x+1)^2 + (\sqrt{2})^2}} \\
&= \frac{(x^2 + 2x + 3)^{\frac{3}{2}}}{3} - 2 \left\{ \frac{(x+1)\sqrt{x^2 + 2x + 3}}{2} + \log\left(x+1 + \sqrt{x^2 + 2x + 3}\right) \right\} \\
&\quad + 4 \log\left(x+1 + \sqrt{x^2 + 2x + 3}\right) + C \\
&= \frac{(x^2 + 2x + 3)^{\frac{3}{2}}}{3} - (x+1)\sqrt{x^2 + 2x + 3} + 2 \log\left(x+1 + \sqrt{x^2 + 2x + 3}\right) + C
\end{aligned}$$

$$(v) \int \frac{dx}{(2x+1)\sqrt{x^2 + 5x + 3}}$$

$$\text{Solution: Put } 2x+1 = \frac{1}{t} \Rightarrow 2dx = \frac{-1}{t^2} dt \text{ and } x = \frac{t-1}{2} = \frac{1-t}{2t}$$

$$x^2 + 5x + 3 = \left(\frac{1-t}{2t}\right)^2 + \frac{5(1-t)}{2t} + 3$$

$$= \frac{(1-t)^2 + 10t(1-t) + 12t^2}{4t^2} = \frac{3t^2 + 8t + 1}{4t^2}$$

3.60 Integral Calculus

$$\int \frac{\left(\frac{-1}{2t^2}\right)dt}{\sqrt{\frac{(3t^2+8t+1)}{4t^2}}} = -\int \frac{dt}{\sqrt{3t^2+8t+1}}$$

We have $3t^2 + 8t + 1 = 3\left(t + \frac{4}{3}\right)^2 + \frac{1}{3} - \frac{16}{9} = 3\left(t + \frac{4}{3}\right)^2 - \left(\frac{\sqrt{13}}{3}\right)^2$

Therefore, $\int \frac{dt}{\sqrt{\left(t + \frac{4}{3}\right)^2 - \left(\frac{\sqrt{13}}{3}\right)^2}}$
 $= \frac{-1}{\sqrt{3}} \log \left(t + \frac{4}{3} + \sqrt{\left(t + \frac{4}{3}\right)^2 - \left(\frac{\sqrt{13}}{3}\right)^2} \right) + C$

where, $t = \frac{1}{(2x+1)}$

(vi) $\int \frac{dx}{\sqrt{e^{2x} - 1}}$

Solution: $= \int \frac{dx}{\sqrt{e^{2x}(1 - e^{-2x})}} = \int \frac{e^{-x} dx}{\sqrt{1 - (e^{-x})^2}}$
 $t = e^{-x}, dt = -e^{-x} dx$
 $\int \frac{-dt}{\sqrt{1-t^2}} = -\sin^{-1} t = -\sin^{-1}(e^{-x}) + C$

(vii) $\int \frac{2x^2 + 5x + 15}{(x+2)(x^2+9)} dx$

Solution: Let $\frac{2x^2 + 5x + 15}{(x+2)(x^2+9)} = \frac{A}{(x+2)} + \frac{Bx+C}{(x^2+9)}$

$$A(x^2 + 9) + (Bx + C)(x + 2) = 2x^2 + 5x + 15$$

$$x = -2 \Rightarrow 13A = 8 - 10 + 15 = 13$$

$$A = 1$$

$$A + B = 2 \Rightarrow B = 1$$

$$9A + 2C = 15 \Rightarrow C = 3$$

$$\int \left(\frac{1}{x+2} + \frac{x+3}{x^2+9} \right) dx$$

$$= \log(x+2) + \frac{1}{2} \log(x^2 + 9) + \tan^{-1}\left(\frac{x}{3}\right) + C$$

$$(viii) \int \frac{dx}{x^4 + 1 + 7x^2}$$

Solution:

$$\begin{aligned}
&= \int \frac{\frac{1}{x^2} dx}{x^2 + 7 + \frac{1}{x^2}} = \frac{1}{2} \int \frac{\frac{2}{x^2} dx}{x^2 + 7 + \frac{1}{x^2}} = \frac{1}{2} \int \frac{\left[\left(1 + \frac{1}{x^2}\right) - \left(1 - \frac{1}{x^2}\right) \right] dx}{\left(x^2 + \frac{1}{x^2} + 7\right)} \\
&= \frac{1}{2} \int \frac{\left(1 + \frac{1}{x^2}\right) dx}{\left(x - \frac{1}{x}\right)^2 + 9} - \frac{1}{2} \int \frac{\left(1 - \frac{1}{x^2}\right) dx}{\left(x + \frac{1}{x}\right)^2 + 5} \\
&= \frac{1}{2 \times 3} \tan^{-1} \left(\frac{x - \frac{1}{x}}{3} \right) - \frac{1}{2\sqrt{5}} \tan^{-1} \left(\frac{x + \frac{1}{x}}{\sqrt{5}} \right) + C
\end{aligned}$$

Connector 6: Solve:

$$(i) \int \frac{\sin^{-1} x}{x^2} dx$$

Solution: Let $x = \sin \theta$
 $dx = \cos \theta d\theta$

$$\begin{aligned}
\int \frac{\theta \cos \theta d\theta}{\sin^2 \theta} &= \int \theta \csc \theta \cot \theta = \int \theta d[-\csc \theta] \\
&= -\theta \csc \theta + \int \csc \theta d\theta = -\theta \csc \theta + \log(\csc \theta - \cot \theta) + C \\
&= -\frac{\sin^{-1} x}{x} + \log \left(\frac{1}{x} - \sqrt{x^2 - 1} \right) + C
\end{aligned}$$

$$(ii) \int x^2 \sin^2 x dx$$

Solution:

$$\begin{aligned}
&= \int \frac{x^2}{2} (1 - \cos 2x) dx \\
&= \frac{x^3}{6} - \frac{1}{2} \int x^2 \cos 2x dx \\
&= \frac{x^3}{6} - \frac{1}{2} \left[x^2 \left(\frac{+\sin 2x}{2} \right) - 2x \left(\frac{-\cos 2x}{4} \right) + 2 \left(\frac{-\sin 2x}{8} \right) \right] + C \\
&= \frac{x^3}{6} - \frac{x^2}{4} \sin 2x - \frac{x \cos 2x}{4} + \frac{\sin 2x}{8} + C \\
&= \frac{x^3}{6} + \left(\frac{1}{8} - \frac{x^2}{4} \right) \sin 2x - \frac{x \cos 2x}{4} + C
\end{aligned}$$

3.62 Integral Calculus

(iii) $\int x^2 \sin 4x \cos 3x \, dx$

Solution:

$$\begin{aligned} & \int x^2 \sin 4x \cos 3x \, dx \\ &= \int \frac{x^2}{2} (\sin 7x + \sin x) \, dx \\ &= \frac{x^2}{2} \left(\frac{-\cos 7x}{7} - \cos x \right) - (x) \left(\frac{-\sin 7x}{49} - \sin x \right) + (1) \left(\frac{\cos 7x}{343} + \cos x \right) + C \end{aligned}$$

(iv) $\int \sin(\log x) \, dx$

Solution:

$$\begin{aligned} &= \int \sin(\log x) d(x) = x \sin(\log x) - \int x \times \cos(\log x) \times \frac{1}{x} \, dx \\ &= x \sin(\log x) - \int \cos(\log x) \, dx \\ &= x \sin(\log x) - \left[x \cos(\log x) - \int \frac{x \times -\sin(\log x)}{x} \, dx \right] \\ &= x \sin(\log x) - x \cos(\log x) - \int \sin(\log x) \, dx \\ &\Rightarrow \int \sin(\log x) \, dx = \frac{x}{2} \{ \sin(\log x) - \cos(\log x) \} + C \end{aligned}$$

(v) $\int \cos \sqrt{x} \, dx$

Solution: Put $x = t^2$
 $dx = 2t \, dt$

$$\begin{aligned} & \int (\cos t) \times 2t \, dt = 2 \int t \, d(\sin t) = 2 \{ t \sin t - \int \sin t \, dt \} \\ &= 2 \{ t \sin t + \cos t \} + C \\ &= 2 \{ \sqrt{x} \sin \sqrt{x} + \cos \sqrt{x} \} + C \end{aligned}$$

(vi) $\int e^{3x} \sin^2 x \cos^3 x \, dx$

Solution:

$$\begin{aligned} \sin^2 x \cos^3 x &= \left[\frac{1 - \cos 2x}{2} \right] \left[\frac{\cos 3x + 3 \cos x}{4} \right] \\ &= \frac{1}{8} \{ \cos 3x + 3 \cos x - \cos 2x \cos 3x - 3 \cos x \cos 2x \} \\ &= \frac{1}{8} \left\{ \cos 3x + 3 \cos x - \frac{1}{2} (\cos 5x + \cos x) - \frac{3}{2} (\cos 3x + \cos x) \right\} \\ &= \frac{1}{8} \left\{ \cos x - \frac{1}{2} \cos 3x - \frac{1}{2} \cos 5x \right\} \\ & \int e^{3x} \sin^2 x \cos^3 x \, dx \\ &= \frac{1}{8} \int e^{3x} \cos x \, dx - \frac{1}{16} \int e^{3x} \cos 3x \, dx - \frac{1}{16} \int e^{3x} \cos 5x \, dx \\ &= \frac{1}{8} \left[\frac{e^{3x}}{10} (3 \cos x + \sin x) \right] - \frac{1}{16} \left[\frac{e^{3x}}{18} (3 \cos 3x + 3 \sin 3x) \right] - \frac{1}{16} \left[\frac{e^{3x}}{34} (3 \cos 5x + 5 \sin 5x) \right] + C \end{aligned}$$

$$(vii) \int \frac{x \tan^{-1} x}{(1+x^2)^{\frac{3}{2}}} dx$$

Solution: Put $x = \tan \theta$

$$dx = \sec^2 \theta d\theta$$

$$\begin{aligned} \int \frac{\theta \tan \theta \sec^2 \theta d\theta}{\sec^3 \theta} &= \int \theta \sin \theta d\theta = -\theta \cos \theta + \sin \theta + C \\ &= \frac{x}{\sqrt{1+x^2}} - \frac{\tan^{-1} x}{\sqrt{1+x^2}} + C = \frac{(x - \tan^{-1} x)}{\sqrt{1+x^2}} + C \end{aligned}$$

$$(viii) \int (\log x)^2 dx$$

$$\text{Solution: } = \int (\log x)^2 d(x) = x(\log x)^2 - \int x \times (2 \log x) \times \frac{1}{x} dx$$

$$= x(\log x)^2 - 2 \int \log x dx = x(\log x)^2 - 2 \int \log x d(x) = x(\log x)^2 - 2 \left[x \log x - \int dx \right]$$

$$= x(\log x)^2 - 2x \log x + 2x + C$$

Connector 7: Evaluate $\int_1^4 \sqrt{t} \log t dt$.

$$\begin{aligned} \text{Solution: } \int \sqrt{t} \log t dt &= \int \log t d\left(\frac{2}{3}t^{\frac{3}{2}}\right) = \frac{2}{3}t^{\frac{3}{2}} \log t - \int \frac{2}{3}t^{\frac{3}{2}} \times \frac{1}{t} dt \\ &= \frac{2}{3}t^{\frac{3}{2}} \log t - \frac{2}{3} \int t^{\frac{1}{2}} dt = \frac{2}{3}t^{\frac{3}{2}} \log t - \frac{2}{3} \times \frac{2}{3}t^{\frac{3}{2}} \end{aligned}$$

Therefore, the definite integral

$$= \left[\frac{2}{3}t^{\frac{3}{2}} \log t - \frac{4}{9}t^{\frac{3}{2}} \right]_1^4 = \frac{2}{3} \times 8 \times \log 4 - \frac{4}{9} \times 8 + \frac{4}{9} = \frac{32}{3} \log 2 - \frac{28}{9}$$

Connector 8: Evaluate $\int_2^\infty \frac{1}{(x+3)^{\frac{4}{3}}} dx$.

$$\text{Solution: } \int \frac{1}{(x+3)^{\frac{4}{3}}} dx = \frac{(x+3)^{\frac{-4}{3}+1}}{\left(\frac{-4}{3}+1\right)} = \frac{-3}{(x+3)^{\frac{1}{3}}} \int_2^\infty = \left[\frac{-3}{(x+3)^{\frac{1}{3}}} \right]_2^\infty = 0 - \left(\frac{-3}{5^{\frac{1}{3}}} \right) = \frac{3}{5^{\frac{1}{3}}}$$

Connector 9: If $f(x) = \begin{vmatrix} \sec x & \cos x & \sec^2 x + \cot x \cosec x \\ \cos^2 x & \cos^2 x & \cosec^2 x \\ 1 & \cos^2 x & \cos^2 x \end{vmatrix}$ find $\int_0^{\frac{\pi}{2}} f(x) dx$.

$$\text{Solution: } f(x) = \begin{vmatrix} \sec x & \cos x - \sec x \cos^2 x & (\sec^2 x + \cot x \cosec x - \sec x \cos^2 x) \\ \cos^2 x & \cos^2 x - \cos^4 x & \cosec^2 x - \cos^4 x \\ 1 & 0 & 0 \end{vmatrix}$$

$$C_2 - (\cos^2 x) C_1 \text{ and } C_3 - (\cos^2 x) C_1$$

3.64 Integral Calculus

$$\begin{aligned}
 &= \left| \begin{array}{ccc} \sec x & 0 & \sec^2 x + \cot x \cosec x - \sec x \cos^2 x \\ \cos^2 x & \cos^2 x \sin^2 x & \cosec^2 x - \cos^4 x \\ 1 & 0 & 0 \end{array} \right| \\
 &= (-\cos^2 x \sin^2 x) [\sec^2 x + \cot x \cosec x - \sec x \cos^2 x] \\
 &= -[\sin^2 x + \cos^3 x - \cos^3 x \sin^2 x] = -[\sin^2 x + \cos^5 x] \\
 \int_0^{\frac{\pi}{2}} f(x) dx &= - \int_0^{\frac{\pi}{2}} (\sin^2 x + \cos^5 x) dx \\
 &= - \left[\frac{1}{2} x + \frac{\pi}{2} + \frac{4.2}{5.3.1} \right] = - \left(\frac{\pi}{4} + \frac{8}{15} \right)
 \end{aligned}$$

Connector 10: Evaluate the following definite integrals:

$$(i) \int_0^a \frac{dx}{x + \sqrt{a^2 - x^2}}$$

Solution: Put $x = a \sin \theta$
 $dx = a \cos \theta d\theta$
when $x = 0, \theta = 0$
when $x = a, \theta = \frac{\pi}{2}$

$$\text{Given definite integral} = \int_0^{\frac{\pi}{2}} \frac{a \cos \theta d\theta}{a \sin \theta + a \cos \theta} = \int_0^{\frac{\pi}{2}} \frac{\cos \theta d\theta}{\sin \theta + \cos \theta}$$

$$\text{Let } I = \int_0^{\frac{\pi}{2}} \frac{\cos \theta d\theta}{\sin \theta + \cos \theta} = \int_0^{\frac{\pi}{2}} \frac{\cos \left(\frac{\pi}{2} - \theta \right) d\theta}{\sin \left(\frac{\pi}{2} - \theta \right) + \cos \left(\frac{\pi}{2} - \theta \right)} = \int_0^{\frac{\pi}{2}} \frac{\sin \theta d\theta}{\cos \theta + \sin \theta}$$

$$\Rightarrow 2I = \int_0^{\frac{\pi}{2}} 1 d\theta = \left[\theta \right]_0^{\frac{\pi}{2}} = \frac{\pi}{2} \Rightarrow I = \frac{\pi}{4}$$

$$(ii) \int_0^{\frac{\pi}{4}} \sin^3 2x \cos^3 2x dx$$

Solution: Set $2x = t$
 $2dx = dt$

$$x = 0 \rightarrow t = 0 \text{ and } x = \frac{\pi}{4} \rightarrow t = \frac{\pi}{2}$$

Given intergral

$$\begin{aligned}
 &= \frac{1}{2} \int_0^{\frac{\pi}{2}} \sin^3 t \cos^3 t dt \\
 &= \frac{1}{2} \times \frac{2 \times 2}{6 \times 4 \times 2} = \frac{1}{24}
 \end{aligned}$$

$$(iii) \int_0^\pi \frac{x \sin^3 x dx}{1 + \cos^2 x}$$

Solution: Let $\int_0^\pi \frac{x \sin^3 x dx}{1 + \cos^2 x} = I$

$$\text{Then, } I = \int_0^\pi \frac{(\pi - x) \sin^3 x}{1 + \cos^2 x} dx = \pi \int_0^\pi \frac{\sin^3 x}{1 + \cos^2 x} dx - I$$

$$\Rightarrow 2I = \pi \int_0^\pi \frac{\sin^3 x dx}{1 + \cos^2 x} \quad \dots \quad (1)$$

Put $\cos x = t \Rightarrow -\sin x dx = dt$

$$\begin{aligned} \int \frac{\sin^3 x}{1 + \cos^2 x} dx &= \int \frac{-\sin^2 x dt}{1 + t^2} \\ &= \int \frac{(t^2 - 1)}{t^2 + 1} dt = \int \left(1 - \frac{2}{t^2 + 1}\right) dt = t - 2\tan^{-1} t \\ &= \cos x - 2\tan^{-1}(\cos x) \end{aligned}$$

Substituting in (1)

$$\begin{aligned} 2I &= \pi \left[\cos x - 2\tan^{-1}(\cos x) \right]_0^\pi = \pi \left[\left(-1 + \frac{2\pi}{4}\right) - \left(1 - \frac{\pi}{2}\right) \right] \\ &= 2\pi \left[\frac{\pi}{2} - 1 \right] = \frac{2\pi(\pi - 2)}{2} \\ \Rightarrow I &= \frac{\pi(\pi - 2)}{2} \end{aligned}$$

$$(iv) \int_0^{100\pi} \sqrt{1 - \cos 2x} dx$$

Solution: $\sqrt{1 - \cos 2x} = \sqrt{2} |\sin x|$

$|\sin x|$ is a periodic function with period π

$$\begin{aligned} \int_0^{100\pi} \sqrt{1 - \cos 2x} dx &= 100 \int_0^\pi \sqrt{2} |\sin x| dx \\ &= 100\sqrt{2} \int_0^\pi \sin x dx = 100\sqrt{2} (-\cos x)_0^\pi \\ &= 100\sqrt{2} \times 2 = 200\sqrt{2} \end{aligned}$$

$$(v) \int_{-1}^5 \{ |x - 2| + [x] \} dx \text{ where } [] \text{ represents the greatest integer function}$$

Solution: $\int_{-1}^5 \{ |x - 2| + [x] \} dx = \left[\int_{-1}^2 (2 - x) dx + \int_2^5 (x - 2) dx \right] +$

$$\left[\int_{-1}^0 (-1) dx + \int_0^1 0 dx + \int_1^2 1 dx + \int_2^3 2 dx + \int_3^4 3 dx + \int_4^5 4 dx \right]$$

3.66 Integral Calculus

$$\begin{aligned}
 &= \left(2x - \frac{x^2}{2} \right)_{-1}^2 + \left(\frac{x^2}{2} - 2x \right)_2^5 + (-x)_{-1}^0 + 1 + 2 + 3 + 4 \\
 &= 2 + \frac{5}{2} + \frac{25}{2} - 10 - 2 + 4 - 1 + 10 = 18
 \end{aligned}$$

$$(vi) \int_0^4 3^{\sqrt{2x+1}} dx$$

Solution: Put $2x + 1 = t^2$

$$2dx = 2t dt$$

$$x = 0 \Rightarrow t = 1$$

$$x = 4 \rightarrow t = 3$$

$$\text{Given definite integral} = \int_1^3 3^t \times t dt$$

$$\begin{aligned}
 &= \int_1^3 te^{t \log 3} dt = \left[\frac{te^{t \log 3}}{\log 3} - \frac{e^{t \log 3}}{(\log 3)^2} \right]_1^3 \\
 &= \left(\frac{3e^{3 \log 3}}{\log 3} - \frac{e^{3 \log 3}}{(\log 3)^2} \right) - \left(\frac{e^{\log 3}}{\log 3} - \frac{e^{\log 3}}{(\log 3)^2} \right) = \left(\frac{81}{\log 3} - \frac{27}{(\log 3)^2} \right) - \left(\frac{3}{\log 3} - \frac{3}{(\log 3)^2} \right) \\
 &= \frac{78}{\log 3} - \frac{24}{(\log 3)^2}
 \end{aligned}$$

$$(vii) \int_0^1 \cot^{-1}(1+x^2-x) dx$$

$$\begin{aligned}
 \text{Solution: } \cot^{-1}(1+x^2-x) &= \tan^{-1}\left(\frac{1}{1+x^2-x}\right) = \tan^{-1}\left\{\frac{1}{1-x(1-x)}\right\} = \tan^{-1}\left\{\frac{x+(1-x)}{1-x(1-x)}\right\} \\
 &= \tan^{-1}x + \tan^{-1}(1-x)
 \end{aligned}$$

$$\int_0^1 \cot^{-1}(1+x^2-x) dx = \int_0^1 \tan^{-1} x dx + \int_0^1 \tan^{-1}(1-x) dx = 2 \int_0^1 \tan^{-1} x dx,$$

$$\text{since } \int_0^a f(x) dx = \int_0^a f(a-x) dx$$

$$= 2 \left[x \tan^{-1} x - \frac{1}{2} \log(1+x^2) \right]_0^1 = 2 \left[\frac{\pi}{4} - \frac{1}{2} \log 2 \right]$$

$$(viii) \int_0^\pi \frac{x^2 \cos x}{(1+\sin x)^2} dx$$

$$\begin{aligned}
 \text{Solution: } \int_0^\pi \frac{x^2 \cos x}{(1+\sin x)^2} dx &= \int_0^\pi x^2 d\left(\frac{-1}{1+\sin x}\right) = \left[\frac{-x^2}{1+\sin x} \right]_0^\pi - \int_0^\pi \frac{-1}{1+\sin x} \times 2x dx \\
 &= -\pi^2 + 2 \int_0^\pi \frac{x}{1+\sin x} dx
 \end{aligned}$$

— (1)

$$I = \int_0^\pi \frac{x}{1 + \sin x} dx = \int_0^\pi \frac{(\pi - x)}{1 + \sin(\pi - x)} dx = \int_0^\pi \frac{(\pi - x)dx}{1 + \sin x} = \pi \int_0^\pi \frac{dx}{1 + \sin x} - I$$

$$2I = \pi \int_0^\pi \frac{1 - \sin x}{\cos^2 x} dx = \pi \int_0^\pi (\sec^2 x - \sec x \tan x) dx = \pi [\tan x - \sec x]_0^\pi \\ = \pi [1 - (-1)] = 2\pi$$

Substituting in (1),

Given definite integral $= -\pi^2 + 2\pi$

$$(ix) \int_0^\pi \frac{x}{1 - \cos \alpha \sin x} dx$$

Solution: $I = \int_0^\pi \frac{x}{1 - \cos \alpha \sin x} dx = \int_0^\pi \frac{(\pi - x)dx}{1 - \cos \alpha \sin(\pi - x)} = \pi \int_0^\pi \frac{dx}{1 - \cos \alpha \sin x} - I$

$$2I = \pi \int_0^\pi \frac{dx}{1 - \cos \alpha \sin x} = 2\pi \int_0^{\frac{\pi}{2}} \frac{dx}{1 - \cos \alpha \sin x}, \text{ since } f(2a - x) = f(x) \quad -(1)$$

$$\int \frac{dx}{1 - \cos \alpha \sin x}$$

$$= \int \frac{2dt}{1 + t^2} \quad \begin{matrix} 2dt \\ 1 - (\cos \alpha) \left(\frac{2t}{1 + t^2} \right) \end{matrix} = 2 \int \frac{dt}{(1 + t^2 - 2t \cos \alpha)} = 2 \int \frac{dt}{(t - \cos \alpha)^2 + \sin^2 \alpha}$$

$$= 2 \frac{1}{\sin \alpha} \tan^{-1} \left(\frac{t - \cos \alpha}{\sin \alpha} \right) = \frac{2}{\sin \alpha} \tan^{-1} \left(\frac{\tan \frac{x}{2} - \cos \alpha}{\sin \alpha} \right)$$

Substituting in (1),

$$I = \frac{2\pi}{\sin \alpha} \left[\tan^{-1} \left(\frac{\tan \frac{x}{2} - \cos \alpha}{\sin \alpha} \right) \right]_0^{\frac{\pi}{2}} = \frac{2\pi}{\sin \alpha} \left[\tan^{-1} \left(\frac{1 - \cos \alpha}{\sin \alpha} \right) - \tan^{-1}(-\cot \alpha) \right]$$

$$= \frac{2\pi}{\sin \alpha} \left[\tan^{-1} \left(\tan \frac{\alpha}{2} \right) + \frac{\pi}{2} - \alpha \right] = \frac{2\pi}{\sin \alpha} \left[\frac{\alpha}{2} + \frac{\pi}{2} - \alpha \right] = \frac{\pi(\pi - \alpha)}{\sin \alpha}$$

$$(x) \int_0^{\frac{\pi}{2}} \frac{dx}{a^2 \cos^2 x + b^2 \sin^2 x}$$

Solution: $\int_0^{\frac{\pi}{2}} \frac{dx}{a^2 \cos^2 x + b^2 \sin^2 x} = \int_0^{\frac{\pi}{2}} \frac{\sec^2 x dx}{a^2 + b^2 \tan^2 x} = \frac{1}{b^2} \int_0^{\frac{\pi}{2}} \frac{\sec^2 x}{\left(\frac{a}{b}\right)^2 + \tan^2 x} dx$

$$= \frac{1}{b^2} \times \frac{1}{\left(\frac{a}{b}\right)} \left[\tan^{-1} \left(\frac{b \tan x}{a} \right) \right]_0^{\frac{\pi}{2}} = \frac{1}{ab} \times \frac{\pi}{2} = \frac{\pi}{2ab}$$

3.68 Integral Calculus

Connector 11: Evaluate $\int_{-1}^{\frac{3}{2}} |x \sin \pi x| dx$.

Solution: Note that $\sin \theta$ is positive in $0 < \theta < \pi$ and is negative in $\pi < \theta \leq \frac{3\pi}{2}$

Hence, we may write the definite integral as

$$\begin{aligned} & \int_{-1}^1 x \sin \pi x dx + \int_1^{\frac{3}{2}} [-x \sin \pi x] dx \\ &= 2 \int_0^1 x \sin \pi x dx - \int_1^{\frac{3}{2}} x \sin \pi x dx = 2 \left[\frac{-x \cos \pi x}{\pi} + \frac{\sin \pi x}{\pi^2} \right]_0^1 - \left[\frac{-x \cos \pi x}{\pi} + \frac{\sin \pi x}{\pi^2} \right]_1^{\frac{3}{2}} \\ &= \frac{2}{\pi} - \left(\frac{-1}{\pi^2} - \frac{1}{\pi} \right) = \frac{3}{\pi} + \frac{1}{\pi^2} \end{aligned}$$

Connector 12: Evaluate $\int_0^{\frac{\pi}{2}} \log \tan x dx$.

$$\begin{aligned} \text{Solution: } I &= \int_0^{\frac{\pi}{2}} \log \tan x dx = \int_0^{\frac{\pi}{2}} \log \tan \left(\frac{\pi}{2} - x \right) dx = \int_0^{\frac{\pi}{2}} \log \cot x dx \\ 2I &= \int_0^{\frac{\pi}{2}} \log(\tan x \cot x) dx = \int_0^{\frac{\pi}{2}} \log 1 dx = 0 \\ \Rightarrow I &= 0 \end{aligned}$$

Connector 13: Evaluate $\int_0^{\frac{\pi}{2}} \log \sin \theta d\theta$.

$$\begin{aligned} \text{Solution: } \text{Let } I &= \int_0^{\frac{\pi}{2}} \log \sin \theta d\theta = \int_0^{\frac{\pi}{2}} \log \sin \left(\frac{\pi}{2} - \theta \right) d\theta = \int_0^{\frac{\pi}{2}} \log \cos \theta d\theta \\ 2I &= \int_0^{\frac{\pi}{2}} \log(\sin \theta \cos \theta) d\theta = \int_0^{\frac{\pi}{2}} \log \left(\frac{1}{2} \sin 2\theta \right) d\theta = \int_0^{\frac{\pi}{2}} \log \left(\frac{1}{2} \right) d\theta + \int_0^{\frac{\pi}{2}} \log \sin 2\theta d\theta \\ &= \frac{\pi}{2} \log \left(\frac{1}{2} \right) + I_1 \end{aligned} \tag{1}$$

$$I_1 = \int_0^{\frac{\pi}{2}} \log \sin 2\theta d\theta$$

Put $2\theta = t$

$$2d\theta = dt$$

when $\theta = 0, t = 0$ and when $\theta = \frac{\pi}{2}, t = \pi$

$$I_1 = \int_0^{\frac{\pi}{2}} \frac{1}{2} \log \sin t dt = \frac{1}{2} \times 2 \int_0^{\frac{\pi}{2}} \log \sin t dt \quad (\text{since } f(2a - \theta) = f(\theta)) = I$$

Substituting in (1),

$$I = \frac{\pi}{2} \log\left(\frac{1}{2}\right) = -\frac{\pi}{2} \log 2$$

Connector 14: Evaluate $\int_0^1 \frac{\log(1+x)}{1+x^2} dx$.

Solution: Put $x = \tan \theta$
 $\Rightarrow dx = \sec^2 \theta d\theta$
 $x = 0, \Rightarrow \theta = 0$
 $x = 1 \Rightarrow \theta = \frac{\pi}{4}$

$$\text{Definite integral} = \int_0^{\frac{\pi}{4}} \log(1 + \tan \theta) d\theta$$

$$\text{Let } I = \int_0^{\frac{\pi}{4}} \log(1 + \tan \theta) d\theta$$

$$\begin{aligned} &= \int_0^{\frac{\pi}{4}} \log \left[1 + \left(\tan \left(\frac{\pi}{4} - \theta \right) \right) \right] d\theta = \int_0^{\frac{\pi}{4}} \log \left[1 + \frac{1 - \tan \theta}{1 + \tan \theta} \right] d\theta = \int_0^{\frac{\pi}{4}} \log \left(\frac{2}{1 + \tan \theta} \right) d\theta \\ &= (\log 2) \int_0^{\frac{\pi}{4}} d\theta - I \Rightarrow 2I = (\log 2) \int_0^{\frac{\pi}{4}} d\theta = \frac{\pi}{4} \log 2 \Rightarrow I = \frac{\pi}{8} \log 2 \end{aligned}$$

Connector 15: Find $\lim_{h \rightarrow 0} \frac{1}{h} \int_2^{2+h} \sqrt{1+t^3} dt$.

Solution: Let $F(x) = \int_2^x \sqrt{1+t^3} dt ; F'(x) = \sqrt{1+x^3}$

$$\lim_{h \rightarrow 0} \frac{F(2+h) - F(2)}{h} \text{ is required and it is } F'(2) = \sqrt{1+x^3} \text{ at } x = 2 \text{ or it is equal to } 3$$

Connector 16: Find the area bounded by the x-axis, part of the curve $y = 1 + \frac{8}{x^2}$ and the ordinates at $x = 2$ and $x = 4$. If the ordinate at $x = a$ divides the area into two equal parts, find a .

Solution: The curve $y = 1 + \frac{8}{x^2}$ is symmetrical about the y-axis. As $x \rightarrow \infty$, $y \rightarrow 1$. Therefore, $y = 1$ is an asymptote of the curve. Again, as $x \rightarrow 0$, $y \rightarrow \infty$. This means that the y-axis is an asymptote of the curve. A rough sketch of the curve is shown below.

3.70 Integral Calculus

$$\text{Required area} = \int_2^4 \left(1 + \frac{8}{x^2} \right) dx = \left(x - \frac{8}{x} \right)_2^4 = 4$$

$$\text{Given that } \int_2^a \left(1 + \frac{8}{x^2} \right) dx = \frac{1}{2} \times 4 = 2$$

$$\Rightarrow \left(x - \frac{8}{x} \right)_2^a = 2 \Rightarrow a^2 - 8 = 0 \Rightarrow a = 2\sqrt{2}$$

Connector 17: Find the area of the region in the first quadrant bounded by the y-axis and the curves $y = \sin x$ and $y = \cos x$.

Solution:

The two curves intersect at $x = \frac{\pi}{4}$. We want the area of the shaded portion.

$$\text{Required area} = \int_0^{\frac{\pi}{4}} (\cos x - \sin x) dx = (\sin x + \cos x) \Big|_0^{\frac{\pi}{4}} = \sqrt{2} - 1$$

Connector 18: Find the area bounded by the curve $y = 3x(x-2)^2$ and the x-axis.

Solution: The curve intersects the x-axis at $x = 0$ and $x = 2$

$$y = 3x(x^2 - 4x + 4) = 3[x^3 - 4x^2 + 4x]$$

$$\frac{dy}{dx} = 3(3x^2 - 8x + 4) = 3(3x - 2)(x - 2)$$

$\frac{dy}{dx}$ is < 0 in $\left(\frac{2}{3}, 2\right)$. The slope of the curve is as shown in diagram.

$$\begin{aligned}\text{Required area} &= \int_0^2 3x(x-2)^2 dx = 3 \int_0^2 (x^3 - 4x^2 + 4x) dx \\ &= 3 \left[\frac{x^4}{4} - \frac{4x^3}{3} + 2x^2 \right]_0^2 = 3 \left[4 - \frac{32}{3} + 8 \right] = 4\end{aligned}$$

Connector 19 Find the area bounded by one arch of the cycloid $x = a(\theta - \sin \theta)$, $y = a(1 - \cos \theta)$.

Solution: Required area $= \int_{\theta=0}^{2\pi} y dx = \int_0^{2\pi} a(1 - \cos \theta) \times \left(\frac{dx}{d\theta} \right) d\theta = \int_0^{2\pi} a^2 (1 - \cos \theta)^2 d\theta$

$$= 4a^2 \int_0^{2\pi} \sin^4 \frac{\theta}{2} d\theta = 4a^2 \times 2 \int_0^{\pi} \sin^4 \left(\frac{\theta}{2} \right) d\theta, \text{ since}$$

$$f(2a - \theta) = f(\theta)$$

$$\text{Put } \frac{\theta}{2} = t \Rightarrow d\theta = 2 dt$$

$$\text{Limits for } t \text{ become } 0 \text{ and } \frac{\pi}{2}$$

$$\text{Required area} = 16a^2 \int_0^{\frac{\pi}{2}} \sin^4 \theta d\theta$$

$$= 16a^2 \int_0^{\frac{\pi}{2}} \frac{(1 - \cos 2\theta)^2}{4} d\theta = 4a^2 \int_0^{\frac{\pi}{2}} (1 + \cos^2 2\theta - 2\cos 2\theta) d\theta$$

$$= 4a^2 \int_0^{\frac{\pi}{2}} \left[1 + \left(\frac{1 + \cos 4\theta}{2} \right) - 2\cos 2\theta \right] d\theta$$

$$= 4a^2 \left[\frac{\pi}{2} + \frac{\pi}{4} \right] = 4a^2 \times \frac{3\pi}{4} = 3\pi a^2$$

Connector 20: Find the area common to the parabola $y = 5x^2$ and $y = 2x^2 + 9$.

Solution: Solving the two equations, we get $x = \pm\sqrt{3}$

By symmetry, area of the shaded portion

$$\begin{aligned}&= 2 \int_0^{\sqrt{3}} (2x^2 + 9) - 5x^2 dx \\ &= 2 \int_0^{\sqrt{3}} (9 - 3x^2) dx = 2[9x - x^3]_0^{\sqrt{3}} \\ &= 12\sqrt{3}\end{aligned}$$

3.72 Integral Calculus

Connector 21: Find the area bounded by the line $y = x - 1$ and the parabola $y^2 = 2x + 6$.

Solution:

We want the area of the region PARQP

Solving the two equations $y = x - 1$ and $y^2 = 2x + 6$,

$$(x - 1)^2 = 2x + 6$$

$$x^2 - 4x - 5 = 0$$

$$(x - 5)(x + 1) = 0, x = -1, 5$$

The required area consists of 4 regions as shown in the figure:

$$\text{Area of I} = \int_{-3}^5 \sqrt{2x+6} dx - \text{area of } \Delta ANP$$

$$= \frac{2}{3}(2x+6)^{\frac{3}{2}} \left[\frac{1}{2} \right]_{-3}^5 - \frac{1}{2} \times 4 \times 4$$

$$= \frac{1}{3} \left(4^{\frac{3}{2}} \right) - 8 = \frac{40}{3}$$

$$\text{Area of II} = \frac{1}{2} \times 1 \times 1 = \frac{1}{2}$$

$$\text{Area of III (trapezium)} = \frac{1}{2} (1+2) \times 1 = \frac{3}{2}$$

$$\text{Area of IV} = \int_{-3}^{-1} \sqrt{2x+6} dx = \frac{2}{3} (2x+6)^{\frac{3}{2}} \left[\frac{1}{2} \right]_{-3}^{-1} = \frac{8}{3}$$

$$\therefore \text{Total area} = \frac{40}{3} + \frac{1}{2} + \frac{3}{2} + \frac{8}{3} = 18 \text{ units}$$

Aliter:

$$\text{Required area} = \int_{-2}^4 (x_1 - x_2) dy, \text{ based on y-axis}$$

$$= \int_{-2}^4 \left(\frac{y^2 - 6}{2} - (y+1) \right) dy$$

$$= \frac{1}{2} \int_{-2}^4 (y^2 - 2y - 8) dy = 18 \text{ units}$$

Connector 22: Find the general solution of the differential equation

$$(y + y^2 \cos x)dx - (x - y^3)dy = 0$$

Solution: The given equation is rewritten as $(ydx - xdy) + y^2 \cos x dx + y^3 dy = 0$

$$\begin{aligned} &\Rightarrow y^2 d\left(\frac{x}{y}\right) + y^2 \cos x dx + y^3 dy = 0 \\ &\Rightarrow d\left(\frac{x}{y}\right) + \cos x dx + y dy = 0 \\ &\Rightarrow d\left(\frac{x}{y}\right) + d(\sin x) + d\left(\frac{y^2}{2}\right) = 0 \end{aligned}$$

Integrating, the solution is

$$\frac{x}{y} + \sin x + \frac{y^2}{2} = C$$

Connector 23: Obtain the general solution of the differential equation

$$(x\sqrt{x^2 + y^2} - y)dx + (y\sqrt{x^2 + y^2} - x)dy = 0$$

Solution: The equation is rewritten as

$$\begin{aligned} &\sqrt{x^2 + y^2} (x dx + y dy) - (y dx + x dy) = 0 \\ &\Rightarrow \sqrt{x^2 + y^2} d\left(\frac{x^2 + y^2}{2}\right) - d(xy) = 0 \Rightarrow \frac{1}{2} \sqrt{x^2 + y^2} d(x^2 + y^2) - d(xy) = 0 \\ &\text{Integrating, } \frac{1}{2} \times \frac{2}{3} (x^2 + y^2)^{\frac{3}{2}} - xy = C \Rightarrow (x^2 + y^2)^{\frac{3}{2}} - 3xy = C \end{aligned}$$

Connector 24: Obtain the general solution of the differential equation $(2x - y)e^x dx + (y + xe^x)dy = 0$

Solution: The equation is homogeneous

Put $y = vx$

$$\frac{dy}{dx} = v + x \frac{dv}{dx}$$

Substituting,

$$\begin{aligned} &(2x - vx)e^x + (vx + xe^v) \left(v + x \frac{dv}{dx} \right) = 0 \\ &\Rightarrow (2 - v)e^v + (v + e^v) \left(v + x \frac{dv}{dx} \right) = 0 \\ &\Rightarrow (2 - v)e^v + v(v + e^v) + (v + e^v)x \frac{dv}{dx} = 0 \\ &\Rightarrow (2e^v + v^2) + (v + e^v)x \frac{dv}{dx} = 0 \Rightarrow \frac{dx}{x} + \frac{(v + e^v)dv}{(v^2 + 2e^v)} = 0 \end{aligned}$$

Integrating,

$$\log x + \frac{1}{2} \log(v^2 + 2e^v) = \log C$$

3.74 Integral Calculus

$$\Rightarrow \log[x^2(v^2 + 2e^v)] = \log C$$

$$\Rightarrow \log(y^2 + 2x^2 e^{\frac{y}{x}}) = \log C$$

$$\Rightarrow y^2 + 2x^2 e^{\frac{y}{x}} = C$$

Connector 25: Obtain the general solution of the differential equation $3x(1-x^2)y^2 \frac{dy}{dx} + (2x^2-1)y^3 = ax^3$.

Solution: The equation is rewritten as

$$3y^2 \frac{dy}{dx} + \frac{(2x^2-1)}{x(1-x^2)} y^3 = \frac{ax^3}{x(1-x^2)}$$

$$\text{Put } y^3 = Y \Rightarrow 3y^2 \frac{dy}{dx} = \frac{dY}{dx}$$

Substituting,

$$\frac{dY}{dx} + \frac{(2x^2-1)}{x(1-x^2)} Y = \frac{ax^3}{x(1-x^2)} \quad - (1)$$

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

$$\int P dx = -\log x - \frac{1}{2} \log(1+x) - \frac{1}{2} \log(1-x) = -\log x(1-x^2)^{\frac{1}{2}} = \log \left[\frac{1}{x(1-x^2)^{\frac{1}{2}}} \right]$$

$$e^{\int P dx} = \frac{1}{x(1-x^2)^{\frac{1}{2}}}$$

General solution is

$$\begin{aligned} \frac{y^3}{x(1-x^2)^{\frac{1}{2}}} &= C + \int \frac{ax^3}{x(1-x^2)} \times \frac{1}{x(1-x^2)^{\frac{1}{2}}} dx \\ &= C + a \int \frac{x dx}{(1-x^2)^{\frac{3}{2}}} = C + \frac{a(1-x^2)^{\frac{-1}{2}}}{\frac{-1}{2}} \times \frac{-1}{2} \\ &= C + a(1-x^2)^{\frac{-1}{2}} \Rightarrow y^3 = ax + Cx\sqrt{1-x^2} \end{aligned}$$

TOPIC GRIP**Subjective Questions**

1. Obtain the anti derivatives of the following.

(i) $\frac{x^2}{(a+bx)^2}$

(ii) $\frac{(x-1)}{(1+x)\sqrt{x^3+x^2+x}}$

(iii) $\frac{x^2+1}{x^4+1}$

(iv) $\frac{1}{(5-4x-x^2)^{5/2}}$

(v) $\sqrt{\tan x}$

(vi) $\frac{1}{(1+x)^{1/2}-(1+x)^{1/3}}$

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

2. (i) Show that $\sum_{r=0}^{10} \sin(2r+1)x = \frac{\sin^2 11x}{\sin x}$.

(ii) Hence evaluate $\int \frac{\sin^2 11x}{\sin x} dx$.

3. $f: R - \{0, 1\} \rightarrow R$ and $f(x) + f\left(\frac{1}{1-x}\right) = \frac{2-4x}{x-x^2}$. Then

(i) find $f(x)$

(ii) find $g(x)$ where $g(x) = \int f(x) dx$; $g(2) = 2$

4. Let $a\vec{i} + b\vec{j} + c\vec{k}$ be the position vector of a point A.

(i) Find $f(x) = \begin{vmatrix} a^2 + x^2 & ab & ac \\ ab & b^2 + x^2 & bc \\ ac & bc & c^2 + x^2 \end{vmatrix}$

(ii) Find the locus of A if $\int_0^1 f(x) dx = \frac{12}{35}$

5. (i) Write the equation of the system of circles having the line of centres as y-axis and radical axis as the x-axis.
(ii) Find the differential equation of above system.

3.76 Integral Calculus

6. Show that $\int_a^b \frac{dx}{x\sqrt{(x-a)(b-x)}} = \frac{\pi}{\sqrt{ab}}$ ($a, b > 0$)

7. If n is a positive integer or zero, show that $\int_{-1}^1 (1-x^2)^n dx = \frac{2^{2n+1}(n!)^2}{(2n+1)!}$.

8. Evaluate: $\int_{-2}^2 x \sin(\pi x [x]) dx$ where, $[]$ represents the greatest integer function.

9. If $n = 2m + 1$, $m = 0, 1, 2$ show that $\int_0^{\pi/2} \frac{\sin nx}{\sin x} dx = \frac{\pi}{2}$.

10. Evaluate $\lim_{x \rightarrow 5} \frac{x}{(x-5)} \int_5^x \frac{\sin t}{t} dt$.

11. Prove that $\int_0^x [t] dt = \frac{[x](\lfloor x \rfloor - 1)}{2} + [x](x - \lfloor x \rfloor)$ where, $[]$ represents the greatest integer function.

12. Let D be an interval that does not include $x = 7$. If $f\left(\frac{7x-8}{x-7}\right) = x$ for all $x \in D$, evaluate $\int_8^{10} f(f(f(x))) dx$

13. (i) Sketch the region bounded by $0 \leq y \leq x^2 + 1$, $0 \leq y \leq x + 1$, $0 \leq x \leq 2$

(ii) Find its area.

(iii) Find the area of the region bounded by $x^2 = y - 1$, $x - y + 1 = 0$ and $x = 2$ in first quadrant.

14. (i) Find $\int \frac{\sqrt{1+x^2}}{x} dx$

(ii) Obtain the general solution of the differential equations $\sqrt{1+x^2+y^2+x^2y^2} + xy \frac{dy}{dx} = 0$

15. (i) Find $\int \frac{\tan^{-1} x}{1+x^2} e^{\tan^{-1} x} dx$

(ii) Solve the equation: $(1+x^2) dy + (y - \tan^{-1} x) dx = 0$

Straight Objective Type Questions

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

16. If $x = \sec y$, then $\int y dx =$

(a) $y + \log |x + \sqrt{x^2 - 1}| + C$

(b) $xy - \log |x + \sqrt{x^2 - 1}| + C$

(c) $2y + \frac{1}{2} \log |x + \sqrt{x^2 - 1}| + C$

(d) $xy + 2 \log |x + \sqrt{x^2 - 1}| + C$

17. $\int_0^\pi \frac{dx}{5+4\cos x}$ is

(a) $\frac{\pi}{2}$

(b) $\frac{\pi}{4}$

(c) $\frac{\pi}{3}$

(d) $\frac{\pi}{6}$

18. The area bounded by the curves $y = \sqrt{x}$, $x = 2y + 3$ in the first quadrant and x-axis is

(a) $2\sqrt{3}$

(b) 18

(c) 9

(d) $18\sqrt{3}$

19. $x \frac{dy}{dx} = y + \sqrt{x^2 + y^2}$ is the differential equation of the family of curves represented by

(a) $y + \sqrt{x^2 + y^2} = Cx^2$

(b) $x + \sqrt{x^2 + y^2} = Cy^2$

(c) $x + \sqrt{x^2 + y^2} = Cy$

(d) $y^2 + \sqrt{x^2 + y^2} = Cx$

20. Let $f: R \rightarrow R$ and $g: R \rightarrow R$ be continuous functions. Then the value of the integral $\int_{-\pi/2}^{\pi/2} [f(x) + f(-x)][g(x) - g(-x)] dx =$

(a) 1

(b) 0

(c) $f\left(\frac{\pi}{2}\right) + f\left(-\frac{\pi}{2}\right)$

(d) $g\left(\frac{\pi}{2}\right) + g\left(-\frac{\pi}{2}\right)$

21. General solution of the equation $\frac{dy}{dx} = \sin(x+y) + \cos(x+y)$ is

(a) $\log\left[1 + \tan\frac{x+y}{2}\right] = x + C$

(b) $1 + \tan\frac{x+y}{2} = Ce^x$

(c) $\log\left[1 - \tan\frac{x+y}{2}\right] = x + C$

(d) Both (a) and (b)

22. A curve passes through the point $(5, 3)$ and at any point (x, y) on the curve, the product of its slope and the ordinate is equal to its abscissa. The equation of the curve is

(a) $x^2 + y^2 = 34$

(b) $x^2 - y^2 = 16$

(c) $5x^2 - 3y^2 = 98$

(d) $3x - 5y = 0$

23. The variables x and y are related by the equation $x = \int_0^y \frac{1}{\sqrt{1+9v^2}} dv$, then $\frac{d^2y}{dx^2}$

(a) varies directly as y

(b) varies inversely as y

(c) is a constant

(d) is independent of y

24. $\int \left(e^{\frac{x+1}{x}} - \frac{e^{\frac{x+1}{x}}}{x^2} \right) dx$ is

(a) $e^{\frac{x+1}{x}} + C$

(b) $\frac{e^{\frac{x+1}{x}}}{x} + C$

(c) $-e^{\frac{x+1}{x}} + C$

(d) $\frac{-e^{\frac{x+1}{x}}}{x} + C$

25. $\int \frac{dx}{3x^2 + 2x + 7}$ is

(a) $\frac{1}{\sqrt{5}} \tan^{-1} \left(\frac{3x+1}{\sqrt{5}} \right) + C$

(b) $\frac{1}{2\sqrt{5}} \tan^{-1} \left(\frac{3x+1}{\sqrt{5}} \right) + C$

(c) $\frac{1}{2\sqrt{5}} \tan^{-1} \left(\frac{3x+1}{2\sqrt{5}} \right) + C$

(d) $\frac{1}{2\sqrt{5}} \tan^{-1} \left(\frac{x+1}{2\sqrt{5}} \right) + C$

3.78 Integral Calculus

26. $\int \frac{1+x^2}{(1-x^2)(1+x+x^2)} dx = A \log(1+x) + B \operatorname{Blog}(1-x^3)$. Then $A+3B$ is
 (a) 0 (b) 1 (c) -1 (d) 2
27. $\int \frac{e^x}{\sqrt{3e^x - e^{2x} - 2}} dx =$
 (a) $\sin^{-1}(\sqrt{e^x+1})+C$ (b) $2\sin^{-1}(\sqrt{e^x-1})+C$ (c) $2\sin^{-1}(\sqrt{e^x+1})+C$ (d) $\sin^{-1}(\sqrt{e^x-1})+C$
28. Coefficient of $\frac{1}{x+2}$ in $\int \left(\frac{x+3}{x+2}\right)^3 dx$ is
 (a) 1 (b) -1 (c) 3 (d) -3
29. If $F(x) = \int \frac{3x^2 - x + 7}{(x-1)^7} dx$ and $4F(0) + 5 = 0$. Then, coefficient of x^2 in $4(x-1)^6 F(x)$ is
 (a) -2 (b) 2 (c) 3 (d) -3
30. $\int \frac{n \cos^{n-1} x}{(1+\sin x)^n} dx$ equals
 (a) $\frac{\cos^n x}{(1+\sin x)^n} + C$ (b) $\frac{\sin^n x}{(1+\sin x)^n} + C$ (c) $\frac{-\cos^n x}{(1+\sin x)^n} + C$ (d) $(\sec x + \tan x)^{-n} + C$

Assertion–Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- (a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (c) Statement-1 is True, Statement-2 is False
- (d) Statement-1 is False, Statement-2 is True

31. Statement 1

$$\int \frac{dx}{2\sqrt{x}(1+x)} = \tan^{-1} \sqrt{x} + C.$$

and

Statement 2

$\int \frac{dx}{ax+b\sqrt{cx+d}}$ can be evaluated by using the substitution $\sqrt{cx+d} = t$.

32. Statement 1

Let m, n be positive integers $\int_0^{2\pi} \sin^2 mx \cos nx dx = 0$.

and

Statement 2

$\int_0^{2\pi} \sin mx \cos nx dx = 0$, where m and n are positive integers.

33. Statement 1

Let $f(x)$ be a periodic function with period T and $I = \int_0^T f(x)dx$. Then $\int_3^{3+3T} f(2x)dx$ is $\frac{3}{2}I$.

and

Statement 2

If $f(x)$ is periodic with period T then $\int_a^{a+nT} f(x)dx = n \int_0^T f(x)dx, n \in \mathbb{Z}$.

34. Statement 1

The area bounded by the parabola $y^2 = x$, straight line $y = 2$ and y axis is $\frac{8}{3}$.

and

Statement 2

If the equation of a curve remains unchanged on interchanging x and y , then the curve is symmetric about the line $y = x$.

35. Statement 1

The differential equation of all parabolas with their axes along the x -axis is 2, is of order 2.

and

Statement 2

If the general equation of a family of curves contains 2 arbitrary constants then the differential equation of that family of curves is of order 2.

36. Statement 1

$f(x)$ is a polynomial of degree 3 such that $f(0) = 2$, $f(1) = 1$ and 0 is a critical point of $f(x)$. However, $f(x)$, is neither a maximum nor a minimum at $x = 0$.

$$\text{Then } \int \frac{f(x)dx}{\sqrt{x^2 + 5}} = 2 \log \left| x + \sqrt{x^2 + 5} \right| - \frac{1}{3} (x^2 + 5)^{3/2} + \sqrt[5]{x^2 + 5} + c$$

and

Statement 2

f is twice differentiable and c is a root of the equation $f''(x) = 0$. Then $f(x)$ has a local maximum at $x = c$ if $f''(c) < 0$ and $f(x)$ has a local minimum at $x = c$ if $f''(c) > 0$.

37. Statement 1

For any integer n the integral $\int_0^\pi e^{\cos^2 x} \cos^3 (2n+1)x dx$ has the value 0.

and

Statement 2

$$\int_0^a f(x) dx = \int_0^a f(a-x) dx$$

38. Statement 1

For all positive integral values of $n > 1$, $\int_0^\pi \frac{\sin(2n+1)x}{\sin x} dx = n\pi$

and

Statement 2

$$\cos C - \cos D = 2 \sin \left(\frac{C+D}{2} \right) \sin \left(\frac{D-C}{2} \right)$$

3.80 Integral Calculus

39. Statement 1

$$f(x) = \int_0^x e^t [t^2 + ab - t(a+b)] dt \text{ where } a < b \text{ is increasing in } (a, b).$$

and

Statement 2

If $f(x)$ is an increasing function in an interval I , then $f'(x) \geq 0$ in I .

40. Statement 1

The area bounded by the curve $y = f(x) = x^4 - 2x^3 + \frac{x^2}{2} + 5$, the x -axis and the ordinates corresponding to the minimum of the function $f(x)$ is $\frac{73}{15}$.

and

Statement 2

Let $f(x)$ be differentiable and $f'(a) = 0$. Then, $f(x)$ is a minimum at $x = a$ if $f'(x)$ changes sign from negative to positive as x crosses the point a .

Linked Comprehension Type Question

Directions: This section contains a paragraph. Based upon the paragraph, multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

Passage I

Beta and Gamma functions

We define $\beta(m, n) = \int_0^1 x^{m-1} (1-x)^{n-1} dx = \int_0^1 (1-x)^{m-1} x^{n-1} dx = \beta(n, m)$, $m, n > 0$ and $\Gamma(n) = \int_0^\infty e^{-x} x^{n-1} dx$ where, $n > 0$.

Some results:

(i) $\Gamma(n) = (n-1) \Gamma(n-1)$

(ii) $\beta(m, n) = \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$

(iii) If n is a positive integer, $\Gamma(n) = (n-1)!$

(iv) $\Gamma(1) = 1$

(v) $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$

(vi) $\beta(m, n) = \int_0^\infty \frac{x^{n-1}}{(1+x)^{m+n}} dx$

(vii) $\int_0^\infty \frac{x^{n-1}}{1+x} dx = \frac{\pi}{\sin n\pi}$, $0 < n < 1$

41. $\int_0^\infty x^3 e^{-x} dx$ is

(a) 2

(b) 6

(c) 24

(d) 12

42. $\int_0^1 x^4 (1-x)^3 dx$

(a) $\frac{1}{140}$

(b) $\frac{1}{35}$

(c) $\frac{1}{40}$

(d) $\frac{1}{280}$

43. $\int_0^\infty e^{-cx} x^{n-1} dx$

(a) $c^n \Gamma n$

(b) $c^{n-1} \Gamma n$

(c) $\frac{\Gamma n}{c^n}$

(d) $\frac{\Gamma n}{c^{n-1}}$

44. $\int_0^\infty \frac{x^4}{(1+x)^6} dx$ is

(a) $\beta(4, 6)$

(b) $\beta(5, 1)$

(c) $\beta(3, 3)$

(d) $\beta(2, 4)$

45. $\int_0^{\frac{\pi}{2}} (\sin x)^{\frac{8}{3}} (\sec x)^{\frac{1}{2}} dx$ is

(a) $\Gamma \frac{11}{6} \cdot \Gamma \frac{1}{4}$

(b) $\frac{\Gamma \frac{11}{6} \Gamma \frac{1}{4}}{\Gamma \frac{25}{12}}$

(c) $\frac{\Gamma \frac{11}{6} \cdot \Gamma \frac{1}{4}}{2 \Gamma \frac{25}{12}}$

(d) $\frac{2 \Gamma \frac{11}{6} \Gamma \frac{1}{4}}{\Gamma \frac{25}{12}}$

46. $\int_0^\infty \frac{dx}{1+x^4} =$

(a) $\frac{\pi}{2\sqrt{2}}$

(b) $\frac{\pi}{\sqrt{2}}$

(c) $\frac{\pi}{2}$

(d) $\sqrt{2}\pi$

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers out of which ONE OR MORE answers will be correct.

47. $\int \tan 2x \tan 3x \tan 5x dx = \log |\sec^a 2x \cdot \sec^b 3x \cdot \sec^c 5x| + K$. Then

(a) a, b, c are in H.P.

(b) $a = b = c$

(c) $ab + bc + ca = 0$

(d) $a^{-3} + b^{-3} + c^{-3} = 3a^{-1}b^{-1}c^{-1}$

48. Let $x > 0$. Given $f(x) = x$ and $g(x) = [f(x)]$ and $\int_0^{f(x)} g(t) dt = \int_0^{g(x)} f(t) dt$, ($[\cdot]$ denotes the greatest integer function and $\{ \cdot \}$ denotes the fractional part function), then

(a) $\{x\} = \frac{1}{2}$

(b) $[x] = 1$

(c) $\{x\} = \frac{1}{4}$

(d) $[x] = 0$

49. Let $y^2 = \frac{1-x}{1+x}$ and $\int \frac{y}{x} dx = g\left(\frac{y-1}{y+1}\right) + 2f(y) + C$

where, C is an arbitrary constant. Then,

(a) $g(x) = \log|x|$

(b) $g(x) = \tan^{-1}x$

(c) $f(x) = \log|x|$

(d) $f(x) = \tan^{-1}x$

Matrix-Match Type Question

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

50. Given $f(x) = e^{2x}$ and $g(x) = \sin^{-1}x$

Column I

(a) $\int_1^e (f \circ f^{-1})(x) f^{-1}(x) dx$

(b) $\int_0^1 (f \circ g)(x) g'(x) dx$

(c) $\int_0^{\pi/2} f(x) g^{-1}(x) dx$

(d) $\int_{-3/2}^{-1} xf(x) dx =$

Column II

(p) $\frac{f\left(\frac{\pi}{2}\right) - f(0)}{2}$

(q) $\frac{1}{4} \left[f\left(-\frac{3}{2}\right) - f(-1) \right]$

(r) $\frac{f(1) + f(0)}{8}$

(s) $\frac{2f\left(\frac{\pi}{2}\right) + f(0)}{5}$

IIT ASSIGNMENT EXERCISE**Straight Objective Type Questions**

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

51. $\int \frac{x+31}{x^2+2x-35} dx$ is

- (a) $\log\left(\frac{x-5}{x+7}\right)^2 + C$ (b) $\log\left(\frac{x+7}{x-5}\right)^2 + C$ (c) $\log\frac{(x-5)^2}{(x+7)^3} + C$ (d) $\log\frac{(x-5)^3}{(x+7)^2} + C$

52. $\int \frac{\sin x}{1+\sin x} dx$ is

- (a) $x - \tan x - \sec x + C$ (b) $x + \tan x - \sec x + C$ (c) $x + \tan x + \sec x + C$ (d) $x - \tan x + \sec x + C$

53. $\int \sqrt{\frac{a-x}{a+x}} dx$ is

- (a) $\sin^{-1} \frac{x}{a} + \sqrt{a^2 - x^2} + C$ (b) $a \sin^{-1} \frac{x}{a} + \sqrt{a^2 - x^2} + C$
 (c) $\sin^{-1} \frac{x}{a} - \sqrt{a^2 - x^2} + C$ (d) $\cos^{-1} \frac{x}{a} + \sqrt{a^2 - x^2} + C$

54. $\int \frac{xe^x}{(1+x)^2} dx$ is

- (a) $\frac{e^x}{(1+x)^2} + C$ (b) $\frac{e^x}{(1+x)} + C$ (c) $e^x(1+x) + C$ (d) $e^x(1+x)^2 + C$

55. $\int \tan^{-1} x dx$ is

- (a) $x \tan^{-1} x - \log \sqrt{1+x^2} + C$ (b) $(\sec^{-1} x)^2 + C$
 (c) $x \tan^{-1} x - \log(1+x^2) + C$ (d) $x \tan^{-1} x + \log(1+x^2) + C$

56. $\int e^{-x} \sin x dx$ is

- (a) $-\frac{1}{2} e^{-x} (\sin x + \cos x) + C$ (b) $\frac{1}{2} e^{-x} (\sin x + \cos x) + C$
 (c) $e^{-x} (\sin x - \cos x) + C$ (d) $\frac{1}{2} e^{-x} (\sin x - \cos x) + C$

57. If $f(x) = \frac{g(x)-g(-x)}{2}$, defined over $[-3, 3]$ and $g(x) = 2x^2 - 8x + 1$, then $\int_{-3}^3 f(x) dx$ is

- (a) -8 (b) 8 (c) 16 (d) 0

3.84 Integral Calculus

58. $\int_0^{\frac{\pi}{2}} \frac{f(\sin x)}{f(\sin x) + f(\cos x)} dx$ is

- (a) $\frac{\pi}{2}$ (b) $\frac{\pi}{3}$

- (c) $\frac{\pi}{4}$ (d) 0

59. $\int_0^{\frac{\pi}{2}} \frac{dx}{1 + \cot x}$ is

- (a) $\frac{\pi}{4}$ (b) $\frac{\pi}{2}$

- (c) 0 (d) does not exist

60. If $\int \frac{4e^x + 6e^{-x}}{9e^x - 4e^{-x}} dx = Ax + B\log(9e^{2x} - 4) + C$, then (A, B) is

- (a) $\left(\frac{3}{2}, -\frac{35}{36}\right)$ (b) $\left(-\frac{3}{2}, -\frac{35}{36}\right)$ (c) $\left(-\frac{3}{2}, 0\right)$ (d) $\left(-\frac{3}{2}, \frac{35}{36}\right)$

61. For any natural number t , $\int (x^{3t} + x^{2t} + x^t)(2x^{2t} + 3x^t + 6)^{\frac{1}{t}} dx$ is

(a) $\frac{1}{6(t+1)} (2x^{3t} + 3x^{2t} + 6x^t)^{\frac{t+1}{t}} + C$

(b) $\frac{1}{6t} (2x^{2t} + 3x^t + 6)^t + C$

(c) $\frac{1}{t+1} (x^{3t} + x^{2t} + x^t)^2 + C$

(d) $\frac{1}{3t} (2x^{2t} + 3x^t + 3) + C$

62. Let $g(x)$ be a function satisfying $g'(x) = g(x)$ with $g(0) = 1$ and $f(x)$ be a function that satisfies $f(x) + g(x) = x^2$. Then

the value of the integral $\int_0^1 f(x)g(x) dx$ is

- (a) $\frac{e-7}{4}$ (b) $\frac{e-3}{2}$ (c) $e - \frac{e^2}{2} - \frac{3}{2}$ (d) $e + \frac{e^2}{2} + \frac{3}{2}$

63. The area enclosed by the curve $x = 2 + 4 \cos \theta$ and $y = 3 + 3 \sin \theta$ is

- (a) 6π (b) 12π (c) 3π (d) 4π

64. The area of the smaller region bounded by the curve $4x^2 + 9y^2 = 36$ and the line $2x + 3y = 6$ is

- (a) $\frac{3}{2}(\pi - 2)$ (b) $\frac{3}{2}(\pi - 1)$ (c) $\frac{1}{2}(\pi - 4)$ (d) $\frac{5}{2}(\pi - 2)$

65. The order and degree of the differential equation $\left[1 + \left(\frac{dy}{dx}\right)^2\right]^{\frac{3}{2}} = a \frac{d^2 y}{dx^2}$ is

- (a) 1, 2 (b) 2, 2 (c) 3, 2 (d) 2, 3

66. The differential equation of the family of circles of radius 'r' and centre at (h, k) where, h and k are arbitrary constants is

(a) $\frac{d^2 y}{dx^2} = 0$

(b) $\frac{d^2 y}{dx^2} + r \frac{dy}{dx} + y = 0$

(c) $\left[1 + \left(\frac{dy}{dx}\right)^2\right]^3 = r^2 \left(\frac{d^2 y}{dx^2}\right)^2$

(d) $\sqrt{1 + \left(\frac{dy}{dx}\right)^2} = r \frac{d^2 y}{dx^2}$

67. The differential equation representing a curve passing through $(1, 2)$ is $\frac{dy}{dx} = \frac{2y}{x}$. Then the equation of the curve is
- (a) $y = 2x^2$ (b) $y = x^2 + 1$ (c) $y = 2x$ (d) $x = 2y - 3$
68. The solution of the differential equation $y - x \frac{dy}{dx} = a \left(y^2 + \frac{dy}{dx} \right)$ is
- (a) $y = C(a+x)(1-ay)$ (b) $y = C(a+x)(1+a^2y)$
 (c) $y = C(a+x) + \log(1+a^2y)$ (d) $y = ca(x+y)$
69. The solution of $\sin^{-1} \left(\frac{dy}{dx} \right) = x + y$ is
- (a) $\tan(x+y) - \sec(x+y) = x + C$ (b) $\tan(x+y) + \sec(x+y) = x + C$
 (c) $\tan(x+y) - \sec^2(x+y) = x + C$ (d) $\tan(x+y) + \sec^2(x-y) = cx$
70. $\int \frac{\sin x \, dx}{\sin x - \cos x}$ is
- (a) $\frac{x}{2} + \sin x - \cos x + C$ (b) $\frac{x}{2} + \frac{1}{2} \log(\sin x - \cos x) + C$
 (c) $\frac{x}{2} + \log(\sin x + \cos x) + C$ (d) $\frac{x}{2} + \frac{1}{2} \log(\sin x + \cos x) + C$
71. $\int \frac{(1+x^2) \, dx}{1+x^4}$ is
- (a) $\tan^{-1} \left(\frac{x^2-1}{\sqrt{2}x} \right) + C$ (b) $\frac{1}{2} \tan^{-1} \left(\frac{x^2-1}{\sqrt{2}x} \right) + C$
 (c) $\frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x+1}{\sqrt{2}} \right) + C$ (d) $\frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x^2-1}{\sqrt{2}x} \right) + C$
72. $\int \frac{x^3 \, dx}{x^8 + 4x^4 + 13}$ is
- (a) $\frac{1}{6} \tan^{-1} \left(\frac{x^4+2}{3} \right) + C$ (b) $\frac{1}{12} \tan^{-1} \left(\frac{x^4+2}{3} \right) + C$
 (c) $\frac{1}{2} \tan^{-1} \left(\frac{x^4+2}{3} \right) + C$ (d) $\tan^{-1} \left(\frac{x^4+2}{3} \right) + C$
73. $\int e^{\sin^{-1} x} \left(\frac{x + \sqrt{1-x^2}}{\sqrt{1-x^2}} \right) dx$ is
- (a) $e^{\sin^{-1} x} + x + C$ (b) $x e^{\sin^{-1} x} + C$ (c) $\frac{e^{\sin^{-1} x}}{\sqrt{1-x^2}} + C$ (d) $\frac{x e^{\sin^{-1} x}}{\sqrt{1-x^2}} + C$
74. $\int \frac{\log x \, dx}{(1+\log x)^2}$ is
- (a) $\frac{x}{1+\log x} + C$ (b) $x(1+\log x) + C$ (c) $\frac{1}{1+\log x} + C$ (d) $\frac{x}{(1+\log x)^2} + C$

3.86 Integral Calculus

75. $\int \frac{2x+3}{\sqrt{x^2+x+1}} dx$ is

(a) $\sqrt{1+x+x^2} + 2 \log \left\{ x + \frac{1}{2} + \sqrt{1+x+x^2} \right\} + C$

(c) $2\sqrt{1+x+x^2} - 2 \log \left(\sqrt{1+x+x^2} \right) + C$

(b) $2\sqrt{1+x+x^2} + 2 \log \left\{ x + \frac{1}{2} + \sqrt{1+x+x^2} \right\} + C$

(d) $2\sqrt{1+x+x^2} + \log \sqrt{1+x+x^2} + C$

76. $\int_0^{\frac{\pi}{2}} \sin^3 \theta \cos^4 \theta d\theta$ is

(a) $\frac{7\pi}{2}$

(b) $\frac{\pi}{2}$

(c) $\frac{2}{35}$

(d) $\frac{1}{35}$

77. $\int_{-1}^1 |x| \times |(x+3)| dx$ is

(a) 0

(b) $\frac{3}{2}$

(c) 3

(d) $\frac{1}{3}$

78. $\int_0^1 \left(\frac{2-x}{1+x} \right) dx$ is

(a) $3 \log 2$

(b) $2 \log 2 - 1$

(c) $3 \log 2 + 1$

(d) $3 \log 2 - 1$

79. If $I_1 = \int_e^{e^2} \frac{dx}{\log x}$ and $I_2 = \int_1^2 \frac{e^x}{x} dx$, then

(a) $I_1 = 2I_2$

(b) $I_2 = 2I_1$

(c) $I_1 + I_2 = 0$

(d) $I_1 - I_2 = 0$

80. The total area bounded by the curve $y = x(x-1)(x-2)$ and the x-axis is

(a) $\frac{1}{4}$

(b) 1

(c) $\frac{1}{2}$

(d) 2

81. Area lying in the first quadrant between the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ and the straight line $\frac{x}{a} + \frac{y}{b} = 1$ is

(a) $\frac{\pi ab}{4} + \frac{1}{2}ab$

(b) $\frac{ab}{2}(\pi - 2)$

(c) $\frac{ab}{4}(\pi + 1)$

(d) $\frac{ab}{4}(\pi - 2)$

82. Area of the region $\{(x, y) : (x-1)^2 < y < |x-1|\}$ is

(a) $\frac{1}{3}$

(b) $\frac{2}{3}$

(c) $\frac{4}{3}$

(d) $\frac{5}{3}$

83. The slope of a curve at any point is the reciprocal of twice the ordinate at the point and it passes through the point (4, 3). The equation of the curve is

(a) $y^2 = x + 5$

(b) $y^2 = 2x + 1$

(c) $x^2 = y + 5$

(d) $2x = 5 + y$

84. An integrating factor of the equation $\frac{dy}{dx} - \frac{x-2}{x(x-1)}y = \frac{x^2(2x-1)}{x-1}$, is

(a) $\frac{x+1}{x^2}$

(b) $\frac{x-1}{x^2}$

(c) $\frac{x^2}{x+1}$

(d) $\frac{x^2}{x-1}$

85. The general solution of the equation $(x^3 y^2 + xy) dx = dy$ is

- (a) $\frac{1}{y} = x^2 + 2x + Ce^{-x}$ (b) $\frac{1}{y} = -x^2 + 2 + Ce^{-\frac{x^2}{2}}$ (c) $\frac{1}{y} = 2 + x + Ce^{-\frac{x^2}{2}}$ (d) $\frac{1}{y} = 2 - x^2 + Ce^{-x}$

86. General solution of $\left(\frac{e^{-2\sqrt{x}}}{\sqrt{x}} - \frac{y}{\sqrt{x}} \right) \frac{dx}{dy} = 1$ is

- (a) $y = 2\sqrt{x} e^{2\sqrt{x}} + C$ (b) $y = \sqrt{x} + e^{2\sqrt{x}} + C$ (c) $y \cdot e^{2\sqrt{x}} = 2\sqrt{x} + C$ (d) $ye^{\sqrt{x}} = 2\sqrt{x} + C$

87. General solution of the equation $x dx + y dy + \frac{x dy - y dx}{x^2 + y^2} = 0$ is

- (a) $x^2 + y^2 = \tan^{-1}\left(\frac{y}{x}\right) + C$ (b) $x^2 - y^2 = \tan^{-1}\left(\frac{x}{x^2 + y^2}\right) + C$
 (c) $x^2 + y^2 + \tan^{-1}\left(\frac{x}{y}\right) = C$ (d) $y = x \tan\left[\frac{C^2 - x^2 - y^2}{2}\right]$

88. General solution of the equation $\frac{dy}{dx} - 2y \tan x = y^2 \tan^3 x$ is

- (a) $4 \sec^2 x + y \tan^4 x = 4Cy$ (b) $\sec^2 x + \tan^2 x y = C$
 (c) $4 \sec^2 x = \tan x + C^2 y$ (d) $\tan^2 x + 4 \sec^2 y = C$

89. $\int \frac{e^x(1+x)}{\cos^2(xe^x)} dx =$

- (a) $\tan e^x + x + C$ (b) $\frac{1}{\cos(xe^x)} + C$ (c) $\sec(e^x x) + C$ (d) $\tan(e^x x) + C$

90. $\int_{-1}^1 [x+1] dx$, where $[]$ represents the greatest integer function equals

- (a) 0 (b) -1 (c) 1 (d) 2

91. $\int_{-\pi}^{\pi} [\sin^3 x + 2x \sin^2 x(x^2 + 1) + x^2 \sin x(1 + 2x^2 + x^4)] dx$ is

- (a) 1 (b) -1 (c) $\frac{\pi}{4}$ (d) 0

92. $\int_{-30\pi}^{30\pi} |\cos x| dx =$

- (a) 0 (b) -120 (c) 120 (d) 120π

93. If the area of the region bounded by curve $y = x - x^2$ and the line $y = mx$ ($m > 1$) equals $\frac{9}{2}$, then m

- (a) 4 (b) -4 (c) 2 (d) -2

94. The general solution of the equation $\frac{d^2y}{dx^2} = e^{-3x}$ is

- (a) $y = 9e^{-3x} + C_1 x + C_2$ (b) $y = -3e^{-3x} + C_1 x + C_2$
 (c) $9y = e^{-3x} + C_1 x + C_2$ (d) $y = 3e^{-3x} + C_1 x + C_2$

3.88 Integral Calculus

95. $\int_{\frac{1}{e}}^e \left| \frac{\log_e x}{x} \right| dx$ is
- (a) $\frac{5}{2}$ (b) 3 (c) 0 (d) 5
96. $\int_0^{1000} e^{\{x\}} dx$ is equal to $\{x\}$ = fractional part of x
- (a) $1000e$ (b) $999(e - 1)$ (c) $1000(e - 1)$ (d) $1000(e + 1)$
97. Area bounded by $y = |x - 2|$, $y = 0$ and $|x| = 4$ is
- (a) 10 (b) 15 (c) 20 (d) 12
98. If the curves given by the solutions of $x \left(\frac{dy}{dx} \right)^2 + (y - x) \frac{dy}{dx} - y = 0$ are passing through (2, 3) then another point of intersection is
- (a) (-3, 2) (b) (3, -2) (c) (3, 2) (d) (-3, -2)
99. $\int \frac{x+1}{x(1+xe^x)^2} dx$ is
- (a) $\log \left| \frac{xe^x}{1+xe^x} \right| - \frac{1}{1+xe^x} + C$
 (b) $\log \left| \frac{xe^x}{1+xe^x} \right| + \frac{1}{1+xe^x} + C$
 (c) $\log \left| \frac{1+xe^x}{xe^x} \right| + \frac{1}{1+xe^x} + C$
 (d) $\log \left| \frac{1+xe^x}{xe^x} \right| - \frac{1}{1+xe^x} + C$
100. $\int_1^e \left(\frac{\tan^{-1} x}{x} + \frac{\log x}{1+x^2} \right) dx$ is
- (a) $-\tan^{-1} e + C$ (b) $\log(\tan e) + C$ (c) $\tan^{-1} \left(\frac{1}{e} \right) + C$ (d) $\tan^{-1} e + C$
101. $\int_0^2 \frac{1-x}{1+x^3} dx$ is
- (a) $\log 3$ (b) $\frac{1}{2} \log 3$ (c) $\frac{1}{3} \log 3$ (d) $\frac{1}{3} \log 2$
102. $\int_0^1 (1+x)(1+x^2)(1+x^4)(1+x^8)\dots(1+x^{2^{n-1}}) dx = \sum_{r=1}^k \left(\frac{1}{r} \right)$. Then the value of k is
- (a) $n^2 + 1$ (b) n^2 (c) 2^n (d) $2^{n-1} + 1$
103. If $f(3a - x) = g(x)$, $g(3a - x) = h(x)$ and $h(3a - x) = f(x)$. Then $\int_0^{3a} \frac{f(x)}{f(x) + g(x) + h(x)} dx$ is
- (a) a (b) $2a$ (c) $3a$ (d) $\frac{3a}{2}$
104. The minimum value of $\int_0^{x^2} \left(\frac{t-1}{t+1} \right) dx$ is
- (a) $\log e$ (b) $\log 4$ (c) $1 - \log e$ (d) $1 - \log 4$

105. $\int_{-1}^1 \frac{(\sin^{-1} x)^2}{1 + \pi^{\sin x}} dx$ is

(a) $\frac{\pi^2 - 8}{4}$

(b) $\frac{\pi^2 + 8}{4}$

(c) $\frac{\pi^2 - 8}{2}$

(d) $\frac{\pi^2 + 8}{2}$

106. $\int_{-1}^1 \frac{(\tan^{-1} x)^2}{1 + e^{\tan x}} dx$

(a) depends only on e

(c) depends on both e and π

(b) depends only on π

(d) does not depend on e and π

107. The value of $\int_0^{2\pi} f(x)dx$ where, $f(x) = \max\{1 + \sin x, 1 - \cos x\}$

(a) $2(\pi + \sqrt{2})$

(b) $2(\pi - \sqrt{2})$

(c) $\sqrt{2}(\pi + 2)$

(d) $\sqrt{2}(\pi - 2)$

108. $\int_1^3 \left| \sin\left(\frac{\pi x}{2}\right) \right| dx$ equals

(a) $\frac{\pi}{4}$

(b) $\frac{\pi}{2}$

(c) $\frac{4}{\pi}$

(d) $\frac{2}{\pi}$

109. $\int_0^1 \frac{(1-x)[\sin^{-1}(1-x)]^3}{\sqrt{x(2-x)}} dx$ is

(a) $\frac{4(\pi^2 + 8)}{3}$

(b) $\frac{4(\pi^2 - 8)}{3}$

(c) $\frac{3(\pi^2 + 8)}{4}$

(d) $\frac{3(\pi^2 - 8)}{4}$

110. $\int_0^6 (\sin^{-1}\{x\})^2 d\{x\}$, where $\{x\}$ is fractional part function is

(a) $3(\pi^2 + 8)$

(b) $3(\pi^2 - 8)$

(c) $\frac{3(\pi^2 - 8)}{2}$

(d) $\frac{3(\pi^2 + 8)}{2}$

111. The area bounded by $2y^2 = (1 + y^2)x$ and its vertical asymptotes is

(a) $\frac{\pi}{2}$

(b) π

(c) 2π

(d) 4π

112. Area bounded by $y^2(x-3) = 4(4-x)^5$, the ordinates $x=3, x=4$ and above the x-axis is

(a) $\frac{5\pi}{6}$

(b) $\frac{5\pi}{8}$

(c) $\frac{3\pi}{8}$

(d) $\frac{\pi}{2}$

113. Area bounded by x-axis and the curve $f(x) = e^{[x]} \cdot e^{|x|} \cdot e^{\{x\}}$ between the lines $x=-1$ and $x=2$, where $[]$ represents greatest integer function and $\{ \}$ represent fractional part function, is

(a) $\frac{e+1}{2}$

(b) $\frac{e^2+1}{2}$

(c) $\frac{e^3+1}{2}$

(d) $\frac{e^4+1}{2}$

114. A curve $y=f(x)$ passes through $(3, 0)$ and slope of the normal of $y=f(x)$ at any point is $2(2-y)$. Then area bounded by that curve, x axis and one of its tangent at $(0, 3)$ is

(a) 1

(b) 9

(c) $\frac{1}{2}$

(d) $\frac{9}{2}$

3.90 Integral Calculus

115. Area bounded by the pair of straight line $y^2 = 2$ and the curve $y^2 = 3(1 - x^2)$ is

(a) $\frac{2}{\sqrt{3}} \left(2\sqrt{2} + 3 \tan^{-1} \sqrt{\frac{2}{3}} \right)$

(b) $\frac{2}{\sqrt{3}} \left(2\sqrt{2} + 3 \sin^{-1} \sqrt{\frac{2}{3}} \right)$

(c) $\frac{2}{\sqrt{3}} \left(2 + \sqrt{3} \sin^{-1} \sqrt{\frac{2}{3}} \right)$

(d) $\frac{2}{\sqrt{3}} \left(2 + 3 \sin^{-1} \sqrt{\frac{2}{3}} \right)$

116. If $\frac{dy}{dx} = 3x^2y^2 + 3x^2 + y^2 + 1$; $y(0) = 0$. Then y equals

(a) $\frac{\tan x + \tan(x^3)}{1 - \tan x \cdot \tan(x^3)}$

(b) $\frac{\tan x - \tan x^3}{1 + \tan x \cdot \tan x^3}$

(c) $\tan^{-1}(x + x^3)$

(d) $\tan^{-1}x + \tan^{-1}x^3$

117. $\log \left[\sec x \cdot \frac{dy}{dx} \right] = \sin x + 2 \log \sin x$. Then $y\left(\frac{\pi}{2}\right)$ is

(a) 0

(b) 1

(c) e

(d) $\frac{1}{e}$

118. If $\int_{-x}^x \sqrt{1 - (f'(t))^2} dt = \int_2^3 \left(\int_0^x f(z) dz \right) [t] dt$, [.] represents greatest integer function and $f(0) = 1$, then $f\left(\frac{\pi}{2}\right)$ is

(a) 1

(b) -1

(c) 2

(d) 0

119. Solution for $\begin{vmatrix} \frac{dy}{dx} & 1 & \frac{x}{y} \\ 1 & 0 & 1 \\ \frac{y}{x} & 1 & \frac{dy}{dx} \end{vmatrix} = 0$ is

(a) $x^2 + y^2 = cx$

(b) $x^2 + y^2 = cy$

(c) $x^2 - y^2 = cx$

(d) $x^2 - y^2 = cy$

120. If $x(fx) + \int_0^x f(z) dz = xe^x$, $f(1) = e$, Then $f(2)$ is

(a) $\frac{3e}{4}$

(b) $\frac{3e^2}{4}$

(c) $\frac{4e^2}{3}$

(d) $\frac{4e}{3}$

121. $\int \frac{1 - \cot x}{1 + \cot x} dx$ is

- (a) $\log |\sin x + \cos x| + C$
 (c) $-\log |\sin x + \cos x| + C$

- (b) $\log |\sin x - \cos x| + C$
 (d) $-\log (1 + \cot x) + C$

122. $\int \sqrt{1 + \sin 2x} dx$ is

(a) $\cos x + \sin x + C$

(b) $\sin x - \cos x + C$

(c) $-\sin x - \cos x + C$

(d) $\sin x \cos x + C$

123. $\int x^3 \log 2x dx$ is

(a) $x^3 \log 2x - \frac{x^4}{16} + C$

(b) $\frac{x^4}{4} \log x - \frac{x^4}{16} + C$

(c) $\frac{x^4}{4} \log 2x + \frac{x^4}{16} + C$

(d) $\frac{x^4}{4} \log 2x - \frac{x^4}{16} + C$

124. $\int \frac{e^x dx}{(2+e^x)(e^x+1)}$ is

- (a) $(e^x + 2)(e^x + 1) + C$ (b) $\log\left(\frac{e^x + 1}{e^x + 2}\right) + C$ (c) $\frac{1}{2} \log\left(\frac{e^x + 1}{e^x + 2}\right) + C$ (d) $\log\left(\frac{e^x + 2}{e^x + 1}\right) + C$

125. If $f(x) = A \cdot 2^x + B$ such that $f'(1) = 2$ and $\int_0^3 f(x) dx = 7$, then B is

- (a) $1 - \left(\frac{1}{\log_e 2}\right)^2$ (b) $\frac{7}{3} [1 - (\log_2 e)^2]$ (c) $\frac{7}{3} [1 + (\log_2 e)^2]$ (d) $\frac{7}{3} [1 - \log_2 e]$

126. If $f(a+b-x) = f(x)$, then $\int_a^b x f(x) dx$ is

- (a) $\frac{a-b}{2} \int_a^b f(x) dx$ (b) $\frac{a+b}{2} \int_a^b f(x) dx$ (c) $(a+b) \int_a^b f(x) dx$ (d) $(a-b) \int_a^b f(x) dx$

127. If $\int_0^\infty \frac{x^2 dx}{(x^2 + a^2)(x^2 + b^2)(x^2 + c^2)} = \frac{\pi}{2(a+b)(b+c)(c+a)}$, then the value of $\int_0^\infty \frac{dx}{(x^2 + 4)(x^2 + 9)}$ is

- (a) $\frac{\pi}{60}$ (b) $\frac{\pi}{16}$ (c) $\frac{\pi}{12}$ (d) $\frac{\pi}{5}$

128. $\int_0^{\sqrt[3]{3}} \sqrt{x} \cos^2\left(x^{\frac{3}{2}}\right) dx$ is

- (a) $\frac{\pi}{3}$ (b) $\frac{\pi}{4}$ (c) $\frac{\pi}{6}$ (d) $\frac{\pi}{12}$

129. If $\int_{-1}^4 f(x) dx = 4$ and $\int_2^4 [7-f(x)] dx = 7$, then the value of $\int_{-1}^2 f(x) dx$ is

- (a) 5 (b) 4 (c) 3 (d) -3

130. The area of the region bounded by the parabola $y = x^2$ and the lines $y = |x|$ is

- (a) $\frac{1}{6}$ (b) $\frac{2}{3}$ (c) $\frac{1}{3}$ (d) $\frac{5}{6}$

131. The differential equation of the family of curves $y = Ae^{3x} + Be^{5x}$, where A, B are arbitrary constants is

- (a) $\frac{d^2y}{dx^2} + 8 \frac{dy}{dx} + 15y = 0$ (b) $2 \frac{d^2y}{dx^2} - 8 \frac{dy}{dx} + 5y = 0$
 (c) $\frac{d^2y}{dx^2} + 5 \frac{dy}{dx} + 6y = 0$ (d) $\frac{d^2y}{dx^2} - 8 \frac{dy}{dx} + 15y = 0$

132. An integrating factor of $\frac{dy}{dx} + \frac{1}{\sqrt{1-x^2}} y = \frac{e^{\cos^{-1} x}}{\sqrt{1-x^2}}$ is

- (a) $e^{\sqrt{1-x^2}}$ (b) $e^{-\cos^{-1} x}$ (c) $e^{\sin^{-1}(x^2)}$ (d) $e^{-\sqrt{1-x^2}}$

3.92 Integral Calculus

- 133.** Solution of the equation $\left(x \cos \frac{y}{x} + y \sin \frac{y}{x}\right)y - \left(y \sin \frac{y}{x} - x \cos \frac{y}{x}\right)x \frac{dy}{dx} = 0$
- (a) $xy \cos \frac{y}{x} = x + y + C$ (b) $x \cos \frac{y}{x} = C$ (c) $xy \cos \frac{y}{x} = C$ (d) $xy \cos(xy) = C$
- 134.** The solution of $\frac{dy}{dx} = xy + x + y + 1$ is
- (a) $y = \frac{x^2}{2} + x + C$ (b) $\log y = \frac{x^2}{2} + 2x + C$
 (c) $2 \log y = x^2 + x + C$ (d) $\log(y+1) = \frac{x^2}{2} + x + C$
- 135.** The differential equation whose general solution is $y^2 + x = 1 + my$ where m is an arbitrary constant, is
- (a) $y = x \frac{dy}{dx} + 2$ (b) $\frac{d^2y}{dx^2} + x \frac{dy}{dx} + y = 0$ (c) $x^2 \frac{d^2y}{dx^2} + x \frac{dy}{dx} + y = 0$ (d) $y = (x - y^2 - 1) \frac{dy}{dx}$
- 136.** $\int \frac{\sin x \, dx}{\sin 3x}$ is
- (a) $\frac{1}{2\sqrt{3}} \log \left(\frac{\sqrt{3} - \tan x}{\sqrt{3} + \tan x} \right) + C$ (b) $\frac{1}{2\sqrt{3}} \log \left(\frac{\sqrt{3} + \tan x}{\sqrt{3} - \tan x} \right) + C$
 (c) $\frac{1}{2\sqrt{3}} \sin^{-1} \left(\frac{\sqrt{3} + \tan x}{\sqrt{3} - \tan x} \right) + C$ (d) $\frac{1}{2\sqrt{3}} \cos^{-1} \left(\frac{\sqrt{3} + \tan x}{\sqrt{3} - \tan x} \right) + C$
- 137.** $\int e^x \left(\frac{2 + \sin 2x}{1 + \cos 2x} \right) dx$ is
- (a) $e^x (\tan x + \sec x) + C$ (b) $e^x (\tan x - \sec x) + C$ (c) $e^x \tan x + C$ (d) $e^x \sec x + C$
- 138.** $\int_1^{1.5} [x^2] \, dx$, where $[]$ denotes the greatest integer function, equals
- (a) $2 + \sqrt{2}$ (b) $2 - \sqrt{2}$ (c) 2.25 (d) 1.25
- 139.** If $I_1 = \int_0^1 x^m (1-x)^n \, dx$ and $I_2 = \int_0^1 x^n (1-x)^m \, dx$, where m and n are > 0 , then
- (a) $I_1 = I_2$ (b) $I_1 = \frac{m}{n} I_2$ (c) $I_1 = \frac{n}{m} I_2$ (d) $I_1 = (m+n) I_2$
- 140.** $\int_0^{\pi/2} \log(\tan^n x) \, dx$ is
- (a) $\frac{\pi}{2}$ (b) $\frac{\pi}{3}$ (c) 0 (d) $-\frac{\pi}{2}$
- 141.** $\int_0^{\pi/2} \left(\frac{1}{1 + \tan^8 x} \right) \, dx$ is
- (a) $\frac{\pi}{2} \log 2$ (b) π (c) $\frac{\pi}{4}$ (d) $\frac{\pi}{2}$

142. $\int_0^{\frac{\pi}{2}} \frac{2 \sin x + 3 \cos x}{\sin x + \cos x} dx$ is equal to

(a) $\frac{\pi}{4}$

(b) $\frac{5\pi}{2}$

(c) $\frac{5\pi}{4}$

(d) 5π

143. The ratio in which the area enclosed by the curves $y^2 = 12x$ and $x^2 = 12y$ is divided by the line $x = 3$ is

(a) $\frac{15}{64}$

(b) $\frac{15}{49}$

(c) $\frac{10}{49}$

(d) $\frac{16}{49}$

144. Area enclosed by the curve $x = -2 + 5 \cos \theta$, $y = 1 + 4 \sin \theta$ is

(a) 20π

(b) 80π

(c) 10π

(d) 40π

145. If $I_n = \int_0^{\frac{\pi}{4}} \tan^n \theta d\theta$, then $I_8 + I_6$ is

(a) $\frac{1}{14}$

(b) 0

(c) $\frac{1}{7}$

(d) $\frac{1}{2}$

146. If $I_n = \int_0^{\frac{\pi}{2}} x^n \sin x dx$, $n > 1$, then the value of $I_8 + 56I_6$ is

(a) $\frac{\pi^7}{16}$

(b) $\frac{\pi^6}{32}$

(c) $\frac{\pi^5}{8}$

(d) π^8

147. The number of points at which $\int_0^{x^2} \frac{t^2 - 5t + 4}{2 + e^t} dt$ has extremum is

(a) 1

(b) 2

(c) 5

(d) 0

148. The differential equation representing the family of curves $y = ae^x + be^{2x} + ce^{-3x}$, where a, b, c are arbitrary parameters is

(a) $\frac{d^2y}{dx^2} - 3 \frac{dy}{dx} + y = 0$

(b) $\frac{d^3y}{dx^3} + 7 \frac{dy}{dx} - 6y = 0$

(c) $\frac{d^3y}{dx^3} - 7 \frac{dy}{dx} + 6y = 0$

(d) $\frac{d^2y}{dx^2} - 7 \frac{dy}{dx} + 6y = 0$

149. An integrating factor of the equation $\frac{dx}{dy} + \frac{2x}{y} = 10y^2$, is

(a) y^2

(b) x^2

(c) e^{y^2}

(d) e^{x^2}

150. The slope of a curve at any point (x, y) on it is $\frac{x^2 + y^2}{2xy}$ and it passes through the point $(2, 1)$. The equation of the curve is

(a) $2(x^2 - y^2) = 3y$

(b) $2(y^2 - x^2) = 3y$

(c) $2(x^2 - y^2) = 3x$

(d) $2(y^2 - x^2) = 3x$

Assertion–Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- (a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (c) Statement-1 is True, Statement-2 is False
- (d) Statement-1 is False, Statement-2 is True

151. Statement 1

$$\int \frac{e^x(x+4)}{(x+5)^2} dx = \frac{e^x}{x+5} + C$$

and

Statement 2

$$\int \frac{dx}{x+5} = \log_e(x+5) + C$$

152. Statement 1

$$\int_{-1}^1 \sin^{15} x dx = \frac{14.12.10.8.6.4.2}{15.13.11.9.7.5.3}$$

and

Statement 2

$$\int_0^{\pi/2} \sin^n x dx = \begin{cases} \frac{(n-1)(n-3)\dots2}{n(n-2)\dots3} & \text{if } n \text{ is odd} \\ \frac{(n-1)(n-3)\dots1}{n(n-2)\dots2} \times \frac{\pi}{2} & \text{if } n \text{ is even} \end{cases}$$

153. Statement 1

General solution of the equation $x \frac{dy}{dx} = y - x \tan\left(\frac{y}{x}\right)$ is $x \sin\left(\frac{y}{x}\right) = C$.

and

Statement 2

If $\frac{dy}{dx} = \frac{f(x,y)}{g(x,y)}$, where $f(x,y)$ and $g(x,y)$ are homogeneous functions in x and y of the same degree, then the differential equation can be converted into a separable form by the substitution $y = vx$.

Linked Comprehension Type Questions

Directions: This section contains a paragraph. Based upon the paragraph, 3 multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

A and B are points on the curve $y = f(x)$ (see figure). Let the x co ordinates of A and B be a and b. If L denotes the length of the arc AB of the curve, L is given by

$$L = \int_a^b \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

If the equation of the curve is given in the parametric form $x = f(t)$, $y = g(t)$, and if $x = a$ correspond to $t = t_1$ and let $x = b$ correspond to $t = t_2$,

$$L = \int_{t_1}^{t_2} \sqrt{\left[f'(t)\right]^2 + \left[g'(t)\right]^2} dt$$

Also, the area of the surface generated when the arc AB revolves about the x axis is given by surface area

$$S = 2\pi \int_a^b y \sqrt{1 + \left(\frac{dy}{dx}\right)^2} dx$$

154. The length of the arc of the parabola $y^2 = 4x$ between $x = 0$ and $x = 1$ is

- | | |
|------------------------------|-------------------------------------|
| (a) $2 + \log(\sqrt{2} + 1)$ | (b) $\sqrt{2} + \log(\sqrt{2} + 1)$ |
| (c) $\sqrt{2} + 1 + \log 2$ | (d) $\log(\sqrt{2} + 1)$ |

155. The shape of a cable from an antenna tower is given by the equation $y = \frac{4}{3}x^{\frac{3}{2}}$ from $x = 0$ to $x = 20$. The total length of the cable is

- | | | | |
|---------------------------|---------------------------|---------------------------|---------------------------|
| (a) $\frac{164}{3}$ units | (b) $\frac{171}{3}$ units | (c) $\frac{643}{3}$ units | (d) $\frac{364}{3}$ units |
|---------------------------|---------------------------|---------------------------|---------------------------|

156. The length of the loop of the curve $3y^2 = x(x-1)^2$ is

- | | | | |
|-----------------|--------------------------|--------------------------|--------------------------|
| (a) $8\sqrt{3}$ | (b) $\frac{4}{\sqrt{3}}$ | (c) $\frac{\sqrt{3}}{4}$ | (d) $\frac{8}{\sqrt{3}}$ |
|-----------------|--------------------------|--------------------------|--------------------------|

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers out of which ONE OR MORE answers will be correct.

157. $y = y(x)$ satisfies the differential equation $(x+1)dy + [3-y-(x+1)^2]dx = 0$ subject to the condition $y(0) = 0$. Then,

- (a) The solution curve is $y = x^2 - 2x$
- (b) The solution curve is $y = x^3 - 4x^2 + x$
- (c) Area under the solution curve between $x = -1$ and $x = 3$ is 4
- (d) If $y = y(x)$ is the solution curve, $\int_{-1}^1 xy(x)dx = -\frac{4}{3}$

3.96 Integral Calculus

158. Let $f(x)$ be continuous in R

Then, $\int_0^{2a} f(x)dx = 2 \int_0^a f(x)dx$ is true if

- (a) $f(x)$ is odd
- (b) $f(x)$ is symmetric about $x = a$
- (c) $f(x)$ is periodic with period a
- (d) $f(2a - x) = f(x)$

159. Given $f(a - x) = f(x)$ and $f(2a - x) = -f(x)$. Also given that $g(a - x) = -g(x)$ and $g(2a - x) = g(x)$. Then

- | | |
|---|--|
| (a) $\int_0^a f(x)g(x)dx = \int_0^a f(x)dx \int_0^a g(x)dx$ | (b) $\int_0^a f(x)g(x)dx = 0$ |
| (c) $\int_a^{2a} f(x)g(x)dx = 0$ | (d) $\int_a^{2a} f(x)g(x)dx = 2 \int_0^a f(x)g(x)dx$ |

Matrix-Match Type Question

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

160. $|.|$ represents the modulus function

$[.]$ represents the greatest integer function and

$\{.\}$ represents the fractional part function

Column I

(a) $\int_0^3 xe^{|x|+|x-2|} dx$

(b) $\int_0^3 e^x [x] dx$

(c) $\int_{-3}^4 |x^2 - x - 6| e^x dx$

(d) $\int_{-2}^2 xe^{|x|}.e^{\lceil x \rceil}.e^{\{x\}} dx$

Column II

(p) $\frac{3e^4 - 7}{4}$

(q) $\frac{53e^2}{2}$

(r) $2e^3 - e^2 - e$

(s) $\frac{5e^2(e^2 + 1)}{4}$

ADDITIONAL PRACTICE EXERCISE

Subjective Questions

161. Show that $\int_0^{\pi} \cos 2x \log \sin x dx = -\frac{\pi}{2}$.

162. Solve the equation: $\int_{\log 2}^x \frac{dt}{\sqrt{e^t - 1}} = \frac{\pi}{6}$.

163. Without evaluating the integral $I = \int_{-3}^4 \left(\frac{x^2 + x + 1}{x^2 - x + 1} \right) dx$ show that $\frac{7}{3} < I < 21$.

164. If $I_n = \int_0^1 x^n \tan^{-1} x dx$ n being a positive integer, show that

$$(n+1)I_n + (n-1)I_{n-2} = \frac{\pi}{2} - \frac{1}{n}$$

hence evaluate I_6 .

165. Evaluate $\int_0^1 [p + (1-p)x]^{15} dx$ where p is a parameter independent of x . Use this result to prove that

$$\int_0^1 x^m (1-x)^{15-m} dx = \frac{1}{16 \times {}^{15}C_m}.$$

166. Find the maximum value of $f(x)$ if $f(x) = g(x)$, $g'(x) = -f(x)$, $f(0) = 3$ and $g(0) = 4$.

167. Find the area of the loop of the curve $y^2(2a - x) = x(x - a)^2$.

168. Find the area lying above the x axis and included between the curves $x^2 + y^2 - 2ax = 0$ and $y^2 = ax$.

169. Compute the total area of the loop of the curve $a^2 y^2 = x^2 (a^2 - x^2)$.

170. Find the area bounded by the curve $y = \sin^{-1} x$ and the lines $x = 0$, $y = \pm \frac{\pi}{2}$.

171. Find the area of the region bounded by the parabola $y^2 - x - 9y + 21 = 0$, the tangent at the vertex and the latus rectum.

172. Find the area bounded by the x and y axes and the curve $\sqrt{x} + \sqrt{y} = 1$ in I quadrant.

173. Find the area of the figure bounded by the curves $y = \log x$ and $y = (\log x)^2$

174. Solve the equations:

(i) $\frac{x dy}{x^2 + y^2} = \left(\frac{y}{x^2 + y^2} - 1 \right) dx$

(ii) $(x^3 \sin^3 y - y^2 \cos x) dx + \left(\frac{3x^4}{4} \cos y \sin^2 y - 2y \sin x \right) dy = 0$

(iii) $(\sin y) \frac{dy}{dx} = (\cos x)(2 \cos y - \sin^2 x)$

3.98 Integral Calculus

(iv) $(2x^2 - 3y^2 - 7)x \, dx - (3x^2 + 2y^2 - 8)y \, dy = 0$

(v) $\frac{dy}{dx} + \frac{y}{(1-x^2)^{3/2}} = \frac{x}{(1-x^2)^2}$.

175. Solve the initial value problem $\frac{dy}{dx} = 1 - x(y - x) - x^3(y - x)^2, y(1) = 2$.

176. Solve: $\frac{y}{x} - \frac{dy}{dx} = \frac{y^2}{\sin^4\left(\frac{x}{y}\right) + \cos^4\left(\frac{x}{y}\right)}$

177. If $I_n = \int_0^\infty x^n e^{-x} \cos x \, dx$

$$J_n = \int_0^\infty x^n e^{-x} \sin x \, dx$$

Show that for $n > 1$,

(i) $I_n = \frac{n}{2}(I_{n-1} - J_{n-1})$

(ii) $J_n = \frac{n}{2}(I_{n-1} + J_{n-1})$

(iii) $I_n - n I_{n-1} + \frac{1}{2}n(n-1)I_{n-2} = 0$

178. (i) Find the value of $\int_0^{\frac{\pi}{4}} \left(\sin \theta + \frac{\sin^3 \theta}{\cos^2 \theta} \right) d\theta$.

(ii) Find the value of k if $\int_0^k \frac{dx}{\sqrt{x} + \sqrt{x+k}} = \int_0^{\frac{\pi}{4}} \sec^2 x \sin x \, dx$.

179. f is a continuous for all x and $f^2(x) = \int_0^x f(t) \cdot g(t) dt$ then

(i) find the relation between $f(x)$ and $g(x)$

(ii) if $g(x) = \frac{\sin x}{2 + \cos x}$ find $f(x)$

180. If $g(x) = 3x + \int_0^1 (xz^2 + x^2 z) g(z) dz$ and $g(0) = 0$

(i) find $g(x)$

(ii) find the roots of $g(x) = 0$

181. (i) Show that $\int_0^{\frac{\pi}{2}} \frac{\sin(2n+1)x}{\sin x} dx = \int_0^{\frac{\pi}{2}} \frac{\sin(2n-1)x}{\sin x} dx = \frac{\pi}{2}$

(ii) $V_n = \int_0^{\frac{\pi}{2}} \frac{\sin^2 nx}{\sin^2 x} dx$ then show that $V_{n+1} - V_n = \frac{\pi}{2}$

(iii) Find V_n

182. For $x > 0$, $f(x) = \int_1^x \frac{\log t}{1+t} dt$

(i) Find $g(x)$, $h(x)$ if $g(x) = \frac{(h(x))^2}{2} = f(x) + f\left(\frac{1}{x}\right)$.

(ii) Find $\int g(x) dx$.

(iii) Write the domains of $h(x)$ and $g(x)$.

183. (i) Find all the values of $a (> 0)$ so that the area of the bounded region enclosed between the parabolas $y = x - ax^2$ and $ay = x^2$ is maximum.

(ii) Also find the maximum area.

(iii) Show further that $y = \frac{x}{2}$ bisects the maximum area.

184. (i) Find the transformed equations of the lines $2x + 2y - 2 = 0$, $3x + y - 5 = 0$ when the origin is shifted to $(2, -1)$, without changing the direction of axes.

(ii) Solve $\frac{dy}{dx} = \frac{2x + 2y - 2}{3x + y - 5}$

185. (i) z is a point in the Argand plane then show that locus of z given by $z^2 + \bar{z}^2 - 2z\bar{z} + 8z + 8\bar{z} = 0$ represents a parabola.

(ii) Sketch the area of the region bounded by $\sqrt{5} \leq |z| \leq 2\sqrt{3}$ and $z^2 + \bar{z}^2 - 2z\bar{z} + 8z + 8\bar{z} \geq 0$

186. If $f(x) = \int_0^{\sin^2 x} \sin^{-1} \sqrt{t} dt + \int_0^{\cos^2 x} \cos^{-1} \sqrt{t} dt$ then find

(i) $f(x)$

(ii) $f'(x)$

187. If $A = \int e^{ax} \cos bx dx$, $B = \int e^{ax} \sin bx dx$ then

(i) show that the geometric mean of $(A^2 + B^2)$, $(a^2 + b^2)$ is e^{ax}

(ii) $\tan^{-1}\left(\frac{b}{a}\right) + \tan^{-1}\left(\frac{B}{A}\right) = bx$

188. If $I(x) = \int_0^{\pi} \log(1 - 2x \cos \theta + x^2) d\theta$ then

(i) Show that $I(X) = I(-X)$

(ii) Find $I(X) + I(-X)$.

189. If $I_n = \int_0^{\frac{\pi}{4}} \tan^n x dx$ n being a positive integer then show that

(i) $I_n + I_{n-2} = \frac{1}{n-1}$

(ii) $\frac{1}{2(n+1)} < I_n < \frac{1}{2(n-1)}$

(iii) Find I_6

190. Evaluate $\int_a^b \frac{dx}{\sqrt{(x-a)(b-x)}}$ ($b > a$)

Straight Objective Type Questions

Directions: This section contains multiple choice questions. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

191. If p, q, r are constants, then the value of $\int_{-\pi/3}^{\pi/3} (p \sin^3 x + q \cos^2 x + r) dx$ depends on the value of

(a) q and r only (b) p and q only (c) p only (d) all of p, q and r

192. $\int_0^{\pi/2} \sin 2x \log \tan x dx$ is

(a) $\frac{\pi}{4}$ (b) $\frac{\pi}{2}$ (c) $\frac{\pi}{3}$ (d) 0

193. The area of the region in the first quadrant enclosed by the x -axis, the line $x = \sqrt{3} y$ and the circle $x^2 + y^2 = 4$ is

(a) $\frac{\pi}{4}$ (b) $\frac{\pi}{3}$ (c) $\frac{\pi}{2}$ (d) $\frac{2\pi}{3}$

194. The equation of the curve, which passes through origin and having slope of the tangent at any point (x, y) on it equal to $\frac{x^4 + 2xy - 1}{1 + x^2}$ is

(a) $y = (x - 2 \tan^{-1} x)(1 + x^2)$ (b) $y = (x + 2 \tan^{-1} x)(1 + x^2)$
 (c) $y^2 = (1 + x^2) \tan^{-1} x$ (d) $y = (1 + x^2) \tan^{-1} x$

195. $\int \frac{dx}{\sqrt{(x-\alpha)(\beta-x)}}$, $\beta > \alpha$, is

(a) $\sin^{-1} \sqrt{\frac{x-\alpha}{\beta-\alpha}} + C$ (b) $\sin^{-1} \sqrt{\frac{x-\beta}{\beta-\alpha}} + C$ (c) $2 \sin^{-1} \sqrt{\frac{x-\beta}{\beta-\alpha}} + C$ (d) $2 \sin^{-1} \sqrt{\frac{x-\alpha}{\beta-\alpha}} + C$

196. $\int \frac{1}{(x+5)\sqrt{x+4}} dx$ is

(a) $\tan^{-1} \sqrt{x+4} + C$ (b) $2 \tan^{-1} \sqrt{x+4} + C$
 (c) $-\tan^{-1} \sqrt{x+4} + C$ (d) $-2 \tan^{-1} \sqrt{x+4} + C$

197. $\int x \cos(x^2) \sin^3(x^2) dx$ is

(a) $\frac{\sin^4(x^2)}{4} + C$ (b) $\frac{\sin^2(x^2)}{4} + C$
 (c) $\frac{\cos^2(x^2)}{4} + C$ (d) $\frac{\sin^4(x^2)}{8} + C$

198. $\int [e^x \sec x + e^x \cdot \log(\sec x + \tan x)] dx$ is

(a) $-e^x \log(\sec x + \tan x) + C$ (b) $e^x \log(\sec x - \tan x) + C$
 (c) $e^x \sec x + C$ (d) $-e^x \log(\sec x - \tan x) + C$

199. $\int \frac{1}{\sin x \cos^2 x} dx$ is

(a) $\log \left| \tan \frac{x}{2} \right| - \sec x + C$

(c) $\log \left| \tan \frac{x}{2} \right| + \sec x + C$

(b) $\sec x - \log \left| \tan \frac{x}{2} \right| + C$

(d) $\log |\sec x| + \tan \frac{x}{2} + C$

200. $\int \frac{x \tan^{-1} x}{\sqrt{1+x^2}} dx$ is

(a) $\tan^{-1} x \cdot \sqrt{1+x^2} + \log(x - \sqrt{x^2 - 1}) + C$

(c) $\tan^{-1} x \cdot \sqrt{1+x^2} - \log(x + \sqrt{x^2 + 1}) + C$

(b) $-\tan^{-1} x \cdot \sqrt{1+x^2} + \log(x - \sqrt{x^2 - 1})x + C$

(d) $\tan^{-1} x \cdot \sqrt{1+x^2} + \log(x + \sqrt{x^2 + 1}) + C$

201. Let $f(x)$ is a 5th degree polynomial with $f(0) = 2$, $f'(0) = 2$ and $f''(x) = 80x^3 + 72x^2 + 6$. Then

(a) $f(x) = 4x^5 + 3x^4 + 3x^2 - 2x + 2$

(c) $f(x) = 4x^5 + 3x^4 + 3x^2 + 2x - 2$

(b) $f(x) = 4x^5 + 6x^4 - 3x^2 - 2x + 2$

(d) $f(x) = 4x^5 + 6x^4 + 3x^2 + 2x + 2$

202. $\int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\sin x + \cos x} dx$ is

(a) $\sqrt{2} \log(\sqrt{2} + 1)$

(b) $\sqrt{2} \log(\sqrt{2} - 1)$

(c) $\frac{1}{\sqrt{2}} \log(\sqrt{2} - 1)$

(d) $\frac{1}{\sqrt{2}} \log(\sqrt{2} + 1)$

203. $\int_{t+2\pi}^{t+\frac{5\pi}{2}} [\sin^{-1}(\cos x) + \cos^{-1}(\sin x)] dx$ is

(a) $\frac{\pi^2}{2}$

(b) $\frac{\pi^2}{4}$

(c) $\frac{\pi^2}{8}$

(d) $\frac{\pi^2}{16}$

204. $\int_0^{\frac{\pi}{4}} \tan^4 x d(x - [x])$, where $[]$ denotes greatest integer function, equals

(a) $\frac{\pi}{4} - \frac{2}{3}$

(b) $\frac{\pi}{4} + \frac{2}{3}$

(c) $\frac{2}{3} - \frac{\pi}{4}$

(d) $\frac{\pi}{4} + \frac{3}{2}$

205. If $\int_0^x f(t) dt = x + \int_x^1 t f(t) dt$ then the quadratic equation whose roots are $f\left(\frac{-1}{2}\right)$ and $f(2)$ is

(a) $3x^2 + 7x - 2 = 0$

(b) $3x^2 - 7x - 2 = 0$

(c) $3x^2 - 7x + 2 = 0$

(d) $3x^2 + 7x + 2 = 0$

206. The area of the region bounded by $y = 4x^3$, x-axis and the line $x = 2$ is

(a) 4

(b) 16

(c) 12

(d) 8

207. The differential equation representing the one parameter family of curves $\sqrt{1+x^2} + \sqrt{1+y^2} = k(x\sqrt{1+y^2} - y\sqrt{1+x^2})$, is

(a) $\frac{dy}{dx} = \frac{1+x^2}{1+y^2}$

(b) $\frac{dy}{dx} = \frac{1+y^2}{1+x^2}$

(c) $\frac{dy}{dx} = (1+x^2)(1+y^2)$

(d) $\frac{dy}{dx} = \frac{\sqrt{1+y^2}}{\sqrt{1+x^2}}$

3.102 Integral Calculus

208. The general solution of the equation $(3x - 4y - 3)dy = (3x - 4y - 2)dx$ is

(a) $(x - y)^2 + C = \log(3x - 4y + 1)$

(b) $x - y + C = \log(3x - 4y + 4)$

(c) $x - y + C = \log(3x - 4y - 3)$

(d) $x - y + C = \log(3x - 4y + 1)$

209. $\int \frac{\cos 8x - \cos 7x}{1+2\cos 5x} dx$ is

(a) $\frac{\sin 3x}{3} - \frac{\sin 2x}{2} + C$

(b) $\frac{\sin 3x}{3} + \frac{\sin 2x}{2} + C$

(c) $\frac{\sin 2x}{2} - \frac{\sin 3x}{3} + C$

(d) $\frac{\cos 3x}{3} - \frac{\cos 2x}{2} + C$

210. $\int_1^{10} \left(\sqrt{x+2\sqrt{x-1}} + \sqrt{x-2\sqrt{x-1}} \right) dx$ is

(a) 110

(b) $\frac{110}{3}$

(c) 18

(d) $\frac{-98}{3}$

211. $\int \frac{f(x)g'(x) - f'(x)g(x)}{f(x).g(x)} [\log g(x) - \log f(x)] dx$ is

(a) $2 \left[\log \frac{g(x)}{f(x)} \right]^2 + C$

(b) $2 \left[\log \frac{f(x)}{g(x)} \right]^2 + C$

(c) $\frac{1}{2} [\log f(x).g(x)]^2 + C$

(d) $\frac{1}{2} \left[-\log \frac{f(x)}{g(x)} \right]^2 + C$

212. $\int \left[2x\sqrt{\sin(x^2)} - \sqrt{\sin x} \right] dx$

(a) $\int_x^{x^2} \sqrt{\sin t} dt$

(b) $\int_x^x \sqrt{\sin t} dt$

(c) $\int_x^{x^2} \sqrt{\sin t} dt$

(d) $\int_x^{x^2} \sqrt{\cos t} dt$

213. $\int \frac{\sin^{-1} \sqrt{x} - \cos^{-1} \sqrt{x}}{\sin^{-1} \sqrt{x} + \cos^{-1} \sqrt{x}} dx$ is

(a) $\frac{2}{\pi} \left[(2x-1)\sin^{-1} \sqrt{x} + \sqrt{x}\sqrt{1-x} \right] - x + C$

(b) $\frac{2}{\pi} \left[(2x-1)\sin^{-1} \sqrt{x} - \sqrt{x}\sqrt{1-x} \right] - x + C$

(c) $\frac{2}{\pi} \left[(2x-1)\sin^{-1} \sqrt{x} + \sqrt{x}\sqrt{1-x} \right] + x + C$

(d) $\frac{2}{\pi} \left[(2x-1)\sin^{-1} \sqrt{x} - \sqrt{x}\sqrt{1-x} \right] + x + C$

214. If $f(x) = \lim_{n \rightarrow \infty} \frac{x^{2n} + x^{-2n}}{x^{2n} - x^{-2n}}$, ($x > 1$) then $\int \frac{x.f(x).\log(x + \sqrt{1+x^2})}{\sqrt{1+x^2}} dx$ is

(a) $\sqrt{1+x^2} \log(x + \sqrt{1+x^2}) + x + C$

(b) $\sqrt{1+x^2} \log(x + \sqrt{1+x^2}) - x + C$

(c) $\log(x + \sqrt{1+x^2}) + x\sqrt{1+x^2} + C$

(d) $\log(x + \sqrt{1+x^2}) - x - \sqrt{1+x^2} + C$

215. $P(x)$ is a non-zero polynomial such that $P(0) = 0$ and $P(x^3) = x^4 P(x)$, $P'(1) = 7$ and $\int_0^1 P(x) dx = 1.5$ then $\int_0^1 P(x)P'(x) dx$ is

(a) 6

(b) 8

(c) 7.5

(d) 8.5

216. If for a non-zero x , $af(x) + bf\left(\frac{1}{x}\right) = \frac{1}{x} - 5$ $a \neq b$; and $\int_1^2 f(x) dx = \frac{k}{a^2 - b^2}$ then k is

(a) $a \log 2 - \frac{7b}{2} - 5a$

(b) $a \log 2 + \frac{7b}{2} + 5a$

(c) $a \log 2 + \frac{7b}{2} - 5a$

(d) $a \log 2 - \frac{7b}{2} + 5a$

217. The area formed by the set of points $\{(x, y); |x| \geq y \geq x^2\}$ is equal to

- (a) $\frac{1}{2}$ (b) $\frac{1}{3}$ (c) $\frac{1}{4}$ (d) 1

218. If $[x]$ is the greatest integer less than or equal to x , then the area bounded by $y = x - [x]$ and $y = -x - [x]$, and the x-axis between $x = -2$ to $x = 2$

- (a) 1 (b) 2 (c) $\frac{3}{2}$ (d) $\frac{1}{2}$

219. The solution of the equation $\cos^2 x \frac{dy}{dx} - y \tan 2x = \cos^4 x$ given $|x| < \frac{\pi}{4}$ and $y\left(\frac{\pi}{6}\right) = \frac{3\sqrt{3}}{8}$

- (a) $4y(1 - \tan^2 x) = 3 \sin 2x$ (b) $y(1 - \tan^2 x) = \sin 2x$
 (c) $2y(1 - \tan^2 x) = \sin 2x$ (d) $y(1 - \tan^2 x) = 2 \sin 2x$

220. General solution of the equation $x \cos \frac{y}{x} (ydx + xdy) = y \sin \frac{y}{x} (xdy - ydx)$

- (a) $xy = k \sec xy$ (b) $xy = k \sec \frac{x}{y}$
 (c) $xy = k \sec \frac{y}{x}$ (d) $xy = k \cosec \frac{y}{x}$

221. $\int_0^2 \left(1 + \frac{t}{n+1}\right)^n dt =$

- (a) $e - 1$ (b) $e^2 - 1$ (c) $\sqrt{e} - 1$ (d) $\frac{1}{e^2} - 1$

222. Let $I(n) = \int_0^\pi \sin nx dx$ (n an integer ≥ 0). Then, $\sum_{n=0}^{\infty} I(5^n)$ is

- (a) $\frac{5}{2}$ (b) $\frac{3}{2}$ (c) 1 (d) $\frac{5}{4}$

223. Let $y = F(x)$ represent the solution of the differential equation

$y(1 + xy) dx - x dy = 0$, $y(1) = 2$. Then,

- (a) $F(x)$ is an odd function
 (b) No part of the curve lies between $x = -\sqrt{2}$ and $x = +\sqrt{2}$
 (c) $x = \pm\sqrt{2}$ are asymptotes of the curve
 (d) choices (a) and (c)

224. $\int_{\frac{1}{e}}^{\tan x} \frac{4du}{1+u^2} + \int_{\frac{1}{e}}^{\cot x} \frac{du}{u(1+u^2)}$

- (a) 0 (b) $\frac{2}{e}$ (c) $2 \tan x$ (d) 1

225. Let $F(x, y) = 0$ represent the solution of the differential equation

$\frac{dy}{dx} = \frac{y(x \log y - y)}{x(y \log x - x)}$, $y(e) = 1$. Then, the value of y when $x = 1$ is

- (a) e (b) $\frac{1}{e}$ (c) $1 - e$ (d) $(e - 1)$

3.104 Integral Calculus

- 226.** The differential equation of the family of curves represented by $y^3 = cx + c^3 + c^2 - 1$, where c is an arbitrary constant is of
 (a) order 1, degree 1 (b) order 2, degree 3 (c) order 1, degree 3 (d) order 3, degree 2
- 227.** $\int_0^\infty \frac{x \log x}{(1+x^2)} dx$ is
 (a) 0 (b) 1 (c) $\frac{1}{2}$ (d) does not exist
- 228.** If $f(x+y) = e^x f(y) + e^y f(x)$ for all $x, y \in \mathbb{R}$ and $f'(0) = 1$, then $\int_0^1 x^2 f(x) dx$ is
 (a) $\log(1+e)$ (b) $\frac{e^2 - 1}{e^2 + 1}$ (c) $(6 - 2e)$ (d) $(e - 1)$
- 229.** If $\frac{dy}{dx} = x + \int_0^1 y(x) dx$, $y(0) = 1$, then, $\int_0^1 xy(x) dx$ is
 (a) $\frac{13}{36}$ (b) $\frac{19}{48}$ (c) $\frac{7}{36}$ (d) $\frac{101}{72}$
- 230.** If $g(x) = \frac{1}{x} \int_2^x [3t - 2g'(t)] dt$, then $g'(2)$ is
 (a) $\frac{1}{2}$ (b) $\frac{3}{4}$ (c) 1 (d) $\frac{3}{2}$
- 231.** $\int_0^{\pi/4} \frac{x^2}{(x \sin x + \cos x)^2} dx$ is
 (a) $\left(\frac{4-\pi}{4+\pi}\right)$ (b) $\frac{4+\pi}{4-\pi}$ (c) $\frac{\pi^2}{4}$ (d) $\frac{\pi^2}{8}$
- 232.** The area of the region bounded by the curves $y = x^2 - 1$, $y = \cos \frac{\pi x}{2}$ between the lines $x = 0$ and $x = 2$ is
 (a) $\frac{2}{\pi} + 2$ (b) $\frac{4}{\pi} + \frac{2}{3}$ (c) $\frac{4}{\pi} + 2$ (d) $\frac{4}{\pi} + 1$
- 233.** Let $F(x, y) = 0$ represent the solution of the differential equation

$$\frac{dy}{dx} = x + y + y^2 + xy + xy^2 + 1, y(0) = 0.$$
 Then, the solution is given by
 (a) $\frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{2y+1}{\sqrt{3}} \right) = \frac{x^2}{2} + x + \frac{\pi}{3\sqrt{3}}$ (b) $\frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{2y+1}{\sqrt{3}} \right) = x^2 + 2x + \frac{\pi}{6\sqrt{3}}$
 (c) $\frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{(2y+1)}{\sqrt{3}} \right) = x + \frac{\pi}{3\sqrt{3}}$ (d) $\frac{1}{\sqrt{3}} \tan^{-1} \left(\frac{y+1}{\sqrt{3}} \right) = x + \frac{\pi}{6\sqrt{3}}$
- 234.** Let $f(x) = 2x^3 - 15x^2 + 24x$ and $H(\lambda) = \int_0^\lambda f(t) dt + \int_0^{5-\lambda} f(t) dt$ where, $0 < \lambda < 5$ the interval in which $H(\lambda)$ increasing, is
 (a) $(0, 5)$ (b) $\left(\frac{5}{2}, 5\right)$ (c) $\left(0, \frac{5}{2}\right)$ (d) $(1, 5)$

235. $\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{k=0}^{n-1} \log\left(1 - \frac{k}{n}\right)$ equals

(a) e

(b) -1

(c) $\frac{1}{e}$

(d) 0

236. $\lim_{x \rightarrow 0} \frac{\int_0^x \sin u du}{\sin x^2}$ equals

(a) $\frac{1}{2}$

(b) 1

(c) 2

(d) 3

237. Area bounded by the curve $x^2 = 4y$ and the line $x = 4y - 2$ is

(a) $\frac{3}{4}$ (b) $\frac{9}{2}$ (c) $\frac{9}{4}$ (d) $\frac{9}{8}$

238. Area of the region bounded by the x-axis and the curves defined by

$$y = \tan x, -\frac{\pi}{3} \leq x \leq \frac{\pi}{3}, p = \cot x, \frac{\pi}{6} \leq x \leq \frac{3\pi}{2}, \text{ is}$$

(a) $\frac{1}{2} \log 3$ (b) $\frac{1}{2} \log 2$ (c) $\log 2$ (d) $2 \log 2$

239. Suppose $f(x)$ is twice differentiable in $(1, e^2)$ and $f''(x)$ exists in $(1, e^2)$. Also, $f'(e^2) = f(e^2) = f(1) = 2$ and $\int_1^{e^2} \frac{f(x)}{x^2} dx = \frac{1}{4}$.

Then, the value of $\int_1^{e^2} f''(x) \log x dx$ is

(a) $\frac{23}{4} - \frac{2}{e^2}$ (b) $\frac{5}{4} + \frac{1}{e^2}$ (c) $\frac{23}{4} + \frac{2}{e^2}$ (d) $\frac{5}{2} - \frac{2}{e^2} + \frac{1}{e}$

240. $\int_0^{\infty} \frac{dx}{(1+x^9)(1+x^2)}$ is

(a) $\frac{\pi}{16}$ (b) $\frac{\pi}{8}$ (c) $\frac{\pi}{4}$ (d) $\frac{\pi}{2}$

241. Let f defined for all $x \neq 0$ such that $2f(x) + f(-x) = \frac{1}{x} \sin\left(x - \frac{1}{x}\right)$. Then, $\int_{\frac{1}{e}}^e f(x) dx$ is

(a) $2e + 1$ (b) $e + 1$ (c) $2e - 1$

(d) 0

242. $\int_0^{\infty} \frac{x^2 dx}{(x^2 + p^2)(x^2 + q^2)(x^2 + r^2)}$ where p, q, r are distinct, equals

(a) $\frac{\pi}{2(q-r)(x^2-q^2)(x^2+r^2)}$ (b) $\frac{\pi}{2(q+r)(r+p)(p+q)}$ (c) $\frac{\pi}{(q^2+r^2)(r^2+p^2)(p^2+q^2)}$ (d) $\frac{2\pi pqr}{(p+q)(q+r)(r+p)}$

243. If $\int_1^2 e^{t^2} dt = \lambda$, then, $\int_e^{e^4} \sqrt{\log t} dt$ equals

(a) $e^2 - \lambda - 2$ (b) $e^4 - e^2 + 1 - \lambda$ (c) $2e^4 + e - \lambda$ (d) $(2e^4 - e - \lambda)$

3.106 Integral Calculus

244. Let $I_n = \int_0^{\frac{\pi}{4}} \tan^n x dx$ where n is a positive integer > 1 . Then, $\lim_{n \rightarrow \infty} (2n+1)(I_n + I_{n-2})$ equals

(a) 1

(b) 2

(c) $\frac{1}{2}$

(d) $\frac{\pi}{2}$

245. The value of $\int_1^{\lambda} [x] F'(x) dx$ where $\lambda > 1$ and $[]$ denotes the greatest integer function, is equal to

(a) $[\lambda] F(\lambda) - \sum_{i=1}^{[\lambda]-1} F(i)$

(b) $[\lambda] F(\lambda) - \sum_{i=1}^{[\lambda]} F(i)$

(c) $\sum_{i=1}^{[\lambda]-1} F(i) + [\lambda] F(\lambda)$

(d) $\sum_{i=1}^{[\lambda]} F(i)$

246. For $0 \leq x \leq \pi$, the area bounded by the line $y = x$ and the curve $y = x + \sin x$ is

(a) 1

(b) 2

(c) π

(d) 2π

247. The area bounded by the curves $x + 2|y| = 1$ and $x = 0$ is

(a) $\frac{1}{4}$

(b) $\frac{1}{3}$

(c) $\frac{1}{2}$

(d) 1

248. The solution of the initial value problem $(x^2 + y^2) dy = xy dx$, $y(1) = 1$ is $y = y(x)$.

If $y(x_0) = e$, then x_0 equals

(a) $\sqrt{2e+1}$

(b) $\frac{e}{\sqrt{3}}$

(c) $e^2 - 1$

(d) $e\sqrt{3}$

249. A curve passes through $(2, 0)$ and the slope of the tangent at $P(x, y)$ on the curve is given by $\frac{(x+1)^2 + y - 3}{(x+1)}$. Then, the area bounded by the curve and the x-axis in the 4th quadrant is

(a) $\frac{2}{3}$

(b) $\frac{4}{3}$

(c) 1

(d) $\frac{5}{3}$

250. Area of a loop of the curve represented by $x = a(1-t)$, $y = at(1-t^2)$, $-1 \leq t \leq 1$ and $a > 0$, is

(a) $\frac{8a^2}{15}$

(b) $\frac{16a^2}{15}$

(c) $\frac{4a^2}{15}$

(d) $\frac{8a}{15}$

251. If the differential equation $y \left(\cos \frac{y}{x} \right) (x dy - y dx) + x \left(\sin \frac{y}{x} \right) (x dy + y dx) = 0$ with $y(1) = \frac{\pi}{2}$ has the solution in

the form $\frac{\pi}{kxy} = \sin \frac{y}{x}$, then k equals

(a) 2

(b) 1

(c) 3

(d) $\frac{1}{2}$

252. The area enclosed between the curves $y = \log \left(\frac{1}{y} \right)$, $y = \log_e(x+e)$ and the x-axis, is

(a) $e^e - 2$

(b) $\frac{1}{e} + 1$

(c) $e + 1$

(d) 2

253. $\int_0^{\frac{\pi}{2}} \left(\frac{1 + \sin 3x}{1 + 2 \sin x} \right) dx$ is

(a) $\frac{\pi}{2}$

(b) $\frac{\pi}{8}$

(c) 1

(d) $\frac{1}{2}$

- 254.** Let $f(x) = \begin{cases} 2x - 1, & -3 \leq x < 1 \\ 3x^2 - 2, & x \geq 1 \end{cases}$ and $g(x) = \begin{cases} 4x + 7, & -5 \leq x < 0 \\ 5x^2 - x + 7, & x \geq 0 \end{cases}$ The value of $\int_{-2}^2 (g \circ f)(x) dx$ equals
- (a) 0 (b) $\frac{101}{12}$ (c) $\frac{1991}{6}$ (d) $\frac{1991}{12}$
- 255.** Let $f(x)$ be differentiable in R and $f(x) = 2 + x^2 \int_0^2 f(t) dt + \int_0^2 t f(t) dt$. Then $\int_0^1 f(x) dx$ is
- (a) $\frac{6}{19}$ (b) $\frac{3}{19}$ (c) $\frac{14}{19}$ (d) $\frac{-6}{19}$
- 256.** The function $y = f(x)$ satisfying the differential equation $(\sin^2 x)y' - (y - 1) = 0$ such that $f\left(\frac{\pi}{2}\right) = 2$ is
- (a) continuous everywhere (b) continuous everywhere except at $x = n\pi$, n an integer
 (c) discontinuous at $x = (2n+1)\frac{\pi}{2}$, n an integer (d) continuous nowhere
- 257.** If $\int \frac{1}{x} \log_{e^x} e \log_{e^{2x}} e dx = \log\left(\frac{1+f(x)}{2+f(x)}\right) + C$ then $\lim_{x \rightarrow 0} \frac{f(1+x)}{x}$ equals
- (a) 0 (b) 1 (c) e (d) $\frac{1}{e}$
- 258.** The value of $\int_0^{\frac{\pi}{2}} \sin \sqrt{x^2 - 2x + 1} dx$ equals
- (a) $\cos 1 - \sin 1$ (b) $2 - \cos 1 - \sin 1$ (c) $2(1 - \cos 1)$ (d) $1 - \sin 1$
- 259.** The smallest interval in which the value of $26 \int_0^1 \frac{x}{x^5 + 25} dx$ lies, is
- (a) $\left[0, \frac{1}{26}\right]$ (b) $\left(\frac{1}{26}, 26\right)$ (c) $[0, 26]$ (d) $(0, 1)$
- 260.** The area bounded by the curves $y = 3x^2 + 2$, $y = mx$, (m being negative), $x = 0$ and $x = 1$ is bisected by the x -axis. The value of m is
- (a) 6 (b) -2 (c) -6 (d) -3
- 261.** Area enclosed by the curve $f(x) = \min\left(\frac{x^2}{4}, \frac{8}{x^2 + 4}\right)$, the x -axis and the ordinates $x = \pm 3$, equals
- (a) $\frac{4}{3} + 8 \tan^{-1} \frac{3}{2} - 2\pi$ (b) $\frac{4}{3} - 8 \tan^{-1} \frac{3}{2} - 2\pi$ (c) $\frac{4}{3} + 8 \tan^{-1} \frac{3}{2} - \pi$ (d) $\frac{4}{3} + 8 \tan^{-1} \frac{3}{2} + 2\pi$
- 262.** Equation of the curve $y = f(x)$, satisfying $xy_5 = y_4$ (suffixes denoting differentiation) and which is symmetric with respect to y -axis, is
- (a) $y = C_1 x^5 + C_2$ (b) $y = C_1 x^2 + C_2$ (c) $y = C_1 x^4 + C_2$ (d) $y = C_1 x^4 + C_2 x^2 + C_3$
- 263.** $\int \frac{dx}{(x-1)\sqrt{-x^2 + 3x - 2}} =$
- (a) $-2\sqrt{\frac{x-2}{1-x}} + C$ (b) $-2\sqrt{\frac{x-2}{x-1}} + C$ (c) $2\sqrt{\frac{1-x}{x-2}} + C$ (d) $\sqrt{\frac{x-1}{x-2}} + C$

3.108 Integral Calculus

265. $\lim_{x \rightarrow 5} \left(\frac{x}{(x-5)} \int_5^x \frac{\sin t}{t} dt \right)$ is

(a) 0 (b) $\frac{\sin 5}{5}$ (c) $\frac{\cos 5}{5}$ (d) $\sin 5$

266. $\int \frac{dx}{(x+2)\sqrt{x+3}}$ is

(a) $\log(\sqrt{x+3} - 1) + C$

(b) $\log\left(\frac{\sqrt{x+3} + 1}{\sqrt{x+3} - 1}\right) + C$

(c) $\log(\sqrt{x+3} + 1) + C$

(d) $\log\left(\frac{\sqrt{x+3} - 1}{\sqrt{x+3} + 1}\right) + C$

267. If $\frac{dy}{dx} + 2y \tan x = \sin x$ and $y\left(\frac{\pi}{3}\right) = 0$, then the maximum value of y is equal to
 (a) $\frac{1}{8}$ (b) $\frac{1}{4}$ (c) $\frac{1}{2}$ (d) 2

Assertion–Reason Type Questions

Directions: Each question contains Statement-1 and Statement-2 and has the following choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

- (a) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
 - (b) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
 - (c) Statement-1 is True, Statement-2 is False
 - (d) Statement-1 is False, Statement-2 is True

268. Statement 1

$$\int_0^{\pi} \cos x dx = 0$$

and

Statement 2

Let $f(x)$ be continuous in $[a, b]$ and $f(a) \neq 0, f(b) \neq 0$. If $f(x)$ changes sign in $[a, b]$, then $\int_a^b f(x) dx = 0$

269. Statement 1

The differential equation $(1 + y^2)dx = (\tan^{-1}y - x)dy$ is a linear differential equation where x is considered as the dependent variable and y as independent variable.

and

Statement 2

$a_0(x) \frac{dy}{dx} + a_1(x)y = a_2(x)$ is a linear differential equation.

270. Let $f(x)$ be a function of x defined for all $x \in R$ and $f(x)$ satisfies the condition $f(x) = -f(1-x)$ for all x .

Statement 1

$$\int_{-1/2}^{3/2} f(x) dx = 0$$

and

Statement 2

curve $y = f(x)$ is symmetric about the point $(\frac{1}{2}, 0)$.

271. Let m, n be positive integers where $m \neq \frac{n}{2}$.

Statement 1

$$\int_0^{\pi} \sin^2 mx \cos nx dx = 0$$

and

Statement 2

$$\int_0^{2\pi} \sin mx \cos nx dx = 0 \text{ for all } m, n \text{ positive integers}$$

272. **Statement 1**

Differential equation of the family of parabolas with their axis along the x -axis is of order 2.

and

Statement 2

The differential equation of a two parameter family of curves is of order 2.

273. **Statement 1**

$$\int_0^{\pi/2} \frac{\sin x}{x^7 + 1} dx < 1$$

and

Statement 2

$$\int_0^{\pi/2} \sin x dx = 1$$

274. **Statement 1**

If $\frac{d^2y}{dx^2} = 3x^2$ with $y(0) = 1$ and $y'(0) = 2$, then, $y(2) = 8$

and

Statement 2

$$\frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d^2y}{dx^2}$$

3.110 Integral Calculus

275. Statement 1

$$\int_{\frac{\pi}{2}}^{\frac{3\pi}{2}} [\sin x] dx = -\pi \quad \text{where, } [] \text{ denotes the greatest integer function.}$$

and

Statement 2

$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx \quad \text{where } a < c < b$$

276. Statement 1

$$\int_0^1 e^{x^2} dx \text{ lies between 1 and } e$$

and

Statement 2

For $x \in (0, 1)$, $0 < x^2 < 1$

277. Statement 1

To evaluate $\int_0^{2\pi} \frac{dx}{5 - 2 \cos x}$ we cannot make use of the substitution $\tan \frac{x}{2} = t$.

and

Statement 2

$\tan \frac{x}{2}$ has a discontinuity at $x = \pi$.

Linked Comprehension Type Questions

Directions: This section contains paragraphs. Based upon the paragraphs, multiple choice questions have to be answered. Each question has 4 choices (a), (b), (c) and (d), out of which ONLY ONE is correct.

Passage I

Let A be the area of the region bounded by the curve $y = f(x)$, x axis and the ordinates at $x = a$ and $x = b$. [the figure above]

If the area A is revolved about the x axis, the volume v of the solid thus generated is given by $V = \pi \int_a^b y^2 dx = \pi \int_a^b (f(x))^2 dx$.

For example, suppose the semi circular portion of the circle $x^2 + y^2 = r^2$ above the x axis is revolved about the x axis, we get a sphere. Volume of the sphere = volume of the solid generated by revolving the area of the portion of the circle $x^2 + y^2 = r^2$ above the x axis about the x axis = $\pi \int_{-a}^a y^2 dx$

$$= \pi \int_{-a}^a (r^2 - x^2) dx = 2 \pi \int_0^a (r^2 - x^2) dx = \frac{4\pi r^3}{3}$$

278. The volume of the solid generated by revolving the area included between the parabola $y^2 = 8x$, the x axis and its latus rectum about the x axis is

(a) 32π (b) 16π (c) 8π (d) 24π

279. The figure bounded by the area of the curve $y = \sin x$ and the x axis between $x = 0$ and $x = \pi$ is revolved about the x axis. The volume of the solid of revolution is

(a) $2\pi^2$ (b) π^2 (c) $\frac{\pi^2}{2}$ (d) $\frac{\pi^2}{8}$

280. The area of the portion of the curve $y = x^2$ between $x = 0$ and $x = 2$ is revolved about the x axis. The volume of the solid thus generated is

(a) $\frac{32\pi}{5}$ (b) $\frac{16\pi}{5}$ (c) $\frac{8\pi}{5}$ (d) $\frac{4\pi}{5}$

281. The volume of the solid generated by revolving one arch of the cycloid $x = a(\theta - \sin \theta)$, $y = a(1 - \cos \theta)$ about the x axis is

(a) $\frac{3\pi^2 a}{16}$ (b) $\frac{3\pi^2 a^3}{8}$ (c) $\frac{3\pi^2 a^3}{16}$ (d) $5\pi^2 a^3$

282. The volume of the spherical cap of a sphere whose height is h and whose base radius is c is

(a) $\frac{\pi h}{2}(3c^2 + h^2)$ (b) $\frac{\pi h}{4}(3c^2 + h^2)$ (c) $\frac{\pi h}{2}(3c + h)$ (d) $\frac{\pi h}{6}(3c^2 + h^2)$

Passage II

Iterated Integrals

Multiple integrals over the rectangular region $R: \{x_1 \leq x \leq x_2; y_1 \leq y \leq y_2\}$, where x_1, x_2, y_1, y_2 are constants may be evaluated by two successive integrations

$$\iint_R f(x, y) dx dy = \int_{x_1}^{x_2} \int_{y_1}^{y_2} f(x, y) dy dx = \int_{y_1}^{y_2} \int_{x_1}^{x_2} f(x, y) dx dy$$

3.112 Integral Calculus

where integration is carried out from the inner to outer rectangle. We shall follow the convention that limits are to be assigned in the order in which $dx dy$ is given in the integral.

When x_1 and x_2 are functions of y and y_1 and y_2 are constants, $f(x, y)$ is first integrated w.r.t. x between x_1 and x_2 , keeping y as fixed and the resultant expression is integrated w.r.t y between the limits y_1 and y_2

$$\iint_R f(x, y) dx dy = \int_{y_1}^{y_2} \left[\int_{x_1}^{x_2} f(x, y) dx \right] dy$$

Similar procedure is followed when y_1 and y_2 are functions of x and x_1 and x_2 are constants.

The same procedure is followed in the case of iterated integrals involving 3 variables.

283. $\iint\limits_0^1 \iint\limits_0^2 (x^2 + y^2) dx dy$ is

- (a) $\frac{2}{3}$ (b) 3 (c) $\frac{10}{3}$ (d) Zero

284. $\int\limits_0^{\frac{\pi}{2}} \int\limits_{\frac{\pi}{2}}^{\pi} \cos(x+y) dx dy$ is

- (a) 0 (b) 2 (c) -2 (d) $\frac{1}{2}$

285. $\int\limits_0^{\pi} \int\limits_0^{a(1+\cos\theta)} r dr d\theta$ is

- (a) $3\pi a^2$ (b) $\frac{3}{4}\pi a^2$ (c) $16\pi a^2$ (d) 0

286. $\iint\limits_{x+y \leq 1} xy dx dy$ is

- (a) $\frac{1}{24}$ (b) $\frac{1}{12}$ (c) 4 (d) 8

287. $\int\limits_0^1 \int\limits_x^{\sqrt{x}} (x^2 + y^2) dy dx$ is

- (a) $\frac{1}{4}$ (b) $\frac{3}{35}$ (c) $\frac{2}{35}$ (d) $\frac{-3}{35}$

288. $\iint xy dx dy$ over the first quadrant of the circle $x^2 + y^2 = a^2$ is

- (a) $\frac{a^4}{8}$ (b) $\frac{a^4}{4}$ (c) $\frac{a^2}{8}$ (d) $\frac{a^2}{4}$

289. $\int\limits_0^3 \int\limits_0^2 \int\limits_0^1 (x+y+z) dx dy dz$ is

- (a) 6 (b) 3 (c) 9 (d) 18

Multiple Correct Objective Type Questions

Directions: Each question in this section has four suggested answers of which ONE OR MORE answers will be correct.

290. If $f'(x) = \frac{1}{\sqrt{x^2 + 1 + x}}$ and $f(0) = \frac{1 - \sqrt{2}}{2}$ then $f(1)$ equals

- (a) $\frac{1}{2} \log |\sqrt{2} + 1|$ (b) $\frac{-1}{2} \log |\sqrt{2} - 1|$
 (c) $\log |\sqrt{2} - 1|$ (d) $-\log |\sqrt{2} + 1|$

291. If $I = \int \csc^2 x \sec^4 x dx = K \tan^3 x + L \tan x + M \cot x + C$ then

- (a) $K = \frac{1}{3}$ (b) $M = -1$ (c) $L = 2$ (d) $M = -2$

292. $\int e^x [\log(\sec x + \tan x) + \sec x] dx$ equals

- (a) $e^x \log(\sec x + \tan x) + c$ (b) $-e^x \log(\sec x - \tan x) + c$
 (c) $e^x \log \sec x + c$ (d) $e^x \log \tan x + c$

293. If $\int \frac{\sqrt{x} dx}{\sqrt{1-x^3}} = \frac{2}{3} \text{fog}(x) + c$ then

- (a) $f(x) = \sqrt{x}$ (b) $g(x) = \cos^{-1} x$ (c) $f(x) = \sin^{-1} x$ (d) $g(x) = x \sqrt{x}$

294. If $f(x) = \int_1^x \sqrt{2-t^2} dt$, then the real roots of the equation $x^2 - f'(x) = 0$ are

- (a) 1 (b) 2 (c) -1 (d) $\frac{1}{\sqrt{2}}$

295. If the function $f(x) = Ae^{2x} + Be^x + Cx$ satisfies the condition $f(0) = -1$, $f'(\log 2) = 31$ and $\int_0^{\log 4} (f(x) - cx) dx = \frac{39}{2}$, then

- (a) $A = 5$ (b) $B = -6$ (c) $C = 3$ (d) $B = 6$

296. If $I_1 = \int_0^1 2^{x^3} dx$, $I_2 = \int_0^1 2^{x^4} dx$, $I_3 = \int_1^2 2^{x^3} dx$, and $I_4 = \int_1^2 2^{x^4} dx$, then

- (a) $I_2 > I_1$ (b) $I_3 > I_4$ (c) $I_4 > I_3$ (d) $I_1 > I_2$

297. If $A = \int_0^{\pi/2} \frac{\sin x dx}{\sin x + \cos x}$ and $B = \int_0^{\pi/2} \frac{\cos x dx}{\sin x + \cos x}$, then

- (a) $A + B = 0$ (b) $A + B = \frac{\pi}{2}$
 (c) $A - B = \pi$ (d) $A = B = \frac{\pi}{4}$

Matrix-Match Type Questions

Directions: Match the elements of Column I to elements of Column II. There can be single or multiple matches.

298. Given $a = 1 + \frac{1}{\alpha} + \frac{1}{\alpha^2} + \frac{1}{\alpha^3} + \dots \infty$,

$\frac{b}{a} = 1 + \frac{1}{\beta} + \frac{1}{\beta^2} + \frac{1}{\beta^3} + \dots \infty$ where $\frac{1}{\alpha}$ and $\frac{1}{\beta}$ are roots of $6x^2 - 5x + 1 = 0$ and satisfy $\cos\theta = \alpha - \beta$, $\theta \in \left[\frac{\pi}{2}, \frac{3\pi}{2}\right]$

Column I

(a) $\int_a^b \frac{\pi dx}{(x+\alpha)(x+\beta)}$

(b) $\int_a^b \sqrt{\frac{x-\alpha}{\beta-x}} dx$

(c) $\int_{\alpha}^{\beta} \left(\sqrt{\frac{x-\alpha}{\beta-x}} + \sqrt{\frac{\beta-x}{x-\alpha}} \right) dx$

(d) $\int_{\alpha}^{\beta} \left(\sqrt{x-a} + \sqrt{b-x} \right)^2 dx$

Column II

(p) π

(q) $1 + \frac{3\pi}{4}$

(r) $\pi \log\left(\frac{25}{24}\right)$

(s) $\frac{\pi}{2}$

299.

Column I

(a) If $\int \frac{2^x}{\sqrt{1-4^x}} dx = k \sin^{-1}(2^x) + C$, then k equals

(b) If $\int \frac{dx}{x\sqrt{1-x^3}} = k \log \left| \frac{\sqrt{1-x^3}-1}{\sqrt{1-x^3}+1} \right| + C$, then k equals

(c) If $\int \frac{dx}{1+\tan x} = k(x + \log(\sin x + \cos x)) + C$, then k equals

(d) $\int \frac{(2x^3+3)dx}{(x^2-1)(x^2+4)} = k \log \left(\frac{x+1}{x-1} \right) + k \left(\tan^{-1}\left(\frac{x}{2}\right) \right)$ then k equals

Column II

(p) $\log 2$

(q) $\frac{1}{2}$

(r) $\frac{1}{3}$

(s) $\frac{1}{\log 2}$

300.

Column I

(a) For $n > 0$, $\int_0^{2\pi} \frac{x \sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx =$

(b) $\int_0^{\pi/2} \frac{x \sin x \cos x}{\sin^4 x + \cos^4 x} dx =$

(c) $\int_0^{\pi} \frac{x \sin x}{1 + \cos^2 x} dx =$

(d) $\lim_{x \rightarrow \infty} \frac{\int_0^x (\tan^{-1} x)^2 dx}{\sqrt{x^2 + 1}} =$

Column II

(p) $\frac{\pi^2}{16}$

(q) $\frac{\pi^2}{4}$

(r) $\frac{\pi^2}{2}$

(s) π^2

SOLUTIONS

ANSWER KEYS

Topic Grip

1. (i) $\frac{-x^2}{b(a+bx)}$
 $+ \frac{2}{b^2} \left[x - \frac{a}{b} \log(a+bx) \right] + C$
- (ii) $2 \tan^{-1} \sqrt{\left(x+1+\frac{1}{x} \right)} + C$
- (iii) $\frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x-\frac{1}{x}}{\sqrt{2}} \right) + C$
- (iv) $\frac{1}{81} \left[\frac{x+2}{\sqrt{5-4x-x^2}} \right. \\ \left. + \frac{1}{3} \left(\frac{x+2}{\sqrt{5-4x-x^2}} \right)^3 \right] + C$
- (v) $\frac{1}{\sqrt{2}} \sin^{-1}(\sin x - \cos x)$
 $- \frac{1}{\sqrt{2}} \log[\sin x + \cos x + \sqrt{\sin 2x}] + C$
- (vi) $6 \left[\frac{t^3}{3} + \frac{t^2}{2} + t + \log(t-1) \right] + C$
where $t = (1+x)^{\frac{1}{6}}$
- (vii) $\frac{-x}{(x \sin x + \cos x) \cos x}$
 $+ \tan x + C$
3. (i) $f(x) = \frac{x+1}{x-1}$
- (ii) $g(x) = x + 2 \log|x-1|$
4. (i) $f(x) = x^4 (x^2 + a^2 + b^2 + c^2)$
- (ii) sphere of radius 1 unit, centre at origin.

5. (i) $x^2 + y^2 + 2fy + c = 0$

(ii) $x y_2 + y_1^3 - y_1 = 0$

8. $\frac{-7}{2\pi}$

10. $\sin 5$

12. $14 + 41 \log_e 3$

13. (ii) $\frac{23}{6}$

(iii) 1

14. (i) $\sqrt{1+x^2} + \frac{1}{2} \log \frac{\sqrt{x^2+1}-1}{\sqrt{x^2+1}+1}$

(ii) $\sqrt{1+x^2} + \frac{1}{2} \log \left(\frac{\sqrt{1+x^2}-1}{\sqrt{1+x^2}+1} \right)$
 $\sqrt{1+y^2} = c$

15. (i) $e^{\tan^{-1} x} (\tan^{-1} x - 1) + c$

(ii) $y e^{\tan^{-1} x} =$
 $e^{\tan^{-1} x} (\tan^{-1} x - 1) + c$

16. (b) 17. (c) 18. (c)

19. (a) 20. (b) 21. (d)

22. (b) 23. (a) 24. (a)

25. (c) 26. (a) 27. (b)

28. (d) 29. (d) 30. (c)

31. (a) 32. (d) 33. (d)

34. (b) 35. (a) 36. (c)

37. (a) 38. (d) 39. (d)

40. (a) 41. (b) 42. (d)

43. (c) 44. (b) 45. (c)

46. (a)

47. (c), (d)

48. (a), (d)

49. (a), (d)

50. (a) \rightarrow (r)

(b) \rightarrow (p)

(c) \rightarrow (s)

(d) \rightarrow (q)

IIT Assignment Exercise

51. (d) 52. (d) 53. (b)

54. (b) 55. (a) 56. (a)

57. (d) 58. (c) 59. (a)

60. (d) 61. (a) 62. (c)

63. (b) 64. (a) 65. (b)

66. (c) 67. (a) 68. (a)

69. (a) 70. (b) 71. (d)

72. (b) 73. (b) 74. (a)

75. (b) 76. (c) 77. (c)

78. (d) 79. (d) 80. (c)

81. (d) 82. (a) 83. (a)

84. (b) 85. (b) 86. (c)

87. (d) 88. (a) 89. (d)

90. (c) 91. (d) 92. (c)

93. (a) 94. (c) 95. (a)

96. (c) 97. (c) 98. (d)

99. (b) 100. (d) 101. (c)

102. (c) 103. (a) 104. (d)

105. (a) 106. (b) 107. (a)

108. (c) 109. (d) 110. (c)

111. (c) 112. (b) 113. (d)

114. (b) 115. (b) 116. (a)

117. (c) 118. (d) 119. (c)

120. (b) 121. (c) 122. (b)

123. (d) 124. (b) 125. (b)

126. (b) 127. (a) 128. (a)

129. (d) 130. (c) 131. (d)

132. (b) 133. (c) 134. (d)

135. (d) 136. (b) 137. (c)

138. (b) 139. (a) 140. (c)

141. (c) 142. (c) 143. (b)

144. (a) 145. (c) 146. (a)

147. (c) 148. (c) 149. (a)

150. (c) 151. (a) 152. (d)

153. (a) 154. (b) 155. (d)

156. (b)

157. (a), (c), (d)

158. (b), (c), (d)

159. (b), (c)

160. (a) \rightarrow (s)

(b) \rightarrow (r)

(c) \rightarrow (q)

(d) \rightarrow (p)

3.116 Integral Calculus

Additional Practice Exercise

162. $\log 4$

164. $\left(\frac{\pi}{28} - \frac{5}{84} + \frac{1}{14}\log 2\right)$

166. 5

167. $\frac{a^2}{2}(4 - \pi)$

168. $\frac{(3\pi - 8)a^2}{12}$

169. $\frac{4a^2}{3}$

170. 2

171. $\frac{1}{6}$

172. $\frac{1}{6}$

173. $(3 - e)$

174. (i) $x + \tan^{-1}\left(\frac{y}{x}\right) = C$

(ii) $\frac{x^4 \sin^3 y}{4} - y^2 \sin x = C$

(iii) $\cos y = -Ce^{-2 \sin x}$

$+ \frac{\sin^2 x}{2} - \frac{1}{2} \sin x + \frac{1}{4}$

(iv) $x^4 - y^4 + 8y^2 - 7x^2 - 3x^2y^2 = C'$

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

175. $e^{\frac{x^2}{2}} = (y - x)$

$\left[\left(1 + \frac{3}{\sqrt{e}} \right) e^{\frac{x^2}{2}} - x^2 - 2 \right]$

176. $12\left(\frac{x}{y}\right) + \sin\left(\frac{4x}{y}\right) = 8x^2 + C$

178. (i) $\sqrt{2} - 1$

(ii) $\frac{9}{16}$

179. (i) $f(x) = \frac{1}{2} \int g(x) dx$

(ii) $f(x) = -\log(c \cdot \sqrt{2 + \cos x})$

180. (i) $g(x) = \frac{1}{119}(240x^2 + 540x)$

(ii) $x = 0, x = \frac{-9}{4}$

181. (iii) $V_n = \frac{n\pi}{2}$

182. (i) $g(x) = \frac{(\log x)^2}{2},$

$h(x) = \log(x)$

(ii) $\frac{x}{2}(\log x)^2 - x(\log x - 1) + c$

(iii) domain of $h(x) : x \in (0, \infty)$
Domain of $g(x) : (0, \infty)$.

183. (i) $a = 1$

(ii) $\frac{1}{24}$

184. (i) $2X + 2Y = 0, 3X + Y = 0$

(ii) $(y - x + 3)^4 = c(2x + y - 3)$

186. (i) $f(x) = \left(\frac{\pi}{4}\right)$

(ii) $f'(x) = 0$

188. $I(x) + I(-x) = I(x^2)$

189. $I_6 = \frac{13}{15} - \frac{\pi}{4}$

190. π

191. (a) 192. (d) 193. (b)

194. (a) 195. (d) 196. (b)

197. (d) 198. (d) 199. (c)

200. (c) 201. (d) 202. (d)

203. (b) 204. (a) 205. (c)

206. (b) 207. (b) 208. (d)

209. (a) 210. (b) 211. (d)

212. (a) 213. (a) 214. (b)

215. (b) 216. (c) 217. (b)

218. (a) 219. (c) 220. (c)

221. (b) 222. (a) 223. (d)

224. (d) 225. (b) 226. (c)

227. (a) 228. (c) 229. (d)

230. (d) 231. (a) 232. (c)

233. (a) 234. (c) 235. (b)

236. (a) 237. (d) 238. (c)

239. (a) 240. (c) 241. (d)

242. (b) 243. (d) 244. (b)

245. (b) 246. (b) 247. (c)

248. (d) 249. (b) 250. (a)

251. (a) 252. (d) 253. (c)

254. (d) 255. (a) 256. (b)

257. (b) 258. (b) 259. (d)

260. (c) 261. (a) 262. (b)

263. (a) 264. (c) 265. (d)

266. (d) 267. (a) 268. (c)

269. (a) 270. (a) 271. (b)

272. (a) 273. (d) 274. (d)

275. (d) 276. (a) 277. (a)

278. (b) 279. (c) 280. (a)

281. (d) 282. (d) 283. (c)

284. (c) 285. (b) 286. (a)

287. (b) 288. (a) 289. (d)

290. (a), (b)

291. (a), (b), (c)

292. (a), (b)

293. (c), (d)

294. (a), (c)

295. (a), (c), (d)

296. (c), (d)

297. (b), (d)

298. (a) → (r)

(b) → (s)

(c) → (p)

(d) → (q)

299. (a) → (s)

(b) → (r)

(c) → (q)

(d) → (q)

300. (a) → (s)

(b) → (p)

(c) → (q)

(d) → (q)

HINTS AND EXPLANATIONS**Topic Grip**

$$\begin{aligned}
 1. \text{ (i)} \quad & \int \frac{x^2}{(a+bx)^2} dx = \int x^2 d\left(\frac{-1}{b(a+bx)}\right) \\
 &= \frac{-x^2}{b(a+bx)} + \int \frac{2x dx}{b(a+bx)} \\
 &= \frac{-x^2}{b(a+bx)} + \frac{2}{b^2} \int \frac{a+bx-a}{a+bx} dx \\
 &= \frac{-x^2}{b(a+bx)} + \frac{2}{b^2} \left[x - \frac{a}{b} \log(a+bx) \right] + C
 \end{aligned}$$

(ii) We write the integral as

$$\begin{aligned}
 I &= \int \frac{(x^2-1)}{(x+1)^2} \cdot \frac{dx}{\sqrt{x^3+x^2+x}} \\
 &= \int \frac{(x^2-1)}{x^2+2x+1} \cdot \frac{dx}{\sqrt{x^3+x^2+x}} \\
 &= \int \frac{\left(1-\frac{1}{x^2}\right)}{x+2+\frac{1}{x}} \cdot \frac{dx}{\sqrt{x+1+\frac{1}{x}}} \\
 \text{Putting } x+1+\frac{1}{x} &= t^2, \left(1-\frac{1}{x^2}\right)dx = 2tdt \\
 \Rightarrow I &= \int \frac{2tdt}{(t^2+1)t} = 2 \int \frac{dt}{t^2+1} = 2 \tan^{-1} t \\
 &= 2 \tan^{-1} \sqrt{\left(x+1+\frac{1}{x}\right)} + C
 \end{aligned}$$

$$\text{(iii)} \quad \int \frac{x^2+1}{x^4+1} dx = \int \frac{1+\frac{1}{x^2}}{x^2+\frac{1}{x^2}} dx = \int \frac{\left(1+\frac{1}{x^2}\right)dx}{\left(x-\frac{1}{x}\right)^2+2}$$

Putting $x-\frac{1}{x}=t$,

$$\begin{aligned}
 & \int \frac{dt}{t^2+2} = \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{t}{\sqrt{2}} \right) + C \\
 &= \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x-\frac{1}{x}}{\sqrt{2}} \right) + C
 \end{aligned}$$

$$\begin{aligned}
 \text{(iv)} \quad & \int \frac{dx}{(5-4x-x^2)^{\frac{5}{2}}} \\
 & 5-4x-x^2 = -(x^2+4x-5) \\
 &= -[(x+2)^2-9] = 9-(x+2)^2 \\
 & \int = \int \frac{dx}{[9-(x+2)^2]^{\frac{5}{2}}} \\
 \text{Put } x+2 &= 3 \sin \theta \\
 \int &= \int \frac{3 \cos \theta d\theta}{3^5 \cos^5 \theta} = \frac{1}{81} \int \sec^4 \theta d\theta
 \end{aligned}$$

Let $I_4 = \int \sec^4 \theta d\theta$

$$\begin{aligned}
 I_4 &= \int \sec^2 \theta (1 + \tan^2 \theta) d\theta \\
 &= \int \sec^2 \theta d\theta + \int \tan^2 \theta d(\tan \theta) \\
 &= \tan \theta + \frac{\tan^3 \theta}{3} \\
 &= \frac{x+2}{\sqrt{5-4x-x^2}} + \frac{1}{3} \left(\frac{x+2}{\sqrt{5-4x-x^2}} \right)^3 \\
 \therefore I &= \frac{1}{81} \left\{ \frac{x+2}{\sqrt{5-4x-x^2}} + \frac{1}{3} \left(\frac{x+2}{\sqrt{5-4x-x^2}} \right)^3 \right\} + C
 \end{aligned}$$

$$(v) \quad \int \sqrt{\tan x} dx$$

Let $I = \int \sqrt{\tan x} dx$

$$= \frac{1}{2} \left[\int (\sqrt{\tan x} + \sqrt{\cot x}) dx + \int (\sqrt{\tan x} - \sqrt{\cot x}) dx \right]$$

$$\text{Now, } I = \int (\sqrt{\tan x} + \sqrt{\cot x}) dx$$

$$\begin{aligned}
 &= \int \frac{(\sin x + \cos x)}{\sqrt{\sin x \cos x}} dx = \int \frac{\sqrt{2} d(\sin x - \cos x)}{\sqrt{\sin 2x}} \\
 &= \sqrt{2} \int \frac{d(\sin x - \cos x)}{\sqrt{1 - (\sin x - \cos x)^2}} \\
 &= \sqrt{2} \int \frac{dt}{\sqrt{1-t^2}} \text{ where } t = \sin x - \cos x \\
 &= \sqrt{2} \sin^{-1} t = \sqrt{2} \sin^{-1}(\sin x - \cos x)
 \end{aligned}$$

3.118 Integral Calculus

$$\begin{aligned}
 I_2 &= \int (\sqrt{\tan x} - \sqrt{\cot x}) dx \\
 &= \int \frac{\sin x - \cos x}{\sqrt{\sin x \cos x}} dx \\
 &= 4a^2 \left[\frac{1}{2} - \frac{\pi}{8} \right] = \frac{4a^2}{8} (4 - \pi) \\
 &= -\sqrt{2} \int \frac{(\sin x + \cos x)}{\sqrt{(1 + \sin 2x) - 1}} \\
 &= -\sqrt{2} \int \frac{d(\sin x + \cos x)}{\sqrt{(\sin x + \cos x)^2 - 1}} \\
 &= -\sqrt{2} \int \frac{dt}{\sqrt{t^2 - 1}} \text{ where } t = \sin x + \cos x \\
 &= -\sqrt{2} \log(t + \sqrt{t^2 - 1}) \\
 &= -\sqrt{2} \log(\sin x + \cos x + \sqrt{\sin 2x})
 \end{aligned}$$

$$\begin{aligned}
 \Rightarrow I &= \frac{1}{2}(I_1 + I_2) \\
 &= \frac{1}{\sqrt{2}} \sin^{-1}(\sin x - \cos x) \\
 &\quad - \frac{1}{\sqrt{2}} \log(\sin x + \cos x + \sqrt{\sin 2x}) + C
 \end{aligned}$$

$$(vi) \int \frac{dx}{(1+x)^{\frac{1}{2}} - (1+x)^{\frac{1}{3}}}$$

Put $(1+x) = t^6$ (6 is the L.C.M of 2 and 3)

$$\begin{aligned}
 I &= \int \frac{dx}{(1+x)^{\frac{1}{2}} - (1+x)^{\frac{1}{3}}} = \int \frac{6t^5 dt}{t^3 - t^2} \\
 &= 6 \int \frac{t^3}{(t-1)} dt = 6 \int (t^2 + t + 1) + \frac{1}{(t-1)} dt \\
 &= 6 \left[\frac{t^3}{3} + \frac{t^2}{2} + t + \log(t-1) \right] + C
 \end{aligned}$$

where $t = (1+x)^{\frac{1}{6}}$

$$\begin{aligned}
 (vii) \int \frac{x^2}{(\sin x + \cos x)^2} dx \\
 \frac{d}{dx} (\sin x + \cos x) &= x \cos x + \sin x - \sin x \\
 &= x \cos x
 \end{aligned}$$

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

$$\begin{aligned}
 &= \int \left(\frac{x}{\cos x} \right) d \left[\frac{-1}{(\sin x + \cos x)} \right] \\
 &= \frac{-x}{(\sin x + \cos x) \cos x} + \int \frac{1}{(\sin x + \cos x)} \\
 &\quad \times \left[\frac{(\cos x) + x \sin x}{\cos^2 x} \right] dx \\
 &= \frac{-x}{(\sin x + \cos x) \cos x} + \int \sec^2 x dx \\
 &= \frac{-x}{(\sin x + \cos x) \cos x} + \tan x + C
 \end{aligned}$$

2. (i) $\sin x + \sin 3x + \sin 5x + \dots + \sin 21x$

$$\begin{aligned}
 &= \frac{1}{2 \sin x} [2 \sin^2 x + \cos 2x - \cos 4x + \cos 6x - \dots + \cos 20x - \cos 22x] \\
 &= \frac{1 - \cos 22x}{2 \sin x} = \frac{2 \sin^2 11x}{2 \sin x} = \frac{\sin^2 11x}{\sin x}
 \end{aligned}$$

$$\begin{aligned}
 (ii) \int \frac{\sin^2 11x}{\sin x} dx &= - \left[\cos x + \frac{\cos 3x}{3} + \frac{\cos 5x}{5} + \dots + \frac{\cos 21x}{21} \right] + C
 \end{aligned}$$

3. (i) $f(x) + f\left(\frac{1}{1-x}\right) = \frac{2(1-2x)}{x(1-x)} = \frac{2}{x} - \frac{2}{1-x} \quad -(1)$

Replace x by $\frac{1}{1-x}$

$$\begin{aligned}
 &f\left(\frac{1}{1-x}\right) + f\left(\frac{1}{1-\frac{1}{1-x}}\right) \\
 &= 2(1-x) - \frac{2}{1-\frac{1}{1-x}}
 \end{aligned}$$

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

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

-(2)

Put $x = 1 - \frac{1}{x}$ in (1)

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

$$f\left(1 - \frac{1}{x}\right) + f(x) = \frac{2x}{x-1} - 2x \quad \text{--- (3)}$$

$$(1) + (3) - (2)$$

$$\begin{aligned} \Rightarrow 2f(x) &= \frac{2}{x} - \frac{2}{1-x} + \frac{2x}{x-1} - 2x - 2 + 2x - \frac{2}{x} + x \\ &= \frac{2x+2}{x-1} \end{aligned}$$

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

$$\text{(ii)} \quad g(x) = \int f(x) dx = \int \frac{(x-1)+2}{x-1} dx \\ = x + 2 \log|x-1| + C$$

$$g(2) = 2 \Rightarrow C = 0$$

$$\therefore g(x) = x + 2 \log|x-1|$$

$$\begin{aligned} \text{4. (i)} \quad &\left| \begin{array}{ccc} a^2 + x^2 & ab & ac \\ ab & b^2 + x^2 & bc \\ ac & bc & c^2 + x^2 \end{array} \right| \\ &= \frac{1}{abc} \left| \begin{array}{ccc} a(a^2 + x^2) & ab^2 & ac^2 \\ a^2b & (b^2 + x^2)b & bc^2 \\ a^2c & b^2c & (c^2 + x^2)c \end{array} \right| \\ &= \left| \begin{array}{ccc} a^2 + x^2 & b^2 & c^2 \\ a^2 & b^2 + x^2 & c^2 \\ a^2 & b^2 & c^2 + x^2 \end{array} \right| \\ &= (a^2 + b^2 + c^2 + x^2) \\ &\left| \begin{array}{ccc} 1 & b^2 & c^2 \\ 1 & b^2 + x^2 & c^2 \\ 1 & b^2 & c^2 + x^2 \end{array} \right| = \left(x^2 + \sum a^2 \right) \left| \begin{array}{ccc} 1 & b^2 & c^2 \\ 0 & x^2 & 0 \\ 0 & 0 & x^2 \end{array} \right| \\ f(x) &= x^4 (x^2 + a^2 + b^2 + c^2) \end{aligned}$$

$$\text{(ii)} \quad \int_0^1 f(x) dx = \left[\frac{x^7}{7} + (a^2 + b^2 + c^2) \frac{x^5}{5} \right]_0^1 = \frac{12}{35}$$

$$\Rightarrow \frac{a^2 + b^2 + c^2}{5} = \frac{12}{35} - \frac{1}{7} = \frac{1}{5}$$

$\Rightarrow a^2 + b^2 + c^2 = 1 \Rightarrow$ locus of A is a sphere of radius 1 unit, centre at origin.

$$\text{5. Let two circles in above system be } x^2 + y^2 + 2f_1y + c_1 = 0 \text{ and } x^2 + y^2 + 2f_2y + c_2 = 0$$

\Rightarrow radical axis is $2(f_1 - f_2)y + c_1 - c_2 = 0$ is x-axis

$\Rightarrow y = 0 \Rightarrow c_1 = c_2 = c.$

\therefore Required system is $x^2 + y^2 + 2fy + c = 0$

$$2x + 2yy_1 + 2fy_1 = 0$$

$$\Rightarrow f = \frac{-x}{y_1} - y \text{ Differentiate once more w.r.t.x.}$$

$$\Rightarrow 0 = - \left[\frac{y_1 - xy_2}{y_1^2} - y_1 \right]$$

$$\Rightarrow xy_2 + y_1^3 - y_1 = 0$$

$$\text{where, } y_1 = \frac{dy}{dx}, y_2 = \frac{d^2y}{dx^2}$$

$$\text{6. Put } x = a \cos^2 \theta + b \sin^2 \theta,$$

$$dx = 2(b-a) \sin \theta \cos \theta d\theta$$

$$\int_a^b \int_a^{\frac{\pi}{2}} \frac{2(b-a) \sin \theta \cos \theta d\theta}{(a \cos^2 \theta + b \sin^2 \theta)(b-a) \sin \theta \cos \theta}$$

$$= 2 \int_a^{\frac{\pi}{2}} \frac{\sec^2 \theta d\theta}{a + b \tan^2 \theta} = \frac{2}{b} \int_a^{\frac{\pi}{2}} \frac{\sec^2 \theta d\theta}{a + \tan^2 \theta}$$

$$= \frac{2}{b} \times \frac{1}{\sqrt{ab}} \left[\tan^{-1} \left(\frac{\sqrt{b} \tan \theta}{a} \right) \right]_0^{\frac{\pi}{2}} = \frac{2}{\sqrt{ab}} \times \frac{\pi}{2}$$

$$= \frac{\pi}{\sqrt{ab}}$$

$$\text{7. } \int_{-1}^1 (1-x^2)^n dx = 2 \int_0^1 (1-x^2)^n dx, \text{ since } f(x) \text{ is even}$$

$$\text{Put } x = \sin \theta, \Rightarrow dx = \cos \theta d\theta$$

$$\text{Limits for } \theta \text{ are } 0 \text{ and } \frac{\pi}{2}$$

$$\int_{-1}^1 = 2 \int_0^{\frac{\pi}{2}} \cos^{2n+1} \theta d\theta = 2I_{2n+1} \text{ (say)}$$

$$\text{where } I_{2n+1} = \int_0^{\frac{\pi}{2}} \cos^{2n+1} \theta d\theta = \int_0^{\frac{\pi}{2}} \cos^{2n} \theta \cdot d(\sin \theta)$$

$$= \left(\cos^{2n} \theta \sin \theta \right)_0^{\frac{\pi}{2}} -$$

$$\int_0^{\frac{\pi}{2}} (\sin \theta) 2n \cos^{2n-1} \theta (-\sin \theta) d\theta$$

3.120 Integral Calculus

$$\begin{aligned}
 &= 2n \int_0^{\frac{\pi}{2}} \cos^{2n-1} \theta \sin^2 \theta d\theta \\
 &= 2n \int_0^{\frac{\pi}{2}} \cos^{2n-1} \theta (1 - \cos^2 \theta) d\theta \\
 &= (2n) \int_0^{\frac{\pi}{2}} \cos^{2n-1} \theta - (2n) I_{2n+1}
 \end{aligned}$$

$$(2n+1)I_{2n+1} = (2n)I_{2n-1}$$

$$\text{Similarly, } (2n-1)I_{2n-1} = (2n-2)I_{2n-3}$$

$$(2n-3)I_{2n-3} = (2n-4)I_{2n-5}$$

.....

$$3I_3 = 2 \times I_1 = 2 \int_0^{\frac{\pi}{2}} \cos \theta d\theta = 2$$

Multiplying the equations,

$$\begin{aligned}
 I_{2n+1} &= \frac{(2n)(2n-2)(2n-4)\dots2}{(2n+1)(2n-1)(2n-3)\dots} \\
 &= \frac{(1.2.3..n)^2 \times 2^{2n}}{(2n+1)!} = \frac{2^{2n} \times (n!)^2}{(2n+1)!} \\
 \therefore \int_{-1}^1 (1-x^2)^n dx &= \frac{2^{2n+1} (n!)^2}{(2n+1)!}
 \end{aligned}$$

$$8. \int_{-2}^{-1} x \sin(-2\pi x) dx - \int_{-1}^0 x \sin \pi x dx + \int_1^2 x \sin \pi x dx$$

since $\int_0^1 = 0$ as $[x] = 0$ in this interval.

$$\begin{aligned}
 &= - \left[x \left(\frac{-\cos 2\pi x}{2\pi} \right) - (1) \left(\frac{-\sin 2\pi x}{4\pi^2} \right) \right]_{-2}^{-1} \\
 &\quad - \left[x \left(\frac{-\cos \pi x}{\pi} \right) - (1) \left(\frac{-\sin \pi x}{\pi^2} \right) \right]_{-1}^0 \\
 &\quad + \left[x \left(\frac{-\cos \pi x}{\pi} \right) - (1) \left(\frac{-\sin \pi x}{\pi^2} \right) \right]_1^2 \\
 &= - \left[\frac{(-1)(-1)}{2\pi} - \frac{(-2)(-1)}{2\pi} \right] + \left[\frac{(-1)(-1)}{\pi} (-1) \right] \\
 &\quad + \left[\frac{-2}{\pi} + \frac{1}{\pi} (-1) \right] \\
 &= - \left(\frac{1}{2\pi} - \frac{1}{\pi} \right) - \frac{1}{\pi} - \frac{2}{\pi} - \frac{1}{\pi} = \frac{-1}{2\pi} - \frac{3}{\pi} = \frac{-7}{2\pi}
 \end{aligned}$$

$$9. \text{ Let } \int_0^{\frac{\pi}{2}} \frac{\sin nx}{\sin x} dx = I_n$$

$$\text{Then, } I_n - I_{n-2} = \int_0^{\frac{\pi}{2}} \frac{\sin nx - \sin(n-2)x}{\sin x} dx$$

$$= \int_0^{\frac{\pi}{2}} \frac{2 \cos(n-1)x \sin x}{\sin x} dx = 2 \int_0^{\frac{\pi}{2}} \cos(n-1)x dx$$

$$= 2 \left[\frac{\sin(n-1)x}{(n-1)} \right]_0^{\frac{\pi}{2}} = 0, \text{ since } (n-1) \text{ is even.}$$

$$\Rightarrow I_n = I_{n-2} = I_{n-4} = I_{n-6} = \dots = I_1$$

$$= \int_0^{\frac{\pi}{2}} \frac{\sin x}{\sin x} dx = \int_0^{\frac{\pi}{2}} dx = \frac{\pi}{2}$$

$$10. \text{ Limit} = \lim_{x \rightarrow 5} \left[\frac{x \int_5^x \left(\frac{\sin t}{t} \right) dt}{x-5} \right]$$

$$\left(= \frac{0}{0} \text{ form} \right)$$

$$= \lim_{x \rightarrow 5} \frac{\int_5^x \frac{\sin t}{t} dt + x \left(\frac{\sin x}{x} \right)}{1},$$

by L'Hospital's rule

$$= \sin 5$$

$$11. \int_0^x [t] dt = \int_0^{[x]} [t] dt + \int_{[x]}^x [t] dt$$

$$= I_1 + I_2$$

$$I_1 = \int_0^1 [t] dt + \int_1^2 [t] dt + \int_2^3 [t] dt + \dots + \int_{[x]-1}^{[x]} [t] dt$$

$$= 1 + 2 + 3 + \dots + ([x] - 1)$$

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

$$I_2 = \int_{[x]}^x [t] dt = \int_{[x]}^x [x] dt = [x](t)_{[x]}^x$$

$$= [x](x-[x])$$

Result follows

$$12. t = g(x) = \frac{7x - 8}{x - 7} \Rightarrow x = \frac{7t - 8}{t - 7} = g(t)$$

$$\Rightarrow f(x) = g(x) \text{ ((i.e.) } f(x) = \frac{7x - 8}{x - 7})$$

$f(x)$ is its own inverse

$$fff(x) = f(f(f(x))) = f(f(x)) = f(x)$$

$$\int_8^{10} fff(x) dx = \int_8^{10} f(x) dx = \int_8^{10} \left(7 + \frac{41}{x-7} \right) dx \\ = 14 + 41 \log_e 3$$

13. (i) Required region will come only in the first quadrant $x^2 \geq y-1$; $x-y+1 \geq 0$ represents area containing $(0,0)$
 $x^2 \geq y-1$ represents area outside parabola

(ii)

$$\text{Required area} = A_3 + A_4$$

$$= \int_0^1 (x^2 + 1) dx + \int_1^2 (x + 1) dx$$

$$= \left(\frac{x^3}{3} + x \right)_0^1 + \left(\frac{x^2}{2} + x \right)_1^2$$

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

$$= \frac{4}{3} + 4 - \frac{3}{2} = \frac{8 + 24 - 9}{6} = \frac{23}{6}$$

(iii) Required Area = $A_1 + A_2$

$$A_1 = \int_0^1 [x + 1 - (x^2 + 1)] dx$$

$$= \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = \frac{1}{2} - \frac{1}{3}$$

$$= \frac{1}{6} \text{ square units}$$

$$A_2 = \int_1^2 [x^2 + 1 - (x + 1)] dx = \left[\frac{x^3}{3} - \frac{x^2}{2} \right]_1^2$$

$$= \left(\frac{8}{3} - \frac{4}{2} \right) - \left(\frac{1}{3} - \frac{1}{2} \right) = \frac{16 - 12}{6} + \frac{1}{6} = \frac{5}{6}$$

$$\text{Required Area} = \frac{5}{6} + \frac{1}{6} = 1 \text{ square unit}$$

$$14. (i) \int \frac{\sqrt{1+x^2}}{x} dx$$

$$\text{Put } t^2 = 1 + x^2$$

$$2t dt = 2x dx$$

$$I = \int \frac{x(\sqrt{1+x^2})}{x^2} dx = \int \frac{t^2}{t^2 - 1} dt$$

$$= \int dt + \int \frac{1}{t^2 - 1} dt$$

$$= t + \frac{1}{2} \log \frac{t-1}{t+1}$$

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

$$(ii) \sqrt{1+x^2} \sqrt{1+y^2} + xy \frac{dy}{dx} = 0$$

$$\Rightarrow \frac{\sqrt{1+x^2}}{x} dx + \frac{y}{\sqrt{1+y^2}} dy = 0$$

Integrating

$$\sqrt{1+x^2} + \frac{1}{2} \log \frac{\sqrt{1+x^2}-1}{\sqrt{1+x^2}+1} + \sqrt{1+y^2} = c$$

$$15. (i) \text{ Let } t = \tan^{-1} x \Rightarrow dt = \frac{1}{1+x^2} dx$$

$$\int t e^t dt = t.e^t - \int e^t dt = e^t (t-1)$$

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

$$(ii) \frac{dy}{dx} + \frac{1}{1+x^2} y = \frac{\tan^{-1} x}{1+x^2}$$

$$\frac{dy}{dx} + P(x)y = Q(x) \text{ then}$$

$$\text{Its solution is } y e^{\int p dx} = \int Q \cdot e^{\int p dx} dx + c$$

$$e^{\int \frac{1}{1+x^2} dx} = e^{\tan^{-1} x}$$

3.122 Integral Calculus

$$y \cdot e^{\tan^{-1} x} = \int \frac{\tan^{-1} x}{1+x^2} e^{\tan^{-1} x} dx$$

$$y \cdot e^{\tan^{-1} x} = e^{\tan^{-1} x} (\tan^{-1} x - 1) + C$$

16. $y = \sec^{-1} x$

$$\begin{aligned}\therefore \int y \, dx &= \int \sec^{-1} x \, dx \\&= x \sec^{-1} x - \int \frac{x}{x\sqrt{x^2 - 1}} \, dx \\&= x \sec^{-1} x - \int \frac{dx}{\sqrt{x^2 - 1}} \\&= x \sec^{-1} x - \log|x + \sqrt{x^2 - 1}| \\&= xy - \log|x + \sqrt{x^2 - 1}| + C\end{aligned}$$

17. $t = \tan \frac{x}{2}$

$$\begin{aligned}\therefore I &= \int_0^\infty \frac{2 \, dt}{(1+t^2) \left\{ 5 + \frac{4(1-t^2)}{1+t^2} \right\}} \\&= \int_0^\infty \frac{2 \, dt}{5+5t^2+4-4t^2} = 2 \int_0^\infty \frac{dt}{t^2+3^2} \\&= \frac{2}{3} \left[\tan^{-1} \left(\frac{t}{3} \right) \right]_0^\infty = \frac{2}{3} \left[\frac{\pi}{2} - 0 \right] = \frac{\pi}{3}.\end{aligned}$$

18.

$$x = y^2 \text{ as } x > 0$$

$$y^2 - 2y - 3 = 0$$

$$y = 3 \text{ or } y = -1$$

$$\Rightarrow x = 9$$

$$\int_0^9 \sqrt{x} \, dx - \Delta ABC = \left[\frac{2}{3}(x)^{\frac{3}{2}} \right]_0^9 - \frac{1}{2} \times 6 \times 3$$

$$= \frac{2}{3} \times 27 - 9 = 9 \text{ sq.units}$$

$$19. y = vx \Rightarrow \frac{dy}{dx} = v + x \frac{dv}{dx}$$

$$x \left(v + x \frac{dv}{dx} \right) = vx + x\sqrt{1+v^2}$$

$$\Rightarrow \frac{dv}{\sqrt{1+v^2}} = \frac{dx}{x}$$

$$\log(v + \sqrt{1+v^2}) = \log x + \log C$$

$$\frac{y}{x} + \sqrt{1+\frac{y^2}{x^2}} = xC$$

$$y + \sqrt{x^2+y^2} = Cx^2$$

20. Let $F(x) = [f(x) + f(-x)] [g(x) - g(-x)]$

$$F(-x) = -F(x)$$

$$\therefore I = 0$$

21. Put $z = x + y$

$$\frac{dz}{dx} = 1 + \frac{dy}{dx}$$

$$\Rightarrow \frac{dz}{dx} - 1 = \sin z + \cos z$$

$$\frac{dz}{1 + \sin z + \cos z} = dx$$

$$\frac{dz}{2 \cos^2 \frac{z}{2} + 2 \sin \frac{z}{2} \cos \frac{z}{2}} = dx$$

$$\frac{\sec^2 \left(\frac{z}{2} \right)}{2 \left[1 + \tan \frac{z}{2} \right]} dz = dx$$

$$\text{Integrating, } \int \frac{\frac{1}{2} \sec^2 \frac{z}{2}}{1 + \tan \frac{z}{2}} dz = \int dx$$

$$\log \left[1 + \tan \frac{z}{2} \right] = x + C_1$$

$$\Rightarrow \log \left[1 + \tan \frac{x+y}{2} \right] = x + C_1$$

$$\Rightarrow 1 + \tan \frac{x+y}{2} = e^{x+C_1}$$

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

22. Given $y \frac{dy}{dx} = x$

$$y dy = x dx$$

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

----- (1)

Since it passes through (5, 3)

$$\frac{9}{2} = \frac{25}{2} + C$$

$$\Rightarrow C = \frac{-16}{2} = -8$$

∴ (1) becomes

$$\frac{y^2}{2} = \frac{x^2}{2} - 8 \Rightarrow x^2 - y^2 = 16.$$

23. $\frac{dx}{dy} = \frac{1}{\sqrt{1+9y^2}}$

$$\therefore \frac{dy}{dx} = \sqrt{1+9y^2}$$

$$\frac{d^2y}{dx^2} = \frac{1}{2\sqrt{1+9y^2}} \times 18y \times \frac{dy}{dx}$$

$$\frac{d^2y}{dx^2} = \frac{9y}{\sqrt{1+9y^2}} \times \sqrt{1+9y^2} = 9y$$

$$\therefore \frac{d^2y}{dx^2} \propto y$$

24. $t = e^{\frac{x+1}{x}} \Rightarrow dt = \left(1 - \frac{1}{x^2}\right)e^{\frac{x+1}{x}} \cdot dx$

$$\Rightarrow I = e^{\frac{x+1}{x}} + C$$

25. $I = \frac{1}{3} \int \frac{dx}{x^2 + \frac{2}{3}x + \frac{7}{3}}$

$$= \frac{1}{3} \int \frac{dx}{\left(x + \frac{1}{3}\right)^2 + \left(\frac{2\sqrt{5}}{3}\right)^2}$$

$$= \frac{1}{3} \times \frac{1}{2\sqrt{5}} \tan^{-1} \left(\frac{x + \frac{1}{3}}{\frac{2\sqrt{5}}{3}} \right)$$

$$= \frac{1}{2\sqrt{5}} \tan^{-1} \left(\frac{3x + 1}{2\sqrt{5}} \right) + C$$

26. $\int \frac{1+x^2}{(1-x^2)(1+x+x^2)} dx = \frac{1+x^2}{(1+x)(1-x^3)}$

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

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

$$\therefore \int \frac{1+x^2}{(1-x^2)(1+x+x^2)} dx$$

$$= \log(1+x) - \frac{1}{3} \log(1-x^3)$$

$$\therefore A = 1 \text{ and } B = \frac{-1}{3}$$

$$\therefore A + 3B = 0$$

27. $3e^x - e^{2x} - 2 = (2 - e^x)(e^x - 1)$

$$\therefore \int \frac{e^x}{\sqrt{3e^x - e^{2x} - 2}} dx = \int \frac{e^x dx}{\sqrt{2 - e^x \cdot \sqrt{e^x - 1}}} = I$$

$$\text{Put } u^2 = e^x - 1 \Rightarrow e^x dx = 2u du$$

$$\therefore I = \int \frac{2u du}{\sqrt{(2 - (u^2 + 1))u}} = \int \frac{2du}{\sqrt{1-u^2}}$$

$$= 2\sin^{-1}(u) = 2\sin^{-1}\left(\sqrt{e^x - 1}\right) + C$$

28. $\int \left(\frac{x+3}{x+2} \right)^3 dx = \int \left(1 + \frac{1}{x+2} \right)^3 dx$

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

$$= x + 3\log(x+2) - \frac{3}{x+2} - \frac{1}{2(x+2)^2} + C$$

∴ required coefficient is -3

29. Take $y = x - 1 \Rightarrow x = y + 1, dx = dy$

$$\therefore F(x) = \int \frac{3x^2 - x + 7}{(x-1)^7} dx$$

$$= \int \frac{3(y+1)^2 - (y+1) + 7}{y^7} dy$$

$$= \int \frac{3y^2 + 5y + 9}{y^7} du$$

$$= \int (3y^{-5} + 5y^{-6} + 9y^{-7}) du$$

3.124 Integral Calculus

$$\begin{aligned} &= \frac{-3}{4y^4} - \frac{5}{5y^5} - \frac{9}{6y^6} \\ &= \frac{-(3y^2 + 4y + 6)}{4y^6} + C \end{aligned}$$

$$F(x) = \frac{-[3x^2 - 2x + 5]}{4(x-1)^6} + C$$

$$\Rightarrow F(0) = \frac{-5}{4} + C$$

$$\text{Given } 4F(0) + 5 = 0 \Rightarrow C = 0$$

$$\therefore F(x) = \frac{2x - 3x^2 - 5}{4(x-1)^6}$$

$$\text{i.e., } 4(x-1)^6 F(x) = 2x - 3x^2 - 5$$

\therefore required coefficient of x^2 is -3

$$\begin{aligned} 30. I &= \int \frac{n \cos^{n-1} x}{\cos^n x [\sec x + \tan x]^n} dx \\ &= n \int \frac{\sec x dx}{(\sec x + \tan x)^n}; \text{ Put } u = \sec x + \tan x \\ du &= (\sec x \tan x + \sec^2 x) dx \\ &= \sec x (\sec x + \tan x) dx \\ dx &= \sec x \cdot (u) \cdot dx \\ \therefore \sec x dx &= \frac{du}{u} \\ &= n \int \frac{\left(\frac{du}{u}\right)}{u^n} = \frac{n u^{-n}}{-n} \\ &= \frac{-1}{(\sec x + \tan x)^n} = \frac{-\cos^n x}{(1 + \sin x)^n} + C \end{aligned}$$

31. Statement 2 is true

$$\int \frac{dx}{2\sqrt{x}(1+x)}$$

$$\text{Let } \sqrt{x} = t \Rightarrow \frac{1}{2\sqrt{x}} dx = dt$$

$$\Rightarrow dx = 2tdt$$

$$\begin{aligned} \therefore \int \frac{dx}{2\sqrt{x}(1+x)} &= \int \frac{2tdt}{2t(t^2+1)} \\ &= \int \frac{dt}{t^2+1} \end{aligned}$$

$$\begin{aligned} &= \tan^{-1} t + C \\ &= \tan^{-1}(\sqrt{x}) + C \end{aligned}$$

Statement 1 is true and follows from Statement 2

32. Statement 2 is true

Consider statement 1

$$\begin{aligned} \int_0^{2\pi} \sin^2 mx \cos nx dx \\ &= \frac{1}{2} \int_0^{2\pi} (1 - \cos 2mx) \cos nx dx \\ &= \frac{1}{2} \int_0^{2\pi} \cos nx dx - \frac{1}{2} \int_0^{2\pi} \cos 2mx \cos nx dx \\ &= 0 - 0 \text{ if } 2m \neq n \end{aligned}$$

$$\text{If } 2m = n, \int_0^{2\pi} \sin^2 mx \cos nx dx = -\frac{1}{2} \times \pi \neq 0$$

\Rightarrow Statement 1 is not always true

33. Statement 2 is true

$$\begin{aligned} \int_3^{3+3T} f(2x) dx &\text{ put } 2x = t \\ dt &= 2dx \\ &= \frac{1}{2} \int_3^{3+3T} f(t) dt = 3 \int_0^T f(t) dt \\ &= 3I \end{aligned}$$

Statement 1 is false

34. Statement 2 is true

$$y = 2 \text{ meets the parabola } y^2 = x$$

$$\therefore 4 = x$$

$$\therefore \text{point of contact } (4, 2)$$

$$\begin{aligned} \therefore \text{Required area} &= \int_0^2 x dy = \int_0^2 y^2 dy \\ &= \left(\frac{y^3}{3} \right)_0^2 = \frac{8}{3} \end{aligned}$$

\therefore Statement 1 is true but does not follow from Statement 2

35. Statement 2 is true

General equation of the parabola is $y^2 = 4a(x - b)$, where a and b are arbitrary constants
 a and b are arbitrary constant

Differentiating $2y \frac{dy}{dx} = 4a$

$$y \frac{dy}{dx} = 2a$$

$$y \frac{d^2y}{dx^2} + \left(\frac{dy}{dx} \right)^2 = 0$$

\therefore order = 2

Statement 1 is true and follows from statement 2

36. Given $f(x)$ is a polynomial of degree 3

$$\therefore f(x) = ax^3 + bx^2 + cx + d$$

$$f(0) = d \therefore d = 2$$

$$f(1) = 1 \therefore a + b + c + d = 1$$

$$a + b + c = 1 - 2 = -1$$

Since 0 is a critical point $f'(0) = 0$

$$f'(x) = 3ax^2 + 2bx + c$$

$$f'(0) = c = 0$$

$$\therefore f'(x) = 3ax^2 + 2bx$$

$$f''(x) = 6ax + 2b$$

Since $f(x)$ does not have an extremum at

$$0, b = 0 \quad a + b + c = -1 \Rightarrow a = -1$$

$$\therefore f(x) = -x^3 + 2$$

$$\int \frac{f(x)}{\sqrt{x^2 + 5}} = \int \frac{2 - x^3}{\sqrt{x^2 + 5}} dx$$

$$= 2 \int \frac{dx}{\sqrt{x^2 + 5}} - \int \frac{x^3 dx}{\sqrt{x^2 + 5}}$$

$$I_1 = \int \frac{x^3 dx}{\sqrt{x^2 + 5}} \text{ put } t = \sqrt{x^2 + 5}$$

$$t^2 = x^2 + 5$$

$$2t dt = 2x dx$$

$$I_1 = \int \frac{x^2 x dx}{\sqrt{x^2 + 5}}$$

$$= \int \frac{(t^2 - 5)t dt}{t}$$

$$= \int (t^2 - 5)dt = \int t^2 dt - 5 \int dt$$

$$= \frac{t^3}{3} - 5t + c$$

$$= \frac{1}{3} (x^2 + 5)^{3/2} - 5\sqrt{x^2 + 5}$$

$$\therefore \int \frac{f(x) dx}{\sqrt{x^2 + 5}} = 2 \log \left| x + \sqrt{x^2 + 5} \right|$$

$$- \frac{1}{3} (x^2 + 5)^{3/2}$$

$$+ 5\sqrt{x^2 + 5} + c$$

\therefore Statement 1 is true

Statement 2 does not say whether c is a critical point of $f(x)$. Therefore Statement 2 is false. Choice (c)

$$37. I = \int_0^\pi e^{\cos^2 x} \cos^3 (2n+1)x dx$$

$$\therefore \int_0^\pi f(x) dx = \int_0^\pi f(\pi - x) dx$$

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

$$\int_0^\pi f(\pi - x) dx$$

$$= \int_0^\pi e^{\cos^2 x} \{-\cos(2n+1)x\}^3$$

$$= \int_0^\pi -e^{\cos^2 x} \cos^3 (2n+1)x = -\int_0^\pi f(x)$$

$$\therefore I = -I$$

$$2I = 0, I = 0$$

\therefore Statement 1 is true

Statement 2 is also true and is the correct explanation of Statement 1 choice (a).

$$38. \text{ Statement 1: let } I_n = \int_0^\pi \frac{\sin(2n+1)x dx}{\sin x}$$

$$I_{n+1} = \int_0^\pi \frac{\sin(2n+3)x dx}{\sin x}$$

$$I_{n+1} - I_n = \int_0^\pi \frac{\sin(2n+3)x - \sin(2n+1)x}{\sin x} dx$$

$$= \int_0^\pi \frac{2 \sin x \cos(2n+2)x}{\sin x} dx$$

$$= \int_0^\pi 2 \cos(2n+2)x dx = 0$$

$$\Rightarrow I_{n+1} = I_n$$

$$I_{n+1} = I_n = \dots = I_1$$

3.126 Integral Calculus

$$\begin{aligned} &= \int_0^\pi \frac{\sin 3x}{\sin x} dx = \int_0^\pi (3 - 4\sin^2 x) dx \\ &= \int_0^\pi (1 + 2\cos 2x) dx = \pi \end{aligned}$$

∴ Statement 1 is false

Statement 2 is true

Choice (d)

39. $f'(x) = e^x [x^2 + ab - x(a+b)]$

$$e^x(x-a)(x-b) < 0 \text{ in } (a, b)$$

⇒ Statement 1 is false. However, Statement 2 is true.

Choice (d)

40. $f(x) = x^4 - 2x^3 + \frac{x^2}{2} + 5$

$$f'(x) = 4x^3 - 6x^2 + x = 2x(2x^2 - 3x + 1)$$

$$= 2x(x-1)(2x-1)$$

$$\therefore x = 0, 1, \frac{1}{2}$$

$$f''(x) = 12x^2 - 12x + 1 =$$

$$f''(0) = 1 > 0, f''(1) = 1 > 0$$

$$f''\left(\frac{1}{2}\right) < 0$$

∴ f(x) is minimum at x = 0 and x = 1

$$\text{Required area} = \int_0^1 \left(x^4 - 2x^3 + \frac{x^2}{2} + 5 \right) dx$$

$$= \left[\frac{x^5}{5} - 2 \cdot \frac{x^4}{4} + \frac{x^3}{6} + 5x \right]_0^1 = \frac{146}{30} = \frac{73}{15}$$

∴ Statement 1 is true

Statement 2 is true

We made use of Statement 2 to prove

Statement 1. Choice (a)

41. $\int_0^\infty x^3 e^{-x} dx = \int_0^\infty e^{-x} \cdot x^{4-1} dx = \Gamma(4) = 3! = 6$

42. $\int_0^1 x^{5-1} (1-x)^{4-1} dx = \beta(5,4) = \frac{\Gamma(5)\Gamma(4)}{\Gamma(9)}$

$$= \frac{4!3!}{8!} = \frac{2 \times 3}{5 \times 6 \times 7 \times 8} = \frac{1}{280}$$

43. Let $cx = t; cdx = dt$.

$$I = \int_0^\infty e^{-t} \left(\frac{t}{c}\right)^{n-1} \cdot \frac{dt}{c} = \frac{1}{c^n} \int_0^\infty e^{-t} \cdot t^{n-1} dt = \frac{\Gamma(n)}{c^n}$$

44. $\int_0^\infty \frac{x^{5-1}}{(1+x)^{5+1}} dx = \beta(5,1)$

45. $t = \sin^2 x \Rightarrow \frac{dt}{2} = \sin x \cos x dx; x = 0 \Rightarrow t = 0;$

$$x = \frac{\pi}{2} \Rightarrow t = 1$$

$$I = \frac{1}{2} \int_0^{\frac{\pi}{2}} (\sin x)^3 (\cos x)^{-3} (2 \sin x \cos x) dx$$

$$= \frac{1}{2} \int_0^1 t^{\left(\frac{11}{6}-1\right)} (1-t)^{\frac{1}{4}-1} dt = \frac{\Gamma \frac{11}{6} \Gamma \frac{1}{4}}{2 \Gamma \frac{25}{12}}$$

46. Put $x^4 = y \Rightarrow dx = \frac{dy}{4x^3} = \frac{1}{4} y^{-\frac{3}{4}} dy$.

$$\int_0^\infty \frac{dx}{1+x^4} = \frac{1}{4} \int_0^\infty y^{-\frac{3}{4}} \frac{dy}{1+y} = \frac{1}{4} \int_0^\infty \frac{y^{\frac{1}{4}-1}}{1+y} dy$$

$$= \frac{1}{4} \cdot \frac{\pi}{\sin\left(\frac{\pi}{4}\right)} \text{ using (f)} = \frac{\pi}{4 \cdot \frac{1}{\sqrt{2}}} = \frac{\pi}{2\sqrt{2}}$$

47. $\tan 5x = \tan(3x + 2x)$

$$= \frac{\tan 3x + \tan 2x}{1 - \tan 3x \cdot \tan 2x}$$

$$\tan 5x - \tan 2x \cdot \tan 3x \cdot \tan 5x = \tan 3x + \tan 2x$$

$$\therefore \tan 2x \tan 3x \cdot \tan 5x = \tan 5x - \tan 2x - \tan 3x$$

$$\therefore \int \tan 2x \tan 3x \tan 5x dx$$

$$= \int (\tan 5x - \tan 2x - \tan 3x) dx$$

$$= \frac{1}{5} \log |\sec 5x|$$

$$- \frac{1}{2} \log |\sec 2x| - \frac{1}{3} \log |\sec 3x|$$

$$= \log \left| \sec^{\frac{1}{5}}(5x) \right| + \log \left| \sec^{-\frac{1}{2}}(2x) \right| + \log \left| \sec^{-\frac{1}{3}}(3x) \right| + k$$

$$= \log \left| \sec^{\frac{1}{5}}(5x) \sec^{-\frac{1}{2}}(2x) \sec^{-\frac{1}{3}}(3x) \right| + k$$

$$\Rightarrow a = \frac{-1}{2}, b = \frac{-1}{3}, c = \frac{1}{5}$$

$\therefore a, b, c$ are not in H.P. and $a \neq b \neq c$

$$\text{But } \frac{1}{a} + \frac{1}{b} + \frac{1}{c} = 0 \Rightarrow ab + bc + ca = 0$$

$$\text{and } \frac{1}{a^3} + \frac{1}{b^3} + \frac{1}{c^3} = 3 \cdot \frac{1}{a} \cdot \frac{1}{b} \cdot \frac{1}{c}$$

$$\text{i.e., } a^{-3} + b^{-3} + c^{-3} = 3a^{-1}b^{-1}c^{-1}$$

$$48. f(x) = x \text{ and } g(x) = [f(x)] \Rightarrow g(x) = [x]$$

$$\begin{aligned}\therefore \int_0^{f(x)} g(t) dt &= \int_0^x [t] dt \\ &= \int_0^1 [t] dt + \int_1^2 [t] dt + \dots + \int_{[x]-1}^x [t] dt + \int_x^x [t] dt \\ &= 0 + 1 + 2 + \dots + [x] - 1 + [x]\{x\} \\ &= \frac{([x]-1)[x]}{2} + [x]\{x\}\end{aligned}$$

$$\text{Again, } \int_0^{g(x)} f(t) dt = \int_0^x t dt = \left[\frac{t^2}{2} \right]_0^x = \frac{[x]^2}{2}$$

Equating,

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

$$-\frac{[x]}{2} + [x](x - [x]) = 0$$

$[x] = 0$ or

$$-\frac{1}{2} + x - [x] = 0 \Rightarrow \{x\} = \frac{1}{2}$$

$$49. \text{ From the relation } y^2 = \frac{1-x}{1+x}$$

$$\Rightarrow x = \frac{1-y^2}{1+y^2}$$

$$dx = \frac{-4y}{(1+y^2)^2} dy$$

$$\int \frac{y}{x} dx = \int y \left(\frac{1+y^2}{1-y^2} \right) \times \frac{-4y}{(1+y^2)^2} dy$$

$$= -4 \int \frac{y^2 dy}{(1-y^2)(1+y^2)}$$

$$\begin{aligned}&= 2 \int \left(\frac{1}{y^2-1} + \frac{1}{y^2+1} \right) dy \\ &= \log \left| \frac{y-1}{y+1} \right| + 2 \tan^{-1} y + C\end{aligned}$$

$$\begin{aligned}\Rightarrow g(x) &= \log|x| \\ f(x) &= \tan^{-1} x\end{aligned}$$

$$50. f(x) = e^{2x} \Rightarrow f^{-1}(x) = \frac{1}{2} \log x$$

$$\begin{aligned}g(x) &= \sin^{-1} x \Rightarrow g^{-1}(x) = \sin x \\ (f \circ f^{-1})x &= x\end{aligned}$$

$$(f \circ g)x = e^{2 \sin^{-1} x}$$

$$g'(x) = \frac{1}{\sqrt{1-x^2}}$$

$$(a) \int_1^e (f \circ f^{-1})(x) f^{-1}(x) dx = \int_1^e x \frac{1}{2} \log x dx$$

$$= \int_1^e x \cdot \frac{1}{2} \log x dx$$

$$= \frac{1}{2} \left[\log x \cdot \frac{x^2}{2} - \frac{x^2}{4} \right]_1^e$$

$$= \frac{1}{8} \left[x^2 (2 \log x - 1) \right]_1^e$$

$$= \frac{1}{8} \left[e^2 (2 - 1) - 1 \cdot -1 \right] = \frac{e^2 + 1}{8}$$

$$= \frac{f(1) + f(0)}{8}$$

$$(b) \int_0^1 (f \circ g)x \cdot g'(x) dx = \int_0^1 \frac{e^{2 \sin^{-1} x}}{\sqrt{1-x^2}} dx$$

$$= \int_0^{\pi/2} e^{2\theta} d\theta \quad (\text{taking } \sin^{-1} x = \theta)$$

$$= \left[\frac{e^{2\theta}}{2} \right]_0^{\pi/2}$$

$$= \frac{e^\pi - 1}{2}$$

$$= \frac{f\left(\frac{\pi}{2}\right) - f(0)}{2}$$

3.128 Integral Calculus

$$(c) \int_0^{\frac{\pi}{2}} f(x) g^{-1}(x) dx = \int_0^{\frac{\pi}{2}} e^{2x} \cdot \sin x dx$$

$$\text{Let } I = \int_0^{\frac{\pi}{2}} e^{2x} \sin x dx$$

$$I = \left[e^{2x} - \cos x \right]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} 2e^{2x} \cdot -\cos x dx$$

$$= (0 + 1) + 2 \int_0^{\frac{\pi}{2}} e^{2x} \cos x dx$$

$$= 1 + 2 \left[e^{2x} \cdot \sin x \right]_0^{\frac{\pi}{2}} - 4I$$

$$5I = 2e^\pi + 1 \Rightarrow I = \frac{2e^\pi + 1}{5}$$

$$= \frac{2f\left(\frac{\pi}{2}\right) + f(0)}{5}$$

$$(d) \int_{-\frac{3}{2}}^{-1} xf(x) dx = \int_{-\frac{3}{2}}^{-1} xe^{2x} dx$$

$$= \left(\frac{xe^{2x}}{2} - \frac{e^{2x}}{4} \right)_{-\frac{3}{2}}^{-1}$$

$$= \left(-\frac{e^{-2}}{2} - \frac{e^{-2}}{4} \right) - \left(-\frac{3e^{-3}}{4} - \frac{e^{-3}}{4} \right)$$

$$= -\frac{3e^{-2}}{4} + e^{-3}$$

$$= \frac{4e^{-3} - 3e^{-2}}{4}$$

$$= \frac{1}{4} \left(f\left(-\frac{3}{2}\right) - f(-1) \right)$$

IIT Assignment Exercise

$$51. \frac{x+31}{x^2+2x-35} = \frac{x+31}{(x+7)(x-5)}$$

$$= \frac{A}{x+7} + \frac{B}{x-5}$$

$$\therefore x+31 = A(x-5) + B(x+7)$$

$$\text{Put } x = -7, A = -2$$

$$\text{Put } x = 5, B = 3$$

$$\begin{aligned} \therefore I &= \int \frac{3}{x-5} dx - 2 \int \frac{dx}{x+7} \\ &= 3 \log(x-5) - 2 \log(x+7) + C \\ &= \log(x-5)^3 - \log(x+7)^2 + C \\ &= \log \frac{(x-5)^3}{(x+7)^2} + C. \end{aligned}$$

$$\begin{aligned} 52. \int \frac{\sin x}{1+\sin x} dx &= \int \frac{(\sin x + 1 - 1)}{1+\sin x} dx = \int \left(1 - \frac{1}{1+\sin x} \right) dx \\ &= x - \int \frac{dx}{1+\sin x} = x - \int \frac{1-\sin x}{\cos^2 x} dx \\ &= x - \int (\sec^2 x - \sec x \tan x) dx \\ &= x - \tan x + \sec x + C. \end{aligned}$$

$$\begin{aligned} 53. \int \sqrt{\frac{a-x}{a+x}} dx &= \int \frac{\sqrt{a-x} \sqrt{a-x}}{\sqrt{a^2-x^2}} dx \\ &= \int \frac{a-x}{\sqrt{a^2-x^2}} dx \\ &= \int \frac{a dx}{\sqrt{a^2-x^2}} + \frac{1}{2} \int \frac{-2x dx}{\sqrt{a^2-x^2}} \\ &= a \sin^{-1} \frac{x}{a} + \frac{1}{2} \int \frac{du}{\sqrt{u}} \end{aligned}$$

$$\text{where, } u = a^2 - x^2 = a \sin^{-1} \frac{x}{a} + \sqrt{a^2 - x^2} + C.$$

$$\begin{aligned} 54. I &= \int e^x \frac{x}{(x+1)^2} dx \\ &= \int e^x \left[\frac{x+1-1}{(x+1)^2} \right] dx \\ &= \int e^x \left[\frac{1}{x+1} - \frac{1}{(x+1)^2} \right] dx \\ &= \int e^x [f(x) + f'(x)] dx \end{aligned}$$

$$\text{where, } f(x) = \frac{1}{x+1}$$

$$\therefore I = \frac{e^x}{x+1} + C.$$

55. $\int \tan^{-1} x \, dx$

$$\begin{aligned} &= x \tan^{-1} x - \frac{1}{2} \int \frac{2x \, dx}{1+x^2} \\ &= x \tan^{-1} x - \frac{1}{2} \log(1+x^2) \\ &= x \tan^{-1} x - \log \sqrt{1+x^2} + C \end{aligned}$$

56. $I = \int e^{-x} \sin x \, dx$

$$\begin{aligned} &= e^{-x}(-\cos x) - \int \cos x e^{-x} \, dx \\ &= -e^{-x} \cos x - \left[e^{-x}(\sin x) + \int \sin x e^{-x} \, dx \right] \\ &= -e^{-x} \cos x - e^{-x} \sin x - I \\ \therefore \quad &2I = -e^{-x}(\sin x + \cos x) \\ I &= -\frac{e^{-x}}{2}(\sin x + \cos x) + C \end{aligned}$$

57. $g(x) = 2x^2 - 8x + 1$

$g(-x) = 2x^2 + 8x + 1$

$\therefore f(x) = -8x$ which is odd

$\therefore I = 0$

$$\begin{aligned} 58. \quad I &= \int_0^{\frac{\pi}{2}} \frac{f(\sin x) \, dx}{f(\sin x) + f(\cos x)} \\ &= \int_0^{\frac{\pi}{2}} \frac{f(\cos x) \, dx}{f(\sin x) + f(\cos x)} \\ \therefore \quad 2I &= \int_0^{\frac{\pi}{2}} dx = \frac{\pi}{2} \\ \Rightarrow \quad I &= \frac{\pi}{4}. \end{aligned}$$

$$\begin{aligned} 59. \quad I &= \int_0^{\frac{\pi}{2}} \frac{\sin x \, dx}{\sin x + \cos x} = \int_0^{\frac{\pi}{2}} \frac{\sin\left(\frac{\pi}{2} - x\right)}{\sin\left(\frac{\pi}{2} - x\right) + \cos\left(\frac{\pi}{2} - x\right)} \\ &= \int_0^{\frac{\pi}{2}} \frac{\cos x}{\sin x + \cos x} \, dx \end{aligned}$$

$$\therefore 2I = \int_0^{\frac{\pi}{2}} 1 \, dx = \frac{\pi}{2}$$

$$I = \frac{\pi}{4}$$

60. $4e^x + 6e^{-x} = A(9e^x - 4e^{-x}) + B(9e^x + 4e^{-x})$

Comparing coefficients of e^x and e^{-x} ,

$$A = -\frac{19}{36}; B = \frac{35}{36}$$

$$\begin{aligned} I &= \int -\frac{19}{36}dx + \frac{35}{36} \int \frac{d}{dx}(9e^x - 4e^{-x}) \\ &= -\frac{19}{36}x + \frac{35}{36} \log \left| \frac{9e^{2x} - 4}{e^x} \right| + C \\ &= x \left(-\frac{19}{36} - \frac{35}{36} \right) + \frac{35}{36} |9e^{2x} - 4| + C \end{aligned}$$

61. $I = \int (x^{3t} + x^{2t} + x^t) \frac{(2x^{3t} + 3x^{2t} + 6x^t)}{x} dt$

$$\begin{aligned} &= \int (x^{3t-1} + x^{2t-1} + x^{t-1}) (2x^{3t} + 3x^{2t} + 6x^t)^{\frac{1}{t}} dt \\ &= \frac{1}{6} t \int y^{\frac{1}{t}} dy \end{aligned}$$

where, $y = 2x^{3t} + 3x^{2t} + 6x^t = \frac{1}{6} \cdot \frac{y^{\frac{t+1}{t}}}{t+1} + C$

62. $g(x) = e^x$

$f(x) = x^2 - e^x$

$$\therefore \int_0^1 f(x) g(x) \, dx$$

$$= \int_0^1 e^x (x^2 - e^x) \, dx$$

$$= \int_0^1 (x^2 e^x - e^{2x}) \, dx$$

$$= \left[x^2 e^x - \int e^x 2x \, dx - \frac{e^{2x}}{2} \right]_0^1$$

$$= x^2 e^x - \left[2x e^x - \int e^x 2 \, dx \right] - \frac{e^{2x}}{2} \Big|_0^1$$

$$= \left[x^2 e^x - 2x e^x + 2e^x - \frac{e^{2x}}{2} \right]_0^1$$

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

$$= e - \frac{e^2}{2} - \frac{3}{2}.$$

3.130 Integral Calculus

63. $\cos \theta = \left(\frac{x-2}{4} \right); \sin \theta = \left(\frac{y-3}{3} \right)$

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

This is an ellipse.

$$\text{Area} = \pi \times 4 \times 3 = 12\pi.$$

64.

$$\frac{x^2}{9} + \frac{y^2}{4} = 1$$

$$\frac{x}{3} + \frac{y}{2} = 1$$

$$\text{Area} = \frac{\pi \times 3 \times 2}{4} - \frac{1}{2} \times 2 \times 3$$

$$= \frac{3\pi}{2} - \frac{6}{2} = \frac{3}{2}(\pi - 2).$$

65. Squaring the given equation,

$$\left[1 + \left(\frac{dy}{dx} \right)^2 \right]^3 = a^2 \left(\frac{d^2y}{dx^2} \right)^2$$

\Rightarrow Order = 2,

Degree = 2.

66. The equation of the circle is

$$(x-h)^2 + (y-k)^2 = r^2 \quad \dots \quad (1)$$

Differentiating (1), w.r.t x,

$$2(x-h) + 2(y-k) \frac{dy}{dx} = 0$$

$$\Rightarrow x-h + (y-k) \frac{dy}{dx} = 0 \quad \dots \quad (2)$$

Differentiating again w.r.t x,

$$1 + (y-k) \frac{d^2y}{dx^2} + \left(\frac{dy}{dx} \right)^2 = 0 \quad \dots \quad (3)$$

$$- \left[1 + \left(\frac{dy}{dx} \right)^2 \right]$$

$$\text{From (3), } y-k = \frac{- \left[1 + \left(\frac{dy}{dx} \right)^2 \right]}{\frac{d^2y}{dx^2}}$$

From (2), $x-h = -(y-k) \cdot \frac{dy}{dx}$

$$= \frac{\left[1 + \left(\frac{dy}{dx} \right)^2 \right]}{\frac{d^2y}{dx^2}} dy$$

Substituting the values of $x-h$ and $y-k$ in (1)

$$\frac{\left[1 + \left(\frac{dy}{dx} \right)^2 \right]^2 \left(\frac{dy}{dx} \right)^2}{\left(\frac{d^2y}{dx^2} \right)^2} + \frac{\left[1 + \left(\frac{dy}{dx} \right)^2 \right]^2}{\left(\frac{d^2y}{dx^2} \right)^2} = r^2$$

$$\text{Simplifying, we get } \left[1 + \left(\frac{dy}{dx} \right)^2 \right]^3 = r^2 \left(\frac{d^2y}{dx^2} \right)^2$$

67. $\frac{dy}{dx} = \frac{2y}{x}$

$$\frac{dy}{y} = 2 \frac{dx}{x}$$

$$\text{Solution is } \int \frac{dy}{y} = 2 \int \frac{dx}{x}$$

$$\log y = 2 \log x + \log C$$

$$\log y = \log x^2 C$$

$$y = x^2 C$$

Since the curve passes through (1, 2)

$$2 = 1^2 C \Rightarrow C = 2$$

\therefore The equation is $y = 2x^2$.

68. The given equation is $y - ay^2 = (a+x) \frac{dy}{dx}$

$$\Rightarrow \frac{dx}{a+x} = \frac{dy}{y - ay^2}$$

$$\Rightarrow \frac{dx}{a+x} = \left[\frac{1}{y} + \frac{a}{1-ay} \right] dy$$

$$\int \frac{dx}{a+x} = \int \left(\frac{1}{y} - \frac{a}{1-ay} \right) dy$$

$$\log(a+x) + \log C = \log y - \log(1-ay)$$

$$\log C(a+x) = \log \frac{y}{1-ay}$$

$$C(a+x) = \frac{y}{1-ay}$$

$$\therefore y = C(a+x)(1-ay).$$

$$69. \sin^{-1}\left(\frac{dy}{dx}\right) = x + y$$

$$\Rightarrow \frac{dy}{dx} = \sin(x + y)$$

Put $x + y = z$

$$1 + \frac{dy}{dx} = \frac{dz}{dx}$$

$$\frac{dy}{dx} = \frac{dz}{dx} - 1 \Rightarrow \frac{dz}{dx} - 1 = \sin z$$

$$\frac{dz}{1 + \sin z} = dx$$

Integrating, we get $\tan z - \sec z = x + C$

$$\Rightarrow \tan(x + y) - \sec(x + y) = x + C.$$

$$70. \sin x = \frac{1}{2}(\sin x - \cos x) + \frac{1}{2}(\cos x + \sin x)$$

$$\therefore I = \int \frac{\frac{1}{2}(\sin x - \cos x) + \frac{1}{2}(\cos x + \sin x)}{\sin x - \cos x} dx$$

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

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

$$71. I = \int \frac{1 + \frac{1}{x^2}}{x^2 + \frac{1}{x^2}} dx \quad \text{where, } u = x - \frac{1}{x}$$

$$\therefore I = \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{u}{\sqrt{2}} \right) = \frac{1}{\sqrt{2}} \tan^{-1} \left(\frac{x - \frac{1}{x}}{\sqrt{2}} \right)$$

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

$$72. u = x^4 \Rightarrow du = 4x^3 dx$$

$$\therefore I = \int \frac{du}{4(u^2 + 4u + 13)}$$

$$= \frac{1}{4} \int \frac{du}{(u+2)^2 + 3^2}$$

$$= \frac{1}{4} \frac{1}{3} \tan^{-1} \left(\frac{u+2}{3} \right)$$

$$= \frac{1}{12} \tan^{-1} \left(\frac{x^4 + 2}{3} \right) + C$$

$$73. \text{ Put } x = \sin \theta \Rightarrow dx = \cos \theta d\theta$$

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

$$I = \int e^\theta \frac{(\sin \theta + \cos \theta)}{\cos \theta} \cos \theta d\theta$$

$$= \int e^\theta (\sin \theta + \cos \theta) d\theta$$

$$= e^\theta \sin \theta = xe^{\sin^{-1} x} + C$$

$$74. \text{ Put } \frac{x}{1 + \log x} = t$$

$$dt = \frac{(1 + \log x)1 - x \cdot \frac{1}{x}}{(1 + \log x)^2} dx = \frac{\log x dx}{(1 + \log x)^2}$$

$$I = \int dt = t + C$$

$$75. I = \int \frac{(2x+1+2)dx}{\sqrt{x^2+x+1}}$$

$$= \int \frac{(2x+1)dx}{\sqrt{x^2+x+1}} + 2 \int \frac{dx}{\sqrt{x^2+x+1}}$$

$$= 2 \int \frac{du}{2\sqrt{u}} + 2 \int \frac{dx}{\sqrt{x^2+x+\frac{1}{4}+\frac{3}{4}}}$$

$$= 2\sqrt{u} + 2 \int \frac{dx}{\sqrt{\left(x+\frac{1}{2}\right)^2 + \left(\frac{\sqrt{3}}{2}\right)^2}}$$

$$= 2\sqrt{1+x+x^2} + 2 \log \left\{ x + \frac{1}{2} + \sqrt{1+x+x^2} \right\} + C$$

$$76. I = \frac{2 \cdot 3 \cdot 1}{7 \cdot 5 \cdot 3 \cdot 1} = \frac{2}{35}.$$

$$77. |x| = x, x > 0$$

$$= -x, x < 0$$

$$\therefore I = \int_{-1}^0 -x(x+3) dx + \int_0^1 x(x+3) dx$$

$$= \int_0^{-1} (x^2 + 3x) dx + \int_0^1 (x^2 + 3x) dx$$

$$= \left[\frac{x^3}{3} + \frac{3x^2}{2} \right]_0^{-1} + \left[\frac{x^3}{3} + \frac{3}{2}x^2 \right]_0^1$$

$$= -\frac{1}{3} + \frac{3}{2} + \frac{1}{3} + \frac{3}{2} = 3.$$

3.132 Integral Calculus

OR

$$\int_{-1}^1 x|x| dx + 3 \int_{-1}^1 |x| dx \\ = 0 + 6 \int_0^1 x dx, \text{ since } x|x| \text{ is an odd function.} \\ = 3$$

$$78. I = \int_0^1 \left(\frac{3}{1+x} - 1 \right) dx \\ = 3 \log(1+x) - x \Big|_0^1 \\ = 3 \log 2 - 1$$

$$79. I_1 = \int_e^{e^2} \frac{dx}{\log x}$$

$$\text{Put } u = \log x \Rightarrow du = \frac{dx}{x}$$

$$dx = x du = e^u du$$

$$\therefore I_1 = \int_1^2 \frac{e^u du}{u} \\ \Rightarrow I_1 = \int_1^2 \frac{e^x dx}{x} = I_2$$

$$\therefore I_1 - I_2 = 0.$$

The curve meets the x-axis at $x = 0$, $x = 1$ and $x = 2$ and is roughly shown in figure.

\therefore Area above the x-axis

$$\begin{aligned} &= \int_0^1 y dx \\ &= \int_0^1 x(x^2 - 3x + 2) dx \\ &= \int_0^1 (x^3 - 3x^2 + 2x) dx \\ &= \left[\frac{x^4}{4} - \frac{3x^3}{3} + \frac{2x^2}{2} \right]_0^1 \\ &= \frac{1}{4} - 1 + 1 = \frac{1}{4}. \end{aligned}$$

Area below the x-axis

$$\begin{aligned} \int_1^2 y dx &= \left[\frac{x^4}{4} - x^3 + x^2 \right]_1^2 \\ &= \left[(4 - 8 + 4) - \left(\frac{1}{4} - 1 + 1 \right) \right] \\ &= \left| -\frac{1}{4} \right| = \frac{1}{4} \\ \text{Total area} &= \frac{1}{4} + \frac{1}{4} = \frac{1}{2}. \end{aligned}$$

81.

Required area

$$\begin{aligned} &= \frac{\pi}{4} ab - \frac{1}{2} ab \\ &= \frac{ab}{4} (\pi - 2). \end{aligned}$$

82.

Required area

$$\begin{aligned} &= 2 \times \left[\frac{1}{2} \times 1 \times 1 - \frac{1}{3} \times 1 \times 1 \right] \\ &= 2 \times \frac{1}{6} = \frac{1}{3}. \end{aligned}$$

$$83. \frac{dy}{dx} = \frac{1}{2y}$$

$$2y dy = dx$$

$$y^2 = x + C \quad (1)$$

Since (1) passes through $(4, 3)$

$$3^2 = 4 + C$$

$$\Rightarrow C = 5$$

\therefore (1) becomes $y^2 = x + 5$.

84. The equation is $\frac{dy}{dx} - \frac{x-2}{x(x-1)}y = \frac{x^2(2x-1)}{x-1}$

$$P = -\frac{x-2}{x(x-1)}$$

$$\int P dx = -\int \frac{x-2}{x(x-1)} dx = -\int \left(\frac{2}{x} - \frac{1}{x-1}\right) dx$$

$$= -\log \frac{x^2}{x-1} = \log \frac{x-1}{x^2}$$

$$\therefore I.F = \frac{x-1}{x^2}.$$

85. The given equation is

$$\frac{dy}{dx} - xy = x^3 y^2 \text{ (Bernoulli's equation)}$$

Dividing by y^2

$$\frac{1}{y^2} \frac{dy}{dx} - \frac{1}{y} x = x^3$$

$$\text{Put } z = \frac{-1}{y}$$

$$\frac{dz}{dx} = \frac{1}{y^2} \frac{dy}{dx} \Rightarrow \frac{dz}{dx} + xz = x^3$$

$$P = x, Q = x^3$$

$$I.F = e^{\frac{x^2}{2}}$$

$$\text{Solution is } z(I.F) = \int Q(I.F) dx$$

$$z \cdot e^{\frac{x^2}{2}} = \int x^3 \cdot e^{\frac{x^2}{2}} dx$$

$$= \int x^2 \cdot e^{\frac{x^2}{2}} \cdot x dx$$

$$\text{Put } t = \frac{x^2}{2}; 2dt = 2x dx; dt = x dx$$

$$= \int 2t \cdot e^t dt = 2 \left[te^t - e^t \right] + C$$

$$\Rightarrow \frac{-1}{y} e^{\frac{x^2}{2}} = 2 \left[\frac{x^2}{2} e^{\frac{x^2}{2}} - e^{\frac{x^2}{2}} \right] + C$$

$$\Rightarrow \frac{-1}{y} e^{\frac{x^2}{2}} = x^2 e^{\frac{x^2}{2}} - 2e^{\frac{x^2}{2}} + C$$

$$\Rightarrow \frac{1}{y} = -x^2 + 2 + Ce^{-\frac{x^2}{2}}.$$

86. The given equation is $\left(\frac{e^{-2\sqrt{x}}}{\sqrt{x}} - \frac{y}{\sqrt{x}} \right) \frac{dx}{dy} = 1$

$$\text{i.e., } \frac{dy}{dx} = \frac{e^{-2\sqrt{x}}}{\sqrt{x}} - \frac{y}{\sqrt{x}}$$

$$\frac{dy}{dx} + \frac{1}{\sqrt{x}} y = \frac{e^{-2\sqrt{x}}}{\sqrt{x}}$$

$$P = \frac{1}{\sqrt{x}}; Q = \frac{e^{-2\sqrt{x}}}{\sqrt{x}}$$

$$I.F = e^{2\sqrt{x}}$$

$$\text{Solution is } y \cdot e^{2\sqrt{x}} = \int \frac{e^{-2\sqrt{x}}}{\sqrt{x}} \cdot e^{2\sqrt{x}} dx \\ y e^{2\sqrt{x}} = 2\sqrt{x} + C.$$

$$87. \text{ We have } d(x^2 + y^2) = 2x dx + 2y dy \\ = 2[x dx + y dy]$$

$$d\left(\tan^{-1}\left(\frac{y}{x}\right)\right) = \frac{1}{1 + \frac{y^2}{x^2}} \times \frac{x dy - y dx}{x^2} \\ = \frac{x dy - y dx}{x^2 + y^2}$$

\therefore The given equation is

$$\frac{1}{2} d(x^2 + y^2) + d\left(\tan^{-1}\left(\frac{y}{x}\right)\right) = 0$$

$$\text{Integrating, } \frac{1}{2}(x^2 + y^2) + \tan^{-1}\frac{y}{x} = C_1$$

$$\Rightarrow x^2 + y^2 + 2\tan^{-1}\left(\frac{y}{x}\right) = 2C_1$$

$$\Rightarrow x^2 + y^2 + 2\tan^{-1}\left(\frac{y}{x}\right) = C$$

$$2\tan^{-1}\left(\frac{y}{x}\right) = C - x^2 - y^2$$

$$\frac{y}{x} = \tan\left(\frac{C - x^2 - y^2}{2}\right).$$

88. The given equation is

$$\frac{1}{y^2} \frac{dy}{dx} - \frac{2}{y} \tan x = \tan^3 x$$

$$\text{Put } z = \frac{1}{y}$$

$$\frac{dz}{dx} = \frac{-1}{y^2} \frac{dy}{dx}$$

3.134 Integral Calculus

$$\Rightarrow -\frac{dz}{dx} - 2z \tan x = \tan^3 x$$

$$\Rightarrow \frac{dz}{dx} + 2z \tan x = -\tan^3 x$$

$$I.F = \sec^2 x$$

$$\text{Solution is } z (\sec^2 x) = \int -\tan^3 x \cdot \sec^2 x \, dx$$

$$= -\frac{\tan^4 x}{4} + C$$

$$\therefore \frac{1}{y} \sec^2 x = -\frac{\tan^4 x}{4} + C$$

$$4 \sec^2 x + y \tan^4 x = 4C y.$$

$$89. \int \sec^2(xe^x) \cdot e^x(1+x) \, dx$$

$$t = xe^x \Rightarrow dt = e^x(1+x) \, dx$$

$$I = \int \sec^2 t \, dt = \tan t + C$$

$$90. \int_{-1}^1 [x+1] \, dx = \int_{-1}^1 \{1+[x]\} \, dx$$

$$= 2 + \int_{-1}^0 (-1) \, dx + \int_0^1 0 \, dx$$

$$= 2 - [0 - (-1)]$$

$$= 2 - 1 = 1$$

$$91. f(x) = \sin^3 x + 2x \sin^2(x(x^2 + 1)) + x^2 \sin(x(1 + 2x^2 + x^4))$$

$$f(-x) = -\sin^3 x - 2x \sin^2(x(1 + x^2))$$

$$-x^2 \sin(x(1 + 2x^2 + x^4))$$

$$\Rightarrow f(-x) = -f(x) \Rightarrow \int_{-a}^a f(x) \, dx = 0$$

92. As $|\cos x|$ is even,

$$I = 2 \int_0^{30\pi} |\cos x| \, dx$$

$$= 2 \times 30 \times \int_0^\pi |\cos x| \, dx ,$$

As $|\cos x|$ is periodic with period π ,

$$= 60 \times \left[\int_0^{\pi/2} \cos x \, dx + \int_{\pi/2}^\pi -\cos x \, dx \right]$$

$$= 60 \times \left[\dots \Big|_0^{\pi/2} - \dots \Big|_{\pi/2}^\pi \right] =$$

93.

The straight line meets the curve at the points where $x^2 = x(1-m)$ (i.e.,) $x = 0$ or $1-m$

When $m > 1$, $1-m$ is -ve

$$\therefore \text{Area} = \int_{1-m}^0 (x - x^2 - mx) \, dx = \frac{9}{2}$$

$$(1-m)^3 = -27$$

$$1-m = -3; m = 4$$

$$94. = 2 \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = 2 \left[\frac{1}{2} - \frac{1}{3} \right] = \frac{1}{3}$$

$$\Rightarrow y = \frac{e^{-3x}}{9} + C_1 x + C_2$$

$$95. \frac{1}{e} < x < 1 \Rightarrow \log_e x < 0$$

$$= \int_{\frac{1}{e}}^1 -\frac{\log x}{x} \, dx + \int_1^{e^2} \frac{\log x}{x} \, dx$$

$$= -\left[\frac{(\log x)^2}{2} \right]_{\frac{1}{e}}^1 + \left[\frac{(\log x)^2}{2} \right]_1^{e^2}$$

$$= \frac{-1}{2}[0-1] + \frac{1}{2}[4] = \frac{1}{2} + 2 = \frac{5}{2}$$

$$96. \{x\} = x - [x]$$

$$\int_0^{1000} e^{x-[x]} \, dx = \int_0^1 e^x \, dx + \int_1^2 e^{x-1} \, dx + \dots + \int_{999}^{1000} e^{x-999} \, dx$$

$$= (e-1) + (e^1-1) + \dots + (e^9-1) = 1000(e-1)$$

97.

$$\text{Required area} = \frac{1}{2}(6 \times 6) + \frac{1}{2} \times 2 \times 2 \\ = 18 + 2 = 20$$

98. $xy_1^2 + (y - x)y_1 - y = 0$
 $xy_1(y_1 - 1) + y(y_1 - 1) = 0$

$$\Rightarrow \left(x \frac{dy}{dx} + y \right) \left(\frac{dy}{dx} - 1 \right) = 0$$

$$\Rightarrow \frac{dy}{dx} = \frac{-y}{x} \text{ (or)} \quad \frac{dy}{dx} = 1$$

$$\Rightarrow -\int \frac{1}{y} dy = \int \frac{1}{x} dx \text{ or } y = x + c_2$$

$$\Rightarrow -\log y = \log x + \log c \text{ or } y = x + c_2$$

$$\Rightarrow c_2 = 1$$

$$\Rightarrow xy = c_1 \quad y = x + 1$$

$$2 \times 3 = c_1$$

$$\Rightarrow xy = 6 - (1)$$

from (1) & (2)

$$x(x+1) = 6$$

$$x^2 + x - 6 = 0$$

$$\Rightarrow x = 2, x = -3$$

$$\Rightarrow y = 3, y = -2$$

∴ (-3, -2) is the other point.

99. Let $t = 1 + xe^x$

$$dt = e^x(x+1)dx \Rightarrow dx = \frac{dt}{e^x(x+1)}$$

$$I = \int \frac{dt}{(t-1)t^2} = \int \left(\frac{1}{t-1} - \frac{1}{t} - \frac{1}{t^2} \right) dt$$

$$= \log |t-1| - \log |t| + \frac{1}{t} + C$$

$$= \log |xe^x| - \log |1+xe^x| + \frac{1}{1+xe^x} + C$$

$$= \log \left| \frac{xe^x}{1+xe^x} \right| + \frac{1}{1+xe^x} + C$$

100. Let $t = \tan^{-1}x \cdot \log x$

$$\Rightarrow dt = \left[\frac{\log x}{1+x^2} + \frac{\tan^{-1}x}{x} \right] dx$$

$$x = 1 \Rightarrow t = 0$$

$$x = e \Rightarrow t = \tan^{-1}e$$

$$\int_0^{\tan^{-1}e} dt = [t]_0^{\tan^{-1}e} = \tan^{-1}e + C$$

$$101. \int_0^2 \frac{1-x}{1+x^3} dx = \int_0^2 \frac{1-x^2}{(1+x)(1+x^3)} dx \\ = \int_0^2 \frac{1}{1+x} dx - \int_0^2 \frac{x^2}{1+x^3} dx \\ = \log(1+x) - \frac{1}{3} \log(1+x^3) \Big|_0^2 \\ = \frac{1}{3} \log \frac{(1+x)^3}{(1+x^3)} \Big|_0^2 = \frac{1}{3} \log 3 \\ = \log \sqrt[3]{3}$$

$$102. I = \int_0^1 (1+x)(1+x^2)(1+x^4)\dots(1+x^{2^{n-1}}) dx \\ = \frac{\int_0^1 (1-x)(1+x)(1+x^2)\dots(1+x^{2^{n-1}}) dx}{(1-x)} \\ = \int_0^1 \frac{1-x^{2^n}}{(1-x)} dx \\ = \int_0^1 (1+x+x^2+x^3+\dots+x^{2^n-1}) dx \\ = \left(x + \frac{x^2}{2} + \frac{x^3}{3} + \dots + \frac{x^{2^n}}{2^n} \right)_0^1 \\ = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{2^n} = \sum_{r=1}^{2^n} \left(\frac{1}{r} \right) \\ ∴ k = 2^n$$

$$103. \text{Let } I = \int_0^{3a} \frac{f(x)}{f(x) + g(x) + h(x)} dx \\ = \int_0^{3a} \frac{f(3a-x)}{f(3a-x) + g(3a-x) + h(3a-x)} dx \\ I = \int_0^{3a} \frac{g(x)}{g(x) + h(x) + f(x)} = I$$

Similarly,

$$I = \int_0^{3a} \frac{g(3a-x)}{g(3a-x) + h(3a-x) + f(3a-x)} \\ = \int_0^{3a} \frac{h(x)}{h(x) + f(x) + g(x)} dx$$

3.136 Integral Calculus

$$\therefore I + I + I = \int_0^3 f(x) + g(x) + h(x) dx = 3a$$

$$3I = 3a \Rightarrow I = a$$

104. Let $F(x) = \int_0^x \left(\frac{t-1}{t+1} \right) dt$

For minimum value $F'(x) = 0$ and $F''(x) > 0$

$$\text{Now, } F'(x) = \frac{x^2 - 1}{x^2 + 1} \cdot 2x = \frac{2x^3 - 2x}{(x^2 + 1)}$$

$$F'(x) = 0 \Rightarrow x = 0, \pm 1$$

$$F''(x) = \frac{(x^2 + 1)(6x^2 - 2) - (2x^3 - 2x) \cdot 2x}{(x^2 + 1)^2}$$

$$F''(0) = < 0 \text{ and } F''(\pm 1) > 0$$

$F(x)$ has minimum value at $x = \pm 1$

$$\therefore \text{Required minimum} = \int_0^{(\pm 1)^2} \left(\frac{t-1}{t+1} \right) dt$$

$$= \int_0^1 \left(1 - \frac{2}{t+1} \right) dt$$

$$= \left[t - 2 \log(t+1) \right]_0^1$$

$$= 1 - 2 \log 2 = 1 - \log 4$$

105. Let $I = \int_{-1}^1 \frac{(\sin^{-1} x)^2}{1 + \pi^{\sin x}} dx$

Take $y = -x$, $dy = -dx$

$$\therefore I = - \int_1^{-1} \frac{(\sin^{-1} y)^2}{1 + \pi^{-\sin y}} dy$$

$$I = \int_{-1}^1 \frac{(\sin^{-1} x)^2}{1 + \pi^{-\sin x}} dx$$

$$\therefore I + I = \int_{-1}^1 \left(\frac{1}{1 + \pi^{\sin x}} + \frac{1}{1 + \pi^{-\sin x}} \right) (\sin^{-1} x)^2 dx$$

$$= \int_{-1}^1 \left(\frac{1 + \pi^{\sin x}}{1 + \pi^{\sin x}} \right) (\sin^{-1} x)^2 dx$$

$$2I = \int_{-1}^1 (\sin^{-1} x)^2 dx$$

$$= 2 \int_0^1 (\sin^{-1} x)^2 dx$$

$$= 2 \left[\left((\sin^{-1} x)^2 x \right)_0^1 - \int_0^1 2 \frac{(\sin^{-1} x)x}{\sqrt{1-x^2}} dx \right]$$

$$= \frac{\pi^2}{2} - 4 \int_0^{\frac{\pi}{2}} \theta \sin \theta d\theta$$

$$2I = \frac{\pi^2}{2} - 4 \left[\theta - \cos \theta \right]_0^{\frac{\pi}{2}} = \frac{\pi^2}{2} - 4$$

$$\therefore I = \frac{\pi^2 - 8}{4}$$

106. Let $I = \int_{-1}^1 \frac{(\tan^{-1} x)^2}{1 + e^{\tan x}} dx$ Take $y = -x$
 $dy = -dx$

$$= - \int_1^{-1} \frac{(\tan^{-1} y)^2 \cdot du}{1 + e^{-\tan y}}$$

$$\text{i.e., } I = - \int_1^{-1} \frac{(\tan^{-1} x)^2 \cdot dx}{1 + e^{-\tan x}}$$

Adding we get

$$I + I = \int_{-1}^1 \left(\frac{1 + e^{\tan x}}{1 + e^{-\tan x}} \right) (\tan^{-1} x)^2 dx$$

$$= 2 \int_0^1 (\tan^{-1} x)^2 dx$$

$$= 2 \left[(\tan^{-1} x)^2 \cdot x \right]_0^1 - \int_0^1 2 (\tan^{-1} x) \cdot x \cdot dx$$

$$2I = \frac{\pi^2}{8} - 4 \int_0^{\frac{\pi}{4}} \theta \tan \theta d\theta$$

$\therefore I$ is depend only in ' π ' not on 'e'

107.

From the graph it is clear that

$$\int_0^{2\pi} f(x) dx = \int_0^{3\pi/4} f(x) dx + \int_{3\pi/4}^{7\pi/4} f(x) dx + \int_{7\pi/4}^{2\pi} f(x) dx$$

$$\begin{aligned}
&= \int_0^{\frac{3\pi}{4}} (1 + \sin x) dx + \int_{\frac{3\pi}{4}}^{\frac{7\pi}{4}} (1 - \cos x) dx + \\
&\quad \int_{\frac{7\pi}{4}}^{2\pi} (1 + \sin x) dx \\
&= x \Big|_0^{\frac{3\pi}{4}} - [\cos x]_0^{\frac{3\pi}{4}} + \\
&\quad x \int_{\frac{3\pi}{4}}^{\frac{7\pi}{4}} -[\sin x]_0^{\frac{7\pi}{4}} + [x - \cos x]_{\frac{3\pi}{4}}^{2\pi} \\
&= \frac{3\pi}{4} - \left[\cos \frac{3\pi}{4} - \cos 0 \right] + \left[\frac{7\pi}{4} - \frac{3\pi}{4} \right] \\
&\quad - \left[\sin \frac{7\pi}{4} - \sin \frac{3\pi}{4} \right] + \left[2\pi - \frac{7\pi}{4} \right] \\
&\quad - \left(\cos 2\pi - \cos \frac{2\pi}{4} \right) \\
&= 2\pi + \frac{1}{\sqrt{2}} + 1 + \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}} - \left(1 - \frac{1}{\sqrt{2}} \right) \\
&= 2\pi + \frac{1}{\sqrt{2}} = 2\pi + 2\sqrt{2} = 2(\pi + \sqrt{2})
\end{aligned}$$

$$\begin{aligned}
108. \quad &\int_1^3 \left| \sin \frac{\pi}{2} x \right| dx = \int_1^2 \left| \sin \frac{\pi x}{2} \right| dx + \int_2^3 \left| \sin \frac{\pi x}{2} \right| dx \\
&= \int_1^2 \sin \left(\frac{\pi x}{2} \right) dx + \int_2^3 -\sin \left(\frac{\pi x}{2} \right) dx \\
&= -\frac{\cos \left(\frac{\pi x}{2} \right)^2}{\frac{\pi}{2}} \Big|_1^2 - \left[-\frac{\cos \frac{\pi x}{2}}{\frac{\pi}{2}} \right]_2^3 \\
&= -\frac{2}{\pi} \left[\cos \pi - \cos \frac{\pi}{2} \right] + \frac{2}{\pi} \left[\cos \frac{3\pi}{2} - \cos \pi \right] \\
&= \frac{4}{\pi}
\end{aligned}$$

109. Using property $\int_0^a f(a-x)dx = \int_0^a f(x)dx$ we have

$$I = \int_0^1 \frac{(1-x)(\sin^{-1}(1-x))^3}{\sqrt{2x-x^2}} dx = \int_0^1 \frac{x(\sin^{-1}x)^3}{\sqrt{1-x^2}} dx$$

Take $\sin\theta = x$, $dx = \cos\theta d\theta$

$$\begin{aligned}
\therefore I &= \int_0^{\frac{\pi}{2}} \theta^3 \sin \theta d\theta \\
&= \theta^3 (-\cos \theta) \Big|_0^{\frac{\pi}{2}} + \int_0^{\frac{\pi}{2}} 3\theta^2 \cos \theta d\theta \\
&= 0 + 3\theta^2 \cdot \sin \theta \Big|_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} 6\theta \sin \theta d\theta \\
&= \frac{3\pi^2}{4} + 6\theta \cos \theta \Big|_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} 6 \cos \theta d\theta \\
&= \frac{3\pi^2}{4} + 0 - 6 \sin \theta \Big|_0^{\frac{\pi}{2}} = \frac{3\pi^2}{4} - 6 \\
&= \frac{3\pi^2 - 24}{4} = 3 \frac{(\pi^2 - 8)}{4}
\end{aligned}$$

110. $I = \int_0^6 (\sin^{-1}\{x\})^2 d\{x\} = 6 \int_0^1 (\sin^{-1}\{x\})^2 d\{x\}$

Since $\{x\}$ is periodic with period 1

$$\begin{aligned}
\therefore I &= 6 \int_0^1 (\sin^{-1}x) dx, \text{ since } \{x\} = x \text{ for } x \in (0, 1) \\
\therefore I &= 6 \left[\left(\sin^{-1} x \right)^2 x - \int \frac{2(\sin^{-1} x)}{\sqrt{1-x^2}} \cdot x dx \right]_0^1 \\
&= 6 \left[\frac{\pi^2}{4} \right] - 12 \int_0^{\frac{\pi}{2}} (\theta \sin \theta) d\theta \\
&= \frac{3\pi^2}{2} - 12[\theta(-\cos \theta) + \sin \theta]_0^{\frac{\pi}{2}} \\
&= \frac{3\pi^2}{2} - 12 = \frac{3\pi^2 - 24}{2} = \frac{3(\pi^2 - 8)}{2}
\end{aligned}$$

111.

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

Since $\frac{x}{2-x} > 0 \Rightarrow x \in [0, 2]$

3.138 Integral Calculus

Graph is symmetric about x axis and x = 2 its vertical asymptotes.

$$y' = \frac{2}{(2-x)^2} y \Rightarrow \begin{cases} y > 0 & y' > 0 \\ y < 0 & y' < 0 \end{cases} \text{ and}$$

$$\therefore \text{Required area } A = 2 \int_0^2 \sqrt{\frac{x}{2-x}} dx$$

$$\text{Take } x = 2\sin^2\theta \Rightarrow dx = 4\sin\theta\cos\theta d\theta$$

$$\begin{aligned} \therefore A &= 2 \int_0^{\pi/2} \sqrt{\frac{2\sin^2\theta}{2-\sin^2\theta}} \cdot 4\sin\theta\cos\theta d\theta \\ &= 8 \int_0^{\pi/2} \sin^2\theta d\theta = 8 \cdot \frac{1}{2} \cdot \frac{\pi}{2} = 2\pi \end{aligned}$$

$$112. \text{ Required area} = \int_3^4 y dx = \int_3^4 \frac{2(4-x)^{5/2}}{(x-3)^{1/2}} dx$$

$$\text{Take } x = 4\sin^2\theta + 3\cos^2\theta \Rightarrow dx = 2\sin\theta\cos\theta d\theta$$

$$4-x = \cos^2\theta, x-3 = \sin^2\theta$$

$$\text{When } x=3 \Rightarrow \theta=0 \text{ and } x=4 \Rightarrow \theta=\frac{\pi}{2}$$

$$\begin{aligned} \therefore \text{Area} &= \int_0^{\pi/2} \frac{2\cos^5\theta}{\sin\theta} \cdot 2\sin\theta\cos\theta d\theta \\ &= 4 \int_0^{\pi/2} \cos^6\theta d\theta = 4 \cdot \frac{5}{6} \cdot \frac{3}{4} \cdot \frac{1}{2} \cdot \frac{\pi}{2} = \frac{5\pi}{8} \text{ units} \end{aligned}$$

$$113. \text{ Required area} = \int_{-1}^2 e^{[x]} \cdot e^{|x|} \cdot e^{\{x\}} dx$$

$$= \int_{-1}^2 e^{|x|+x} dx$$

$$= \int_{-1}^2 e^{|x|+x} dx, \text{ since } [x] + \{x\} = x.$$

$$= \int_{-1}^0 e^{-x+x} dx + \int_0^2 e^{(x+x)} dx$$

$$= \int_{-1}^0 1 dx + \int_0^2 e^{(x+x)} dx$$

$$= x \Big|_{-1}^0 + \frac{2^{2n}}{2} \Big|_0^2$$

$$= 1 + \frac{e^4 - 1}{2} = \frac{e^4 + 1}{2}$$

114.

$$\text{Given } \frac{dx}{dy} = -2(2-y) \Rightarrow dx = 2(y-2)dy$$

$$\therefore x = (y-2)^2 + C, \text{ it passes through } (3, 0)$$

$$\therefore C = -1$$

$$\therefore \text{Equation of curve is}$$

$$(y-2)^2 = x + 1$$

$$\text{Slope of tangent is } \frac{dy}{dx} = \frac{1}{2(y-2)} \text{ at } (0, 3) \text{ it is } \frac{1}{2}$$

$$\therefore \text{Equation of tangent is } y - 3 = \frac{1}{2}(x - 0)$$

$$\text{i.e., } 2y - 6 = x$$

$$\text{From the graph, required area} = \int_0^3 x_1 dy - \int_0^3 x_2 dy$$

Where x_1 corresponds to the tangent $2y - 6 = x$ and x_2 corresponds to the parabola $(y-2)^2 = (x+1)$

$$\therefore \text{Area} = \int_0^3 (2y - 6) - ((y-2)^2 - 1) dy$$

$$= \int_0^3 (6y - y^2 - 9) dy = \int_3^0 (y-3)^2 dy = 9$$

115.

$$y^2 = 3(1-x^2) \Rightarrow \frac{x^2}{1} + \frac{y^2}{3} = 1 \text{ is an ellipse having foci}$$

$$(0, \pm \sqrt{2})$$

$y^2 = 2 \Rightarrow$ the lines are the respective latus rectum

$$\begin{aligned}\therefore \text{Required area} &= 4 \int_0^{\sqrt{2}} x dy \\ &= 4 \int_0^{\sqrt{2}} \frac{1}{\sqrt{3}} \sqrt{3 - y^2} dy \\ &= \frac{4}{\sqrt{3}} \left[\frac{y}{2} \sqrt{3 - y^2} + \frac{3}{2} \sin^{-1} \left(\frac{y}{\sqrt{3}} \right) \right]_0^{\sqrt{2}} \\ &= \frac{4}{\sqrt{3}} \left[\sqrt{2} + \frac{3}{2} \sin^{-1} \sqrt{\frac{2}{3}} \right]\end{aligned}$$

$$= \frac{2}{\sqrt{3}} \left[2\sqrt{2} + 3 \sin^{-1} \sqrt{\frac{2}{3}} \right]$$

$$\begin{aligned}116. \frac{dy}{dx} &= 3x^2y^2 + 3x^2 + y^2 + 1 \\ &= (3x^2 + 1)(y^2 + 1) \Rightarrow \frac{dy}{y^2 + 1} = (3x^2 + 1)dx \\ \text{i.e., } \tan^{-1}y &= (x^3 + x) + C, y(0) = 0 \Rightarrow C = 0 \\ \therefore y &= \tan(x + x^3) = \frac{\tan x + \tan x^3}{1 - \tan x \cdot \tan x^3}\end{aligned}$$

$$117. \log \left(\sec x \cdot \frac{dy}{dx} \right) = \sin x + 2 \log \sin x$$

$$\begin{aligned}\sec x \cdot \frac{dy}{dx} &= e^{(\sin x + 2 \log \sin^2 x)} \\ &= e^{\sin x} \cdot e^{\log \sin^2 x} = \sin^2 x \cdot e^{\sin x} \\ \therefore dy &= \sin^2 x \cdot e^{\sin x} \cos x dx \\ y &= \int u^2 \cdot e^u du \\ &= u^2 \cdot e^u - \int 2u \cdot e^u du \\ &= (u^2 e^u - 2u e^u + 2e^u)\end{aligned}$$

$$= e^u (u^2 - 2u + 2)$$

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

when

$$x = \frac{\pi}{2} y = e^{\sin \frac{\pi}{2} y} \left[\left(\sin \frac{\pi}{2} \right)^2 - 2 \sin \frac{\pi}{2} y + 2 \right] = e$$

$$118. \int_{-x}^x \sqrt{1 - (f'(t))^2} dt = 2 \int_0^x \sqrt{1 - (f'(t))^2} dt$$

Since $\sqrt{1 - (f'(t))^2}$ is even function for all t.

$$\begin{aligned}\int_2^3 \left(\int_0^x f(z) dz \right) (t) dt &= \int_2^3 \left(\int_0^x f(z) dz \right) 2 dt \\ &= \int_0^x f(z) dz \cdot 2(3 - 2) \\ &= 2 \int_0^x f(z) dz\end{aligned}$$

$$\therefore 2 \int_0^x \sqrt{1 - (f'(t+1))^2} dt = 2 \int_0^x f(z) dz$$

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

$$\therefore \sqrt{1 - \left(\frac{dy}{dx} \right)^2} = y$$

$$\Rightarrow \frac{dy}{dx} = \pm \sqrt{1 - y^2}$$

$$\therefore \frac{dy}{\sqrt{1 - y^2}} = \pm dx$$

$$\sin^{-1} y = \pm x + C$$

Given that $f(0) = 1 \Rightarrow$ when $x = 0, y = 1$

$$\therefore \frac{\pi}{2} = C$$

$$\therefore y = \sin \left(\frac{\pi}{2} \pm x \right) = \cos x$$

$$\therefore f\left(\frac{\pi}{2}\right) = \cos\left(\frac{\pi}{2}\right) = 0$$

119. Expanding the determinant we get

$$\frac{dy}{dx} = \frac{x^2 + y^2}{2xy}$$

$$\text{Put } y = vx \Rightarrow \frac{dy}{dx} = v + x \frac{dv}{dx}$$

$$\therefore x \frac{du}{dx} = \frac{1 + v^2}{2v} - v$$

$$= \frac{1 + v^2 - 2v^2}{2v} = \frac{1 - v^2}{2v}$$

$$\therefore \frac{dx}{x} = \frac{2v}{(1 - v^2)} du$$

$$\log x = -\log(1 - v^2) + \log C$$

$$\therefore x(1 - v^2) = C \Rightarrow x^2 - y^2 = Cx$$

3.140 Integral Calculus

120. Given $xf(x) + \int_0^x f(z)dz = xe^x$

Differentiate with respect to x

$$x.f'(x) + f(x) + f(x) = (x-1)e^x$$

$$\text{i.e., } xf'(x) + 2f(x) = (x-1)e^x$$

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

$$\text{i.e., } \frac{dy}{dx} + \frac{2y}{x} = \left(\frac{x-1}{x}\right)e^x$$

$$\therefore I.F = e^{\int \frac{2}{x} dx} = x^2$$

$$\text{i.e., } yx^2 = \int x(x-1)e^x$$

$$x^2y = e^x(x^2 - x + 1) + C$$

$$\text{When } x = 1 \quad y = e \Rightarrow e = e + C \Rightarrow C = 0$$

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

$$\therefore f(2) = e^2 \frac{(4-2+1)}{4} = \frac{3e^2}{4}$$

121. $I = \int \frac{\sin x - \cos x}{\sin x + \cos x} dx$

$$u = \sin x + \cos x$$

$$du = -(\sin x - \cos x) dx$$

$$\therefore I = - \int \frac{du}{u} = -\log u$$

$$= -\log |\sin x + \cos x| + C.$$

122. $\int \sqrt{1 + \sin 2x} dx$

$$= \int \sqrt{\sin^2 x + \cos^2 x + 2\sin x \cos x} dx$$

$$= \int \sqrt{(\sin x + \cos x)^2} dx$$

$$= \int |(\sin x + \cos x)| dx$$

$$= \int (\sin x + \cos x) dx, \quad x \in \left[0, \frac{\pi}{2}\right]$$

$$= \sin x - \cos x + C.$$

123. $\int x^3 \log 2x dx$

$$= \frac{x^4}{4} \log 2x - \int \frac{x^4}{4} \frac{2}{2x} dx$$

$$= \frac{x^4}{4} \log 2x - \frac{1}{4} \frac{x^4}{4} + C$$

$$= \frac{x^4}{4} \log 2x - \frac{x^4}{16} + C.$$

124. Let $e^x = u$

$$e^x dx = du$$

$$I = \int \frac{du}{(u+2)(u+1)} = \int \left(\frac{1}{u+1} - \frac{1}{u+2} \right) du$$

$$= \log \frac{u+1}{u+2} + C = \log \left(\frac{e^x+1}{e^x+2} \right) + C.$$

125. $f(x) = A \cdot 2^x + B$

$$f'(x) = A \cdot 2^x \log 2$$

$$f'(1) = A \cdot 2 \log 2 = 2$$

$$\therefore A = \frac{1}{\log 2} = \log_2 e$$

$$\int_0^3 (A2^x + B) dx = 7$$

$$\left[\frac{A \cdot 2^x}{\log 2} + Bx \right]_0^3 = 7$$

$$\frac{8A}{\log 2} + 3B - \frac{A}{\log 2} = 7$$

$$3B = 7 - \frac{7A}{\log 2} = 7 \left[1 - \frac{A}{\log 2} \right]$$

$$= 7 \left[1 - (\log_2 e)^2 \right]$$

$$\therefore B = \frac{7}{3} \left[1 - (\log_2 e)^2 \right].$$

126. $I = \int_a^b x f(x) dx$

$$= \int_a^b (a+b-x) f(a+b-x) dx$$

$$= \int_a^b (a+b-x) f(x) dx$$

$$= \int_a^b (a+b) f(x) dx - \int_a^b x f(x) dx$$

$$\therefore 2I = \int_a^b (a+b) f(x) dx$$

$$I = \frac{a+b}{2} \int_a^b f(x) dx.$$

127. Put $a = 0, b = 2, c = 3$

$$\therefore I = \frac{\pi}{2(2)(5)(3)} = \frac{\pi}{60}.$$

128. $u = x^{\frac{3}{2}}$

$$\therefore du = \frac{3}{2} x^{\frac{1}{2}} dx$$

$$\therefore I = \frac{2}{3} \int_0^{\pi} \cos^2 u du$$

$$= \frac{2}{3} \times 2 \int_0^{\frac{\pi}{2}} \cos^2 u du = \frac{4}{3} \times \frac{1}{2} \times \frac{\pi}{2} = \frac{\pi}{3}.$$

129. $\int_2^4 [7 - f(x)] dx = 7$

$$\therefore [7x]_2^4 - \int_2^4 f(x) dx = 7$$

$$7 \times 2 - \int_2^4 f(x) dx = 7 \quad \therefore \int_2^4 f(x) dx = 7$$

Now, $\int_{-1}^4 f(x) dx = 4$

$$\therefore \int_{-1}^2 f(x) dx + \int_2^4 f(x) dx = 4$$

$$\therefore \int_{-1}^2 f(x) dx + 7 = 4$$

$$\int_{-1}^2 f(x) dx = -3.$$

130.

$$\text{Area} = 2 \left[\frac{1}{2} \times 1 \times 1 - \frac{1}{3} \times 1 \right] = 2 \left[\frac{1}{2} - \frac{1}{3} \right] = \frac{1}{3}.$$

131. $y = Ae^{3x} + Be^{5x}$ — (1)

$$\frac{dy}{dx} = 3Ae^{3x} + 5Be^{5x}$$
 — (2)

$$\frac{d^2y}{dx^2} = 9Ae^{3x} + 25Be^{5x}$$
 — (3)

$$(3) - 5(2)$$

$$\Rightarrow \frac{d^2y}{dx^2} - 5 \frac{dy}{dx} = -6Ae^{3x}$$

$$\Rightarrow Ae^{3x} = \frac{-1}{6} \left[\frac{d^2y}{dx^2} - 5 \frac{dy}{dx} \right]$$

$$(3) - 3(2) \Rightarrow \frac{d^2y}{dx^2} - 3 \frac{dy}{dx} = 10Be^{5x}$$

$$Be^{5x} = \frac{1}{10} \left[\frac{d^2y}{dx^2} - 3 \frac{dy}{dx} \right]$$

(1) becomes

$$y = \frac{-1}{6} \frac{d^2y}{dx^2} + \frac{5}{6} \frac{dy}{dx} + \frac{1}{10} \frac{d^2y}{dx^2} - \frac{3}{10} \frac{dy}{dx}$$

$$\Rightarrow \frac{d^2y}{dx^2} - 8 \frac{dy}{dx} + 15y = 0.$$

132. $\frac{dy}{dx} + \frac{1}{\sqrt{1-x^2}} y = \frac{e^{\cos^{-1} x}}{\sqrt{1-x^2}}$

Here, $P = \frac{1}{\sqrt{1-x^2}}$

$$\int P dx = \sin^{-1} x$$

$$\therefore I.F = e^{-\sin^{-1} x} = e^{\frac{x}{2}-\cos^{-1} x}$$

OR

$$\therefore I.F = e^{-\cos^{-1} x}, \text{ since } e^{\frac{x}{2}} \text{ is a constant.}$$

133. The given equation is $\frac{dy}{dx} = \frac{\left(x \cos \frac{y}{x} + y \sin \frac{y}{x} \right) y}{\left(y \sin \frac{y}{x} - x \cos \frac{y}{x} \right) x}$

Put $y = Vx$

$$V + x \frac{dV}{dx} = \frac{(x \cos V + Vx \sin V) Vx}{(Vx \sin V - x \cos V) x}$$

$$\therefore x \frac{dV}{dx} = \frac{V \cos V + V^2 \sin V}{V \sin V - \cos V} - V$$

i.e., $x \frac{dV}{dx} = \frac{2V \cos V}{V \sin V - \cos V}$

$$\frac{V \sin V - \cos V}{V \cos V} dV = 2 \frac{dx}{x}$$

$$\left(\tan V - \frac{1}{V} \right) dV = 2 \frac{dx}{x}$$

3.142 Integral Calculus

$$\begin{aligned} \text{Integrating, } -\log \cos V - \log V &= 2 \log x + C_1 \\ \log \cos V + \log V + 2 \log x &= -C_1 \\ \Rightarrow \log(V \cos V \cdot x^2) &= \log C \text{ (say)} \\ Vx^2 \cos V &= C \Rightarrow xy \cos \frac{y}{x} = C. \end{aligned}$$

134. $\frac{dy}{dx} = x(y+1) + (y+1)$
i.e., $\frac{dy}{dx} = (x+1)(y+1) \Rightarrow \frac{dy}{y+1} = (x+1) dx$

$$\text{Integrating, } \log(y+1) = \frac{x^2}{2} + x + C.$$

135. $y^2 + x = 1 + my \quad \dots (1)$

Differentiating both sides w.r.t. x, where, $y_1 \equiv \frac{dy}{dx}$

$$\Rightarrow 2yy_1 + 1 = my_1 \Rightarrow m = 2y + \frac{1}{y_1}$$

$$\therefore (1) \text{ becomes, } y^2 + x = 1 + \left(2y + \frac{1}{y_1}\right)y$$

$$y^2 + x - 1 = 2y^2 + \frac{y}{y_1}$$

$$x - y^2 - 1 = \frac{y}{y_1}$$

$$\therefore y = y_1(x - y^2 - 1).$$

$$\text{i.e., } y = (x - y^2 - 1) \frac{dy}{dx}$$

136. $I = \int \frac{\sin x \, dx}{3 \sin x - 4 \sin^3 x} = \int \frac{dx}{3 \cos^2 x - \sin^2 x}$
 $= \int \frac{\sec^2 x \, dx}{3 - \tan^2 x} = \frac{1}{2\sqrt{3}} \log \left(\frac{\sqrt{3} + \tan x}{\sqrt{3} - \tan x} \right) + C$

137. $\int e^x \left(\frac{2}{1 + \cos 2x} + \frac{\sin 2x}{1 + \cos 2x} \right) dx$
 $= \int e^x \left[\frac{1}{\cos^2 x} + \tan x \right] dx$
 $= \int e^x (\tan x + \sec^2 x) dx$
 $= \int e^x [f(x) + f'(x)] dx$

where $f(x) = \tan x$

$$\therefore I = e^x \tan x + C$$

138. $I = \int_1^{\sqrt{2}} [x^2] dx + \int_{\sqrt{2}}^{1.5} [x^2] dx$
 $= \int_1^{\sqrt{2}} 1 dx + \int_{\sqrt{2}}^{1.5} 2 dx$
 $= \sqrt{2} - 1 + 2(1.5 - \sqrt{2})$
 $= \sqrt{2} - 1 + 3 - 2\sqrt{2} = 2 - \sqrt{2}.$

139. $I_1 = \int_0^1 x^m (1-x)^n dx$
 $= \int (1-x)^m [1 - (1-x)]^n dx$
 $= \int x^n (1-x)^m dx = I_2.$

140. $I = \int_0^{\pi/2} \log(\tan^n x) dx$
 $= \int_0^{\pi/2} \log \left(\tan^n \left(\frac{\pi}{2} - x \right) \right) dx$
 $= \int_0^{\pi/2} \log \cot^n x dx$
 $= \int_0^{\pi/2} \log \left(\frac{1}{\tan^n x} \right) dx$
 $= - \int_0^{\pi/2} \log \tan^n x dx = -I.$

$$\therefore I = 0.$$

141. $I = \int_0^{\pi/2} \frac{\cos^8 x \, dx}{\sin^8 x + \cos^8 x}$
Also, $I = \int_0^{\pi/2} \frac{\sin^8 x \, dx}{\sin^8 x + \cos^8 x}$
 $\therefore 2I = \int_0^{\pi/2} 1 \, dx = \frac{\pi}{2} \Rightarrow I = \frac{\pi}{4}.$

142. $I = \int_0^{\pi/2} \frac{2 \sin x + 3 \cos x}{\sin x + \cos x} dx$
 $I = \int_0^{\pi/2} \frac{2 \cos x + 3 \sin x}{\sin x + \cos x} dx$

$$\therefore 2I = \int_0^{\frac{\pi}{2}} \frac{5(\sin x + \cos x)}{\sin x + \cos x} dx$$

$$= 5 \int_0^{\frac{\pi}{2}} dx = 5 [x]_0^{\frac{\pi}{2}} = 5 \frac{\pi}{2}$$

$$\therefore I = 5 \frac{\pi}{4}.$$

143.

Total area OACBO

$$= \int_0^{12} \left(\sqrt{12}\sqrt{x} - \frac{x^2}{12} \right) dx$$

$$= \sqrt{12} \left[\frac{2}{3} x^{\frac{3}{2}} - \frac{x^3}{36} \right]_0^{12} = 48$$

$$\therefore \text{Area OABO} = \int_0^3 \left(\sqrt{12}\sqrt{x} - \frac{x^2}{12} \right) dx = \frac{45}{4}$$

∴ Ratio required

$$= \frac{\frac{45}{4}}{48 - \frac{45}{4}} = \frac{45}{192 - 45}$$

$$= \frac{45}{147} = \frac{15}{49}.$$

$$144. \cos \theta = \frac{x+2}{5}$$

$$\sin \theta = \frac{y-1}{4}$$

$$\therefore \frac{(x+2)^2}{5^2} + \frac{(y-1)^2}{4^2} = 1 \quad \therefore a=5, b=4$$

$$\therefore \text{Area} = \pi ab = 20\pi.$$

$$145. I_8 = \int_0^{\frac{\pi}{4}} \tan^8 \theta d\theta$$

$$= \int_0^{\frac{\pi}{4}} \tan^6 \theta (\sec^2 \theta - 1) d\theta$$

$$= \int_0^{\frac{\pi}{4}} \tan^6 \theta (\sec^2 \theta) d\theta - \int_0^{\frac{\pi}{4}} \tan^6 \theta d\theta$$

$$\therefore I_8 + I_6 = \int_0^{\frac{\pi}{4}} \tan^6 \theta \sec^2 \theta d\theta$$

$$= \int_0^1 u^6 du = \left[\frac{u^7}{7} \right]_0^1 = \frac{1}{7}.$$

$$146. I_8 = \int_0^{\frac{\pi}{2}} x^8 \sin x dx$$

$$= \left[x^8 (-\cos x) \right]_0^{\frac{\pi}{2}} + \int_0^{\frac{\pi}{2}} (\cos x) \cdot 8x^7 dx$$

$$= 8 \int_0^{\frac{\pi}{2}} x^7 \cos x dx$$

$$= 8 \left[\left[x^7 \sin x \right]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} (\sin x) 7x^6 dx \right]$$

$$= 8 \left[\left(\frac{\pi}{2} \right)^7 \right] - 56 \int_0^{\frac{\pi}{2}} x^6 \sin x dx$$

$$= 8 \left(\frac{\pi}{2} \right)^7 - 56 I_6$$

$$\therefore I_8 + 56 I_6 = 8 \left(\frac{\pi}{2} \right)^7 = \frac{\pi^7}{16}.$$

$$147. f(x) = \int_0^{x^2} \frac{t^2 - 5t + 4}{2 + e^t} dt$$

$$\Rightarrow f'(x) = \frac{x^4 - 5x^2 + 4}{2 + e^{x^2}} \times 2x$$

= 0, when x = 0, ±1, ±2.

∴ f(x) has extremum at these 5 points.

$$148. y = ae^x + be^{2x} + ce^{-3x}$$

$$y_1 = ae^x + 2be^{2x} - 3ce^{-3x}$$

$$y_2 = ae^x + 4be^{2x} + 9ce^{-3x}$$

$$y_3 = ae^x + 8be^{2x} - 27ce^{-3x}$$

$$= 7(ae^x + 2be^{2x} - 3ce^{-3x})$$

$$- 6be^{2x} - 6ce^{-3x} - 6ae^x = 7y_1 - 6y$$

$$\therefore y_3 - 7y_1 + 6y = 0$$

3.144 Integral Calculus

149. The given equation is $(2x - 10y^3) \frac{dy}{dx} + y = 0$

$$\text{or } y \frac{dx}{dy} + 2x - 10y^3 = 0$$

$$\frac{dx}{dy} + \frac{2}{y}x = 10y^2$$

$$P = \frac{2}{y}$$

$$\int P dy = 2 \int \frac{1}{y} dy = 2 \log y = \log y^2$$

$$\text{I.F.} = e^{\int P dy} = e^{\log y^2}$$

$$\text{I.F.} = y^2.$$

$$150. \frac{dy}{dx} = \frac{x^2 + y^2}{2xy}$$

$$V + x \frac{dV}{dx} = \frac{x^2 + V^2 x^2}{2x Vx}$$

$$x \frac{dV}{dx} = \frac{1 + V^2}{2V} - V = \frac{1 + V^2 - 2V^2}{2V}$$

$$\frac{2V}{1 - V^2} dV = \frac{dx}{x}$$

$$\text{Integrating, } \int \frac{2V}{V^2 - 1} dV = - \int \frac{dx}{x}$$

$$\log(V^2 - 1) = -\log x + \log C$$

$$x(V^2 - 1) = C$$

$$x \left(\frac{y^2}{x^2} - 1 \right) = C$$

$$y^2 - x^2 = Cx$$

----- (1)

Since (1) passes through (2, 1)

$$1 - 4 = 2C$$

$$C = \frac{-3}{2}$$

$$y^2 - x^2 = \frac{-3}{2}x$$

$$2(x^2 - y^2) = 3x.$$

151. Statement 2 is true

Consider statement 1

$$\int \frac{e^x(x+4)}{(x+5)^2} dx = \int \frac{e^x(x+5-1)}{(x+5)^2} dx$$

$$= \int \frac{e^x}{x+5} dx - \int \frac{e^x}{(x+5)^2} dx$$

$$= \int \frac{1}{x+5} d(e^x) - \int \frac{e^x}{(x+5)^2} dx$$

$$= \frac{e^x}{x+5} + \int \frac{e^x}{(x+5)^2} - \int \frac{e^x}{(x+5)^2} dx \text{ on integrating by parts}$$

$$= \frac{e^x}{x+5} + C$$

Statement 1 is true

152. Statement 2 is true

But $\int_a^{-a} f(x) dx$ if $f(x)$ is odd is zero

$$\therefore \int_{-1}^1 \sin^{15} x dx = 0$$

\therefore Statement 1 is false

153. Statement 2 is true

$$\frac{dy}{dx} = \frac{y}{x} - \tan\left(\frac{y}{x}\right)$$

Put $y = vx$

$$v + x \frac{dv}{dx} = v - \tan v$$

$$x \frac{dv}{dx} = -\tan v$$

$$\int \frac{dv}{\tan v} = - \int \frac{dx}{x}$$

$$\log \sin v = -\log x + \log C$$

$$x \sin\left(\frac{y}{x}\right) = C$$

Statement 1 is true and follows from statement 2

154.

We have $2y \frac{dy}{dx} = 4 \Rightarrow \frac{dy}{dx} = \frac{2}{y}$

$$\sqrt{1 + \left(\frac{dy}{dx}\right)^2} = \sqrt{1 + \frac{4}{y^2}} = \sqrt{1 + \frac{4}{4x}} = \sqrt{\frac{x+1}{x}}$$

$$\text{Arc length OA} = \int_0^1 \sqrt{\frac{x+1}{x}} dx$$

Putting $x = \tan^2 \theta \Rightarrow dx = 2\tan \theta \sec^2 \theta d\theta$

$$\begin{aligned} \int \sqrt{\frac{x+1}{x}} dx &= \int \frac{\sec \theta}{\tan \theta} \times 2\tan \theta \sec^2 \theta d\theta \\ &= 2 \int \sec^3 \theta d\theta \\ &= 2 \left[\frac{\sec \theta \tan \theta}{2} + \frac{1}{2} \log(\sec \theta + \tan \theta) \right] \end{aligned}$$

when $x = 0, \theta = 0$ and when $x = 1, \theta = \frac{\pi}{4}$

Therefore, arc length

$$\begin{aligned} &= [\sec \theta \tan \theta + \log(\sec \theta + \tan \theta)]_0^{\frac{\pi}{4}} \\ &= \sqrt{2} + \log(\sqrt{2} + 1) \end{aligned}$$

155. $y = \frac{4}{3}x^{\frac{3}{2}} \Rightarrow \frac{dy}{dx} = \frac{4}{3} \times \frac{3}{2}x^{\frac{1}{2}} = 2\sqrt{x}$

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

$$\text{Arc length} = \int_0^{20} \sqrt{1+4x} dx = \left[\frac{2}{3} \times \frac{1}{4} (1+4x)^{\frac{3}{2}} \right]_0^{20}$$

$$= \frac{1}{6}(81^{\frac{3}{2}} - 1) = \frac{728}{6} = \frac{364}{3} \text{ units}$$

156.

$$3y^2 = x(x-1)^2$$

The curve passes through the origin. It is symmetrical about x axis. It intersects the x-axis at $x = 0$ and $x = 1$

Length of the loop = $2 \times$ length of the arc OA of the curve above the x-axis

Differentiating the equation ,

$$\begin{aligned} 6y \frac{dy}{dx} &= 2x(x-1) + (x-1)^2 = (x-1)(3x-1) \\ 1 + \left(\frac{dy}{dx}\right)^2 &= 1 + \frac{(x-1)^2(3x-1)^2}{36y^2} \\ &= 1 + \frac{(x-1)^2(3x-1)^2}{12x(x-1)^2} = 1 + \frac{(3x-1)^2}{12x} \\ &= \frac{(3x-1)^2 + 12x}{12x} = \frac{(3x+1)^2}{12x} \end{aligned}$$

Length of the loop

$$\begin{aligned} &= 2 \int_0^1 \frac{(3x+1)}{\sqrt{12x}} dx = \frac{1}{\sqrt{3}} \int_0^1 \left(3\sqrt{x} + \frac{1}{\sqrt{x}} \right) dx \\ &= \frac{1}{\sqrt{3}} \left(3 \times \frac{2}{3} x^{\frac{3}{2}} + 2\sqrt{x} \right)_0^1 \\ &= \frac{1}{\sqrt{3}} [2 + 2] = \frac{4}{\sqrt{3}} \end{aligned}$$

157. We have,

$$\frac{dy}{dx} = x+1 + \frac{y-3}{x+1}$$

Let $y-3 = y$

$$\frac{dy}{dx} = \frac{dy}{dx}$$

$$\frac{dy}{dx} - \frac{1}{(x+1)}y = x+1$$

Equation is linear, general solution is

$$\frac{y}{(x+1)} = x+c$$

$$y-3 = (x+1)(x+c)$$

$$y(0) = 0 \text{ gives } c = -3$$

$$y-3 = (x+1)(x-3)$$

$$= x^2 - 2x - 3$$

\Rightarrow solution curve is $y = x^2 - 2x$

3.146 Integral Calculus

$$\begin{aligned}
 \text{Area} &= \int_{-1}^3 \int_{-1}^0 (x^2 - 2x) dx + \\
 &\quad \int_0^2 (2x - x^2) dx + \int_2^3 (x^2 - 2x) dx \\
 &= \frac{4}{3} + \frac{4}{3} + \frac{4}{3} = 4 \\
 \int_{-1}^1 xy(x) dx &= \int_{-1}^1 x(x^2 - 2x) dx \\
 &= -2 \int_{-1}^1 x^2 dx \\
 &= -4 \int_0^1 x^2 dx = -\frac{4}{3}
 \end{aligned}$$

158. (d) is true

since it is a standard result

Let (b) be true

Then, $f(2a - x) = f(x)$

$$\Rightarrow \int_0^{2a} f(x) dx = 2 \int_0^a f(x) dx$$

Let (c) be true

$$f(x+a) = f(x)$$

$$\text{Put } x = a + y \text{ in } \int_a^{2a} f(x) dx$$

$$\int_a^{2a} f(x) dx = \int_0^a F(y+a) dy$$

$$= \int_0^a f(x+a) dx$$

$$= \int_0^a f(x) dx$$

\Rightarrow (c) is true

$$\begin{aligned}
 159. \int_0^a f(x)g(x) dx &= \int_0^a f(a-x)g(a-x) dx \\
 &= - \int_0^a f(x)g(x) dx
 \end{aligned}$$

$$\begin{aligned}
 \therefore \int_0^a f(x)g(x) dx + \int_0^a f(x)g(x) dx &= 0 \\
 \Rightarrow \int_0^a f(x)g(x) dx &= 0
 \end{aligned}$$

$$\therefore \int_a^{2a} f(x)g(x) dx = \int_0^a f(x)g(x) dx + \int_a^{2a} f(x)g(x) dx$$

$$\begin{aligned}
 &= \int_0^{2a} f(x)g(x) dx \\
 &= \int_0^{2a} f(2a-x)g(2a-x) dx \\
 &= - \int_0^{2a} f(x)g(x) dx
 \end{aligned}$$

$$\int_a^{2a} f(x)g(x) dx = 0$$

Also

$$\int_0^a f(x)g(x) dx = \int_0^a f(x)dx.$$

$$\int_0^a g(x)dx ; \text{ since } \int_0^a g(x)dx = 0$$

as $g(a-x) = -g(x)$

$$\begin{aligned}
 160. (a) \int_0^3 xe^{|x|+|x-2|} dx &= \int_0^2 xe^{|x|+|x-2|} dx + \int_2^3 xe^{|x|+|x-2|} dx \\
 &= \int_0^2 xe^{x+2-x} dx + \int_2^3 xe^{x+x-2} dx \\
 &= \int_0^2 xe^2 dx + \int_2^3 xe^{2x-2} dx \\
 &= e^2 \left[\frac{x^2}{2} \right]_0^2 + \left[\frac{x \cdot e^{2x-2}}{2} \right]_2^3 - \int_2^3 \frac{e^{2x-2}}{2} dx \\
 &= 2e^2 + \frac{3e^4}{2} - \frac{2e^2}{2} - \frac{1}{4} \cdot (e^4 - e^2) \\
 &= e^2 + \frac{3e^4}{2} - \frac{1}{4}e^4 + \frac{1}{4}e^2 \\
 &= \frac{5e^2}{4} (e^2 + 1)
 \end{aligned}$$

$$(b) \int_0^3 e^x [x] dx$$

$$\begin{aligned}
 &= \int_0^1 e^x [x] dx + \int_1^2 e^x [x] dx + \int_2^3 e^x [x] dx \\
 &= 0 + \int_1^2 e^x \cdot dx + \int_2^3 e^x \cdot 2 dx
 \end{aligned}$$

$$= \left(e^x \right)_1^2 + 2 \left(e^x \right)_2^3$$

$$= e^2 - e + 2e^3 - 2e^2$$

$$= 2e^3 - e^2 - e$$

$$(c) \int_{-3}^4 |x^2 - x - 6| e^x dx = e^2 I$$

$$I = \int_{-3}^{-2} |x^2 - x - 6| dx + \int_{-2}^3 |x^2 - x - 6| dx + \int_3^4 |x^2 - x - 6| dx$$

Since $x^2 - x - 6 < 0$ in $(-2, 3)$

$$\begin{aligned} \therefore I &= \int_{-3}^{-2} (x^2 - x - 6) dx - \int_{-2}^3 (x^2 - x - 6) dx \\ &\quad + \int_3^4 (x^2 - x - 6) dx \\ &= \left[\frac{x^3}{3} - \frac{x^2}{2} - 6x \right]_{-3}^{-2} + \left[6x + \frac{x^2}{2} - \frac{x^3}{3} \right]_{-2}^3 \\ &\quad + \left[\frac{x^3}{3} - \frac{x^2}{2} - 6x \right]_3^4 \\ &= \frac{17}{6} + \frac{125}{6} + \frac{17}{6} = \frac{53}{2} \end{aligned}$$

$$\therefore \int_{-3}^4 |x^2 - x - 6| e^x dx = \frac{53}{2} e^2$$

$$(d) \int_{-2}^2 x e^{|x|} \cdot e^{\{x\}} dx$$

$$= \int_{-2}^2 x e^{|x|+x+\{x\}} dx = \int_{-2}^2 x e^{|x|+x} dx$$

$$= \int_{-2}^0 x e^{-x+x} dx + \int_0^2 x e^{x+x} dx$$

$$= \int_{-2}^0 x dx + \int_0^2 x e^{2x} dx$$

$$= \left[\frac{x^2}{2} \right]_{-2}^0 + \left[\frac{e^{2x}}{4} (2x-1) \right]_0^2$$

$$= -2 + \frac{3e^4}{4} + \frac{1}{4} = \frac{3e^4 - 7}{4}$$

Additional Practice Exercise

$$161. I = \int_0^{\pi} \cos 2x \log \sin x dx$$

$$= 2 \int_0^{\frac{\pi}{2}} \cos 2x \log \sin x dx . \text{ Since } (f(2a-x) = f(x))$$

$$= \int_0^{\frac{\pi}{2}} (\log \sin x) d(\sin 2x)$$

$$= [\sin 2x \log \sin x]_0^{\frac{\pi}{2}} - \int_0^{\frac{\pi}{2}} \sin 2x \times \frac{1}{\sin x} \times \cos x dx$$

$$= -\lim_{x \rightarrow 0} (\sin 2x \log \sin x) - 2 \int_0^{\frac{\pi}{2}} \cos^2 x dx$$

$$= -\lim_{x \rightarrow 0} [(2 \cos x) \times \sin x \times \log \sin x] - \frac{\pi}{2}$$

$$= -\lim_{x \rightarrow 0} \frac{\log \sin x}{\cosec x} - \frac{\pi}{2} \quad (1)$$

$$\text{Now, } \lim_{x \rightarrow 0} \frac{\log \sin x}{\cosec x} \quad \left(= \frac{\infty}{\infty} \right)$$

$$= \lim_{x \rightarrow 0} \frac{\cot x}{-\cosec x \cot x} = \lim_{x \rightarrow 0} (-\sin x) = 0$$

Hence, the value of the definite integral = $\frac{-\pi}{2}$

$$162. \text{ L.H.S} = \int_{\log 2}^x \frac{dt}{\sqrt{e^t - 1}}$$

$$= \int_{\log 2}^x \frac{e^{-t}}{\sqrt{1 - \left(e^{-t} \right)^2}} dt = \left[-2 \sin^{-1} \left(e^{-\frac{t}{2}} \right) \right]_{\log 2}^x$$

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

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

Given :

$$-2 \sin^{-1} \left(e^{-\frac{x}{2}} \right) + \frac{\pi}{2} = \frac{\pi}{6}$$

$$-2 \sin^{-1} \left(e^{-\frac{x}{2}} \right) = \frac{-\pi}{3}$$

3.148 Integral Calculus

$$\begin{aligned}\sin^{-1}\left(e^{\frac{-x}{2}}\right) &= \frac{\pi}{6} \\ \Rightarrow e^{\frac{-x}{2}} &= \frac{1}{2} \Rightarrow \frac{-x}{2} = -\log 2 \\ x &= 2\log 2 = \log 4\end{aligned}$$

163. Let $f(x) = \frac{x^2 + x + 1}{x^2 - x + 1}$

$f(x)$ is continuous in $[-3, 4]$.

Therefore, it attains a maximum and minimum in this interval. If M and m represent the maximum and minimum of $f(x)$ in $[-3, 4]$.

We have

$$m[4 - (-3)] < I < M [4 - (-3)] \quad (1)$$

To find m and M

$$\begin{aligned}f'(x) &= \frac{(x^2 - x + 1)(2x + 1) - (x^2 + x + 1)(2x - 1)}{(x^2 - x + 1)^2} \\ &= \frac{(2 - 2x^2)}{(x^2 - x + 1)^2}\end{aligned}$$

$$\begin{aligned}f''(x) &= \\ &\quad (x^2 - x + 1)^2(-4x) - (2 - 2x^2) \times \\ &\quad \frac{(2)(x^2 - x + 1)(2x - 1)}{(x^2 - x + 1)^4}\end{aligned}$$

$$f'(x) = 0 \Rightarrow x = \pm 1 \Rightarrow f''(1) < 0, f''(-1) > 0$$

$f(x)$ is maximum at $x = +1$ and minimum at $x = -1$.

$$\text{Therefore, } M = \frac{1+1+1}{1} = 3, m = \frac{1-1+1}{1+1+1} = \frac{1}{3}$$

$$\text{Substituting in (1) we obtain, } \frac{7}{3} < I < 21$$

164. $I_n = \int_0^1 x^n \tan^{-1} x dx$

$$\begin{aligned}&= \int_0^1 \tan^{-1} x d\left(\frac{x^{n+1}}{n+1}\right) \\ &= \left[\frac{x^{n+1} \tan^{-1} x}{(n+1)}\right]_0^1 - \int_0^1 \frac{x^{n+1}}{(n+1)(1+x^2)} dx \quad (1) \\ &= \frac{\pi}{4(n+1)} - \frac{1}{(n+1)} \int_0^1 \frac{x^{n-1}(x^2 + 1 - 1)}{1+x^2} dx \\ &= \frac{\pi}{4(n+1)} - \frac{1}{(n+1)} \int_0^1 x^{n-1} dx + \frac{1}{(n+1)} \int_0^1 \frac{x^{n-1} dx}{1+x^2}\end{aligned}$$

$$= \frac{\pi}{4(n+1)} - \frac{1}{n(n+1)} + \frac{1}{(n+1)} \int \frac{x^{n-1}}{1+x^2} dx \quad (2)$$

$$\text{From (1), } \int_0^1 \frac{x^{n+1}}{1+x^2} dx = \frac{\pi}{4} - (n+1)I_n$$

Replacing $(n+1)$ by $(n-1)$ in the above,

$$\int_0^1 \frac{x^{n-1}}{1+x^2} dx = \frac{\pi}{4} - (n-1)I_{n-2}$$

Substituting in (2),

$$\begin{aligned}I_n &= \frac{\pi}{4(n+1)} - \frac{1}{n(n+1)} + \frac{1}{(n+1)} \\ &\quad \left[\frac{\pi}{4} - (n-1)I_{n-2} \right]\end{aligned}$$

$$\Rightarrow (n+1)I_n = \frac{\pi}{4} - \frac{1}{n} + \frac{\pi}{4} - (n-1)I_{n-2}$$

$$\Rightarrow (n+1)I_n + (n-1)I_{n-2} = \frac{\pi}{2} - \frac{1}{n}$$

$$\text{Putting } n = 6, 7I_6 + 5I_4 = \frac{\pi}{2} - \frac{1}{6}$$

$$n = 4 \rightarrow 5I_4 + 3I_2 = \frac{\pi}{2} - \frac{1}{4}$$

$$n = 2 \rightarrow 3I_2 + I_0 = \frac{\pi}{2} - \frac{1}{2}$$

$$\text{Now, } I_0 = \int_0^1 \tan^{-1} x dx = \int_0^1 \tan^{-1} x d(x)$$

$$= (x \tan^{-1} x)_0^1 - \int_0^1 \frac{x}{1+x^2} dx$$

$$= \frac{\pi}{4} - \left[\frac{1}{2} \log(1+x^2) \right]_0^1 = \frac{\pi}{4} - \frac{1}{2} \log 2$$

$$\Rightarrow 3I_2 = \frac{\pi}{2} - \frac{1}{2} - \frac{\pi}{4} + \frac{1}{2} \log 2$$

$$= \frac{\pi}{4} - \frac{1}{2} + \frac{1}{2} \log 2$$

$$\Rightarrow 5I_4 = \frac{\pi}{2} - \frac{1}{4} - \left(\frac{\pi}{4} - \frac{1}{2} + \frac{1}{2} \log 2 \right)$$

$$= \frac{(\pi+1)}{4} - \frac{1}{2} \log 2$$

$$\Rightarrow 7I_6 = \frac{\pi}{2} - \frac{1}{6} - \left\{ \frac{(\pi+1)}{4} - \frac{1}{2} \log 2 \right\}$$

$$= \frac{\pi}{4} - \frac{1}{6} - \frac{1}{4} + \frac{1}{2} \log 2$$

$$= \frac{\pi}{4} - \frac{5}{12} + \frac{1}{2} \log 2$$

$$\Rightarrow I_6 = \frac{\pi}{28} - \frac{5}{84} + \frac{1}{14} \log 2$$

165. $= \pi \left[\frac{h^2(c^2 + h^2)}{2h} - \frac{h^3}{3} \right] = \frac{\pi h}{6}(3c^2 + h^2)$

$$= \frac{1 - p^{16}}{16(1 - p)}(1 - p)^{16} = \frac{1 - p^{16}}{16(1 - p)}$$

Now, using $\int_0^a f(x)dx = \int_0^a f(a - x)dx$,

$$\begin{aligned} \int_0^1 [p + (1 - p)x]^{15} dx &= \int_0^1 [p + (1 - p)(1 - x)]^{15} dx \\ &= \int_0^1 [px + (1 - x)]^{15} dx \\ &= \int_0^1 \left[\sum_{m=0}^{15} {}^{15}C_m (px)^m (1 - x)^{15-m} \right] dx \\ &= \sum_{m=0}^{15} \int_0^1 {}^{15}C_m (px)^m (1 - x)^{15-m} dx \\ &= \sum_{m=0}^{15} \left[({}^{15}C_m) p^m \int_0^1 x^m (1 - x)^{15-m} dx \right] \end{aligned}$$

This is already obtained as $\frac{(1 - p^{16})}{16(1 - p)}$

Hence, $= \pi \int_0^{2\pi} y^2 dx$

$$= \frac{1}{16}(1 + p + p^2 + p^3 + \dots + p^{15})$$

Equating the coefficient of p^m on both sides,

$$\begin{aligned} {}^{15}C_m \int_0^1 x^m (1 - x)^{15-m} dx &= \frac{1}{16} \\ \Rightarrow \int_0^1 x^m (1 - x)^{15-m} dx &= \frac{1}{16 \times {}^{15}C_m} \end{aligned}$$

166. We have $f''(x) = g'(x) = -f(x)$

$$\Rightarrow 2f''(x) f'(x) = -2f(x) f'(x)$$

$$\Rightarrow [f'(x)]^2 = -[f(x)]^2 + C, \text{ on integration}$$

When $x = 0$, $[f'(0)]^2 = -[f(0)]^2 + C$

$$\Rightarrow C = [g(0)]^2 + [f(0)]^2 = 25$$

$$\Rightarrow f'(x) = \sqrt{25 - [f(x)]^2}$$

$f'(x) = 0$ when $f(x) = \pm 5$

when $f(x) = 5$, $f''(x) = -f(x) = -5 < 0$

\Rightarrow Maximum value of $f(x) = 5$.

167.

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

The curve passes through the origin.

It is symmetrical about the x -axis. It intersects the x -axis at $x = 0$ and $x = a$. As $x \rightarrow 2a$, $y \rightarrow \infty$ $\Rightarrow x = 2a$ is an asymptote of the curve. No part of the curve lies to the right of $x = 2a$ and no part of the curve lies to the left of the y -axis.

$$\begin{aligned} \text{Area of the loop of the curve} &= 2 \int_0^a y dx \\ &= \int_0^a \sqrt{\frac{x}{2a-x}} (x-a) dx \end{aligned} \quad (1)$$

$$\text{Put } x = 2a \sin^2 \theta$$

$$dx = 2a \times 2 \sin \theta \cos \theta d\theta$$

$$\text{When } x = 0, \theta = 0 \text{ and when } x = a, \theta = \frac{\pi}{4}$$

$$\begin{aligned} \sqrt{\frac{x}{2a-x}} (x-a) dx &= \frac{\sin \theta}{\cos \theta} \\ (2a \sin^2 \theta - a) \times 4a \sin \theta \cos \theta d\theta &= 4a^2 (2 \sin^2 \theta - 1) \sin^2 \theta d\theta \\ &= 4a^2 (\cos 2\theta) \frac{(1 - \cos 2\theta)}{2} d\theta \\ &= 2a^2 [\cos 2\theta - \cos^2 2\theta] d\theta \\ &= 2a^2 \left[\cos 2\theta - \frac{1 + \cos 4\theta}{2} \right] d\theta \end{aligned}$$

Substituting in (1)

$$\text{Area} = 4a^2 \int_0^{\frac{\pi}{4}} \left(\cos 2\theta - \frac{1}{2} - \frac{1}{2} \cos 4\theta \right) d\theta$$

3.150 Integral Calculus

$$\begin{aligned}
 &= 4a^2 \left[\frac{\sin 2\theta}{2} - \frac{\theta}{2} - \frac{\sin 4\theta}{8} \right]_0^\pi \\
 &= 4a^2 \left[\frac{1}{2} - \frac{\pi}{8} \right] = \frac{4a^2}{8}(4 - \pi) = \frac{a^2}{2}(4 - \pi)
 \end{aligned}$$

168. Circle : $(x - a)^2 + y^2 = a^2$

Parabola : $y^2 = ax$

They intersect at $x = 0$ and $x = a$

Required area = Area of quadrant of circle - Area I

$$\text{Area I} = \int_0^a \sqrt{a} \sqrt{x} dx = \sqrt{a} \frac{2}{3} a^{3/2} = \frac{2}{3} a^2$$

$$\therefore \text{Area} = \frac{a^2 \pi}{4} - \frac{2a^2}{3} = \frac{(3\pi - 8)a^2}{12}$$

169.

$$a^2y^2 = x^2(a^2 - x^2)$$

The curve is symmetrical about both x and y axes. It passes through the origin. No part of the curve lies beyond $x = \pm a$. Curve intersects the x - axis at $x = -a, 0, +a$.

Total area of the curve

$$\begin{aligned}
 &= 4 \int_0^a y dx = 4 \int_0^a \frac{x \sqrt{a^2 - x^2}}{a} dx \\
 &= \frac{4}{a} \left[\frac{-2}{3 \times 2} (a^2 - x^2)^{3/2} \right]_0^a \\
 &= \frac{4}{3a} \times a^3 = \frac{4a^2}{3}
 \end{aligned}$$

170.

$$\begin{aligned}
 \text{Required area} &= 2 \int_0^{\pi/2} x dy = 2 \int_0^{\pi/2} \sin y dy \\
 &= 2[-\cos y]_0^{\pi/2} = 2
 \end{aligned}$$

171.

The parabola is $y^2 - 9y = x - 21$

$$\Rightarrow \left(y - \frac{9}{2} \right)^2 = x - 21 + \frac{81}{4} = x - \frac{3}{4}$$

Vertex of the parabola is at $\left(\frac{3}{4}, \frac{9}{2} \right)$

LL' is the latus rectum.

We shift the origin to $\left(\frac{3}{4}, \frac{9}{2} \right)$

$$x = X + \frac{3}{4}, y = Y + \frac{9}{2}$$

Equation of the parabola in the new coordinate system is $Y^2 = X$

Since the area is invariant,

$$\text{Required area} = 2 \int_0^{\frac{1}{4}} \sqrt{X} dX$$

$$= 2 \times \frac{2}{3} \left(X^{\frac{3}{2}} \right)_0^{\frac{1}{4}} = \frac{4}{3} \times \frac{1}{4^{\frac{3}{2}}} = \frac{1}{6}$$

172.

$x = \cos^4 \theta$, $y = \sin^4 \theta$, $0 \leq \theta < 2\pi$ gives the parametric form representation of the curve.

θ corresponding to A is $\frac{\pi}{2}$ and corresponding to B is 0

$$\text{Required area} = \int y dx = \int y \frac{dx}{d\theta} d\theta$$

$$= \int_{\frac{\pi}{2}}^0 (\sin^4 \theta) \times 4 \cos^3 \theta (-\sin \theta) d\theta$$

$$= 4 \int_0^{\frac{\pi}{2}} \sin^5 \theta \cos^3 \theta d\theta = \frac{4 \times 4 \times 2 \times 2}{8 \times 6 \times 4 \times 2} = \frac{1}{6}$$

173.

Points of intersection of the curves are obtained from $\log x = (\log x)^2$

$$\log x = 0 \text{ or } 1 \Rightarrow x = 1, e$$

In the interval $1 < x < e$

$$\log x > (\log x)^2$$

$$\text{Required area} = \int_1^e [\log x - (\log x)^2] dx$$

$$= (x \log x - x)_1^e - \int_1^e (\log x)^2 dx$$

$$= 1 - [x(\log x)^2]_1^e + \int_1^e x \times (2 \log x) \times \frac{1}{x} dx$$

$$= (1 - e) + 2(x \log x - x)_1^e$$

$$= (1 - e) + 2(1) = (3 - e)$$

$$174. \quad (i) \quad \frac{x dy}{x^2 + y^2} = \left(\frac{y}{x^2 + y^2} - 1 \right) dx$$

$$\Rightarrow \frac{x dy - y dx}{x^2 + y^2} = -dx$$

$$\Rightarrow \frac{x^2 d\left(\frac{y}{x}\right)}{x^2 + y^2} = -dx$$

$$\Rightarrow \frac{d\left(\frac{y}{x}\right)}{1 + \frac{y^2}{x^2}} = -dx$$

$$\text{Integrating } \tan^{-1}\left(\frac{y}{x}\right) = -x + C$$

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

$$(ii) \quad (x^3 \sin^3 y - y^2 \cos x) dx +$$

$$\left(\frac{3x^4}{4} \cos y \sin^2 y - 2y \sin x \right) dy = 0$$

$$\Rightarrow \left(x^3 \sin^3 y dx + \frac{3x^4}{4} \cos y \sin^2 y dy \right)$$

$$- (y^2 \cos x dx + 2y \sin x dy) = 0$$

$$\Rightarrow d\left(\frac{x^4}{4} \sin^3 y\right) - d(y^2 \sin x) = 0$$

Integrating, the general solution is

$$\frac{x^4 \sin^3 y}{4} - y^2 \sin x = C$$

$$(iii) \quad (\sin y) \frac{dy}{dx} = (\cos x) [2 \cos y - \sin^2 x]$$

$$\Rightarrow \sin y \frac{dy}{dx} - (2 \cos x) \cos y = -\cos x \sin^2 x$$

$$\text{Let } -\cos y = Y \Rightarrow \sin y \frac{dy}{dx} = \frac{dY}{dx}$$

Substituting in the given equation,

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

which is linear where x is the independent variable and Y is the dependent variable

General solution is

$$Y e^{2 \sin x} = C - \int (\cos x \sin^2 x) e^{2 \sin x} dx \quad (1)$$

For evaluating the right side integral we proceed as follows

Set $\sin x = t$

$$\cos x dx = dt$$

$$\int (\cos x \sin^2 x) e^{2 \sin x} dx = \int t^2 e^{2t} dt$$

3.152 Integral Calculus

$$\begin{aligned}
 &= t^2 \left(\frac{e^{2t}}{2} \right) - 2t \left(\frac{e^{2t}}{4} \right) + 2 \left(\frac{e^{2t}}{8} \right) \\
 &= e^{2t} \left[\frac{t^2}{2} - \frac{t}{2} + \frac{1}{4} \right]
 \end{aligned}$$

Substituting in (1), general solution is

$$\begin{aligned}
 (-\cos y)e^{2\sin x} &= C - (e^{2\sin x}) \left(\frac{\sin^2 x}{2} - \frac{1}{2} \sin x + \frac{1}{4} \right) \\
 \Rightarrow \cos y &= -Ce^{-2\sin x} + \frac{\sin^2 x}{2} - \frac{1}{2} \sin x + \frac{1}{4}
 \end{aligned}$$

$$(iv) (2x^2 - 3y^2 - 7)x dx - (3x^2 + 2y^2 - 8)y dy = 0$$

$$(2x^3 dx - 7x dx - 2y^3 dy + 8y dy)$$

$$-(3y^2 x dx + 3x^2 y dy) = 0$$

$$\Rightarrow d \left(\frac{x^4}{2} - \frac{7x^2}{2} - \frac{y^4}{2} + 4y^2 \right) -$$

$$3xy(y dx + x dy) = 0$$

$$\Rightarrow d \left(\frac{x^4}{2} - \frac{7x^2}{2} - \frac{y^4}{2} + 4y^2 \right) - 3xyd(xy) = 0$$

Integrating, the general solution is,

$$\begin{aligned}
 \frac{(x^4 - y^4)}{2} + 4y^2 - \frac{7x^2}{2} - \frac{3x^2y^2}{2} &= C \\
 \Rightarrow x^4 - y^4 + 8y^2 - 7x^2 - 3x^2y^2 &= C
 \end{aligned}$$

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

$$P = \frac{1}{(1-x^2)^{\frac{3}{2}}}, Q = \frac{x}{(1-x^2)^2}$$

$$\int P dx = \int \frac{dx}{(1-x^2)^{\frac{3}{2}}} = \int \frac{\cos \theta d\theta}{\cos^3 \theta}$$

where we have set $x = \sin \theta$

$$= \int \sec^2 \theta d\theta = \tan \theta = \frac{x}{\sqrt{1-x^2}}$$

$$\int Q e^{\int P dx} dx = \int \frac{x}{(1-x^2)^2} \times e^{\frac{x}{\sqrt{1-x^2}}} dx$$

$$\text{Put } \frac{x}{\sqrt{1-x^2}} = t \Rightarrow \frac{1}{(1-x^2)^{\frac{3}{2}}} dx = dt$$

$$\int te^t dt = te^t - e^t = \left(\frac{x}{\sqrt{1-x^2}} - 1 \right) e^{\frac{x}{\sqrt{1-x^2}}}$$

General solution is,

$$ye^{\frac{x}{\sqrt{1-x^2}}} = C + \left(\frac{x}{\sqrt{1-x^2}} - 1 \right) e^{\frac{x}{\sqrt{1-x^2}}}$$

$$\Rightarrow y = Ce^{\frac{-x}{\sqrt{1-x^2}}} + \frac{x}{\sqrt{1-x^2}} - 1$$

$$175. \text{ Let } u = y - x$$

$$\frac{du}{dx} = \frac{dy}{dx} - 1$$

Substituting for $\frac{dy}{dx}$ in the given equation,

$$1 + \frac{du}{dx} = 1 - ux - u^2 x^3 \Rightarrow \frac{du}{dx} = -ux - x^3 u^2$$

$$\frac{1}{u^2} \frac{du}{dx} + x \times \frac{1}{u} = -x^3$$

$$\Rightarrow \frac{-1}{u^2} \frac{du}{dx} + x \left(\frac{-1}{u} \right) = x^3 \quad -(1)$$

$$\text{Set } Y = \frac{1}{u} \Rightarrow \frac{dY}{dx} = \frac{-1}{u^2} \frac{du}{dx}$$

(1) reduces to the linear form

$$\frac{dY}{dx} - XY = x^3$$

General solution is given by

$$Ye^{\frac{-x^2}{2}} = C + \int x^3 e^{\frac{-x^2}{2}} dx$$

$$= C + \int x^2 d \left(-e^{\frac{-x^2}{2}} \right)$$

$$= C - x^2 e^{\frac{-x^2}{2}} + \int 2xe^{\frac{-x^2}{2}} dx$$

$$= C - x^2 e^{\frac{-x^2}{2}} - 2e^{\frac{-x^2}{2}}$$

$$\Rightarrow \frac{1}{y-x} = C - x^2 e^{\frac{-x^2}{2}} - 2e^{\frac{-x^2}{2}}$$

Since $y(1) = 2$

$$1 = C - e^{\frac{-1}{2}} - 2e^{\frac{-1}{2}} \Rightarrow C = 1 + \frac{3}{\sqrt{e}}$$

Solution of the initial value problem is

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

$$176. \frac{y}{x} - \frac{dy}{dx} = \frac{y^2}{\sin^4\left(\frac{x}{y}\right) + \cos^4\left(\frac{x}{y}\right)} \quad -(1)$$

Let $\frac{x}{y} = t$. We have $\frac{dt}{dx} = \frac{x}{y^2} \left[\frac{y}{x} - \frac{dy}{dx} \right]$

(1) becomes

$$\frac{dt}{dx} = \frac{x}{\sin^4 t + \cos^4 t}$$

$$\Rightarrow [(\sin^2 t + \cos^2 t)^2 - 2\sin^2 t \cos^2 t] dt = x dx$$

$$\Rightarrow \left[1 - \frac{\sin^2 2t}{2} \right] dt = x dx$$

$$\Rightarrow (3 + \cos 4t) dt = 4x dx$$

$$\text{Integrating, } 3t + \frac{\sin 4t}{4} = 2x^2 + \frac{C}{4}$$

$$\Rightarrow 12\left(\frac{x}{y}\right) + \sin\left(\frac{4x}{y}\right) = 8x^2 + C$$

$$177. \text{ Let } I_n = \int_0^\infty x^n e^{-x} \cos x dx$$

$$J_n = \int_0^\infty x^n e^{-x} \sin x dx$$

$$\begin{aligned} I_n + iJ_n &= \int_0^\infty x^n e^{-(1-i)x} dx \\ &= -\frac{x^n e^{-(1-i)x}}{-(1-i)} \Big|_0^\infty + \frac{n(1+i)}{2} \int_0^\infty e^{-x} \cdot x^{n-1} e^{ix} dx \end{aligned}$$

$$= 0 + \frac{n}{2}(1+i) \int_0^\infty e^{-x} \cdot x^{n-1} e^{ix} dx$$

Compare real and imaginary parts

$$I_n = \frac{n}{2} (I_{n-1} - J_{n-1}) \quad -(1)$$

$$J_n = \frac{n}{2} (I_{n-1} + J_{n-1}) \quad -(2)$$

$$(1) + (2) \Rightarrow I_n + J_n = nI_{n-1}$$

$$I_n - nI_{n-1} = -J_n$$

$$\therefore I_{n-1} - (n-1)I_{n-2} = -J_{n-1}$$

$$nI_{n-1} - n(n-1)I_{n-2} = -nJ_{n-1}$$

$$= 2I_n - nI_{n-1} \text{ from (1)}$$

$$\therefore 2I_n - 2nI_{n-1} + n(n-1)I_{n-2} = 0$$

$$178. \text{ (i) } \int_0^{\frac{\pi}{4}} \sin \theta (1 + \tan^2 \theta) d\theta = \int_0^{\frac{\pi}{4}} \sin \theta \sec^2 \theta d\theta$$

$$= \int_0^{\frac{\pi}{4}} \sec \theta \tan \theta d\theta$$

$$= [\sec \theta]_0^{\frac{\pi}{4}} = \sqrt{2} - 1$$

$$\text{(ii) } \int_0^k \frac{dx}{\sqrt{x} + \sqrt{x+k}} = -\frac{1}{k} \int_0^k \frac{x - (x+k)}{\sqrt{x} + \sqrt{x+k}} dx$$

$$= -\frac{1}{k} \int_0^k (\sqrt{x} - \sqrt{x+k}) dx$$

$$= \frac{-1}{k} \cdot \frac{2}{3} \left[x^{\frac{3}{2}} - (x+k)^{\frac{3}{2}} \right]_0^k$$

$$= \frac{-1}{k} \cdot \frac{2}{3} [(K\sqrt{k} - 2K\sqrt{2k}) - (0 - k\sqrt{k})]$$

$$= \frac{-1}{k} \cdot \frac{2}{3} 2k\sqrt{k}(1 - \sqrt{2})$$

$$= \frac{4}{3}\sqrt{k}(\sqrt{2} - 1) = \sqrt{2} - 1 \text{ (given)}$$

$$\Rightarrow \sqrt{k} = \frac{3}{4} \Rightarrow k = \frac{9}{16}$$

$$179. f(x) = \int_0^x f(t)g(t)dt$$

Differentiate with respect to x

$$2f(x)f'(x) = f(x)g(x) \Rightarrow f'(x) = \frac{g(x)}{2} \text{ or } f(x) = 0$$

$$f'(x) = \frac{1}{2}g(x) \Rightarrow f(x) = \frac{1}{2} \int g(x)dx$$

$$\text{if } g(x) = \frac{\sin x}{2 + \cos x}$$

$$f(x) = \frac{1}{2} \int \frac{\sin x}{2 + \cos x} dx$$

$$= -\frac{1}{2} \log(2 + \cos x) + \log c$$

$$\Rightarrow f(x) = -\log(c \cdot \sqrt{2 + \cos x})$$

$$180. g'(x) = 3 + \int_0^1 z^2 g(z) dz + 2x \int_0^1 z g(z) dz$$

$\therefore g(x)$ will be in the form of $ax^2 + bx$, as

$$g(x) = 0$$

3.154 Integral Calculus

$$\begin{aligned}
 2ax+b &= 3 + \int_0^1 (az^4 + bz^3) dz + 2x \int_0^1 (az^3 + bz^2) dz \\
 &= 3 + \left[\frac{az^5}{5} + \frac{bz^4}{4} \right]_0^1 + 2x \left[\frac{az^4}{4} + \frac{bz^3}{3} \right]_0^1 \\
 &= 3 + \left(\frac{a}{5} + \frac{b}{4} \right) + 2x \left(\frac{a}{4} + \frac{b}{3} \right) \\
 2a &= 2 \left(\frac{a}{4} + \frac{b}{3} \right) \text{ i.e., } \frac{3a}{4} = \frac{b}{3}
 \end{aligned}$$

$$\Rightarrow 9a = 4b \quad \text{--- (1)}$$

$$b = 3 + \frac{a}{5} + \frac{b}{4} \Rightarrow b = \frac{180 + 12a + 15b}{60}$$

$$12a - 45b + 180 = 0 \quad \text{--- (2)}$$

$$4a - 15b + 60 = 0$$

$$\frac{16b}{9} - 15b + 60 = 0, \text{ using (1)}$$

$$\Rightarrow -119b + 540 = 0 \Rightarrow b = \frac{540}{119}$$

$$a = \frac{4}{9} \times \frac{540}{119} = \frac{240}{119}$$

$$\therefore g(x) = \frac{1}{119}(240x^2 + 540x)$$

Roots of $g(x) = 0$

$$\Rightarrow 4x^2 + 9x = 0 \Rightarrow x = 0, x = \frac{-9}{4}$$

$$181. \text{ (i)} \int_0^{\frac{\pi}{2}} \frac{\sin(2n+1)x - \sin(2n-1)x}{\sin x} dx$$

$$= \int_0^{\frac{\pi}{2}} \frac{2 \cos 2nx \cdot \sin x}{\sin x} dx$$

$$= \left[\frac{-2 \sin 2nx}{2n} \right]_0^{\frac{\pi}{2}} = 0$$

$$\Rightarrow \int_0^{\frac{\pi}{2}} \frac{\sin(2n+1)x}{\sin x} dx = \int_0^{\frac{\pi}{2}} \frac{\sin(2n-1)x}{\sin x} dx = A$$

$$S_{n+1} = S_n = S_{n-1} = \dots$$

$$S_3 = S_1 = \int_0^{\frac{\pi}{2}} dx = \frac{\pi}{2} = A$$

$$(ii) V_{n+1} - V_n = \int_0^{\frac{\pi}{2}} \frac{\sin^2(n+1)x - \sin^2 nx}{\sin^2 x} dx$$

$$= \int_0^{\frac{\pi}{2}} \frac{\sin(2n+1)x}{\sin x} dx = \frac{\pi}{2}$$

$$V_0 = 0, V_1 = \frac{\pi}{2}$$

$$\Rightarrow V_2 = 2\left(\frac{\pi}{2}\right) \dots \dots V_n = \frac{n\pi}{2}$$

$$182. f\left(\frac{1}{x}\right) = \int_1^x \frac{\log t}{1+t} dt$$

$$\text{Put } t = \frac{1}{y} \Rightarrow dt = \frac{-1}{y^2} dy$$

$$t = \frac{1}{x} \Rightarrow y = x$$

$$t = 1 \Rightarrow y = 1$$

$$f\left(\frac{1}{x}\right) = \int_1^x \frac{-\log y}{1+y} \left(\frac{-1}{y^2}\right) dy = \int_1^x \frac{\log y}{1+y} \cdot \frac{dy}{y}$$

$$= \int_1^x \frac{\log t}{1+t} \cdot \frac{dt}{t}$$

$$f(x) + f\left(\frac{1}{x}\right) = \int_1^x \frac{\log t}{1+t} \left(1 + \frac{1}{t}\right) dt = \int_1^x \frac{\log t}{t} dt$$

$$= \left[\frac{(\log t)^2}{2} \right]_1^x = \frac{(\log x)^2}{2}$$

$$g(x) = \frac{(\log x)^2}{2}$$

$$\text{and } f(x) + f\left(\frac{1}{x}\right) = \frac{[h(x)]^2}{2}$$

$$\Rightarrow h(x) = \log(x)$$

$$(ii) \int g(x) dx = \frac{1}{2} \int (\log x)^2 dx$$

$$= \frac{1}{2} \left[(\log x)^2 \cdot x - \int 2 \log x \frac{1}{x} x dx \right]$$

$$= \frac{x}{2} (\log x)^2 - \int \log x dx$$

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

$$\int g(x)dx = \frac{x}{2}h^2(x) - xh(x) + x + c$$

(iii) domain of $h(x)$: $x \in (0, \infty)$

Domain of $g(x)$: $(0, \infty)$.

183.

$$ax^2 - x = -y$$

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

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

$$y = \frac{x^2}{a}, y = x - ax^2$$

$$\Rightarrow \frac{x^2}{a} = x - ax^2$$

$$\frac{(1+a^2)}{a}x^2 = x \Rightarrow x = 0, x = \frac{a}{1+a^2}$$

$$\text{Area } A = \int_0^{\frac{a}{1+a^2}} \left(x - ax^2 - \frac{x^2}{a} \right) dx$$

$$= \left[\frac{x^2}{2} - \left(a + \frac{1}{a} \right) \frac{x^3}{3} \right]_0^{\frac{a}{1+a^2}}$$

$$= \frac{a^2}{2(1+a^2)^2} - \frac{a^2+1}{3a} \cdot \frac{a^3}{(1+a^2)^3}$$

$$= \frac{a^2}{6(1+a^2)^2}$$

Area is max

$$\Rightarrow \frac{dA}{da} = 0$$

$$\Rightarrow \frac{1}{6} \left[\frac{2a(1+a^2)^2 - a^2 \cdot 2a \cdot 2(1+a^2)}{(1+a^2)^4} \right] = 0$$

$$\Rightarrow 2a(1+a^2)[1+a^2 - 2a^2] = 0$$

$$\Rightarrow a = \pm 1 \Rightarrow a = 1, \text{ as } a > 0$$

$$\frac{d^2 A}{da^2} \text{ is -ve for } a = 1$$

$$(ii) \text{ max area} = \frac{1}{24} \text{ square units}$$

$$(iii) y = x - x^2, y = \frac{x}{2} \Rightarrow \text{The point of intersection is P}$$

$$\left(\frac{1}{2}, \frac{1}{4}\right) \text{ besides the origin. Equation of OP is } y =$$

$$= \frac{x}{2}$$

The area enclosed between the parabola $y = x - x^2$

and the line $y = \frac{x}{2}$ is

$$= \int_0^{\frac{1}{2}} \left(x - x^2 - \frac{x}{2} \right) dx = \left[\frac{x^2}{4} - \frac{x^3}{3} \right]_0^{\frac{1}{2}}$$

$$= \frac{1}{16} - \frac{1}{24} = \frac{1}{48} \text{ which is half the maximum area.}$$

$\therefore y = \frac{x}{2}$ bisects the max area made by given parabolas

$$184. (i) x = X + 2, y = Y - 1$$

$$\Rightarrow 2x + 2y - 2 = 0$$

$$\Rightarrow 2X + 2Y = 0; 3x + y - 5 = 0$$

$$\Rightarrow 3X + Y = 0$$

$$(ii) dx = dX, dy = dY$$

$$\frac{dY}{dX} = \frac{2X + 2Y}{3X + Y} \text{ Let } Y = vX; \frac{dY}{dX} = v + X \frac{dv}{dX}$$

$$v + X \frac{dv}{dX} = \frac{2X + 2vX}{3X + vX} = \frac{2 + 2v}{3 + v}$$

$$\frac{Xdv}{dX} = \frac{2 - v - v^2}{3 + v}$$

$$\Rightarrow -\frac{dX}{X} = \frac{3 + v}{(v - 1)(v + 2)} dv$$

3.156 Integral Calculus

$$\Rightarrow \frac{-dX}{X} = \frac{1}{3} \left[\frac{4}{v-1} - \frac{1}{v+2} \right] dv$$

$$3 \log X = \log(v+2) - 4 \log(v-1) + \log c$$

$$X^3 = c(v+2)/((v-1)^4)$$

$$\frac{X^3(Y-X)^4}{X^4} = \frac{c(Y+2X)}{X}$$

$$(y-x+3)^4 = c(2x+y-3)$$

185.

$$(i) z^2 + \bar{z}^2 - 2z \cdot \bar{z} + 8z + 8\bar{z} = 0$$

$$\Rightarrow (z - \bar{z})^2 = -8(z + \bar{z})$$

$$\Rightarrow (2iy)^2 = -8(2x), \text{ where } z = x + iy$$

$$\Rightarrow -4y^2 = -8(2x) \Rightarrow y^2 = 4x, \text{ which is a parabola.}$$

$$(ii) \sqrt{5} \leq \sqrt{x^2 + y^2} \leq 2\sqrt{3}$$

$$\Rightarrow x^2 + y^2 \geq 5, x^2 + y^2 \leq 12$$

$$z^2 + \bar{z}^2 - 2z\bar{z} + 8z + 8\bar{z} \geq 0$$

$$(2iy)^2 + 8(2x) \geq 0$$

$$-y^2 + 4x \geq 0 \Rightarrow y^2 \leq 4x.$$

The shaded portion represents the required region.

$$186. f(x) = \int_0^{\sin^2 x} \sin^{-1} \sqrt{t} dt + \int_0^{\cos^2 x} \cos^{-1} \sqrt{t} dt$$

$$f'(x) = \sin^{-1}(\sin x) \cdot 2 \sin x \cos x + \cos^{-1}(\cos x) \cdot 2 \cos x$$

$$x - \sin x = 0 \text{ if } 0 \leq x \leq \frac{\pi}{2}$$

$$\Rightarrow f(x) \text{ is constant if } 0 \leq x \leq \frac{\pi}{2}$$

$$\therefore f(x) \text{ is constant} \Rightarrow f(x) = f\left(\frac{\pi}{4}\right)$$

$$\Rightarrow f(x) = \int_0^{\frac{1}{2}} \sin^{-1} \sqrt{t} dt + \int_0^{\frac{1}{2}} \cos^{-1} \sqrt{t} dt$$

$$= \int_0^{\frac{1}{2}} \frac{\pi}{2} dt = \left[\frac{\pi}{2} \cdot x \right]_0^{\frac{1}{2}} = \frac{\pi}{4}$$

$$\therefore f(x) = \frac{\pi}{4} \text{ if } 0 \leq x \leq \frac{\pi}{2}$$

$$187. A = \cos bx \cdot \frac{e^{ax}}{a} - \int -b \sin bx \cdot \frac{e^{ax}}{a} dx$$

$$= \cos bx \cdot \frac{e^{ax}}{a} + \frac{b}{a} \left[\sin bx \cdot \frac{e^{ax}}{a} - \int b \cos bx \cdot \frac{e^{ax}}{a} dx \right]$$

$$A \left(1 + \frac{b^2}{a^2} \right) = \frac{e^{ax} \cdot \cos bx}{a} + \frac{b}{a^2} \sin bx e^{ax}$$

$$A(a^2 + b^2) = e^{ax} (a \cos bx + b \sin bx)$$

$$A = \frac{e^{ax}}{\sqrt{a^2 + b^2}} \cos(bx - \phi)$$

where $\cos \phi = \frac{a}{\sqrt{a^2 + b^2}}$ and

$$\sin \phi = \frac{b}{\sqrt{a^2 + b^2}}$$

$$\tan \phi = \frac{b}{a}$$

$$B = \sin bx \cdot \frac{e^{ax}}{a} - \int b \cos bx \cdot \frac{e^{ax}}{a} dx$$

$$= \sin bx \cdot \frac{e^{ax}}{a} - \frac{b}{a} \left[\cos bx \cdot \frac{e^{ax}}{a} - \int -b \sin bx \cdot \frac{e^{ax}}{a} dx \right]$$

$$B \left[1 + \frac{b^2}{a^2} \right] = \frac{e^{ax}}{a} \cdot \sin bx - \frac{b}{a^2} e^{ax} \cos bx$$

$$B(a^2 + b^2) = e^{ax} (a \sin bx - b \cos bx)$$

$$B = \frac{e^{ax}}{\sqrt{a^2 + b^2}} \sin(bx - \phi)$$

$$(i) A^2 + B^2 = \frac{e^{2ax}}{a^2 + b^2}$$

$$\Rightarrow \text{GM of } (A^2 + B^2) \text{ and } (a^2 + b^2) \text{ is } e^{ax}$$

$$(ii) \frac{B}{A} = \tan(bx - \phi), \text{ and } \frac{b}{a} = \tan(\phi)$$

$$\Rightarrow \tan^{-1} \left(\frac{B}{A} \right) + \tan^{-1} \left(\frac{b}{a} \right) = bx$$

188. (i) $I(x) = \int_0^\pi \log(1 - 2x \cos \theta + x^2) d\theta$

$$\therefore \int_a^b f(x) dx = \int_a^b f(a+b-x) dx$$

$$I(x) = \int_0^\pi \log(1 - 2x \cos(\pi - \theta) + x^2) d\theta$$

$$= \int_0^\pi \log(1 - 2(-x) \cos \theta + (-x)^2) d\theta = I(-x)$$

(ii) $I(x) + I(-x)$

$$= \int_0^\pi [\log(1 - 2x \cos \theta + x^2) + \log(1 + 2x \cos \theta + x^2)] d\theta$$

$$= \int_0^\pi \log[(1+x^2)^2 - (4x^2 \cos^2 \theta)] d\theta$$

$$= \int_0^\pi \log(1 - 2x^2 \cos 2\theta + x^4) d\theta$$

Let $f(\theta) = 1 - 2x^2 \cos 2\theta + x^4$

$$f(\pi - \theta) = 1 - 2x^2 \cos 2\theta + x^4$$

$$\therefore \int_0^{2b} f(x) dx = 2 \int_0^b f(x) dx \text{ if } f(2b-x) = f(x)$$

$$I(x) + I(-x) = 2 \int_0^{\frac{\pi}{2}} \log(1 - 2x^2 \cos 2\theta + x^4) d\theta$$

Let $\alpha = 2\theta \Rightarrow d\alpha = 2d\theta$

$$\theta = \frac{\pi}{2} \Rightarrow \alpha = \pi$$

$$\theta = 0 \Rightarrow \alpha = 0$$

$$I(x) + I(-x) = \int_0^\pi \log(1 - 2x^2 \cos \alpha + x^4) d\alpha$$

$$= \int_0^\pi \log(1 - 2x^2 \cos \theta + x^4) d\theta$$

$$I(x) + I(-x) = I(x^2)$$

189. $I_n = \int_0^{\frac{\pi}{4}} \tan^{n-2} x (\sec^2 x - 1) dx = \left[\frac{\tan^{n-1} x}{n-1} \right]_0^{\frac{\pi}{4}} - I_{n-2}$

$$= \frac{1}{n-1} - I_{n-2} \Rightarrow I_n + I_{n-2} = \frac{1}{n-1}$$

$$\ln \left(0 \frac{\pi}{4} \right), \tan^{n+2} x < \tan^n x < \tan^{n-2} x.$$

$$I_{n+2} + I_n = \frac{1}{n+1}$$

We have

$$I_{n+2} < I_n < I_{n-2} \text{ in } \left(0, \frac{\pi}{4} \right)$$

$$I_{n+2} + I_n < 2I_n < I_{n-2} + I_n$$

$$\text{i.e., } \frac{1}{n+1} < 2I_n < \frac{1}{n-1}$$

(iii) $I_6 = \frac{1}{5} - I_4$

$$= \frac{1}{5} - \left(\frac{1}{3} - I_2 \right)$$

$$= \frac{1}{5} - \frac{1}{3} + \left(\frac{1}{1} - I_0 \right)$$

$$= \frac{1}{5} - \frac{1}{3} + 1 - \frac{\pi}{4}$$

$$= \frac{13}{15} - \frac{\pi}{4}$$

190. Put $x = a \cos^2 \theta + b \sin^2 \theta$

$$dx = -2a \cos \theta \sin \theta + 2b \sin \theta \cos \theta$$

$$= 2(b-a) \sin \theta \cos \theta$$

$$(x-a)(b-x) = [a(\cos^2 \theta - 1) + b \sin^2 \theta][b(1 - \sin^2 \theta) - a \cos^2 \theta]$$

$$= (b-a)^2 \sin^2 \theta \cos^2 \theta$$

$$\int \frac{dx}{\sqrt{(x-a)(b-x)}} = \int \frac{2(b-a) \sin \theta \cos \theta d\theta}{(b-a) \sin \theta \cos \theta}$$

$$= 2 \int d\theta = 2\theta$$

$$\text{when } x = a, \theta = 0, \text{ and when } x = b, \theta = \frac{\pi}{2}$$

$$\text{Definite integral} = 2 \int_0^{\frac{\pi}{2}} d\theta = 2 \frac{\pi}{2} = \pi$$

191. $p \sin^3 x$ is odd while $q \cos^2 x$ and 'r' are even.

\therefore The value depends on q and r only.

192. $I = \int_0^{\frac{\pi}{2}} \sin 2x \log \tan x dx$

$$= \int_0^{\frac{\pi}{2}} \sin 2 \left(\frac{\pi}{2} - x \right) \log \tan \left(\frac{\pi}{2} - x \right) dx$$

$$= \int_0^{\frac{\pi}{2}} \sin 2x \log \cot x dx$$

3.158 Integral Calculus

$$\begin{aligned}
 &= \int_0^{\frac{\pi}{2}} \sin 2x \log\left(\frac{1}{\tan x}\right) dx \\
 &= - \int_0^{\frac{\pi}{2}} \sin 2x \log \tan x dx = -I \\
 \therefore I &= 0.
 \end{aligned}$$

193.

$$\tan \theta = \frac{1}{\sqrt{3}}$$

$$\theta = \frac{\pi}{6} \text{ radians}$$

$$\begin{aligned}
 \therefore \text{Area} &= \frac{1}{2} r^2 \theta \\
 &= \frac{1}{2} \times 4 \times \frac{\pi}{6} = \frac{\pi}{3}.
 \end{aligned}$$

$$\begin{aligned}
 194. \text{ Given } \frac{dy}{dx} &= \frac{x^4 + 2xy - 1}{1 + x^2} \\
 &= \frac{2xy}{1 + x^2} + \frac{x^4 - 1}{1 + x^2} \\
 &= \frac{2xy}{1 + x^2} + x^2 - 1 \\
 \Rightarrow \frac{dy}{dx} - \frac{2x}{1 + x^2}y &= x^2 - 1 \\
 P &= \frac{-2x}{1 + x^2}; Q = x^2 - 1 \\
 \int P dx &= \log \frac{1}{1 + x^2}; I.F = \frac{1}{1 + x^2} \\
 \text{Solution is } y \text{ (IF)} &= \int Q \text{ (I.F)} dx
 \end{aligned}$$

$$\begin{aligned}
 y \cdot \frac{1}{(1 + x^2)} &= C + \int \frac{x^2 - 1}{1 + x^2} dx \\
 &= C + \int \frac{x^2 + 1 - 2}{1 + x^2} dx = C + x - 2 \tan^{-1} x.
 \end{aligned}$$

$$y(0) = 0$$

$$0 = C + 0 - 0 \Rightarrow C = 0$$

$$\text{Solution is } y = (x - 2 \tan^{-1} x)(1 + x^2)$$

$$\begin{aligned}
 195. \text{ Put } x &= \alpha \cos^2 \theta + \beta \sin^2 \theta \\
 \therefore x - \alpha &= (\beta - \alpha) \sin^2 \theta \\
 \beta - x &= (\beta - \alpha) \cos^2 \theta \\
 dx &= (\beta - \alpha) 2 \sin \theta \cos \theta d\theta \\
 \therefore I &= \int \frac{(\beta - \alpha) 2 \sin \theta \cos \theta d\theta}{(\beta - \alpha) \sin \theta \cos \theta} = 2\theta \\
 &= 2 \sin^{-1} \sqrt{\frac{x - \alpha}{\beta - \alpha}} + C
 \end{aligned}$$

$$196. \text{ Let } \sqrt{x + 4} = t$$

$$\begin{aligned}
 \Rightarrow \frac{1}{\sqrt{x + 4}} dx &= 2dt \\
 \int \frac{1}{(x + 5)\sqrt{x + 4}} dx &= 2 \int \frac{dt}{1 + t^2} \\
 &= 2 \tan^{-1}(\sqrt{x + 4}) + C
 \end{aligned}$$

$$197. \sin x^2 = t \Rightarrow 2x \cos x^2 dx = dt$$

$$I = \int \frac{t^3 dt}{2} = \frac{1}{8} t^4 = \frac{\sin^4(x^2)}{8} + C$$

$$198. t = e^x \log(\sec x + \tan x)$$

$$\begin{aligned}
 dt &= \left[e^x \log(\sec x + \tan x) + \frac{e^x \sec x (\sec x + \tan x)}{\sec x + \tan x} \right] dx \\
 &= [e^x \sec x + e^x \log(\sec x + \tan x)] dx \\
 I &= e^x \log(\sec x + \tan x) \\
 &\quad - e^x \log(\sec x - \tan x) + C
 \end{aligned}$$

$$\begin{aligned}
 199. \int \frac{\cos^2 x + \sin^2 x}{\sin x \cos^2 x} dx &= \int \frac{1}{\sin x} dx + \int \frac{\sin x}{\cos^2 x} dx \\
 \int \frac{\sin x}{\cos^2 x} dx &= \int \frac{-dt}{t^2} \text{ where } t = \cos x \\
 I &= \log \left| \tan \frac{x}{2} \right| + \sec x + C
 \end{aligned}$$

$$\begin{aligned}
 200. &= \tan^{-1} x \int \frac{x}{\sqrt{1 + x^2}} dx \\
 &\quad - \int \frac{1}{1 + x^2} \cdot \left(\int \frac{x}{\sqrt{1 + x^2}} dx \right) \cdot dx \\
 &= \tan^{-1} x \cdot \sqrt{1 + x^2} - \int \frac{1}{\sqrt{1 + x^2}} dx \\
 &= \tan^{-1} x \cdot \sqrt{1 + x^2} - \log \left(x + \sqrt{x^2 + 1} \right) + C
 \end{aligned}$$

$$201. f'(x) = \int f''(x)dx = \frac{80x^4}{4} + \frac{72x^3}{3} + 6x + C$$

$$f'(0) = c = 2 \Rightarrow f'(x) = 20x^4 + 24x^3 + 6x + 2$$

$$f(x) = \int f'(x)dx = \frac{20x^5}{5} + \frac{24x^4}{4} + \frac{6x^2}{2} + 2x + C$$

$$f(0) = 2 \Rightarrow C = 2$$

$$\therefore f(x) = 4x^5 + 6x^4 + 3x^2 + 2x + 2$$

$$\begin{aligned} &= \frac{1}{3} - \int_0^{\frac{\pi}{4}} (\sec^2 x - 1) dx \\ &= \frac{1}{3} - [\tan x - x]_0^{\frac{\pi}{4}} = \frac{1}{3} - 1 + \frac{\pi}{4} \\ &= \frac{\pi}{4} - \frac{2}{3} \end{aligned}$$

$$202. I = \int_0^{\frac{\pi}{2}} \frac{\sin^2 x}{\sin x + \cos x} dx = \int_0^{\frac{\pi}{2}} \frac{\cos^2 x}{\sin x + \cos x} dx$$

$$2I = \int_0^{\frac{\pi}{2}} \frac{1}{\sqrt{2} \sin\left(x + \frac{\pi}{4}\right)} dx = \frac{1}{\sqrt{2}} \left[\log \left| \tan\left(\frac{x}{2} + \frac{\pi}{8}\right) \right| \right]_0^{\frac{\pi}{2}}$$

$$\begin{aligned} &= \frac{1}{\sqrt{2}} \left[\log \left| \tan\left(\frac{\pi}{4} + \frac{\pi}{8}\right) \right| - \log \left| \tan\frac{\pi}{8} \right| \right] \\ &= \frac{1}{\sqrt{2}} \log \left| \frac{\cot\frac{\pi}{8}}{\tan\frac{\pi}{8}} \right| = \sqrt{2} \log(\sqrt{2} + 1) \end{aligned}$$

$$\text{as } \cot\frac{\pi}{8} = \sqrt{2} + 1 \Rightarrow I = \frac{1}{\sqrt{2}} \log(\sqrt{2} + 1)$$

$$203. \int_0^{\frac{\pi}{2}} [\sin^{-1}(\cos x) + \cos^{-1}(\sin x)] dx$$

$$= \int_0^{\frac{\pi}{2}} \left(\frac{\pi}{2} - x + \frac{\pi}{2} - x \right) dx$$

$$= \left[\pi x - \frac{2x^2}{2} \right]_0^{\frac{\pi}{2}} = \frac{\pi^2}{2} - \frac{\pi^2}{4} = \frac{\pi^2}{4}$$

$$204. x \in \left(0, \frac{\pi}{4}\right) \Rightarrow \{\tan^4 x\} = \tan^4 x, \text{ where, } \{ \} \text{ denotes fractional part.}$$

$$\text{Also } x - [x] = \{x\} \text{ in } \left(0, \frac{\pi}{4}\right)$$

$$\int_0^{\frac{\pi}{4}} \{\tan^4 x\} dx = \int_0^{\frac{\pi}{4}} \tan^4 x \cdot dx = \int_0^{\frac{\pi}{4}} \tan^2 x (\sec^2 x - 1) dx$$

$$= \left[\frac{\tan^3 x}{3} \right]_0^{\frac{\pi}{4}} - \int_0^{\frac{\pi}{4}} \tan^2 x dx$$

$$205. \text{ Differentiating } f(x) = 1 - xf(x), \text{ hence } f(x) = \frac{1}{1+x}$$

$$\Rightarrow f\left(\frac{-1}{2}\right) = 2; \quad f(2) = \frac{1}{3}$$

$$x^2 - \left(2 + \frac{1}{3}\right)x + \frac{2}{3} = 0 \Rightarrow 3x^2 - 7x + 2 = 0$$

$$206. \int_0^2 4x^3 dx = \left[\frac{4x^4}{4} \right]_0^2 = 16 \text{ sq.units}$$

$$207. \text{ Let } x = \tan \alpha, y = \tan \beta$$

$$\frac{1}{\cos \alpha} + \frac{1}{\cos \beta} = k \left[\frac{\tan \alpha}{\cos \beta} - \frac{\tan \beta}{\cos \alpha} \right]$$

$$\cos \beta + \cos \alpha = k[\sin \alpha - \sin \beta]$$

$$\cot\left(\frac{\alpha - \beta}{2}\right) = k \Rightarrow \alpha - \beta = 2 \cot^{-1} k$$

$$\tan^{-1} x - \tan^{-1} y = 2 \cot^{-1} k$$

$$\frac{1}{1+x^2} - \frac{1}{1+y^2} \cdot \frac{dy}{dx} = 0$$

$$\frac{dy}{dx} = \frac{1+y^2}{1+x^2}$$

$$208. \frac{dy}{dx} = \frac{3x - 4y - 2}{3x - 4y - 3}$$

$$\text{Put } 3x - 4y = t$$

$$3 - 4 \frac{dy}{dx} = \frac{dt}{dx}$$

3.160 Integral Calculus

$$\begin{aligned}
 & 4 \frac{dy}{dx} = -\frac{dt}{dx} + 3 \\
 \Rightarrow & 4 \left[\frac{t-2}{t-3} \right] = -\frac{dt}{dx} + 3 \Rightarrow \frac{dt}{dx} = 3 - 4 \left(\frac{t-2}{t-3} \right) \\
 \Rightarrow & \frac{dt}{dx} = \frac{-t-1}{t-3} \\
 \frac{3-t}{1+t} dt &= dx \Rightarrow -\left(1 - \frac{4}{1+t} \right) dt = dx \\
 -t+4\log(1+t) &= x \\
 -3x+4y+4\log(3x-4y+1) &= x \\
 \Rightarrow & 4\log(3x-4y+1) = 4x - 4y + C \\
 \Rightarrow & \log(3x-4y+1) = x - y + C
 \end{aligned}$$

$$\begin{aligned}
 209. \quad & \frac{\cos 8x - \cos 7x}{1 + 2\cos 5x} \times \frac{2\sin 5x}{2\sin 5x} \\
 &= \frac{\sin 13x - \sin 3x - \sin 12x + \sin 2x}{2(\sin 5x + \sin 10x)} \\
 &= \frac{2\sin \frac{15x}{2} \cos \frac{11x}{2} - 2\sin \frac{15x}{2} \cos \frac{9x}{2}}{2 \cdot 2\sin \frac{15x}{2} \cos \frac{5x}{2}} \\
 &= \frac{-2\sin 5x \sin \frac{x}{2}}{2\cos \frac{5x}{2}} = -2\sin \frac{5x}{2} \sin \frac{x}{2} \\
 &= \cos 3x - \cos 2x \\
 I &= \int (\cos 3x - \cos 2x) dx \\
 &= \frac{\sin 3x}{3} - \frac{\sin 2x}{2} + C
 \end{aligned}$$

$$\begin{aligned}
 210. \quad & \sqrt{x + 2\sqrt{x-1}} = \sqrt{1 + (\sqrt{x-1})^2 + 2\sqrt{x-1}} \\
 &= |1 + \sqrt{x-1}| \\
 \sqrt{x-2\sqrt{x-1}} &= |1 - \sqrt{x-1}| \\
 &\sqrt{x + 2\sqrt{x-1}} + \sqrt{x-2\sqrt{x-1}} \\
 &= 1 + \sqrt{x-1} + 1 - \sqrt{x-1} \\
 &1 \leq x \leq 2 \\
 &= 1 + \sqrt{x-1} - 1 + \sqrt{x-1} \quad x \geq 2
 \end{aligned}$$

$$\begin{aligned}
 &= \int_1^2 2dx + \int_2^{10} 2\sqrt{x-1} dx = 2(2-1) + \\
 &\left[2(x-1)^{\frac{3}{2}} \times \frac{2}{3} \right]_2^{10} \\
 &= 2 + \frac{4}{3} \left[9^{\frac{3}{2}} - 1^{\frac{3}{2}} \right] = 2 + \frac{4}{3} \times 26 = \frac{110}{3}
 \end{aligned}$$

211. Let $t = \log g(x) - \log f(x)$

$$\begin{aligned}
 \Rightarrow dt &= \left[\frac{g'(x)}{g(x)} - \frac{f'(x)}{f(x)} \right] dx \\
 I &= \int t \cdot dt = \frac{t^2}{2} + C = \frac{1}{2} \left[\log \left[\frac{g(x)}{f(x)} \right] \right]^2 + C \\
 &= \frac{1}{2} \left[-\log \frac{f(x)}{g(x)} \right]^2 + C
 \end{aligned}$$

$$\begin{aligned}
 212. \quad & \frac{d}{dx} \int_x^{x^2} \sqrt{\sin t} dt = \sqrt{\sin x^2} \cdot \frac{d}{dx}(x^2) - \sqrt{\sin x} \\
 &= 2x\sqrt{\sin x^2} - \sqrt{\sin x} \\
 \frac{d}{dx} \int_{h(x)}^{g(x)} f(t) dt &= f(g(x)) \cdot g'(x) - f(h(x))h'(x) \\
 \Rightarrow \int_{h(x)}^{g(x)} f(t) dt &= \int [f(g(x))g'(x) - f(h(x))h'(x)] dx \\
 \therefore & \int (2x\sqrt{\sin(x^2)} - \sqrt{\sin x}) dx \Rightarrow f(x) = \sqrt{\sin x} \\
 g(x) &= x \\
 h(x) &= x \\
 \therefore & \text{Required integral becomes } \int_x^{x^2} \sqrt{\sin t} dt
 \end{aligned}$$

$$\begin{aligned}
 213. \quad & \sin^{-1} \sqrt{x} + \cos^{-1} \sqrt{x} = \frac{\pi}{2} \\
 \int \frac{2}{\pi} \left(2\sin^{-1} \sqrt{x} - \frac{\pi}{2} \right) dx &= \frac{4}{\pi} \int \sin^{-1} \sqrt{x} dx - x + C \\
 x &= \sin^2 \theta \Rightarrow dx = \sin 2\theta \cdot d\theta \\
 \int \sin^{-1} \sqrt{x} dx &= \int \theta \cdot \sin 2\theta \cdot d\theta \\
 &= \theta \cdot \frac{-\cos 2\theta}{2} - \int 1 \cdot \left(\frac{-\cos 2\theta}{2} \right) d\theta \\
 &= \frac{-\theta \cdot \cos 2\theta}{2} + \frac{\sin 2\theta}{4} + C
 \end{aligned}$$

$$= \frac{-\sin^{-1}\sqrt{x}[1-2x]}{2} + \frac{\sqrt{x}\sqrt{1-x}}{2} + C$$

$$\therefore I = \frac{2}{\pi} \left((2x-1)\sin^{-1}\sqrt{x} + \sqrt{x}\sqrt{1-x} \right) - x + C$$

214. $n \rightarrow \infty$ $x^{-n} \rightarrow 0$ if $x > 1$

$$f(x) = \lim_{n \rightarrow \infty} \frac{1+x^{-4n}}{1-x^{-4n}} = 1$$

$$I = \int \frac{x}{\sqrt{1+x^2}} \log\left(x + \sqrt{1+x^2}\right) dx$$

$$= \log\left(x + \sqrt{1+x^2}\right) \int \frac{x}{\sqrt{1+x^2}} dx - \int \left(\frac{x + \sqrt{1+x^2}}{\sqrt{1+x^2}} \int \frac{x}{\sqrt{1+x^2}} dx \right) dx$$

$$\frac{d}{dx} \sqrt{1+x^2} = \frac{x}{\sqrt{1+x^2}}$$

$$I = \sqrt{1+x^2} \log\left(x + \sqrt{1+x^2}\right) -$$

$$\int \frac{1}{\sqrt{1+x^2}} \cdot \sqrt{1+x^2} dx$$

$$= \sqrt{1+x^2} \log\left(x + \sqrt{1+x^2}\right) - x + C$$

215. Let $P(x) = 0$ be a polynomial of degree n
 $P(x^3) \Rightarrow$ polynomial of degree $3n$

$$3n = n + 4 \Rightarrow n = 2 \Rightarrow P(x) = ax^2 + bx + c$$

$$P(0) = 0 \Rightarrow c = 0,$$

$$P'(x) = 2ax + b$$

$$P'(1) = 2a + b = 7 \quad \text{--- (1)}$$

$$\int P(x) dx = \frac{ax^3}{3} + \frac{bx^2}{2}$$

$$\int_0^1 P(x) dx = \frac{a}{3} + \frac{b}{2} = 1.5$$

$$2a + 3b = 9$$

$$(1) \& (2) \Rightarrow b = 1, a = 3 \Rightarrow P(1) = 4$$

$$\int_0^1 P(x)P'(x) dx = \left[\frac{P^2(x)}{2} \right]_0^1 = \frac{16-0}{2} = 8$$

$$216. af(x) + bf\left(\frac{1}{x}\right) = \frac{1}{x} - 5 \quad \text{--- (1)}$$

$$af\left(\frac{1}{x}\right) + bf(x) = x - 5 \quad \text{--- (2)}$$

$$(1) \times a - (2) \times b \Rightarrow (a^2 - b^2) f(x)$$

$$= \frac{a}{x} - 5a - bx + 5b$$

$$\Rightarrow f(x) = \frac{1}{a^2 - b^2} \left[\frac{a}{x} - bx + 5(b-a) \right]$$

$$\int f(x) dx = \frac{1}{a^2 - b^2} \left[a \log x - \frac{bx^2}{2} + 5(b-a)x \right]$$

$$\int_1^2 f(x) dx$$

$$= \frac{1}{a^2 - b^2} \left[a \log 2 - 2b + 10(b-a) - \left(\frac{-b}{2} \right) - 5(b-a) \right]$$

$$= \frac{1}{a^2 - b^2} \left[a \log 2 + \frac{7b}{2} - 5a \right]$$

$$\Rightarrow k = a \log 2 + \frac{7b}{2} - 5a$$

217.

$$\text{Required area} = 2 \int_0^1 (x - x^2) dx$$

$$= 2 \left[\frac{x^2}{2} - \frac{x^3}{3} \right]_0^1 = 2 \left[\frac{1}{2} - \frac{1}{3} \right] = \frac{1}{3}$$

218.

$$y = x - [x] \quad y = -x - [-x]$$

$$(-2, -1) \quad x - y = -2 \quad x + y = -1$$

$$(-1, 0) \quad x - y = -1 \quad x + y = 1$$

$$(1, 2) \quad x - y = 1 \quad x + y = 2$$

3.162 Integral Calculus

Graph of the curves have been drawn. The area required is the shaded portion.

$$\text{Required area} = 4 \times \frac{1}{2} \times 1 \times \frac{1}{2} = 1$$

$$219. \frac{dy}{dx} - \tan 2x \cdot \sec^2 x \cdot y = \cos^2 x$$

$$\frac{dy}{dx} + Py = Q$$

$$\int P \cdot dx = \int \frac{-2 \tan x}{1 - \tan^2 x} \cdot \sec^2 x dx = \log(1 - \tan^2 x)$$

$$e^{\int P dx} = 1 - \tan^2 x$$

$$\int Q \cdot e^{\int P dx} dx = \int \frac{1 - \tan^2 x}{1 + \tan^2 x} dx = \int \cos 2x dx = \frac{\sin 2x}{2}$$

$$\therefore y(1 - \tan^2 x) = \frac{1}{2} \sin 2x + c$$

$$\text{if } x = \frac{\pi}{6}, y = \frac{3\sqrt{3}}{8}$$

$$\frac{3\sqrt{3}}{8} \left(1 - \frac{1}{3}\right) = \frac{1}{2} \times \frac{\sqrt{3}}{2} + c \Rightarrow c = 0$$

$$\therefore 2y(1 - \tan^2 x) = \sin 2x$$

$$220. xdy + ydx = d(xy)$$

$$xdy - ydx = x^2 d\left(\frac{y}{x}\right)$$

$$x \cos \frac{y}{x} d(xy) = y \cdot \sin \frac{y}{x} \cdot x^2 d\left(\frac{y}{x}\right)$$

$$\Rightarrow \frac{1}{xy} d(xy) = \tan \frac{y}{x} \cdot d\left(\frac{y}{x}\right)$$

$$\log(xy) = \log \sec \frac{y}{x} + \log k$$

$$xy = k \cdot \sec \frac{y}{x}$$

$$221. \int_0^2 \left[\left(1 + \frac{t}{n+1} \right)^{n+1} \right]^2 dt = \left(1 + \frac{2}{n+1} \right)^{n+1} - 1$$

$$\lim_{n \rightarrow \infty} \int_0^2 = n \rightarrow \infty \left[\left(1 + \frac{2}{n+1} \right)^{n+1} - 1 \right]$$

$$\lim_{n \rightarrow \infty} \left\{ \left[\left(1 + \frac{2}{n+1} \right)^{\frac{n+1}{2}} \right]^2 - 1 \right\} = e^2 - 1$$

$$222. \int_0^\pi \sin nx dx = \frac{1 - \cos n\pi}{n} = \begin{cases} 0, & n \text{ even} \\ \frac{2}{n}, & n \text{ odd} \end{cases}$$

$$\sum_{n=0}^{\infty} I(5^n) = \sum_{n=0}^{\infty} \frac{2}{5^n} = \frac{2}{1 - \frac{1}{5}} = \frac{5}{2}$$

$$223. ydx - xdy = -xy^2 dx$$

$$\frac{ydx - xdy}{y^2} = -x dx$$

$$d\left(\frac{x}{y}\right) = d\left(\frac{-x^2}{2}\right)$$

$$\text{Integrating, } \frac{x}{y} = \frac{-x^2}{2} + c$$

$$x = 1, y = 2 \Rightarrow c = 1$$

Solution curve is

$$\begin{aligned} \frac{x}{y} &= 1 - \frac{x^2}{2} \\ &= \frac{2 - x^2}{2} \end{aligned}$$

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

we note that as $x \rightarrow \pm \sqrt{2}$, $y \rightarrow \infty$

\Rightarrow choice (c) is true

Also, $y = F(x)$ is an odd function

Choice (d)

$$224. \int_{\frac{1}{e}}^{\tan x} \frac{u}{1+u^2} dx = \left[\frac{1}{2} \log(1+u^2) \right]_{\frac{1}{e}}^{\tan x}$$

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

$$= \log \sec x - \frac{1}{2} \log \left(\frac{e^2 + 1}{e^2} \right) \quad -(1)$$

$$\begin{aligned} \int_{\frac{\pi}{2}}^{\cot x} \frac{dx}{u(1+u^2)} &= \int_{\frac{\pi}{2}}^{\cot x} \left(\frac{1}{u} - \frac{u}{1+u^2} \right) dx \\ &= \left[\log u - \frac{1}{2} \log(1+u^2) \right]_{\frac{\pi}{2}}^{\cot x} \\ &= \log \cot x - \frac{1}{2} \log \cosec^2 x \\ &\quad - \left[-1 - \frac{1}{2} \log \left(\frac{1+e^2}{e^2} \right) \right] \\ &= \log \cos x + 1 + \frac{1}{2} \log \left(\frac{1+e^2}{e^2} \right) \quad -(2) \end{aligned}$$

(1) + (2) gives the value as 1

choice (d)

225. $x(y \log x - x) dy = y(x \log y - y) dx$

$$\Rightarrow xy(\log x - \frac{x}{y}) dy = yx(\log y - \frac{y}{x}) dx$$

$$\Rightarrow (\log x - \frac{x}{y}) dy = (\log y - \frac{y}{x}) dx$$

$$(\log y) dx + \frac{x}{y} dy = (\log x) dy + \frac{y}{x} dx$$

$$\Rightarrow d(x \log y) = d(y \log x)$$

Integrating,

$$x \log y = y \log x + c$$

$$x = e, y = 1 \text{ gives}$$

$$0 = 1 + c \Rightarrow c = -1$$

$$x \log y - y \log x + 1 = 0$$

$$\log y^x = \log x^y - 1$$

$$x = 1$$

$$\log y = 0 - 1$$

$$y = \frac{1}{e}$$

choice (b)

226. $y^3 = cx + c^3 + c^2 - 1 \quad -(1)$

Differentiating w.r.t. x,

$$3y^2 \frac{dy}{dx} = c \quad -(2)$$

Eliminating c between (1) and (2), the differential equation of the family of curves represented by (1) is given by

$$y^3 = 3xy^2 \frac{dy}{dx} + 27y^6 \left(\frac{dy}{dx} \right)^3 + 9y^4 \left(\frac{dy}{dx} \right)^2 - 1$$

which is first order, third degree

choice (c)

227. Set $x = \tan \theta$

$$dx = \sec^2 \theta d\theta$$

$$x = 0 \rightarrow \theta = 0; x = \infty \rightarrow \theta = \frac{\pi}{2}$$

$$\int_0^{\frac{\pi}{2}} \frac{(\tan \theta)(\log \tan \theta) \sec^2 \theta d\theta}{\sec^4 \theta}$$

$$= \frac{1}{2} \int_0^{\frac{\pi}{2}} \sin 2\theta \log \tan \theta d\theta = I \text{ (say)}$$

$$= \frac{1}{2} \int_0^{\frac{\pi}{2}} \sin 2\theta \log \cot \theta d\theta \text{ (using the result)}$$

$$\int_0^a (\cdot \cdot \cdot) = \int_0^a (-)$$

$$2I = \frac{1}{2} \int_0^{\frac{\pi}{2}} (\sin 2\theta) [\log \tan \theta + \log \cot \theta] d\theta$$

$$= 0 \rightarrow I = 0$$

choice (a)

228. From the given relation, we infer that the function is given by

$$f(x) = xe^x$$

$$\int_0^1 x^2 f(x) dx = \int_0^1 x^3 e^x dx$$

$$= (x^3 e^x - 3x^2 e^x + 6x e^x - 6)_0^1$$

$$= [e^x (x^3 - 3x^2 + 6x - 6)]_0^1$$

$$= e(1 - 3 + 6 - 6) - [(-6)]^0$$

$$= 6 - 2e$$

choice (c)

229. Let $\int_0^1 y(x) dx = k$

The given relation may be rewritten as

$$\frac{dy}{dx} = x + k$$

3.164 Integral Calculus

Integrating,

$$y = \frac{x^2}{2} + kx + \ell$$

$$y(0) = 1 \rightarrow 1 = 0 + 0 + \ell \Rightarrow \ell = 1$$

$$\text{therefore, } y = \frac{x^2}{2} + kx + 1$$

$$\int_0^1 y(x) dx = \int_0^1 \left(\frac{x^2}{2} + kx + 1 \right) dx$$

$$k = \frac{1}{6} + \frac{k}{2} + 1$$

$$\frac{k}{2} = \frac{7}{6} \rightarrow k = \frac{7}{3}$$

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

$$\int_0^1 xy(x) dx = \int_0^1 \left(\frac{x^3}{2} + \frac{7x^2}{3} + x \right) dx$$

$$= \frac{1}{8} + \frac{7}{9} + \frac{1}{2} = \frac{9 + 56 + 36}{72}$$

$$= \frac{101}{72}$$

choice (d)

230. Observe that $g(2) = 0$

$$g(2+h) = \frac{1}{(2+h)} \int_2^{2+h} \langle 3t - 2g'(t) \rangle dt$$

$$\frac{g(2+h) - g(2)}{h} = \frac{\int_2^{2+h} \{3t - 2g'(t)\} dt}{h(2+h)}$$

$$\lim_{h \rightarrow 0} \frac{g(2+h) - g(2)}{h}$$

$$= \lim_{h \rightarrow 0} \left[\frac{3(2+h) - 2g'(2+h)}{2+2h} \right]$$

$$= \frac{6 - 2g'(2)}{2}$$

$$\Rightarrow g'(2) = 3 - g'(2)$$

$$g'(2) = \frac{3}{2}$$

choice (d)

$$231. \frac{d}{dx} (x \sin x + \cos x) = x \cos x$$

$$\int_0^{\pi/4} (x \sec x) \cdot \frac{x \cos x}{(x \sin x + \cos x)^2} dx$$

$$= \int_0^{\pi/4} (x \sec x) d \left[\frac{-1}{x \sin x + \cos x} \right]$$

$$= \left(\frac{-x \sec x}{x \sin x + \cos x} \right)_0^{\pi/4}$$

$$= \int_0^{\pi/4} \frac{-1}{(x \sin x + \cos x)} \times \frac{(\cos x + x \sin x)}{\cos^2 x} dx$$

$$= \frac{\pi/4 \times \sqrt{2}}{\left(\frac{\pi}{4\sqrt{2}} + \frac{1}{\sqrt{2}} \right)} + \int_0^{\pi/4} \sec^2 x dx$$

$$= \frac{-\pi\sqrt{2}}{\frac{4}{4\sqrt{2}}} + 1$$

$$= \frac{-\pi\sqrt{2}}{4} \times \frac{4\sqrt{2}}{(\pi+4)} + 1$$

$$= \frac{-2\pi}{(\pi+4)} + 1$$

$$= \frac{4-\pi}{4+\pi}$$

choice (a)

232.

$$\text{Required area} = \int_0^1 \cos \frac{\pi x}{2} dx - \int_0^1 (x^2 - 1) dx +$$

$$\int_1^2 (x^2 - 1) dx - \int_1^2 \cos \frac{\pi x}{2} dx$$

$$\begin{aligned}
&= \left(\frac{2}{\pi} \sin \frac{\pi x}{2} \right)_0^1 - \left(\frac{x^3}{3} - x \right)_0^1 + \\
&\quad \left(\frac{x^3}{3} - x \right)_1^2 - \left(\frac{2}{\pi} \sin \frac{\pi x}{2} \right)_1^2 \\
&= \frac{2}{\pi} - \left(-\frac{2}{3} \right) + \left(\frac{8}{3} - 2 - \frac{1}{3} + 1 \right) - \left(\frac{-2}{\pi} \right) \\
&= \frac{4}{\pi} + 2
\end{aligned}$$

choice (c)

233. We have $\frac{dy}{dx} = (1+x)(1+y+y^2)$

$$\begin{aligned}
\frac{dy}{1+y+y^2} &= (1+x) dx \\
\frac{dy}{\left(y+\frac{1}{2}\right)+\left(\frac{\sqrt{3}}{2}\right)^2} &= (1+x) dx \\
\frac{dy}{\left(y+\frac{1}{2}\right)+\left(\frac{\sqrt{3}}{2}\right)^2} &= (1+x) dx
\end{aligned}$$

Integrating both sides

$$\frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{2y+1}{\sqrt{3}} \right) = \frac{x^2}{2} + x + c$$

$$x=0, y=0$$

$$\Rightarrow \frac{2}{\sqrt{3}} \times \frac{\pi}{6} = c \Rightarrow c = \frac{\pi}{3\sqrt{3}}$$

$$\text{Hence, } \frac{2}{\sqrt{3}} \tan^{-1} \left(\frac{2y+1}{\sqrt{3}} \right) = \frac{x^2}{2} + x + \frac{\pi}{3\sqrt{3}}$$

choice (a)

234. $f(x) = x(2x^2 - 15x + 24)$

$$2x^2 - 15x + 24 = 0$$

$$x = \frac{15 \pm \sqrt{225 - 192}}{4} = \frac{15 \pm \sqrt{33}}{4}$$

Roots of $f(x) = 0$ are $0, \alpha, \beta$ where $0 < \alpha < 5/2$ and $\beta > 5$

$$f'(x) = 6x^2 - 30x + 24$$

$$= 6(x^2 - 5x + 4)$$

$$= 6(x-1)(x-4)$$

$f(x)$ is max at $x = 1$ and min at $x = 4$.

The graph of $y = f(x)$ is roughly as follows

We have

$$H'(\lambda) = f(\lambda) - f(5-\lambda)$$

$$H'(\lambda) > 0 \text{ if } f(\lambda) > f(5-\lambda)$$

$$0 < \lambda < \frac{5}{2}$$

choice (c)

235. $\sum_{k=0}^{n-1} \log \left(1 - \frac{k}{n} \right)$

$$= \log 1 + \log \left(1 - \frac{1}{n} \right) + \log \left(1 - \frac{2}{n} \right)$$

$$+ \dots + \log \left(1 - \frac{n-1}{n} \right)$$

$$\underset{n \rightarrow \infty}{\lim} \frac{1}{n} \sum_{k=0}^{n-1} \log \left(1 - \frac{k}{n} \right)$$

$$= n \rightarrow \infty$$

Riemann sum corresponding $\int_0^1 \log(1-x) dx$

$$= \int_0^1 \log(1-x) dx = \int_0^1 \log x dx$$

$$= (x \log x - x)_0^1$$

$$= -1 - x \xrightarrow{x \rightarrow 0} 0 \quad x \log x = -1 - 0 = -1$$

236. $\lim_{x \rightarrow 0} \left(\frac{0}{0} \text{ form} \right)$

$$= \lim_{x \rightarrow 0} \frac{\sin x}{2x \cos x^2}$$

$$= \lim_{x \rightarrow 0} \left(\frac{1}{2 \cos x^2} \right) \times x \xrightarrow{x \rightarrow 0} 0 \left(\frac{\sin x}{x} \right)$$

$$= \frac{1}{2} \times 1 = \frac{1}{2}$$

choice (a)

3.166 Integral Calculus

237.

For the points of intersection, we solve $x^2 = 4y$ and $x = 4y - 2$

We get $x = -1, 2$

$$\begin{aligned}\text{Required area} &= \int_{-1}^2 \left(\frac{a+2}{4} - \frac{x^2}{4} \right) dx \\ &= \frac{1}{4} \left[\frac{x^2}{2} + 2x - \frac{x^3}{3} \right]_{-1}^2 \\ &= \frac{9}{8}\end{aligned}$$

choice (d)

238. The two curves intersect at $x = \frac{\pi}{4}$

$$\begin{aligned}\text{Required area} &= \int_0^{\pi/4} \tan x dx + \int_0^{\pi/4} \cot x dx \\ &= (\log \sec x) \Big|_0^{\pi/4} + (\log \sin x) \Big|_{\pi/4}^{\pi/2} \\ &= \log \sqrt{2} - \log \left(\frac{1}{\sqrt{2}} \right) \\ &= 2 \log \sqrt{2} = \log 2\end{aligned}$$

choice (c)

$$239. \int_1^{e^2} f''(x) \log x dx = \int_1^{e^2} (\log x) d(f'(x))$$

$$= [f'(x) \log x] \Big|_1^{e^2} - \int_1^{e^2} \frac{f'(x)}{x} dx$$

$$\begin{aligned}&= 2 \times 2 - \int_1^{e^2} \frac{1}{x} d(f(x)) \\ &= 4 - \left\{ \left[\frac{f(x)}{x} \right]_1^{e^2} + \int_1^{e^2} \frac{f(x)}{x^2} dx \right\} \\ &= 4 - \left(\frac{2}{e^2} - \frac{2}{1} \right) - \int_1^{e^2} \frac{f(x)}{x^2} dx \\ &= 6 - \frac{2}{e^2} - \frac{1}{4} = \frac{23}{4} - \frac{2}{e^2}\end{aligned}$$

choice (a)

240. Putting $x = \tan \theta$;

$$\begin{aligned}\int_0^{\pi/2} \frac{dx}{1 + \tan^9 \theta} &= \int_0^{\pi/2} \frac{d\theta}{\cos^9 \theta} \\ &= \int_0^{\pi/2} \frac{\cos^9 \theta}{\sin^9 \theta + \cos^9 \theta} = \frac{\pi}{4}\end{aligned}$$

choice (c)

$$241. 2f(x) + f(-x) = \frac{1}{x} \sin \left(x - \frac{1}{x} \right) \quad (1)$$

change x to $-x$ in the above;

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

$$= \frac{1}{x} \sin \left(x - \frac{1}{x} \right) \quad (2)$$

(1) $\times 2$ — (2) gives

$$3f(x) = \frac{1}{x} \sin \left(x - \frac{1}{x} \right)$$

$$f(x) = \frac{1}{3x} \sin \left(x - \frac{1}{x} \right)$$

$$\int_{1/e}^e f(x) dx = \frac{1}{3} \int_{1/e}^e \frac{1}{x} \sin \left(x - \frac{1}{x} \right) dx$$

$$= \frac{1}{3} x \int_e^{1/e} t x \sin \left(\frac{1}{t} - t \right) \left(\frac{-1}{t^2} \right) dt$$

$$= \frac{1}{3} x \int_e^{1/e} \left(\frac{-1}{t} \right) \sin \left(\frac{1}{t} - t \right) dt \quad t = \frac{1}{x}$$

$$= \frac{1}{3} x \int_e^{1/e} \frac{1}{t} \sin \left(t - \frac{1}{t} \right) dt$$

$$= \frac{-1}{3} x \int_{1/e}^e \frac{1}{t} \sin \left(t - \frac{1}{t} \right) dt$$

$$\Rightarrow \int_{1/e}^e f(x) dx = 0$$

Choice (d)

$$242. \frac{x^2}{(x^2 - p^2)(x^2 - q^2)(x^2 - r^2)}$$

$$\begin{aligned} &= \frac{-p^2}{(q^2 - p^2)(r^2 - p^2)} + \frac{-q^2}{(p^2 - q^2)(r^2 - q^2)} \\ &\quad + \frac{-r^2}{(p^2 - r^2)(q^2 - r^2)} \\ &= \frac{+p^2}{(p^2 - q^2)(r^2 - p^2)} + \frac{+q^2}{(q^2 - r^2)(p^2 - q^2)} \\ &\quad + \frac{+r^2}{(r^2 - p^2)(q^2 - r^2)} \end{aligned}$$

$$\begin{aligned} &\int \frac{x^2}{(x^2 + p^2)(x^2 + q^2)(x^2 + r^2)} dx \\ &= \frac{p}{(p^2 - q^2)(r^2 - p^2)} \tan^{-1}\left(\frac{x}{p}\right) \\ &\quad + \frac{q}{(q^2 - r^2)(p^2 - q^2)} \tan^{-1}\left(\frac{x}{q}\right) \\ &\quad + \frac{r}{(r^2 - p^2)(q^2 - r^2)} \tan^{-1}\left(\frac{x}{r}\right) \\ &\int_0^\infty \frac{\pi}{2} \sum \frac{p}{(p^2 - q^2)(r^2 - p^2)} \\ &= \frac{\pi}{2(p^2 - q^2)(q^2 - r^2)(r^2 - p^2)} x \sum p(q^2 - r^2) \end{aligned}$$

Now, $\sum p(q^2 - r^2) = (p - q)(q - r)(r - p)$ substituting in (1),

$$\int_0^\infty \frac{\pi}{2(p + q)(q + r)(r + p)}$$

choice (b)

$$243. \lambda = \int_1^e e^{t^2} dt$$

put $t^2 = \log x$

$$2t dt = \frac{1}{x} dx$$

Limits for x become e to e^4

$$\begin{aligned} \lambda &= \int_e^{e^4} \log x \cdot \frac{1}{2xt} dx \\ &= \int_e^{e^4} \frac{1}{\sqrt[2]{\log x}} dx = \int_e^{e^4} x \cdot d\left[\sqrt{\log x}\right] \\ &= \left(x\sqrt{\log x}\right)_e^{e^4} - \int_e^{e^4} \sqrt{\log x} dx \\ &= 2e^4 - e - \int_e^{e^4} \sqrt{\log t} dt \\ \Rightarrow \int_e^{e^4} \sqrt{\log t} dt &= 2e^4 - e - \lambda \\ \text{choice (d)} & \end{aligned}$$

$$244. I_n = \int_0^{\pi/4} \tan^{n-2} x (\sec^2 x - 1) dx$$

$$\begin{aligned} &= \left[\frac{\tan^{n-1} x}{(n-1)} \right]_0^{\pi/4} - \int_0^{\pi/4} \tan^{n-2} x dx \\ &= \frac{1}{(n-1)} - I_{n-2} \end{aligned}$$

$$I_n + I_{n-2} = \frac{1}{n-1}$$

$$(2n+1)(I_n + I_{n-2}) = \frac{2n+1}{(n-1)}$$

$$\lim_{n \rightarrow \infty} (2n+1)(I_n + I_{n-2}) = 2$$

choice (b)

$$245. \int_1^\lambda \int_1^2 F^1(x) dx + \int_2^3 2F^1(x) dx + \int_3^4 3F^1(x) dx + \dots$$

$$\begin{aligned} &+ \int_{[\lambda]-1}^{[\lambda]} ([\lambda]-1) F^1(x) dx + \int_{[\lambda]}^{\lambda} [\lambda] F^1(x) dx \\ &= \{F(2) - F(1)\} + 2 \{F(3) - F(2)\} \\ &+ 3 \{F(4) - F(3)\} + \dots + ([\lambda]-1) (F([\lambda])) \\ &- F([\lambda]) - 1 + [\lambda] (F(\lambda) - F([\lambda])) \end{aligned}$$

3.168 Integral Calculus

$$\begin{aligned}
 &= -F(1) - F(2) - F(3) - \dots \\
 &- F([\lambda] - 1) - F([\lambda]) + [\lambda] F(\lambda) \\
 &= [\lambda] F(\lambda) - \sum_{i=1}^{[\lambda]} F(i)
 \end{aligned}$$

choice (b)

246. $y = x + \sin x$

$$y' = 1 + \cos x \geq 0$$

$y = x$ and $y = x + \sin x$ intersect at the points $x = 0$ and $x = \pi$

In $[0, \pi]$ $x + \sin x \geq x$

$$\begin{aligned}
 \text{Therefore, required area} &= \int_0^\pi [(x + \sin x) - x] dx \\
 &= 2
 \end{aligned}$$

247. $y > 0 \rightarrow x + 2y = 1$

$$y < 0 \rightarrow x - 2y = 1$$

$$\text{Required area} = 2 \times \frac{1}{2} \times \frac{1}{2} \times 1 = \frac{1}{2}$$

choice (c)

248. $(x^2 - y^2) dy = xy dx$

$$\begin{aligned}
 y^2 dy &= xy dx - x^2 dy \\
 &= -x(x dy - y dx) \\
 &= -x^3 d\left(\frac{y}{x}\right) \\
 \frac{dy}{y} &= \frac{-x^3}{y^3} d\left(\frac{y}{x}\right) \\
 &= \frac{-d\left(\frac{y}{x}\right)}{\left(\frac{y}{x}\right)^3}
 \end{aligned}$$

$$\text{Integrating, } \log y = +\frac{x^2}{2y^2} + c$$

$$x = 1, y = 1 \rightarrow c = \frac{-1}{2}$$

$$\text{solution curve is } \log y = \frac{x^2}{2y^2} - \frac{1}{2}$$

$$x = x_0, y = e$$

$$1 = \frac{x_0^2}{2e^2} - \frac{1}{2}$$

$$x_0^2 = 3e^2$$

$$x_0 = e\sqrt{3}$$

choice (d)

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

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

$$\frac{dy}{dx} - \frac{1}{(x+1)}y = (x+1) - \frac{3}{x+1}$$

general solution is given by

$$\begin{aligned}
 y \times \frac{1}{(x+1)} &= C + \int \left[1 - \frac{3}{(x+1)^2} \right] dx \\
 &= C + x + \frac{3}{x+1}
 \end{aligned}$$

$$x = 2, y = 0 \rightarrow C = -3$$

solution is

$$\begin{aligned}
 \frac{y}{x+1} &= x - 3 + \frac{3}{x+1} \\
 y &= (x-3)(x+1) + 3 \\
 &= x^2 - 2x \Rightarrow y+1 = (x-1)^2
 \end{aligned}$$

$$\begin{aligned}
 \text{Required area} &= 2 \int_0^1 (2x - x^2) dx \\
 &= \frac{4}{3}
 \end{aligned}$$

choice (b)

250. $y = tx \rightarrow t = \frac{y}{x}$

$$\text{Therefore, } y = \frac{ay}{x} \left(1 - \frac{y^2}{x^2}\right)$$

$$\Rightarrow x^3 = a(x^2 - y^2)$$

$$ay^2 = ax^2 - x^3 = x^2(a - x)$$

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

Area of a loop of the curve

$$= \frac{2}{\sqrt{a}} \int_0^a x \sqrt{a - x} dx$$

$$x = a \sin^2 \theta$$

$$dx = 2a \sin \theta \cos \theta d\theta$$

$$\text{Required area } \frac{\pi}{2}$$

$$= \frac{2}{\sqrt{a}} \int_0^{\pi/2} (a \sin^2 \theta) \sqrt{a} \cos \theta x 2a \sin \theta \cos \theta d\theta$$

$$= 4a^2 \int_0^{\pi/2} \sin^3 \theta \cos^2 \theta d\theta$$

$$= 4a^2 \times \frac{2}{5 \times 3} = \frac{8a^2}{15}$$

choice (a)

251. The equation may be rewritten as

$$(y \cos \frac{y}{x}) \times x^2 d\left(\frac{y}{x}\right) + x \sin \frac{y}{x} d(xy) = 0$$

$$\Rightarrow \cot \frac{y}{x} d\left(\frac{y}{x}\right) + \frac{d(xy)}{xy} = 0$$

$$\text{Integrating, } \log \left(\sin \frac{y}{x}\right) + \log(xy) = C$$

$$xy \sin \frac{y}{x} = C$$

$$y(1) = \frac{\pi}{2} \Rightarrow \frac{\pi}{2} \times 1 = C$$

$$C = \frac{\pi}{2}$$

solution is

$$xy \sin \frac{y}{x} = \frac{\pi}{2}$$

$$\frac{\pi}{2xy} = \sin \left(\frac{y}{x}\right) \Rightarrow k = 2$$

choice (a)

252.

$$x = \log \left(\frac{1}{y}\right) \rightarrow y = e^{-x}$$

The curves $y = e^{-x}$ and $y = \log(x + e)$ intersect at $x = 0$

$$\text{Required area} = \int_{-e}^0 \log(x + e) dx + \int_0^{\infty} e^{-x} dx$$

$$= \int_1^{\infty} \log t dt + 1 = (t \log t - t)_1^{\infty} + 1 = 2$$

choice (d)

$$253. \frac{1 + \sin 3x}{1 + 2 \sin x} = \frac{1 + 3s - 4s^3}{(1 + 2s)^3} \text{ where } s = \sin x$$

$$= \frac{(s + 1 - 2s^2)(1 + 2s)}{(1 + 2s)^3}$$

$$\Rightarrow \int_0^{\pi/2} (\sin x + 1 - 2 \sin^2 x) dx$$

$$= 1 + \frac{\pi}{2} - 2 \times \frac{1}{2} \times \frac{\pi}{2} = 1$$

choice (c)

254. When $x = -2$, $f(x) = -5$

$$g \text{ of } (x) = \begin{cases} 4(2x - 1) + 7, & -2 < x < \frac{1}{2} \\ 5(2x - 1)^2 - (2x - 1) + 7, & \frac{1}{2} < x < 0 \\ 5(3x^2 - 2)^2 - (3x^2 - 2) + 7, & x > 0 \end{cases}$$

$$= \begin{cases} 8x + 3, & 2 < x < \frac{1}{2} \\ 20x^2 - 22x + 13, & \frac{1}{2} < x < 0 \\ 45x^4 - 63x^2 + 29, & x > 0 \end{cases}$$

3.170 Integral Calculus

$$\begin{aligned}
 & \int_{-2}^2 (g \circ f)(x) dx \\
 &= \int_{-2}^{1/2} (8x + 3) dx + \\
 & \quad \int_{1/2}^0 (20x^2 - 22x + 13) dx \\
 & \quad + \int_0^2 (45x^4 - 63x^2 + 29) dx \\
 &= (4x^2 + 3x) \Big|_{-2}^{1/2} + \left(\frac{2_0 x^3}{3} - 11x^2 + 13x \right) \Big|_{1/2}^0 \\
 & \quad + (9x^5 - 21x^3 + 29x) \Big|_0^2 \\
 &= \frac{-15}{2} - \frac{55}{12} + 178 = \frac{1991}{12} \\
 & \text{choice (d)}
 \end{aligned}$$

255. Let $\int_0^2 f(t) dt = A, \int_0^2 t(f) dt = B$

Then, $f(x) = 2 + Ax^2 + B$ —(1)

Integrate (1) over $(0, 2)$ w.r.t.x.

$$\begin{aligned}
 A &= 4 + \frac{8A}{3} + 2B \Rightarrow \frac{5A}{3} + 2B = -4 \\
 \Rightarrow 5A + 6B &= -2 \quad —(2)
 \end{aligned}$$

Multiplying both sides of (1) by x and integrating w.r.t.x. over $(0, 2)$,

$$\begin{aligned}
 B &= 4 + 4A + 2B \\
 \Rightarrow 4A + B &= —(3)
 \end{aligned}$$

Solving (2) and (3),

$$A = \frac{-12}{19}, B = \frac{-28}{19}$$

Hence, $f(x) = 2 - \frac{-12x^2}{19} - \frac{28}{19}$

$$= \frac{10}{19} - \frac{12x^2}{19}$$

$$\int_0^1 f(x) dx = \int_0^1 \left(\frac{10}{19} - \frac{12x^2}{19} \right) dx$$

$$= \frac{10}{19} - \frac{12}{57} = \frac{10}{19} - \frac{4}{19} = \frac{6}{19}$$

choice (a)

256. $\frac{dy}{dx} = (y-1)\cosec^2 x \Rightarrow \frac{dy}{y-1} = \cosec^2 x dx$

Integrating, $\ln(y-1) = -\cot x + C$ —(1)

passes through $\left(\frac{\pi}{2}, 2\right)$

$$\Rightarrow \ln 1 = -\cot \frac{\pi}{2} + C \Rightarrow C = 0$$

$$\therefore y = 1 + e^{-\cot x}$$

As $\cot x$ is not defined when $x = n\pi$, $f(x)$ is not continuous at these points.

257. Let $I = \int \frac{1}{x} \log_{ex} e \log_{e^2 x} e dx$

$$\begin{aligned}
 &= \int \frac{dx}{x \log_e ex \log_e e^2 x} \\
 &= \int \frac{dx}{x(1 + \ln x)(2 + \ln x)} = \int \frac{dt}{(1+t)(2+t)} \\
 &\quad (\text{by taking } \ln x = t \text{ so that } \frac{dx}{x} = dt) \\
 &= \int \left(\frac{1}{1+t} - \frac{1}{2+t} \right) dt = \log \left(\frac{1+\ell nx}{2+\ell nx} \right) + C
 \end{aligned}$$

$$\Rightarrow f(x) = \ell nx$$

$$\Rightarrow \lim_{x \rightarrow 0} \frac{f(1+x)}{x} = \lim_{x \rightarrow 0} \frac{\ell n(1+x)}{x} = 1$$

∴ choice is (b)

258. $\int_0^1 \sin(1-x) dx + \int_1^{\pi/2} \sin(x-1) dx$

$$\begin{aligned}
 &= \left[\frac{-\cos(1-x)}{(-1)} \right]_0^1 - [\cos(x-1)]_1^{\pi/2} \\
 &= (1 - \cos 1) - \left(\cos \left(\frac{\pi}{2} - 1 \right) - 1 \right) \\
 &= 2 - \cos 1 - \sin 1
 \end{aligned}$$

259. We have $\frac{d}{dx} \left(\frac{x}{x^5 + 25} \right) = \frac{25 - 4x^5}{(x^5 + 25)^2} > 0$

(as $0 < x^5 < 1$ for $0 < x < 1$)

$$\begin{aligned}
 \Rightarrow f(x) = \frac{26x}{x^5 + 25} &\text{ is an increasing function} \\
 &\text{on } [0, 1] \\
 \Rightarrow \text{Min. } f(x) &= f(0) = 0 \text{ (say, m) and}
 \end{aligned}$$

$$\text{Max. } f(x) = f(1) = \frac{26}{26} = 1 \text{ (say, } M)$$

$$\therefore m(1-0) < 26 \int_0^1 f(x) dx < M(1-0)$$

$$\Rightarrow 0 < I < 1$$

260. $\Delta_1 = \text{Area of } \triangle OCD$

$$= \frac{1}{2} \times 1x |m| = \left| \frac{m}{2} \right|$$

$\Delta_2 = \text{Area OCBA}$

$$= \int_0^1 (3x^2 + 2) dx = 3$$

Given $\Delta_1 = \Delta_2$

We have $m = \pm 6$ But $m < 0$

$$\Rightarrow m = -6$$

261. We have $y = \frac{x^2}{4}$ — (1)

$$y = \frac{8}{x^2 + 4} \quad \text{— (2)}$$

$$(1) - (2) \Rightarrow \frac{x^2}{4} - \frac{8}{x^2 + 4} = 0$$

$$\Rightarrow x^4 + 4x^2 - 32 = 0 \Rightarrow (x^2 + 8)(x^2 - 4) = 0$$

$$\Rightarrow x^2 - 4 = 0 \Rightarrow x = \pm 2$$

(1) represents a parabola and (2) represents the curve witch of Agnesi.

$$\therefore f(x) = \min\left(\frac{x^2}{4}, \frac{8}{x^2 + 4}\right)$$

$$= \begin{cases} \frac{8}{4+x^2}, & x \leq -2 \\ \frac{x^2}{4}, & -2 < x < 2 \\ \frac{8}{4+x^2}, & x \geq 2 \end{cases}$$

By symmetry, required area (shaded region)

$$\begin{aligned} &= 2 \times \text{Area OABP} \\ &= 2 \int_0^3 f(x) dx = 2 \left[\int_0^2 \frac{x^2}{4} dx + \int_2^3 \frac{8}{x^2 + 4} dx \right] \\ &= 2 \left[\left(\frac{x^3}{12} \right)_0^2 + \frac{8}{2} \left(\tan^{-1} \frac{x}{2} \right)_2^3 \right] \\ &= 2 \left[\frac{2}{3} + 4 \left(\tan^{-1} \frac{3}{2} - \frac{\pi}{4} \right) \right] \end{aligned}$$

262. Let $y_4 = p$. Given differential equation becomes $x p' = p$

$$\Rightarrow p = C_1 x \text{ (ie) } \frac{d^4 y}{dx^4} = C_1 x$$

Integrating successively we get

$$y = \frac{C_1 x^5}{120} + \frac{C_2 x^3}{6} + \frac{C_3 x^2}{2} + C_4 x + C_5$$

The curve is symmetric with respect to y-axis

$$\Rightarrow C_1 = C_2 = C_4 = 0$$

$$\therefore y = \frac{C_3 x^2}{2} + C_5 \Rightarrow y = C_1 x^2 + C_2$$

263. Let $\sqrt{-x^2 + 3x - 2} = t(x-2) \Rightarrow t = \sqrt{\frac{1-x}{x-2}}$

$$\Rightarrow t^2 = \frac{1-x}{x-2} \Rightarrow x = \frac{2t^2+1}{t^2+1} \Rightarrow dx = \frac{2tdt}{(1+t^2)^2}$$

$$\therefore I = \int \frac{\frac{2tdt}{(1+t^2)^2}}{\frac{t^2+1}{t^2} \left(\frac{-t}{1+t^2} \right)} = - \int \frac{2}{t^2} dt = \frac{-2}{t} + C$$

$$= -2 \sqrt{\frac{x-2}{1-x}} + C$$

264.

$$\begin{aligned} \text{Required Area} &= 8A = 8 \int_0^\pi (x + \sin x - x) dx \\ &= 8(-\cos x) = 8(2) = 16 \end{aligned}$$

3.172 Integral Calculus

265. $\lim_{x \rightarrow 5} \int_5^x \frac{\sin t}{t} dt = 0$

We may write limit = $\lim_{x \rightarrow 5} (x) \times \lim_{x \rightarrow 5} \left[\frac{\int_5^x \frac{\sin t}{t} dt}{x - 5} \right]$

$$= 5 \times \lim_{x \rightarrow 5} \left(\frac{\frac{\sin x}{x}}{1} \right), \text{ by L'Hospital's rule}$$

$$= 5 \times \frac{\sin 5}{5} = \sin 5$$

266. $x + 3 = t^2, dx = 2t dt$

$$\int \frac{2t dt}{(t^2 - 1)t} = \int \frac{2dt}{t^2 - 1} = \log\left(\frac{t-1}{t+1}\right)$$

$$= \log\left(\frac{\sqrt{x+3} - 1}{\sqrt{x+3} + 1}\right) + C$$

267. $\frac{dy}{dx} + 2y \tan x = \sin x$

General solution is

$$y \sec^2 x = \int \sec^2 x \sin x dx + c = \sec x + c$$

When $x = \frac{\pi}{3}, y = 0 \Rightarrow c = -2$.

Solution is $y \sec^2 x = \sec x - 2$

$$\begin{aligned} y &= (\sec x - 2) \cos^2 x \\ &= (1 - 2 \cos x) \cos x = \cos x - 2 \cos^2 x \\ &= -2 \left\{ \cos^2 x - \frac{1}{2} \cos x \right\} \\ &= -2 \left\{ \left(\cos x - \frac{1}{4} \right)^2 - \frac{1}{16} \right\} \\ &= \frac{1}{8} - 2 \left(\cos x - \frac{1}{4} \right)^2 \end{aligned}$$

$$\text{Max } y = \frac{1}{8}$$

268. Statement 2 is not true

$$\int_0^\pi \cos x dx = (\sin x)_0^\pi = 0$$

Statement 1 is true

269. Statement 2 is true

$$\begin{aligned} \frac{dx}{dy} &= \frac{\tan^{-1} y - x}{1 + y^2} \\ \frac{dx}{dy} + \frac{x}{1 + y^2} &= \frac{\tan^{-1} y}{1 + y^2} \end{aligned}$$

which is linear in x.

Statement 1 is true and follows from statement 2

270. Since $f(x) = -f(1-x)$, statement 2 is true.

Using Statement 2, $\int_{-1/2}^{3/2} f(x) dx = 0$

Choice (a)

271. Statement 2 is true. Consider Statement 1

$$\begin{aligned} \int_0^\pi \sin^2 mx \cos nx dx &= \frac{1}{2} \int_0^\pi (1 - \cos 2mx) \cos nx dx \\ &= \frac{1}{2} \int_0^\pi (\cos nx - \cos 2mx \cos nx) dx \\ &= \frac{1}{2} \int_0^\pi \cos nx dx - \frac{1}{4} \\ &= \int_0^\pi [\cos(2m+n)x + \cos(2m-n)x] dx \end{aligned}$$

$$0 - 0 + 0, \text{ since } 2m \neq n$$

Statement 1 is true. However, it does not follow from Statement 2. Choice (b)

272. Statement 2 is true.

Consider Statement 1 The general equation of the family of parabolas in this case is

$$y^2 = k(x - \lambda)$$

Where k and λ are parameters using Statement 2, we note that the differential equation of the family is of order 2 Choice (a)

273. Statement 2 is true.

Consider Statement 1

$$\text{In } (0, \frac{\pi}{2}), \sin x \text{ lies between 0 and 1.}$$

$$\begin{aligned} \text{Hence } \frac{\sin x}{x^7 + 1} &< \frac{1}{x^7 + 1} \text{ in } (0, \frac{\pi}{2}) \\ \int_0^{\pi/2} \frac{\sin x}{x^7 + 1} dx &< \int_0^{\pi/2} \frac{1}{x^7 + 1} dx < \frac{\pi}{2} \end{aligned}$$

(since max of $\frac{1}{x^7 + 1} = 1$) Statement 1 is false.

Choice (d)

274. Statement 2 is true.

Consider Statement 1: Integrating the given equation,

$$\frac{dy}{dx} = x^3 + C$$

$$y^1(0) = 2 \Rightarrow 2 = C \quad \frac{dy}{dx} = x^3 + 2$$

Integrating again, w. r. t. x,

$$y = \frac{x^4}{4} + 2x + D$$

$$y(0) = 1 \text{ gives } D = 1$$

$$\text{Hence, } y = \frac{x^4}{4} + 2x + 1$$

$$y(2) = 4 + 4 + 1 = 9$$

Statement 1 is false

∴ choice (d)

$$275. \int_{\pi/2}^{3\pi/2} [\sin x] dx = \int_{\pi/2}^{\pi} [\sin x] dx + \int_{\pi}^{3\pi/2} [\sin x] dx$$

$$= \int_{\pi/2}^{\pi} 0 dx + \int_{\pi}^{3\pi/2} -1 dx = 0 - (\pi)^{3\pi/2}$$

$$-\left(\frac{3\pi}{2} - \pi\right) = -\frac{\pi}{2}$$

Statement 1 is false and Statement 2 is true

276. Statement 2 is a valid statement

Statement 1: For $0 \leq x \leq 1$, $0 \leq x^2 \leq 1$

$$\Rightarrow e^0 \leq e^{x^2} \leq e \Rightarrow 1 \leq e^{x^2} \leq e$$

$$\therefore \int_0^1 1 dx \leq \int_0^1 e^{x^2} dx \leq \int_0^1 e dx$$

$$\Rightarrow 1 \leq I \leq e$$

∴ Statement 1 is true and follows from Statement 2

∴ choice is 'a'

277. Statement 2 is true

Statement 1 is true and follows from Statement 2 as $x = \pi$ lies within the interval of integration.

∴ choice is 'a'

278.

The shaded area is revolved about the x-axis.

$$\begin{aligned} \text{Volume of the solid generated} &= \pi \int_0^2 y^2 dx \\ &= \pi \int_0^2 8x dx = \pi (4x^2)_0^2 \\ &= 16\pi \end{aligned}$$

279.

The shaded region is revolved about the x-axis

Volume of the solid generated

$$\begin{aligned} &= \pi \int_0^{\pi} \sin^2 x dx \\ &= \pi \times 2 \int_0^{\pi/2} \sin^2 x dx \\ &= 2\pi \times \frac{1}{2} \times \frac{\pi}{2} = \frac{\pi^2}{2} \end{aligned}$$

280.

Volume of the solid generated

$$\int_0^2 \pi x^4 dx = \pi \left(\frac{x^5}{5} \right)_0^2 = \frac{32\pi}{5}$$

3.174 Integral Calculus

281.

Volume of the solid generated

$$\begin{aligned} &= \pi \int_0^{2\pi} y^2 dx = \pi \int_0^{2\pi} [a(1 - \cos \theta)]^2 \times a(1 - \cos \theta) d\theta \\ &= \pi a^3 \int_0^{2\pi} (2 \sin^2 \theta)^2 (2 \sin^2 \theta) d\theta \\ &= 8\pi a^3 \int_0^{2\pi} \sin^6 \theta d\theta = 16\pi a^3 \int_0^\pi \sin^6 \theta d\theta \\ &= 32\pi a^3 \int_0^{\frac{\pi}{2}} \sin^6 \theta d\theta = 32\pi a^3 \times \frac{5 \times 3 \times 1}{6 \times 4 \times 2} \times \frac{\pi}{2} \\ &= 5\pi^2 a^3 \end{aligned}$$

282.

Let a be the radius of the sphere. Then $OA = a$

Let $PM = c$, $PA = h$

The required spherical cap is obtained by revolving the shaded region PAM about the x -axis. The equation of the circular arc AM is $x^2 + y^2 = a^2$

Volume of the spherical cap of height h and base

$$\begin{aligned} \text{radius } c &= \pi \int_{a-h}^a y^2 dx = \pi \int_{a-h}^a (a^2 - x^2) dx \\ &= \pi \left[a^2 x - \frac{x^3}{3} \right]_{a-h}^a \\ &= \pi \left[a^3 - \frac{a^3}{3} - a^2(a-h) + \frac{(a-h)^3}{3} \right] \\ &= \pi \left[ah^2 - \frac{h^3}{3} \right] \quad -(1) \end{aligned}$$

From ΔOPM , $OP^2 + PM^2 = OM^2 = a^2$

$$(a-h)^2 + c^2 = a^2 \Rightarrow a = \frac{c^2 + h^2}{2h}$$

Substituting in (1), required volume

$$= \pi \left[\frac{h^2(c^2 + h^2)}{2h} - \frac{h^3}{3} \right] = \frac{\pi h}{6}(3c^2 + h^2)$$

$$283. I = \int_0^1 dx \left(\int_0^2 (x^2 + y^2) dy \right)$$

$$\begin{aligned} &= \int_0^1 \left[x^2 y + \frac{y^3}{3} \right]_{y=0}^2 dx = \int_0^1 \left(2x^2 + \frac{8}{3} \right) dx \\ &= \left[\frac{2x^3}{3} + \frac{8}{3}x \right]_0^1 = \frac{2}{3} + \frac{8}{3} = \frac{10}{3} \end{aligned}$$

$$284. I = \int_0^{\frac{\pi}{2}} [\sin(x+y)]^\pi dy$$

$$\begin{aligned} x &= \frac{\pi}{2} = \int_0^{\frac{\pi}{2}} (-\sin y + \cos y) dy = (\cos y + \sin y) \Big|_0^{\frac{\pi}{2}} \\ &= 1 - (1) = 0 \\ &= \int_{\frac{\pi}{2}}^{\pi} [\sin(x+y)]^{\frac{\pi}{2}}_{x=0} dy = \int_{\frac{\pi}{2}}^{\pi} (\cos y - \sin y) dy \\ &= [\sin y + \cos y]_{\frac{\pi}{2}}^{\pi} = 0 - 1 - (1 + 0) = -2 \end{aligned}$$

285. One of the limits is a function of θ . \therefore it refers to r . The other limit is for θ .

$$\therefore I = \int_0^\pi d\theta \left[\frac{r^2}{2} \right]_{r=0}^{a(1+\cos\theta)}$$

$$\Rightarrow = \int_0^\pi \frac{\pi a^2 (1+\cos\theta)^2}{2} d\theta$$

$$= \frac{a^2}{2} \int_0^\pi 4 \cos^4 \frac{\theta}{2} d\theta = 2a^2 \int_0^{\frac{\pi}{2}} \cos^4 \varphi 2d\varphi$$

$$\text{where, } \frac{\theta}{2} = \varphi \Rightarrow 2a^2 \frac{3}{2} \cdot \frac{1}{2} \cdot \frac{\pi}{2} = \frac{3}{4} \pi a^2$$

286.

$x + y \leq 1$ is equivalent to

$$0 \leq x \leq 1$$

$$0 \leq y \leq 1 - x$$

$$I = \int_0^1 \left[\frac{xy^2}{2} \right]_{y=0}^{1-x} dx$$

$$= \frac{1}{2} \int_0^1 x(1-x)^2 dx$$

$$= \frac{1}{2} \int_0^1 (x - 2x^2 + x^3) dx = \frac{1}{2} \left(\frac{1}{2} - \frac{2}{3} + \frac{1}{4} \right)$$

$$= \frac{1}{24}$$

$$287. \int_0^1 \left[x^2 y + \frac{y^3}{3} \right]_x^{\sqrt{x}} dx$$

$$= \int_0^1 \left(x^{\frac{5}{2}} + \frac{1}{3} x^{\frac{3}{2}} - x^3 - \frac{x^3}{3} \right) dx$$

$$= \frac{2}{7} + \frac{1}{3} \cdot \frac{2}{5} - \frac{1}{4} - \frac{1}{12} = \frac{3}{35}$$

288.

The limits are $0 \leq x \leq a$; $0 \leq y \leq \sqrt{a^2 - x^2}$

$$I = \int_{x=0}^a \int_{y=0}^{\sqrt{a^2-x^2}} xy dy dx$$

$$= \int_{x=0}^a x \left[\frac{y^2}{2} \right]_{y=0}^{\sqrt{a^2-x^2}} dx = \frac{1}{2} \int_0^a (a^2 x - x^3) dx$$

$$= \frac{1}{2} \left[a^2 \frac{x^2}{2} - \frac{x^4}{4} \right]_0^a = \frac{1}{2} \left[\frac{a^4}{2} - \frac{a^4}{4} \right] = \frac{a^4}{8}$$

$$289. I = \int_0^3 dx \int_0^2 dy \left[xz + yz + \frac{z^2}{2} \right]_0^1$$

$$= \int_0^3 \int_0^2 \left(x + y + \frac{1}{2} \right) dy$$

$$= \int_0^3 (2x + 2 + 1) dx = x^2 + 3x \Big|_0^3 = 18$$

$$290. \text{ Given } f'(x) = \frac{1}{\sqrt{x^2 + 1} + x}$$

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

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

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

$$f(x) = \int \sqrt{x^2 + 1} dx - \int x dx$$

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

$$f(0) = 0 + \frac{1}{2}|g| + c = c \rightarrow f(0) = 0 + c$$

$$\text{given } f(0) = \frac{1-\sqrt{2}}{2} \Rightarrow c = \frac{1-\sqrt{2}}{2}$$

$$f(1) = \frac{1}{2}\sqrt{2} + \frac{1}{2} \log |1 + \sqrt{2}| - \frac{1}{2} + \frac{1-\sqrt{2}}{2}$$

$$= \frac{1}{2} \log |1 + \sqrt{2}| = \log \frac{|(1 + \sqrt{2})(\sqrt{2} - 1)|}{(\sqrt{2} - 1)}$$

$$= \frac{1}{2} \log \left| \frac{2-1}{\sqrt{2}-1} \right| = -\frac{1}{2} \log (\sqrt{2} - 1)$$

$$291. I = \int \csc^2 x \sec^4 x dx$$

$$= \int (1 + \cot^2 x) \sec^4 x dx$$

$$t = \cot x, dt = -\operatorname{cosec}^2 x dx$$

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

$$\sec^4 x = \frac{\operatorname{cosec}^4 x}{\cot^4 x}$$

$$= - \int (1+t^2) \frac{(1+t^2)^2}{t^4} \frac{dt}{1+t^2} = - \int \frac{(1+t^2)^{2x1}}{t^4} dt$$

$$= - \int \frac{1+2t^2+t^4}{t^4} dt$$

$$= - \int t^{-4} dt - 2 \int t^{-2} dt - \int dt$$

$$= -\frac{t^{-3}}{-3} - 2 \frac{t^{-1}}{-1} - t + C$$

$$= \frac{1}{3} \times \frac{1}{\cot^3 x} + \frac{2}{\cot x} - \cot x + C$$

$$= \frac{1}{3} \tan^3 x + 2 \tan x - \cot x + C$$

3.176 Integral Calculus

292. $\int e^x [\log(\sec x + \tan x) + \sec x] dx$

$$f(x) = \log(\sec x + \tan x)$$

$$f'(x) = \frac{1}{(\sec x + \tan x)} (\sec x \tan x + \sec^2 x)$$

$$= \frac{\sec x (\tan x + \sec x)}{(\sec x + \tan x)} = \sec x$$

Integral is of the type $\int e^x (f(x) + f'(x)) dx = e^x f(x)$

$$\therefore \text{Ans} = e^x \log(\sec x + \tan x)$$

$$\begin{aligned} &= e^x \log \left[[\sec x + \tan x] \times \frac{\sec x - \tan x}{(\sec x - \tan x)} \right] \\ &= e^x \log \frac{\sec^2 x - \tan^2 x}{\sec x - \tan x} + C \\ &= e^x \log \left(\frac{1}{\sec x - \tan x} \right) + C \\ &= -e^x \log(\sec x - \tan x) + C \end{aligned}$$

293. $I = \int \frac{\sqrt{x} dx}{\sqrt{1-x^3}}$ put $x^{3/2} = t$, $x^3 = t^2$, $\frac{3}{2}x^{1/2} dx = dt$

$$\Rightarrow \sqrt{x} dx = \frac{2}{3} dt$$

$$I = \frac{2}{3} \int \frac{dt}{\sqrt{1-t^2}} = \frac{2}{3} \sin^{-1} t = \frac{2}{3} \sin^{-1} x^{3/2} + C$$

$$f(x) = \sin^{-1} x, g(x) = x\sqrt{x} = x^{3/2}$$

$$(fog)(x) = f(x^{3/2}) = \sin^{-1} x^{3/2}$$

294. $f(x) = \int_1^x \sqrt{2-t^2} dt$

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

$$x^2 - f'(x) = 0 \text{ gives}$$

$$x^2 - \sqrt{2-x^2} = 0$$

$$2 - x^2 = x^4$$

$$x^4 + x^2 - 2 = 0$$

$$x^2 = 1, x = \pm 1$$

295. $f(x) = Ae^{2x} + Be^x + cx$

$$f'(x) = 2Ae^{2x} + Be^x + c$$

$$31 = 2Ae^{2\log 2} + Be^{\log 2} + c$$

$$8A + 2B + c = 31 \quad -(1)$$

$$\text{Also } -1 = A + B \quad -(2)$$

$$\int_0^{\log 4} (Ae^{2x} + Be^x) dx = \frac{39}{2}$$

$$\frac{A}{2}e^{2\log 4} + Be^{\log 4} - \frac{A}{2} - B = \frac{39}{2}$$

$$15A + 6B = 39 \quad -(3)$$

from (2)

$$A + B = -1$$

$$5A + 2B = 13 \text{ from (3)}$$

$$B = 6, A = 5, C = 3$$

296. For $0 < x < 1, x^4 < x^3$

for $1 < x < 2, x^4 > x^3$

$$2^{x^4} < 2^{x^3} \text{ and } 2^{x^4} > 2^{x^3}$$

$$\therefore \int_0^1 2^{x^4} dx < \int_0^1 2^{x^3} dx$$

$$\text{and } \int_1^2 2^{x^4} dx > \int_2^1 2^{x^3} dx$$

$$\Rightarrow I_2 < I_1 \text{ and } I_4 > I_3$$

297. Given $A = \int_0^{\pi/2} \frac{\sin x dx}{\sin x + \cos x}$

$$= \int_0^{\pi/2} \frac{\sin \left(\frac{\pi}{2} - x \right) dx}{\sin \left(\frac{\pi}{2} - x \right) + \cos \left(\frac{\pi}{2} - x \right)}$$

Also given $B = \int_0^{\pi/2} \frac{\cos x dx}{\sin x + \cos x}$

$$\therefore A + B = \int_0^{\pi/2} \frac{\sin x dx}{\sin x + \cos x} + \int_0^{\pi/2} \frac{\cos x dx}{\sin x + \cos x}$$

$$= \int_0^{\pi/2} \frac{\sin x + \cos x}{\sin x + \cos x} dx = \int_0^{\pi/2} dx = [x]_0^{\pi/2} = \frac{\pi}{2}$$

$$\text{Also, } A = B = \frac{\pi}{4}$$

298. $\frac{1}{\alpha}, \frac{1}{\beta}$ are the roots of $6x^2 - 5x + 1 = 0$

$$\therefore \{\alpha, \beta\} = \{2, 3\}$$

$$\text{Since } \cos \theta = (\alpha - \beta), \theta \in \left[\frac{\pi}{2}, \frac{3\pi}{2} \right] \Rightarrow \alpha = 2, \beta = 3$$

$$a = 1 + \frac{1}{\alpha} + \frac{1}{\alpha^2} + \dots \infty = \frac{1}{1 - \frac{1}{\alpha}} = \frac{2}{2-1} = \frac{2}{2-1} = 2$$

$$\frac{b}{a} = 1 + \frac{1}{\beta} + \frac{1}{\beta^2} + \dots \infty = \frac{1}{1 - \frac{1}{\beta}} = \frac{3}{3-1} = \frac{3}{2}$$

$$\therefore b = 3$$

i.e., $a = 2, b = 3, \alpha = 2, \beta = 3$

$$(a) \int_a^b \frac{\pi dx}{(x+\alpha)(x+\beta)} = \pi \int_2^3 \frac{dx}{(x+2)(x+3)}$$

$$= \pi \int_2^3 \left(\frac{1}{x+2} - \frac{1}{x+3} \right) dx$$

$$= \pi \log \left(\frac{x+2}{x+3} \right) \Big|_2^3 = \pi \log \left(\frac{25}{24} \right)$$

$$(b) \int_a^b \sqrt{\frac{x-\alpha}{\beta-x}} dx = \int_2^3 \sqrt{\frac{x-2}{3-x}} dx$$

$$x = 3\sin^2\theta + 2\cos^2\theta$$

$$= \int_0^{\frac{\pi}{2}} \sqrt{\frac{\sin^2\theta}{\cos^2\theta}} \cdot 2\sin\theta \cos\theta d\theta$$

$$dx = 2\sin\theta \cos\theta d\theta$$

$$= 2 \int_0^{\frac{\pi}{2}} \sin^2\theta d\theta = 2 \cdot \frac{1}{2} \cdot \frac{\pi}{2} = \frac{\pi}{2}$$

when $x = 2 \Rightarrow \theta = 0$

$$x = 3 \Rightarrow \theta = \frac{\pi}{2}$$

$$x-2 = \sin^2\theta$$

$$3-x = \cos^2\theta$$

$$(c) \int_{\alpha}^{\beta} \left(\sqrt{\frac{x-\alpha}{b-x}} + \sqrt{\frac{\beta-x}{x-a}} \right) dx$$

$$= \int_2^3 \left(\sqrt{\frac{x-2}{3-x}} + \sqrt{\frac{3-x}{x-2}} \right) dx$$

$$= \int_2^3 \frac{x-2+3-x}{\sqrt{(3-x)(x-2)}} dx$$

$$= \int_2^3 \frac{dx}{\sqrt{(3-x)(x-2)}}$$

$$= \int_0^{\frac{\pi}{2}} \frac{2\sin\theta \cos\theta}{\sin\theta \cos\theta} d\theta = \pi$$

$$(d) \int_{\alpha}^{\beta} \left(\sqrt{x-a} + \sqrt{b-x} \right)^2 dx$$

$$= \int_2^3 \left[x-2+3-x+2\sqrt{(x-2)(3-x)} \right] dx$$

$$= \int_2^3 1 dx + 2 \int_2^3 \sqrt{(x-2)(3-x)} dx$$

$$= 1 + 2 \int_0^{\frac{\pi}{2}} 2\sin^2\theta \cos^2\theta d\theta$$

$$= 1 + 4 \cdot \frac{3}{4} \cdot \frac{1}{2} \cdot \frac{\pi}{2} = 1 + \frac{3}{4}\pi$$

299. (a) Put $2^x = t \Rightarrow 2^x \log 2 dx = dt$

$$\therefore I = \frac{1}{\log 2} \int \frac{dt}{\sqrt{1-t^2}} = \frac{1}{\log 2} \sin^{-1}(2^x) + C$$

$$(b) 1-x^3=1 \Rightarrow -3x^2 dx = dt \Rightarrow \frac{dx}{x} = \frac{-2tdt}{3x^3}$$

$$\therefore I = \frac{-2}{3} \int \frac{dt}{1-t^2}$$

$$= \frac{-2}{3} \cdot \frac{1}{2} \log \left| \frac{1+t}{1-t} \right| + C$$

$$= \frac{-1}{3} \log \left| \frac{1+\sqrt{1-x^3}}{1-\sqrt{1-x^3}} \right|$$

$$= \frac{1}{3} \log \left| \frac{\sqrt{1-x^3}-1}{\sqrt{1-x^3}+1} \right| + C$$

$$\therefore k = \frac{1}{3}$$

$$(c) \int \frac{dx}{1+\tan x} = \int \frac{\cos x dx}{\sin x + \cos x}$$

$$= \frac{1}{2} (x + \log(\sin x + \cos x)) + C$$

$$\therefore k = \frac{1}{2}$$

$$(d) I = \int \left(\frac{1}{x^2-1} + \frac{1}{x^2+4} \right) dx$$

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

$$\therefore k = \frac{1}{2}$$

3.178 Integral Calculus

300. (a) $I = \int_0^{2\pi} \frac{x \sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx$

By property $\int_0^a f(x) dx = \int_0^a f(a-x) dx$

$$2I = 2\pi \int_0^{2\pi} \frac{\sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx$$

$$\therefore I = 4\pi \int_0^{\pi/2} \frac{\sin^{2n} x}{\sin^{2n} x + \cos^{2n} x} dx = 4\pi \times \frac{\pi}{4} = \pi^2$$

(b) $I = \int_0^{\pi/2} \frac{x \sin x \cos x}{\sin^4 x + \cos^4 x} dx$

$$= \int_0^{\pi/2} \frac{\left(\frac{\pi}{2}-x\right) \sin\left(\frac{\pi}{2}-x\right) \cos\left(\frac{\pi}{2}-x\right)}{\sin^4\left(\frac{\pi}{2}-x\right) + \cos^4\left(\frac{\pi}{2}-x\right)} dx$$

$$= \frac{\pi}{2} \int_0^{\pi/2} \frac{\sin x \cos x}{\sin^4 x + \cos^4 x} dx - I$$

$$2I = \frac{\pi}{2} \int_0^{\pi/2} \frac{\tan x \sec^2 x}{1 + \tan^4 x} dx$$

$$= \frac{\pi}{4} \int_0^{\infty} \frac{dt}{1+t^2}$$

where, $t = \tan^2 x$

$$= \frac{\pi}{4} (\tan^{-1} \infty - \tan^{-1} 0) = \frac{\pi^2}{8}$$

$$I = \frac{\pi^2}{16}$$

(c) $2I = \pi \int_0^{\pi} \frac{\sin x}{1 + \cos^2 x} dx = -\pi (\tan^{-1} (\cos x))_0^\pi$

$$2I = -\pi \left(-\frac{\pi}{4} - \frac{\pi}{4} \right) = \frac{\pi^2}{2}$$

$$\therefore I = \frac{\pi^2}{4}$$

(d) $\lim_{x \rightarrow \infty} \frac{\int_0^x (\tan^{-1} x)^2 dx}{\sqrt{x^2 + 1}} \left(\frac{\infty}{\infty} \right)$

$$= \lim_{x \rightarrow \infty} \frac{\frac{d}{dx} \int_0^x (\tan^{-1} x)^2 dx}{\frac{2x}{2\sqrt{x^2 + 1}}}$$

$$= \lim_{x \rightarrow \infty} \frac{(\tan^{-1} x)^2 \sqrt{x^2 + 1}}{x}$$

$$= \lim_{x \rightarrow \infty} (\tan^{-1} x)^2 \sqrt{1 + \frac{1}{x^2}} = \frac{\pi^2}{4}$$