

Trishna's

IITJEE SUPER COURSE IN Mathematics

Algebra II

Super Course in Mathematics

ALGEBRA II

for IIT-JEE

Volume 2

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 9788131759813
eISBN 9789332510883

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 Complex Numbers	1.1—1.88
STUDY MATERIAL	
• Complex Numbers—Introduction • Algebra of Complex Numbers • Modulus Amplitude form Representation of a Complex Number (or Polar form Representation of a Complex Number) • Geometrical Representation of Complex Numbers—Argand Diagram • Geometrical Representations of the Sum and Difference of Two Complex Numbers • De Moivre's Theorem • Euler's Formula • nth Roots of Unity • Logarithm of a Complex Number	
Chapter 2 Matrices and Determinants	2.1—2.124
STUDY MATERIAL	
• Introduction • Definition of a Matrix • Algebra of Matrices • Transpose of a Matrix • Conjugation Operation • Concept of a Determinant • Properties of Determinants • Solution of Linear System of Equations • Homogeneous Linear System of Equations • Product of Two Determinants • Solution of a Non-Homogenous Linear System of Equations Using Matrices • Derivative of a Determinant	
Chapter 3 Permutations, Combinations and Binomial Theorem	3.1—3.83
STUDY MATERIAL	
• Introduction • Formula for p_r • Permutations—When Some of the Objects (or Things) are not Distinct (i.e., Some Objects are Alike) • Circular Permutations • Formula for nC_r or $\binom{n}{r}$ • Method of Induction • Binomial Theorem • Expansion of $(1 + x)^n$ Where, n is a Positive Integer • Binomial Series	
Chapter 4 Theory of Probability	4.1—4.93
STUDY MATERIAL	
• Introduction • Events or Outcomes • Definition of Probability • Probability—Axiomatic Approach • Conditional Probability • Independent Events • Bayes' Theorem or Bayes' Formula • Binomial Distribution [or Binomial Model] • Geometric Probability or Probability in Continuum	

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

COMPLEX NUMBERS

■■■ CHAPTER OUTLINE

Preview

STUDY MATERIAL

Complex Numbers—Introduction

- Concept Strand (1)

Algebra of Complex Numbers

- Concept Strands (2-11)

Modulus Amplitude form Representation of a Complex Number (or Polar form Representation of a Complex Number)

- Concept Strands (12-13)

Geometrical Representation of Complex Numbers—Argand Diagram

Geometrical Representations of the Sum and Difference of Two Complex Numbers

De Moivre's Theorem

Euler's Formula

- Concept Strands (14-15)

nth Roots of Unity

Logarithm of a Complex Number

CONCEPT CONNECTORS

- 25 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)

1.2 Complex Numbers

Set of complex numbers was introduced in the unit 'Quadratic Equations and Expressions' as an extension of the set of real numbers for accommodating the case where the discriminant of the quadratic equation is a negative number. The development of the topic 'Complex numbers' has led to its use in many other branches of mathematics. Also, it has found applications in various problems in science and engineering.

In the sequel, after defining a complex number, the algebra of complex numbers is discussed. We then

explain the polar form (or modulus amplitude form) of representation of a complex number. Geometrical representation, Argand diagram are dealt with a number of illustrative examples. The linkage between complex numbers, circular functions and coordinate geometry are highlighted. De Moivre's theorem and its applications, nth roots of a number, particularly the nth roots of unity, and their geometrical representation are then discussed.

COMPLEX NUMBERS—INTRODUCTION

A number of the form $x + iy$ where x and y are real numbers (i.e., $x, y \in R$, the set of real numbers) and i stands for $\sqrt{-1}$ (or i is such that $i^2 = -1$) is called a complex number.

If z denotes this complex number $z = x + iy$, x is called the real part of z denoted by $\text{Re}(z)$. y is called the imaginary part of z denoted by $\text{Im}(z)$.

Consider the following examples:

(i) $z = 2 + 3i$

Real part = 2

Imaginary part = 3

(ii) $z = -1 - 3\sqrt{2}i$

Real part = -1

Imaginary part = $-3\sqrt{2}$

(iii) $z = 4$

$\text{Re}(z) = 4$

$\text{Im}(z) = 0$

(iv) $z = -5i$

$\text{Re}(z) = 0$

$\text{Im}(z) = -5$

(v) $z = \sqrt{3} - 7i$

$\text{Re}(z) = \sqrt{3}$

$\text{Im}(z) = -7$

(vi) $z = 0$

Real part = 0 = Imaginary part.

The set of complex numbers is denoted by C .

If $y = 0$, z is real.

If $x = 0$, z is said to be purely imaginary.

This clearly shows that the set of real numbers R is a subset of the set of complex numbers, or $R \subset C$.

Algebra of complex numbers

Let $z_1 = x_1 + iy_1$ and $z_2 = x_2 + iy_2$ represent two complex numbers.

(i) Equality

$z_1 = z_2$ if and only if $x_1 = x_2$ and $y_1 = y_2$

(ii) Addition

$$z_1 + z_2 = (x_1 + x_2) + i(y_1 + y_2)$$

(iii) Multiplication by a real number

If k is a real number, $kz_1 = kx_1 + iky_1$

(iv) Subtraction

$$z_1 - z_2 = z_1 + (-1)z_2 = (x_1 - x_2) + i(y_1 - y_2).$$

(v) Multiplication of two complex numbers

$$z_1 z_2 = (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + x_2 y_1)$$

The multiplication rule is such that we may treat $z_1 z_2$ as the product of the two factors $(x_1 + iy_1)$ and $(x_2 + iy_2)$. We use the ordinary rule for multiplication of two algebraic expressions and replace i^2 by (-1) .

(vi) Complex Conjugate

If $z = x + iy$, the complex conjugate of z , denoted by \bar{z} is defined as $\bar{z} = x - iy$.

For example, if $z = (5 + 7i)$, $\bar{z} = (5 - 7i)$

if $z = -4i$, $\bar{z} = 4i$

if $z = 7$, $\bar{z} = 7 = z$

We observe that $zz = (x + iy)(x - iy) = (x^2 + y^2)$, which is real and positive. Also, conjugate of \bar{z} is z . We say that z and \bar{z} constitute a conjugate pair.

We will be having a detailed study of complex numbers and its applications in another module.

Referring to example (iv) under “Nature of roots of a quadratic equation”, we note that the two roots of the equation $x^2 + 2x + 2 = 0$ are complex numbers. Roots are given by $x = \frac{-2 + \sqrt{-4}}{2}$ and $\frac{-2 - \sqrt{-4}}{2}$, i.e., $\frac{-2 + 2i}{2}$ and

$\frac{-2 - 2i}{2}$ or $(-1 + i)$ and $(-1 - i)$. Also note that the two roots form a conjugate pair.

In a quadratic equation $ax^2 + bx + c = 0$ with real coefficients, if $b^2 - 4ac < 0$, the roots are complex in nature and they occur in conjugate pairs.

To sum up the above observations, if D denotes the discriminant ($b^2 - 4ac$) of the quadratic equation $ax^2 + bx + c = 0$, [where a, b, c are rational], then the nature of the roots of the quadratic equation will be as given in the table below:

Table 1.1

Nature of D	Nature of the roots
D positive	real and distinct (different)
D positive and is a perfect square	real, distinct and rational
D positive but is not a perfect square	real, distinct and irrational or, the roots are of the form $p \pm \sqrt{q}$, where p and q are rational
D zero	real and equal
D negative	complex or the roots are of the form $p \pm iq$

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 ($y = 0$).

We can therefore have a graphical illustration of the results given in the above table. The curve $y = f(x) = ax^2 + bx + c$ is shown in the following graphs.

Graphical Illustration

Case (i): $D > 0$

Fig. 1.1

Case (ii): $D = 0$

Fig. 1.2

Case (iii): $D < 0$

There are no real roots for $ax^2 + bx + c = 0$, i.e., there are no x-intercepts for the curve $y = ax^2 + bx + c$.

Fig. 1.3

1.4 Complex Numbers

We hasten to add that if the coefficients of a quadratic equation are not rational, and if D is greater than zero but not a perfect square, the roots of the equation will not be of the form $p \pm \sqrt{q}$, where p and q are rational.

Consider the equation $x^2 - 5x + (3 + \sqrt{3}) = 0$.

Its roots are given by $x = \frac{5 \pm \sqrt{25 - (12 + 4\sqrt{3})}}{2}$

$$= \frac{5 \pm (2\sqrt{3} - 1)}{2}$$
$$= 2 + \sqrt{3} \text{ or } 3 - \sqrt{3}$$

Again, if the coefficients of a quadratic equation are not real, then its roots will not be of the form $p \pm iq$, where p, q are real and i stands for $\sqrt{-1}$.

Consider the equation $x^2 - 4x + (1 + 4i) = 0$

It can be verified that i and $(4 - i)$ satisfy the above equation and therefore, the roots are i and $(4 - i)$. However, these do not form a conjugate pair.

A number of the form $x + iy$, where x and y are real numbers (i.e., $x, y \in \mathbb{R}$, the set of real numbers) and i stands for $\sqrt{-1}$ (or i is such that $i^2 = -1$) is called a complex number.

If z denotes this complex number, $z = x + iy$. x is called the real part of z denoted by $\operatorname{Re}(z)$. y is called the imaginary part of z denoted by $\operatorname{Im}(z)$.

CONCEPT STRAND

Concept Strand 1

Write the real part and imaginary parts of the following numbers:

- (i) $z = 4 + 9i$
- (ii) $z = 7\sqrt{3} - \sqrt{5}i$
- (iii) $z = -8$
- (iv) $z = 10i$
- (v) $z = 0$

Solution

- (i) $z = 4 + 9i \Rightarrow \operatorname{Re}(z) = 4, \operatorname{Im}(z) = 9$
- (ii) $z = 7\sqrt{3} - \sqrt{5}i \Rightarrow \operatorname{Re}(z) = 7\sqrt{3}, \operatorname{Im}(z) = -\sqrt{5}$
- (iii) $z = -8 \Rightarrow \operatorname{Re}(z) = -8, \operatorname{Im}(z) = 0$
- (iv) $z = 10i \Rightarrow \operatorname{Re}(z) = 0, \operatorname{Im}(z) = 10$
- (v) $z = 0 \Rightarrow \operatorname{Re}(z) = 0, \operatorname{Im}(z) = 0$

The set of complex numbers is denoted by C. If $y = 0$, z is real which means that the set of real numbers is a subset of the set of complex numbers. In other words, $\mathbb{R} \subset C$. If $x = 0$, z is pure imaginary.

ALGEBRA OF COMPLEX NUMBERS

Let $z_1 = x_1 + iy_1$ and $z_2 = x_2 + iy_2$ represent two complex numbers.

(i) Equality

$z_1 = z_2$, if and only if $\begin{aligned} z &= x + iy = 0 \text{ implies} \\ x_1 &= x_2, y_1 = y_2; \end{aligned}$

(ii) Addition

$$z_1 + z_2 = (x_1 + x_2) + i(y_1 + y_2)$$

(iii) Multiplication by a real number

If k is a real number, $kz_1 = kx_1 + iky_1$

(iv) Subtraction

$$z_1 - z_2 = z_1 + (-1)z_2 = (x_1 - x_2) + i(y_1 - y_2).$$

(v) Multiplication of two complex numbers

$$z_1 z_2 = (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + x_2 y_1)$$

The multiplication rule is such that we may treat $z_1 z_2$ as the product of two factors $(x_1 + iy_1)$ and $(x_2 + iy_2)$. We use the ordinary rule for multiplication of two algebraic expressions and replace i^2 by (-1) .

(vi) Conjugate of a complex number

Complex Conjugate of $z = x + iy$, denoted by \bar{z} is defined as $\bar{z} = x - iy$.

Note that $z\bar{z} = (x + iy)(x - iy) = x^2 + y^2 = \text{real and positive.}$

The conjugate of \bar{z} is z .

For example, if $z = 4 - 3i$, $\bar{z} = 4 + 3i$; If $z = 7i$, $\bar{z} = -7i$.

If z is real, i.e., $z = x$ (x real), then $\bar{z} = x$. \Rightarrow If z is real, its conjugate is itself.

(vii) Division of two complex numbers

$\frac{z_1}{z_2}$ where $z_2 \neq 0$

$$\frac{z_1}{z_2} = \frac{z_1 \bar{z}_2}{z_2 \bar{z}_2} = \frac{(x_1 + iy_1)(x_2 - iy_2)}{(x_2^2 + y_2^2)}$$

$$= \frac{x_1 x_2 + y_1 y_2}{(x_2^2 + y_2^2)} + i \frac{x_2 y_1 - x_1 y_2}{(x_2^2 + y_2^2)}$$

We can easily see that the set of complex numbers is closed under addition and multiplication. The addition and multiplication operations satisfy associative property.

Also, the distributive property, $z_1(z_2 + z_3) = z_1 z_2 + z_1 z_3$ where z_1, z_2, z_3 are complex numbers is satisfied.

CONCEPT STRANDS

Concept Strand 2

If $2x + 3iy = 2 + 9i$, find x and y .

Solution

Equating real and imaginary parts, $2x = 2$, $3y = 9$ giving $x = 1$, $y = 3$.

Concept Strand 3

Express $(2+3i)^2$ in the form $x + iy$.

Solution

$$(2+3i)^2 = 4 + 9i^2 + 12i$$

$$= 4 - 9 + 12i = -5 + 12i$$

Concept Strand 4

If $z_1 = 3 + 7i$, $z_2 = -2i$, $z_3 = 4 + 6i$, find

- (i) $z_1 - 3z_2 + z_3$,
- (ii) $z_1 z_2^2$,
- (iii) $4z_1^2 + 2z_2^3 + z_1 z_3 + z_2 z_3$

Solution

- (i) $z_1 - 3z_2 + z_3 = 3 + 7i - 3(-2i) + 4 + 6i = 7 + 19i$.
- (ii) $z_1 z_2^2 = (3 + 7i)(-2i)^2 = (3 + 7i) \times (-4) = -12 - 28i$

$$\begin{aligned} \text{(iii)} \quad & 4z_1^2 + 2z_2^3 + z_1 z_3 + z_2 z_3 \\ &= 4(3 + 7i)^2 + 2(-2i)^3 + (3 + 7i)(4 + 6i) + \\ &\quad (-2i)(4 + 6i) \\ &= 4(9 + 49i^2 + 42i) - 16i^3 + (12 + 18i + 28i + 42i^2) \\ &\quad - (8i + 12i^2) \\ &= 4(9 - 49 + 42i) + 16i + (12 + 46i - 42) - \\ &\quad (8i - 12) \\ &= -178 + 222i \end{aligned}$$

Concept Strand 5

Find the value of $1 + i^2 + i^4 + i^6 + i^8 + i^{10}$.

Solution

Since the above expression is a geometric series with first term 1, common ratio i^2 and number of terms 6, sum of the series $= \frac{1 - (i^2)^6}{1 - i^2} = \frac{1 - (-1)^6}{(1 + 1)} = 0$

Concept Strand 6

Express $\frac{2+3i}{-5-4i}$ in the form $x + iy$.

Solution

$$\frac{2+3i}{-5-4i} = \frac{(2+3i)(-5+4i)}{(-5)^2 + 4^2},$$

(on multiplying both numerator and denominator by the conjugate of $-5 - 4i$)

1.6 Complex Numbers

$$\begin{aligned}
 &= \frac{1}{41}(-10 + 8i - 15i + 12i^2) = \frac{1}{41}(-22 - 7i) \\
 &= -\frac{22}{41} - \frac{7}{41}i
 \end{aligned}
 \quad
 \begin{aligned}
 &= 2\operatorname{Re}\left(\frac{(2+3i)(5+6i)}{5^2+6^2}\right) = \frac{2}{61}(10-18) \\
 &= \frac{-16}{61}
 \end{aligned}$$

Concept Strand 7

If $z_1 = 1 - i$ and $z_2 = -2 + 4i$, evaluate $\operatorname{Im} \frac{\bar{z}_1 z_2}{z_1}$.

Solution

$$\begin{aligned}
 \frac{\bar{z}_1 z_2}{z_1} &= \frac{(1-i)(-2+4i)}{(1+i)} \\
 &= \frac{(1-i)(-2+4i)(1-i)}{(1^2+1^2)} \\
 &= \frac{(1-i)^2(-2+4i)}{2} \\
 &= \frac{-2i(-2+4i)}{2} = -i(-2+4i) \\
 \therefore \operatorname{Im}\left(\frac{\bar{z}_1 z_2}{z_1}\right) &= 2.
 \end{aligned}$$

Properties of conjugates

- (i) $z + \bar{z} = 2 \operatorname{Re}(z)$
- (ii) $z - \bar{z} = 2i \operatorname{Im}(z)$
- (iii) $\overline{z_1 + z_2} = \bar{z}_1 + \bar{z}_2$
- (iv) $\overline{z_1 - z_2} = \bar{z}_1 - \bar{z}_2$
- (v) $\overline{z_1 \cdot z_2} = \bar{z}_1 \cdot \bar{z}_2$
- (vi) $\overline{\left(\frac{z_1}{z_2}\right)} = \frac{\bar{z}_1}{\bar{z}_2}$

Concept Strand 8

Find $\frac{2+3i}{5-6i} + \frac{2-3i}{5+6i}$.

Solution

Conjugate of the complex number $\frac{2+3i}{5-6i} + \frac{\overline{2+3i}}{5-6i} = \frac{2-3i}{5+6i}$

Therefore, the given expression = $2\operatorname{Re}\left(\frac{2+3i}{5-6i}\right)$

Concept Strand 9

If $z_1 = 2 - 5i$, $z_2 = 3 + 4i$, find $z_1 \bar{z}_2 - z_2 \bar{z}_1$.

Solution

$$\begin{aligned}
 \text{Note that } z_2 \bar{z}_1 &\text{ is the conjugate of } z_1 \bar{z}_2. \\
 \text{Hence } z_1 \bar{z}_2 - z_2 \bar{z}_1 &= 2i \operatorname{Im}(z_1 \bar{z}_2) \\
 &= 2i \operatorname{Im}\{(2-5i)(3-4i)\} = 2i \times (-23) \\
 &= -46i.
 \end{aligned}$$

Concept Strand 10

If $z_1 = 4i$, $z_2 = 2 - 7i$, $z_3 = 3 + i$, find $z_1 \bar{z}_2 \bar{z}_3 + \bar{z}_1 z_2 z_3$.

Solution

$$\begin{aligned}
 \text{We have } z_1 \bar{z}_2 \bar{z}_3 + \bar{z}_1 z_2 z_3 &= 2 \operatorname{Re}(z_1 \bar{z}_2 \bar{z}_3) \\
 &= 2 \operatorname{Re}\{4i(2+7i)(3-i)\} \\
 &= 2 \operatorname{Re}\{4i(13+19i)\} \\
 &= -2 \times 76 = -152.
 \end{aligned}$$

Concept Strand 11

If $z_1 = 2i$, $z_2 = \sqrt{3} + i$, $z_3 = 1 + i\sqrt{2}$, find $\frac{z_1 \bar{z}_2}{z_3} - \frac{\bar{z}_1 z_2}{z_3}$.

Solution

$$\begin{aligned}
 \text{We have } \frac{z_1 \bar{z}_2}{z_3} - \frac{\bar{z}_1 z_2}{z_3} &= 2i \operatorname{Im}\left(\frac{z_1 \bar{z}_2}{z_3}\right) = 2i \operatorname{Im}\left(\frac{2i(\sqrt{3}-i)}{1+i\sqrt{2}}\right) \\
 &= 2i \operatorname{Im}\left(\frac{2i(\sqrt{3}-i)(1-i\sqrt{2})}{1+2}\right) \\
 &= 2i \operatorname{Im}\left(\frac{2i((\sqrt{3}-\sqrt{2})-i(\sqrt{6}+1))}{3}\right) \\
 &= 2i \times \frac{2(\sqrt{3}-\sqrt{2})}{3} \\
 &= \frac{4(\sqrt{3}-\sqrt{2})}{3}i.
 \end{aligned}$$

MODULUS AMPLITUDE FORM REPRESENTATION OF A COMPLEX NUMBER (OR POLAR FORM REPRESENTATION OF A COMPLEX NUMBER)

Let $z = x + iy$ (x, y real) represent a complex number. If z can be expressed in the form $r(\cos \theta + i \sin \theta)$ where $r \geq 0$ and $-\pi < \theta \leq \pi$, we say that we have represented the complex number z in the modulus amplitude form. r is called the modulus of z and is denoted by $|z|$ and θ is called the amplitude or argument of z and is denoted by $\arg z$.

We have $z = x + iy = r(\cos \theta + i \sin \theta)$

Equating real and imaginary parts, $r \cos \theta = x$, $r \sin \theta = y$

Squaring and adding, $r^2 = x^2 + y^2$ or $r = \sqrt{x^2 + y^2}$

Also, $\cos \theta = \frac{x}{r}$, $\sin \theta = \frac{y}{r}$.

If $z = x + iy = r(\cos \theta + i \sin \theta)$

$|z| = r = \sqrt{x^2 + y^2}$ and $\arg z = \theta$, where $-\pi < \theta \leq \pi$ and satisfying the relations $\cos \theta = \frac{x}{r}$, $\sin \theta = \frac{y}{r}$.

Consider the following illustrations:

$$(i) z = 1 + i \Rightarrow |z| = \sqrt{1+1} = \sqrt{2} \text{ and } \arg z = \frac{\pi}{4}$$

$$(ii) z = -1 + i\sqrt{3}, \Rightarrow |z| = \sqrt{1+3} = 2 \text{ and } \arg z = \frac{2\pi}{3}.$$

$$(iii) z = -\frac{1}{2} - \frac{i\sqrt{3}}{2} \Rightarrow |z| = \sqrt{\frac{1}{4} + \frac{3}{4}} = 1 \text{ and } \arg z = -\frac{2\pi}{3}$$

$$(iv) z = \sqrt{3} - i \Rightarrow |z| = \sqrt{3+1} = 2 \text{ and } \arg z = \frac{-\pi}{6}$$

Observations

(i) For the complex number $z = 0$, $|z| = 0$. However, $\arg z$ is undefined.

(ii) If \bar{z} is the complex conjugate of $z = x + iy$, $|\bar{z}| = |z|$ and $\arg z = -\arg \bar{z}$

For, let $\bar{z} = x - iy = r(\cos \theta - i \sin \theta)$.

Then, $\bar{z} = x - iy = r(\cos \theta - i \sin \theta) = r(\cos(-\theta) + i \sin(-\theta))$

(iii) If $z = x + iy$, $z\bar{z} = (x + iy)(x - iy) = x^2 + y^2 = |z|^2$
Also, $|x| \leq |z|$, $|y| \leq |z|$ OR $|\operatorname{Re}(z)| \leq |z|$ and $|\operatorname{Im}(z)| \leq |z|$

(iv) Let R be a positive number. Then, for the complex number $z = R$, $|z| = R$, $\arg z = 0$.

For the complex number, $z = -R$, $|z| = R$ and $\arg z = \pi$.

(v) We can consolidate a few important observations:

$$\text{For } z = 1, \quad |z| = 1, \quad \arg z = 0$$

$$\text{For } z = -1, \quad |z| = 1, \quad \arg z = \pi$$

$$\text{For } z = i, \quad |z| = 1, \quad \arg z = \frac{\pi}{2}$$

$$\text{For } z = -i, \quad |z| = 1, \quad \arg z = -\frac{\pi}{2}$$

Results

If $z_1 = r_1(\cos \theta_1 + i \sin \theta_1)$, $z_2 = r_2(\cos \theta_2 + i \sin \theta_2)$, ($r_2 \neq 0$)

$$(i) |z_1 z_2| = |z_1| |z_2| \text{ and } \arg(z_1 z_2) = \arg z_1 + \arg z_2$$

$$(ii) \left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|} \text{ and } \arg \left(\frac{z_1}{z_2} \right) = \arg z_1 - \arg z_2$$

Proof

$$(i) z_1 z_2 = r_1 r_2 (\cos \theta_1 + i \sin \theta_1) (\cos \theta_2 + i \sin \theta_2) \\ = [r_1 r_2 (\cos \theta_1 \cos \theta_2 - \sin \theta_1 \sin \theta_2) + i (\cos \theta_1 \sin \theta_2 + \cos \theta_2 \sin \theta_1)] \\ = r_1 r_2 [\cos(\theta_1 + \theta_2) + i \sin(\theta_1 + \theta_2)]$$

It follows that $|z_1 z_2| = r_1 r_2 = |z_1| |z_2|$ and $\arg(z_1 z_2) = \theta_1 + \theta_2 = \arg z_1 + \arg z_2$.

$$(ii) \frac{z_1}{z_2} = \frac{r_1(\cos \theta_1 + i \sin \theta_1)}{r_2(\cos \theta_2 + i \sin \theta_2)} \\ = \frac{r_1}{r_2} \frac{(\cos \theta_1 + i \sin \theta_1)(\cos \theta_2 - i \sin \theta_2)}{(\cos^2 \theta_2 + \sin^2 \theta_2)}$$

$$= \frac{r_1}{r_2} [(\cos \theta_1 \cos \theta_2 + \sin \theta_1 \sin \theta_2) + i (\cos \theta_2 \sin \theta_1 - \sin \theta_2 \cos \theta_1)]$$

$$= \frac{r_1}{r_2} [\cos(\theta_1 - \theta_2) + i \sin(\theta_1 - \theta_2)]$$

$$\text{It follows that } \left| \frac{z_1}{z_2} \right| = \frac{r_1}{r_2} = \frac{|z_1|}{|z_2|} \text{ and } \arg \left(\frac{z_1}{z_2} \right) = \theta_1 - \theta_2 = \arg z_1 - \arg z_2.$$

The above two results can be extended to any number of complex numbers.

1.8 Complex Numbers

We thus have,

- (i) Modulus of the product of a number of complex numbers is equal to the product of their moduli.

Argument (or amplitude) of the product of a number of complex numbers is equal to the sum of their arguments (or amplitudes).

- (ii) Modulus of the quotient is equal to the quotient of their moduli.

Argument of the quotient is equal to the argument of the numerator minus the argument of the denominator.

CONCEPT STRANDS

Concept Strand 12

If $a + ib = (3 - 4i)(2 + 5i)$, find $a^2 + b^2$.

Solution

$$\begin{aligned} a^2 + b^2 &= |(a + ib)|^2 = |(3 - 4i)(2 + 5i)|^2 \\ &= (3^2 + 4^2)(2^2 + 5^2) = 25 \times 29 = 725. \end{aligned}$$

Concept Strand 13

If $z = \frac{3 + 4i}{5 + 12i}$ find $|z|$ and $\arg z$.

Solution

$$\begin{aligned} |z| &= \left| \frac{3 + 4i}{5 + 12i} \right| = \frac{|3 + 4i|}{|5 + 12i|} = \frac{5}{13} \\ \arg z &= \arg(3 + 4i) - \arg(5 + 12i) = \theta_1 - \theta_2 \quad \text{--- (1),} \end{aligned}$$

where $\cos \theta_1 = \frac{3}{5}$, $\sin \theta_1 = \frac{4}{5}$ and $\cos \theta_2 = \frac{5}{13}$, $\sin \theta_2 = \frac{12}{13}$.

We note that both θ_1 and θ_2 are in the first quadrant.

$$\text{Thus, } \tan \theta_1 = \frac{4}{3} \text{ and } \tan \theta_2 = \frac{12}{5}$$

$$\tan(\theta_1 - \theta_2) = \frac{\tan \theta_1 - \tan \theta_2}{1 + \tan \theta_1 \tan \theta_2}$$

$$= \frac{\frac{4}{3} - \frac{12}{5}}{1 + \frac{4}{3} \times \frac{12}{5}} = \frac{20 - 36}{15 + 48} = \frac{-16}{63}$$

$$\arg z = \tan^{-1}\left(\frac{-16}{63}\right)$$

$$= -\tan^{-1}\left(\frac{16}{63}\right)$$

GEOMETRICAL REPRESENTATION OF COMPLEX NUMBERS—ARGAND DIAGRAM

Let $z = x + iy = r(\cos \theta + i \sin \theta)$, i.e., $|z| = r$, $\arg z = \theta$.

The point P with coordinates (x, y) [referred to the rectangular coordinate system XOX' ; YOY'] can be said to represent the complex number z . OR the ordered pair (x, y) can be identified with $z = x + iy$.

For example, $z = 2 - 3i$ can be represented by the point $(2, -3)$ or we say that $(2, -3)$ can be identified with the complex number $(2 - 3i)$. We note that there is a one to one correspondence between the elements of the set of complex numbers C and the points (x, y) .

The coordinate plane, which is now used to represent complex numbers z , is called the Argand plane or complex plane or z plane. Since the points on the x -axis represent

real numbers (since these are points of the form $(x, 0)$) this axis may be called real axis. Points on the y -axis represent complex numbers of the form $z = iy$ (since these are points of the form $(0, y)$), this axis may be called imaginary axis.

We also note that $OP = \sqrt{x^2 + y^2} = |z|$ and angle $XOP = \theta = \arg z$. (Refer Fig. 1.1)

Since $z = x - iy$, it is the reflection of the point $P(x, y)$ in the real axis (or x -axis) i.e., the point $P'(x, -y)$ represents z . (refer Fig. 1.2). Again since $-z = -x - iy$, it is the reflection of the point $P(x, y)$ in the origin, ie the point $(-x, -y)$ represents $-z$. (refer Fig. 1.5)

Fig. 1.5

GEOMETRICAL REPRESENTATIONS OF THE SUM AND DIFFERENCE OF TWO COMPLEX NUMBERS

Let $z_1 = x_1 + iy_1 = r_1(\cos \theta_1 + i \sin \theta_1)$, $z_2 = x_2 + iy_2 = r_2(\cos \theta_2 + i \sin \theta_2)$ be two complex numbers.

We want to represent the complex numbers $(z_1 + z_2)$ and $(z_1 - z_2)$ in the Argand plane. We note that

$$z_1 + z_2 = (x_1 + x_2) + i(y_1 + y_2)$$

$$z_1 - z_2 = (x_1 - x_2) + i(y_1 - y_2)$$

We proceed as follows:

- (i) Let P represent z_1 and Q represent z_2 . Complete the parallelogram $OPRQ$ with OP and OQ as adjacent sides. Then, R represents the complex number $(z_1 + z_2)$. (refer Fig. 1.6)

Fig. 1.6

We note that $OP = |z_1|$, $OQ = |z_2|$ and since R represents $(z_1 + z_2)$, $OR = |z_1 + z_2|$.

Considering the triangle OPR , $OR \leq OP + PR$.

Since $PR = OQ$, we have $OR \leq OP + OQ$ or $|z_1 + z_2| \leq |z_1| + |z_2|$

The above inequality is known as triangle inequality. When the equality sign holds good, i.e., if $|z_1 + z_2| = |z_1| + |z_2|$, the points P, Q, R are collinear.

Remark

The converse of the above inequality is true only if the points P, Q, R are in the same quadrant.

The triangle inequality can be extended. If $z_1, z_2, z_3, \dots, z_n$ represent a number of complex numbers,

$$|z_1 + z_2 + z_3 + \dots + z_n| \leq |z_1| + |z_2| + |z_3| + \dots + |z_n|.$$

- (ii) Let Q' represent the reflection of Q in the origin. Then, Q' represents the complex number $-z_2$. We complete the parallelogram $OQ'R'P$. Then, R' represents the complex number $z_1 + (-z_2)$ or $z_1 - z_2$.

Triangles OPR' and POQ are congruent. We therefore have $QP = OR' = |z_1 - z_2|$. Again, from triangle OPQ , $QP \geq |OP - OQ|$, since for any triangle, any side is greater than or equal to the difference between the other two sides. This leads us to the inequality,

$$|z_1 - z_2| \geq ||z_1| - |z_2||$$

We also have angle $XOR' = \arg(z_1 - z_2)$. If we consider the directed line segment QP , its length represents $|z_1 - z_2|$ and the angle made by the directed

1.10 Complex Numbers

line segment QP with the positive direction of the x -axis equals $\arg(z_1 - z_2)$. Or we may say that, if P represents z_1 , Q represents z_2 , the directed line segment QP (or the vector \overrightarrow{QP}) represents the complex number $(z_1 - z_2)$. [or \overrightarrow{QP} characterizes the complex number $(z_1 - z_2)$].

This is because, $QP = |z_1 - z_2|$ and the angle made by the directed line segment QP with the positive direction of the x -axis is $\arg(z_1 - z_2)$. $|z_1 - z_2|$ may also be interpreted as the distance of $P (= z_1)$ from $Q (= z_2)$.

Let us illustrate the above important results by a few examples.

(i) Let $z_1 = 3 + 4i$, $z_2 = 2 + 7i$

Then, $z_1 + z_2 = 5 + 11i = z_3$ (say)

The complex numbers z_1 , z_2 and z_3 ($= z_1 + z_2$) are represented in the Argand diagram by the points $P(3, 4)$ $Q(2, 7)$ and $R(5, 11)$ respectively.

To get R , we completed the parallelogram $OPRQ$ with OP and OQ as adjacent sides. We observe that, to get R we may move P through 2 units ($= \operatorname{Re} z_2$) parallel to the x -axis (real axis) in the positive direction. Let S be the new position of P .

We then move S through 7 units ($= \operatorname{Im} z_2$) parallel to the y axis (imaginary axis) in the positive direction and come to R . (refer Fig. 1.7) This means that $(z_1 + z_2)$ can be interpreted as translation of the point z_1 in the Argand plane from P to R . Since $PR = |z_2|$ and the angle made by PR with the x -axis is $\arg z_2$, we may also interpret the operation $(z_1 + z_2)$ as a translation of the point z_1 along the directed line PR (along the vector \overrightarrow{PR}) through a distance equal to $|z_2|$.

(ii) Let $z = x + iy$

Fig. 1.8

$|z - 5| = 3$ means that the distance of the point representing z from the point representing 5 (i.e., the point whose coordinates are $(5, 0)$), is equal to 3. If x and y are varied such that the above condition is always satisfied, we see that, such points will be on the circle centered at the point $(5, 0)$ and whose radius equals 3. Or, we may say that the locus of the point $z = x + iy$ such that $|z - 5| = 3$ is the circle with centre at $(5, 0)$ and radius 3. (refer Fig. 1.8)

(iii) $\arg(z - 2 - i) = \frac{\pi}{4}$

Let $A(2, 1)$ represent the complex number $(2 + i)$ and $P(x, y)$ represent the complex number $z = x + iy$. Then, $[z - (2 + i)]$ is represented by the directed line segment AP (or by the vector \overrightarrow{AP}) (refer Fig. 1.9)

$\arg(z - 2 - i) = \frac{\pi}{4}$ means that AP makes an angle $\frac{\pi}{4}$, with the x -axis. If x and y are varied such that $\arg(z - 2 - i)$ is always $\frac{\pi}{4}$, it is clear that such points P must lie on a portion of the line through $A(2, 1)$ making an angle $\frac{\pi}{4}$ with the x -axis.

Observe that the point A does not satisfy $\arg(z - 2 - i) = \frac{\pi}{4}$ as argument of $z = 0$ is undefined.

- (iv) Again, let P represent the complex number $z = x + iy$ in the Argand plane. Consider the product iz . Since $|iz| = |i||z| = |z|$ and $\arg(iz) = \arg i + \arg z = \frac{\pi}{2} + \arg z$, multiplication of a complex number z by i is equivalent to rotating OP (where, O is the origin of the coordinate system) through $\frac{\pi}{2}$ in the counter clockwise sense. Or, if Q represents iz , angle $\angle POQ = \frac{\pi}{2}$. Similarly, multiplication of z by $(-i)$ is equivalent to rotating OP through $\frac{\pi}{2}$ in the clockwise sense.

Generalizing the above, if P represents z and $z_0 = r(\cos \alpha + i \sin \alpha)$, the point Q representing zz_0 in the Argand plane can be got

(i) by rotating OP through an angle α .
(the rotation is in the counter clockwise sense (if $\alpha > 0$) and is in the clockwise sense (if $\alpha < 0$)).

and

(ii) on the new position of the line OP taking OQ such that $OQ = r$ times OP.
(if $r > 1$ it is a magnification and if $r < 1$ it is a contraction.)

- (v) Let $w = az + b$, where a, b are complex numbers.

Let $|a| = r$

$\arg a = \theta$

(Assume $\theta > 0$)

Let P be z . Rotate OP through an angle θ . Take the point Q_1 on the new position of OP such that $OQ_1 = r \times OP$. Move Q_1 in the direction of $\arg(b)$ through a distance equal to $|b|$ to get Q. [See Fig. 1.10]. Then Q represents w.

We say that $w = az + b$ characterizes rotation, magnification (or contraction) and a translation.

- (vi) Let z_1 and z_2 be two complex numbers represented by the points A and B in the Argand plane. Let $z = x + iy$ be any complex number represented by P. (refer Fig. 1.11).

Fig. 1.11

Suppose x and y are varied such that $\left| \frac{z - z_1}{z - z_2} \right| = 1$

Observe that $AP = |z - z_1|$ and $BP = |z - z_2|$

$$\left| \frac{z - z_1}{z - z_2} \right| = \frac{|z - z_1|}{|z - z_2|} = \frac{AP}{BP} \Rightarrow \text{we are given } \frac{AP}{BP} = 1$$

and we have to find the locus of P.

It is clear that the locus of P is the perpendicular bisector of AB.

Again, suppose x and y are varied such that \arg

$$\left(\frac{z - z_1}{z - z_2} \right) = \alpha \text{ (a constant)}$$

The directed line segments AP and BP characterize the complex numbers $(z - z_1)$ and $(z - z_2)$. Let $\arg(z - z_1) = \theta_1$, $\arg(z - z_2) = \theta_2$.

Then, if PL is the line through P parallel to x-axis, we have $\angle PL_2 = \theta_2$, $\angle PL_1 = \theta_1$. (refer Fig. 1.11)

Therefore, $\arg \left(\frac{z - z_1}{z - z_2} \right) = \alpha$ means $\arg(z - z_1) - \arg(z - z_2) = \alpha \Rightarrow \theta_1 - \theta_2 = \alpha$ or angle between PA and PB equals α . If P moves in the Argand plane such that

$\arg \left(\frac{z - z_1}{z - z_2} \right) = \alpha$ (a constant), we infer that P must lie on the arc of a circle.

DE MOIVRE'S THEOREM

If n is an integer, $(\cos \theta + i \sin \theta)^n = \cos n\theta + i \sin n\theta$.

We sketch below the proof of the above important theorem.

We have the result: Argument of the product of a number of complex numbers is equal to the sum of their arguments.

Let $z_1 = \cos \theta_1 + i \sin \theta_1$, $z_2 = \cos \theta_2 + i \sin \theta_2$, $z_3 = \cos \theta_3 + i \sin \theta_3$, ..., $z_n = \cos \theta_n + i \sin \theta_n$

Then, $z_1 z_2 z_3 \dots z_n = \cos(\theta_1 + \theta_2 + \dots + \theta_n) + i \sin(\theta_1 + \theta_2 + \dots + \theta_n)$

$$\text{i.e., } (\cos \theta_1 + i \sin \theta_1)(\cos \theta_2 + i \sin \theta_2) \dots (\cos \theta_n + i \sin \theta_n) \\ = \cos(\theta_1 + \theta_2 + \dots + \theta_n) + i \sin(\theta_1 + \theta_2 + \dots + \theta_n)$$

Setting $\theta_1 = \theta_2 = \theta_3 = \dots = \theta_n = \theta$ in the above, we get

$$(\cos \theta + i \sin \theta)^n = \cos n\theta + i \sin n\theta$$

We have now proved De Moivre's theorem for the case: n a positive integer.

Let n be a negative integer $= -m$ (say) where, m is a positive integer. We have now $(\cos \theta + i \sin \theta)^n = (\cos \theta + i \sin \theta)^{-m}$

$$= \frac{1}{(\cos \theta + i \sin \theta)^m} = \frac{1}{(\cos m\theta + i \sin m\theta)}, \\ = \frac{\cos m\theta - i \sin m\theta}{\cos^2 m\theta + \sin^2 m\theta}$$

on multiplying numerator and denominator by the conjugate $(\cos m\theta - i \sin m\theta)$.

$$= \cos m\theta - i \sin m\theta = \cos(-m\theta) + i \sin(-m\theta) \\ = \cos n\theta + i \sin n\theta$$

Observation

$$(\cos \theta - i \sin \theta)^n = \cos n\theta - i \sin n\theta, \text{ where } n \text{ is an integer.}$$

As an example, consider $(1 + i)^n + (1 - i)^n$ where n is an integer.

$$\text{We have } 1 + i = \sqrt{2} \left(\cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \right)$$

Therefore, by De Moivre's theorem, $(1 + i)^n = 2^{n/2}$

$$\left(\cos \frac{n\pi}{4} + i \sin \frac{n\pi}{4} \right)$$

$$\text{Similarly, } (1 - i)^n = 2^{n/2} \left(\cos \frac{n\pi}{4} - i \sin \frac{n\pi}{4} \right)$$

Addition gives

$$(1 + i)^n + (1 - i)^n = 2^{(n/2)+1} \cos \frac{n\pi}{4}$$

EULER'S FORMULA

The complex number $z = \cos \theta + i \sin \theta$ can be represented using $e^{i\theta}$, i.e., $e^{i\theta} = \cos \theta + i \sin \theta$ where θ is real. This is called Euler's formula

As an illustration,

$$(i) \cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \text{ may be represented as } e^{\frac{i\pi}{4}}$$

$$(ii) \cos \frac{\pi}{6} - i \sin \frac{\pi}{6} \text{ may be represented as } e^{-\frac{i\pi}{6}}$$

$$(iii) 1 \text{ may be represented as } e^{i0} \text{ or } e^{i(2\pi)}$$

$$(iv) -1 \text{ may be represented as } e^{i\pi}$$

$$(v) i \text{ may be represented as } e^{\frac{i\pi}{2}}$$

$$(vi) -i \text{ may be represented as } e^{-\frac{i\pi}{2}}$$

In general, if $z = r(\cos \theta + i \sin \theta)$, i.e., $|z| = r$ and $\arg z = \theta$, z can be represented by $r e^{i\theta}$.

Also for complex numbers z_1, z_2

$$(i) e^{z_1} \times e^{z_2} = e^{z_1 + z_2}$$

$$(ii) \frac{e^{z_1}}{e^{z_2}} = e^{z_1 - z_2}$$

$$(iii) (e^{z_1})^{z_2} = e^{z_1 z_2}$$

nth roots of a complex number

Let $z = x + iy$ (x, y real) and n be a positive integer. Then, $z^{\frac{1}{n}}$ stands for an n th root of z .

Suppose $w = u + iv$ (u, v real) $= z^{\frac{1}{n}}$, then we have $w^n = z$ or $w^n - z = 0$.

In other words, $z^{\frac{1}{n}}$ represents a root of the nth degree polynomial equation in w , i.e., the equation $w^n - z = 0$. Since an nth degree polynomial equation has n and only n roots, $z^{\frac{1}{n}}$, which stands for an nth root of z has n and only n values. In what follows, we find all these n values of $z^{\frac{1}{n}}$ with the help of De Moivre's theorem.

Let $z = r(\cos \alpha + i \sin \alpha)$ and $w = R(\cos \theta + i \sin \theta)$. Since z is given, r and α are known.

We may write z as $r[\cos(\alpha + 2k\pi) + i \sin(\alpha + 2k\pi)]$ where k is an integer. Substituting in the equation, $w^n - z = 0$, $[R(\cos \theta + i \sin \theta)]^n = r[\cos(\alpha + 2k\pi) + i \sin(\alpha + 2k\pi)]$

Using De Moivre's theorem, the above relation becomes

$$R^n(\cos n\theta + i \sin n\theta) = r[\cos(\alpha + 2k\pi) + i \sin(\alpha + 2k\pi)]$$

Equating the modulus and argument on both sides,

$R^n = r$ and $n\theta = \alpha + 2k\pi \Rightarrow R = r^{\frac{1}{n}}$ ($r^{\frac{1}{n}}$ means the real positive number which when raised to the power n gives r) and $\theta = \frac{\alpha + 2k\pi}{n}$

$$\therefore w = z^{\frac{1}{n}} = r^{\frac{1}{n}} \left[\cos\left(\frac{\alpha + 2k\pi}{n}\right) + i \sin\left(\frac{\alpha + 2k\pi}{n}\right) \right], k$$

an integer. $k = 0, 1, 2, \dots, n-1$ give the n values of $z^{\frac{1}{n}}$.

For example, for $k = m$, $0 \leq m \leq (n-1)$

$$w = r^{\frac{1}{n}} \left[\cos\left(\frac{\alpha + 2m\pi}{n}\right) + i \sin\left(\frac{\alpha + 2m\pi}{n}\right) \right] \text{ and therefore,}$$

$$w^n = r \left[\cos\left(\frac{\alpha + 2m\pi}{n}\right) + i \sin\left(\frac{\alpha + 2m\pi}{n}\right) \right]^n$$

$= r [\cos(\alpha + 2m\pi) + i \sin(\alpha + 2m\pi)]$, by De Moivre's theorem

$$= r [\cos \alpha + i \sin \alpha] = z$$

However,
for $k = n$,

$$\begin{aligned} r^{\frac{1}{n}} \left[\cos\left(\frac{\alpha + 2k\pi}{n}\right) + i \sin\left(\frac{\alpha + 2k\pi}{n}\right) \right] &\text{ reduces to} \\ r^{\frac{1}{n}} \left[\cos\left(\frac{\alpha + 2n\pi}{n}\right) + i \sin\left(\frac{\alpha + 2n\pi}{n}\right) \right] \\ &= r^{\frac{1}{n}} \left[\cos\left(\frac{\alpha}{n} + 2\pi\right) + i \sin\left(\frac{\alpha}{n} + 2\pi\right) \right] \end{aligned}$$

which is the same as that we get when we put $k=0$ in $z^{\frac{1}{n}}$. Or, in other words, when we put

$k = n, n+1, n+2, \dots, (n+n-1)$, we obtain the same set of values for $z^{\frac{1}{n}}$ as those for $k = 0, 1, 2, \dots, n-1$. To sum up, the n values of $z^{\frac{1}{n}}$ are

$$r^{\frac{1}{n}} \left[\cos\left(\frac{\alpha + 2k\pi}{n}\right) + i \sin\left(\frac{\alpha + 2k\pi}{n}\right) \right], k = 0, 1, 2, \dots, n-1.$$

OR, the n values of $z^{\frac{1}{n}}$ are $r^{\frac{1}{n}} e^{i\frac{(\alpha+2k\pi)}{n}}$, $k = 0, 1, 2, \dots, (n-1)$.

General method for obtaining all the q values of $z^{\frac{p}{q}}$ where q is a positive integer and p is an integer, positive or negative.

First, note that $z^{\frac{p}{q}} = (z^p)^{\frac{1}{q}}$, p being an integer, z^p has only one value.

Let $z = r(\cos \alpha + i \sin \alpha)$. Since z is given, r and α are known. Therefore, $(z^p)^{\frac{1}{q}}$ has q values. Let $z^p = r^p [\cos(p\alpha + 2k\pi) + i \sin(p\alpha + 2k\pi)]$, k an integer.

The q values of $z^{\frac{p}{q}}$ are given by

$$r^{\frac{p}{q}} \left[\cos\left(\frac{p\alpha + 2k\pi}{q}\right) + i \sin\left(\frac{p\alpha + 2k\pi}{q}\right) \right], k = 0, 1, 2, \dots, (q-1).$$

[Here, $r^{\frac{p}{q}}$ means the real positive number which when raised to the power q gives r^p]

CONCEPT STRANDS

Concept Strand 14

Obtain all the 5 values of $(1 + i\sqrt{3})^{\frac{1}{5}}$.

Solution

$$1 + i\sqrt{3} = 2 \left(\frac{1}{2} + \frac{i\sqrt{3}}{2} \right) = 2 \left(\cos \frac{\pi}{3} + i \sin \frac{\pi}{3} \right)$$

1.14 Complex Numbers

$$= 2 \left[\cos\left(\frac{\pi}{3} + 2k\pi\right) + i \sin\left(\frac{\pi}{3} + 2k\pi\right) \right],$$

k is an integer.

The 5 values of $(1 + i\sqrt{3})^{\frac{1}{5}}$ are therefore,

$$2^{\frac{1}{5}} \left[\cos\left(\frac{\frac{\pi}{3} + 2k\pi}{5}\right) + i \sin\left(\frac{\frac{\pi}{3} + 2k\pi}{5}\right) \right],$$

where k = 0, 1, 2, 3, 4.

Suppose the 5 values are denoted by z_1, z_2, z_3, z_4, z_5

$$k = 0 \rightarrow z_1 = 2^{\frac{1}{5}} \left[\cos\frac{\pi}{15} + i \sin\frac{\pi}{15} \right] = 2^{\frac{1}{5}} e^{i\frac{\pi}{15}}$$

$$\begin{aligned} k = 1 \rightarrow z_2 &= 2^{\frac{1}{5}} \left[\cos\left(\frac{\pi}{15} + \frac{2\pi}{5}\right) + i \sin\left(\frac{\pi}{15} + \frac{2\pi}{5}\right) \right] \\ &= 2^{\frac{1}{5}} \left[\cos\frac{7\pi}{15} + i \sin\frac{7\pi}{15} \right] \\ &= 2^{\frac{1}{5}} e^{i\frac{7\pi}{15}} \end{aligned}$$

$$\begin{aligned} k = 2 \rightarrow z_3 &= 2^{\frac{1}{5}} \left[\cos\left(\frac{\pi}{15} + \frac{4\pi}{5}\right) + i \sin\left(\frac{\pi}{15} + \frac{4\pi}{5}\right) \right] \\ &= 2^{\frac{1}{5}} \left[\cos\frac{13\pi}{15} + i \sin\frac{13\pi}{15} \right] \\ &= 2^{\frac{1}{5}} e^{i\frac{13\pi}{15}} \end{aligned}$$

$$\begin{aligned} k = 3 \rightarrow z_4 &= 2^{\frac{1}{5}} \left[\cos\left(\frac{\pi}{15} + \frac{6\pi}{5}\right) + i \sin\left(\frac{\pi}{15} + \frac{6\pi}{5}\right) \right] \\ &= 2^{\frac{1}{5}} \left[\cos\frac{19\pi}{15} + i \sin\frac{19\pi}{15} \right] \\ &= 2^{\frac{1}{5}} e^{i\frac{19\pi}{15}} \end{aligned}$$

$$\begin{aligned} k = 4 \rightarrow z_5 &= 2^{\frac{1}{5}} \left[\cos\left(\frac{\pi}{15} + \frac{8\pi}{5}\right) + i \sin\left(\frac{\pi}{15} + \frac{8\pi}{5}\right) \right] \\ &= 2^{\frac{1}{5}} \left[\cos\frac{25\pi}{15} + i \sin\frac{25\pi}{15} \right] \\ &= 2^{\frac{1}{5}} e^{i\frac{25\pi}{15}}. \end{aligned}$$

$$\text{Sum of the roots} = 2^{\frac{1}{5}} \left[e^{i\frac{\pi}{15}} + e^{i\frac{7\pi}{15}} + e^{i\frac{13\pi}{15}} + e^{i\frac{19\pi}{15}} + e^{i\frac{25\pi}{15}} \right]$$

Note that the above sum is a series in GP with first term $e^{i\frac{\pi}{15}}$ and common ratio $e^{i\frac{6\pi}{15}}$ and number of terms 5.

$$= 2^{\frac{1}{5}} \frac{e^{i\frac{\pi}{15}} \left[1 - \left(e^{i\frac{6\pi}{15}} \right)^5 \right]}{1 - e^{i\frac{6\pi}{15}}} = \frac{2^{\frac{1}{5}} \cdot e^{i\frac{\pi}{15}} \left[1 - e^{i(2\pi)} \right]}{1 - e^{i\frac{6\pi}{15}}} = 0,$$

since $e^{i(2\pi)} = 1$.

$$\begin{aligned} \text{Product of the roots} &= \left(2^{\frac{1}{5}} \right)^5 \times e^{i\frac{\pi}{15}} \times e^{i\frac{7\pi}{15}} \times e^{i\frac{13\pi}{15}} \times \\ &\quad e^{i\frac{19\pi}{15}} \times e^{i\frac{25\pi}{15}} \\ &= 2 e^{i\left(\frac{\pi}{15} + \frac{7\pi}{15} + \frac{13\pi}{15} + \frac{19\pi}{15} + \frac{25\pi}{15}\right)} = 2 e^{i\frac{65\pi}{15}} = 2 e^{i\left(4\pi + \frac{5\pi}{15}\right)} \\ &= 2 \left(e^{i4\pi} \right) e^{i\left(\frac{\pi}{3}\right)} = 2 \times 1 \left(\cos\frac{\pi}{3} + i \sin\frac{\pi}{3} \right) \\ &= 2 \left(\frac{1}{2} + i\frac{\sqrt{3}}{2} \right) = 1 + i\sqrt{3} \end{aligned}$$

Alternatively, we can find the sum of the roots and the product of the roots by the following procedure.

The 5 values of $(1 + i\sqrt{3})^{\frac{1}{5}}$ are the 5 roots of the polynomial equation

$$w^5 - (1 + i\sqrt{3}) = 0 \quad (1)$$

$$\text{Sum of the roots} = -\frac{\text{coefficient of } w^4 \text{ in (1)}}{\text{coefficient of } w^5 \text{ in (1)}} = -\frac{0}{1} = 0$$

$$\text{and product of the roots} = (-1)^5 \times -\frac{\text{constant term in (1)}}{\text{coefficient of } w^5 \text{ in (1)}}.$$

$$= -\frac{-(1 + i\sqrt{3})}{1} = 1 + i\sqrt{3}$$

Concept Strand 15

Obtain all the 4 values of $(1 - i)^{\frac{3}{4}}$.

Solution

$$1 - i = \sqrt{2} \left(\cos\left(\frac{-\pi}{4}\right) + i \sin\left(\frac{-\pi}{4}\right) \right)$$

$$\begin{aligned} (1 - i)^{\frac{3}{4}} &= (\sqrt{2})^{\frac{3}{4}} \left(\cos\left(\frac{-3\pi}{4}\right) + i \sin\left(\frac{-3\pi}{4}\right) \right) = 2^{\frac{3}{2}} \\ &\quad \left[\cos\left(\frac{-3\pi}{4} + 2k\pi\right) + i \sin\left(\frac{-3\pi}{4} + 2k\pi\right) \right], \end{aligned}$$

k being an integer.

The 4 values of $(1 - i)^{\frac{3}{4}}$ are given by

$$\left(2^{\frac{3}{2}}\right)^{\frac{1}{4}} \left[\cos \frac{\frac{-3\pi}{4} + 2k\pi}{4} + i \sin \frac{\frac{-3\pi}{4} + 2k\pi}{4} \right],$$

where $k = 0, 1, 2, 3$

$$\text{Or } \left(2^{\frac{3}{8}}\right) \left[\cos \left(\frac{\frac{-3\pi}{4} + 2k\pi}{4} \right) + i \sin \left(\frac{\frac{-3\pi}{4} + 2k\pi}{4} \right) \right]$$

$k = 0, 1, 2, 3.$

If z_1, z_2, z_3, z_4 are these 4 values,

$$z_1 = 2^{\frac{3}{8}} \left[\cos \left(\frac{-3\pi}{16} \right) + i \sin \left(\frac{-3\pi}{16} \right) \right] = 2^{\frac{3}{8}} e^{-i\frac{3\pi}{16}}$$

$$z_2 = 2^{\frac{3}{8}} \left[\cos \left(\frac{5\pi}{16} \right) + i \sin \left(\frac{5\pi}{16} \right) \right] = 2^{\frac{3}{8}} e^{i\frac{5\pi}{16}}$$

$$z_3 = 2^{\frac{3}{8}} \left[\cos \left(\frac{13\pi}{16} \right) + i \sin \left(\frac{13\pi}{16} \right) \right] = 2^{\frac{3}{8}} e^{i\frac{13\pi}{16}}$$

$$\text{and } z_4 = 2^{\frac{3}{8}} \left[\cos \left(\frac{21\pi}{16} \right) + i \sin \left(\frac{21\pi}{16} \right) \right] = 2^{\frac{3}{8}} e^{i\frac{21\pi}{16}}$$

nTH ROOTS OF UNITY

We have to obtain all the n values of $1^{\frac{1}{n}}$ where, n is a positive integer or, we have to obtain all the n roots of the polynomial equation $x^n - 1 = 0$

$$1 = \cos 0 + i \sin 0 = \cos 2k\pi + i \sin 2k\pi, k \text{ an integer.}$$

All the n roots of the equation $x^n - 1 = 0$ or all the nth roots of unity are given by

$$\cos \frac{2k\pi}{n} + i \sin \frac{2k\pi}{n}, k = 0, 1, 2, \dots, n-1.$$

$$k=0 \text{ gives } \cos 0 + i \sin 0 = 1,$$

$$k=1 \text{ gives } \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n},$$

$$k=2 \text{ gives } \cos \frac{4\pi}{n} + i \sin \frac{4\pi}{n},$$

.....

$$k=(n-1) \text{ gives } \cos \frac{2(n-1)\pi}{n} + i \sin \frac{2(n-1)\pi}{n}.$$

Let the root $\left(\cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n} \right)$ be denoted by α . Then,

we can represent the nth roots of unity as

$$1, \alpha, \alpha^2, \alpha^3, \dots, \alpha^{n-1} \text{ where } \alpha = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}.$$

If $P_1, P_2, P_3, \dots, P_n$ are the points representing the n values of $1^{\frac{1}{n}}$ in the Argand plane, i.e., P_1 represents 1, P_2 rep-

Fig. 1.12

resents α , P_3 represents α^2 , ... P_n represents α^{n-1} , then, it can be seen that the n points are the vertices of a regular polygon of n sides. (refer Fig. 1.12)

Remarks

- (i) We have seen that the n roots of $x^n - 1 = 0$ are given by $1, \alpha, \alpha^2, \alpha^3, \dots, \alpha^{n-1}$

$$\text{where } \alpha = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}.$$

Sum of the roots = $1 + \alpha + \alpha^2 + \dots + \alpha^{n-1} = \frac{1 - \alpha^n}{1 - \alpha} = 0$
since $\alpha^n = 1$.

Product of the roots = $1 \times \alpha \times \alpha^2 \times \dots \times \alpha^{n-1}$

$$= \alpha^{1+2+3+\dots+(n-1)} = \alpha^{\frac{(n-1)n}{2}}$$

1.16 Complex Numbers

$$\text{If } n \text{ is an odd integer, } \alpha^{\frac{(n-1)n}{2}} = \left(\alpha^n\right)^{\frac{n-1}{2}} = 1^{\left(\frac{n-1}{2}\right)}$$

Observe that since n is odd, $(n - 1)$ is even and therefore, $\left(\frac{n-1}{2}\right)$ is a positive integer. We thus get the product of the roots as 1.

If n is an even integer, corresponding to $k = \frac{n}{2}$, the root is

$$\cos \frac{2\left(\frac{n}{2}\right)\pi}{n} + i \sin \frac{2\left(\frac{n}{2}\right)\pi}{n} = \cos \pi + i \sin \pi = -1.$$

[It is obvious that if n is an even integer, $x^n - 1 = 0$ has two real roots $+1$ and -1 and the remaining $(n - 2)$ roots are complex]

$$\text{Product of the roots} = \alpha^{\frac{(n-1)n}{2}} = \left(\alpha^{\frac{n}{2}}\right)^{n-1} = (-1)^{n-1}$$

We thus get the important results,

$$\text{If } 1, \alpha, \alpha^2, \alpha^3, \dots, \alpha^{n-1}, \text{ where } \alpha = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}$$

represent the n values of $1^{\frac{1}{n}}$ (or the n roots of the polynomial equation $x^n - 1 = 0$),

Sum of the roots = 0 and product of the roots

$$= \begin{cases} 1, & \text{if } n \text{ is odd} \\ -1, & \text{if } n \text{ is even.} \end{cases} \quad \text{or Product of the roots} = (-1)^{n-1}$$

- (ii) The polynomial equation $x^n - 1 = 0$ has real coefficients. Therefore, complex roots, if any, have to be in conjugate pairs. That is, if $(p + iq)$ is a root of the equation, $(p - iq)$ must also be a root of that equation. We will show that this is indeed the nature of the values of $1^{\frac{1}{n}}$.

Case 1

Let n be an odd positive integer $= 2p + 1$. (say) where p is a positive integer.

The equation is $x^{2p+1} - 1 = 0$.

The $(2p + 1)$ values of $1^{\frac{1}{n}}$ (or, $1^{\frac{1}{(2p+1)}}$) are given by

$$\cos \frac{2k\pi}{(2p+1)} + i \sin \frac{2k\pi}{(2p+1)}, \text{ where } k = 0, 1, 2, \dots, 2p.$$

Let the roots be $z_1, z_2, \dots, z_{2p+1}$.

$$k = 0 \text{ gives, } z_1 = \cos 0 + i \sin 0 = 1.$$

$$k = 1 \text{ gives } z_2 = \cos \frac{2\pi}{(2p+1)} + i \sin \frac{2\pi}{(2p+1)} = e^{i\frac{2\pi}{2p+1}}$$

$$k = 2 \text{ gives } z_3 = \cos \frac{4\pi}{(2p+1)} + i \sin \frac{4\pi}{(2p+1)} = e^{i\frac{4\pi}{2p+1}}$$

$$k = 2p \text{ gives } z_{2p+1} = \cos \frac{4p\pi}{(2p+1)} + i \sin \frac{4p\pi}{(2p+1)} = e^{i\frac{4p\pi}{2p+1}}$$

$$\text{Since } \frac{4p\pi}{2p+1} = 2\pi - \frac{2\pi}{(2p+1)}$$

$$z_{2p+1} = e^{i\left(2\pi - \frac{2\pi}{(2p+1)}\right)} = e^{i2\pi} \cdot e^{-i\frac{2\pi}{2p+1}} = e^{-i\frac{2\pi}{2p+1}} = z_2$$

$$\text{Similarly, } z_{2p} = e^{i\left((2p-1)\frac{2\pi}{(2p+1)}\right)} = e^{i\left(2\pi - \frac{4\pi}{2p+1}\right)}$$

$$= e^{-i\frac{4\pi}{(2p+1)}} = z_3$$

$$z_{p+2} = e^{\frac{i(2\pi)(p+1)}{2p+1}} = e^{i\left(2\pi - \frac{2\pi p}{2p+1}\right)} = e^{-i\frac{2\pi p}{2p+1}} = z_{p+1}$$

The roots of $x^{2p+1} - 1 = 0$ are therefore, 1,

$$\cos \frac{2\pi}{2p+1} \pm i \sin \frac{2\pi}{2p+1}, \cos \frac{4\pi}{2p+1} \pm i \sin \frac{4\pi}{2p+1}$$

$$\cos \frac{6\pi}{2p+1} \pm i \sin \frac{6\pi}{2p+1}, \dots, \cos \frac{2\pi p}{2p+1} \pm i \sin \frac{2\pi p}{2p+1}.$$

Case 2

Let n be an even positive integer. $= 2p$ (say) where p is a positive integer.

The equation is $x^{2p} - 1 = 0$

The $2p$ values of $1^{\frac{1}{n}}$ (or $1^{\frac{1}{2p}}$) are given by

$$\cos \frac{2k\pi}{2p} + i \sin \frac{2k\pi}{2p}, \quad k = 0, 1, 2, \dots, (2p-1).$$

Let the roots be $z_1, z_2, z_3, \dots, z_{2p}$.

$$k = 0 \text{ gives } z_1 = \cos 0 + i \sin 0 = 1 \text{ and } k = p \text{ gives } z_{p+1} = \cos \pi + i \sin \pi = -1.$$

Proceeding as in case 1, the roots of $x^{2p} - 1 = 0$ are

$$\pm 1, \cos \frac{2k\pi}{2p} \pm i \sin \frac{2k\pi}{2p}, \quad k = 1, 2, \dots, (p-1).$$

Cube roots of unity

Our problem is to obtain all the 3 values of $1^{\frac{1}{3}}$ or to find the roots of the cubic equation $x^3 - 1 = 0$.

Although this is a particular case of the previous case, a separate discussion of this problem is important from the point of view of its applications.

$$x^3 - 1 = 0 \quad (1)$$

(1) may be written as $(x - 1)(x^2 + x + 1) = 0$

$$\text{This gives } x = 1 \text{ or } \frac{-1 \pm \sqrt{1-4}}{2}, \text{ i.e., } x = 1 \text{ or } \frac{-1 \pm i\sqrt{3}}{2}$$

Thus, the 3 values of $1^{\frac{1}{3}}$ are $1, \frac{-1+i\sqrt{3}}{2}$ and $\frac{-1-i\sqrt{3}}{2}$

The 3 values of $1^{\frac{1}{3}}$ are also given by $\cos \frac{2k\pi}{3} + i\sin \frac{2k\pi}{3}$, $k = 0, 1, 2$.

$k = 0$ gives $\cos 0 + i\sin 0 = 1$.

$$k = 1 \text{ gives } \cos \frac{2\pi}{3} + i\sin \frac{2\pi}{3} = e^{\frac{i2\pi}{3}}.$$

$$k = 2 \text{ gives } \cos \frac{4\pi}{3} + i\sin \frac{4\pi}{3} = e^{\frac{i4\pi}{3}}$$

It is easy to verify that $\cos \frac{2\pi}{3} + i\sin \frac{2\pi}{3} = \frac{-1+i\sqrt{3}}{2}$

$$\text{and } \cos \frac{4\pi}{3} + i\sin \frac{4\pi}{3} = \frac{-1-i\sqrt{3}}{2}$$

Thus, $x^3 - 1 = 0$ has one real root and two complex roots.

Let ω denote one of the complex cube roots of unity. Suppose $\cos \frac{2\pi}{3} + i\sin \frac{2\pi}{3}$ is denoted by ω . Then,

$$\cos \frac{4\pi}{3} + i\sin \frac{4\pi}{3} = \left(\cos \frac{2\pi}{3} + i\sin \frac{2\pi}{3} \right)^2 = \omega^2.$$

On the other hand, if $\cos \frac{4\pi}{3} + i\sin \frac{4\pi}{3}$ is denoted by ω ,

$$\begin{aligned} \omega^2 &= \cos \frac{8\pi}{3} + i\sin \frac{8\pi}{3} = \cos \left(2\pi + \frac{2\pi}{3} \right) + \\ &\quad i\sin \left(2\pi + \frac{2\pi}{3} \right) = \cos \frac{2\pi}{3} + i\sin \frac{2\pi}{3}. \end{aligned}$$

From the above, we infer that the 3 values of $1^{\frac{1}{3}}$ or the cube roots of unity may be represented by $1, \omega, \omega^2$ where ω denotes one of the complex cube roots of unity.

Since $x^3 - 1 = (x - 1)(x^2 + x + 1)$, the roots of $x^2 + x + 1 = 0$ are ω and ω^2 , where, $\omega = e^{\frac{i2\pi}{3}}$ or $e^{\frac{i4\pi}{3}}$.

Results

(i) Since ω is a cube root of unity, $\omega^3 = 1$ or $\omega^n = 1$ when n is a multiple of 3.

$$(ii) 1 + \omega + \omega^2 = \frac{1 - \omega^3}{1 - \omega} = \frac{1 - 1}{1 - \omega} = 0.$$

$$(iii) \frac{1}{\omega} = \omega^2$$

(iv) Let A_1, A_2, A_3 represent $1, \omega, \omega^2$ respectively in the Argand plane (refer Fig 1.13). Then, these points form the vertices of an equilateral triangle.

Fig. 1.13

Cube roots of (-1)

Consider the cubic equation $x^3 + 1 = 0$ — (1)

$$(1) \text{ may be written as } (x + 1)(x^2 - x + 1) = 0 \quad — (2)$$

$$\text{Solving (2), } x = -1 \text{ or } \frac{1 \pm \sqrt{1-4}}{2} \Rightarrow x = -1, \frac{1 \pm i\sqrt{3}}{2}$$

Therefore, the roots of (1) or the 3 values of $(-1)^{\frac{1}{3}}$ are given by $x = -1, \frac{1+i\sqrt{3}}{2}$ and $\frac{1-i\sqrt{3}}{2}$ — (3)

It may be observed that the above 3 values are the negatives of the 3 values of $1^{\frac{1}{3}}$.

Alternatively, (1) may be written as $x^3 = -1 \Rightarrow x = (-1)^{\frac{1}{3}}$.

To obtain the 3 values of $(-1)^{\frac{1}{3}}$ we proceed as follows:

We have $-1 = \cos \pi + i\sin \pi = \cos (2k+1)\pi + i\sin (2k+1)\pi$, k being an integer.

Therefore, the 3 values of $(-1)^{\frac{1}{3}}$ are given by

$$\cos \frac{(2k+1)\pi}{3} + i\sin \frac{(2k+1)\pi}{3}, k = 0, 1, 2.$$

$$k = 0 \text{ gives } \cos \frac{\pi}{3} + i\sin \frac{\pi}{3} = e^{\frac{i\pi}{3}}.$$

$$k = 1 \text{ gives } \cos \pi + i\sin \pi = -1 = e^{i\pi}.$$

$$k = 2 \text{ gives } \cos \frac{5\pi}{3} + i\sin \frac{5\pi}{3} = e^{\frac{i5\pi}{3}}.$$

$$e^{\frac{i\pi}{3}} = e^{i(\pi - \frac{2\pi}{3})} = e^{i\pi} \cdot e^{-\frac{2\pi i}{3}} = -e^{-\frac{2\pi}{3}} = -\frac{1}{\omega} = -\omega^2$$

$$\text{Now, } e^{\frac{5\pi}{3}} = e^{i\pi + \frac{2\pi}{3}} = e^{i\pi} \cdot e^{\frac{2\pi}{3}} = -e^{\frac{2\pi}{3}} = -\omega$$

1.18 Complex Numbers

We therefore conclude that the 3 values of $(-1)^{\frac{1}{3}}$ are $-1, -\omega, -\omega^2$ where ω is a complex cube root of unity. Obviously,

the 2 roots of the quadratic equation $x^2 - x + 1 = 0$ are given by $-\omega$ and $-\omega^2$ where ω is a complex cube root of unity.

LOGARITHM OF A COMPLEX NUMBER

Let $z = x + iy = r(\cos \theta + i \sin \theta)$. Then, $\log_e z$ (or $\ln z$) is defined as

$$\log_e z \text{ (or } \ln z) = \log |z| + i \arg z = \log_e r + i \theta$$

Indeed if we express $z = x + iy$ as $re^{i\theta}$, then

$$\begin{aligned} \log_e z &= \log_e (re^{i\theta}) \\ &= \log_e r + \log(e^{i\theta}) \\ &= \log r + i\theta \end{aligned}$$

For example, when $z = 1 + i$,

$$(i) |z| = \sqrt{2}, \arg z = \frac{\pi}{4}$$

$$\log_e(1+i) = \frac{1}{2}\log_e 2 + i\frac{\pi}{4}$$

$$(ii) z = -1 + i\sqrt{3}$$

$$|z| = 2, \arg z = \frac{2\pi}{3}$$

$$\log_e(-1 + i\sqrt{3}) = \log_e 2 + i\frac{2\pi}{3}$$

Observation

Suppose $z = k$ (a real positive number), $|z| = k, \arg z = 0$

$$\log_e z = \log_e k + i0 = \log_e k$$

In other words, logarithm of a complex number is defined in such a way that when z is real positive, it is the usual natural logarithm of a positive number.

Results

$$(i) z = -k \text{ where, } k \text{ is positive}$$

$$\log_e z = \log_e k + i\pi$$

$$\text{In particular, } \log_e(-1) = \log_e 1 + i\pi = i\pi$$

$$(ii) \log_e i = \log_e 1 + \frac{i\pi}{2} = i\frac{\pi}{2}$$

$$(iii) \log_e(-i) = \log_e 1 + i\left(\frac{-\pi}{2}\right) = -i\frac{\pi}{2}$$

SUMMARY

- $z = x + iy$ where x and y are real numbers is a complex number whose real part is $\operatorname{Re}(z) = x$ and imaginary part is $\operatorname{Im}(z) = y$ and $i = \sqrt{-1}$.

The set R of real numbers is a subset of the set C of complex numbers, i.e., $R \subseteq C$.

- If $z_1 = x_1 + iy_1$ and $z_2 = x_2 + iy_2$, then

$$(i) z_1 + z_2 = (x_1 + x_2) + i(y_1 + y_2)$$

$$(ii) z_1 - z_2 = (x_1 - x_2) + i(y_1 - y_2)$$

$$(iii) z_1 \times z_2 = (x_1 x_2 - y_1 y_2) + i(x_1 y_2 + x_2 y_1)$$

$$(iv) \frac{z_1}{z_2} = \frac{z_1 \overline{z}_2}{z_2 \overline{z}_2}, \text{ where } \overline{z}_2 \text{ is the conjugate of } z_2$$

$$(z_2 \neq 0)$$

3. Properties of conjugates

$$(i) z + \bar{z} = 2 \operatorname{Re}(z)$$

$$(ii) z - \bar{z} = 2i \operatorname{Im}(z)$$

$$(iii) \overline{z_1 + z_2} = \overline{z_1} + \overline{z_2}$$

$$(iv) \overline{z_1 - z_2} = \overline{z_1} - \overline{z_2}$$

$$(v) \overline{z_1 \cdot z_2} = \overline{z_1} \cdot \overline{z_2}$$

$$(vi) \overline{\left(\frac{z_1}{z_2}\right)} = \frac{\overline{z}_1}{\overline{z}_2} \quad (z_2 \neq 0)$$

4. Modulus amplitude form of a complex number

If $z = x + iy = r(\cos \theta + i \sin \theta)$, $|z| = r = \sqrt{x^2 + y^2}$ and $\arg z = \theta$, where $-\pi < \theta \leq \pi$ and satisfy the relations $\cos \theta = \frac{x}{r}$, $\sin \theta = \frac{y}{r}$.

If $z = 0$, $|z| = 0$, and $\arg z$ is not defined.

$$(i) |z_1 z_2| = |z_1| |z_2| \text{ and } \arg(z_1 z_2) = \arg z_1 + \arg z_2$$

$$(ii) \left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|} \text{ and } \arg \left(\frac{z_1}{z_2} \right) = \arg z_1 - \arg z_2 \quad (z_2 \neq 0)$$

$$(iii) |z_1 + z_2| \leq |z_1| + |z_2|$$

The above can be extended as $|z_1 + z_2 + z_3 + \dots + z_n| \leq |z_1| + |z_2| + |z_3| + \dots + |z_n|$.

$$(iv) |z_1 - z_2| \geq ||z_1| - |z_2||$$

5. De Moivre's Theorem

- (i) If n is an integer, $(\cos \theta + i \sin \theta)^n = \cos n\theta + i \sin n\theta$.
- (ii) If $z = r(\cos \theta + i \sin \theta)$ then $z^n = r^n(\cos n\theta + i \sin n\theta)$
- (iii) Euler's formula: $e^{i\theta} = \cos \theta + i \sin \theta$
 $z = r(\cos \theta + i \sin \theta) = re^{i\theta}$

6. nth roots of a complex number

If $w^n = z$, then w is called an n th root of the complex number z and is denoted by $z^{\frac{1}{n}}$ or $w = z^{\frac{1}{n}}$. $z^{\frac{1}{n}}$ has n values and they are given by $r^{\frac{1}{n}} \cos\left(\frac{\alpha + 2k\pi}{n}\right) + i \sin\left(\frac{\alpha + 2k\pi}{n}\right)$, $k = 0, 1, 2, \dots, n-1$ where $r = |z|$, $\alpha = \arg z$

7. nth roots of unity

- (i) All the n roots of the equation $x^n - 1 = 0$ or all the n th roots of unity are given by

$$\cos \frac{2k\pi}{n} + i \sin \frac{2k\pi}{n}, k = 0, 1, 2, \dots, n-1$$

- (ii) If $1, \alpha, \alpha^2, \alpha^3, \dots, \alpha^{n-1}$, where $\alpha = \cos \frac{2\pi}{n} + i \sin \frac{2\pi}{n}$ represent the n values of $1^{\frac{1}{n}}$ (or the n roots of the polynomial equation $x^n - 1 = 0$),

Sum of the roots = 0 and Product of the roots

$$= \begin{cases} 1, & \text{if } n \text{ is odd} \\ -1, & \text{if } n \text{ is even.} \end{cases} \quad \text{or Product of the roots} = (-1)^{n-1}$$

- (iii) If $P_1, P_2, P_3, \dots, P_n$ are the points representing the n values of $1^{\frac{1}{n}}$ in the Argand plane, i.e., P_1 represents 1, P_2 represents α , P_3 represents α^2 , \dots, P_n represents α^{n-1} , then, the n points are the vertices of a regular polygon of n sides.

8. Cube Roots of unity

- (i) Since ω is a cube root of unity, $\omega^3 = 1$ or $\omega^n = 1$ when n is a multiple of 3.
- (ii) $1 + \omega + \omega^2 = \frac{1 - \omega^3}{1 - \omega} = \frac{1 - 1}{1 - \omega} = 0$.
- (iii) $\frac{1}{\omega} = \omega^2$
- (iv) Let A_1, A_2, A_3 represent $1, \omega, \omega^2$ respectively in the Argand plane. Then, these points form the vertices of an equilateral triangle.
- 9. Let the complex number z be represented by the point P in the Argand plane. Then, the point Q representing the complex number $(z + z_0)$ where z_0 is any other complex number is obtained by translating the point P in the direction of the vector representing z_0 through a distance $|z_0|$.
- 10. Let the complex number z be represented by the point P in the Argand plane. If z_0 is another complex number, the point representing the complex number $z_0 z$ in the Argand plane is obtained as follows: Rotate OP (where O is the origin) through an angle α where $\alpha = \arg z_0$. Take the point Q on the new position of the line OP such that $OQ = |z_0| \times OP$. Then, Q represents the complex number $z_0 z$.

CONCEPT CONNECTORS

Connector 1: Solve for x and y : $(5x - 4y) + (2x + 3y)i = 30 - 11i$ where, x and y are real.

Solution Equating real and imaginary parts on both sides,

$$(5x - 4y) = 30$$

$$(2x + 3y) = -11$$

Solving for x and y , we obtain $x = 2$, $y = -5$.

Connector 2: Find the square roots of $7 + 24i$.

Solution: Let $(a + bi)$ represent a square root of $(7 + 24i)$

We have $(a + bi)^2 = 7 + 24i$

$$\Rightarrow a^2 - b^2 = 7, 2ab = 24$$

$$\Rightarrow (a^2 + b^2)^2 = (a^2 - b^2)^2 + 4a^2b^2 = 625$$

$$\text{or } a^2 + b^2 = 25$$

From the two equations $a^2 - b^2 = 7$, $a^2 + b^2 = 25$, we get $a^2 = 16$, $b^2 = 9$

$$\Rightarrow a = \pm 4, b = \pm 3.$$

The two square roots are $(4 + 3i)$ and $(-4 - 3i)$.

Connector 3: If $(1 + 2i)(1 + 3i)(1 + 4i)\dots(1 + ni) = x + iy$, find the value of $5.10.17\dots(n^2 + 1)$.

Solution: We have, $|(1 + 2i)(1 + 3i)\dots(1 + ni)|^2 = |x + iy|^2$

$$\Rightarrow 5.10.17\dots(n^2 + 1) = x^2 + y^2.$$

Connector 4: If $x = 2 + 3i$, compute the value of $3x^4 - 14x^3 + 48x^2 - 30x + 25$.

Solution: We have, $x - 2 = 3i$

Squaring both sides, $x^2 - 4x + 4 = -9$ or $x^2 - 4x + 13 = 0$

— (1)

$$3x^4 - 14x^3 + 48x^2 - 30x + 25$$

$$= 3x^2(x^2 - 4x + 13) - 2x(x^2 - 4x + 13) + (x^2 - 4x + 13) + 12 = 12, \text{ by (1).}$$

Connector 5: If the number $\frac{z-2}{z+2}$ is pure imaginary, prove that $|z| = 2$.

Solution: **Method 1**

Let $z = x + iy$

$$\begin{aligned} \frac{z-2}{z+2} &= \frac{x-2+iy}{x+2+iy} = \frac{(x-2+iy)(x+2-iy)}{(x+2)^2+y^2} \\ &= \frac{(x^2-4)+y^2+i[y(x+2)-y(x-2)]}{(x+2)^2+y^2} \\ &= \frac{(x^2+y^2-4)+i(4y)}{(x+2)^2+y^2} \end{aligned}$$

Since $\frac{z-2}{z+2}$ is pure imaginary, $\frac{x^2+y^2-4}{(x+2)^2+y^2} = 0$

$$\Rightarrow x^2 + y^2 = 4 \text{ which is the circle centered at origin and whose radius is 2.}$$

Method 2

Given: $\frac{z-2}{z+2}$ is pure imaginary $\Rightarrow \arg\left(\frac{z-2}{z+2}\right) = \frac{\pi}{2}$

Now, $\arg\left(\frac{z-2}{z+2}\right)$ represents the angle between PA and PB where P represents z, A represents (1, 0) and B represents (-1, 0). Since angle APB = $\frac{\pi}{2}$, P must be on the circle on AB as diameter. Clearly, the centre of the circle is at the origin and its radius is equal to 2.

Remark

If the number $\frac{z-2}{z+2}$ is to be real, we note that z has to be on the x-axis.

Connector 6: Prove that $\left(\frac{\sqrt{3}+i}{2}\right)^6 + \left(\frac{i-\sqrt{3}}{2}\right)^6 = -2$.

$$\text{Solution: } \frac{\sqrt{3}}{2} + \frac{i}{2} = \cos \frac{\pi}{6} + i \sin \frac{\pi}{6}$$

$$\left(\frac{\sqrt{3}}{2} + \frac{i}{2}\right)^6 = \cos \pi + i \sin \pi = -1$$

$$\left(\frac{\sqrt{3}}{2} - \frac{i}{2}\right)^6 = \cos \pi - i \sin \pi = -1$$

Result follows.

Connector 7: a, b, c are positive and $a < b < c$. If the roots of the quadratic equation $ax^2 + bx + c = 0$ are complex, prove that their modulii are greater than 1.

Solution: $ax^2 + bx + c = 0$

The roots are $\frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{-b \pm i\sqrt{4ac - b^2}}{2a}$, since $b^2 - 4ac < 0$.

$$\left| \frac{-b \pm i\sqrt{4ac - b^2}}{2a} \right| = \frac{b^2 + 4ac - b^2}{4a^2} = \frac{c}{a} > 1$$

Connector 8: If $1, \omega, \omega^2$ are the cube roots of unity, show that $(1 + \omega - \omega^2)^6 = 64$.

Solution: We have $1 + \omega + \omega^2 = 0 \Rightarrow 1 + \omega = -\omega^2$

Therefore, $(1 + \omega - \omega^2)^6 = (-2\omega^2)^6 = (-2)^6 \omega^{12} = 64 \times 1 = 64$ (since $\omega^3 = 1$)

Connector 9: If α and β are the roots of the equation $x^2 + x + 1 = 0$, form the equation whose roots are α^{19} and β^{19} .

Solution: We note that the roots of the equation $x^2 + x + 1 = 0$ are ω and ω^2 .

Let $\alpha = \omega, \beta = \omega^2$

Sum of the roots = $\omega^{19} + \omega^{38} = \omega + \omega^2$, since $\omega^3 = 1$

$$= -1.$$

Product of the roots = $(\omega \times \omega^2)^{19} = (\omega^3)^{19} = 1$

The required equation is $x^2 - (-1)x + 1 = 0$ or $x^2 + x + 1 = 0$

1.22 Complex Numbers

Connector 10: If α and β are the roots of the equation $x^2 - x + 1 = 0$, form the equation whose roots are $\left(\frac{\alpha^5}{\beta^2}\right)$ and $\left(\frac{\beta^5}{\alpha^2}\right)$.

Solution: We note that the roots of $x^2 - x + 1 = 0$ are $-\omega$ and $-\omega^2$.

$$\text{Let } \alpha = -\omega, \beta = -\omega^2$$

$$\frac{\alpha^5}{\beta^2} = \frac{(-\omega)^5}{(-\omega^2)^2} = \frac{-\omega^2}{\omega} = -\omega = \alpha$$

$$\frac{\beta^5}{\alpha^2} = \frac{(-\omega^2)^5}{(-\omega)^2} = \frac{-\omega}{\omega^2} = \frac{-1}{\omega} = -\omega^2 = \beta$$

The required equation is $x^2 - x + 1 = 0$

Connector 11: If ω is a complex cube root of unity show that $(1 - \omega)(1 - \omega^2)(1 - \omega^4)(1 - \omega^8) = 9$.

$$1 - \omega^4 = 1 - \omega^3 \times \omega = 1 - \omega$$

$$1 - \omega^8 = 1 - \omega^6 \times \omega^2 = 1 - \omega^2$$

$$(1 - \omega)(1 - \omega^2)(1 - \omega^4)(1 - \omega^8) = (1 - \omega)^2(1 - \omega^2)^2 = (1 + \omega^2 - 2\omega)(1 + \omega^4 - 2\omega^2) = (-\omega - 2\omega)(1 + \omega - 2\omega^2) = (-3\omega)(-3\omega^2) = 9$$

Connector 12: If $1, \alpha, \alpha^2, \dots, \alpha^{n-1}$ are the nth roots of unity, find $(1 + \alpha)(1 + \alpha^2)(1 + \alpha^3) \dots (1 + \alpha^{n-1})$.

Solution: The roots of $x^n - 1 = 0$ are given by $1, \alpha, \alpha^2, \dots, \alpha^{n-1}$

Since $x^n - 1 = (x - 1)(x^{n-1} + x^{n-2} + \dots + x^2 + x + 1)$,

$\alpha, \alpha^2, \dots, \alpha^{n-1}$ are the roots of the polynomial equation $(x^{n-1} + x^{n-2} + \dots + x^2 + x + 1) = 0$.

Therefore, $x^{n-1} + x^{n-2} + \dots + x^2 + x + 1 = (x - \alpha)(x - \alpha^2)(x - \alpha^3) \dots (x - \alpha^{n-1})$

Since the above relation is an identity in x , we put $x = -1$ on both sides of the above.

$$\begin{aligned} \text{We get } 1 - 1 + 1 - 1 + \dots + (-1)^{n-1} &= (-1 - \alpha)(-1 - \alpha^2) \dots (-1 - \alpha^{n-1}) \\ &= (-1)^{n-1}(1 + \alpha)(1 + \alpha^2) \dots (1 + \alpha^{n-1}) \end{aligned}$$

If n is even, L.H.S. = 0 $\Rightarrow (1 + \alpha)(1 + \alpha^2) \dots (1 + \alpha^{n-1}) = 0$.

If n is odd L.H.S. = 1 $\Rightarrow (1 + \alpha)(1 + \alpha^2) \dots (1 + \alpha^{n-1}) = (-1)^{n-1}$

$$\text{Thus, } (1 + \alpha)(1 + \alpha^2) \dots (1 + \alpha^{n-1}) = \begin{cases} 0, & n \text{ even} \\ (-1)^{n-1}, & n \text{ odd.} \end{cases}$$

Remark

If n is even, 1 and -1 are roots of $x^n - 1 = 0$. Consequently, $1 + \alpha^k = 0$ for some k , $1 < k < n - 1$.

It follows that, in this case, $(1 + \alpha)(1 + \alpha^2) \dots (1 + \alpha^{n-1}) = 0$.

Connector 13: Sum to 20 terms of the series $\frac{1}{i} + \frac{2}{i^2} + \frac{3}{i^3} + \dots$ Does the sum to infinity exist for the above series?

$$\text{Solution: Let } S_{20} = \frac{1}{i} + \frac{2}{i^2} + \frac{3}{i^3} + \frac{20}{i^{20}}$$

$$\Rightarrow \frac{1}{i} \times S_{20} = \frac{1}{i^2} + \frac{2}{i^3} + \dots + \frac{19}{i^{20}} + \frac{20}{i^{21}}$$

$$\text{Subtraction gives, } \left(1 - \frac{1}{i}\right)S_{20} = \frac{1}{i} + \frac{1}{i^2} + \frac{1}{i^3} + \dots + \frac{1}{i^{20}} - \dots - \frac{20}{i^{21}}$$

$$\begin{aligned} &= \frac{\frac{1}{i} \left(1 - \left(\frac{1}{i}\right)^{20}\right)}{\left(1 - \frac{1}{i}\right)} - \frac{20}{i^{20} \times i} \end{aligned}$$

$$\Rightarrow (1+i) S_{20} = \frac{-i[1 - (-i)^{20}]}{(1+i)} - \frac{20}{i^{20} \times i} = \frac{-i[1 - i^{20}]}{(1+i)} - \frac{20}{(i^2)^{10}i}$$

$$= \frac{-i[1 - (i^2)^{10}]}{(1+i)} + 20i = \frac{-i(1-1)}{1+i} + 20i = 20i$$

$$S_{20} = \frac{20i}{(1+i)} = \frac{20i(1-i)}{2} = 10i(1-i) = 10(i+1)$$

Since the above is an Arithmetico-geometric series, sum to infinity exists only if the numerical value or modulus of the common ratio of the corresponding GP is < 1

Common ratio of this series is $\frac{1}{i}$. Since $\left|\frac{1}{i}\right| = 1$, sum to infinity for this series does not exist.

Connector 14: If n is an integer, find $\left(\frac{1 + \cos\theta + i\sin\theta}{1 + \cos\theta - i\sin\theta}\right)^n$.

Solution: $1 + \cos\theta + i\sin\theta = 2\cos^2\frac{\theta}{2} + i \times 2\sin\frac{\theta}{2}\cos\frac{\theta}{2} = 2\cos\frac{\theta}{2}\left\{\cos\frac{\theta}{2} + i\sin\frac{\theta}{2}\right\}$

$$\Rightarrow \frac{1 + \cos\theta + i\sin\theta}{1 + \cos\theta - i\sin\theta} = \left(\frac{\cos\frac{\theta}{2} + i\sin\frac{\theta}{2}}{\cos\frac{\theta}{2} - i\sin\frac{\theta}{2}}\right) = \left(\frac{\cos\frac{\theta}{2} + i\sin\frac{\theta}{2}}{1}\right)^2 = \cos\theta + i\sin\theta.$$

$$\text{Required} = (\cos\theta + i\sin\theta)^n = \cos n\theta + i\sin n\theta.$$

Connector 15: If $x^2 - 2x \cos\theta + 1 = 0$, prove that $x^{2n} - 2x^n \cos n\theta + 1 = 0$, where n is an integer.

Solution: $x^2 - 2x \cos\theta + 1 = 0$ gives $x = \cos\theta \pm i\sin\theta$.

Taking $x = \cos\theta + i\sin\theta$,

$$x^n = (\cos\theta + i\sin\theta)^n = \cos n\theta + i\sin n\theta$$

$$x^{2n} = \cos 2n\theta + i\sin 2n\theta$$

$$\begin{aligned} x^{2n} - 2x^n \cos n\theta + 1 &= (\cos 2n\theta + i\sin 2n\theta) - 2(\cos n\theta + i\sin n\theta)\cos n\theta + 1 \\ &= (\cos^2 n\theta - \sin^2 n\theta) + 2i\sin n\theta \cos n\theta - 2\cos^2 n\theta - 2i\sin n\theta \cos n\theta + 1 \\ &= -(\cos^2 n\theta + \sin^2 n\theta) + 1 = 0. \end{aligned}$$

Connector 16: If α and β represent the roots of the equation $x^2 - 2x + 4 = 0$, show that $\alpha^n + \beta^n = 2^{n+1} \cos \frac{n\pi}{3}$, n being an integer.

Solution: $x^2 - 2x + 4 = 0$ gives

$$x = \frac{2 \pm \sqrt{4 - 16}}{2} = 1 \pm i\sqrt{3}$$

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

Therefore, the roots are $2\left(\cos\frac{\pi}{3} \pm i\sin\frac{\pi}{3}\right)$

$$\alpha^n + \beta^n = 2^n \left(\cos\frac{n\pi}{3} + i\sin\frac{n\pi}{3}\right) + 2^n \left(\cos\frac{n\pi}{3} + i\sin\frac{n\pi}{3}\right) = 2^{n+1} \cos\frac{n\pi}{3}$$

1.24 Complex Numbers

Connector 17: If $x + \frac{1}{x} = 2 \cos \alpha$, $y + \frac{1}{y} = 2 \cos \beta$, show that $\frac{x^m}{y^n} + \frac{y^n}{x^m} = 2 \cos(m\alpha \pm n\beta)$, m, n being integers.

Solution: We have from the relation $x + \frac{1}{x} = 2 \cos \alpha$, $x^2 - 2x \cos \alpha + 1 = 0$ giving
 $x = \cos \alpha \pm i \sin \alpha$

Similarly, $y = \cos \beta \pm i \sin \beta$.

Taking $x = \cos \alpha + i \sin \alpha$ and $y = \cos \beta + i \sin \beta$,

$$\frac{x^m}{y^n} = \frac{\cos m\alpha + i \sin m\alpha}{\cos n\beta + i \sin n\beta} = \cos(m\alpha - n\beta) + i \sin(m\alpha - n\beta)$$

$$\text{Also, } \frac{y^n}{x^m} = \cos(m\alpha - n\beta) - i \sin(m\alpha - n\beta)$$

$$\text{Therefore, } \frac{x^m}{y^n} + \frac{y^n}{x^m} = 2 \cos(m\alpha - n\beta)$$

If we take $x = \cos \alpha - i \sin \alpha$, $y = \cos \beta - i \sin \beta$, we get the same result as above.

Suppose $x = \cos \alpha + i \sin \alpha$, $y = \cos \beta - i \sin \beta$,

$$\frac{x^m}{y^n} = \frac{\cos m\alpha + i \sin m\alpha}{\cos n\beta - i \sin n\beta} = \cos(m\alpha + n\beta) + i \sin(m\alpha + n\beta)$$

$$\text{Also, } \frac{y^n}{x^m} = \cos(m\alpha + n\beta) - i \sin(m\alpha + n\beta)$$

$$\text{Therefore, } \frac{x^m}{y^n} + \frac{y^n}{x^m} = 2 \cos(m\alpha + n\beta)$$

If we take $x = \cos \alpha - i \sin \alpha$, $y = \cos \beta + i \sin \beta$

$$\text{we get } \frac{x^m}{y^n} + \frac{y^n}{x^m} = 2 \cos(m\alpha + n\beta).$$

Connector 18: $5 + 8i$, $13 + 20i$, $-5 - 7i$ are 3 complex numbers representing 3 points A, B, C. Show that these points are collinear.

Solution: The coordinates of the points A, B, C in the Argand diagram are $(5, 8)$, $(13, 20)$ and $(-5, -7)$ respectively.

$$\text{Slope of AB} = \frac{20 - 8}{13 - 5} = \frac{3}{2} \quad \text{Slope of BC} = \frac{-7 - 20}{-5 - 13} = \frac{27}{18} = \frac{3}{2}$$

AB is parallel to BC. This implies that the three points A, B, C are collinear.

Connector 19: OABC is a square in the Argand plane and A corresponds to the complex number $4 + 2i$. Find the complex numbers representing the other vertices B and C.

Solution: Since angle AOC = $\frac{\pi}{2}$ and OA = OC, the complex number represented by

C is $(4 + 2i)i = -2 + 4i$. Again, angle AOB = $\frac{\pi}{4}$ and OB = $\sqrt{2}$ times OA.

Therefore, the complex number represented by C is

$$(4 + 2i)\sqrt{2} \left(\cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \right) = (4 + 2i)(1 + i) = 2 + 6i.$$

Remark

We may say that the coordinates of the other vertices B and C are $(2, 6)$ and $(-2, 4)$ respectively.

Connector 20: What is the region represented by $4 \leq |z + i| \leq 6$ where $z = x + iy$?

Solution: $|z + i| = |z - (-i)|$ = distance of z from the point “ $-i$ ”. Let C represent the complex number “ $-i$ ” in the Argand plane.

$|z + i| \geq 4$ means that z should lie on or outside the circle centered at C with radius 4.

$|z + i| \leq 6$ means that z should lie on or inside the circle centered at C with radius 6.

Thus, the region represented by the given inequality is the annulus region between the circles, $|z + i| = 6$ and $|z + i| = 4$ including the points on the circle (refer given figure)

Connector 21: If $|z| \leq 2$, find the maximum value of $|z + 2|$.

Solution: Let A and B represent the points 2 and -2 . (i.e., A is $(2,0)$ and B is $(-2,0)$). Let P represent z . Then,

$|z + 2|$ = distance of z from -2 = BP .

BP is maximum when P coincides with A and that the maximum value of the BP is $BA = 4$. Or, the maximum value of $|z + 2|$ subject to the condition $|z| \leq 2$ is 4.

Connector 22: Let $z = x + iy$ and $w = u + iv$ where x, y, u, v are real. Let $w = 2z - 3$. If z moves along the circle $|z - 4| = 5$, find the locus of w .

Solution: $w = 2z - 3 \Rightarrow 2z = w + 3$

$$z = \frac{w}{2} + \frac{3}{2}$$

$$\therefore z - 4 = \frac{w}{2} + \frac{3}{2} - 4 = \frac{w}{2} - \frac{5}{2}$$

$$|z - 4| = 5 \text{ is equivalent to } \left| \frac{w}{2} - \frac{5}{2} \right| = 5$$

$$\text{i.e., } |w - 5| = 10$$

The locus of w is the circle with center at $(5, 0)$ with radius 10 units.

Connector 23: Locate the complex numbers $z = x + iy$ for which

$$\log_{\frac{1}{3}} |z - 2| > \log_{\frac{1}{3}} |z| .$$

Solution: It is clear that z should not be equal to 0 or 2. Also, since the base of the logarithm is less than 1, the inequality reduces to

$$|z - 2| < |z|$$

In the figure,

$$PO = |z| \text{ and } PA = |z - 2|$$

Method 1

$|z - 2|$ = distance of z from the point 2 or from the point whose coordinates are $(2,0)$.

$|z|$ = distance of z from the origin.

From the given inequality, we infer that z should lie to the right of the perpendicular bisector of the line joining the origin and the point $(2, 0)$. ($z \neq 2$).

Method 2

The inequality implies $(x - 2) + y^2 < x^2 + y^2$

$$\Rightarrow 4 - 4x < 0 \Rightarrow 4x - 4 > 0 \Rightarrow x > 1 \text{ or } \operatorname{Re}(z) > 1. \text{ excluding } z = 2.$$

1.26 Complex Numbers

Connector 24: If $|2z - 1| = |z - 2|$ prove that the point z lies on the unit circle $|z| = 1$.

Solution: We have $|2z - 1|^2 = |z - 2|^2$

$$\begin{aligned}\Rightarrow (2z - 1)(2\bar{z} - 1) &= (z - 2)(\bar{z} - 2) \\ \Rightarrow 4z\bar{z} - 2z - 2\bar{z} + 1 &= z\bar{z} - 2z - 2\bar{z} + 4 \\ \Rightarrow 3z\bar{z} &= 3 \text{ or } z\bar{z} = 1 \\ \Rightarrow |z|^2 &= 1 \text{ or } |z| = 1.\end{aligned}$$

Connector 25: The complex number $z = 2 - 5i$ is represented by P in the Argand plane with O as the origin. OP is rotated through an angle $\frac{\pi}{4}$ in the clockwise sense and then magnified (or stretched) $\sqrt{2}$ times. P_1 is the new position of P in the plane. P_1 is translated through 6 units parallel to the x -axis in the positive sense and then moved 1 unit parallel to the y axis in the negative sense. If Q represents the new position of P_1 find the complex number representing Q .

Solution: $z = 2 - 5i$

$$\begin{aligned}\text{Complex number representing } P_1 &\text{ is } (2 - 5i) \left(\cos \frac{\pi}{4} - i \sin \frac{\pi}{4} \right) \times \sqrt{2} \\ &= (2 - 5i)(1 - i) = -3 - 7i\end{aligned}$$

$$\text{Complex number representing } Q \text{ is } -3 - 7i + 6 - i = 3 - 8i.$$

TOPIC GRIP**Subjective Questions**

1. Find the value of x and y in the following

(i) $(2 + 3i)(4 - 7i) = x + iy$

(ii) $\frac{(2x + 4i)(1+i)}{(3 - 2i)} = 2 + iy$

(iii) $(1 - 3i)^2 = x + iy$

(iv) $x + i5y = ix + y + 7$

(v) $\frac{1}{2 - \sqrt{3}i} + \frac{1}{2 + \sqrt{3}i} = x + iy$

2. If $z_1 = 1 + i$, $z_2 = 3i$, $z_3 = \sqrt{2} - i$, then find

(i) $\frac{z_1\bar{z}_2}{\bar{z}_3} + \frac{z_2\bar{z}_3}{z_1}$

(ii) $z_1\bar{z}_2\bar{z}_3 + \bar{z}_1z_2z_3$

(iii) $|z_1|^2 - 2z_1 + 2$

(iv) $|z_1z_2 + z_1z_3 + z_2z_3|$

(v) $(z_1z_2z_3)(\bar{z}_1\bar{z}_2\bar{z}_3)$

3. Express in the Modulus-amplitude form

(i) $-i$

(ii) $\sqrt{3} - i$

(iii) $(1 + i)(-1 + i\sqrt{3})$

(iv) $\frac{(1 - i)(1 + \sqrt{3}i)}{(1 + i)}$

(v) $\frac{1 + 7i}{(2 - i)^2}$

4. If z_1, z_2, z_3, \dots is a sequence of complex numbers defined by $z_n = \sum_{k=0}^n i^k$. Then prove that $z_{100} + z_{101} + z_{102} + z_{103} = 2(1 + i)$.

5. Find z (if it exists) satisfying the relations $\left| \frac{z+6}{z+4i} \right| = \frac{5}{3}$ and $\left| \frac{z+2}{z+4} \right| = 1$.

6. If $(1 + z)^n = p_0 + p_1z + p_2z^2 + \dots + p_nz^n$, show that

(i) $p_0 - p_2 + p_4 - \dots = 2^{n/2} \cos \frac{n\pi}{4}$

(ii) $p_1 - p_3 + p_5 - \dots = 2^{n/2} \sin \frac{n\pi}{4}$

(iii) $p_0 + p_4 + p_8 + \dots = 2^{\frac{(n/2)-1}{2}} \cos \frac{n\pi}{4} + 2^{n-2}$

1.28 Complex Numbers

7. If ω is a complex cube root of unity, show that

(i) $(1 - \omega + \omega^2)(1 - \omega^2 + \omega^4)(1 - \omega^4 + \omega^8) \dots \dots \dots \text{2n factors} = 2^{2n}$

(ii) $(a + b + c)(a + b\omega + c\omega^2)(a + b\omega^2 + c\omega) = a^3 + b^3 + c^3 - 3abc$
where a, b, c are real numbers

(iii) $(k + \omega + \omega^2)(k + \omega^2 + \omega^4)(k + \omega^4 + \omega^8) \dots \text{4n factors} = (k - 1)^{4n}$
where k is a real number

(iv) $1 + \omega^n + \omega^{2n} = \begin{cases} 0 & \text{when } n \text{ is not a multiple of 3} \\ 3 & \text{when } n \text{ is a multiple of 3} \end{cases}$

8. Solve the equations

(i) $(x - 1)^3 + 64 = 0$

(ii) $(2z - 1)^4 + (z + 2)^4 = 0$.

9. Solve the equation $x^{11} - 1 = 0$. Deduce the value of

$$\sin \frac{\pi}{11} \sin \frac{2\pi}{11} \sin \frac{3\pi}{11} \sin \frac{4\pi}{11} \sin \frac{5\pi}{11}.$$

10. If z_1, z_2, z_3 are non-zero complex numbers such that

$$\frac{2}{z_1} = \frac{1}{z_2} + \frac{1}{z_3} \text{ prove that } z_1, z_2, z_3 \text{ lie on a circle passing through the origin.}$$

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. If $(x + iy)(3 - 4i) = 5 + 12i$, then $|x + iy|$ is equal to

(a) 65

(b) $\cancel{\frac{5}{3}}$

(c) $\cancel{\frac{13}{5}}$

(d) 18

12. If $\sqrt{(x + iy)} = \pm(a + ib)$, then $\sqrt{-x - iy}$ is equal to

(a) $\pm(b + ia)$

(b) $\pm(a - ib)$

(c) $\pm(ai - b)$

(d) $\pm(-b - ia)$

13. The value of $\left(\sin \frac{\pi}{6} + i \cos \frac{\pi}{6}\right)^7$ is

(a) $\left(\cos \frac{\pi}{6} + i \sin \frac{\pi}{6}\right)$

(b) $\left(\cos \frac{\pi}{6} - i \sin \frac{\pi}{6}\right)$

(c) $\left(\sin \frac{\pi}{6} + i \cos \frac{\pi}{6}\right)$

(d) $\left(\sin \frac{\pi}{6} - i \cos \frac{\pi}{6}\right)$

14. If ω is a complex cube root of unity, then $\frac{1 + 5\omega + 9\omega^2}{\omega^2 + 5 + 9\omega} + \frac{2 + 3\omega + 5\omega^2}{5 + 2\omega + 3\omega^2}$ is equal to

(a) -1

(b) 2ω

(c) 0

(d) -2ω

15. The value of $\log(-i)$ is

(a) $-\frac{\pi}{2}$

(b) $\frac{\pi}{2}$

(c) $-i\frac{\pi}{2}$

(d) $i\frac{\pi}{2}$

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

16. Statement 1

For any non-zero complex number $\arg z + \arg \bar{z} = \pi$.
and

Statement 2

$$\arg(z_1 z_2) = \arg z_1 + \arg z_2$$

17. Statement 1

If $z_r = \cos \frac{\pi}{2^r} + i \sin \frac{\pi}{2^r}$ then $z_1, z_2, z_3, \dots, \infty$ is equal to -1.

and

Statement 2

The argument of a product of complex numbers is equal to the sum of the arguments of the factors.

18. Let $z = \sin 2\theta + i(1 + \cos 2\theta)$

Statement 1

$$|z| = |2\cos\theta|$$

and

Statement 2

Modulus of a complex number $z = r(\sin\theta + i \cos\theta)$ is $|r|$.

19. Statement 1

The roots of the equation $x^4 + x^2 + 1 = 0$ are $\pm\omega$ and $\pm \frac{1}{\omega}$ where ω is a complex cube root of unity.

and

Statement 2

If the product of the roots of the equation $ax^4 + bx^3 + cx^2 + dx + e = 0$ is 1, then the roots of the equation are of the

form $\alpha, \frac{1}{\alpha}, \beta, \frac{1}{\beta}$.

20. Statement 1

Let $z = x + iy$ and $w = u + iv$

where, x, y, u, v are real

If $w = 3i + z$ and z moves along a straight line, then, w also will move along a straight line.

and

Statement 2

$\arg z = \alpha$ represents a straight line

1.30 Complex Numbers

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

Logarithm of a complex number $z = x + iy$ is defined as $\log z = \log r + i\theta$ where, $r = |z|$ and $\theta = \arg z$ which means that the real part of $\log z$ is $\log |z|$ and the imaginary part is $\arg z$.

21. Real part of $\log\left(\frac{1-i}{1+i}\right)$ is

(a) 1

(b) 0

(c) $\frac{1}{2}$

(d) $\frac{1}{4}$

22. If $i^{\frac{A+i^B}{2}}$ (A, B are real), $A^2 + B^2 =$

(a) $e^{\pi B}$

(b) $e^{\pi A}$

(c) $e^{-\pi B}$

(d) $e^{-\pi B/2}$

23. Real part of $i^{\log(1+i)}$ is

(a) $e^{\frac{\pi^2}{8}} \cos(\log 2)$

(b) $e^{-\frac{\pi^2}{8}}$

(c) $e^{\frac{\pi}{8}}$

(d) $e^{-\frac{\pi^2}{8}} \cos\left(\frac{\pi}{4} \log 2\right)$

Passage II

Exponential function with complex argument (or index).

We define the exponential function e^z where z denotes the complex number $x + iy$ as

$$e^z = e^x (\cos y + i \sin y) \quad (1)$$

Also, if z_1 and z_2 are two complex numbers, we postulate $e^{z_1} \times e^{z_2} = e^{z_1+z_2}$ and $(e^{z_1})^{z_2} = e^{z_1 z_2}$

From (1),

$$e^x (\cos y + i \sin y) = e^{x+iy} = e^x \times e^{iy} \text{ leading us to the Euler's formula } e^{iy} = \cos y + i \sin y$$

Again, if n is an integer,

$$(\cos \theta + i \sin \theta)^n = (e^{i\theta})^n = e^{in\theta} = \cos n\theta + i \sin n\theta, \text{ which is the De Moivre's theorem}$$

Using Euler's formula, we can express $\cos n\theta$, $\sin n\theta$ (n an integer) in terms of powers of $\cos \theta$ and $\sin \theta$. Also, we can express $\cos^m \theta$, $\sin^n \theta$, $\cos^m \theta \sin^n \theta$ (m, n integers) in terms of cosines and sines of multiples of θ .

Example 1

$$\begin{aligned} \cos 3\theta + i \sin 3\theta &= (\cos \theta + i \sin \theta)^3 \\ &= (\cos^3 \theta - 3 \cos \theta \sin^2 \theta) + i (3 \sin \theta \cos^2 \theta - \sin^3 \theta) \\ \cos 3\theta &= \cos^3 \theta - 3 \cos \theta \sin^2 \theta = \cos^3 \theta - 3(\cos \theta)(1-\cos^2 \theta) \\ &= 4 \cos^3 \theta - 3 \cos \theta \end{aligned}$$

and

$$\begin{aligned} \sin 3\theta &= 3 \cos^2 \theta \sin \theta - \sin^3 \theta = 3(1-\sin^2 \theta) \sin \theta - \sin^3 \theta \\ &= 3 \sin \theta - 4 \sin^3 \theta. \end{aligned}$$

Example 2

Let $x = \cos \theta + i \sin \theta$. Then, $\frac{1}{x} = \cos \theta - i \sin \theta$

We then get $x + \frac{1}{x} = 2 \cos \theta$, $x - \frac{1}{x} = 2i \sin \theta$ and $x^n + \frac{1}{x^n} = 2 \cos n\theta$; $x^n - \frac{1}{x^n} = 2i \sin n\theta$ where n is an integer.

Consider $\cos^5 \theta$.

$$\begin{aligned}
 \cos^5\theta &= \frac{1}{2^5} \left(2\cos\theta\right)^5 = \frac{1}{2^5} \left(x + \frac{1}{x}\right)^5 = \frac{1}{2^5} \left\{ x^5 + 5x^3 + 10x + \frac{10}{x} + \frac{5}{x^3} + \frac{1}{x^5} \right\} \\
 &= \frac{1}{2^5} \left\{ \left(x^5 + \frac{1}{x^5}\right) + 5\left(x^3 + \frac{1}{x^3}\right) + 10\left(x + \frac{1}{x}\right) \right\} \\
 &= \frac{1}{32} [2\cos 5\theta + 5 \times 2\cos 3\theta + 10 \times 2\cos\theta] \\
 &= \frac{1}{16} [\cos 5\theta + 5\cos 3\theta + 10\cos\theta]
 \end{aligned}$$

24. $\cos 6\theta =$

 - $32 \cos^6\theta + 48 \cos^4\theta - 18 \cos^2\theta - 1$
 - $32 \cos^6\theta - 48 \cos^4\theta + 18 \cos^2\theta - 1$
 - $32 \cos^6\theta + 48 \cos^4\theta + 8 \cos^2\theta - 1$
 - None of the above

25. $\sin 7\theta =$

 - $\sin^7\theta - 35 \sin^5\theta \cos^2\theta + 21 \sin^3\theta \cos^4\theta - \cos^7\theta$
 - $\sin^6\theta \cos\theta - 35 \sin^5\theta \cos^2\theta + 21 \sin^4\theta \cos^3\theta - \cos^7\theta$
 - $7 \cos^7\theta - 35 \cos^4\theta \sin^3\theta + 21 \cos^2\theta \sin^5\theta + \sin^7\theta$
 - $(\sin\theta) [7\cos^6\theta - 35 \cos^4\theta \sin^2\theta + 21 \cos^2\theta \sin^4\theta - \sin^6\theta]$

26. $\cos^6\theta =$

 - $\frac{1}{32} (\cos 6\theta + 8\cos 4\theta + 12 \cos 2\theta - 5)$
 - $\frac{1}{32} (\cos 6\theta + 6\cos 4\theta + 15 \cos 2\theta + 10)$
 - $\frac{1}{32} (3 \cos 6\theta + 6 \cos 4\theta - 15 \cos 2\theta + 10)$
 - 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.

27. If $\arg(z_1 z_2) = 0$ and $|z_1| = |z_2| = 1$ then
 (a) $z_1 + z_2 = 0$ (b) $z_1 z_2 = 1$ (c) $z_1 = \bar{z}_2$ (d) $\arg z_1 = \arg \bar{z}_2$

28. Let $\frac{2 - 3z_1 z_2}{3z_1 - 2z_2}$ be a point lying inside the circle $|z| = 1$ for any two complex numbers z_1 and z_2 . Then
 (a) z_1 lies inside $|z| = \frac{2}{3}$ and z_2 inside $|z| = 1$
 (b) z_1 lies inside $|z| = \frac{2}{3}$ and z_2 outside $|z| = 1$
 (c) z_1 lies outside $|z| = \frac{2}{3}$ and z_2 inside $|z| = 1$
 (d) z_1 lies outside $|z| = \frac{2}{3}$ and z_2 outside $|z| = 1$

29. If $1, \alpha_1, \alpha_2, \dots, \alpha_{n-1}$ are the n th roots of unity and if ω is a non real 5th root of unity then $(\omega - \alpha_1)(\omega - \alpha_2)\dots(\omega - \alpha_{n-1})$ is not non-real provided n is of the form
 (a) $5K + 2$ (b) $5K + 1$ (c) $5K$ (d) $5K + 3$

Matrix-Match Type Question

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

30.

Column I

- (a) Minimum value of $|z - 2 + i| + |z - 2i + 1|$ is (p) 6
- (b) Minimum value of $|z_1 - z_2|$ where $|z_1 + 1 - i| = 13$ and $|z_2 - 3 - 4i| = 2$ is (q) 5
- (c) Possible value of α so that $|z - \alpha^2| + |z - 4\alpha| = 5$ represents an ellipse is (r) 4
- (d) Maximum value of $|z|$ if $\left|z + \frac{4}{z}\right| = 3$ is (s) $3\sqrt{2}$

Column II

IIT ASSIGNMENT EXERCISE**Straight Objective Type Questions**

- 31.** The conjugate of $\frac{2-i}{2+i}$ is
 (a) $\frac{3+4i}{6}$ (b) $\frac{3+4i}{5}$ (c) $\frac{2+3i}{5}$ (d) $\frac{3-4i}{5}$
- 32.** $\operatorname{Im}(z)$ is equal to
 (a) $\frac{1}{2i}(z + \bar{z})$ (b) $\frac{1}{2}(z - \bar{z})$ (c) $\frac{1}{2}(z + \bar{z})$ (d) $\frac{1}{2i}(z - \bar{z})$
- 33.** $(-4 + \sqrt{48}i)^2 + (-4 - \sqrt{48}i)^2 =$
 (a) 64 (b) 32 (c) -64 (d) -16
- 34.** $\sqrt{-28} \times \sqrt{-7} \times -3 =$
 (a) -42 (b) 42 (c) -56 (d) 56
- 35.** If k, l, m and n are four consecutive integers, then $i^k + i^l + i^m + i^n$ is equal to
 (a) 1 (b) 0 (c) 2 (d) 4
- 36.** The smallest positive integral value of n for which $\left(\frac{1-i}{1+i}\right)^n$ is purely imaginary with positive imaginary part is
 (a) 2 (b) 3 (c) 4 (d) 5
- 37.** If x, a, b are real numbers and $\frac{1-ix}{1+ix} = a - ib$, then $a^2 + b^2$ is
 (a) $2(1+x^2)$ (b) $2(1-x^2)$ (c) 2 (d) 1
- 38.** Argument of $\frac{1+i\sqrt{3}}{1+i}$ is
 (a) $\frac{\pi}{12}$ (b) $\frac{\pi}{4}$ (c) $\frac{\pi}{6}$ (d) $\frac{\pi}{3}$
- 39.** If z is any complex number satisfying $|z - 1| = 1$, then which of the following is correct?
 (a) $\arg(z - 1) = 2 \arg(z)$ (b) $2 \arg(z) = \frac{2}{3} \arg(z^3 - 4)$
 (c) $\arg(z + 1) = \arg(z - 1)$ (d) $2 \arg(z + 1) = \arg(z - 1)$
- 40.** The value of $2[(\cos 50^\circ + i \sin 50^\circ) \times (\cos 40^\circ + i \sin 40^\circ)]$ is
 (a) $3 + 2i$ (b) $(1 - i)$ (c) $5i$ (d) $2i$
- 41.** Given $x = -2 + 7i$, the value of $x^3 + 4x^2 + 53x + 5$ is
 (a) 51 (b) 7 (c) 5 (d) 0
- 42.** If $iz^3 + z^2 - z + i = 0$ then $|z|$ is
 (a) 1 (b) 2 (c) 0 (d) None of these

1.34 Complex Numbers

43. The complex numbers z_1, z_2, z_3 and z_4 represent the vertices of a parallelogram taken in order if and only if
 (a) $z_1 + z_3 = z_2 + z_4$ (b) $z_1 + z_2 + z_3 = z_4$ (c) $z_1 + z_2 = z_3 + z_4$ (d) $z_1 - z_2 = z_3 - z_4$
44. The points $5 \pm 2i, -5 \pm 2i$
 (a) lie on a circle (b) are the vertices of a square
 (c) are the vertices of a rectangle (d) lie on an ellipse
45. $i = \sqrt{-1}$, then $4 + 5\left[\frac{-1}{2} + \frac{i\sqrt{3}}{2}\right]^{334} + 3\left[\frac{-1}{2} + \frac{\sqrt{3}i}{2}\right]^{335}$ is equal to
 (a) $1 - i\sqrt{3}$ (b) $-1 + i\sqrt{3}$ (c) $i\sqrt{3}$ (d) $-i\sqrt{3}$
46. If ω is a complex cube root of unity, then the value of $\sin\left[\left(\omega^{10} + \omega^{26}\right)\pi - \frac{\pi}{4}\right]$ is
 (a) $\frac{-\sqrt{3}}{2}$ (b) $\frac{-1}{\sqrt{2}}$ (c) $\frac{1}{\sqrt{3}}$ (d) $\frac{1}{\sqrt{2}}$
47. If $x^2 - x + 1 = 0$, the value of $\sum_{n=1}^5\left(x^n + \frac{1}{x^n}\right)^2$ is
 (a) 8 (b) 10 (c) 12 (d) 5
48. If $x = a + b$, $y = a\omega + b\omega^2$ and $z = a\omega^2 + b\omega$, the value of $x^3 + y^3 + z^3$ is equal to
 (a) $a^3 + b^3$ (b) 0 (c) $3(a^3 + b^3)$ (d) $(a^2 - ab + b^2)$
49. If ω is a non-real cube root of unity then $(1+\omega)(1+\omega^2)(1+\omega^4)(1+\omega^8)(1+\omega^{10})(1+\omega^{32})$ is equal to
 (a) 1 (b) -1 (c) 32 (d) 64
50. If ω is a complex cube root of unity, then $\cos\left\{(1-\omega)(1-\omega^2) + (2-\omega)(2-\omega^2) + (3-\omega)(3-\omega^2) + (4-\omega)(4-\omega^2) + (5-\omega)(5-\omega^2)\right\}\frac{2\pi}{75}$ equals
 (a) 0 (b) 1 (c) -1 (d) $\frac{1}{2}$
51. If $z_1 = 5 + 10i$, $z_2 = 3 + 8i$ and $z_3 = 1 + 2i$ are three complex numbers, then they represent the vertices of
 (a) an isosceles triangle (b) a right angled triangle
 (c) an equilateral triangle (d) a scalene triangle
52. If $3^{49}[x + iy] = \left[\frac{3}{2} + \frac{\sqrt{3}}{2}i\right]^{100}$ and $x = ky$, then k equals
 (a) $\frac{1}{\sqrt{3}}$ (b) $\sqrt{3}$ (c) $-\frac{1}{\sqrt{3}}$ (d) $-\sqrt{3}$
53. If z is a non-real root of $z^7 + 1 = 0$, then $z^{86} + z^{175} + z^{289}$ is equal to
 (a) 0 (b) -1 (c) 3 (d) 1
54. The value of $(1+i)^3 + (1-i)^6$ is
 (a) $10 - 2i$ (b) 2 (c) $\frac{(1-5i)}{\sqrt{2}}$ (d) $-2 + 10i$
55. If $(\alpha + i\beta) = \log(x + iy)$ then α is
 (a) $\frac{1}{2}\log(x^2 + y^2)$ (b) $\sqrt{x^2 + y^2}$ (c) $\log(x^2 + y^2)$ (d) $\log x$

56. If z_1, z_2 and z_3 are complex numbers such that $|z_1| = |z_2| = |z_3| = 1$ and $z_1 + z_2 + z_3 = 0$, then $\left| \frac{1}{z_1} + \frac{1}{z_2} + \frac{1}{z_3} \right|$ is
- (a) equal to 0
 - (b) equal to 1
 - (c) greater than 1 and less than 3
 - (d) equal to 3
57. The equation $z\bar{z} + a\bar{z} + \bar{a}z + b = 0, b \in \mathbb{R}$ represents a circle if
- (a) $|a^2| = b$
 - (b) $|a^2| > b$
 - (c) $|a^2| < b$
 - (d) None of these
58. If $\cos \alpha + \cos \beta + \cos \gamma = \sin \alpha + \sin \beta + \sin \gamma = 0$ then $\cos(\beta + \gamma) + \cos(\alpha + \beta) + \cos(\alpha + \gamma)$ is equal to
- (a) 1
 - (b) 0
 - (c) -1
 - (d) $\frac{1}{2}$
59. If $|z| = 3$ then the points representing $-2 + 4z$ lie on
- (a) the circle of radius 4 and centre at $(-2, 0)$
 - (b) the circle of radius 5 and centre at origin
 - (c) the circle of radius 12 and centre at $(-2, 0)$
 - (d) the circle passing through the points $(-2, 0), (2, 0)$ and $(0, 2)$
60. If $a = \frac{\sqrt{3} + i}{2}$, then the value of $1 + a^3 + a^6 + a^9 + a^{12} + a^{15}$ is
- (a) 1
 - (b) 0
 - (c) $1 + i$
 - (d) $\frac{\sqrt{3} + i}{2}$
61. The minimum value of n , so that the two n th roots of unity subtend an angle $\frac{\pi}{6}$ at the centre is
- (a) 36
 - (b) 3
 - (c) 6
 - (d) 12
62. The points representing the complex number z in the Argand plane such that $|z| = 2$ and $|z - 1 - i| - |z + 1 + i| = 0$ are
- (a) $\pm 2i$
 - (b) $\pm \sqrt{2}(1+i)$
 - (c) $\pm \sqrt{2}(-1+i)$
 - (d) ± 2
63. The complex numbers z_1, z_2 and z_3 satisfying $\frac{z_1 - z_3}{z_2 - z_3} = \frac{1 - i\sqrt{3}}{2}$ are the vertices of a triangle which is
- (a) a right angled isosceles triangle
 - (b) an equilateral triangle
 - (c) an obtuse angled isosceles triangle
 - (d) None of the above
64. If $\left| z + \frac{9}{z} \right| = 6$, then the greatest value of $|z|$ is
- (a) 3
 - (b) $3 + \sqrt{18}$
 - (c) $3 - \sqrt{18}$
 - (d) $6 + \sqrt{8}$
65. If $|z_1| = |z_2|$ and $\arg(z_1) + \arg(z_2) = 0$, then.
- (a) $z_2 = z_1$
 - (b) $z_1 z_2$ is purely imaginary
 - (c) $z_1 z_2 = 1$
 - (d) $z_1 z_2$ is real
66. The value of $\frac{(-1 + i\sqrt{3})^{15}}{(1 - i)^{20}} + \frac{(-1 - i\sqrt{3})^{15}}{(1 + i)^{20}}$ is
- (a) 32
 - (b) 64
 - (c) -64
 - (d) -32
67. If $x = i^i$ where $i = \sqrt{-1}$, then
- (a) $x < 0$
 - (b) $0 < x < 1$
 - (c) $1 < x < e$
 - (d) $e < x < \pi$

1.36 Complex Numbers

68. Let a and $b \in \mathbb{R}$ such that $0 < a < 1, 0 < b < 1$. The values of a and b such that the complex numbers $z_1 = -a + i$, $z_2 = -1 + bi$ and $z_3 = 0$ form an equilateral triangle are
- (a) $a = b = 2 - \sqrt{3}$ (b) $a = 2 - \sqrt{3}$, $b = 2 + \sqrt{3}$
 (c) $a = \sqrt{3}, b = -\sqrt{3}$ (d) $2, 2\sqrt{3}$
69. In the argand plane, a vector \overline{OA} , where O represents the origin and A represents the complex number $(1+2i)$ is turned in the clockwise direction through an angle $\frac{\pi}{4}$ and then stretched $\sqrt{2}$ times. The complex number representing the new vector is
- (a) $(3+i)$ (b) $(\sqrt{2}(1+\sqrt{3}i))$ (c) $\sqrt{2}(-2+i)$ (d) $\frac{\sqrt{2}}{2}(1+\sqrt{3}i)$
70. If $z_k = \cos \frac{\pi}{5^k} + i \sin \frac{\pi}{5^k}$ $k = 1, 2, 3, \dots$ then $z_1 z_2 z_3, \dots \infty$ is
- (a) i (b) 0 (c) $1+i$ (d) $\frac{(1+i)}{\sqrt{2}}$
71. If $a:b = c:d$ and $(a+ib)(c+id) = x+iy$, then, $\arg(x+iy)$ is
- (a) $\tan^{-1} \frac{b}{a}$ (b) $\tan^{-1} \frac{2ab}{a^2 - b^2}$ (c) $\tan^{-1} \frac{2ab}{b^2 - a^2}$ (d) $\tan^{-1} \frac{2b}{a}$
72. Given that real parts of $\sqrt{5+12i}$ and $\sqrt{5-12i}$ are negative, the number $\frac{\sqrt{5+12i} + \sqrt{5-12i}}{\sqrt{5+12i} - \sqrt{5-12i}}$ reduces to
- (a) $\frac{3}{2}i$ (b) $-\frac{3}{2}i$ (c) $-3 + \frac{2}{5}i$ (d) None of these
73. The value of $\sum_{k=0}^{10} \left(\sin \frac{2k\pi}{10} - i \cos \frac{2k\pi}{10} \right)$ is
- (a) 0 (b) i (c) -1 (d) $-i$
74. $\ln(\ln(\cos e + i \sin e))$ is equal to
- (a) e (b) $1 + \frac{\pi}{2}i$ (c) $e \times \frac{\pi}{2} \times i$ (d) $e + \frac{\pi}{2}i$
75. If z_1, z_2 and z_3 are the roots of the equation $az^3 + bz^2 + cz + d = 0$ such that z_1, z_2, z_3 form the vertices of an equilateral triangle, then
- (a) $b^2 = 4ac$ (b) $b^2 = 3ac$ (c) $(b+c)^2 = 2ad$ (d) $b^2 = 3acd$
76. If the points A and B represent the complex numbers $\frac{1}{2} + 3i$ and $-3 + \frac{1}{2}i$ in the Argand plane, the area of the triangle OAB where O is the origin, is
- (a) $\frac{1}{4}$ (b) $\frac{37}{4}$ (c) $\frac{\sqrt{37}}{2}$ (d) $\frac{37}{8}$
77. If $(\sqrt{3} + i)^x = 2^x$, the non-zero solution for x is
- (a) 5 (b) 12 (c) 0 (d) 4
78. The points representing the values of $(8+6i)^{1/3}$
- (i) lie on the circle whose centre is at $(0, 0)$ and radius $\sqrt[3]{10}$
 (ii) lie on a straight line passing through the origin

- (iii) are the vertices of an equilateral triangle
 (iv) are the vertices of a triangle having circum centre at $(0, 0)$

Then, out of the above statements

- (a) (i) and (ii) are true
 (c) (i), (ii) and (iii) are true (b) (i), (iii) and (iv) are true
 (d) all the statements are true

79. The length of the tangent segment drawn from the point represented by $-1 + i$ to the circle $|z - (3 + 4i)| = 2$ is

- (a) $\sqrt{21}$ (b) $5 + \sqrt{2}$ (c) $7 - \sqrt{2}$ (d) $\sqrt{24}$

80. The complex number on $|z + 3 - 3i| = 2$ having least absolute value is

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

81. If a and b are two real numbers such that $b < 0$ and $a > 0$, then $\sqrt{a} \cdot \sqrt{b}$ is equal to

- (a) $\sqrt{a|b|} \cdot i$ (b) $-\sqrt{|ab|}$ (c) $i\sqrt{|ab|}$ (d) $\sqrt{a|b|}$

82. The value of $\sum_{n=1}^{17} (i^n + i^{n+1})$ is

- (a) i (b) $i - 1$ (c) $-i$ (d) 0

83. The value of $6 [\cos 50^\circ + i \sin 50^\circ] \div 3 (\cos 20^\circ + i \sin 20^\circ)$ in polar form is

- (a) $2 (\cos 30^\circ + i \sin 30^\circ)$ (b) $5 (\cos 30^\circ + i \sin 30^\circ)$
 (c) $2 (\cos 30^\circ - i \sin 30^\circ)$ (d) $3 (\cos 70^\circ + i \sin 70^\circ)$

84. $z = \frac{\cos\theta + i\sin\theta}{\cos\theta - i\sin\theta}, \frac{\pi}{4} < \theta < \frac{\pi}{2}$, then $\arg(z)$ is

- (a) 4θ (b) $(2\theta - \pi)$ (c) $\pi + 2\theta$ (d) 2θ

85. If $(a + ib)^5 = (\alpha + i\beta)$, then $(b + ia)^5$ is equal to

- (a) $\beta + i\alpha$ (b) $\alpha - i\beta$ (c) $\beta - i\alpha$ (d) $-\alpha - i\beta$

86. If α and β are the complex cube roots of unity, then $\alpha^7 + \beta^7 =$

- (a) $\frac{1}{\alpha\beta}$ (b) $\frac{-1}{\alpha\beta}$ (c) $\alpha\beta$ (d) $\alpha - \beta$

87. If $\frac{1+2i}{2+i} = r [\cos\theta + i\sin\theta]$, then

- (a) $r = 1; \theta = \tan^{-1} \frac{3}{4}$ (b) $r = \sqrt{5}; \theta = \tan^{-1} \frac{4}{3}$
 (c) $r = 1; \theta = \tan^{-1} \frac{4}{3}$ (d) $r = 1, \theta = \tan^{-1} \left(\frac{-3}{4} \right)$

88. If ω is a complex cube root of unity, then the product of $(1 - \omega + \omega^2)(1 - \omega^2 + \omega^4)(1 - \omega^4 + \omega^8) \dots$ to 20 factors is equal to

- (a) 4^{10} (b) 4^{20} (c) $(4\omega)^{10}$ (d) $\left(\frac{4}{\omega}\right)^{10}$

89. If $\arg(z) < 0$, then $\arg(-z) - \arg(z)$ is equal to

- (a) $\frac{\pi}{2}$ (b) $-\frac{\pi}{2}$ (c) $-\pi$ (d) π

1.38 Complex Numbers

90. If $x + iy = (1 - i\sqrt{3})^{100}$ then (x, y) is
- (a) $(2^{99}, 2^{99}\sqrt{3})$ (b) $(2^{100}, 2\sqrt{3})$
 (c) $(-2^{99}, 2^{99}\sqrt{3})$ (d) $(-2^{100}, 2\sqrt{3})$
91. If $|z| \geq 3$, the least value of $\left|Z + \frac{1}{Z}\right|$ is
- (a) $\frac{10}{3}$ (b) $\frac{8}{3}$ (c) $\frac{5}{3}$ (d) $\frac{4}{3}$
92. If ω is a complex cube root of unity then the value of $(3 + 3\omega + 5\omega^2)^3 - (2 + 4\omega + 2\omega^2)^3$ is equal to
- (a) 1 (b) 3 (c) 2 (d) 0
93. If the vertices of a triangle are $(\sqrt{7} + i\sqrt{3})$, $i(\sqrt{7} + i\sqrt{3})$ and $\sqrt{7} + i\sqrt{3} + i(\sqrt{7} + i\sqrt{3})$, then the area of the triangle is
- (a) $\sqrt{21}$ (b) 10 (c) 5 (d) 8
94. If z and w are complex numbers satisfying $\arg\left(\frac{z - 2i}{z + 2}\right) = \frac{\pi}{4}$ and $\arg\left(\frac{w - 2i}{w + 2}\right) = \frac{\pi}{2}$ respectively, then, the intersection of the locus of z and the locus of w is the
- (a) straight line joining $(0, 2)$ and $(-2, 0)$ (b) set containing the points $(0, 2)$ and $(-2, 0)$
 (c) circle passing through the points $(0, 2)$ and $(-2, 0)$ (d) empty set
95. If $z = x + iy$ and $z^{\frac{1}{3}} = a - ib$ and $\frac{x}{a} - \frac{y}{b} = k(a^2 - b^2)$, then the value of k is given by
- (a) 4 (b) 2 (c) 1 (d) $\frac{1}{4}$
96. If $2\cos\theta = x + \frac{1}{x}$ then the value of $x^6 - \frac{1}{x^6}$ is
- (a) $2i\sin^6\theta$ (b) $2\sin 2\theta$ (c) $i\sin 6\theta$ (d) $2i\sin 6\theta$
97. If $z_r = \cos\frac{2r\pi}{4} + i\sin\frac{2r\pi}{4}$ where $r = 0, 1, 2, 3$ then $\frac{z_0 + z_1}{z_2 + z_3}$ equals
- (a) 1 (b) -1 (c) i (d) -i
98. If ω is a complex cube root of unity, then the value of $\omega^{\frac{1}{2}} \times \omega^{\frac{1}{4}} \times \omega^{\frac{1}{6}} \times \omega^{\frac{1}{18}} \times \omega^{\frac{1}{54}} \dots \infty$ is
- (a) 0 (b) 1 (c) ω (d) ω^2
99. Let z_1, z_2, z_3 be the vertices of an equilateral triangle. If $\frac{z_1 - z_2}{z_3 - z_2} = z$ then $1 + z + z^2$ is equal to
- (a) 0 (b) 2ω (c) ω (d) $-2\omega^2$
100. $\left[\frac{1 + \cos\frac{\pi}{8} + i\sin\frac{\pi}{8}}{1 + \cos\frac{\pi}{8} - i\sin\frac{\pi}{8}} \right]^8$ is equal to
- (a) $1 + i$ (b) $1 - i$ (c) 1 (d) -1

- 101.** If $z = \cos \theta + i \sin \theta$ then $\frac{z^2 - 1}{z^2 + 1}$ is equal to
 (a) $i + \tan \theta$ (b) $i + \cot \theta$ (c) $i \tan \theta$ (d) $\cot \theta$
- 102.** The value of $(1+i)^8 - (1-i)^8$ is
 (a) 0 (b) 16 (c) 32 (d) $\sqrt{2}(1+i)$
- 103.** If $z = 2 + t + i\sqrt{3-t^2}$ where, t is real, the locus of the points z for different values of t is the
 (a) circle with centre $(3, 0)$ and radius 2.
 (b) line segment joining the points $(0, 1)$ and $(0, -1)$
 (c) circle passing through the points $(1, 0)$, $(0, 1)$ and $(0, -1)$
 (d) circle of radius $\sqrt{3}$ passing through $(2 - \sqrt{3}, 0)$ and $(2 + \sqrt{3}, 0)$.
- 104.** If the first term and the common difference of a GP are each equal to $x + \sqrt{5-x^2}i$, then the modulus of its n th term is
 (a) 5^n (b) 5^{n-1} (c) $5^{\frac{n-1}{2}}$ (d) $5^{\frac{n}{2}}$
- 105.** If $|z| = 1$ and $w = \frac{z-1}{z+1}$ where $z \neq -1$ then $\operatorname{Re}(w)$
 (a) 0 (b) $\frac{-1}{|z+1|^2}$ (c) $\frac{\sqrt{2}}{|z+1|^2}$ (d) 2
- 106.** If z_1 and z_2 are two complex numbers such that $|z_1 + z_2| = |z_1| + |z_2|$, then $\arg(z_1 \omega) - \arg(z_2 i)$, where ω is the complex cube root of unity, is
 (a) 0 (b) $\frac{\pi}{2}$
 (c) $\frac{\pi}{3}$ (d) $\frac{\pi}{6}$
- 107.** The area of the triangle whose vertices are represented by $\frac{1-\sqrt{3}i}{2}$, $\frac{-1+\sqrt{3}i}{2}$ and $\frac{-1-\sqrt{3}i}{2}$ is
 (a) $\frac{1+\sqrt{3}}{2}$ (b) $\frac{\sqrt{3}}{2}$
 (c) $\frac{1-\sqrt{3}}{2}$ (d) $\frac{3}{2}\pi$
- 108.** The maximum value of $|z_1 - z_2|$ satisfying the conditions $|z_1| = 10$ and $|z_2 + 3 + 4i| = 5$ is
 (a) 20 (b) 0 (c) 10 (d) 15
- 109.** If $\arg\left(\frac{z-1}{z+1}\right) = \frac{\pi}{2}$, where z is a complex number, locus of z is
 (a) $|z| = 1, \operatorname{Im}(z) > 0$ (b) $|z| = 1, \operatorname{Im}(z) < 0$
 (c) $|z| = 1$ (d) $|z-1| = 1, \operatorname{Im}(z) > 0$
- 110.** We can draw two tangents from the point P to the circle $|z + 5 + 2i| = 2$.
 The right choice for the coordinates of P from the following is
 (a) $(-7, -2)$ (b) $(-6, -4)$
 (c) $(-4, -3)$ (d) $(-6, -3)$

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

All the points on the line $\alpha\bar{z} + \bar{\alpha}z + \beta = 0$ ($\beta \neq 0$) have equal arguments.
and

Statement 2

Slope of a line is an absolute constant

112. Statement 1

The function $\sec^{-1}\left(\frac{i}{|z|^2 + z - \bar{z} - 4}\right)$ is defined in the region bounded by the circle $|z| = 2$ and the lines $\operatorname{Im}(z) = \pm\frac{1}{2}$
and

Statement 2

$\sec^{-1}x$ is defined if $|x| \geq 1$

113. Statement 1

$$\arg [(-1+i\sqrt{3})(-2+2i)(i)] = -\frac{\pi}{12}$$

and

Statement 2

$$\arg(z_1 z_2 z_3) = \arg z_1 + \arg z_2 + \arg z_3$$

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.

The complex number $z = x + iy$, x, y real can be represented by the point (x, y) in a rectangular Cartesian plane. We may call this plane Z plane. Let R be a region in the Z plane. If to each and every z in R we can find, according to some rule, another complex number $w = u + iv$ (u, v real) we say that z is mapped onto w by means of a mapping function and we write it symbolically as $w = f(z)$. The image points w thus obtained can be represented in another complex plane called W plane. Suppose the set of all images w is the region R' in the W plane (see figure). We then say that the region R in the Z plane is mapped onto the region R' in the W plane by means of the function $w = f(z)$.

Similarly, suppose C is a curve in the Z plane. Let the images of points z on C by $w = f(z)$ lie on the curve C' in the W plane. We say that the curve C in the Z plane is mapped onto the curve C' in the W plane by the function $w = f(z)$.

As an example, let $w = 2z$. The circle $|z| = 1$ in the Z plane is mapped onto the circle $\left|\frac{w}{2}\right| = 1$ or $|w| = 2$ in the W plane by the above function.

Consider the function $w = 3i z + 5$

114. The circle $|z| = 2$ maps onto the circle
 (a) $|w - 5| = 6$ (b) $|w| = 5$ (c) $|w + 5| = 6$ (d) $|w - 5| = 3$

115. The line $\arg z = \frac{\pi}{4}$ is mapped onto
 (a) line passing through $(5, 0)$ with slope 1
 (b) line passing through $(5, 0)$ with slope -1
 (c) segment of the line passing through $(5, 0)$ with slope -1 above the U-axis of the W plane
 (d) segment of the line passing through $(5, 0)$ with slope -1 below the u-axis.

116. The line $y = x$ in the Z plane is mapped onto
 (a) the line $v + u = 5$ in the W plane (b) the line $v = u$ in the W plane
 (c) the line $u + v = 0$ in the W plane (d) None of the above

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.

117. If x, y, a, b are real numbers such that $(x + iy) \neq a + ib$ and $p = \frac{x}{a} - \frac{y}{b}$ then

 - (a) $a - b$ is a factor of p
 - (b) $(a + b)$ is a factor of p
 - (c) $a + ib$ is a factor of p
 - (d) $a - ib$ is a factor of p

118. Let $z = \frac{\cos\theta + i\sin\theta}{\cos\theta - i\sin\theta}$, $\frac{\pi}{4} < \theta < \frac{\pi}{2}$. Then $\arg(z)$ is

 - (a) 2θ
 - (b) $2\theta - \pi$
 - (c) $\pi + 2\theta$
 - (d) $2\theta - 2\pi$

119. The distinct complex numbers z_1, z_2, z_3 are in AP. Then,

 - (a) they lie on a circle
 - (b) they are collinear
 - (c) $|z_1| |z_2 - z_3| - |z_2| |z_3 - z_1| + |z_3| |z_1 - z_2| = 0$
 - (d) $|z_1| |z_2 - z_3| - |z_2| |z_3 - z_1| + |z_3| |z_1 - z_2| = 1$

Matrix-Match Type Question

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

120.

Column I

- (a) Cube roots of unity form

(b) The equation $|z - 1|^2 + |z + 1|^2 = 2$ represents

(c) If $z = (k + 3) + i\sqrt{5 - k^2}$, then locus of z rep

(d) If $|z + \bar{z}| = |z - \bar{z}|$, then locus of z is

Column II

- (p) origin
 - (q) a triangle
 - (r) a pair of straight lines
 - (s) a circle

ADDITIONAL PRACTICE EXERCISE

Subjective Questions

- 121.** The product of two complex numbers is $5 + 7i$. If the sum and the product of their real parts are 5 and 6 respectively, find the complex numbers.
- 122.** If $\cos \alpha + \cos \beta + \cos \gamma = 0 = \sin \alpha + \sin \beta + \sin \gamma$, prove that
- $\cos 3\alpha + \cos 3\beta + \cos 3\gamma = 3\cos(\alpha + \beta + \gamma)$
 - $\sin 3\alpha + \sin 3\beta + \sin 3\gamma = 3\sin(\alpha + \beta + \gamma)$
 - $\cos 2\alpha + \cos 2\beta + \cos 2\gamma = 0$
 - $\sin 2\alpha + \sin 2\beta + \sin 2\gamma = 0$
- 123.** If $\frac{\lambda}{|z_2 - z_3|} = \frac{m}{|z_3 - z_1|} = \frac{n}{|z_1 - z_2|}$ where λ, m, n are real and z_1, z_2, z_3 are complex numbers prove that

$$\frac{\lambda^2}{z_2 - z_3} + \frac{m^2}{z_3 - z_1} + \frac{n^2}{z_1 - z_2} = 0$$
- 124.** (i) If n is an odd integer > 3 but n is not a multiple of 3, prove that $(x^3 + x^2 + x)$ is a factor of $(x + 1)^n - x^n - 1$
(ii) Show that the polynomial $x^{4p} + x^{4q+1} + x^{4r+2} + x^{4s+3}$ where p, q, r, s are positive integers, is divisible by $(x^3 + x^2 + x + 1)$
- 125.** Sum to infinity, the series $1 + k \cos \theta + k^2 \cos 2\theta + k^3 \cos 3\theta + \dots + \infty$, $|k| < 1$.
- 126.** Prove that for two complex numbers z_1 and z_2 , $\left| \frac{z_1 - z_2}{1 - z_1 z_2} \right| < 1$ if $|z_1| < 1$ and $|z_2| < 1$.
- 127.** Indicate the regions in the complex plane represented by
- $|z + 1|^2 + |z - 1|^2 = 4$
 - $\frac{\pi}{6} \leq \arg z \leq \frac{\pi}{4}$
 - $\log_{\csc \frac{\pi}{4}} \frac{|z^2| + |z| + 4}{3|z| - 1} > 2$
- 128.** ABC is an equilateral triangle with its vertices A, B, C representing the complex numbers z_1, z_2, z_3 in the Argand plane. Prove that
- $\frac{1}{z_2 - z_3} + \frac{1}{z_3 - z_1} + \frac{1}{z_1 - z_2} = 0$
 - $z_1^2 + z_2^2 + z_3^2 = z_1 z_2 + z_2 z_3 + z_3 z_1$
 - If z_0 is the circum centre of the triangle ABC, $z_1^2 + z_2^2 + z_3^2 = 3z_0^2$
- 129.** Factorize the polynomial $(x - 2)^8 - 256$ completely.
- 130.** z_1, z_2, z_3 are points on the circle of radius 5 and centre at origin such that $|z_1 - z_2| = |z_2 - z_3| = |z_3 - z_1|$. If $z_1 = 4 + 3i$, find z_2 and z_3 .

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.

131. If $1, \alpha, \alpha^2, \alpha^3, \dots, \alpha^{n-1}$ are the nth roots of unity, then the value of $(2 - \alpha)(2 - \alpha^2)(2 - \alpha^3)\dots(2 - \alpha^{n-1})$ is
 (a) 2^n (b) $1 - 2^n$ (c) $2^n - 1$ (d) 2
132. The equation whose roots are $\cos\frac{2\pi}{7}, \cos\frac{4\pi}{7}, \cos\frac{6\pi}{7}$
 (a) $x^3 + x + 1 = 0$ (b) $8x^3 + 4x^2 - 4x + 1 = 0$ (c) $2x^3 + 3x^2 + x + 1 = 0$ (d) $8x^3 - 4x^2 + 4x + 1 = 0$
133. Complex numbers z_1, z_2, z_3 are the vertices A, B, C respectively of an isosceles right angled triangle right angled at A. Then, $(z_2 - z_3)^2$ equals
 (a) $2(z_1 - z_2)(z_1 - z_3)$ (b) $2(z_2 - z_1)(z_1 - z_3)$ (c) $3(z_1 + z_2 + z_3)$ (d) $(z_2 - z_1)(z_1 - z_3)$
134. The greatest value of the moduli of the complex numbers satisfying the relation $\left|z - \frac{4}{z}\right| = 2$ is
 (a) $\sqrt{2}$ (b) $\sqrt{3} + 1$ (c) $\sqrt{5} + 1$ (d) $\sqrt{5} - 1$
135. Let $z = x + iy, w = u + iv$ where x, y, u, v are real. If $w = 2iz$ and z moves such that $\arg z = \frac{\pi}{4}$, the locus of w is
 (a) Straight line (b) circle (c) ellipse (d) parabola
136. Let $z = x + iy, w = u + iv$ where x, y, u, v are real. If $w = \frac{2}{z}$ and z moves along the circle $|z - 2i| = 2$. Then the locus of w .
 (a) perpendicular bisector of the line joining $(0, -1)$ and $(0, 0)$
 (b) circle with centre $(0, 0)$ radius 1
 (c) circle with centre $(0, 0)$ radius 2
 (d) straight line passing through $(0, 2)$
137. If the complex numbers z_1, z_2, z_3 and w_1, w_2, w_3 are the vertices A, B, C; and D, E, F respectively of two similar triangles in the Argand plane, then $\sum w_1(z_2 - z_3) =$
 (a) $z_1^2 + z_2^2 + z_3^2$ (b) $z_1 z_2 z_3$ (c) 1 (d) 0
138. A point in the region $|z - 3| \leq 2$ such that $\arg z_0$ is a maximum.
 (a) $\frac{5}{3} + \frac{2\sqrt{5}}{3}i$ (b) $\frac{1}{3} + \frac{2}{3}i$ (c) $5 + \frac{2}{3}i$ (d) $\frac{\sqrt{5}}{3} + \frac{2}{3}i$
139. If $e^{i\theta} = \cos\theta + i\sin\theta$, then for ΔABC , $e^{iA} e^{iB} e^{iC}$ equals
 (a) $-i$ (b) 1 (c) -1 (d) $3e^{i\theta}$
140. If $1, \omega, \omega^2$ are the cube roots of unity, then the value of $(1 + 5\omega^2 + \omega^4)(1 + 5\omega + \omega^2)$ is
 (a) 16 (b) 64 (c) 28 (d) 18
141. If $|z| = r$ and $\arg(z) = \frac{\pi}{4}$, then $\left|z + \frac{1}{z}\right|$ equals
 (a) $r + \frac{1}{r}$ (b) $\sqrt{r^2 + \frac{1}{r^2}}$ (c) $\sqrt{r + \frac{1}{r}}$ (d) $\sqrt{r^2 + \frac{1}{r^2} - 2}$

1.44 Complex Numbers

153. Let $f: C \rightarrow R$ be a function (C -set of complex numbers, R -set of real numbers) defined by $f(z) = |z| + \frac{1}{2}$ then

- (a) f is one-one and onto
 (b) f is one-one but not onto
 (c) f is onto but not one-one
 (d) f is neither one-one nor onto

154. If $x^2 + x + 1 = 0$ and n is a multiple of 3, then the value of $\left(x + \frac{1}{x}\right)\left(x^2 + \frac{1}{x^2}\right)\left(x^3 + \frac{1}{x^3}\right) \dots \left(x^n + \frac{1}{x^n}\right)$

- (a) 1
 (b) 0
 (c) $2^{\frac{n}{3}}$
 (d) $\omega^2 - 1$

155. If a and b are positive numbers such that $\frac{az+b}{az-b}$ is pure imaginary, then $|z|$ is equal to

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

156. One of the factors of $x^{88} + x^{69} + x^{50} + x^{43}$ is

- (a) $x+1$
 (b) $x+i$
 (c) $x-i$
 (d) All the above

157. If $z = re^{i\theta}$ and $w = e^{iz}$ then $(\ln|w|)^2 + (\arg w)^2$

- (a) 0
 (b) 2
 (c) $2|z|^2$
 (d) $|z|^2$

158. Given $z = \cos \frac{2\pi}{13} + i \sin \frac{2\pi}{13}$, the equation whose roots are α and β where, $\alpha = 1 + z + z^3 + z^5 + z^7 + z^9 + z^{11}$ and $\beta = 1 + z^2 + z^4 + z^6 + z^8 + z^{10} + z^{12}$, is

- (a) $4x^2 - 4x + 1 = 0$
 (b) $4x^2 - 4x + \sec^2 \frac{\pi}{13} = 0$
 (c) $x^2 + x + \operatorname{cosec}^2 \frac{\pi}{13} = 0$
 (d) $4x^2 + x + \sec^2 \frac{\pi}{13} = 0$

159. In the solution of the equation $z^6 + 19z^3 - 216 = 0$, number of roots having negative imaginary part is

- (a) 4
 (b) 2
 (c) 1
 (d) 6

160. Argument of solutions of the equation $z^2 + z|z| + |z^2| = 0$ is

- (a) $\frac{\pi}{3}$
 (b) $\frac{2\pi}{3}$
 (c) $\frac{4\pi}{3}$
 (d) Both (b) and (c)

161. The point on the circle $|z - 5i| = 4$ having the greatest argument is

- (a) $\left(\frac{-1}{5}, \frac{9}{5}\right)$
 (b) $\left(\frac{-2}{5}, \frac{9}{5}\right)$
 (c) $\left(\frac{-12}{5}, \frac{9}{5}\right)$
 (d) $\left(\frac{-12}{5}, \frac{3}{5}\right)$

162. If three distinct complex numbers z_1, z_2, z_3 are collinear, then $\sum z_1(\overline{z_2} - \overline{z_3}) =$

- (a) $z_1 z_2 z_3$
 (b) $z_1 + z_2 + z_3$
 (c) 0
 (d) 1

163. If complex numbers $A = a + b\omega + c\omega^2$, $B = a\omega + b\omega^2 + c$ and $C = a\omega^2 + b + c\omega$, represent the vertices of a triangle, then the area of the triangle formed by A, B, C is, (where r is the radius of the circumcircle of the triangle)

- (a) $\frac{3\sqrt{3}}{4}r^2$
 (b) $\frac{\sqrt{3}}{4}r^2$
 (c) $\frac{2\sqrt{3}}{4}r^2$
 (d) $\frac{3\sqrt{3}}{2}r^2$

164. If z be any point on the circle $|z - 1| = 1$, then, $\frac{z-2}{z}$ equals

- (a) $i \tan(\arg z)$
 (b) $\tan(\arg z)$
 (c) $i \arg(z)$
 (d) $i \sin(\arg z)$

1.46 Complex Numbers

165. $\sum_{k=1}^{13} \left(\sin \frac{2k\pi}{13} - i \cos \frac{2k\pi}{13} \right)$ equals
 (a) $-i$ (b) 0 (c) $-i-1$ (d) $1+i$
166. Let 'z' be a complex number such that $z + \frac{1}{z} = 1$ and $a = z^{2007} + \frac{1}{z^{2007}}$ and b is the last digit of the number $2^{2^n} + 1$ where n is an integer > 1 . Then the value of $(a^2 + b^2)$ is
 (a) 23 (b) 13 (c) 53 (d) 1
167. If n is a positive integer and $(1+x)^n = a_0 + a_1x + a_2x^2 + \dots + a_nx^n$, the value of $a_0 - a_2 + a_4 - a_6 \dots - a_{102}$
 (a) 0 (b) 1 (c) -1 (d) 2
168. Value of $\left(\frac{\sqrt{3}+i}{\sqrt{3}-i} \right)^{303} + 3$ is equal to
 (a) 0 (b) 2 (c) -2 (d) 4
169. If z satisfies $\left| \frac{z-12}{z-8i} \right| = \frac{5}{3}$ and $\left| \frac{z-4}{z-8} \right| = 1$, then $|z|$ is equal to
 (a) $\sqrt{3}$ (b) 1 (c) 2 (d) $5\sqrt{13}$
170. z_1 and z_2 are two complex numbers in which z_2 is not uni-modular. If $\frac{2-z_1\overline{z}_2}{z_1-2z_2}$ is unimodular, $|z_1|$ is equal to
 (a) 1 (b) 2 (c) 3 (d) 4

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. Statement 1

z_1 and z_2 are two complex numbers such that $|z_1| = |z_2| = 1$.

$$\text{Then, } \left| \frac{1}{z_1} + \frac{1}{z_2} \right| = |z_1 + z_2|$$

and

Statement 2

For any two complex numbers satisfying the conditions $|z_1| = |z_2| = r$, $\left| \frac{1}{z_1} + \frac{1}{z_2} \right| = |z_1 + z_2|$.

172. Statement 1

The line $y = x$ represents the locus of points z in the Argand plane satisfying the condition $\arg z = \frac{\pi}{4}$.
 and

Statement 2

The line $y = x$ makes an angle 45° with the positive direction of the x-axis.

173. Statement 1

The points A, B, C in the Argand plane represented by the complex numbers z_1, z_2, z_3 respectively form an isosceles triangle ABC with $\angle BAC = 120^\circ$. Then, $z_3 = (1 - \omega)z_1 + \omega z_2$.

OR

$z_3 = (1 - \omega^2)z_1 + \omega^2 z_2$ where ω denotes a complex cube root of unity.

and

Statement 2

If ω denotes a complex cube root of unity, $1 + \omega + \omega^2 = 0$.

174. Statement 1

Roots of the equation $z^2 - 2iz - 5 = 0$ are complex.

and

Statement 2

For any quadratic equation $az^2 + bz + c = 0$ where a, b, c are real or complex, if the discriminant $(b^2 - 4ac)$ is a perfect square, the corresponding roots of the quadratic equation are rational.

175. Statement 1

Sum of the squares of the reciprocals of the roots of the equation $x^9 - 1 = 0$ is zero.

and

Statement 2

Sum of the roots of the equation $x^9 - 1 = 0$ is zero.

176. Statement 1

z_1 and z_2 are complex numbers such that $\arg z_1 = \frac{\pi}{3}$ and $\arg z_2 = \frac{2\pi}{5}$.

Then $\arg(z_1^2 z_2^3) = \frac{28\pi}{15}$

and

Statement 2

Argument θ of a non-zero complex number satisfies the condition $-\pi < \theta \leq \pi$.

177. Statement 1

$$\operatorname{Im} \left\{ \frac{(3+2i)}{(5+3i)(1-5i)} + \frac{(3-2i)}{(5-3i)(1+5i)} \right\} = 0$$

and

Statement 2

For any non-zero complex number z , $(z + \bar{z})$ is a real number.

178. Statement 1

The point z lies on the circle $|z - 2 - i| = 1$. The point z_0 on this circle with maximum argument is given by $z_0 = 2(\cos\theta + i \sin\theta)$ where $\tan\theta = \frac{4}{5}$.

and

Statement 2

Point z on the circle $|z - 2 - i| = 1$ nearest to the origin has modulus $(\sqrt{5} - 1)$

1.48 Complex Numbers

179. Statement 1

Let the points A, B, P in a plane be represented by the complex numbers z_1, z_2 and z respectively. If $\arg\left(\frac{z-z_1}{z-z_2}\right) = \alpha$, then z lies on a circle.

and

Statement 2

z_0 is a fixed point and z is any point in the complex plane such that $|z - z_0| = r$. Then, z lies on the circle centered at z_0 and whose radius is r .

180. Statement 1

The 5 values of $(1+i)^{\frac{3}{5}}$ are given by $2^{\frac{3}{10}} \left[\cos\left(\frac{3\pi}{20} + \frac{6k\pi}{5}\right) + i\sin\left(\frac{3\pi}{20} + \frac{6k\pi}{5}\right) \right]$, where $k = 0, 1, 2, 3, 4$

and

Statement 2

If $z = r(\cos\alpha + i\sin\alpha)$ and n is a positive integer, the n values of $z^{\frac{1}{n}}$ are given by $r^{\frac{1}{n}} \left(\cos\left(\frac{\alpha}{n} + \frac{2k\pi}{n}\right) + i\sin\left(\frac{\alpha}{n} + \frac{2k\pi}{n}\right) \right)$, $k = 0, 1, 2, \dots, n-1$

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

Let $z = x + iy$, where x and y are real and $i = \sqrt{-1}$. Consider $w = f(z)$

(i.e.,) $u + iv = f(x + iy)$ where $u = \operatorname{Re}(w)$ and $v = \operatorname{Im}(w)$. Thus, corresponding to a point (x, y) in the z -plane, we can associate a point (u, v) in the w plane. Consider the transformation $w = \frac{1}{z}$

181. The circle $az\bar{z} + g(z + \bar{z}) - if(z - \bar{z}) + c = 0$, where $a, c \neq 0$ is mapped into

- (a) a circle in the w -plane, which does not pass through the origin
- (b) a circle in the w plane passing through the origin
- (c) a straight line through the origin
- (d) a straight line not through the origin

182. The image of $x^2 + y^2 = 2x$ is

- (a) a circle through the origin of the w plane
- (b) a straight line parallel to the imaginary axis of the w plane
- (c) a straight line parallel to the real axis of the w -plane
- (d) a straight line through the origin of the w plane

183. Let $w_i = \frac{1}{z_i}$, $i = 1, 2, 3, 4$. Then, $\frac{(w_1 - w_2)(w_3 - w_4)}{(w_1 - w_4)(w_3 - w_2)}$ is equal to

- (a) $\frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)}$
- (b) $-\frac{(z_1 - z_2)}{(z_3 - z_4)}$
- (c) $-\frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)}$
- (d) $\frac{z_1 z_2 (z_1 - z_4)}{z_3 z_4 (z_2 - z_3)}$

Passage II

Consider a conic in the Argand plane which has $A(z_1) = 3 + 4i$, $B(z_2) = 5 + 12i$ as its foci.

- 184.** If the conic is a hyperbola and the origin lies on the hyperbola then its eccentricity is

(a) $\frac{\sqrt{17}}{4}$ (b) $\frac{\sqrt{17}}{3}$ (c) $\frac{9}{\sqrt{17}}$ (d) $\frac{16}{\sqrt{15}}$

- 185.** If the conic is an ellipse and the origin lies on the ellipse, then its eccentricity is

(a) $\frac{\sqrt{17}}{9}$ (b) $\frac{4}{\sqrt{17}}$ (c) $\frac{3}{\sqrt{17}}$ (d) $\frac{15}{18}$

- 186.** If the conic is an ellipse and the origin lies outside the ellipse, then

(a) $0 < e < \frac{\sqrt{17}}{9}$ (b) $\frac{4}{\sqrt{17}} < e < 1$ (c) $\frac{\sqrt{17}}{9} < e < 1$ (d) $\frac{\sqrt{17}}{9} < e < \frac{4}{\sqrt{17}}$

Passage III

z_1 and z_2 are two complex numbers satisfying the equation

$z^2 + (p + iq)z + (m + in) = 0$ where $p, q, m, n \in \mathbb{R}$ and $i = \sqrt{-1}$. Then,

- 187.** if z_1 is a real number, one of the relations below is true

(a) $n^2 - npq + mq^2 = 0$ (b) $m^2 - npq + nq^2 = 0$ (c) $n^2 + npq - mq^2 = 0$ (d) $m^2 + npq + nq^2 = 0$

- 188.** if z_1 is a real number, $z_2 =$

(a) $\frac{1}{m}[(n + pq) + in]$ (b) $\frac{1}{n}[(n + pq) + im]$ (c) $\frac{1}{q}[(n - pq) - iq^2]$ (d) $\frac{1}{p}[(n - pq) - in^2]$

- 189.** if $z_1 = 2z_2$, one of the relations below is true

(a) $9(p^2 + q^2) = 16(m^2 + n^2)^2$ (b) $81(p^2 + q^2)^2 = 4(m^2 - n^2)^2$
 (c) $4(p^2 - q^2)^2 = 81(m^2 + n^2)$ (d) $4(p^2 + q^2)^2 = 81(m^2 - n^2)$

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.

- 190.** $A(z_1), B(iz_1)$ form a triangle with the origin. For ΔOAB ,

(a) circumcentre is $\frac{z_1(1-i)}{2}$

(b) circumcentre is $\frac{z_1(1+i)}{2}$

(c) orthocenter is at the origin

(d) the altitudes through O, A and B are in the ratio $1 : \sqrt{2} : \sqrt{2}$

- 191.** If k is a positive integer, maximum number of real roots of the equation $x^{2k} - 1 = 0$

(a) cannot exceed 3 (b) cannot exceed 2 (c) is equal to 3 (d) is equal to 2

- 192.** If $z = x + iy$, then $\left| \frac{2z - 3i}{z + i} \right| = p$ represents a circle if

(a) $p = 2$ (b) $p = 3$ (c) $p \neq 2$ (d) $p = 1$

1.50 Complex Numbers

193. If α and β are the roots of the equation $x^2 + x + 1 = 0$,
- (a) $\alpha^{200} + \beta^{200} = 1$
 - (b) $\alpha^{19} + \beta^8 = 2\alpha$
 - (c) $\alpha^{19} + \beta^8 = 2\beta$
 - (d) $1 + \alpha^n + \beta^{2n} = 3$ if n is a multiple of 3
194. If the points z , iz , $(z - iz)$ represent the vertices of a triangle in the Argand plane, then,
- (a) area of the triangle = $\frac{1}{2}|z|^2$
 - (b) orthocenter is at $(1 - i)z$
 - (c) circumcentre is at $\frac{1}{2}(1 - i)z$
 - (d) centroid is at the origin
195. Consider the equation $x^{11} - 1 = 0$
- Let $\alpha = \cos \frac{2\pi}{11} + i \sin \frac{2\pi}{11}$ and let $\beta = \alpha^3$. Then,
- (a) the roots of the equation may be represented as $1, \alpha, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \frac{1}{\alpha}, \frac{1}{\alpha^2}, \frac{1}{\alpha^3}, \frac{1}{\alpha^4}$ and $\frac{1}{\alpha^5}$
 - (b) $\alpha^2 = \beta^3$
 - (c) $\alpha^4 = \beta^5$
 - (d) the roots of the equation may be represented as $1, \beta, \beta^2, \beta^3, \beta^4, \beta^5, \frac{1}{\beta}, \frac{1}{\beta^2}, \frac{1}{\beta^3}, \frac{1}{\beta^4}$ and $\frac{1}{\beta^5}$
196. Let $z_1 = 5 + 12i$ and z_2 is another complex number satisfying the relation $|z_2| = 1$. Then,
- (a) maximum value of $|z_1 + z_2|$ is 15
 - (b) minimum value of $|z_1 + z_2|$ is 12
 - (c) maximum value of $|z_1 + z_2|$ is 14
 - (d) minimum value of $|z_1 + z_2|$ is 11

197. If $z = \frac{2 - i}{3 + i} + 4i$
- (a) $|z| = \frac{5}{\sqrt{2}}$
 - (b) $|z| = \frac{\sqrt{5}}{2}$
 - (c) $\arg z = \tan^{-1} 7$
 - (d) $\arg z = \tan^{-1} \left(\frac{1}{7} \right)$

Matrix-Match Type Questions

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

198.

- | Column I | Column II |
|--|-----------|
| (a) If α is root $x^5 = 1$ with $\alpha \neq 0$, then the value of $\alpha^{101} + \alpha^{102} + \dots + \alpha^{230}$ is | (p) 0 |
| (b) The maximum and minimum value of $ z $ where z represents the curve $z = \frac{3}{2 + \cos\theta + i\sin\theta}$ are respectively equal to | (q) 1 |
| (c) Let $z = x + iy$ satisfies the equation $z^2 + z ^2 = 0$, then values of y are | (r) 2 |
| (d) If ω is the complex cube root of unity, | (s) 3 |
| then $\begin{vmatrix} 1 & 1+i+\omega^2 & \omega^2 \\ 1-i & -1 & \omega^2-1 \\ -i & -i+\omega-1 & -1 \end{vmatrix}$ equals | |

199.**Column I**

- (a) If $2 + \sqrt{3}i$ is a root of the equation $x^4 - 4x^2 + 8x + 35 = 0$ then the other roots are

(b) Conjugate of $(1+i)(2-3i)$ $\left(\frac{-11}{26} + \frac{3i}{26}\right)$ is equal to

- (c) The complex number z satisfying the relation $|z-1| = |z-3| = |z-i|$ is

- (d) Modulus of the complex number $\frac{(1+i)(2-i)}{\frac{7}{5} - \frac{1}{5}i}$ is

same as that of the complex numbers

Column II

- (p) $2+2i$

- (q) $2-\sqrt{3}i$

- (r) $-2-i$

- (s) $-2+i$

200. Locus of the complex number z satisfying**Column I**

- (a) $|z-1| = |z+i|$ is

- (b) $|z-4i| + |z+4i| = 10$

- (c) $|z+1| = \sqrt{3}|z-1|$

- (d) $|iz-1| + |z-i| = 2$

Column II

- (p) Circle

- (q) Ellipse

- (r) y-axis

- (s) Straight line

SOLUTIONS

ANSWER KEYS

Topic Grip

1. (i) $x = 29, y = -2$

(ii) $x = 23, y = 18$

(iii) $x = -8, y = -6$

(iv) $x = \frac{35}{4}, y = \frac{7}{4}$

(v) $x = \frac{4}{7}, y = 0$

2. (i) $\frac{5}{2}(\sqrt{2}-1) + \left(\frac{\sqrt{2}-5}{2}\right)i$

(ii) $3(\sqrt{2}-1) - 3(1+\sqrt{2})i$

(iii) 0

(iv) $\sqrt{39+18\sqrt{2}}$

(v) 54

3. (i) $\cos\left(-\frac{\pi}{2}\right) + i\sin\left(-\frac{\pi}{2}\right)$

(ii) $2\left(\cos\left(-\frac{\pi}{6}\right) + i\sin\left(-\frac{\pi}{6}\right)\right)$

(iii) $2\sqrt{2}\left(\cos\frac{11\pi}{12} + i\sin\frac{11\pi}{12}\right)$

(iv) $2\left(\cos\left(-\frac{\pi}{3}\right) + i\sin\left(-\frac{\pi}{3}\right)\right)$

(v) $\sqrt{2}\left(\cos\frac{3\pi}{4} + i\sin\frac{3\pi}{4}\right)$

5. $-3 - \frac{17}{2}i, -3 - 4i$

8. (i) $x = -3, 1 - 4\omega, 1 - 4\omega^2$

(ii) $z = \frac{2(-1)^{\frac{1}{4}} + 1}{2 - (-1)^{\frac{1}{4}}}$

where, $(-1)^{\frac{1}{4}} = \frac{1}{\sqrt{2}}(1 \pm i)$,

$\frac{1}{\sqrt{2}}(-1 \pm i)$

9. $\frac{\sqrt{11}}{32}$

- | | | | | | |
|---------------------------------|---------|---------|----------------------------|----------|----------|
| 11. (c) | 12. (c) | 13. (c) | 100. (d) | 101. (c) | 102. (a) |
| 14. (a) | 15. (c) | 16. (d) | 103. (d) | 104. (d) | 105. (a) |
| 17. (a) | 18. (a) | 19. (c) | 106. (d) | 107. (b) | 108. (a) |
| 20. (b) | 21. (b) | 22. (c) | 109. (c) | 110. (b) | 111. (d) |
| 23. (d) | 24. (b) | 25. (d) | 112. (a) | 113. (b) | 114. (a) |
| 26. (b) | | | 115. (c) | | |
| 27. (b), (c), (d) | | | 116. (a) | | |
| 28. (b), (c) | | | 117. (a), (b), (c), (d) | | |
| 29. (a), (d) | | | 118. (a), (d) | | |
| 30. (a) \rightarrow (s) | | | 119. (b), (c) | | |
| (b) \rightarrow (p) | | | 120. (a) \rightarrow (q) | | |
| (c) \rightarrow (q), (r), (s) | | | (b) \rightarrow (p) | | |
| (d) \rightarrow (r) | | | (c) \rightarrow (s) | | |
| | | | (d) \rightarrow (r) | | |

IIT Assignment Exercise

- | | | |
|---------|---------|---------|
| 31. (b) | 32. (d) | 33. (c) |
| 34. (b) | 35. (b) | 36. (b) |
| 37. (d) | 38. (a) | 39. (a) |
| 40. (d) | 41. (c) | 42. (a) |
| 43. (a) | 44. (c) | 45. (c) |
| 46. (d) | 47. (a) | 48. (c) |
| 49. (a) | 50. (b) | 51. (d) |
| 52. (c) | 53. (b) | 54. (d) |
| 55. (a) | 56. (a) | 57. (b) |
| 58. (b) | 59. (c) | 60. (c) |
| 61. (d) | 62. (c) | 63. (b) |
| 64. (b) | 65. (d) | 66. (c) |
| 67. (b) | 68. (a) | 69. (a) |
| 70. (d) | 71. (b) | 72. (b) |
| 73. (d) | 74. (b) | 75. (b) |

76. (d) 77. (b) 78. (b)

79. (a) 80. (c) 81. (a)

82. (b) 83. (a) 84. (d)

85. (a) 86. (b) 87. (a)

88. (a) 89. (d) 90. (c)

91. (b) 92. (d) 93. (c)

94. (d) 95. (a) 96. (d)

97. (b) 98. (c) 99. (d)

100. (d) 101. (c) 102. (a)

103. (d) 104. (d) 105. (a)

106. (d) 107. (b) 108. (a)

109. (c) 110. (b) 111. (d)

112. (a) 113. (b) 114. (a)

115. (c)

116. (a)

117. (a), (b), (c), (d)

118. (a), (d)

119. (b), (c)

120. (a) \rightarrow (q)

(b) \rightarrow (p)

(c) \rightarrow (s)

(d) \rightarrow (r)

Additional Practice Exercise

121. $2 + \frac{1}{3}i, 3 + 3i, 2 + 2i, 3 + \frac{1}{2}i$

125. $\frac{1 - k\cos\theta}{1 + k^2 - 2k\cos\theta}$

127. (i) z lies on unit circle

(ii) z lies between $\arg(z) = \frac{\pi}{6}$

and $\arg(z) = \frac{\pi}{4}$

129. $x(x-4)(x-2 \pm 2i)$

$(x-2-\sqrt{2} \pm \sqrt{2}i)$

$(x-2 \pm \sqrt{2} - \sqrt{2}i)$

- 130.** $z_2 = z_1 e^{\frac{2\pi i}{3}}$, $z_3 = z_1 e^{-\frac{2\pi i}{3}}$
- | | | | | | | |
|-----------------|-----------------|-----------------|---------------------------|-----------------|-----------------|---|
| 131. (c) | 132. (b) | 133. (b) | 167. (a) | 168. (b) | 169. (d) | 196. (b), (c) |
| 134. (c) | 135. (a) | 136. (a) | 170. (b) | 171. (c) | 172. (d) | 197. (a), (c) |
| 137. (d) | 138. (a) | 139. (c) | 173. (b) | 174. (c) | 175. (a) | 198. (a) \rightarrow (p) |
| 140. (a) | 141. (b) | 142. (c) | 176. (d) | 177. (a) | 178. (d) | (b) \rightarrow (q), (s) |
| 143. (d) | 144. (c) | 145. (c) | 179. (b) | 180. (d) | 181. (a) | (c) \rightarrow (p), (q), (r), (s) |
| 146. (c) | 147. (c) | 148. (a) | 182. (b) | 183. (a) | 184. (a) | (d) \rightarrow (p) |
| 149. (d) | 150. (b) | 151. (c) | 185. (a) | 186. (c) | 187. (a) | 199. (a) \rightarrow (p), (r), (s) |
| 152. (a) | 153. (d) | 154. (c) | 188. (c) | 189. (d) | | (b) \rightarrow (r) |
| 155. (c) | 156. (d) | 157. (d) | 190. (b), (c), (d) | | | (c) \rightarrow (p) |
| 158. (b) | 159. (b) | 160. (d) | 191. (a), (d) | | | (d) \rightarrow (r), (s) |
| 161. (c) | 162. (c) | 163. (a) | 192. (b), (c), (d) | | | 200. (a) \rightarrow (s) |
| 164. (a) | 165. (b) | 166. (c) | 193. (b), (c), (d) | | | (b) \rightarrow (q) |
| | | | 194. (a), (b), (c) | | | (c) \rightarrow (p) |
| | | | 195. (a), (c), (d) | | | (d) \rightarrow (r) |

HINTS AND EXPLANATIONS

Topic Grip

1. (i) $8 - 14i + 12i + 21 = x + iy$

$$29 - 2i = x + iy \Rightarrow x = 29; y = -2$$

$$\begin{aligned} \text{(ii)} \quad & \frac{(2x+4i)(1+i)(3+2i)}{(3-2i)(3+2i)} = \frac{(2x+4i)(1+5i)}{13} \\ &= \frac{(2x-20)+i(4+10x)}{13} = 2+iy \end{aligned}$$

$$\Rightarrow 2x - 20 = 26; 4 + 10x = 13y$$

$$\Rightarrow x = 23 \text{ and } y = \frac{234}{13} = 18$$

$$\text{(iii)} \quad (1-3i)^2 = 1 - 9 - 6i = -8 - 6i$$

$$\Rightarrow x = -8; y = -6$$

(iv) Equating real part and imaginary part

$$x = y + 7; 5y = x$$

$$\therefore 5y = y + 7 \Rightarrow y = \frac{7}{4}$$

$$\therefore x = \frac{35}{4}$$

$$\text{(v)} \quad \frac{1}{2-\sqrt{3}i} + \frac{1}{2+\sqrt{3}i}, \text{ multiplying and dividing by}$$

conjugate

$$\Rightarrow \frac{2+\sqrt{3}i}{7} + \frac{2-\sqrt{3}i}{7} = \frac{4}{7}$$

$$\Rightarrow x = \frac{4}{7} \text{ and } y = 0$$

2. (i) $= \frac{(1+i)(-3i)}{\sqrt{2}+i} + \frac{3i(\sqrt{2}+i)}{1+i}$

$$= \frac{(1+i)(-3i)(\sqrt{2}-i)}{3} + \frac{3i(\sqrt{2}+i)(1-i)}{2}$$

$$= (\sqrt{2}-1) - (\sqrt{2}+1)i + \frac{-3}{2}(1-\sqrt{2})$$

$$+ \frac{3}{2}(\sqrt{2}-1)i$$

$$= (\sqrt{2}-1)\left(1 + \frac{3}{2}\right) + \left(\frac{3}{2}(\sqrt{2}-1) - (\sqrt{2}+1)\right)i$$

$$= \frac{5}{2}(\sqrt{2}-1) + \left(\frac{\sqrt{2}-5}{2}\right)i$$

$$\text{(ii)} \quad z + \bar{z} = 2\operatorname{Re}(z)$$

$$\therefore z_1\bar{z}_2\bar{z}_3 + \bar{z}_1z_2z_3 = 2\operatorname{Re}(z_1\bar{z}_2\bar{z}_3)$$

$$\therefore z_1\bar{z}_2\bar{z}_3 = (1+i)(-3i)(\sqrt{2}+i)$$

$$= -3i(\sqrt{2}+i + \sqrt{2}i+1)$$

$$= -3(1+\sqrt{2})i + 3(\sqrt{2}-1)$$

$$\therefore 2\operatorname{Re}(z_1\bar{z}_2\bar{z}_3) = 6(\sqrt{2}-i)$$

$$\text{(iii)} \quad z_1^2 - 2z_1 + 2 = (1+i)^2 - 2(1+i) + 2$$

$$= 2i - 2 - 2i + 2$$

$$= 0$$

$$\text{(iv)} \quad z_1z_2 + z_2z_3 + z_3z_4$$

$$= (1+i)3i + (1+i)(\sqrt{2}-i) + 3i(\sqrt{2}-i)$$

$$= 3i - 3 + \sqrt{2} - i + \sqrt{2}i + 1 + 3\sqrt{2}i + 3$$

$$= (2+4\sqrt{2})i + (\sqrt{2}+1)$$

$$\therefore |z_1z_2 + z_2z_3 + z_3z_4|$$

$$= \sqrt{(2+4\sqrt{2})^2 + (\sqrt{2}+1)^2}$$

$$= \sqrt{39+18\sqrt{2}}$$

$$\text{(v)} \quad (z_1z_2z_3)(\bar{z}_1\bar{z}_2\bar{z}_3) = |z_1z_2z_3|^2$$

$$z_1z_2z_3 = 3i(1+i)(\sqrt{2}-i) = 3i(\sqrt{2}+1 + (\sqrt{2}-1)i)$$

$$= -3(\sqrt{2}+1) + 3(\sqrt{2}+1)i$$

$$\therefore |z_1z_2z_3|^2 = (3\sqrt{6})^2 = 9 \times 6 = 54$$

3. (i) $-i = r(\cos\theta + i\sin\theta)$

$$\therefore r\cos\theta = 0$$

$$r\sin\theta = -1$$

But $r = |-i| = 1 \Rightarrow \cos\theta = 0; \sin\theta = -1$

$$\Rightarrow \theta = \frac{-\pi}{2}$$

$$\therefore -i = \cos\left(-\frac{\pi}{2}\right) + i\sin\left(-\frac{\pi}{2}\right)$$

$$(ii) \quad \sqrt{3} - i \\ r = \sqrt{3+1} = 2$$

$$\sqrt{3} - i = 2\left(\frac{\sqrt{3}}{2} - i\frac{1}{2}\right)$$

$$\therefore \cos\theta = \frac{\sqrt{3}}{2} \text{ and } \sin\theta = \frac{-1}{2}$$

$$\therefore \theta = \frac{-\pi}{6}$$

$$\sqrt{3} - i = 2\left(\cos\left(\frac{-\pi}{6}\right) + i\sin\left(\frac{-\pi}{6}\right)\right)$$

$$(iii) \quad (1+i)(-1+i\sqrt{3})$$

$$(1+i) = \sqrt{2}\left(\cos\frac{\pi}{4} + i\sin\frac{\pi}{4}\right)$$

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

$$\therefore |(1+i)(-1+i\sqrt{3})| = 2\sqrt{2}$$

$$\arg((1+i)(-1+i\sqrt{3})) = \frac{\pi}{4} + \frac{2\pi}{3} = \frac{11\pi}{12}$$

$$\therefore (1+i)(-1+i\sqrt{3}) = 2\sqrt{2}\left(\cos\frac{11\pi}{12} + i\sin\frac{11\pi}{12}\right)$$

$$(iv) \quad \frac{(1-i)}{(1+i)} = \frac{(1-i)^2}{2} = (-i)$$

$$\therefore \text{Required product} = (-i)(1+\sqrt{3}i)$$

$$\text{Modulus} = 1 \times 2 = 2$$

$$\text{Argument} = \frac{-\pi}{2} + \frac{\pi}{6} = \frac{-\pi}{3}$$

$$\therefore \text{The answer is } 2\left(\cos\left(\frac{-\pi}{3}\right) + i\sin\left(\frac{-\pi}{3}\right)\right)$$

$$(v) \quad \frac{1+7i}{(2-i)^2} = \frac{1+7i}{3-4i}, \text{ multiply and divide by conjugate}$$

$$= \frac{(1+7i)(3+4i)}{25} = \frac{-25+25i}{25} = (-1+i)$$

$$\therefore r = \sqrt{2}; \theta = \frac{3\pi}{4}$$

$$\therefore \frac{1+7i}{(2-i)^2} = \sqrt{2}\left(\cos\frac{3\pi}{4} + i\sin\frac{3\pi}{4}\right)$$

$$4. \quad z_n = \sum_{k=0}^n i^k = 1 + i + i^2 + \dots + i^n$$

$$\text{We know that } i^{4m} + i^{4m+1} + i^{4m+2} + i^{4m+3}$$

$$= 1 + i - 1 - i = 0$$

$$z_n = 1 + (i + i^2 + i^3 + i^4) + (i^5 + i^6 + i^7 + i^8) + \dots$$

$$\text{If } n = 4m, \text{ then } z_n = 1 + 0 + 0 + \dots + 0 = 1$$

$$\text{If } n = 4m + 1, \text{ then } z_n = 1 + 0 + 0 + \dots + i = 1 + i$$

$$\text{If } n = 4m + 2, \text{ then } z_n = 1 + 0 + 0 + \dots + i - 1 = i$$

$$\text{If } n = 4m + 3, \text{ then } z_n = 1 + 0 + \dots + i + i^2 + i^3 = 0$$

$$\text{So, } z_{100} + z_{101} + z_{102} + z_{103} = 1 + 1 + i + i + 0$$

$$= 2 + 2i = 2(1+i)$$

5.

$$\left| \frac{z+2}{z+4} \right| = 1 \Rightarrow |z+2| = |z+4|$$

\Rightarrow Distance of z from -2 = Distance of z from -4

\Rightarrow z should be on the perpendicular bisector of the line joining $z = -2$ and $z = -4$ or the perpendicular bisector of the line joining $(-2, 0)$ and $(-4, 0)$.

The real part of z lying on this line is -3 .

(or the x coordinate of a point on this bisector is -3).

$$\left| \frac{z+6}{z+4i} \right| = \frac{5}{3}$$

Any z satisfying $\left| \frac{z+2}{z+4} \right| = 1$ is of the form $-3 + iy$.

Therefore, we have $3|z+6| = 5|z+4i|$ where $z = -3 + iy$

$$3|(-3+iy+6)| = 5|-3+iy+4i|$$

$$9(9+y^2) = 25[9+(y+4)^2]$$

$$\Rightarrow 81 + 9y^2 = 225 + 25(y+4)^2$$

$$\Rightarrow 16y^2 + 200y + 544 = 0$$

$$\Rightarrow 2y^2 + 25y + 68 = 0$$

1.56 Complex Numbers

$$\Rightarrow y = \frac{-25 \pm \sqrt{625 - 544}}{4} = \frac{-25 \pm \sqrt{81}}{4}$$

$$= \frac{-25 \pm 9}{4} = \frac{-17}{2}, -4$$

The two values of z satisfying the two relations are

$$z = -3 - \frac{17i}{2} \text{ and } z = -3 - 4i$$

6. $(1+z)^n = p_0 + p_1 z + p_2 z^2 + \dots + p_n z^n \quad \dots (1)$
 (1) is an identity in z .

Putting $z = i$

$$(1+i)^n = p_0 + p_1 i + p_2 i^2 + \dots + p_n i^n$$

or

$$(p_0 - p_2 + p_4 - p_6 + \dots) + i(p_1 - p_3 + p_5 - \dots)$$

$$= (1+i)^n = \left[\sqrt{2} \left(\cos \frac{\pi}{4} + i \sin \frac{\pi}{4} \right) \right]^n$$

$$= 2^{\frac{n}{2}} \left(\cos \frac{n\pi}{4} + i \sin \frac{n\pi}{4} \right)^n$$

Equating real and imaginary parts on both sides,

$$p_0 - p_2 + p_4 - \dots = 2^{\frac{n}{2}} \cos \frac{n\pi}{4} \quad \dots (2)$$

$$p_1 - p_3 + p_5 - \dots = 2^{\frac{n}{2}} \sin \frac{n\pi}{4} \quad \dots (3)$$

Putting $z = 1$ in (1)

$$p_0 + p_1 + p_2 + \dots + p_n = 2^n \quad \dots (4)$$

Putting $z = -1$ in (1)

$$p_0 - p_1 + p_2 - \dots = 0 \quad \dots (5)$$

(4) + (5) gives

$$2(p_0 + p_2 + p_4 \dots) = 2^n$$

$$\Rightarrow p_0 + p_2 + p_4 \dots = 2^{n-1} \quad \dots (6)$$

(2) + (6) gives

$$2(p_0 + p_4 + p_8 + \dots) = 2^{\frac{n}{2}} \cos \frac{n\pi}{4} + 2^{n-1}$$

7. (i) $1 - \omega + \omega^2 = (1 + \omega^2) - \omega = -\omega - \omega = -2\omega$
 $1 - \omega^2 + \omega^4 = 1 - \omega^2 + \omega = (1 + \omega) - \omega^2$
 $= -\omega^2 - \omega^2 = -2\omega^2$
 $1 - \omega^4 + \omega^8 = 1 - \omega + \omega^2 = -2\omega$ and on.

Given expression

$$= [(-2\omega)(-\omega^2)][(-2\omega)(-\omega^2)] \dots n \text{ factors.}$$

$$= 4 \times 4 \times \dots n \text{ factors.} = 2^{2n}.$$

(ii) $(a + b\omega + c\omega^2)(a + b\omega^2 + c\omega) = a^2 + ab\omega^2 + ac\omega + ab\omega + b^2\omega^3 + bc\omega^2 + ca\omega^2 + bc\omega^4 + c^2\omega^3$
 $= (a^2 + b^2 + c^2) + ab(\omega^2 + \omega) + bc(\omega^2 + \omega^4)$
 $+ ca(\omega + \omega^2)$
 $= (a^2 + b^2 + c^2) + ab(-1) + bc(\omega^2 + \omega)$
 $+ ca(-1)$
 $= (a^2 + b^2 + c^2) - ab - bc - ca$

Required expression $= (a + b + c)(a^2 + b^2 + c^2 - bc - ca - ab) = a^3 + b^3 + c^3 - abc$.

(iii) Required expression

$$= (k-1)(k + \omega^2 + \omega)(k + \omega^2 + \omega) \dots 4 \text{ n factors}$$

$$= (k-1)(k-1) \dots 4n \text{ factors.} = (k-1)^{4n}.$$

(iv) n not a multiple of 3

$$1 + \omega^n + \omega^{2n}$$

$$= \frac{1 - (\omega^n)^3}{1 - \omega^n} = \frac{1 - (\omega^3)^n}{1 - \omega^n} = \frac{0}{(1 - \omega^n)} = 0$$

$(\omega^n \neq 1$ here as n is not a multiple of 3)

n is a multiple of 3

$$1 + \omega^n + \omega^{2n} = 1 + 1 + 1 = 3.$$

8. (i) $(x-1)^3 = -64$

$$(x-1) = 64^{\frac{1}{3}} (-1)^{\frac{1}{3}} = 4(-1)^{\frac{1}{3}}$$

$$= -4, -4\omega, -4\omega^2$$

where, ω is a complex cube root of unity.

$$x = 1 - 4, 1 - 4\omega, 1 - 4\omega^2$$

$$= -3, 1 - 4\omega, 1 - 4\omega^2$$

(ii) $(2z-1)^4 = -(z+2)^4$

$$2z-1 = (z+2)(-1)^{\frac{1}{4}}$$

$$z \{ 2 - (-1)^{\frac{1}{4}} \} = 2(-1)^{\frac{1}{4}} + 1$$

$$z = \frac{2(-1)^{\frac{1}{4}} + 1}{2 - (-1)^{\frac{1}{4}}} \quad \dots (1)$$

The 4 values of $(-1)^{\frac{1}{4}}$ are given by

$$\cos \frac{(2k+1)\pi}{4} \pm i \sin \frac{(2k+1)\pi}{4}, k = 0, 1.$$

$$k=0 \rightarrow \cos \frac{\pi}{4} \pm i \sin \frac{\pi}{4} = \frac{1}{\sqrt{2}}(1 \pm i)$$

$$k=1 \rightarrow \cos \frac{3\pi}{4} \pm i \sin \frac{3\pi}{4} = \frac{1}{\sqrt{2}}(-1 \pm i)$$

Substituting these values in (1), we get all the 4 roots of the given equation.

9. $x^{11} - 1 = 0$

The roots of the above equation are

$$\cos \frac{2k\pi}{11} \pm i \sin \frac{2k\pi}{11}, k = 0, 1, 2, 3, 4, 5.$$

$k=0$ corresponds to $x=1$

Therefore, the roots of the equation

$$x^{10} + x^9 + x^8 + \dots + x^2 + x + 1 = 0 \quad (1)$$

are $\cos \frac{2k\pi}{11} \pm i \sin \frac{2k\pi}{11}, k = 1, 2, 3, 4, 5.$

or

$$\left(x - \cos \frac{2k\pi}{11} - i \sin \frac{2k\pi}{11} \right) \cdot \left(x - \cos \frac{2k\pi}{11} + i \sin \frac{2k\pi}{11} \right),$$

$k = 1, 2, 3, 4, 5.$ are the factors of LHS of (1)

(1) may therefore be written as

$$\begin{aligned} & \left[\left(x - \cos \frac{2\pi}{11} \right)^2 + \sin^2 \frac{2\pi}{11} \right] \cdot \\ & \left[\left(x - \cos \frac{4\pi}{11} \right)^2 + \sin^2 \frac{4\pi}{11} \right] \times \\ & \left[\left(x - \cos \frac{6\pi}{11} \right)^2 + \sin^2 \frac{6\pi}{11} \right] \cdot \\ & \left[\left(x - \cos \frac{8\pi}{11} \right)^2 + \sin^2 \frac{8\pi}{11} \right] \times \\ & \left[\left(x - \cos \frac{10\pi}{11} \right)^2 + \sin^2 \frac{10\pi}{11} \right] = 0 \end{aligned}$$

A typical factor of the above is

$$(x^2 - 2x \cos \frac{2k\pi}{11} + 1)$$

Therefore,

$$(x^2 - 2x \cos \frac{2\pi}{11} + 1) (x^2 - 2x \cos \frac{4\pi}{11} + 1)$$

$$\dots \dots \dots (x^2 - 2x \cos \frac{10\pi}{11} + 1)$$

$$= x^{10} + x^9 + x^8 + \dots + x^2 + x + 1$$

Putting $x = 1$, in the above,

$$\left(2 - 2 \cos \frac{2\pi}{11} \right) \cdot \left(2 - 2 \cos \frac{4\pi}{11} \right) \dots \left(2 - 2 \cos \frac{10\pi}{11} \right) = 11.$$

$$2^{10} \sin^2 \frac{\pi}{11} \sin^2 \frac{2\pi}{11} \sin^2 \frac{3\pi}{11} \sin^2 \frac{4\pi}{11} \sin^2 \frac{5\pi}{11} = 11$$

Taking square roots on both sides,

$$\sin \frac{\pi}{11} \sin \frac{2\pi}{11} \sin \frac{3\pi}{11} \sin \frac{4\pi}{11} \sin \frac{5\pi}{11} = \frac{\sqrt{11}}{32}$$

(Sign is positive since all the angles are $< \pi$)

$$\begin{aligned} 10. \text{ Given } \frac{2}{z_1} = \frac{1}{z_2} + \frac{1}{z_3} \Rightarrow \frac{1}{z_1} - \frac{1}{z_2} = \frac{1}{z_3} - \frac{1}{z_1} \\ \Rightarrow \frac{z_2 - z_1}{z_1 z_2} = \frac{z_1 - z_3}{z_3 z_1} \Rightarrow \frac{z_3 - z_1}{z_2 - z_1} = -\frac{z_3}{z_2} \\ \Rightarrow \arg \left(\frac{z_3 - z_1}{z_2 - z_1} \right) = \arg \left(-\frac{z_3}{z_2} \right) = \pi - \arg \left(\frac{z_3}{z_2} \right) \\ \Rightarrow \arg \left(\frac{z_3 - z_1}{z_2 - z_1} \right) + \arg \left(\frac{z_3}{z_2} \right) = \pi \\ \Rightarrow \angle z_2 z_1 z_3 + \angle z_2 o z_3 = \pi \\ \Rightarrow 0, z_1, z_2, z_3 \text{ are concyclic.} \end{aligned}$$

$$11. \sqrt{x^2 + y^2} \cdot \sqrt{9 + 16} = \sqrt{25 + 144}$$

$$\Rightarrow \sqrt{x^2 + y^2} = \frac{13}{5}.$$

$$12. \sqrt{-x - iy} = \sqrt{x + iy} \times \sqrt{-1} = i [\pm(a + ib)] \\ = \pm(ai - b).$$

$$\begin{aligned} 13. \left(\sin \frac{\pi}{6} + i \cos \frac{\pi}{6} \right) &= i \left(\cos \frac{\pi}{6} - i \sin \frac{\pi}{6} \right) \\ \therefore \left(\sin \frac{\pi}{6} + i \cos \frac{\pi}{6} \right)^7 &= i^7 \left(\cos \frac{7\pi}{6} - i \sin \frac{7\pi}{6} \right) \\ &= -i \left(-\cos \frac{\pi}{6} + i \sin \frac{\pi}{6} \right) \end{aligned}$$

$$= i \cos \frac{\pi}{6} + i \sin \frac{\pi}{6} = \left(\sin \frac{\pi}{6} + i \cos \frac{\pi}{6} \right)$$

$$14. \frac{1 + 5\omega + 9\omega^2}{\omega^2 + 5 + 9\omega} = \frac{\omega(\omega^2 + 5 + 9\omega)}{\omega^2 + 5 + 9\omega} = \omega$$

$$\frac{2 + 3\omega + 5\omega^2}{5 + 2\omega + 3\omega^2} = \frac{\omega^2(2\omega + 3\omega^2 + 5)}{(5 + 2\omega + 3\omega^2)} = \omega^2$$

$$\therefore \omega + \omega^2 = -1.$$

1.58 Complex Numbers

15. $-i = \cos\left(-\frac{\pi}{2}\right) + i\sin\left(-\frac{\pi}{2}\right) = e^{i(-\pi/2)}$

Taking logarithm on both sides

$$\log(-i) = -i\pi/2$$

16. Statement 2 is true

Statement 1: $z\bar{z} = x^2 + y^2$ a +ve real number (if $z \neq 0$)

$$\therefore \arg(z\bar{z}) = \arg z + \arg \bar{z} = 0 \text{ (from R)}$$

\therefore Statement 2 is true but Statement 1 is false

\Rightarrow Choice (d)

17. Consider Statement 2

$$\text{Let } z_1 = r_1 e^{i\alpha_1}, z_2 = r_2 e^{i\alpha_2}, \dots, z_n = r_n e^{i\alpha_n}$$

$$z_1 z_2 \dots z_4 = r_1 e^{i\alpha_1} z_2 = r_2 e^{i\alpha_2} \dots r_n e^{i\alpha_n}$$

$$= r_1 r_2 \dots r_n e^{i(\alpha_1 + \alpha_2 + \dots + \alpha_4)}$$

$$|z_1 z_2 z_3 \dots z_n| = r_1 r_2 \dots r_n$$

$$= |z_1| |z_2| \dots |z_n|$$

$$\text{Arg}(z_1 z_2 z_3 \dots z_n) = \alpha_1 + \alpha_2 + \dots + \alpha_n$$

$$= \text{Arg } z_1 + \text{Arg } z_2 + \dots + \text{Arg } z_n$$

Statement 2 is true

Consider Statement 1

$$|z_r| = 1 \quad \text{Arg } z_r = \frac{\pi}{2r}$$

$$|z_1 z_2 z_3 \dots \text{to } \infty| = 1$$

$$\text{Arg}(z_1 z_2 \dots \text{to } \infty) = \text{Arg } z_1 + \text{Arg } z_2 + \dots \text{ to } \infty$$

$$= \frac{\pi}{2} + \frac{\pi}{2^2} + \frac{\pi}{2^3} + \dots \text{ to } \infty$$

$$= \frac{\pi}{2} \left[1 + \frac{1}{2} + \frac{1}{2^2} + \dots \right]$$

$$= \frac{\pi}{2} \cdot 2 = \pi$$

$$\therefore z_1 z_2 z_3 \dots \text{to } \infty = 1(\cos \pi + \sin \pi)$$

Statement 2 is correct

Since we have used Statement 2 while proving Statement 1, Statement 2 is the explanation for Statement 1

\Rightarrow Choice (a)

18. Consider Statement 2

$$z = \sin 2\theta + i(1 + \cos 2\theta) \text{ (given)}$$

$$= 2 \sin \theta \cos \theta + i 2 \cos^2 \theta$$

$$= 2 \cos \theta (\sin \theta + i \cos \theta)$$

Statement 2 is true

Now using Statement 2 we have

$$|z| = |2 \cos \theta (\sin \theta + i \cos \theta)|$$

$$= |2 \cos \theta| |\sin \theta + i \cos \theta|$$

$$= |2 \cos \theta| \cdot 1$$

$$= |2 \cos \theta|$$

Statement 1 is true

Statement 2 is the reason for Statement 1

\Rightarrow Choice (a)

19. Statement 2 is false

Statement 1

$$x^4 + x^2 + 1 = 0$$

$$\Rightarrow (x^2 + 1)^2 = x^2$$

$$\Rightarrow (x^2 + 1 + x)(x^2 - x + 1) = 0$$

$$\Rightarrow \text{roots are } \pm \omega, \pm \frac{1}{\omega}$$

Statement 1 is true

Choice (c)

20. Statement 2 is true

Statement 1 is also true since

$$h + iv = x + (y + 3)i$$

Locus of w is a straight line

However statement 1 does not follow from statement 2

Choice (b)

21. Real part of $\log\left(\frac{1-i}{1+i}\right) = \log\left|\frac{1-i}{1+i}\right| = \log 1 = 0.$

22. $i^{i^i} = z \Rightarrow i^z = z$

Taking logarithms

$$\log z = z \log i = z \left(0 + i \frac{\pi}{2}\right) \quad (1)$$

Since $z = A + iB$ (given)

$$\log z = \frac{1}{2} \log (A^2 + B^2) + i \tan^{-1} \frac{B}{A}$$

substituting in (1)

$$\frac{1}{2} \log (A^2 + B^2) + i \tan^{-1} \frac{B}{A} = (A + iB) i \frac{\pi}{2}$$

$$= A i \frac{\pi}{2} - \frac{B\pi}{2}$$

Equating real and imaginary parts

$$\frac{1}{2} \log (A^2 + B^2) = \frac{-B\pi}{2}$$

$$\Rightarrow A^2 + B^2 = e^{-B\pi}$$

23. $\log(1+i) = \frac{1}{2}\log 2 + i\frac{\pi}{4}$
- $$i^{\log(1+i)} = e^{\log(1+i)\log i} = e^{\left(\frac{1}{2}\log 2 + i\frac{\pi}{4}\right)\left(i\frac{\pi}{2}\right)}$$
- $$\text{Real part} = e^{-\frac{\pi^2}{8}} \cos\left(\frac{\pi}{4}\log 2\right)$$
24. $\cos 6\theta + i \sin 6\theta = (c + is)^6$ where
 $c = \cos \theta$
 $s = \sin \theta$
- $$= c^6 + 6c^5(is) + \frac{6 \times 5}{1 \cdot 2} c^4 (is)^2 + \frac{6 \times 5 \times 4}{1 \times 2 \times 3} c^3 (is)^3 + \frac{6 \times 5}{1 \times 2} c^2 (is)^4 + 6c(is)^5 + (is)^6$$
- Equating real parts on both sides,
 $\cos 6\theta = c^6 - 15c^4s^2 + 15c^2s^4 - s^6$
- $$= c^6 - 15c^4(1 - c^2) + 15c^2(1 - c^2)^2 - (1 - c^2)^3$$
- $$= 32c^6 - 48c^4 + 18c^2 - 1.$$
25. We have
 $\cos 7\theta + i \sin 7\theta$
- $$= (c + is)^7 \text{ where } c = \cos \theta, s = \sin \theta$$
- $$= c^7 + {}^7C_1 c^5(is) + {}^7C_2 c^5(is)^2 + \dots + {}^7C_7 (is)^7$$
- Equating imaginary parts on both sides,
 $\sin 7\theta = {}^7C_1 c^6 s - {}^7C_3 c^4 s^3 + {}^7C_5 c^2 s^5 - s^7$
- $$= 7c^6 s - 35c^4 s^3 + 21c^2 s^5 - s^7$$
- $$= s \{7c^6 - 35c^4 s^2 + 21c^2 s^4 - s^6\}$$
26. Let $x = \cos \theta + i \sin \theta$, then, $\frac{1}{x} = \cos \theta - i \sin \theta$
- $$\left(x + \frac{1}{x}\right)^6 = 2^6 \cos^6 \theta$$
- $$\Rightarrow \cos^6 \theta = \frac{1}{64} \left(x + \frac{1}{x}\right)^6$$
- $$= \frac{1}{64} \left\{ x^6 + 6x^4 + 15x^2 + 20 + \left(\frac{15}{x^2} + \frac{6}{x^4} + \frac{1}{x^6} \right) \right\}$$
- $$= \frac{1}{64} \left\{ \left(x^6 + \frac{1}{x^6} \right) + 6 \left(x^4 + \frac{1}{x^4} \right) + \left(15 \left(x^2 + \frac{1}{x^2} \right) + 20 \right) \right\}$$
- $$= \frac{1}{32} \{ \cos 6\theta + 6 \cos 4\theta + 15 \cos 2\theta + 10 \}$$

27. $\arg(z_1 z_2) = 0$
 $\therefore \arg(z_1) + \arg(z_2) = 0$
 $\arg(z_1) = -\arg(z_2)$
 $= \arg \overline{z_2}$
 $|z_1| = 1 = |z_2|$
 $= |\overline{z_2}|$
 $\therefore z_1 \text{ and } \overline{z_2} \text{ have the modulus and same argument}$
 $\therefore z_1 = \overline{z_2}$
 $\Rightarrow (c) \text{ is true, (d) is true}$
 $z_1 z_2 = \overline{z_2} z_2 = |\overline{z_2}|^2 = 1$
28. $\left| \frac{2 - 3z_1 \overline{z_2}}{3z_1 - 2\overline{z_2}} \right| < 1$
 $\Rightarrow (2 - 3z_1 \overline{z_2})(2 - 3\overline{z_1} z_2) < (3z_1 - 2\overline{z_2})(3\overline{z_1} - 2z_2)$
 $\Rightarrow 9|z_1|^2 |\overline{z_2}|^2 - 9|z_1|^2 - 4|\overline{z_2}|^2 + 4 < 0$
 $\Rightarrow (9|z_1|^2 - 4)(|\overline{z_2}|^2 - 1) < 0$
 $\Rightarrow \left(|z_1| < \frac{2}{3} \text{ and } |z_1| > 1 \right)$
 $\text{or } \left(|z_1| > \frac{2}{3} \text{ and } |z_2| < 1 \right)$

Choices (b) and (c)

29. $1, \alpha_1, \alpha_2, \dots, \alpha_{n-1}$ (the nth roots of unity)
satisfy $x^n - 1 = 0$
 $\Rightarrow x^n - 1 = (x - 1)(x - \alpha_1)(x - \alpha_2) \dots (x - \alpha_{n-1})$
 $\Rightarrow \frac{x^n - 1}{x - 1} = (x - \alpha_1)(x - \alpha_2) \dots (x - \alpha_{n-1})$
 $\therefore S = (\omega - \alpha_1)(\omega - \alpha_2) \dots (\omega - \alpha_{n-1}) = \frac{\omega^n - 1}{\omega - 1}$
If $n = 5K$, $\omega^{5K} = 1 \Rightarrow S = 0$
If $n = 5K + 1$, $\omega^{5K+1} = \omega \Rightarrow S = 1$
If $n = 5K + 2$, $\omega^{5K+2} = \omega^2 \Rightarrow S = \omega + 1$
If $n = 5K + 3$, $\omega^{5K+3} = \omega^3 \Rightarrow S = 1 + \omega + \omega^2$
If $n = 5K + 4$, $\omega^{5K+4} = \omega^4 \Rightarrow S = -\omega^4$
 \Rightarrow Choices (a) and (d)

1.60 Complex Numbers

30.

$$\begin{aligned}
 & (a) |z_1 - z_2| \leq |z_1| + |z_2| \\
 \therefore & |z - 2 + i| + |z - 2i + 1| \geq |(z - 2 + i) - (z - 2i + 1)| \\
 & \geq |-2 + i + 2i - 1| = |-3 + 3i| \\
 & \geq 3\sqrt{2} \\
 & (a) \rightarrow (s)
 \end{aligned}$$

$$(b) \text{ Minimum value of } |z_1 - z_2| = AB$$

$$= C_1 B - (C_1 C_2 + C_2 A)$$

$$C_1 B = 13 \quad C_2 A = 2$$

$$C_1 C_2 = \sqrt{(3+1)^2 + (4-1)^2} = 5$$

$$\therefore \text{Minimum value of } |z_1 - z_2| = 13 - (5 + 2) = 6$$

$$(b) \rightarrow (p)$$

$$(c) |z - z_1| + |z - z_2| < |z_1 - z_2| \text{ represent an ellipse}$$

$$\therefore |\alpha^2 - 4\alpha| \leq 5$$

$$-5 \leq \alpha^2 - 4\alpha \leq 5$$

$$-1 \leq \alpha^2 - 4\alpha + 4 \leq 9$$

$$(\alpha - 2)^2 \leq 9$$

$$\Rightarrow -3 \leq \alpha - 2 \leq 3$$

$$\Rightarrow -1 \leq \alpha \leq 5$$

$$\Rightarrow \text{value of } \alpha \text{ is } 5, 4, 3\sqrt{2}$$

$$(c) \rightarrow (q), (r), (s)$$

$$(d) |z| = \left| z + \frac{4}{z} - \frac{4}{z} \right|$$

$$|z| \leq \left| z + \frac{4}{z} \right| + \left| \frac{4}{z} \right|$$

$$\text{i.e., } |z| \leq 3 + \frac{4}{|z|}$$

$$\text{i.e., } |z^2| - 3|z| - 4 \leq 0$$

$$(|z| - 4)(|z| + 1) \leq 0$$

$$\Rightarrow |z| \in [-1, 4] \Rightarrow |z| \in [0, 4] \because |z| > 0$$

$$\therefore \text{Maximum value of } |z| \text{ is } 4$$

$$(d) \rightarrow (r)$$

IIT Assignment Exercise

$$31. \frac{2-i}{2+i} = \frac{(2-i)^2}{5} = \frac{4-1-4i}{5} = \frac{3-4i}{5}$$

$$\text{Conjugate} = \frac{(3+4i)}{5}.$$

$$32. \text{ Let } z = x + iy; \bar{z} = x - iy; z - \bar{z} = 2iy$$

$$\frac{1}{2i}(z - \bar{z}) = y \text{ which is the imaginary part of } z.$$

$$33. \text{ We have } (x+iy)^2 + (x-iy)^2 = 2(x^2 - y^2) \\ \text{So required sum} = 2(16 - 48) = -64.$$

$$34. i\sqrt{28} \times i\sqrt{7} \times -3$$

$$= i\sqrt{4} \cdot \sqrt{7} \times i\sqrt{7} \times -3 = 3 \times 2 \times 7 = 42$$

$$35. i^k + i^{k+1} + i^{k+2} + i^{k+3} = i^k [1 + i + i^2 + i^3] \\ = i^k [1 + i - i^2 - i^3] = i^k \times 0 = 0.$$

$$36. \frac{1-i}{1+i} = \frac{(1-i)^2}{1+1} = \frac{-2i}{2} = (-i)$$

$(-i)^n$ is imaginary for 1, 3, 5, ...

For positive imaginary part n = 3.

$$37. a^2 + b^2 = |a - ib|^2 = \frac{|1 - ix|^2}{|1 + ix|^2} = 1$$

$$(\because |1 - ix| = |1 + ix|).$$

$$38. \arg \left(\frac{1+i\sqrt{3}}{1+i} \right) = \arg(1+i\sqrt{3}) - \arg(1+i)$$

$$= \tan^{-1} \sqrt{3} - \tan^{-1} 1$$

$$= \frac{\pi}{3} - \frac{\pi}{4} = \frac{\pi}{12}$$

39.

$$|z - 1| = 1$$

$z - 1 = e^{i\theta}$ where, $\arg(z - 1) = \theta$

$$z = 1 + e^{i\theta} = 1 + \cos \theta + i \sin \theta$$

$$= 2 \cos^2 \frac{\theta}{2} + 2i \sin \frac{\theta}{2} \cos \frac{\theta}{2}$$

$$= 2 \cos \frac{\theta}{2} \left[\cos \frac{\theta}{2} + i \sin \frac{\theta}{2} \right] = 2 \cos \frac{\theta}{2} \cdot e^{i\theta/2}$$

$$\Rightarrow \arg(z) = \frac{\theta}{2}$$

$$\arg(z - 1) = 2 \arg(z).$$

$|z - 1| = 1$ represents the circle centered at $(1, 0)$ and radius 1.

$$\arg(z - 1)$$

= angle made by CP with the x-axis

$$= 2\theta, \text{ since } \angle COP = \theta$$

40. Product = $2 \times (\cos 90^\circ + i \sin 90^\circ) = 2i$.

41. $x + 2 = 7i$

$$\Rightarrow x^2 + 4 + 4x = -49 \Rightarrow x^2 + 4x + 53 = 0$$

$$x^3 + 4x^2 + 53x + 5 = 5$$

42. $z^2(iz + 1) + i(iz + 1) = 0$

$$(\therefore i^2 = -1)$$

$$\Rightarrow (z^2 + i)(iz + 1) = 0$$

$$\Rightarrow z^2 = -i \text{ or } z = \frac{-1}{i}$$

In both the above cases $|z| = 1$.

43. Diagonals of a parallelogram bisect each other

$$\therefore \frac{z_1 + z_3}{2} = \frac{z_2 + z_4}{2}$$

$$\Rightarrow z_1 + z_3 = z_2 + z_4.$$

44. $(-5, 2) \quad (5, 2)$

The given points form a rectangle.

45. We note that $\frac{-1}{2} + \frac{i\sqrt{3}}{2} = \omega$, where ω is a complex cube root of unity.

Required sum

$$= 4 + 5\omega^{334} + 3\omega^{335} = 4 + 5\omega + 3\omega^2$$

$$= 3 + 3\omega + 3\omega^2 + 2\omega + 1 = 1 + 2\omega$$

$$= 1 + 2 \left[\frac{-1}{2} + \frac{i\sqrt{3}}{2} \right] = i\sqrt{3}.$$

46. $\omega^{10} + \omega^{26} = \omega + \omega^2 = -1$

$$\sin \left[-\pi - \frac{\pi}{4} \right] = -\sin \left(\pi + \frac{\pi}{4} \right) = -\left(\frac{-1}{\sqrt{2}} \right) = \frac{1}{\sqrt{2}}.$$

47. Observe that the roots of $x^2 - x + 1 = 0$ are $-\omega$ and $-\omega^2$.

$$\sum_{n=1}^5 \left(x^n + \frac{1}{x^n} \right)^2 = \sum_{n=1}^5 \left(x^{2n} + \frac{1}{x^n} + 2 \right)^2$$

Taking $x = -\omega$

$$\text{Required sum} = (\omega^2 + \omega^4 + \omega^6 + \omega^8 + \omega^{10})$$

$$+ \frac{1}{\omega^2} + \frac{1}{\omega^4} + \frac{1}{\omega^6} + \frac{1}{\omega^8} + \frac{1}{\omega^{10}}$$

$$= (\omega^2 + \omega + 1 + \omega^2 + \omega)$$

$$+ (\omega + \omega^2 + 1 + \omega + \omega^2) + 10$$

$$= (-1) + (-1) + 10 = 8$$

48. $x + y + z = a + b + a\omega + b\omega^2 + a\omega^2 + b\omega = 0$

$$\Rightarrow x^3 + y^3 + z^3 = 3xyz$$

$$= 3(a + b)(a\omega + b\omega^2)(a\omega^2 + b\omega)$$

$$= 3(a^3 + b^3).$$

49. Using $(1 + \omega + \omega^2) = 0$

and $\omega^3 = 1$ we get, $(1 + \omega)(1 + \omega^2)(1 + \omega^4)(1 + \omega^8)(1 + \omega^{16})(1 + \omega^{32})$

$$= [(1 + \omega)(1 + \omega^2)]^3 = (-\omega^2 \times -\omega)^3 = 1$$

50. $(1 - \omega)(1 - \omega^2) = (1 - \omega)(2 + \omega)$ [$\therefore 1 + \omega = -\omega^2$]

$$= 2 + 1 = 3$$

Similarly, we get $(2 - \omega)(2 - \omega^2) = 7$

$$(3 - \omega)(3 - \omega^2) = 13$$

$$(4 - \omega)(4 - \omega^2) = 21$$

$$(5 - \omega)(5 - \omega^2) = 31$$

$$\text{So, } \cos \left\{ \left[(1 - \omega)(1 - \omega^2) + \dots + (5 - \omega)(5 - \omega^2) \right] \frac{2\pi}{75} \right\}$$

$$= \cos \left\{ \left[3 + 7 + 13 + 21 + 31 \right] \frac{2\pi}{75} \right\}$$

$$= \cos \{ 2\pi \} = 1$$

1.62 Complex Numbers

51. $|z_2 - z_1| = |-2 - 2i| = 2\sqrt{2}$

$$|z_3 - z_2| = |-2 - 6i| = 2\sqrt{10}$$

$$|z_1 - z_3| = |-4 - 8i| = 4\sqrt{5}$$

$$\therefore |z_2 - z_1| \neq |z_3 - z_2| \neq |z_1 - z_3|$$

\therefore Triangle is not isosceles or equilateral

And

$$z_2 - z_1 \neq \pm i(z_3 - z_2), z_1 - z_3 \neq \pm i(z_3 - z_2)$$

\therefore Triangle is not right triangled.

52. $\left[\frac{3}{2} + \frac{\sqrt{3}}{2}i \right] = \sqrt{3} \left[\cos \frac{\pi}{6} + i \sin \frac{\pi}{6} \right]$

$$\left[\frac{3}{2} + \frac{\sqrt{3}}{2}i \right]^{100} = 3^{50} \left[\cos \frac{100\pi}{6} + i \sin \frac{100\pi}{6} \right]$$

$$= 3^{50} \left[\cos \frac{2\pi}{3} + i \sin \frac{2\pi}{3} \right]$$

$$= 3^{50} \left[-\frac{1}{2} + \frac{i\sqrt{3}}{2} \right]$$

$$= 3^{49} \left[-\frac{3}{2} + \frac{i3\sqrt{3}}{2} \right]$$

$$x = -\frac{3}{2}; y = \frac{3\sqrt{3}}{2}$$

$$\Rightarrow -\frac{3}{2} = k \cdot \frac{3\sqrt{3}}{2}$$

$$\Rightarrow k = \frac{-1}{\sqrt{3}}.$$

53. $z^7 = -1$

$$z^{86} + z^{175} + z^{289} = (z^7)^{12} \cdot z^2 + (z^7)^{25} + (z^7)^{41} \cdot z^2$$

$$= (-1)^{12} \cdot z^2 + (-1)^{25} + (-1)^{41} \cdot z^2$$

$$= z^2 - 1 - z^2 = -1$$

54. $(1+i)^2 = 2i$

$$\Rightarrow (1+i)^3 = 2i(1+i) = 2i - 2$$

$$(1-i)^2 = -2i$$

$$(1-i)^6 = (-2i)^3 = -8i^3$$

$$= 8i$$

$$\Rightarrow (1+i)^3 + (1-i)^6$$

$$= 2i - 2 + 8i = 2(-1 + 5i)$$

55. $x + iy = r(\cos \theta + i \sin \theta) = r e^{i\theta}$ (Euler's form)

Taking logarithm on both sides

$$\log(x + iy) = \log r + i\theta$$

$$\therefore \alpha = \log r = \log \sqrt{x^2 + y^2} = \frac{1}{2} \log(x^2 + y^2)$$

56. $|z_1| = |z_2| = |z_3| = 1$

$$\therefore \bar{z}_1 = \frac{1}{z_1}, \bar{z}_2 = \frac{1}{z_2}$$

$$\text{and } \bar{z}_3 = \frac{1}{z_3} (\therefore \bar{z}z = |\bar{z}|^2)$$

$$\therefore \left| \frac{1}{z_1} + \frac{1}{z_2} + \frac{1}{z_3} \right| = \left| \bar{z}_1 + \bar{z}_2 + \bar{z}_3 \right|$$

$$= \overline{|z_1 + z_2 + z_3|} = |z_1 + z_2 + z_3| = 0$$

57. The given equation can be written as

$$z\bar{z} + a\bar{z} + \bar{a}z + a\bar{a} = a\bar{a} - b$$

$$\Rightarrow (z+a)(\bar{z}+\bar{a}) = a\bar{a} - b$$

$$\Rightarrow |z+a|^2 = |a|^2 - b$$

This equation will represent a circle with the centre at “-a”

if $|a|^2 - b > 0$

i.e., $|a|^2 > b$.

58. Let $a = \cos \alpha + i \sin \alpha$; $b = \cos \beta + i \sin \beta$ and $c = \cos \gamma + i \sin \gamma$

then $a + b + c = 0$ and $|a| = |b| = |c| = 1$

$$\therefore \frac{1}{a} + \frac{1}{b} + \frac{1}{c} = \bar{a} + \bar{b} + \bar{c}$$

$$\bar{a} + \bar{b} + \bar{c} = (\cos \alpha + \cos \beta + \cos \gamma) - i(\sin \alpha +$$

$$\sin \beta + \sin \gamma) = 0$$

$$\left(\begin{array}{l} \therefore \frac{1}{a} + \frac{1}{b} + \frac{1}{c} = 0 \\ \therefore ab + bc + ca = 0 \end{array} \right) ab + bc + ac = 0$$

$$\Rightarrow [\cos(\alpha + \beta) + \cos(\beta + \gamma) + \cos(\alpha + \gamma)]$$

$$+ i[\sin(\alpha + \beta) + \sin(\beta + \gamma) + \sin(\alpha + \gamma)] = 0$$

$$\Rightarrow \cos(\alpha + \beta) + \cos(\beta + \gamma) + \cos(\alpha + \gamma) = 0$$

59. Let $w = -2 + 4z$

$$w + 2 = 4z$$

$$|w + 2| = 4|z| = 12$$

\therefore Points w lie on the circle of radius 12 and centre $(-2, 0)$.

60. $a = \frac{\sqrt{3} + i}{2}$
 $= \frac{1}{2} \times 2(\cos \frac{\pi}{6} + i \sin \frac{\pi}{6})$

$$a^3 = \cos \frac{\pi}{2} + i \sin \frac{\pi}{2} = i$$

$$a^6 = -1$$

$$a^9 = -i$$

$$a^{12} = 1$$

$$a^{15} = i \quad \therefore 1 + a^3 + a^6 + a^9 + a^{12} + a^{15} \\ = 1 + i - 1 - i + 1 + i = 1 + i$$

61. Arguments of nth roots of unity are of the form $\frac{2k\pi}{n}$,
 $k = 1, 2, \dots, n$

So difference of arguments of any two nth roots of unity is a multiple of $\frac{2\pi}{n}$.

i.e., angle subtended by two nth roots of unity at the centre is a multiple of $\frac{2\pi}{n}$

$$\therefore \text{if angle subtended at centre} = \frac{\pi}{6}$$

$$\Rightarrow \text{multiple of } \frac{2\pi}{n} = \frac{\pi}{6}$$

$$\therefore n = \text{multiple of } 12$$

minimum value of such $n = 12$.

62. The given conditions are $|z| = 2$ and $|z - (1+i)| = |z - (-1-i)|$

$|z| = 2 \Rightarrow z$ is a point on the circle of radius 2 with centre at the origin $(0, 0)$. — (1)

$|z - (1+i)| = |z - (-1-i)| \Rightarrow z$ is a point equidistant from $1+i$ and $-1-i$

$\Rightarrow z$ is a point on the perpendicular bisector of the line joining $1+i$ and $-1-i$

$(1, 1)$ and $(-1, -1)$ are equidistant from the origin and are points on the line $y = x$. So perpendicular bisector of the line joining $(1, 1)$ and $(-1, -1)$ is the line $y = -x$ — (2)

So, combining (1) and (2), z is a point on the circle $|z| = 2$ and on the line $y = -x$.

$\therefore z$ can be $\pm\sqrt{2}(-1+i)$

63. $\left| \frac{z_1 - z_3}{z_2 - z_3} \right| = \left| \frac{1 - i\sqrt{3}}{2} \right| = \sqrt{\frac{1}{4}(1+3)} = 1$

$$\therefore |z_1 - z_3| = |z_2 - z_3| \quad \text{----- (1)}$$

Also $\frac{z_1 - z_3}{z_2 - z_3} - 1 = \frac{1 - i\sqrt{3}}{2} - 1$

$$\Rightarrow \frac{z_1 - z_2}{z_2 - z_3} = \frac{-1 - i\sqrt{3}}{2}$$

$$\Rightarrow \left| \frac{z_1 - z_2}{z_2 - z_3} \right|$$

$$= \left| \frac{-1 - i\sqrt{3}}{2} \right| = \sqrt{\frac{1}{4}(1+3)} = 1$$

$$|z_1 - z_2| = |z_2 - z_3| \quad \text{--- (2)}$$

Thus from (1) and (2) we say

$$|z_1 - z_3| = |z_2 - z_3| = |z_1 - z_2|$$

Hence, z_1, z_2, z_3 are the vertices of an equilateral triangle.

64. We have $\left| z + \frac{9}{z} \right| = 6$

$$\therefore |z| = \left| z + \frac{9}{z} - \frac{9}{z} \right|$$

$$\leq \left| z + \frac{9}{z} \right| + \left| \frac{9}{z} \right|$$

$$\leq 6 + \frac{9}{|z|}$$

$$\Rightarrow |z|^2 - 6|z| + 9 \leq 18$$

$$(|z| - 3)^2 \leq 18$$

$$\Rightarrow |z| - 3 \leq \sqrt{18}$$

$$\Rightarrow |z| \leq 3 + \sqrt{18}$$

So maximum value of $|z|$ is $3 + \sqrt{18}$

65. Let $|z_1| = |z_2| = k$

$$\Rightarrow |z_1 z_2| = |z_1| |z_2| = k^2$$

Now, $\arg(z_1 z_2) = \arg(z_1) + \arg(z_2) = 0$

$\Rightarrow z_1 z_2$ is real and $z_1 z_2 = k^2$

$$66. \frac{\left(2 e^{\frac{2\pi i}{3}} \right)^{15}}{\left(\sqrt{2} e^{\frac{-\pi i}{4}} \right)^{20}} + \frac{\left(2 e^{\frac{-2\pi i}{3}} \right)^{15}}{\left(\sqrt{2} e^{\frac{\pi i}{4}} \right)^{20}} = 2^5 [e^{15\pi i} + e^{-15\pi i}]$$

$$= 2^5 \cdot 2 [\cos 15\pi] = +64 \cos \pi = -64$$

1.64 Complex Numbers

67. $x = i^i$

Taking natural logarithm on both sides

$$\ln x = i \ln i$$

$$= i \ln e^{\frac{i\pi}{2}} = i \times i \frac{\pi}{2} = -\frac{\pi}{2}$$

$$\therefore x = e^{-\frac{\pi}{2}}$$

$$\text{Clearly, } 0 < e^{-\frac{\pi}{2}} < e^0 = 1$$

$$\therefore 0 < x < 1$$

68.

$$\text{We have } |z_2| = |z_1| = |z_2 - z_1|$$

$$\Rightarrow a^2 + 1 = b^2 + 1 = (a-1)^2 + (b-1)^2 \\ = a^2 + b^2 + 2 - 2a - 2b$$

$$a = b = 2 \pm \sqrt{3}$$

$$\text{But, } 0 < a, bc < 1$$

$$\text{We have } a = b = 2 - \sqrt{3}$$

69. OA is turned through $\frac{\pi}{4}$

\Rightarrow The point A represented by $1+2i$ is changed to the point B represented by

$$(1+2i)((\cos \frac{\pi}{4} - i \sin \frac{\pi}{4})) \\ = \frac{1}{\sqrt{2}}(1+2i)(1-i) = \frac{1(3+i)}{\sqrt{2}}$$

Now after stretching it $\sqrt{2}$ times, we get the new vector $3+i$

70. By De-Moivre's theorem, $(\cos \theta_1 + i \sin \theta_1)(\cos \theta_2 + i \sin \theta_2)$

$$= \cos(\theta_1 + \theta_2) + i \sin(\theta_1 + \theta_2)$$

$$\text{So } z_1 z_2 \dots \infty$$

$$= \cos\left(\frac{\pi}{5} + \frac{\pi}{5^2} + \dots\right) + i \sin\left(\frac{\pi}{5} + \frac{\pi}{5^2} + \dots\right) \\ = \cos\left(\frac{\frac{\pi}{5}}{1 - \frac{1}{5}}\right) + i \sin\left(\frac{\frac{\pi}{5}}{1 - \frac{1}{5}}\right)$$

$$= \cos\left(\frac{\pi}{4}\right) + i \sin\left(\frac{\pi}{4}\right)$$

$$= \frac{1}{\sqrt{2}} + i \frac{1}{\sqrt{2}} = \frac{(1+i)}{\sqrt{2}}$$

71. $a:b:c:d$

$$\Rightarrow \frac{a}{b} = \frac{c}{d} \Rightarrow \frac{b}{a} = \frac{d}{c}$$

$$\arg(x+iy) = \arg(a+ib) + \arg(c+id)$$

$$= \tan^{-1} \frac{b}{a} + \tan^{-1} \frac{d}{c}$$

$$= \tan^{-1} \frac{\frac{b}{a} + \frac{d}{c}}{1 - \frac{b}{a} \times \frac{d}{c}}$$

$$= \tan^{-1} \frac{\frac{2b}{a}}{1 - \left(\frac{b}{a}\right)^2} \text{ from (1)}$$

$$= \tan^{-1} \frac{2ab}{a^2 - b^2}$$

72. Let $\sqrt{5+12i} = a+ib$

$$5+12i = a^2 - b^2 + 2iab$$

Equating real and imaginary parts

$$a^2 - b^2 = 5, 2ab = 12$$

$$\Rightarrow ab = 6 \Rightarrow b = 6/a$$

$$\therefore a^2 - \frac{36}{a^2} = 5$$

$$a^4 - 5a^2 - 36 = 0$$

$$(a^2 - 9)(a^2 + 4) = 0; (a^2 + 4) \neq 0 \text{ since } a \text{ is real.}$$

$$\therefore a^2 = 9 \text{ and } a = -3$$

(\because Since real part is negative)

When $a = -3$, b is -2

$$\therefore \sqrt{5+12i} = -3 - 2i$$

$$\text{and } \sqrt{5-12i} = -3 + 2i$$

Substituting in the equation we get

$$\frac{-3-2i-3+2i}{-3-2i-(-3+2i)} = \frac{-6}{-4i} = \frac{3}{2i} = \frac{-3}{2}i$$

73. We know that $\cos \frac{2k\pi}{10} + i \sin \frac{2k\pi}{10}$, $k = 0, 1, \dots, 9$ are 10th roots of unity.

$$\begin{aligned}\sum_{k=0}^{10} \left(\sin \frac{2k\pi}{10} - i \cos \frac{2k\pi}{10} \right) &= \frac{1}{i} \sum_{k=0}^{10} \left(\cos \frac{2k\pi}{10} + i \sin \frac{2k\pi}{10} \right) \\ &= \frac{1}{i} \left[\sum_{k=0}^9 \left(\cos \frac{2k\pi}{10} + i \sin \frac{2k\pi}{10} \right) + \cos 2\pi + i \sin 2\pi \right] \\ &= \frac{1}{i} [\text{sum of 10th roots of unity} + 1] \\ &= \frac{1}{i} = -i\end{aligned}$$

74. $\ln(\ln(\cos e + i \sin e)) = \ell n \ln(e^{ie}) = \ln(\text{i.e.,})$

$$= \ln e + \ln i = \ln e + \ln e^{\frac{i\pi}{2}} = 1 + \frac{\pi}{2}i$$

75. z_1, z_2, z_3 are vertices of an equilateral triangle implies

$$\begin{aligned}z_1^2 + z_2^2 + z_3^2 &= z_1 z_2 + z_2 z_3 + z_1 z_3 \\ \Rightarrow z_1^2 + z_2^2 + z_3^2 + 2z_1 z_2 + 2z_2 z_3 + 2z_1 z_3 &= 3(z_1 z_2 + z_2 z_3 + z_1 z_3) \\ \Rightarrow (z_1 + z_2 + z_3)^2 &= 3(z_1 z_2 + z_2 z_3 + z_1 z_3)\end{aligned}$$

i.e., (sum of roots)² = 3 (product of roots taken 2 at a time) of the equation $az^3 + bz^2 + cz + d = 0$

$$\begin{aligned}\Rightarrow \left(-\frac{b}{a}\right)^2 &= 3 \left(\frac{c}{a}\right) \\ b^2 &= 3ac\end{aligned}$$

76. Let $z_1 = \frac{1}{2} + 3i$ and $z_2 = -3 + \frac{1}{2}i$

$$\text{Clearly, } z_2 = i \left(\frac{1}{2} + 3i \right) = iz_1$$

So z_2 is obtained by rotating z_1 through an angle $\pi/2$ about the point O.

So $\angle AOB = \pi/2$

$$\begin{aligned}\text{Area of } \Delta OAB &= \frac{1}{2} |z_1| |z_2| = \frac{1}{2} |z_1|^2 \\ &= \frac{1}{2} \left(\frac{1}{4} + 9 \right) = \frac{37}{8} \text{ square units}\end{aligned}$$

$$77. \sqrt{3} + i = 2 \left(\cos \frac{\pi}{6} + i \sin \frac{\pi}{6} \right)$$

$$\frac{\sqrt{3} + i}{2} = \cos \frac{\pi}{6} + i \sin \frac{\pi}{6}$$

$$\Rightarrow \left(\frac{\sqrt{3} + i}{2} \right)^x = \cos \frac{\pi x}{6} + i \sin \frac{\pi x}{6}$$

So from the given equation, we get

$$\cos \frac{\pi x}{6} + i \sin \frac{\pi x}{6} = 1 \Rightarrow \cos \frac{\pi x}{6} = 1 \quad (1)$$

and $\sin \frac{\pi x}{6} = 0 \Rightarrow \frac{\pi x}{6} = n\pi \Rightarrow x = 6n$, n is an integer.

Now substituting in (1) we get, $\cos \frac{6n\pi}{6} = 1$

$\Rightarrow \cos n\pi = 1 \Rightarrow n$ is a multiple of 2.

$\therefore x = 12$.

Let $z = 8 + 6i$

$$|z| = 10$$

$$\therefore z = 10 (\cos(2k\pi + \theta) + i \sin(2k\pi + \theta)),$$

$$\theta = \tan^{-1}(3/4) \quad k = 0, 1, 2, \dots$$

$$z^{1/3} = \sqrt[3]{10} (\cos(2k\pi + \theta) + i \sin(2k\pi + \theta))^{1/3}$$

$$= \sqrt[3]{10} \left[\cos \left(\frac{2k\pi}{3} + \frac{\theta}{3} \right) + i \sin \left(\frac{2k\pi}{3} + \frac{\theta}{3} \right) \right],$$

$$k = 0, 1, 2$$

If z_1, z_2, z_3 are the three values of $z^{1/3}$, then z_1

$$= \sqrt[3]{10} \left(\cos \frac{\theta}{3} + i \sin \frac{\theta}{3} \right);$$

$$z_2 = z_1 \omega \text{ and } z_3 = z_2 \omega;$$

1.66 Complex Numbers

$$\therefore |z_1| = |z_2| = |z_3| = \sqrt[3]{10}$$

\therefore (i) is correct.

Since $z_1 - z_2$, $z_2 - z_3$ and $z_3 - z_1$ subtend the same angle $\frac{2\pi}{3}$ at the centre they are the vertices of an equilateral triangle.

\therefore (iii) is correct.

Now (i) and (iii) \Rightarrow the circumcentre of such a triangle is the origin $(0, 0)$.

\therefore (iv) is also correct.

79.

$|z - (3 + 4i)| = 2$ represents a circle on Argand plane with centre $(3, 4)$ and radius 2, and the complex number $-1 + i$ is the point P $(-1, 1)$.

Now by using pythagorous theorem we get,

Length of tangent segment

$$\begin{aligned} PT &= \sqrt{CP^2 - CT^2} \\ &= \sqrt{CP^2 - 4} = \sqrt{(3+1)^2 + 3^2 - 4} = \sqrt{21} \end{aligned}$$

80.

$|z + 3 - 3i| = 2$ is a circle with centre $(-3, 3)$ and radius 2.

The point having least absolute value is P.

Since P is a point on the circle.

$$OP = OC - CP = \sqrt{18} - 2 = 3\sqrt{2} - 2$$

\therefore P is the complex number $(3\sqrt{2} - 2)e^{i\frac{3\pi}{4}}$

$$= (3\sqrt{2} - 2) \left(\cos \frac{3\pi}{4} + i \sin \frac{3\pi}{4} \right)$$

$$= (3 - \sqrt{2})(i - 1)$$

$$81. \sqrt{b} = i\sqrt{|b|}$$

$$\sqrt{a} \cdot \sqrt{b} = i\sqrt{a|b|}.$$

$$82. i^n + i^{n+1} = i^n(1+i)$$

$$\sum_{i=1}^{17} (i^n + i^{n+1}) = (1+i)(i + i^2 + i^3 + \dots + i^{17})$$

$$= (1+i) \frac{i(1-i^{17})}{1-i} = i(1+i) \\ = -1 + i = i - 1.$$

83. By De Moivres' theorem, expression

$$= 2 [\cos(50^\circ - 20^\circ) + i \sin(50^\circ - 20^\circ)]$$

$$= 2 (\cos 30^\circ + i \sin 30^\circ).$$

$$84. (\cos \theta + i \sin \theta) = e^{i\theta}; (\cos \theta - i \sin \theta) = e^{-i\theta}$$

$$\text{So } z = \frac{e^{i\theta}}{e^{-i\theta}} = e^{i2\theta} \Rightarrow \arg(z) = 2\theta.$$

$$85. (b+ia)^5 = [i(a-ib)]^5 \\ = i^5 (a-ib)^5 = i(\alpha - i\beta) = \alpha i + \beta.$$

$$86. \alpha^7 + \beta^7 = \omega^7 + (\omega^2)^7 = \omega^7 + \omega^{14} = \omega + \omega^2 = -1$$

$$\text{And } \frac{-1}{\alpha\beta} = \frac{-1}{\omega^3} = -1$$

$$87. \frac{1+2i}{2+i} = \frac{(1+2i)(2-i)}{(2+i)(2-i)} = \frac{4+3i}{4+1}$$

$$= \frac{5(\cos\theta + i\sin\theta)}{5}$$

$$\Rightarrow \theta = \tan^{-1}\left(\frac{3}{4}\right) \text{ and } r = 1.$$

$$88. 1 - \omega + \omega^2 = -2\omega$$

$$1 - \omega^2 + \omega^4 = (1 - \omega^2 + \omega) = -2\omega^2$$

$$(1 - \omega + \omega^2)(1 - \omega^2 + \omega^4) = 4$$

The required product is $4 \times 4 \times \dots \times 10$ terms $= 4^{10}$.

$$89. \arg(-z) - \arg(z) = \arg\left(\frac{-z}{z}\right)$$

$$= \arg(-1) = \pi.$$

$$\begin{aligned}
 90. \quad & x + iy = \left(1 - i\sqrt{3}\right)^{100} \\
 &= 2^{100} \cdot \left[\frac{1}{2} - i\frac{\sqrt{3}}{2}\right]^{100} = 2^{100} (-\omega)^{100} \\
 &= 2^{100} \omega \\
 &= 2^{100} \cdot \left[\frac{-1}{2} + i\frac{\sqrt{3}}{2}\right] = 2^{99} [-1 + i\sqrt{3}] \\
 &x = -(2^{99}); \quad y = 2^{99}\sqrt{3}
 \end{aligned}$$

$$\begin{aligned}
 91. \quad & 3 < |z| = \left| z + \frac{2}{z} - \frac{2}{z} \right| \leq \left| z + \frac{1}{z} \right| + \left| \frac{-1}{z} \right| \\
 &\Rightarrow 3 \leq \left| z + \frac{1}{z} \right| + \frac{1}{3} \\
 &\Rightarrow \left| z + \frac{1}{z} \right| \geq \frac{8}{3} \\
 &\Rightarrow \text{Least value of } \left| z + \frac{1}{z} \right| = \frac{8}{3}
 \end{aligned}$$

$$\begin{aligned}
 92. \quad & (3 + 3\omega + 3\omega^2 + 2\omega^3)^3 - (2 + 2\omega + 2\omega^2 + 2\omega)^3 \\
 &= (2\omega^2)^3 - (2\omega)^3 = 8\omega^6 - 8\omega^3 = 0.
 \end{aligned}$$

Let $z = \sqrt{7} + \sqrt{3}i$, then the given vertices are z , iz and $z + iz$.

But z and iz make an angle $\frac{\pi}{2}$ at the origin.

So we can form a rectangle with vertices origin, z , iz and $z + iz$.

$$\therefore \text{Required area} = \frac{1}{2} |z| |iz| = \frac{1}{2} (7 + 3) = 5$$

$$94. \quad \arg\left(\frac{z - 2i}{z + 2}\right) = \frac{\pi}{4}$$

\therefore Locus of Z is the collection of all points at which the line joining the points $(0, 2)$ and $(-2, 0)$ subtend an angle $\frac{\pi}{4}$.

And when $z=0$, $\arg\left(\frac{z - 2i}{z + 2}\right) = \arg(-i)$ is negative. So this locus is the major arc of a circle passing through $(0, 2)$ and $(-2, 0)$,

Excluding the points $(0, 2)$ and $(-2, 0)$

Such that

- (i) the line joining the points $(0, 2)$ and $(-2, 0)$ subtend as angle $\frac{\pi}{4}$ as points on axis are
- (ii) the locus arc and the origin are on opposite sides of the line joining the points $(0, 2)$ and $(-2, 0)$.

(iii)

the points $(0, 2)$ and $(-2, 0)$ are not included in the locus.

By similar argument, we find that locus of w is a semi-circle with end points $(-2, 0)$ and $(0, 2)$ as diameter and lies on opposite side of origin with respect to the line joining $(-2, 0)$ and $(0, 2)$ and excluding the points $(-2, 0)$ and $(0, 2)$. So intersection of locus of z and locus w is the empty set.

$$95. \quad (x + iy)^{1/3} = a - ib$$

$$\begin{aligned}
 (x + iy) &= (a - ib)^3 \\
 &= (a^3 - 3ab^2) + i(b^3 - 3a^2b)
 \end{aligned}$$

Equating real and imaginary parts

$$x = a^3 - 3ab^2$$

$$y = b^3 - 3a^2b$$

$$\frac{x}{a} = a^2 - 3b^2$$

$$\frac{y}{b} = b^2 - 3a^2$$

$$\frac{x}{a} - \frac{y}{b} = 4(a^2 - b^2)$$

$$\therefore k = 4$$

1.68 Complex Numbers

96. let $x = \cos \theta + i \sin \theta$

$$\frac{1}{x} = \cos \theta - i \sin \theta$$

$$x^6 = \cos 6\theta + i \sin 6\theta$$

$$\frac{1}{x^6} = \cos 6\theta - i \sin 6\theta$$

$$x^6 - \frac{1}{x^6} = 2i \sin 6\theta$$

97. Given $Z_r = \cos \frac{2r\pi}{4} + i \sin \frac{2r\pi}{4}$ $r = 0, 1, 2, 3$

i.e., z_r , $r = 0, 1, 2, 3$ are the 4th roots of unity.

$$\therefore z_0 = 1, z_1 = i, z_2 = -1 \text{ and } z_3 = -i$$

$$\therefore \frac{z_0 + z_1}{z_2 + z_3} = \frac{1+i}{-1-i} = \frac{-(1+i)}{(1+i)} = -1$$

98. Required Product

$$= \omega^{\frac{1}{4}} \times \left(\omega^{\frac{1}{2}} \times \omega^{\frac{1}{6}} \times \omega^{\frac{1}{18}} \times \omega^{\frac{1}{54}} \dots \right)$$

$$= \omega^{\frac{1}{4}} \times \omega^{\left(\frac{1}{2} + \frac{1}{6} + \frac{1}{18} + \frac{1}{54} \dots\right)}$$

$$= \omega^{\frac{1}{4}} \times \omega^{\left(\frac{1}{2} \cdot \frac{1}{1-\frac{1}{3}}\right)}$$

(\because sum of infinite terms of a GP = $\frac{a}{1-r}$)

$$= \omega^{\frac{1}{4}} \times \omega^{\frac{3}{4}} = \omega^{\frac{1}{4} + \frac{3}{4}} = \omega$$

$$99. (z_1 - z_2) = (z_3 - z_2) e^{\frac{i\pi}{3}}$$

$\frac{z_1 - z_2}{z_3 - z_2} = e^{\frac{i\pi}{3}}$ { z_1, z_2, z_3 are vertices of an equilateral triangle}

$$= \cos \frac{\pi}{3} + i \sin \frac{\pi}{3}$$

$$= \frac{1}{2} + \frac{\sqrt{3}}{2} i \quad i = -\omega^2$$

$$\therefore z = -\omega^2$$

$$1 + z + z^2 = 1 - \omega^2 + \omega = -2\omega^2$$

Had we taken $\frac{1 + \sqrt{3}i}{2} = -\omega$, then we get

$$1 + z + z^2 = -2\omega$$

$$100. \left[\frac{1 + \cos \frac{\pi}{8} + i \sin \frac{\pi}{8}}{1 + \cos \frac{\pi}{8} - i \sin \frac{\pi}{8}} \right]^8$$

$$= \left[\frac{2 \cos^2 \frac{\pi}{16} + i 2 \sin \frac{\pi}{16} \cos \frac{\pi}{16}}{2 \cos^2 \frac{\pi}{16} - i 2 \sin \frac{\pi}{16} \cos \frac{\pi}{16}} \right]^8$$

$$= \left[\frac{\cos \frac{\pi}{16} + i \sin \frac{\pi}{16}}{\cos \frac{\pi}{16} - i \sin \frac{\pi}{16}} \right]^8$$

$$= \left[\frac{\left(\cos \frac{\pi}{16} + i \sin \frac{\pi}{16} \right)^2}{\cos^2 \frac{\pi}{16} + \sin^2 \frac{\pi}{16}} \right]^8$$

$$= \left[\cos \frac{\pi}{16} + i \sin \frac{\pi}{16} \right]^{16} = \cos \pi + i \sin \pi = -1$$

$$101. z = \cos \theta + i \sin \theta \Rightarrow \frac{1}{z} = \cos \theta - i \sin \theta$$

$$\frac{z^2 - 1}{z^2 + 1} = \frac{z - \frac{1}{z}}{z + \frac{1}{z}} = \frac{2i \sin \theta}{2 \cos \theta} = i \tan \theta$$

$$102. (1+i)^2 = 2i$$

$$(1+i)^8 = (2i) = 16$$

$$(1-i)^2 = -2i$$

$$(1-i)^8 = (-2i)^4 = 16$$

$$\text{Given expression} = 16 - 16 = 0$$

$$103. z = 2 + t + i\sqrt{3-t^2}$$

$$\Rightarrow z - 2 = t + i\sqrt{3-t^2}$$

$$|z-2|^2 = t^2 + 3 - t^2 \therefore |z-2| = \sqrt{3}$$

So, locus of z is a circle with centre $(2, 0)$ and radius $\sqrt{3}$.

It passes through $(2 + \sqrt{3}, 0)$ and $(2 - \sqrt{3}, 0)$

$$104. a = r = x + \sqrt{5-x^2} i$$

$$\text{let } y = \sqrt{5-x^2}$$

$$\text{then } x^2 + y^2 = 5 \text{ and } a = r = x + iy$$

Now nth term = $ar^{n-1} = r^n = (x + iy)^n$

$$= |x + iy|^n (\cos \theta + i \sin \theta)^n,$$

$$\theta = \tan^{-1} \frac{y}{x} = (x^2 + y^2)^{\frac{n}{2}} (\cos n\theta + i \sin n\theta)$$

$$\text{modulus of nth term} = 5^{\frac{n}{2}} |\cos n\theta + i \sin n\theta|$$

$$= 5^{\frac{n}{2}}$$

105.

$$w = \frac{z-1}{z+1} \Rightarrow wz + w = z - 1$$

$$\Rightarrow (w-1)z = -1-w$$

$$\therefore z = \frac{1+w}{1-w}$$

$$\text{Now } |z|=1 \Rightarrow \left| \frac{1+w}{1-w} \right| = 1$$

$\Rightarrow |w-(-1)| = |w-1| \Rightarrow w$ lies on the perpendicular bisector of the segment joining the points -1 and 1 .

Thus w lies on the imaginary axis $\therefore \operatorname{Re}(w) = 0$

106. $|z_1 + z_2| = |z_1| + |z_2|$

$\Rightarrow z_2 = kz_1$ where k is a positive real number.

So $|z_2| = k|z_1|$ and $\arg z_2 = \arg z_1 = \theta$

$$\therefore \arg(z_1 \omega) = \arg z_1 + \arg \omega = \theta + \frac{2\pi}{3}$$

$$\arg(z_2 i) = \arg z_2 + \arg i = \theta + \frac{\pi}{2}$$

$$\therefore \arg(z_1 \omega) - \arg(z_2 i) = \theta + \frac{2\pi}{3} - \left(\theta + \frac{\pi}{2} \right)$$

$$= \frac{2\pi}{3} - \frac{\pi}{2} = \frac{4\pi - 3\pi}{6} = \frac{\pi}{6}$$

107.

$\frac{1-\sqrt{3}i}{2}, \frac{-1+\sqrt{3}i}{2}, \frac{-1-\sqrt{3}i}{2}$ are points on the unit

$$\text{circle and } \frac{1-\sqrt{3}i}{2} = -\left(\frac{-1+\sqrt{3}i}{2}\right)$$

\therefore So these two are the end points of diameter.

$$\therefore \angle ABC = 90^\circ$$

$$\text{Area of } \Delta = \frac{1}{2} AB \times BC$$

$$= \frac{1}{2} \left| \frac{(-1+\sqrt{3}i) - (-1-\sqrt{3}i)}{2} \right|$$

$$\times \left| \frac{(-1-\sqrt{3}i) - (1-\sqrt{3}i)}{2} \right|$$

$$= \frac{1}{2} |\sqrt{3}i| \times |-1|$$

$$= \frac{\sqrt{3}}{2} \text{ square units}$$

108.

$|z_1| = 10$ represents a circle with centre $(0, 0)$ and radius 10.

$|z_2 + 3 + 4i| = 5$ represents a circle with centre $(-3, -4)$ and radius 5.

The second circle will pass through origin and touch the first circle at Q. $|z_1 - z_2|$ represents the distance between a point z_1 on $|z| = 10$ and a point z_2 on $|z + 3 + 4i| = 5$

$\Rightarrow |z_1 - z_2|$ is maximum when z_2 is the point Q, and z_1 is the other extremity of the diameter thro Q to $|z| = 10$

therefore, Max $|z_1 - z_2|$

= diameter of $|z| = 10$

= 20

1.70 Complex Numbers

109. Let $z = x + iy$

$$\arg\left(\frac{z-1}{z+1}\right) = \frac{\pi}{2} \Rightarrow \arg\left(\frac{(x-1)+iy}{(x+1)+iy}\right) = \frac{\pi}{2}$$

$$\therefore \arg\left[\frac{((x-1)+iy)(x+1-iy)}{(x+1)^2+y^2}\right] = \frac{\pi}{2}$$

$$\Rightarrow \arg[x^2 - 1 + y^2 + i(xy + y - xy + y)] = \frac{\pi}{2}$$

$$\Rightarrow \arg[x^2 - 1 + y^2 + 2iy] = \frac{\pi}{2}$$

$$\Rightarrow x^2 + y^2 - 1 = 0$$

$$\Rightarrow \text{which is the unit circle. } |z| = 1$$

But drawing the circle we note that points lying on the portion of the circle above the x-axis only

satisfy the condition $\arg\left(\frac{z-1}{z+1}\right) = \frac{\pi}{2}$, where, as

the points on this circle lying below the x-axis

satisfy the condition $\arg\left(\frac{z-1}{z+1}\right) = \frac{\pi}{2}$. Hence

the locus is the portion of the circle $|z| = 1$ lying above the x-axis excluding $z = \pm 1$.

110. If a point is outside the circle $|z + 5 + 2i| = 2$ then we can draw two tangents from that point to the circle.

Now;

$$z = -7 - 2i \Rightarrow |-7 - 2i + 5 + 2i| = \sqrt{(-2)^2} = 2$$

$$z = -6 - 4i \Rightarrow |-6 - 4i + 5 + 2i|$$

$$= \sqrt{(-1)^2 + (-2)^2} = \sqrt{5} > 2$$

$$z = -4 - 3i \Rightarrow |-4 - 3i + 5 + 2i| = \sqrt{2} < 2$$

$$z = -6 - 3i \Rightarrow |-6 - 3i + 5 + 2i| = \sqrt{2} < 2$$

$\therefore (-4, -3), (-6, -3)$ are points inside the circle,
 $(-7, -2)$ is a point on the circle and $(-6, -4)$ is the
only point outside the circle.

$\therefore P$ is the point $(-6, -4)$

111. Statement 2 is true

Statement 1: consider the line joining 2 and $2i$

$$\operatorname{Arg}(2) = 0 \text{ and } \arg 2i = \frac{\pi}{2}$$

\therefore Statement 1 is false

Statement 1 is false and Statement 2 is true.

\Rightarrow Choice (d)

112. Statement 2 is a known result

$$\sec^{-1}\left(\frac{i}{|z|^2 + z - \bar{z} - 4}\right) \text{ is defined if}$$

$$\alpha = \frac{i}{|z|^2 + z - \bar{z} - 4} \text{ is real and } |\alpha| \geq 1$$

(from Statement 2)

(i.e.,) if $|z|^2 + z - \bar{z} - 4$ is imaginary and

$$|z|^2 + z - \bar{z} - 4 \leq 1$$

(i.e.,) if $x^2 + y^2 + 2iy - 4$ is imaginary and

$$|x^2 + y^2 + 2iy - 4| \leq 1$$

(i.e.,) if $x^2 + y^2 = 4$ and $|2y| \leq 1$

(i.e.,) if $|z| = 2$ and $|\operatorname{Im}(z)| \leq \frac{1}{2}$

\therefore Statement 1 is true and follows from Statement 2.

\Rightarrow Choice (a)

113. Statement 2 is true

$$\arg(-1+i\sqrt{3}) = \frac{2\pi}{3}, \arg(-2+2i) = \frac{3\pi}{4},$$

$$\arg(i) = \frac{\pi}{2}$$

argument of the product

$$= \frac{2\pi}{3} + \frac{3\pi}{4} + \frac{\pi}{2} = \frac{23\pi}{12}$$

$$= \frac{-\pi}{12}, \text{ since } -\pi < \arg z \leq \pi$$

\Rightarrow Choice (b)

114. We have $3iz = w - 5$

$$z = \frac{w-5}{3i}$$

$$|z| = 2 \Rightarrow \left| \frac{w-5}{3i} \right| = 2 \Rightarrow |w-5| = 6$$

115. $\frac{\pi}{4} = \operatorname{arg}z = \arg\left(\frac{w-5}{3i}\right)$

$$= \arg(w-5) - \arg(3i) = \arg(w-5) - \frac{\pi}{2}$$

$$\arg(w-5) = \frac{\pi}{4} + \frac{\pi}{2} = \frac{3\pi}{4}$$

Locus of w is the part of the straight line through $(5, 0)$ with slope -1 lying above the U axis of the W plane.

116. $y = x \Rightarrow \frac{5-u}{3} = \frac{v}{3} \Rightarrow v+u=5$

117. $(x+iy)^{\frac{1}{5}} = a+ib$

$$\begin{aligned}\therefore x+iy &= (a+ib)^5 \\ &= a^5 + 5a^4(ib) + 10a^3(-b^2) \\ &\quad + 10a^2(-ib^3) + 5ab^4 + ib^5\end{aligned}$$

Equating the real and imaginary parts

$$x = a^5 - 10a^3b^2 + 5ab^4$$

$$y = 5a^4b - 10a^2b^3 + b^5$$

$$p = \frac{x}{a} - \frac{y}{b}$$

$$= (a^4 - 10a^2b^2 + 5b^4) - (5a^4 - 10a^2b^2 + b^4)$$

$$= -4a^4 + 4b^4$$

$$= -4(a^4 - b^4)$$

$$= -4(a^2 - b^2)(a^2 + b^2)$$

$$= -4(a+b)(a-b)(a+ib)(a-ib)$$

$\therefore a-b, a+b, a+ib$ and $a-ib$ are all factors of p .

\Rightarrow choices (a), (b), (c), (d)

118. $z = \frac{\cos\theta + i\sin\theta}{\cos\theta - i\sin\theta}$

$$= (\cos\theta + i\sin\theta)(\cos\theta + i\sin\theta)$$

$$z = \cos 2\theta + i\sin 2\theta$$

$$\frac{\pi}{4} < \theta < \frac{\pi}{2}$$

$$\frac{\pi}{2} < 2\theta < \pi$$

$(\cos 2\theta, \sin 2\theta)$ lies in the second quadrant

z lies in the second quadrant

$$\arg z = 2\theta$$

$$\text{Also } \arg(z) = -(2\pi - 2\theta)$$

$$= 2\theta - 2\pi$$

\Rightarrow Choices (a), (d)

119. Area of ΔABC

$$= \begin{vmatrix} 1 & z_1 & \bar{z}_1 \\ 1 & z_2 & \bar{z}_2 \\ 1 & z_3 & \bar{z}_3 \end{vmatrix} = \begin{vmatrix} 1 & z_1 & \bar{z}_1 \\ 1 & z_1 + \alpha & \bar{z}_1 + \bar{\alpha} \\ 1 & z + 2\alpha & \bar{z}_1 + 2\bar{\alpha} \end{vmatrix} = \begin{vmatrix} 1 & z_1 & \bar{z}_1 \\ 0 & \alpha & \bar{\alpha} \\ 0 & \alpha & \bar{\alpha} \end{vmatrix} = 0$$

$\Rightarrow z_1, z_2, z_3$ are collinear

consider

$$\begin{aligned}z_1|z_2 - z_3| - z_3|z_3 - z_1| + z_3|z_1 - z_2| \\ = z_1|\alpha| - (z_1 + \alpha)|2\alpha| + (z_1 + 2\alpha)|-\alpha| \\ = |\alpha|[z_1 - 2(z_1 + \alpha) + z_1 + 2\alpha] = 0\end{aligned}$$

\Rightarrow Choices (b) and (c)

120. (a) Cube roots of unity form an equilateral triangle.

(a) \rightarrow (q)

(b) $z = x + iy$

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

$$2x^2 + 2y^2 = 0$$

$$x^2 + y^2 = 0$$

$$x = 0, y = 0$$

(b) \rightarrow (p)

(c) $z = x + iy$ where $x, y \in \mathbb{R}$

$$x + iy = k + 3 + i\sqrt{5-k^2}$$

$$x = k + 3, y = \sqrt{5 - k^2}$$

$$\therefore y^2 = 5 - (x-3)^2$$

$$\Rightarrow y^2 = 5 - x^2 + 6x - 9$$

$$x^2 + y^2 - 6x + 4 = 0 \text{ which is a circle}$$

(c) \rightarrow (s)

(d) Let $z = x + iy \Rightarrow \bar{z} = x - iy$

$$z + \bar{z} = 2x, z - \bar{z} = 2iy$$

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

$$|x| = |y| \Rightarrow y = \pm x,$$

which is pair of straight lines.

(d) \rightarrow (r)

Additional Practice Exercise

121. Let $a+ib$ and $c+id$ be the given complex numbers

$$\Rightarrow (a+ib)(c+id) = 5+7i$$

$$\Rightarrow (ac-bd) + i(ad+bc) = 5+7i$$

$$\Rightarrow ac - bd = 5 \quad \text{--- (1)}$$

$$\text{and } ad + bc = 7 \quad \text{--- (2)}$$

$$\text{and } a+c = 5, ac = 6$$

$$\Rightarrow a = 2 \text{ and } c = 3 \text{ or } a = 3 \text{ and } c = 2$$

1.72 Complex Numbers

if $a = 2$ and $c = 3$ then

$$6 - bd = 5 \text{ [from (1)]}$$

$$bd = 1$$

$$\therefore d = \frac{1}{b}$$

$$\text{Now (2)} \Rightarrow \frac{2}{b} + 3b = 7$$

$$2 + 3b^2 - 7b = 0$$

$$3b^2 - 7b + 2 = 0 \Rightarrow (3b - 1)(b - 2) = 0$$

$$b = \frac{1}{3} \text{ or } b = 2 \Rightarrow d = 3 \text{ or } \frac{1}{2}.$$

Then $a + ib = 2 + \frac{1}{3}i$ or $2 + 2i$ and

$$c + id = 3 + 3i \text{ or } 3 + \frac{1}{2}i.$$

Now if we take $a = 2$ and $c = 3$ then also we get the same numbers.

So the numbers $a + ib$ and $c + id$ are $2 + \frac{1}{3}i$, $3 + 3i$ or $2 + 2i$,

122. $\cos \alpha + \cos \beta + \cos \gamma = 0 \quad \text{--- (1)}$

$$\sin \alpha + \sin \beta + \sin \gamma = 0 \quad \text{--- (2)}$$

(1) + i(2) gives

$$(\cos \alpha + i \sin \alpha)$$

$$+ (\cos \beta + i \sin \beta) (\cos \gamma + i \sin \gamma) = 0$$

$\Rightarrow z_1 + z_2 + z_3 = 0$ where,

$$z_1 = \cos \alpha + i \sin \alpha$$

$$z_2 = \cos \beta + i \sin \beta$$

$$z_3 = \cos \gamma + i \sin \gamma$$

$$\text{Since, } z_1 + z_2 + z_3 = 0$$

$$z_1^3 + z_2^3 + z_3^3 = 3z_1 z_2 z_3$$

$$\Rightarrow (\cos \alpha + i \sin \alpha)^3 + (\cos \beta + i \sin \beta)^3$$

$$+ (\cos \gamma + i \sin \gamma)^3$$

$$= 3 (\cos \alpha + i \sin \alpha) (\cos \beta + i \sin \beta)$$

$$\cdot (\cos \gamma + i \sin \gamma)$$

$$= (\cos 3\alpha + i \sin 3\alpha) + (\cos 3\beta + i \sin 3\beta)$$

$$+ (\cos 3\gamma + i \sin 3\gamma)$$

$$= 3 \{ \cos(\alpha + \beta + \gamma) + i \sin(\alpha + \beta + \gamma) \}$$

Equating real and imaginary parts on both sides, we obtain results (i) and (ii).

$$\text{Again, } \frac{1}{z_1} + \frac{1}{z_2} + \frac{1}{z_3}$$

$$= \frac{1}{\cos \alpha + i \sin \alpha} + \frac{1}{\cos \beta + i \sin \beta} + \frac{1}{\cos \gamma + i \sin \gamma}$$

$$= (\cos \alpha - i \sin \alpha)$$

$$+ (\cos \beta - i \sin \beta) (\cos \gamma - i \sin \gamma)$$

$$= (\cos \alpha + \cos \beta + \cos \gamma) - i (\sin \alpha + \sin \beta + \sin \gamma) = 0$$

$$\therefore \frac{z_1 z_2 + z_2 z_1 + z_1 z_2}{z_1 z_2 z_3} = 0$$

$$\therefore z_1 z_2 + z_2 z_3 + z_3 z_1 = 0 \quad \text{--- (3)}$$

$$(z_1 + z_2 + z_3)^2$$

$$= z_1^2 + z_2^2 + z_3^2 + 2(z_1 z_2 + z_2 z_3 + z_3 z_1)$$

$$\text{i.e., } 0 = z_1^2 + z_2^2 + z_3^2 + 0, \text{ using (3)}$$

$$\text{i.e., } \cos 2\alpha + \cos 2\beta + \cos 2\gamma$$

$$+ i (\sin 2\alpha + \sin 2\beta + \sin 2\gamma) = 0$$

$$\Rightarrow \cos 2\alpha + \cos 2\beta + \cos 2\gamma = 0$$

$$\sin 2\alpha + \sin 2\beta + \sin 2\gamma = 0$$

123. Let $\frac{\lambda}{|z_2 - z_3|} = \frac{m}{|z_3 - z_1|} = \frac{n}{|z_1 - z_2|} = k$ say

$$\lambda = k |z_2 - z_3|; m = k |z_3 - z_1|; n = k |z_1 - z_2|$$

$$\frac{\lambda^2}{z_2 - z_3} = \frac{k^2 |z_2 - z_3|^2}{(z_2 - z_3)} = \frac{k^2 (z_2 - z_3)(\bar{z}_2 - \bar{z}_3)}{(z_2 - z_3)}$$

$$= k^2 (\bar{z}_2 - \bar{z}_3)$$

$$\text{Similarly, } \frac{m^2}{z_3 - z_1} = k^2 (\bar{z}_3 - \bar{z}_1); \frac{n^2}{z_1 - z_2} = k^2 (\bar{z}_1 - \bar{z}_2)$$

Addition gives the value as zero.

124. (i) $x^3 + x^2 + x = 0$ has roots $0, \omega, \omega^2$ where ω, ω^2 are complex cube roots of unity.

$$f(x) = (x + 1)^n - x^n - 1 \quad \text{--- (1)}$$

$$\text{We have } f(0) = 0.$$

$$f(\omega) = (1 + \omega)^n - \omega^n - 1 = (-\omega^2)^n - \omega^n - 1$$

$$= -\omega^{2n} - \omega^n - 1, \text{ since } n \text{ is an odd integer.}$$

$$= -(1 + \omega^n + \omega^{2n})$$

$$= -\left[\frac{1 - (\omega^n)^3}{1 - \omega^n} \right] = -\left[\frac{1 - (\omega^3)^n}{1 - \omega^n} \right] = 0 \quad \text{--- (2)}$$

$$f(\omega^2) = (\omega^2 + 1)^n - \omega^{2n} - 1$$

$$= (-\omega)^n - \omega^{2n} - 1 = -[1 + \omega^n + \omega^{2n}]$$

$$= 0 \quad \text{--- (3)}$$

From (1), (2), (3), result follows.

(ii) $(x^3 + x^2 + x + 1)(x - 1) = x^4 - 1.$

The roots of $x^4 - 1 = 0$ are $\pm 1, \pm i$.

Therefore, the roots of $x^3 + x^2 + x + 1 = 0$ are $-1, i, -i$

$$f(x) = x^{4p} + x^{4q+1} + x^{4r+2} + x^{4s+3}$$

$$\begin{aligned} f(-1) &= (-1)^{4p} + (-1)^{4q+1} + (-1)^{4r+2} + (-1)^{4s+3} \\ &= 1 - 1 + 1 - 1 = 0 \end{aligned}$$

$$f(i) = i^{4p} + i^{4q+1} + i^{4r+2} + i^{4s+3}$$

$$\begin{aligned} &= (i^4)^p + (i^4)^q \times i + (i^4)^r \times (i^2) + (i^4)^s \times i^3 \\ &= 1 + i - 1 - i = 0 \end{aligned}$$

Similarly, $f(-i) = 0$

This means that $f(x)$ is divisible by $(x + 1)$, $(x - i)$ and $(x + i)$ or by $(x^3 + x^2 + x + 1)$.

125. Let $C = 1 + k \cos \theta + k^2 \cos 2\theta + \dots \infty$

We consider the series

$$S = k \sin \theta + k^2 \sin 2\theta + \dots \infty$$

$$C + iS = 1 + k(\cos \theta + i \sin \theta)$$

$$+ k^2(\cos 2\theta + i \sin 2\theta) + \dots \infty$$

$$= 1 + ke^{i\theta} + (ke^{i\theta})^2 + (ke^{i\theta})^3 + \dots \infty$$

$$= \frac{1}{1 - ke^{i\theta}} \text{ since } |ke^{i\theta}| = |k| < 1.$$

$$= \frac{1 - ke^{-i\theta}}{(1 - ke^{i\theta})(1 - ke^{-i\theta})} = \frac{1 - k(\cos \theta - i \sin \theta)}{1 + k^2 - (e^{i\theta} + e^{-i\theta})k}$$

$$= \frac{1 - k(\cos \theta - i \sin \theta)}{(1 + k^2 - 2k \cos \theta)}$$

$$C = \text{Real part of the above} = \frac{1 - k \cos \theta}{(1 + k^2 - 2k \cos \theta)}$$

126. $|z_1 - z_2| < |1 - z_1 \bar{z}_2|$

$$\Rightarrow |z_1 - z_2|^2 < |1 - z_1 \bar{z}_2|^2$$

$$\Rightarrow (z_1 - z_2)(\bar{z}_1 - \bar{z}_2) < (1 - z_1 \bar{z}_2)(1 - \bar{z}_1 z_2)$$

$$\Rightarrow z_1 \bar{z}_1 - z_1 \bar{z}_2 - z_2 \bar{z}_1 + z_2 \bar{z}_2$$

$$< 1 + z_1 \bar{z}_1 z_2 \bar{z}_2 - z_1 \bar{z}_2 - \bar{z}_1 z_2$$

$$\Rightarrow |z_1|^2 + |z_2|^2 < 1 + |z_1|^2 |z_2|^2$$

$$\Rightarrow |z_1|^2 |z_2|^2 - |z_1|^2 - |z_2|^2 + 1 > 0$$

$$\Rightarrow (|z_1|^2 - 1)(|z_2|^2 - 1) > 0$$

which is true if $|z_1| < 1$ and $|z_2| < 1$.

127. (i)

$$|z + 1|^2 + |z - 1|^2 = 4$$

$$\Rightarrow |x + iy + 1|^2 + |x - 1 + iy|^2 = 4$$

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

$$\Rightarrow 2(x^2 + y^2) = 2 \Rightarrow x^2 + y^2 = 1.$$

z lies on the unit circle.

- (ii)

$$\frac{\pi}{6} \leq \arg z \leq \frac{\pi}{4}$$

z lies in the region bounded by the lines

$$\arg z = \frac{\pi}{6} \text{ and } \arg z = \frac{\pi}{4} \text{ excluding the origin}$$

(Wedge shaped region—See Figure)

$$(iii) \log_{\csc \frac{\pi}{4}} \frac{|z|^2 + |z| + 4}{3|z| - 1} > 2$$

Since $\csc \frac{\pi}{4} = \sqrt{2} > 1$, the above inequality

reduces to

$$\frac{|z|^2 + |z| + 4}{3|z| - 1} > \left(\csc \frac{\pi}{4} \right)^2$$

i.e., $> (\sqrt{2})^2$ i.e., > 2

$$\frac{|z|^2 + |z| + 4}{3|z| - 1} - 2 > 0$$

$$\frac{|z|^2 + |z| + 4 - 6|z| + 2}{3|z| - 1} > 0$$

$$\Rightarrow \frac{|z|^2 - 5|z| + 6}{3|z| - 1} > 0$$

1.74 Complex Numbers

Case I

Both numerator and denominator are > 0 .

$$\begin{aligned} |z| < 2 \text{ or } |z| > 3 \text{ and } |z| > \frac{1}{3} \\ \Rightarrow |z| \text{ should be } > 3 \text{ or } \frac{1}{3} < |z| < 2 \end{aligned}$$

Case II

Both numerator and denominator are < 0 .

$$2 < |z| < 3 \text{ and } |z| < \frac{1}{3}$$

There is no z satisfying the above conditions.

Hence the region represented by the given inequality is that z should lie in the annulus region bounded by the circles $|z| = \frac{1}{3}$ and $|z| = 2$ or z should be outside the circle $|z| = 3$

(See Figure)

128. Directed line segment CB represents

$$z_2 - z_3 = w_1 \text{ (say),}$$

Directed line segment AC represents

$$z_3 - z_1 = w_2 \text{ (say),}$$

Directed line segment BA represents

$$\begin{aligned} z_1 - z_2 = w_3 \text{ (say), We have } w_1 + w_2 + w_3 = 0 \\ \Rightarrow \overline{w_1} + \overline{w_2} + \overline{w_3} = 0 \end{aligned} \quad (1)$$

Also since ΔABC is equilateral,

$$|CB| = |AC| = |BA| = \lambda \text{ (say)}$$

$$\Rightarrow |CB|^2 = |AC|^2 = |BA|^2 = \lambda^2$$

$$\Rightarrow \overline{w_1} \overline{w_1} = \overline{w_2} \overline{w_2} = \overline{w_3} \overline{w_3} = \lambda^2$$

$$\Rightarrow \overline{w_1} = \frac{\lambda^2}{w_1}, \overline{w_2} = \frac{\lambda^2}{w_2}, \overline{w_3} = \frac{\lambda^2}{w_3}$$

Substituting in (1)

$$\frac{1}{w_1} + \frac{1}{w_2} + \frac{1}{w_3} = 0$$

$$\Rightarrow \frac{1}{z_2 - z_3} + \frac{1}{z_3 - z_1} + \frac{1}{z_1 - z_2} = 0 \quad (2)$$

Again, BC represents $(z_3 - z_2)$; BA represents $(z_1 - z_2)$

$$\angle ABC = \frac{\pi}{3} \text{ and } BC = BA.$$

Therefore, $BA = BC \times e^{i\frac{\pi}{3}}$

$$\Rightarrow (z_1 - z_2) = (z_3 - z_2) e^{i\frac{\pi}{3}} \quad (3)$$

Similarly, $AC = AB \times e^{i\frac{\pi}{3}}$

$$\Rightarrow z_3 - z_1 = (z_2 - z_1) e^{i\frac{\pi}{3}} \quad (4)$$

$\frac{(3)}{(4)}$ gives

$$-(z_1 - z_2)^2 = (z_3 - z_2)(z_3 - z_1) \quad (5)$$

$$\Rightarrow -(z_1^2 + z_2^2 - 2z_1 z_2) = z_3^2 - z_3 z_1 - z_2 z_3 + z_1 z_2$$

$$\Rightarrow z_1^2 + z_2^2 + z_3^2 = z_1 z_2 + z_2 z_3 + z_3 z_1.$$

Remark

We can prove (ii) from result (i) also.

$$\begin{aligned} \text{For, } \frac{-1}{z_1 - z_2} &= \frac{1}{z_2 - z_3} + \frac{1}{z_3 - z_1} \\ &= \frac{z_2 - z_1}{(z_2 - z_3)(z_3 - z_1)} \end{aligned}$$

which is the same as (5).

- (iii) Since the centroid is represented by z_0 ,

$$z_0 = \frac{1}{3}(z_1 + z_2 + z_3)$$

$$3z_0 = z_1 + z_2 + z_3$$

$$\text{Squaring, } 9z_0^2 = (z_1 + z_2 + z_3)^2$$

$$= z_1^2 + z_2^2 + z_3^2 + 2(z_1 z_2 + z_2 z_3 + z_3 z_1)$$

$$= z_1^2 + z_2^2 + z_3^2 + 2(z_1^2 + z_2^2 + z_3^2)$$

by result (ii)

$$\Rightarrow z_1^2 + z_2^2 + z_3^2 = 3z_0^2.$$

129. Consider the equation,

$$(x - 2)^8 - 256 = 0 \dots (1)$$

i.e., $(x - 2)^8 = 256$

$$\Rightarrow x - 2 = (256)^{\frac{1}{8}}$$

$$\Rightarrow x - 2 = 2 \times 1^{\frac{1}{8}}$$

$$x - 2 = 2 \times \left(\cos \frac{k\pi}{4} \pm i \sin \frac{k\pi}{4} \right),$$

$$k = 0, 1, 2, 3, 4$$

$$= 2 \times (\pm 1), 2 \times (\pm i), 2 \frac{(1 \pm i)}{\sqrt{2}}, 2 \frac{(\pm 1 + i)}{\sqrt{2}}$$

$$= \pm 2, \pm 2i, \sqrt{2} \pm \sqrt{2}i, \pm \sqrt{2} + \sqrt{2}i$$

$$\text{So } (x - 2)^8 - 256 =$$

$$x(x - 4)(x - 2 \pm 2i)(x - 2 - \sqrt{2} \pm \sqrt{2}i)$$

$$(x - 2 \pm \sqrt{2} - \sqrt{2}i)$$

130.

$$|z_1| = |z_2| = |z_3| = 5 \text{ and}$$

$$|z_1 - z_2| = |z_2 - z_3| = |z_3 - z_1|$$

So the points z_1, z_2, z_3 are the vertices of an equilateral triangle. So z_2 can be obtained by multiplying z_1 by $e^{\frac{2\pi i}{3}}$

$$\therefore z_2 = (4 + 3i) e^{\frac{2\pi i}{3}}$$

$$= (4 + 3i) \left(\cos \frac{2\pi}{3} + i \sin \frac{2\pi}{3} \right)$$

$$= (4 + 3i) \left(-\frac{1}{2} + \frac{\sqrt{3}}{2}i \right)$$

$$= -\frac{1}{2} \left[4 + 3\sqrt{3} + i(3 - 4\sqrt{3}) \right]$$

Similarly, z_3 can be obtained by multiplying z_1 by $e^{-\frac{2\pi i}{3}}$.

131. Given: The roots of the equation $x^n - 1 = 0$ are $1, \alpha, \alpha^2, \dots, \alpha^{n-1}$.

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

Therefore, the roots of $x^{n-1} + x^{n-2} + \dots + x^2 + x + 1 = 0$ are $\alpha, \alpha^2, \dots, \alpha^{n-1}$.

Or

$$(x - \alpha)(x - \alpha^2)(x - \alpha^3) \dots (x - \alpha^{n-1})$$

$= x^{n-1} + x^{n-2} + \dots + x^2 + x + 1$ which is an identity in x .

Putting $x = 2$ in the above,

$$(2 - \alpha)(2 - \alpha^2)(2 - \alpha^3) \dots (2 - \alpha^{n-1})$$

$$= 2^{n-1} + 2^{n-2} + \dots + 2^2 + 2 + 1$$

$$= \frac{2^n - 1}{2 - 1} = 2^n - 1.$$

132. Consider the equation $x^7 - 1 = 0$

The roots of the above equation are

$$x = \cos \frac{2k\pi}{7} \pm i \sin \frac{2k\pi}{7}, k = 0, 1, 2, 3.$$

$$k = 0 \text{ gives } x = 1.$$

Since $x^7 - 1$

$\equiv (x - 1)(x^6 + x^5 + x^4 + x^3 + x^2 + x + 1)$, the roots of the equation

$$x^6 + x^5 + x^4 + x^3 + x^2 + x + 1 = 0 \quad — (1)$$

$$\text{are } x = \cos \frac{2k\pi}{7} \pm i \sin \frac{2k\pi}{7}, k = 1, 2, 3.$$

Observe that,

$$\cos \frac{2k\pi}{7} - i \sin \frac{2k\pi}{7} = \frac{1}{\cos \frac{2k\pi}{7} + i \sin \frac{2k\pi}{7}}$$

This means that if t is a root of (1), $\frac{1}{t}$ is also a root.

$$\text{Also, } t + \frac{1}{t} = 2 \cos \frac{2k\pi}{7}, k = 1, 2, 3.$$

The above property suggests us to divide (1) by x^3 .

$$\text{We get, } \left(x^3 + \frac{1}{x^3} \right) + \left(x^2 + \frac{1}{x^2} \right) + \left(x + \frac{1}{x} \right) + 1 = 0$$

$$\Rightarrow \left[\left(x + \frac{1}{x} \right)^3 - 3x \times \frac{1}{x} \times \left(x + \frac{1}{x} \right) \right] + \left[\left(x + \frac{1}{x} \right)^2 - 2 \right] + \left(x + \frac{1}{x} \right) + 1 = 0 \quad — (2)$$

1.76 Complex Numbers

Setting $y = x + \frac{1}{x}$ in (2) we can conclude that the roots of the equation

$$(y^3 - 3y) + (y^2 - 2) + y + 1 = 0$$

i.e., $y^3 + y^2 - 2y + 1 = 0$ are $2 \cos \frac{2k\pi}{7}$,

$k = 1, 2, 3$ or, the roots of the equation

$y^3 + y^2 - 2y + 1 = 0$ are

$$2 \cos \frac{2\pi}{7}, 2 \cos \frac{4\pi}{7}, 2 \cos \frac{6\pi}{7} \quad \text{--- (3)}$$

Set $y = 2x$ (ie $x = \frac{y}{2}$) in (3)

$$(2x)^3 + (2x)^2 - 2(2x) + 1 = 0$$

or $8x^3 + 4x^2 - 4x + 1 = 0$ has roots

$$\cos \frac{2\pi}{7}, \cos \frac{4\pi}{7}, \cos \frac{6\pi}{7}.$$

133. $C = z_3$

$$AB = AC$$

Directed line segment $AC = z_3 - z_1$

Directed line segment $AB = z_2 - z_1$

$$AC = AB e^{i\frac{\pi}{2}}$$

$$z_3 - z_1 = i(z_2 - z_1)$$

$$(z_3 - z_1)^2 = -(z_2 - z_1)^2$$

$$z_3^2 + z_1^2 - 2z_1z_3$$

$$= -(z_1^2 + z_2^2 - 2z_1z_2)$$

$$\Rightarrow z_2^2 + z_3^2 - 2z_2z_3 = 2z_1z_2 - 2z_1^2 - 2z_2z_3 + 2z_1z_3$$

$$= 2[z_2 - z_1][z_1 - z_3]$$

$$\Rightarrow (z_2 - z_3)^2 = 2(z_2 - z_1)(z_1 - z_3).$$

134. Let $z = r(\cos \theta + i \sin \theta)$

$$z - \frac{4}{z} = r(\cos \theta + i \sin \theta) - \frac{4}{r}(\cos \theta - i \sin \theta)$$

$$= \left(r - \frac{4}{r}\right) \cos \theta + i \left(r + \frac{4}{r}\right) \sin \theta$$

$$\left|z - \frac{4}{z}\right|^2 = \left(r - \frac{4}{r}\right)^2 \cos^2 \theta + \left(r + \frac{4}{r}\right)^2 \sin^2 \theta$$

$$= r^2 + \frac{16}{r^2} - 8(\cos^2 \theta - \sin^2 \theta)$$

$$4 = r^2 + \frac{16}{r^2} - 8(1 - 2 \sin^2 \theta)$$

$$\text{since } \left|z - \frac{4}{z}\right| = 2 = \left(r - \frac{4}{r}\right)^2 + 16 \sin^2 \theta$$

$$\left(r - \frac{4}{r}\right)^2 = 4 - 16 \sin^2 \theta \leq 4 \Rightarrow r - \frac{4}{r} \leq 2$$

$$r^2 - 2r - 4 \leq 0 \Rightarrow r = \frac{2 \pm \sqrt{20}}{2} = 1 \pm \sqrt{5}$$

Since $r = |z| \geq 0$, we have $0 \leq r \leq 1 + \sqrt{5}$

Maximum value of $|z| = \sqrt{5} + 1$.

135.

$$w = 2iz$$

$$\Rightarrow z = \frac{w}{2i}$$

$$\Rightarrow \arg z = \arg \frac{w}{2i} = \arg w - \arg(2i) = \arg w - \frac{\pi}{2}$$

$$\text{Given } \arg z = \frac{\pi}{4} \Rightarrow \arg w = \frac{\pi}{4} + \frac{\pi}{2} = \frac{3\pi}{4}$$

Locus of w is a line (see figure)

136.

$$w = \frac{2}{z}$$

$$\Rightarrow z = \frac{2}{w}$$

$$\begin{aligned} z - 2i &= \frac{2}{w} - 2i = \frac{2 - 2iw}{w} \\ |z - 2i| &= 2 \\ \Rightarrow \left| \frac{2 - 2iw}{w} \right| &= 2 \\ \Rightarrow \left| \frac{2i \left(w - \frac{1}{i} \right)}{w} \right| &= 2 \\ \Rightarrow \left| \frac{w+i}{w} \right| &= 1 \end{aligned}$$

Locus of w is the perpendicular bisector of the line joining $(0, -1)$ and $(0, 0)$. (See figure).

137. Since the triangles are similar, they are equiangular and the corresponding sides are proportional.

$$\frac{AB}{DE} = \frac{AC}{DF} \Rightarrow \frac{AB}{AC} = \frac{DE}{DF} = k \text{ (say)}$$

$$AB = k(AC) \text{ and } DE = k(DF)$$

We have $z_3 - z_1 = (z_2 - z_1) \frac{e^{i\theta}}{k}$ and

$$w_3 - w_1 = (w_2 - w_1) \frac{e^{i\theta}}{k},$$

where, $\angle BAC = \angle EDF = \theta$

$$\text{Dividing } \frac{z_3 - z_1}{w_3 - w_1} = \frac{z_2 - z_1}{w_2 - w_1}$$

$$\begin{aligned} \Rightarrow z_3 w_2 - z_3 w_1 - z_1 w_2 + z_1 w_1 \\ = w_3 z_2 - w_3 z_1 - w_1 z_2 + w_1 z_1 \\ \Rightarrow w_1(z_2 - z_3) + w_2(z_3 - z_1) + w_3(z_1 - z_2) = 0 \end{aligned}$$

- 138.

$|z - 3| \leq 2 \Rightarrow z$ lies on or inside the circle centered at $(3, 0)$ and whose radius equals 2. It is clear that if P is the

point of contact of the tangent from the origin to the circle, argument of the complex number representing P will be maximum.

$$\text{From the triangle OPC, } \sin \theta = \frac{CP}{OC} = \frac{2}{3}$$

$$OP^2 = OC^2 - CP^2 = 9 - 4 = 5 \Rightarrow OP = \sqrt{5}$$

$$\text{Therefore, } \cos \theta = \frac{\sqrt{5}}{3}$$

$$\text{Hence, the point P is given by } \sqrt{5} \left(\frac{\sqrt{5}}{3} + \frac{2i}{3} \right)$$

139. $e^{iA} = \cos A + i \sin A$

$$e^{iB} = \cos B + i \sin B$$

$$e^{iC} = \cos C + i \sin C$$

$$\begin{aligned} e^{i(A+B+C)} &= \cos(A+B+C) + i \sin(A+B+C) \\ &= \cos \pi + i \sin \pi = -1. \end{aligned}$$

140. $1 + 5\omega^2 + \omega^4 = 1 + \omega^2 + \omega + 4\omega^2 = 4\omega^2$

$$1 + 5\omega + \omega^2 = 1 + \omega + \omega^2 + 4\omega = 4\omega$$

$$4\omega^2 \cdot 4\omega = 16\omega^3 = 16.$$

141. $|z| = r \Rightarrow \left| \frac{1}{z} \right| = \frac{1}{r}$

$$\arg(z) = \frac{\pi}{4}$$

$$\Rightarrow \arg\left(\frac{1}{z}\right) = \frac{-\pi}{4}$$

$$z + \frac{1}{z} = \left(r + \frac{1}{r}\right) \cos \frac{\pi}{4} + i \left(r - \frac{1}{r}\right) \sin \frac{\pi}{4}$$

$$\begin{aligned} \left|z + \frac{1}{z}\right|^2 &= \left(r + \frac{1}{r}\right)^2 \cos^2 \frac{\pi}{4} + \left(r - \frac{1}{r}\right)^2 \sin^2 \frac{\pi}{4} \\ &= r^2 + \frac{1}{r^2} \end{aligned}$$

$$\left|z + \frac{1}{z}\right| = \sqrt{r^2 + \frac{1}{r^2}}$$

142. Since $|z_1| = |z_2| = |z_3| = |z_4|$, the distances of these points from the origin are equal.

i.e., all the points are equidistant from origin.

\therefore The points z_1, z_2, z_3 and z_4 represent the vertices of a cyclic quadrilateral.

143. Let S represent the sum

$$S = 1 + 3\alpha + 5\alpha^2 + \dots + (2n-1)\alpha^{n-1} \quad (1)$$

$$\Rightarrow \alpha S =$$

1.78 Complex Numbers

$$\alpha + 3\alpha^2 + 5\alpha^3 + \dots + (2n-3)\alpha^{n-1} + (2n-1)\alpha^n \quad \dots \quad (2)$$

(1) - (2) gives

$$(1-\alpha)S = 1 + 2\alpha + 2\alpha^2 + \dots + 2\alpha^{n-1} - (2n-1)\alpha^n \quad \dots \quad (3)$$

$$= 1 + 2(\alpha + \alpha^2 + \dots + \alpha^{n-1}) - (2n-1), \quad (\text{since } \alpha^n = 1)$$

$$= 1 - 2 - 2n + 1 = -2n$$

$$\{\because 1 + \alpha + \dots + \alpha^{n-1} = 0\}$$

$$\therefore S = \left(\frac{-2n}{1-\alpha} \right)$$

$$144. \frac{\sqrt{3}+i}{\sqrt{3}-i} = \frac{i(\sqrt{3}+i)}{i(\sqrt{3}-i)} = \frac{-1+\sqrt{3}i}{1+\sqrt{3}i}$$

$$= \frac{\begin{pmatrix} -1+\sqrt{3}i \\ 2 \end{pmatrix}}{\begin{pmatrix} -1-\sqrt{3}i \\ 2 \end{pmatrix}(-1)} = \begin{bmatrix} \omega \\ \omega^2 \end{bmatrix} \cdot (-1) = \begin{bmatrix} -1 \\ \omega \end{bmatrix}$$

$$= \begin{bmatrix} -1 \\ \omega \end{bmatrix}^{3n} = -1 \quad (\because n \text{ is odd})$$

\therefore Required answer is $-1 + 1 = 0$.

$$145. \frac{(1+i)^{2n+1}}{(1-i)^{2n-1}} = \frac{(1+i)^{2n+1}(1+i)^{2n-1}}{2^{2n-1}}$$

$$\Rightarrow \frac{(1+i)^{4n}}{2^{2n-1}} = \frac{(2i)^{2n}}{2^{2n-1}}$$

$$= 2(i^2)^n = 2(-1)^n$$

± 2 according as n is even or odd.

$$146. |z+1| + |z-1| \geq |z+1+z-1| = |2z| = 2|z| = 2.$$

\therefore Least value of $|z+1| + |z-1|$ is 2.

$$147. z^3 + 2z^2 + 2z + 1 = (z+1)(z^2 + z + 1)$$

\therefore Roots of $z^3 + 2z^2 + 2z + 1 = 0$ are $-1, \omega, \omega^2$ (ω is a complex cube root of unity)

$$z = -1 \text{ does not satisfy } z^{1985} + z^{100} + 1 = 0$$

By actual substitution ω, ω^2 satisfy the second equation

\therefore The common roots are ω and ω^2 .

$$148. \text{ Modulus of the complex number is 1}$$

Argument of complex number = $\arg(\cos 30^\circ + i \sin 30^\circ) +$

$$\arg(\cos 45^\circ + i \sin 45^\circ) - [\arg(\cos 5^\circ + i \sin 5^\circ) + \arg(\cos 10^\circ + i \sin 10^\circ) + \arg(\cos 15^\circ + i \sin 15^\circ)]$$

$$= 30^\circ + 45^\circ - (5^\circ + 10^\circ + 15^\circ) = 45^\circ$$

The given number is $\cos 45^\circ + i \sin 45^\circ$

$$= \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}}i = \frac{1}{\sqrt{2}}(1+i) = \frac{\sqrt{2}}{2}(1+i)$$

149. Using $i^3 = -1, i^5 = i$ and $i^7 = -i$, we can write given expression as

$$(1+i)^{n_1} + (1-i)^{n_1} + (1+i)^{n_2} + (1-i)^{n_2}$$

$$\text{Now } (1+i) = \sqrt{2} e^{i\pi/4}; (1-i) = \sqrt{2} e^{-i\pi/4}$$

$$\text{So } (1+i)^{n_1} + (1-i)^{n_1}$$

$$= (\sqrt{2})^{n_1} \left(e^{in_1\pi/4} + e^{-in_1\pi/4} \right)$$

$$= 2^{\frac{n_1+1}{2}} \cos\left(\frac{n_1\pi}{4}\right)$$

$$(1+i)^{n_2} + (1-i)^{n_2} = (\sqrt{2})^{n_2} \left(e^{in_2\pi/4} + e^{-in_2\pi/4} \right)$$

$$= 2^{\frac{n_2+1}{2}} \cos\left(\frac{n_2\pi}{4}\right)$$

$$(1+i)^{n_1} + (1-i)^{n_1} + (1+i)^{n_2} + (1-i)^{n_2}$$

$$= 2^{\frac{n_1+1}{2}} \cos\left(\frac{n_1\pi}{4}\right) + 2^{\frac{n_2+1}{2}} \cos\left(\frac{n_2\pi}{4}\right)$$

This sum is real, irrespective of the values of n_1 and n_2

$$150. z_1, z_2, z_3 \text{ are in AP}$$

$$\therefore z = \frac{z_1 + z_2}{2} \quad \dots \quad (1)$$

$$|z_1 - 1| = |z_1 + 1|$$

$\Rightarrow z_1$ is equidistant from $(1, 0)$ and $(-1, 0)$.

$\Rightarrow z_1$ is a point on the perpendicular bisector of line joining $(1, 0)$ and $(-1, 0)$.

$\Rightarrow z_1$ is purely imaginary

So let $z_1 = iy \Rightarrow |z_1| = y$

Similarly, $|z_2 - i| = |z_2 + i|$

$\Rightarrow z_2$ is a point on x axis

So let $z_2 = x \Rightarrow |z_2| = x$

$$\text{So from (1) } z = \frac{x}{2} + i\frac{y}{2}$$

$$\therefore |z| = \sqrt{\frac{x^2 + y^2}{4}}$$

$$= \frac{1}{2} \sqrt{|z_1|^2 + |z_2|^2}$$

151.

Consider the parallelogram on the argand plane formed by the vertices, origin, z_1 , z_2 and $z_1 + z_2$.

Now, $|z_1 + z_2| = |z_1 - z_2| \Rightarrow$ Diagonals are equal

\Rightarrow It is a rectangle $\Rightarrow \arg(z_2) - \arg(z_1) = \pi/2$

Then from the right triangle,

$$\tan \alpha = \frac{|z_2|}{|z_1|} = \sqrt{3} \text{ as } \left\{ \frac{|z_2|}{|z_1|} = \sqrt{3} \right\}$$

$$\Rightarrow \alpha = \frac{\pi}{3}$$

$$152. \frac{x^2}{y^2} - \frac{y^2}{x^2} - 2\left(\frac{y}{x} - \frac{x}{y}i\right) + 2i - 1$$

$$\begin{aligned} &= \frac{x^2}{y^2} - \frac{y^2}{x^2} + 2i + 2i\left(\frac{x}{y} + \frac{y}{x}i\right) - 1 \\ &= \left(\frac{x}{y} + \frac{y}{x}i\right)^2 + 2i\left(\frac{x}{y} + \frac{y}{x}i\right) - 1 \\ &= \left(\frac{x}{y} + \frac{y}{x}i + i\right)^2 \end{aligned}$$

$$\therefore \text{Required square root} = \pm \left(\frac{x}{y} + \frac{y}{x}i + i \right)$$

153. Taking points $z \in C$ such that $|z| = 1$, all points of the

form $e^{i\theta}$ will be mapped on to the point $1 + \frac{1}{2} = \frac{3}{2}$.

\Rightarrow mapping is not one one.

Since $|z| + \frac{1}{2}$ is always $\geq \frac{1}{2}$

Mapping is not onto.

$$154. x^2 + x + 1 = 0$$

$$\Rightarrow x = \omega \text{ or } \omega^2$$

If $x = \omega$ or ω^2 , we get

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

$$= -1 \left\{ \begin{array}{l} \because \omega^2 = \frac{1}{\omega} \\ \omega = \frac{1}{\omega^2} \\ \omega^3 = 1 \end{array} \right\}$$

$$\text{and } x^3 + \frac{1}{x^3} = 2$$

$$\text{So } (x + \frac{1}{x})(x^2 + \frac{1}{x^2}) \dots (x^n + \frac{1}{x^n})$$

$$= -1 \times -1 \times 2 \times -1 \times -1 \times 2 \times -1 \times -1 \times 2 \dots$$

The value depends on n.

And the value is

$$= \begin{cases} 2^{\frac{n}{3}} & \text{if } n \text{ is a multiple of 3} \\ -2^{\frac{n-1}{3}}, & \text{if } n = 3m+1 \\ 2^{\frac{n-2}{3}}, & \text{if } n = 3m+2 \end{cases}$$

$$155. \frac{az+b}{az-b} \text{ is purely imaginary}$$

$$\Rightarrow \frac{az+b}{az-b} = ki \text{ where, } k \text{ is a real number.}$$

By applying Componendo-Dividendo ,

$$\frac{2az}{2b} = \frac{ki+1}{ki-1}$$

$$\frac{a}{b} |z| = \frac{|(ki+1)^2|}{k^2+1}$$

$$\Rightarrow \frac{a}{b} |z| = \frac{|1-k^2+2ki|}{1+k^2}$$

$$= \frac{\sqrt{(1-k^2)^2 + 4k^2}}{1+k^2}$$

$$= \frac{\sqrt{(1+k^2)^2}}{1+k^2}$$

$$\therefore |z| = \frac{b}{a}$$

1.80 Complex Numbers

156. $1 + x + x^2 + x^3$ can be factorized as

$$(x + 1)(x^2 + 1).$$

i.e., $1 + x + x^2 + x^3 = (x + 1)(x + i)(x - i)$.

Now let $P(x) = x^{88} + x^{69} + x^{50} + x^{43}$

$$P(-1) = (-1)^{88} + (-1)^{69} + (-1)^{50} + (-1)^{43} = 0$$

$\therefore (x + 1)$ is a factor of $P(x)$.

$$P(i) = (i)^{88} + (i)^{69} + (i)^{50} + (i)^{43} = 1 + i + i^2 + i^3 = 0$$

$\therefore (x - i)$ is a factor of $P(x)$.

$$P(-i) = (-i)^{88} + (-i)^{69} + (-i)^{50} + (-i)^{43}$$

$$= 1 + (-i) + (-1) + i = 0$$

$\therefore (x + i)$ is a factor of $P(x)$.

So $(x + 1)(x + i)(x - i) = 1 + x + x^2 + x^3$ is a factor of $P(x)$.

157. $z = re^{i\theta}$

$$\begin{aligned} w &= e^{iz} = e^{ir(\cos\theta + i\sin\theta)} \\ &= e^{ir\cos\theta - rsin\theta} = e^{-rsin\theta} \times e^{ircos\theta} \\ \therefore |w| &= e^{-rsin\theta} \end{aligned}$$

$$\arg w = r\cos\theta$$

$$\text{In } |w| = \ln(e^{-rsin\theta}) = -r\sin\theta$$

$$\therefore (\arg(w))^2 + (\ln|w|)^2 = r^2(\cos^2\theta + \sin^2\theta) = |z^2|$$

158. $z = \cos\frac{2\pi}{13} + i\sin\frac{2\pi}{13}$,

$\therefore z^{13} = 1 \Rightarrow z$ is 13th root of unity.

$$\alpha = 1 + z + z^3 + z^5 + z^7 + z^9 + z^{11}$$

$$= 1 + \frac{z(1 - z^{12})}{1 - z^2} = 1 + \frac{(z - z^{13})}{1 - z^2} = 1 + \frac{z - 1}{1 - z^2}$$

$$(\text{since } z^{13} = 1) = 1 + \frac{-1}{1 + z} = \frac{z}{1 + z}$$

$$\beta = 1 + z^2 + z^4 + z^6 + z^8 + z^{10} + z^{12}$$

$$= \frac{1(1 - z^{14})}{1 - z^2} = \frac{1}{1 + z}$$

$\therefore \alpha + \beta = 1$ and

$$\alpha\beta = \frac{z}{(1 + z)^2} = \frac{z}{1 + 2z + z^2} = \frac{1}{\frac{1}{z} + z + 2}.$$

Now $\frac{1}{z} = \cos\frac{2\pi}{13} - i\sin\frac{2\pi}{13}$ and

therefore, $z + \frac{1}{z} = 2\cos\frac{2\pi}{13}$

$$\Rightarrow \frac{1}{z} + z + 2 = 2\left(\cos\frac{2\pi}{13} + 1\right)$$

$$= 4\cos^2\frac{\pi}{13}$$

$$\therefore \alpha \times \beta = \frac{1}{4}\sec^2\frac{\pi}{13}$$

Required equation is $x^2 - x + \frac{1}{4}\sec^2\frac{\pi}{13} = 0$.

$$\Rightarrow 4x^2 - 4x + \sec^2\frac{\pi}{13} = 0$$

159. Let $t = z^3$, then equation becomes,

$$t^2 + 19t - 206 = 0 \Rightarrow (t - 8)(t + 27) = 0$$

$$\therefore t = 8 \text{ or } t = -27$$

$$\Rightarrow z^3 = 8 \Rightarrow z = \sqrt[3]{8}$$

$= 2, 2\omega, 2\omega^2$ (ω is the cube root of unity)

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

$$= 2, -1 \pm \sqrt{3}i$$

$$t = -27 \Rightarrow z^3 = -27$$

$$\Rightarrow z = -3, -3\omega, -3\omega^2$$

$$= -3, \frac{-3}{2}(-1 + \sqrt{3}i), \frac{-3}{2}(-1, -\sqrt{3}i)$$

$$= -3, \frac{3}{2}(1 - \sqrt{3}i), \frac{3}{2}(1, +\sqrt{3}i)$$

So the roots of equation one $2, -3, -1 \pm \sqrt{3}i, \frac{3}{2}(1 \pm \sqrt{3}i)$.

Roots having negative imaginary parts are, $-1 - \sqrt{3}i$

$$\text{and } \frac{3}{2}(1 - \sqrt{3}i)$$

160. Clearly, $z = 0$ is a solution

Now Put $z = r e^{i\theta}$ so that $|z| = r, r \neq 0$

The given equation is equivalent to

$$r^2(\cos 2\theta + i\sin 2\theta) + r^2(\cos\theta + i\sin\theta) + r^2 = 0$$

Since $r \neq 0$ equating real and imaginary parts to 0

$$\cos 2\theta + \cos\theta + 1 = 0 \quad \dots \quad (1)$$

$$\sin 2\theta + \sin\theta = 0 \quad \dots \quad (2)$$

From (1) we get $2\cos^2\theta + \cos\theta = 0$

$$\cos\theta(2\cos\theta + 1) = 0$$

From (2)

$$\begin{aligned} \sin\theta (2\cos\theta + 1) &= 0 \\ \Rightarrow \cos\theta &= -\frac{1}{2} \text{ and } \theta = \frac{2\pi}{3}, \frac{4\pi}{3} \end{aligned}$$

$$\therefore z = re^{\frac{i2\pi}{3}} \text{ or } re^{\frac{i4\pi}{3}}$$

where, r is any non-zero real number. To sum up, zero and all complex numbers having argument $\frac{2\pi}{3}$ or $\frac{4\pi}{3}$ are solutions of the given equation.

161.

$|z - 5i| = 4$ is a circle with radius 4 and centre $(0,5)$

The point P in the figure is the point on the circle having maximum argument (argument of $P = \pi - \theta$)

Now, from ΔCPO ,

$$OP^2 = OC^2 - CP^2 = 5^2 - 4^2 \therefore OP = 3$$

$$\text{And } \cos\theta = \frac{CP}{OC} = \frac{4}{5}, \sin\theta = \frac{OP}{OC} = \frac{3}{5}$$

Now from ΔOQP ,

$$OQ = OP \cos\theta = 3 \times \frac{4}{5} = \frac{12}{5}$$

$$QP = OP \sin\theta = 3 \times \frac{3}{5} = \frac{9}{5}$$

So co-ordinates of the point P is $\left(\frac{-12}{5}, \frac{9}{5}\right)$

162. z_1, z_2, z_3 are collinear.

$$\Rightarrow z_3 = \lambda z_1 + (1-\lambda)z_2, \lambda \in \mathbb{R}$$

$$\sum z_1 (\overline{z_2} - \overline{z_3})$$

$$= z_1 (\overline{z_2} - \overline{z_3}) + z_2 (\overline{z_3} - \overline{z_1}) + z_3 (\overline{z_1} - \overline{z_2})$$

$$\begin{aligned} &= z_1 (\overline{z_2} - \lambda \overline{z_1} - (1-\lambda) \overline{z_2}) \\ &\quad + z_2 (\lambda \overline{z_1} + (1-\lambda) \overline{z_2} - \overline{z_1}) \end{aligned}$$

$$+ [\lambda z_1 + (1-\lambda)z_2] [\overline{z_1} - \overline{z_2}]$$

$$\begin{aligned} &= z_1 [\overline{z_2}(1 - 1 + \lambda) - \lambda \overline{z_1}] \\ &\quad + z_2 (\overline{z_1}(\lambda - 1) + (1 - \lambda) \overline{z_2}) \\ &\quad + [\lambda z_1 + (1 - \lambda)z_2] [\overline{z_1} - \overline{z_2}] \\ &= \lambda z_1 [\overline{z_2} - \overline{z_1}] + (1 - \lambda) z_2 [\overline{z_2} - \overline{z_1}] \\ &\quad - [\lambda z_1 + (1 - \lambda)z_2] [\overline{z_2} - \overline{z_1}] \\ &= [\overline{z_2} - \overline{z_1}] [\lambda z_1 + (1 - \lambda)z_2 - \lambda z_1 - (1 - \lambda)z_2] = 0. \end{aligned}$$

163.

It is very clear from the given data that

$$A\omega = B\omega = C$$

$$(\omega^3 = 1 \text{ and } 1 + \omega + \omega^2 = 0)$$

\Rightarrow AB, BC, CA are making angle $\frac{2\pi}{3}$ at the origin

$$|B| = |A| |\omega| = |A|,$$

$$|C| = |B\omega| = |B|$$

$$|A| = |B| = |C|$$

\Rightarrow origin is the circum centre of ΔABC and

$$|A| = |B| = |C| = r - \text{circum radius}$$

So we can say that ΔABC is equilateral.

$$\text{Now area of } \Delta ABC = \frac{\sqrt{3}}{4} (\text{side})^2$$

$$= \frac{\sqrt{3}}{4} |A - B|^2$$

$$= \frac{\sqrt{3}}{4} |A - A\omega|^2$$

$$= \frac{\sqrt{3}}{4} |1 - \omega|^2 |A|^2$$

$$\text{Now, } 1 - \omega = 1 + \frac{1}{2} - \frac{\sqrt{3}}{2}i = \frac{3}{2} - \frac{\sqrt{3}}{2}i$$

1.82 Complex Numbers

$$\therefore |1 - \omega|^2 = \frac{9}{4} + \frac{3}{4} = 3$$

$$\text{So the area of } \Delta ABC = \frac{3\sqrt{3}}{4} |A|^2 = \frac{3\sqrt{3}}{4} r^2$$

164. Since $|z - 1| = 1$

$$\therefore z - 1 = e^{i\alpha} \quad \dots (1)$$

$$\therefore z = 1 + \cos\alpha + i\sin\alpha = 2\cos^2\frac{\alpha}{2} + 2i\sin\frac{\alpha}{2}\cos\frac{\alpha}{2}$$

$$z = 2\cos\frac{\alpha}{2} \left(\cos\frac{\alpha}{2} + i\sin\frac{\alpha}{2} \right)$$

$$\arg z = \frac{\alpha}{2} \quad \dots (2)$$

$$\begin{aligned} \frac{z-2}{z} &= \frac{e^{i\alpha} - 1}{e^{i\alpha} + 1} = \frac{e^{i\alpha/2} - e^{-i\alpha/2}}{e^{i\alpha/2} + e^{-i\alpha/2}} \\ &= \frac{2i\sin\frac{\alpha}{2}}{2\cos\frac{\alpha}{2}} = i\tan\frac{\alpha}{2} = i\tan(\arg z) \text{ by (2)} \end{aligned}$$

$$165. \sin\frac{2k\pi}{13} - i\cos\frac{2k\pi}{3}$$

$$= -i \left(\cos\frac{2k\pi}{13} + i\sin\frac{2k\pi}{13} \right)$$

$$\sum_{k=1}^{13} = -i \sum_{k=1}^{13} \left(\cos\frac{2k\pi}{13} + i\sin\frac{2k\pi}{13} \right) \quad \dots (1)$$

Consider the equation

$$x^{13} - 1 = 0$$

Roots of the above equation are

$$\cos\frac{2k\pi}{13} + i\sin\frac{2k\pi}{13},$$

$$k = 0, 1, 2, \dots, 12$$

$$\text{or } k = 1, 2, 3, \dots, 13$$

Sum of the roots = 0

$$\text{Hence, } \sum_{k=1}^{13} = -i \times 0 = 0$$

166. If $n > 1$, 2^n is a multiple of 4 and we know that the unit place of 2^{2n} is 6 $\Rightarrow b = 7$

$$z + \frac{1}{z} = 1 \Rightarrow z^2 - z + 1 = 0$$

$$\Rightarrow z = \frac{1 \pm \sqrt{3}i}{2} = -\omega \text{ or } -\omega^2$$

$$\begin{aligned} \Rightarrow a &= (-\omega)^{2007} + (-\omega^2)^{2007} \\ &= -[1 + 1] = -2 \end{aligned}$$

$$\Rightarrow a^2 + b^2 = 4 + 49 = 53$$

$$167. (1+i)^n + (1-i)^n = 2(a_0 - a_2 \dots)$$

$$a_0 - a_2 \dots = 2^{n/2} \cos \frac{n\pi}{4}$$

$$n = 102$$

$$a_0 - a_2 \dots - a_{102} = 2^{51} \cos\left(\frac{102}{4}\pi\right) = 0$$

$$\begin{aligned} 168. \frac{\sqrt{3}+i}{\sqrt{3}-i} &= \frac{\cos\frac{\pi}{6} + i\sin\frac{\pi}{6}}{\cos\frac{\pi}{6} - i\sin\frac{\pi}{6}} = \left(\cos\frac{\pi}{6} + i\sin\frac{\pi}{6} \right)^2 \\ &= \left(\cos\frac{\pi}{3} + i\sin\frac{\pi}{3} \right) \end{aligned}$$

$$\left(\frac{\sqrt{3}+i}{\sqrt{3}-i} \right)^{303} = \cos 101\pi + i\sin 101\pi = -1$$

$$\therefore \text{given quantity} = -1 + 3 = 2$$

169. $\left| \frac{z-4}{z-8} \right| = 1$ is the perpendicular bisector of the line joining (4, 0) and (8, 0) and hence it is $x = 6$

$$\therefore z = 6 + iy$$

$$\therefore \left| \frac{6+iy-12}{6+iy-8i} \right| = \frac{5}{3}$$

$$3|iy-6| = 5|6-i(y-8)|$$

$$9(y^2 + 36) = 25(36 + (y-8)^2)$$

$$y^2 - 25y + 136 = 0 \text{ (i.e., } (y-8)(y-17) = 0)$$

$$y = 8 \text{ or } 17$$

$$\therefore z = 6 + 8i \text{ or } z = 6 + 17i$$

$$|z| = \sqrt{100} = 10; \text{ or } |z| = \sqrt{36+189} = 5\sqrt{13}$$

$$170. \left| \frac{2 - z_1 \bar{z}_2}{z_1 - 2z_2} \right| = 1$$

$$\Rightarrow (z_1 - 2z_2)(\bar{z}_1 - 2\bar{z}_2) = (2 - z_1 \bar{z}_2)(2 - z_2 \bar{z}_1)$$

$$\Rightarrow (1 - |z_2|^2)(|z_1|^2 - 4) = 0$$

$$|z_1|^2 = 4 \text{ as } |z_2| \neq 1$$

$$\therefore |z_1| = 2$$

171. Consider Statement 2

$$\text{Let } z_1 = r(\cos\theta_1 + i\sin\theta_1)$$

$$z_2 = r(\cos\theta_2 + i\sin\theta_2)$$

$$|z_1 + z_2| = |r(\cos\theta_1 + \cos\theta_2) + i(r(\sin\theta_1 + \sin\theta_2))|$$

$$= r\sqrt{(\cos\theta_1 + \cos\theta_2)^2 + (\sin\theta_1 + \sin\theta_2)^2}$$

$$\left| \frac{1}{z_1} + \frac{1}{z_2} \right| = \left| \frac{1}{r}(\cos\theta_1 + \cos\theta_2) - \frac{1}{r}(\sin\theta_1 + \sin\theta_2) \right|$$

$$= \frac{1}{r}\sqrt{(\cos\theta_1 + \cos\theta_2)^2 + (\sin\theta_1 + \sin\theta_2)^2}$$

$$|z_1 + z_2| \neq \left| \frac{1}{z_1} + \frac{1}{z_2} \right| \text{ except for } r=1$$

Statement 2 is false

However, Statement 1 is true

Choice (c)

172. Statement 2 is true

Consider Statement 1, since $\arg z = \frac{\pi}{4}$, points on the line $y = x$ which are below the x-axis including the

origin, do not satisfy the condition $\arg z = \frac{\pi}{4}$

\Rightarrow Statement 1 is false

Choice (d)

- 173.

Statement 2 is true

Given $AB = AC$ and $\angle BAC = 120^\circ$

$$\begin{aligned} AC &= AB \left(\cos \frac{2\pi}{3} + i \sin \frac{2\pi}{3} \right) \\ &= AB \times \omega \end{aligned}$$

OR

$$\begin{aligned} AC &= AB \left(\cos \frac{2\pi}{3} - i \sin \frac{2\pi}{3} \right) \\ &= AB \times \omega^2 \end{aligned}$$

$$\Rightarrow z_3 - z_1 = (z_2 - z_1)\omega \quad \text{OR} \quad z_3 - z_1 = (z_2 - z_1)\omega^2$$

$$\Rightarrow z_3 = z_1(1 - \omega) + \omega z_2 \quad \text{OR} \quad z_3 = z_1(1 - \omega^2) + \omega^2 z_2$$

Statement 1 is true. However, it does not follow from Statement 2.

Choice (b).

174. Statement 2 is true only for real values of a, b and c.

Consider Statement 1.

$$\text{Discriminant} = 4i^2 + 20$$

$$= 16$$

= a perfect square.

$$\text{Roots are } \frac{2i \pm 4}{2} \text{ or } i \pm 2$$

\Rightarrow Statement 1 is true

Choice (c)

175. Statement 2 is true

Consider Statement 1

The roots of the equation $x^9 - 1 = 0$ are $1, \alpha, \alpha^2, \alpha^3, \dots, \alpha^8$

$$\text{where, } \alpha = \cos \frac{2\pi}{9} + i \sin \frac{2\pi}{9}$$

Now, sum of the squares of the reciprocals of the roots of the equation.

$$= 1 + \frac{1}{\alpha^2} + \frac{1}{\alpha^4} + \frac{1}{\alpha^6} + \dots + \frac{1}{\alpha^{16}}$$

$$= 1 + \frac{\alpha^7}{\alpha^9} + \frac{\alpha^5}{\alpha^9} + \frac{\alpha^3}{\alpha^9} + \frac{\alpha}{\alpha^9} + \frac{\alpha^8}{\alpha^{18}}$$

$$+ \frac{\alpha^6}{\alpha^{18}} + \frac{\alpha^4}{\alpha^{18}} + \frac{\alpha^2}{\alpha^{18}}$$

Since $\alpha^9 = 1$, the sum of the squares of the reciprocals of the roots

$$\begin{aligned} &= 1 + \alpha^7 + \alpha^5 + \alpha^3 + \alpha + \alpha^8 + \alpha^6 + \alpha^4 + \alpha^2 \\ &= 0 \end{aligned}$$

\Rightarrow Statement 1 is true

Choice (a)

176. Statement 2 is true

Consider Statement 1

$$\arg(z_1^2 z_2^3) = 2\arg z_1 + 3\arg z_2$$

$$= \frac{2\pi}{3} + \frac{6\pi}{5} = \frac{28\pi}{15}$$

$$= 2\pi - \frac{2\pi}{15}$$

$$\Rightarrow \arg(z_1^2 z_2^3) = \frac{-2\pi}{15}$$

Statement 1 is false

Choice (d)

1.84 Complex Numbers

177. Statement 2 is true

Using Statement 2, we conclude that Statement 1 is true

\Rightarrow choice (a)

178.

Consider statement -2

Q is the point on the circle which is nearest to the origin

$$OQ = OC - CQ = \sqrt{5} - 1$$

\Rightarrow Statement 2 is true.

Consider statement 1

Point on the circle with maximum argument is P.

$$\text{If } \angle COP = \alpha, \sin \alpha = \frac{1}{\sqrt{5}}$$

$$\Rightarrow \tan \alpha = \frac{1}{2} \text{ and } \arg(z_0) = 2\alpha$$

$$= \tan^{-1}\left(\frac{4}{3}\right)$$

Statement -1 is false

\Rightarrow Choice (d)

179. Statement 2 is true

Statement 1 is also true. However, statement 2 does not follow from statement 1

Choice (b)

180. Statement 2 is true

$$\begin{aligned} \text{Statement 1} &= (1+i)^{\frac{3}{5}} = \left[(1+i)^3 \right]^{\frac{1}{5}} \\ &= (-2+2i)^{\frac{1}{5}} \\ &= 2^{\frac{1}{10}} \left[\cos\left(\frac{\frac{3\pi}{4}+2k\pi}{5}\right) + i \sin\left(\frac{\frac{3\pi}{4}+2k\pi}{5}\right) \right] \end{aligned}$$

$$k = 0, 1, 2, 3, 4$$

Statement 1 is false

Choice (d)

181. The transformed curve is

$$a \frac{1}{w} \frac{1}{w} + g \left(\frac{1}{w} + \frac{1}{\bar{w}} \right) - if \left(\frac{1}{w} - \frac{1}{\bar{w}} \right) + c = 0$$

Taking $w = u + iv$, we have the curve as

$$c(u^2 + v^2) + 2gu - 2fv + a = 0$$

which represents a circle in the w -plane and as $a \neq 0$, it doesn't pass through origin.

182. The given curve is $zz - (z + \bar{z}) = 0$

$$(i.e.,) a = 1; g = -1; f = 0; c = 0$$

In the w plane we get, $-2u + 1 = 0$

$$\text{or } u = \frac{1}{2} \text{ which is a straight line parallel to } v\text{-axis}$$

$$183. (w_1, w_2; w_3, w_4) = \left(\frac{1}{z_1}, \frac{1}{z_2}; \frac{1}{z_3}, \frac{1}{z_4} \right)$$

$$= \frac{\left(\frac{1}{z_1} - \frac{1}{z_2} \right) \left(\frac{1}{z_3} - \frac{1}{z_4} \right)}{\left(\frac{1}{z_1} - \frac{1}{z_4} \right) \left(\frac{1}{z_3} - \frac{1}{z_2} \right)}$$

$$= \frac{(z_2 - z_1)(z_4 - z_3)}{(z_4 - z_1)(z_2 - z_3)}$$

$$= \frac{(z_1 - z_2)(z_3 - z_4)}{(z_1 - z_4)(z_3 - z_2)}$$

$$= (z_1, z_2; z_3, z_4)$$

184.

$$\overline{A(z_1)} \quad B(z_2)$$

$$AB = 2ae,$$

If $|OA - OB| = 2a$, it is a hyperbola

$|OA + OB| = 2a$ it is an ellipse

$$AB = |z_1 - z_2| = 2ae,$$

Hyperbola $\Rightarrow ||z_1| - |z_2|| = 2a$,

$$\Rightarrow \frac{|z_1 - z_2|}{||z_1| - |z_2||} = e$$

$$2ae = ||z_1| - |z_2|| = 8, |z_1| + |z_2| = 18$$

185. Same as 184

Hyperbola: $e = \frac{\sqrt{68}}{8}$

Ellipse $|z_1| + |z_2| = 2a$

$$\Rightarrow e = \frac{|z_1 - z_2|}{|z_1| + |z_2|}$$

Ellipse: $e = \frac{\sqrt{68}}{18}$

186. If 'O' is outside the ellipse $\Rightarrow OA + OB > 2a$

$$\Rightarrow |z_1| + |z_2| > 2a$$

$$2ae = |z_1 - z_2| \Rightarrow \frac{|z_1 - z_2|}{|z_1| + |z_2|} < e$$

$$\Rightarrow 1 > e > \frac{\sqrt{17}}{9}$$

Passage III

$$z^2 + (p + iq)z + m + in = 0$$

$$z_1 + z_2 = -(p + iq), z_1 z_2 = m + in$$

$$|z_1 z_2| = \sqrt{m^2 + n^2}$$

187. If $z_1 = \alpha$ ($\alpha \in \mathbb{R}$)

$$\Rightarrow \alpha^2 + (p + iq)\alpha + m + in = 0$$

$$\Rightarrow (\alpha^2 + p\alpha + m) + i(q\alpha + n) = 0$$

$$\Rightarrow \alpha^2 + p\alpha + m = 0 \quad (1) \quad \alpha = \frac{-n}{q} \quad (2)$$

$$\text{from (1) \& (2)} \quad \frac{n^2}{q^2} - \frac{pn}{q} + m = 0$$

$$\Rightarrow n^2 - pqn + mq^2 = 0$$

188. $\Rightarrow z_1 = \frac{-n}{q}; z_1 + z_2 = -p - iq$

$$z_2 = -p - iq + \frac{n}{q}$$

$$= \frac{1}{q}[(n - pq) - iq^2]$$

189. $z_2 = \alpha + i\beta$

$$\Rightarrow z_1 = 2(\alpha + i\beta)$$

$$z_1 + z_2 = 3(\alpha + i\beta) = -p - iq$$

$$z_1 z_2 = 2(\alpha^2 - \beta^2 + 2\alpha\beta i) = m + in$$

$$p = -3\alpha, q = -3\beta$$

$$2(\alpha^2 - \beta^2) = m, 4\alpha\beta = n$$

$$4[(\alpha^2 - \beta^2)^2 + 4\alpha^2\beta^2] = m^2 + n^2$$

$$4[\alpha^2 + \beta^2]^2 = m^2 + n^2$$

$$4 \frac{(p^2 + q^2)^2}{81} = m^2 + n^2$$

$$\Rightarrow 4(p^2 + q^2)^2 = 81(m^2 + n^2)$$

190.

Multiplication of a complex number by i is equivalent to rotating the radius vector through $\frac{\pi}{2}$ about the origin in the anti-clockwise sense.

$\Rightarrow \Delta OAB$ is isosceles right angled, with $\angle AOB = \frac{\pi}{2}$.

In a right angled Δ , circumcentre is at the mid-point of the hypotenuse

\therefore Here it is at $\left(\frac{1+i}{2}\right)z_1$

Orthocenter is at origin

Circum radius = $\frac{1}{2}$ hypotenuse

It is obvious that $\frac{AB}{2} : OA : OB = \frac{1}{\sqrt{2}} : 1 : 1$

$$= 1 : \sqrt{2} : \sqrt{2}$$

\Rightarrow Choices (b), (c), (d)

191. $(x^{2k} - 1) = (x^k - 1)(x^k + 1)$

If k is an even integer, $x^k - 1 = 0$ has two real roots ± 1

If k is an odd integer, $x^k - 1 = 0$ has one real root and $x^k + 1 = 0$ has one real root.

(a) and (d) are true

192. $\left| \frac{2z - 3i}{z + i} \right| = 2 \left| \frac{z - \frac{3}{2}i}{z + i} \right| = p$

$$\Rightarrow \left| \frac{z - \frac{3}{2}i}{z + i} \right| = \frac{p}{2}$$

1.86 Complex Numbers

If $\frac{P}{2} \neq 1$, then, locus of z is a circle.

Choices (b), (c), (d) are true.

193. $\alpha = w, \beta = w^2$

(a) $\alpha^{200} + \beta^{200} = w^2 + w = -1$

(a) is false

(b) $\beta^{19} + \beta^8 = w^{19} + w^{16} = w + w = 2w = 2\alpha$

(c) $\alpha^{19} + \beta^8 = w^{38} + w^8 = 2w^2 = 2\beta$

(d) Since n is a multiple of 3,

$$1 + \alpha^n + \beta^{2n} = 1 + 1 + 1 = 3$$

(b), (c), (d) are true

194.

(a) Area of the triangle $= \frac{1}{2} |z| |z - iz| = \frac{1}{2} |z|^2$

(b) Note that the triangle is right angled and isosceles.

\Rightarrow orthocenter is at $(z - iz)$

(c) Circumcentre is at the mid-point of the side joining the points z and $(-iz)$

\Rightarrow circumcentre is at $\frac{1}{2} z(1 - i)$

(d) centroid is at $\frac{1}{3} (z + z + iz - iz)$

\Rightarrow (d) is false

195. (a) Since the coefficients of the equation are real complex roots if any occur in conjugate pairs.

Roots of the equation can be represented as

$$1, \cos \frac{2k\pi}{11} \pm i \sin \frac{2k\pi}{11},$$

$$k = 1, 2, 3, 4, 5$$

Since $\cos \frac{2k\pi}{11} - i \sin \frac{2k\pi}{11}$

$$= \frac{1}{\cos \frac{2k\pi}{11} + i \sin \frac{2k\pi}{11}}$$

$$k = 1, 2, 3, 4, 5$$

roots can be represented as

$$1, \alpha, \alpha^2, \alpha^3, \alpha^4, \alpha^5, \frac{1}{\alpha}, \frac{1}{\alpha^2}, \frac{1}{\alpha^3}, \frac{1}{\alpha^4} \text{ and } \frac{1}{\alpha^5}$$

(b) Since $\beta = \alpha^3, \beta^3 = \alpha^9 = \frac{\alpha^{11}}{\alpha^2} = \frac{1}{\alpha^2}$

(b) is false

(c) $\beta^5 = \alpha^{15} = \alpha^{11} \times \alpha^4 = \alpha^4$

(d) $\beta^4 = \alpha^{12} = \alpha^{11} \times \alpha = \alpha$

and so on

\Rightarrow roots can be represented as

$$1, \beta, \beta^2, \beta^3, \beta^4, \beta^5, \frac{1}{\beta}, \frac{1}{\beta^2}, \frac{1}{\beta^3}, \frac{1}{\beta^4} \text{ and } \frac{1}{\beta^5}$$

196. Since $|z_2| = 1, z_2 = \cos \theta + i \sin \theta$

$$z_1 + z_2 = (5 + \cos \theta) + i(12 + \sin \theta)$$

$$|z_1 + z_2|^2 = (5 + \cos \theta)^2 + (12 + \sin \theta)^2$$

$$= 13^2 + 1 + (10 \cos \theta + 24 \sin \theta)$$

$$\begin{aligned} \text{Max. value of } |z_1 + z_2|^2 &= 13^2 + 1 + \sqrt{10^2 + 24^2} \\ &= 170 + 26 = 196 \end{aligned}$$

$$\text{Minimum value of } |z_1 + z_2|^2 = 170 - 26 = 144$$

\Rightarrow Choices (b) and (c) are true.

197. $z = \frac{2-i}{3+i} + 4i = \frac{2-i+12i-4}{3+i}$

$$= \frac{-2+11i}{3+i}$$

$$= \frac{(-2+11i)(3-i)}{10}$$

$$= \frac{-6+33i+2i+11}{10}$$

$$= \frac{5+35i}{10} = \frac{1+7i}{2}$$

$$|z| = \frac{\sqrt{50}}{2} = \frac{5}{\sqrt{2}}$$

$$\arg z = \tan^{-1}(7)$$

198. (a) $\alpha^5 = 1$

$$\therefore \alpha^{101} + \alpha^{102} + \dots + \alpha^{230}$$

$$= \frac{\alpha^{101}(1 - \alpha^{130})}{1 - \alpha} = \frac{\alpha^{101}(1 - (\alpha^5)^{26})}{1 - \alpha} = 0$$

(a) \rightarrow (p)

(b)

Let $z = x + iy$

$$x + iy = \frac{3}{2 + \cos\theta + i\sin\theta}$$

$$\frac{x - iy}{x^2 + y^2} = \frac{2 + \cos\theta + i\sin\theta}{3}$$

$$\frac{x}{x^2 + y^2} = \frac{2 + \cos\theta}{3}, \quad \frac{-y}{x^2 + y^2} = \frac{\sin\theta}{3}$$

$$\therefore \cos\theta = \frac{3x}{x^2 + y^2} - 2 \text{ and}$$

$$\sin\theta = \frac{-3y}{x^2 + y^2}$$

$$\Rightarrow \left(\frac{3x}{x^2 + y^2} - 2 \right)^2 + \left(\frac{3y}{x^2 + y^2} \right)^2 = 1$$

$$\Rightarrow \frac{9x^2}{(x^2 + y^2)^2} + \frac{9y^2}{(x^2 + y^2)^2} - \frac{12x}{x^2 + y^2} + 4 = 1$$

$$\Rightarrow (x^2 + y^2 - 4x + 3)^2 = 0$$

$$\Rightarrow (x - 2) + y^2 = 1. \text{ Circle with centre } (2, 0) \text{ and radius } 1$$

$|z|$ has maximum value 3 at B and $|z|$ has minimum value 1 at A

(b) \rightarrow (s), (q)

$$(c) z^2 + |z|^2 = 0 \Rightarrow (x + iy)^2 + x^2 + y^2 = 0$$

$$\Rightarrow x^2 - y^2 + 2ixy + x^2 + y^2 = 0$$

$$\Rightarrow 2x^2 + 2ixy = 0$$

$$\Rightarrow 2x^2 = 0, 2xy = 0$$

$$\Rightarrow x^2 = 0$$

$$\Rightarrow x = 0$$

$\therefore y$ may be any real number

(c) \rightarrow (p), (q), (r), (s)(d) $R_1 \rightarrow R_1 + R_3$

$$\begin{vmatrix} 1-i & \omega + \omega^2 & \omega^2 - 1 \\ 1-i & -1 & \omega^2 - 1 \\ -i & -i + \omega - 1 & -1 \end{vmatrix} = 0$$

(d) \rightarrow (p)

$$199. (a) x^4 - 4x^2 + 8x + 35 = 0 \quad (1)$$

$2 + \sqrt{3}i$ is root than $2 - \sqrt{3}i$ is also root

$$\therefore (x - (2 + \sqrt{3}i))(x - (2 - \sqrt{3}i)) \\ = x^2 - 4x + 7 \quad (2)$$

Dividing Equation (1) by (2)

We get $x^2 + 4x + 5 = 0$

$$\Rightarrow x = -2 \pm i$$

\therefore Other roots are $2 - \sqrt{3}i, -2 \pm i$

$$(b) (1+i)(2-3i)\left(\frac{-11}{26} + i\frac{3}{26}\right) \\ = (5-i)\left(\frac{-11}{26} + i\frac{3}{26}\right) \\ = \frac{-55}{26} + \frac{15i}{26} + \frac{11i}{26} + \frac{3}{26} \\ = -2 + i$$

\therefore conjugate $= -2 - i$

(c) Let $z = x + iy$

$$|z - 1| = |z - 3| = |z - i|$$

$$|x + iy - 1| = |x + iy - 3| = |x + iy - i|$$

$$x^2 + y^2 + 2x + 1 = x^2 + y^2 - 6x + 9$$

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

$$\Rightarrow -2x + 1 = -6x + 9 = -2y + 1$$

$$\Rightarrow x = 2 \text{ and } y = 2$$

$$\therefore z = x + iy = 2 + 2i$$

$$(d) \frac{(1+i)(2-i)}{\frac{7}{5} - \frac{1}{5}i} = \frac{(3+i)\left(\frac{7}{5} + \frac{1}{5}i\right)}{\frac{49}{25} + \frac{1}{25}} \\ = \frac{\frac{21}{5} - \frac{1}{5} + \frac{7}{5}i + \frac{3}{5}i}{\frac{49}{25} + \frac{1}{25}} \\ = \frac{\frac{4}{5} + 2i}{\frac{50}{25}} = \frac{4+2i}{2} = 2+i$$

$$\therefore \text{Modulus} = \sqrt{4+1} = \sqrt{5}$$

\therefore Modulus same as $-2 + i, -2 - i$

$$200. (a) z = x + iy$$

$$|z - 1| = |z + i|$$

$$|x + iy - 1| = |x + iy + i|$$

1.88 Complex Numbers

$$\begin{aligned}(x-1)^2 + y^2 &= x^2 + (y+1)^2 \\ \Rightarrow x+y &= 0 \text{ straight line} \\ (\text{b}) \quad |z-(0+4i)| + |z-(0-4i)| &= 10 \\ &\text{Represents an ellipse with foci } (0, 4) (0, -4) \\ (\text{c}) \quad |z+1| &= \sqrt{3} |z-1| \\ |x+iy+1| &= \sqrt{3} |x+iy-1| \\ (x+1)^2 + y^2 &= 3(x-1)^2 + y^2 \\ \Rightarrow x^2 + y^2 - 4x + 1 &= 0 \text{ is circle}\end{aligned}$$

$$\begin{aligned}(\text{d}) \quad |i(x+iy)-1| + |x+iy-i| &= 2 \\ \sqrt{x^2 + (y-1)^2} &= 2 - \sqrt{x^2 + (y-1)^2} \\ \Rightarrow x^2 + (y+1)^2 &= 4 + x^2 + y^2 - 2y + 1 \\ 4\sqrt{x^2 + y^2 - 2y + 1} &= 4 - 4y \\ \Rightarrow x^2 + y^2 - 2y + 1 &= (1-y)^2 \\ \Rightarrow x^2 &= 0 \\ \Rightarrow x &= 0 \\ \therefore y &-\text{axis}\end{aligned}$$

CHAPTER 2

MATRICES AND DETERMINANTS

■■ CHAPTER OUTLINE

Preview

STUDY MATERIAL

Introduction

Definition of a Matrix

Algebra of Matrices

- Concept Strands (1-15)

Transpose of a Matrix

Conjugation Operation

- Concept Strands (16-18)

Concept of a Determinant

Properties of Determinants

- Concept Strands (19-26)

Solution of Linear System of Equations

- Concept Strands (27-31)

Homogeneous Linear System of Equations

- Concept Strands (32-33)

Product of Two Determinants

- Concept Strand (34)

Solution of a Non-Homogenous Linear System of Equations Using Matrices

- Concept Strand (35)

Derivative of a Determinant

- Concept Strand (36)

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)

INTRODUCTION

Matrix Algebra is a branch of Mathematics which has become a powerful tool in dealing with linear models. Matrices have proved useful in several disciplines like economics, psychology, network problems, computer science, marketing, accounting etc. In fact, wherever one encounters with systems of linear equations or physical systems exhibiting linearity property, matrices have come handy to represent such systems.

A matrix is a mathematical object or entity and operations like addition, multiplication, transposition, inversion and so on involving these entities are so defined as to be useful in their applications to various physical problems. The mathematician Arthur Cayley is credited with the introduction of this new concept. The advent of electronic computers has contributed to the fast development of this subject as complex operations on matrices can be performed in no time using the present day computers. In this chapter, it is proposed to define this mathematical entity called matrix. Various operations on matrices are then introduced. We also deal with the closely related theory of determinants and their properties.

For motivating the reader into the concept of a matrix, let us consider the following problem. The Food Corporation of India has three major godowns in three places G_1 , G_2 , and G_3 , in a state, where food grains like rice, wheat are stored. Food grains have to be transported to four retail outlets R_1 , R_2 , R_3 and R_4 situated at different distances from the godowns for distribution to ration shops. Assume that the cost of transporting one tonne of food grains from G_1 to the retail outlets R_1 , R_2 , R_3 and R_4 are Rs 30, Rs 40, Rs 60 and Rs 20 respectively. Similarly, the cost from G_2 may be assumed as Rs 40, Rs 90, Rs 50 and Rs 40 and that from G_3 as Rs 70, Rs 60, Rs 30 and Rs 20. We may represent the above data in the form of a table below (Table 1)

Table 2.1

Retail outlets Godowns	R_1	R_2	R_3	R_4
G_1	30	40	60	20
G_2	40	90	50	40
G_3	70	60	30	20

Referring to the table, note that the respective costs are displayed in 3 rows and 4 columns. We may exhibit the relevant data in the form,

$$\begin{matrix} 30 & 40 & 60 & 20 \\ 40 & 90 & 50 & 40 \\ 70 & 60 & 30 & 20 \end{matrix}$$

or $\begin{pmatrix} 30 & 40 & 60 & 20 \\ 40 & 90 & 50 & 40 \\ 70 & 60 & 30 & 20 \end{pmatrix}$

The above array of 12 numbers written in 3 rows and 4 columns is said to define a 3×4 (read as 3 by 4) matrix.

The numbers in the array are called the ‘elements’ of the matrix. Note that the elements in a row in the above matrix give the transportation costs per tonne from a particular godown (corresponding to that row) to the four retail outlets and the elements in a column give the transportation costs per tonne to a particular retail outlet (corresponding to that column) from the three godowns. The transportation costs are thus represented in a compact form by a 3×4 matrix.

Consider the array $\begin{pmatrix} 5 & 6 \\ 8 & 12 \\ 2 & 7 \\ 11 & 4 \end{pmatrix}$. This array represents a

4×2 (4 rows and 2 columns) matrix.

We may interpret the numbers as representing the sales figures in lakhs of rupees of 4 products (represented by rows) in two regions (represented by columns).

Again, as a third example, consider the following simultaneous system of linear equations in the three unknowns x , y and z :

$$4x + 7y + 5z = 6$$

$$x - 2y - 6z = 5$$

$$5x + y + 9z = -3$$

We may represent the coefficients of the unknowns in the 3 equations by the 3×3 matrix

$$\begin{pmatrix} 4 & 7 & 5 \\ 1 & -2 & -6 \\ 5 & 1 & 9 \end{pmatrix}$$

DEFINITION OF A MATRIX

A matrix is defined as a rectangular array of numbers (real or complex).

An array of $m \times n$ numbers (m, n positive integers) written in m rows and n columns

$$\text{as } \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & \dots & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & \dots & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ a_{i1} & a_{i2} & a_{i3} & \dots & a_{ij} & \dots & a_{in} \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & a_{m3} & \dots & \dots & \dots & a_{mn} \end{bmatrix} \text{ or}$$

$$\text{as } \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & \dots & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & \dots & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ a_{i1} & a_{i2} & a_{i3} & \dots & a_{ij} & \dots & a_{in} \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & a_{m3} & \dots & \dots & \dots & a_{mn} \end{bmatrix}$$

is an $m \times n$ (read as m by n) matrix. The numbers (also called scalars) a_{ij} , $i = 1, 2, 3, \dots, m$, $j = 1, 2, 3, \dots, n$ (written as $i = 1(1)m$, $j = 1(1)n$) are called the elements of the matrix. a_{ij} denotes the element in the i th row and j th column position.

$m \times n$ denotes the order of the matrix.

Matrices are usually denoted by A , B , C , U , V , X ... (capital letters). If A denotes the above $m \times n$ matrix,

$$\text{i.e., } A = \begin{bmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & a_{m3} & \dots & a_{mn} \end{bmatrix}; A \text{ is also written}$$

as (a_{ij}) , where, $i = 1, 2, 3, \dots, m$, $j = 1, 2, 3, \dots, n$

Observe that a matrix is only a rectangular array of numbers and not a number; it is a mathematical object or entity.

The matrix $A = \begin{pmatrix} 1 & 4 & -8 & 6 \\ 3 & 2 & 1 & 0 \\ 0 & -1 & 8 & 1 \end{pmatrix}$ is 3×4 ; it has 3 rows and 4 columns.

Element $a_{12} = 4$; $a_{23} = 1$, $a_{42} = -1$ and so on.

$B = \begin{pmatrix} 2+i & i & 1-i \\ 6 & 2i & 1+2i \end{pmatrix}$ is a 2×3 matrix;

Some of the elements of B are complex.

Element $b_{13} = 1 - i$ and element b_{21} is 6.

Special types of matrices

Row and column matrices

A matrix having only one row is called a row matrix or a row vector.

$\begin{pmatrix} 3 & 4 & 5 & -1 & 6 \end{pmatrix}$ is a row matrix; the order of the matrix is 1×5 .

The coordinates (x, y) of a point in a plane can be represented by the row matrix $\begin{pmatrix} x & y \end{pmatrix}$.

A matrix having only one column is called a column

matrix or a column vector; $\begin{pmatrix} 7 \\ 3 \\ 8 \\ 2 \end{pmatrix}, \begin{pmatrix} -1 \\ 0 \\ 0 \\ 2 \\ 2 \\ 5 \end{pmatrix}$ are column matrices.

Again, the coordinates (x, y) of a point in a plane could

be represented by the column matrix $\begin{pmatrix} x \\ y \end{pmatrix}$.

The right hand numbers in the simultaneous system of linear equations,

$$a_1x + b_1y + c_1z = d_1$$

$$a_2x + b_2y + c_2z = d_2$$

$$a_3x + b_3y + c_3z = d_3$$

can be represented by the column matrix (or column vec-

$$\begin{pmatrix} d_1 \\ d_2 \\ d_3 \end{pmatrix}.$$

Zero matrix or null matrix

A matrix, with each of its elements zero is called a zero matrix or a null matrix. It may be denoted by O .

2.4 Matrices and Determinants

$\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$ is a 2×3 null matrix. $\begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$ is a 4×4 null matrix.

$(0 \ 0 \ 0)$ is a 1×3 null matrix or a null row vector.

$\begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$ is a 3×1 null matrix or a null column vector.

Square matrix

A matrix having the same number of rows and columns is called a square matrix.

$\begin{pmatrix} 3 & 4 & -1 \\ 2 & 8 & 5 \\ 1 & 1 & -1 \end{pmatrix}$ is a 3×3 square matrix (or it is a 3rd order matrix or a matrix of order 3)

$\begin{pmatrix} 5 & 7 \\ 17 & 9 \end{pmatrix}$ is a second order matrix.

(8) is a 1×1 matrix or a first order matrix.

In general,

$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{pmatrix}$ is an $n \times n$ or an nth order matrix.

An nth order matrix or matrix of order n has n^2 elements real or complex. The diagonal containing the elements $a_{11}, a_{22}, a_{33}, \dots, a_{nn}$ is called its principal diagonal.

The elements along the principal diagonal are called its diagonal elements. The other elements a_{12}, a_{23}, \dots are called its off diagonal elements.

The sum of the diagonal elements of a square matrix is called its trace.

As an illustration, consider the square matrix $A = \begin{pmatrix} 3 & 5 & 6 & -1 \\ 2 & 3 & 1 & 8 \\ 0 & 5 & 10 & 7 \\ 1 & 1 & -1 & 3 \end{pmatrix}$

The principal diagonal of A consists of the elements 3, 3, 10 and 3. The diagonal elements of A are 3, 3, 10 and 3.

All the remaining 12 elements of A are its off diagonal elements.

Trace of A (written as $\text{tr}(A)$) = Sum of the diagonal elements of A = $3 + 3 + 10 + 3 = 19$.

Diagonal matrix

A square matrix with each of its non diagonal elements equal to zero and with at least one of the diagonal elements non-zero, is called a diagonal matrix.

$\begin{pmatrix} 4 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & -5 & 0 \\ 0 & 0 & 0 & 7 \end{pmatrix}$ is a diagonal matrix of order 4.

$\begin{pmatrix} 7 & 0 \\ 0 & -2 \end{pmatrix}$ is a diagonal matrix of order 2.

A (scalar) matrix, in which the diagonal elements are all equal, $k \neq 0$ is called a scalar matrix.

$\begin{pmatrix} k & 0 & 0 \\ 0 & k & 0 \\ 0 & 0 & k \end{pmatrix}$, where $k \neq 0$ is an example of a scalar

matrix.

A diagonal matrix in which the diagonal elements are all unity is called a unit matrix (also called identity matrix). A unit matrix is usually denoted by I.

$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$ are examples of unit matrices.

Upper triangular and lower triangular matrices

If, in a square matrix every element below the principal diagonal is zero, it is called an upper triangular matrix.

$\begin{pmatrix} 5 & 1 & 5 \\ 0 & 3 & 2 \\ 0 & 0 & -3 \end{pmatrix}, \begin{pmatrix} 2 & 1 & 1 & 0 \\ 0 & 0 & 8 & 6 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 5 \end{pmatrix}$ are examples of upper

triangular matrices.

If, in a square matrix every element above the principal diagonal is zero, it is called a lower triangular matrix.

$\begin{pmatrix} 1 & 0 & 0 \\ -1 & 3 & 0 \\ 6 & 5 & 1 \end{pmatrix}$, $\begin{pmatrix} 1 & 0 \\ -1 & 6 \end{pmatrix}$, $\begin{pmatrix} 3 & 0 & 0 & 0 & 0 \\ 5 & 0 & 0 & 0 & 0 \\ 2 & 0 & 2 & 0 & 0 \\ 1 & 1 & 4 & 9 & 0 \\ 7 & -4 & 6 & 0 & 3 \end{pmatrix}$ are examples of lower triangular matrices.

$$\text{Let } A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{pmatrix} = (a_{ij}), i, j = 1, 2, 3, \dots$$

n denote a square matrix of order n . ($i, j = 1, 2, \dots, n$ is also expressed as $i, j = 1(1)n$). Then,

- (i) A is a diagonal matrix if $a_{ij} = 0$, $i \neq j$ and atleast one of the $a_{ii} \neq 0$
- (ii) A is a scalar matrix if $a_{ij} = 0$, $i \neq j$ and $a_{ii} = k \neq 0$
- (iii) A is a unit matrix if $a_{ij} = 0$, $i \neq j$ and $a_{ii} = 1$
- (iv) A is an upper triangular matrix if $a_{ij} = 0$, $i > j$
- (v) A is a lower triangular matrix if $a_{ij} = 0$, $i < j$

ALGEBRA OF MATRICES

We now define operations involving matrices. The operations are so defined as to give meaningful interpretations of the results when applied in physical problems.

Equality

Two matrices A and B are said to be equal iff they are of the same order and their corresponding elements are equal; and we then write $A = B$.

Let $A = (a_{ij})$, $B = (b_{ij})$, $i = 1 \dots m$, $j = 1 \dots n$. Then, $A = B$ if and only if $a_{ij} = b_{ij}$

For all i, j , $i = 1, \dots, m$, $j = 1, \dots, n$.

For example, if $A = \begin{pmatrix} a & b & c \\ d & e & f \end{pmatrix}$ and $B = \begin{pmatrix} l & m & n \\ u & v & w \end{pmatrix}$, then $A = B$, iff $a = l$, $b = m$, $c = n$, $d = u$, $e = v$, $f = w$.

Note that equality is defined only for a pair of comparable matrices (matrices which have the same number of rows as the same number of columns.)

CONCEPT STRANDS

Concept Strand 1

Find x and y if $A = \begin{pmatrix} x + 2y \\ 3x - 4y \end{pmatrix}$

and $B = \begin{pmatrix} -1 \\ -7 \end{pmatrix}$, and $A = B$.

Solution

$$A = B \Rightarrow x + 2y = -1, 3x - 4y = -7.$$

$$\text{Solving, we have, } x = -\frac{9}{5} \text{ and } y = \frac{2}{5}.$$

Addition

Two matrices A and B are conformable for addition if they are comparable and, then the 'sum' is defined thus:

$A = (a_{ij})$ and $B = (b_{ij})$, $i = 1 \dots m$, $j = 1 \dots n$ is defined as the $m \times n$ matrix $C = (c_{ij})$ whose elements are given by $c_{ij} = a_{ij} + b_{ij}$, $i = 1 \dots m$, $j = 1 \dots n$.

In other words, any element of C is the sum of the corresponding elements of A and B . We write $C = A + B$.

Note: that addition is defined only for a pair of comparable matrices.

2.6 Matrices and Determinants

Concept Strand 2

Find A + B if

$$(i) \quad A = \begin{pmatrix} 3 & 4 & 6 \\ 8 & 9 & 2 \end{pmatrix}, \quad B = \begin{pmatrix} 1 & 1 & 5 \\ 2 & 0 & 3 \end{pmatrix};$$

$$(ii) \quad A = \begin{pmatrix} 3 \\ 8 \\ 9 \end{pmatrix}, \quad B = \begin{pmatrix} -1 \\ 0 \\ 3 \end{pmatrix}.$$

Solution

$$(i) \quad A + B = \begin{pmatrix} 3+1 & 4+1 & 6+5 \\ 8+2 & 9+0 & 2+3 \end{pmatrix} = \begin{pmatrix} 4 & 5 & 11 \\ 10 & 9 & 5 \end{pmatrix}$$

$$(ii) \quad A + B = \begin{pmatrix} 2 \\ 8 \\ 12 \end{pmatrix}$$

Concept Strand 3

A manufacturing company's total annual sales for the two years 1999 and 2000 of three of its products, in four states are given in the tables (i) and (ii) respectively. Find the total sales for the two years for each of the products in the four different states.

Table (i)
1999

(Figures in 000's of units)

Products	States	(Figures in 000's of units)			
		S ₁	S ₂	S ₃	S ₄
I		9	19	7	18
II		21	13	12	9
III		6	10	17	3

Table (ii)

2000

(Figures in 000's of units)

Products	States	S ₁	S ₂	S ₃	S ₄
	I	12	17	8	23
II		24	19	15	10
III		7	11	15	7

Solution

The sales for the two years 1999 and 2000 may be represented by the matrices

$$A = \begin{pmatrix} 9 & 19 & 7 & 18 \\ 21 & 13 & 12 & 9 \\ 6 & 10 & 17 & 3 \end{pmatrix}$$

$$\text{and } B = \begin{pmatrix} 12 & 17 & 8 & 23 \\ 24 & 19 & 15 & 10 \\ 7 & 11 & 15 & 7 \end{pmatrix}$$

The total sales for the two years 1999 and 2000 together can be represented by the sum of A and B or the matrix C representing the total sales for the two years is given by

$$C = A + B = \begin{pmatrix} 21 & 36 & 15 & 41 \\ 45 & 32 & 27 & 19 \\ 13 & 21 & 32 & 10 \end{pmatrix}$$

Multiplication by a scalar (or scalar multiplication)

Let, A = (a_{ij}) be an m × n matrix and k is a scalar (k is any number). The multiplication of A by k results in the matrix denoted by kA and the (i, j)th element of kA equals k x (i, j)th element of A or kA = (k x a_{ij}), i = 1... m, j = 1... n.

Note that matrix kA is obtained by multiplying each element of A by k.

For example, if A = $\begin{pmatrix} 3 & 1 & 6 & 2 \\ 8 & 9 & 3 & -1 \end{pmatrix}$,

then,

$$\begin{aligned} 5A &= \begin{pmatrix} 5 \times 3 & 5 \times 1 & 5 \times 6 & 5 \times 2 \\ 5 \times 8 & 5 \times 9 & 5 \times 3 & 5 \times -1 \end{pmatrix} \\ &= \begin{pmatrix} 15 & 5 & 30 & 10 \\ 40 & 45 & 15 & -5 \end{pmatrix} \end{aligned}$$

Subtraction

If A and B are two m × n matrices, subtraction of B from A denoted by A - B is the m × n matrix

$$D = A - B = A + (-1)B$$

The elements of D (or A – B) are obtained by subtracting the elements of B from the corresponding elements of A.

For example, if $A = \begin{pmatrix} 4 & 9 & 6 \\ 3 & 2 & 5 \\ 1 & 5 & 7 \end{pmatrix}$,

$$B = \begin{pmatrix} 3 & 2 & 5 \\ 4 & 7 & 1 \\ -1 & 8 & 8 \end{pmatrix},$$

then, $D = A - B = \begin{pmatrix} 4-3 & 9-2 & 6-5 \\ 3-4 & 2-7 & 5-1 \\ 1+1 & 5-8 & 7-8 \end{pmatrix}$

$$= \begin{pmatrix} 1 & 7 & 1 \\ -1 & -5 & 4 \\ 2 & -3 & -1 \end{pmatrix}$$

The operations, “addition” and “multiplication by a scalar”, involve only the corresponding operations on the elements of the matrix, and since the elements are real or complex numbers, it is easily verified that

$$A + B = B + A \text{ (commutative law)}$$

$A + (B + C) = (A + B) + C$ (associative law); may be written as $A + B + C$.

Addition can be extended to any finite number of comparable matrices, by the general associate law. Thus, if A, B, C ... are (a_{ij}) , (b_{ij}) , (c_{ij}) , ... then $A + B + C + \dots = (x_{ij})$ where $x_{ij} = a_{ij} + b_{ij} + c_{ij} + \dots$

$A + 0 = 0 + A = A$ where, 0 is the null matrix of the same order as that of A.

$$A + (-A) = (-A) + A = 0.$$

0 is the additive identity and $-A$ is the additive inverse of A.

$$k(A + B) = kA + kB$$

$$(k_1 + k_2)A = k_1A + k_2A$$

$$k_1(k_2A) = (k_1k_2)A, \text{ (where, } k, k_1, k_2 \text{ are scalars)}$$

$$1A = A$$

$$(-1)A = -A, A + A = 2A, \dots$$

Multiplication of two matrices

Let A be an $m \times r$ matrix and B be an $r \times n$ matrix. Then the product AB (in this order) is the $m \times n$ matrix say C whose (i, j)th element c_{ij} is given by

c_{ij} = sum of the products of the corresponding elements of the ith row of A and the jth column of B

If $A = \begin{pmatrix} a_{11} & a_{12} & \dots & a_{1r} \\ a_{21} & a_{22} & \dots & a_{2r} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mr} \end{pmatrix}$,

$$B = \begin{pmatrix} b_{11} & b_{12} & \dots & b_{1n} \\ b_{21} & b_{22} & \dots & b_{2n} \\ \dots & \dots & \dots & \dots \\ b_{r1} & b_{r2} & \dots & b_{rn} \end{pmatrix},$$

then, $C = AB = (c_{ij})$, $i = 1 \dots m$, $j = 1 \dots n$,

where, $c_{ij} = a_{11}b_{1j} + a_{12}b_{2j} + \dots + a_{ir}b_{rj} = \sum_{p=1}^r a_{ip}b_{pj}$,
 $i = 1 (1) m$, $j = 1 (1) n$

We say that A and B are conformable for the product AB if and only if the number of columns of A equals the number of rows of B. Suppose, the number of columns of B equals the number of rows of A, then the product BA is also defined.

AB is obtained when B is pre multiplied by A or A is post multiplied by B.

- Let A be a 3×5 matrix and B be a 5×4 matrix. AB is defined and it is a 3×4 matrix. However, BA is not defined.
- Let A be a 4×3 matrix and B be a 7×4 matrix. BA is defined and it is a 7×3 matrix. However, AB is not defined. If A is 2×3 and B is 3×2 then AB, BA both exist but they are not comparable.
 AAT, A^TA both exist for any matrix A.
- Let A be a 3×3 matrix and B be a 6×4 matrix. Neither AB nor BA is defined.
- Let A be a 3×3 matrix and B be another 3×3 matrix. In this case both AB and BA are defined and both are 3×3 matrices. However, AB need not be equal to BA. We have illustrated this by two examples. (see Concept Strands 6 and 7)
- A.A exists iff A is a square matrix; A.A is denoted by A^2
 $A.A^2 = A^2.A$ (by the associative law!); it is denoted by A^3 . We may extend the definitions to A^n .
- $A^m \times A^n = A^{m+n}$ and $(A^m)^n = A^{mn}$ where m and n are positive integers.
- $AB = 0$ does not imply $A = 0$ or $B = 0$
When AB, BA both exist, they are comparable iff A, B are square matrices (of the same order).

CONCEPT STRANDS

Concept Strand 4

If $A = \begin{pmatrix} 3 & 4 & -1 & 2 \\ 6 & 2 & 8 & 5 \end{pmatrix}$, $B = \begin{pmatrix} 1 & 2 & 3 \\ 3 & 4 & 5 \\ 1 & -2 & 8 \\ 6 & 7 & 9 \end{pmatrix}$, compute AB

$$= \begin{pmatrix} 1 \times 1 + -1 \times 0 + 0 \times -1 & 1 \times 1 + -1 \times 2 + 0 \times 6 & 1 \times 2 + -1 \times 6 + 0 \times 7 \\ 2 \times 1 + 2 \times 0 + 9 \times -1 & 2 \times 1 + 2 \times 2 + 9 \times 6 & 2 \times 2 + 2 \times 6 + 9 \times 7 \end{pmatrix}$$

$$= \begin{pmatrix} 1 & -1 & -4 \\ -7 & 60 & 79 \end{pmatrix}$$

Solution

Here, A is a 2×4 matrix and B is a 4×3 matrix. So, AB is defined and it is a 2×3 matrix.

$$\begin{aligned} AB &= \begin{pmatrix} 3 & 4 & -1 & 2 \\ 6 & 2 & 8 & 5 \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 3 & 4 & 5 \\ 1 & -2 & 8 \\ 6 & 7 & 9 \end{pmatrix} \\ &= \begin{pmatrix} 3 \times 1 + 4 \times 3 + -1 \times 1 + 2 \times 6 & 3 \times 2 + 4 \times 4 + -1 \times -2 + 2 \times 7 \\ 6 \times 1 + 2 \times 3 + 8 \times 1 + 5 \times 6 & 6 \times 2 + 2 \times 4 + 8 \times -2 + 5 \times 7 \\ 3 \times 3 + 4 \times 5 + -1 \times 8 + 2 \times 9 & 6 \times 3 + 2 \times 5 + 8 \times 8 + 5 \times 9 \end{pmatrix} \\ &= \begin{pmatrix} 26 & 38 & 39 \\ 50 & 39 & 137 \end{pmatrix} \end{aligned}$$

(we multiply the elements of the rows of the matrix A and the elements of the columns of the matrix B element wise and write these sums as elements of the rows of the product AB).

Also note that the product BA is not defined.

Concept Strand 5

If $A = \begin{pmatrix} 1 & 1 & 2 \\ 0 & 2 & 6 \\ -1 & 6 & 7 \end{pmatrix}$,
 $B = \begin{pmatrix} 1 & -1 & 0 \\ 2 & 2 & 9 \end{pmatrix}$, find BA .

Solution

Here, A is a 3×3 matrix and B is a 2×3 matrix. The product BA is defined and it is a 2×3 matrix. But, AB is not defined.

$$BA = \begin{pmatrix} 1 & -1 & 0 \\ 2 & 2 & 9 \end{pmatrix} \begin{pmatrix} 1 & 1 & 2 \\ 0 & 2 & 6 \\ -1 & 6 & 7 \end{pmatrix}$$

Concept Strand 6

Let $A = \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix}$, $B = \begin{pmatrix} -1 & 1 \\ 1 & -1 \end{pmatrix}$. Find AB and BA .

Solution

$$\begin{aligned} AB &= \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix} \begin{pmatrix} -1 & 1 \\ 1 & -1 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix} \\ BA &= \begin{pmatrix} -1 & 1 \\ 1 & -1 \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 2 & 2 \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ -1 & -1 \end{pmatrix} \end{aligned}$$

Again we observe that $AB \neq BA$

Concept Strand 7

If $A = \begin{pmatrix} 3 & -1 & 2 \\ 2 & 6 & 8 \\ 0 & 1 & 0 \end{pmatrix}$, $B = \begin{pmatrix} 3 & 0 & 2 \\ 1 & -1 & 0 \\ 0 & 0 & 8 \end{pmatrix}$, find AB , BA if they exist.

Solution

Here both AB and BA are defined and both are 3×3 matrices. Now,

$$AB = \begin{pmatrix} 3 & -1 & 2 \\ 2 & 6 & 8 \\ 0 & 1 & 0 \end{pmatrix} \begin{pmatrix} 3 & 0 & 2 \\ 1 & -1 & 0 \\ 0 & 0 & 8 \end{pmatrix} = \begin{pmatrix} 8 & 1 & 22 \\ 12 & -6 & 68 \\ 1 & -1 & 0 \end{pmatrix}$$

And

$$BA = \begin{pmatrix} 3 & 0 & 2 \\ 1 & -1 & 0 \\ 0 & 0 & 8 \end{pmatrix} \begin{pmatrix} 3 & -1 & 2 \\ 2 & 6 & 8 \\ 0 & 1 & 0 \end{pmatrix} = \begin{pmatrix} 9 & -1 & 6 \\ 1 & -7 & -6 \\ 0 & 8 & 0 \end{pmatrix}.$$

Clearly, $AB \neq BA$

Remark

We know that if x and y are two numbers such that $xy = 0$, then either $x = 0$ or $y = 0$ or both x and y are zero. In

contrast to that, as seen in Concept Strand 6, an interesting observation about operations on matrices can be made, i.e., even though both A and B are non-null matrices, $AB = O$, a null matrix. At the same time, $BA \neq O$.

The fact that the product of two matrices is a null matrix does not imply that either A or B should be a null matrix.

$$\text{i.e., } AB = O \Rightarrow A = O \text{ or } B = O$$

Concept Strand 8

$$\text{If } A = \begin{pmatrix} 3 & 4 & -1 \\ 2 & 6 & 6 \end{pmatrix}, B = \begin{pmatrix} 1 & 1 & 2 \\ 2 & 3 & 5 \\ -1 & 0 & 2 \end{pmatrix}, C = \begin{pmatrix} 1 & 1 & 1 & 5 \\ 2 & 0 & 0 & 6 \\ 3 & -1 & -1 & 8 \end{pmatrix},$$

show that $(AB)C = A(BC)$

Solution

In the above case, A is a 2×3 matrix, B is a 3×3 matrix and C is a 3×4 matrix. This means that A and B are conformable for the product AB. B and C are conformable for the product BC. AB is a 2×3 matrix and BC is a 3×4 matrix.

Using the multiplication rule, we obtain

$$AB = \begin{pmatrix} 12 & 15 & 24 \\ 8 & 20 & 46 \end{pmatrix} \text{ and } BC = \begin{pmatrix} 9 & -1 & -1 & 27 \\ 23 & -3 & -3 & 68 \\ 5 & -3 & -3 & 11 \end{pmatrix}$$

Therefore,

$$(AB)C = \begin{pmatrix} 12 & 15 & 24 \\ 8 & 20 & 46 \end{pmatrix} \begin{pmatrix} 1 & 1 & 1 & 5 \\ 2 & 0 & 0 & 6 \\ 3 & -1 & -1 & 8 \end{pmatrix} \\ = \begin{pmatrix} 114 & -12 & -12 & 342 \\ 186 & -38 & -38 & 528 \end{pmatrix}$$

$$\text{and } A(BC) = \begin{pmatrix} 3 & 4 & -1 \\ 2 & 6 & 6 \end{pmatrix} \begin{pmatrix} 9 & -1 & -1 & 27 \\ 23 & -3 & -3 & 68 \\ 5 & -3 & -3 & 11 \end{pmatrix} \\ = \begin{pmatrix} 114 & -12 & -12 & 342 \\ 186 & -38 & -38 & 528 \end{pmatrix}$$

$$\Rightarrow (AB)C = A(BC)$$

We have thus showed that associative law holds good for multiplication of matrices.

Concept Strand 9

If $A = \begin{pmatrix} 5 & 1 & 1 \\ 6 & 8 & 7 \end{pmatrix}$, show that $AI = IA = A$ where I represents a unit matrix.

Solution

Since A is a 2×3 matrix, for the product AI to be defined, I must be third order unit matrix.

$$\text{We have, } AI = \begin{pmatrix} 5 & 1 & 1 \\ 6 & 8 & 7 \end{pmatrix} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 5 & 1 & 1 \\ 6 & 8 & 7 \end{pmatrix} = A$$

Again, for the product IA to be defined, I must be second order unit matrix.

$$\text{We have } IA = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} 5 & 1 & 1 \\ 6 & 8 & 7 \end{pmatrix} = \begin{pmatrix} 5 & 1 & 1 \\ 6 & 8 & 7 \end{pmatrix} = A$$

Concept Strand 10

$$\text{If } A = \begin{pmatrix} 3 & 2 & 1 \\ 1 & 0 & 2 \\ 0 & 1 & 1 \end{pmatrix} \text{ find } A^2 - 3A + 5I$$

Solution

Since A is a third order matrix, A^2 is a third order matrix and in order to have the addition and subtraction operations performed, I must be third order unit matrix; $(A^2 - 3A + 5I)$ is thus a third order matrix.

We call this matrix as a matrix polynomial.

$$A^2 = \begin{pmatrix} 3 & 2 & 1 \\ 1 & 0 & 2 \\ 0 & 1 & 1 \end{pmatrix} \begin{pmatrix} 3 & 2 & 1 \\ 1 & 0 & 2 \\ 0 & 1 & 1 \end{pmatrix} = \begin{pmatrix} 11 & 7 & 8 \\ 3 & 4 & 3 \\ 1 & 1 & 3 \end{pmatrix}$$

$$A^2 - 3A + 5I$$

$$= \begin{pmatrix} 11 & 7 & 8 \\ 3 & 4 & 3 \\ 1 & 1 & 3 \end{pmatrix} - 3 \begin{pmatrix} 3 & 2 & 1 \\ 1 & 0 & 2 \\ 0 & 1 & 1 \end{pmatrix} + 5 \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \\ = \begin{pmatrix} 7 & 1 & 5 \\ 0 & 9 & -3 \\ 1 & -2 & 5 \end{pmatrix}$$

2.10 Matrices and Determinants

Concept Strand 11

If $A = \begin{pmatrix} 3 & 2 & 2 \\ 1 & 4 & -1 \\ 0 & 2 & 5 \end{pmatrix}$ show that $A^3 - 12A^2 + 47A - 60I = O$

(Here, O represents a null matrix)

Solution

$$\text{We have, } A^2 = \begin{pmatrix} 3 & 2 & 2 \\ 1 & 4 & -1 \\ 0 & 2 & 5 \end{pmatrix} \begin{pmatrix} 3 & 2 & 2 \\ 1 & 4 & -1 \\ 0 & 2 & 5 \end{pmatrix} = \begin{pmatrix} 11 & 18 & 14 \\ 7 & 16 & -7 \\ 2 & 18 & 23 \end{pmatrix}$$

$$\begin{aligned} A^3 &= A^2 \times A \text{ (or } A \times A^2) \\ &= \begin{pmatrix} 11 & 18 & 14 \\ 7 & 16 & -7 \\ 2 & 18 & 23 \end{pmatrix} \begin{pmatrix} 3 & 2 & 2 \\ 1 & 4 & -1 \\ 0 & 2 & 5 \end{pmatrix} \\ &= \begin{pmatrix} 51 & 122 & 74 \\ 37 & 64 & -37 \\ 24 & 122 & 101 \end{pmatrix} \end{aligned}$$

$$A^3 - 12A^2 + 47A - 60I = \begin{pmatrix} 51 & 122 & 74 \\ 37 & 64 & -37 \\ 24 & 122 & 101 \end{pmatrix}$$

$$- 12 \begin{pmatrix} 11 & 18 & 14 \\ 7 & 16 & -7 \\ 2 & 18 & 23 \end{pmatrix}$$

$$\begin{aligned} &+ 47 \begin{pmatrix} 3 & 2 & 2 \\ 1 & 4 & -1 \\ 0 & 2 & 5 \end{pmatrix} - 60 \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \\ &= \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} = O \end{aligned}$$

We say that the square matrix A satisfies the equation $\lambda^3 - 12\lambda^2 + 47\lambda - 60 = 0$ or $(\lambda^3 - 12\lambda^2 + 47\lambda - 60)$ is an annihilating polynomial of A .

Observations

If $f(x)$ is a polynomial with rational coefficients, the expression obtained by replacing x by A , x^2 by A^2 , ... and 1 by I (of appropriate order) is denoted by $f(A)$ which is a polynomial expression in A .

When a square matrix A satisfies the polynomial equation in A i.e., $f(A) = 0$, we say that $f(x)$ is an annihilating polynomial of A .

CONCEPT STRANDS

Concept Strand 12

If $A = \begin{pmatrix} \cos\alpha & \sin\alpha \\ -\sin\alpha & \cos\alpha \end{pmatrix}$, show that $A^2 = \begin{pmatrix} \cos 2\alpha & \sin 2\alpha \\ -\sin 2\alpha & \cos 2\alpha \end{pmatrix}$.

Prove by induction that $A^n = \begin{pmatrix} \cos n\alpha & \sin n\alpha \\ -\sin n\alpha & \cos n\alpha \end{pmatrix}$ where n is a positive integer.

Solution

$$\begin{aligned} A^2 &= \begin{pmatrix} \cos\alpha & \sin\alpha \\ -\sin\alpha & \cos\alpha \end{pmatrix} \begin{pmatrix} \cos\alpha & \sin\alpha \\ -\sin\alpha & \cos\alpha \end{pmatrix} \\ &= \begin{pmatrix} \cos^2\alpha - \sin^2\alpha & 2\cos\alpha\sin\alpha \\ -2\cos\alpha\sin\alpha & \cos^2\alpha - \sin^2\alpha \end{pmatrix} \end{aligned}$$

$$= \begin{pmatrix} \cos 2\alpha & \sin 2\alpha \\ -\sin 2\alpha & \cos 2\alpha \end{pmatrix}$$

$$A^n = \begin{pmatrix} \cos n\alpha & \sin n\alpha \\ -\sin n\alpha & \cos n\alpha \end{pmatrix}.$$

The result holds for $n = 1$. Now, let it hold for $n = m$. Thus

$$A^m = \begin{pmatrix} \cos m\alpha & \sin m\alpha \\ -\sin m\alpha & \cos m\alpha \end{pmatrix}$$

Then, $A^{m+1} = A^m \times A$

$$= \begin{pmatrix} \cos m\alpha & \sin m\alpha \\ -\sin m\alpha & \cos m\alpha \end{pmatrix} \begin{pmatrix} \cos\alpha & \sin\alpha \\ -\sin\alpha & \cos\alpha \end{pmatrix}$$

$$\begin{aligned}
 &= \begin{pmatrix} \cos m\alpha \cos \alpha - \sin m\alpha \sin \alpha \\ \cos m\alpha \sin \alpha - \sin m\alpha \cos \alpha \\ -\sin m\alpha \cos \alpha - \cos m\alpha \sin \alpha \\ -\sin m\alpha \sin \alpha + \cos m\alpha \cos \alpha \end{pmatrix} \\
 &= \begin{pmatrix} \cos(m+1)\alpha & \sin(m+1)\alpha \\ -\sin(m+1)\alpha & \cos(m+1)\alpha \end{pmatrix}
 \end{aligned}$$

This shows that, if the result is true for $n = m$, then it is true for the next higher integer ($m+1$). But, we have already seen that the result is true for $n = 1$. Therefore, by induction the result is true for all positive integers.

Concept Strand 13

A manufacturer produces 3 products P_1 , P_2 and P_3 , which he sells in 2 markets. Annual sales volumes of these products in the 2 markets are given in the table below.

Markets \ Products	P_1	P_2	P_3
I	10000	2000	18000
II	6000	20000	8000

If unit sales prices of P_1 , P_2 and P_3 are Rs 30.00, Rs 27.50, and Rs 15.00 respectively, find the total revenue in each market with the help of matrix algebra. If the unit costs of the above commodities are Rs 22.50, Rs 20.00 and Rs 10.00 respectively, find the gross profit of the company.

Solution

We may represent the annual sales by the matrix

$$S = \begin{pmatrix} 10000 & 2000 & 18000 \\ 6000 & 20000 & 8000 \end{pmatrix}$$

The unit sales prices and the unit cost prices may be represented by the column matrices or by the column vec-

tors $Y = \begin{pmatrix} 30 \\ 27.50 \\ 15.00 \end{pmatrix}$ and $X = \begin{pmatrix} 22.50 \\ 20 \\ 10 \end{pmatrix}$ respectively.

It is clear that the product SY represents the total revenue in each market (may be called the total revenue matrix which is a column matrix). It is given by $SY = \begin{pmatrix} 625000 \\ 850000 \end{pmatrix}$.

This means that the gross revenue in Market I is Rs 6,25,000 and that in Market II it is Rs 8,50,000.

Again, the product SX represents the total cost involved in each market. (may be called the total cost matrix

which is a column matrix). It is given by $SX = \begin{pmatrix} 445000 \\ 615000 \end{pmatrix}$

This means that cost incurred in Market I is Rs 4,45,000 and that in Market II it is Rs 6,15,000.

The gross profits in the two markets may be represented by

$$\text{Total revenue matrix} - \text{Total cost matrix} = SY - SX = \begin{pmatrix} 625000 \\ 850000 \end{pmatrix} - \begin{pmatrix} 445000 \\ 615000 \end{pmatrix} = \begin{pmatrix} 180000 \\ 235000 \end{pmatrix}$$

i.e., the gross profit in Market I is Rs 1,80,000 and the gross profit in Market II is Rs 2,35,000. The total profit of the manufacturing company is therefore, Rs 1,80,000 + Rs 2,35,000 = Rs 4,15,000.

Concept Strand 14

If $A = \begin{pmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{pmatrix}$, prove that $A^2 = A$.

Solution

$$A^2 = \begin{pmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{pmatrix}$$

$$\begin{pmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{pmatrix} = \begin{pmatrix} 2 & -2 & -4 \\ -1 & 3 & 4 \\ 1 & -2 & -3 \end{pmatrix}$$

using the multiplication rule for matrices.

$$= A$$

Concept Strand 15

If $A = \begin{pmatrix} 1 & -3 & -4 \\ -1 & 3 & 4 \\ 1 & -3 & -4 \end{pmatrix}$, prove that $A^2 = 0$

2.12 Matrices and Determinants

Solution

$$A^2 = \begin{pmatrix} 1 & -3 & -4 \\ -1 & 3 & 4 \\ 1 & -3 & -4 \end{pmatrix} \begin{pmatrix} 1 & -3 & -4 \\ -1 & 3 & 4 \\ 1 & -3 & -4 \end{pmatrix}$$

$$= \begin{pmatrix} 1 \times 1 - 3 \times -1 - 4 \times 1 & 1 \times -3 - 3 \times 3 + 4 \times 3 & 1 \times -4 - 3 \times 4 + 4 \times 4 \\ -1 \times 1 + 3 \times -1 + 4 \times 1 & -1 \times -3 + 3 \times 3 + 4 \times -3 & -1 \times -4 - 3 \times 4 + 1 \times -4 \\ 1 \times 1 + -3 \times -1 - 4 \times 1 & 1 \times -3 - 3 \times 3 + 4 \times 3 & 1 \times -4 - 3 \times 4 + 4 \times 4 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} = 0.$$

Observations

We draw the following inferences from some of the illustrative examples given above:

- (i) If A and B are two matrices and both AB and BA are defined, AB need not be equal to BA always. In other words, commutative law need not necessarily hold good for matrix products.
- (ii) If A, B, C are three matrices such that A and B are conformable for the product AB and B and C are conformable for the product BC, then the product ABC is defined and that

$$ABC = (AB)C = A(BC)$$

i.e., associative law holds good for multiplication of matrices. In this way, we may define the product ABCD.... where, A, B, C, D... are matrices such that AB is defined, BC is defined, CD is defined and so on.

- (iii) If A, B, C are three matrices and B + C, AB and AC are defined, then

$$A(B + C) = AB + AC$$

Again, if A + B, AC and BC are defined, (A + B)C = AC + BC

i.e., distributive laws hold good for matrix multiplication.

- (iv) AB = O need not imply A = O or B = O (O represents null matrix) and hence, if AB = AC, it is not necessarily true that B = C.
- (v) If A is a matrix, and I is unit matrix, AI = A = IA (identity law)
- (vi) AO = OA = O where, O is null matrix.
- (vii) If A is a square matrix and $A^{k+1} = A$ where k is a positive integer, A is called periodic. The least positive integral value of k for which $A^{k+1} = A$ is said to represent the period of the matrix A. If k = 1, i.e., if $A^2 = A$, A is called an idempotent matrix.
- (viii) A square matrix A is said to be nilpotent of index k (where k is a positive integer > 1) if $A^k = 0$ and $A^\ell \neq 0$ for $\ell < k$
- (ix) A square matrix A is said to be involuntary if $A^2 = I$ where I represents the unit matrix of the same order as that of A.

TRANSPOSE OF A MATRIX

If A is any matrix, the matrix obtained by changing its rows into the corresponding columns (i.e., form the matrix whose rows are the respective columns of A and whose columns are the respective rows of A) is called the transpose of A and is denoted by A^T or A' .

The transpose of an $m \times n$ matrix is therefore an $n \times m$ matrix.

The (ij)th element of A^T = (ji)th element of A.

When we find the transpose of a matrix A, we say that we are performing transposition operation on A. Consider the following examples:

- (i) Let $A = \begin{pmatrix} 7 & -1 & 6 & 2 \\ 3 & 5 & 1 & 6 \\ -1 & 0 & 4 & -8 \end{pmatrix}$ (a 3×4 matrix). Then, A^T

$$(or A') = \begin{pmatrix} 7 & 3 & -1 \\ -1 & 5 & 0 \\ 6 & 1 & 4 \\ 2 & 6 & -8 \end{pmatrix}$$
 (a 4×3 matrix)

(ii) Let $A = \begin{pmatrix} -1 \\ 3 \\ 0 \\ 8 \\ 6 \end{pmatrix}$ (a column matrix). Then,

$$A^T = \begin{pmatrix} -1 & 3 & 0 & 8 & 6 \end{pmatrix} \text{ (a row matrix)}$$

(iii) Let $A = \begin{pmatrix} 5 & 3 & 9 \\ 0 & 4 & -1 \\ 0 & 0 & 8 \end{pmatrix}$ (a upper triangular matrix).

Then, $A^T = \begin{pmatrix} 5 & 0 & 0 \\ 3 & 4 & 0 \\ 9 & -1 & 8 \end{pmatrix}$ (a lower triangular matrix)

(iv) Consider the unit matrix $I = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$. Transpose

of I can be seen easily as I itself. Or $I^T = I$ where, I represents a unit matrix.

For any diagonal matrix A, $A^T = A$

The following rules governing the transposition operation (or rules on the transpose operation) are easily proved by using the definition.

(i) $(A^T)^T = A$

(Transpose of the transpose of A is A itself)

If A is an $m \times n$ matrix, then A^T is an $n \times m$ matrix. Therefore, $(A^T)^T$ is an $m \times n$ matrix. This means that $(A^T)^T$ and A are of the same order.

Again,

$(ij)\text{th element of } (A^T)^T = (ji)\text{th element of } A^T$, by definition

$= (ij)\text{th element of } A$, by definition.

$$\Rightarrow (A^T)^T = A.$$

(ii) $(kA)^T = kA^T$ where k is a scalar.

The reader will see that the result follows at once from the definition.

(iii) $(A \pm B)^T = A^T \pm B^T$ where A and B are of the same order.

The matrices $(A \pm B)^T$ and $A^T \pm B^T$ are of the same order. Also,

$(ij)\text{th element of } (A \pm B)^T = (ji)\text{th element of } (A \pm B)$

$= (ji)\text{th element of } A \pm (ji)\text{th element of } B$

$= (ij)\text{th element of } A^T \pm (ij)\text{th element of } B^T$

The proof is complete.

(iv) $(AB)^T = B^T A^T$

(Transpose of a product equals the product of the transposes taken in the reverse order).

Let A be an $m \times n$ matrix and B be an $n \times p$ matrix. Then the product AB is defined and it is an $m \times p$ matrix. Therefore, $(AB)^T$ is a $p \times m$ matrix. Since B^T is a $p \times n$ matrix and A^T is an $n \times m$ matrix, the product $B^T A^T$ is defined and it is $p \times m$ matrix. We have just proved that $(AB)^T$ and $B^T A^T$ are of the same order. We shall now prove that their corresponding elements are equal.

Now,

$(ij)\text{th element of } (AB)^T$

$= (ji)\text{th element of } AB$

$= \text{sum of the products of the } j\text{th row elements of } A \text{ and the } i\text{th column elements of } B.$

$= \text{sum of the products of the } j\text{th column elements of } A^T \text{ and the } i\text{th row elements of } B^T$

$= (ij)\text{th element of } B^T A^T$

The result immediately follows.

The above result can be extended. If A, B, C, D..... are matrices such that the product ABCD..... is defined, $(ABCD.....)^T = \dots D^T C^T B^T A^T$.

CONJUGATION OPERATION

Let A be an $m \times n$ matrix. Let some of the elements of A be complex numbers. Then, the matrix whose elements are the complex conjugates of the corresponding elements of

A is called the conjugate of A and is denoted by \bar{A} or A^C . We say that we are performing conjugation operation on A to get \bar{A} .

2.14 Matrices and Determinants

For example, let $A = \begin{pmatrix} 1+2i & 3i & 1+\sqrt{3}i & 5+4i \\ 2i-1 & 1-i & 2 & -1 \\ 3+i & 1+7i & i-2 & 12 \end{pmatrix}$,

then,

$$\bar{A} \text{ (or } A^c) = \begin{pmatrix} 1-2i & -3i & 1-\sqrt{3}i & 5-4i \\ -2i-1 & 1+i & 2 & -1 \\ 3-i & 1-7i & -i-2 & 12 \end{pmatrix}$$

Results

- (i) $\overline{\overline{A}} = A$
- (ii) If all the elements of a matrix A are real, $\bar{A} = A$.

Symmetric and Skew-symmetric Matrices

Let A be a square matrix. A is said to be symmetric if $A^T = A$ and A is said to be skew-symmetric if $A^T = -A$.

Let $A = (a_{ij})$, $i = 1(1)n$, $j = 1(1)n$ where a_{ij} are real. A is symmetric if $a_{ij} = a_{ji}$ and A is skew-symmetric, if $a_{ij} = -a_{ji}$, $i = 1\dots n$, $j = 1\dots n$.

We shall take a square null matrix to be symmetric as well as skew-symmetric.

For example,

(i) $A = \begin{pmatrix} 3 & 5 & 8 \\ 5 & 4 & 2 \\ 8 & 2 & 6 \end{pmatrix}$ is a symmetric matrix, since its transpose is itself.

(ii) $A = \begin{pmatrix} 0 & -1 & 2 & 6 \\ 1 & 0 & 7 & -5 \\ -2 & -7 & 0 & 3 \\ -6 & 5 & -3 & 0 \end{pmatrix}$ is a skew-symmetric matrix, since its transpose is $-A$.

Observations

- (i) All diagonal matrices are symmetric. In particular, all unit matrices are symmetric.
- (ii) Suppose A is skew-symmetric. Since $a_{ij} = -a_{ji}$ for all i, j , the diagonal elements of A must be such that $a_{ii} = -a_{ii}$, in other words, $a_{ii} = 0$. That is, the diagonal elements of a skew-symmetric matrix are all zero.
- (iii) Let A be a square matrix. Consider the matrices $C = \frac{1}{2}(A + A^T)$ and $D = \frac{1}{2}(A - A^T)$.

We have $C^T = \frac{1}{2}(A + A^T)^T = \frac{1}{2}(A^T + A) = C$, which means that C is symmetric.

Again, $D^T = \frac{1}{2}(A - A^T)^T = \frac{1}{2}(A^T - A) = -D$ which means that D is skew-symmetric.

Also, $C + D = \frac{1}{2}(A^T + A) - \frac{1}{2}(A^T - A) = A$

We have just now shown that any square matrix can be expressed as the sum of a symmetric matrix and a skew-symmetric matrix.

For example, let $A = \begin{pmatrix} 1 & 4 & 5 \\ 2 & 2 & 3 \\ 3 & 1 & 0 \end{pmatrix}$. Then, $A^T = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 2 & 1 \\ 5 & 3 & 0 \end{pmatrix}$

$$C = \frac{1}{2}(A^T + A) = \frac{1}{2} \begin{pmatrix} 2 & 6 & 8 \\ 6 & 4 & 4 \\ 8 & 4 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 3 & 4 \\ 3 & 2 & 2 \\ 4 & 2 & 0 \end{pmatrix}$$

$$D = \frac{1}{2}(A - A^T) = \frac{1}{2} \begin{pmatrix} 0 & 2 & 2 \\ -2 & 0 & 2 \\ -2 & -2 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 1 & 1 \\ -1 & 0 & 1 \\ -1 & -1 & 0 \end{pmatrix}$$

We note that C is symmetric and D is skew-symmetric and that $A = C + D$.

CONCEPT STRAND

Concept Strand 16

If A is a square matrix; show that both the matrices $A A^T$ and $A^T A$ are symmetric.

Solution

We have only to show that $(A A^T)^T = A A^T$.

Now, $(A A^T)^T = (A^T)^T A^T = A A^T$

Similarly, $(A^T A)^T = A^T A$

Observations

Let A be a non-square matrix, of order $m \times n$ ($m \neq n$). Then, both the matrices AA^T and A^TA are square matri-

ces. Also, both AA^T and A^TA are symmetric. (See Concept Strand 18)

CONCEPT STRANDS

Concept Strand 17

If A is a symmetric matrix, show that $B^T AB$ is symmetric.

Solution:

We have $(B^T AB)^T = B^T A^T (B^T)^T = B^T AB$, since A is symmetric.

Concept Strand 18

Let A and B be symmetric matrices of the same order, show that AB is symmetric if and only if $AB = BA$.

Solution:

Condition is necessary:

Given AB is symmetric.

This means that $(AB)^T = AB$

$$\Rightarrow B^T A^T = AB$$

$\Rightarrow BA = AB$, since A and B are given to be symmetric.

Condition is sufficient:

$$\text{Given } AB = BA.$$

$$\text{Then, } (AB)^T = B^T A^T = BA = AB \text{ (given)}$$

$$\Rightarrow AB \text{ is symmetric.}$$

Hermitian and skew-hermitian matrices

Let A be a square matrix of order n whose elements are complex numbers.

- (i) If $(\bar{A})^T = A$, A is called a Hermitian matrix.
- (ii) If $(\bar{A})^T = -A$, A is called a skew-Hermitian matrix.

Observations

- (i) The diagonal entries of a Hermitian matrix A are all real.
- (ii) The diagonal entries of a skew-Hermitian matrix A are either all pure imaginary or all zero.
- (iii) If all the elements of A are real, then, $\bar{A} = A$.
Then, A is symmetric if $A^T = A$ and A is skew-symmetric if $A^T = -A$

CONCEPT OF A DETERMINANT

A further development of the algebra of matrices and its use in the solution of linear systems of equations will be possible only if we introduce the concept of a determinant. This is closely related to matrices.

Consider the second order matrix $A = \begin{pmatrix} 3 & 4 \\ 2 & 5 \end{pmatrix}$. We

now associate with A, a number called the determinant of A written as $|A|$ or $\det A$.

We write $|A| = \begin{vmatrix} 3 & 4 \\ 2 & 5 \end{vmatrix}$ and it stands for the number $3 \times 5 - 2 \times 4 = 7$.

$\begin{vmatrix} 3 & 4 \\ 2 & 5 \end{vmatrix}$ is an example of a second order determinant or a determinant of order 2 and we say that the value of this determinant is 7. We write $\begin{vmatrix} 3 & 4 \\ 2 & 5 \end{vmatrix} = 7$.

2.16 Matrices and Determinants

The numbers 3, 4, 2, 5 constitute its elements.

Again, consider the second order determinant $\begin{vmatrix} 2 & 1+i \\ 3-i & 4i \end{vmatrix}$ (where $i = \sqrt{-1}$). It is associated with the matrix $\begin{pmatrix} 2 & 1+i \\ 3-i & 4i \end{pmatrix}$.

The value of the determinant $\begin{vmatrix} 2 & 1+i \\ 3-i & 4i \end{vmatrix}$ is given by $2 \times 4i - (3-i)(1+i) = 6i - 4$.

We note that a second order determinant has $4 (= 2^2)$ elements (real or complex) and it is associated with a second order matrix.

Similarly, $\begin{vmatrix} 3 & 7 & 5 \\ 2 & 1 & 4 \\ 3 & 2 & 7 \end{vmatrix}$ is an example of a third order determinant or a determinant of order 3 and it is associated

with the matrix $\begin{pmatrix} 3 & 7 & 5 \\ 2 & 1 & 4 \\ 3 & 2 & 7 \end{pmatrix}$. A third order determinant has $9 (= 3^2)$ elements. The value of the above third order determinant is obtained as follows:

$$\begin{aligned} \begin{vmatrix} 3 & 7 & 5 \\ 2 & 1 & 4 \\ 3 & 2 & 7 \end{vmatrix} &= 3 \left(+ \begin{vmatrix} 1 & 4 \\ 2 & 7 \end{vmatrix} \right) + 7 \left(- \begin{vmatrix} 2 & 4 \\ 3 & 7 \end{vmatrix} \right) + 5 \left(+ \begin{vmatrix} 2 & 1 \\ 3 & 2 \end{vmatrix} \right) \\ &= 3 \begin{vmatrix} 1 & 4 \\ 2 & 7 \end{vmatrix} - 7 \begin{vmatrix} 2 & 4 \\ 3 & 7 \end{vmatrix} + 5 \begin{vmatrix} 2 & 1 \\ 3 & 2 \end{vmatrix} \\ &= 3(1 \times 7 - 2 \times 4) - 7(2 \times 7 - 3 \times 4) + 5(2 \times 2 - 3 \times 1) \\ &= -12 \end{aligned}$$

Observe that we found the value of the above third order determinant by computing

(1st row 1st column element) \times (the determinant obtained by deleting the 1st row and the 1st column)

- (1st row 2nd column element) \times (the determinant obtained by deleting the 1st row and the 2nd column)

+ (1st row 3rd column element) \times (the determinant obtained by deleting the 1st row and the third column).

That is, the elements of the first row were used to expand the determinant to find its value. In fact, the elements of any row or any column of the determinant can be used to find its value. (We shall establish this result shortly.).

For this purpose, we define the terms minor and cofactor corresponding to an element of a determinant. We explain these terms by considering the third order

determinant $\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$ which is associated with the

third order matrix $\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$

Let the value of the above determinant be denoted by

$$\Delta, \text{ i.e., } \Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}.$$

The minor of an element of a determinant is defined as the determinant obtained by deleting the row and column corresponding to that element.

For example, the minor of the element a_{23} in Δ is the determinant $\begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix}$.

The cofactor of an element of a determinant is defined as the minor of that element with the proper sign attached. The proper sign is $(-1)^{i+j}$ if the element is positioned at the i th row j th column junction. In other words, the cofactor of element a_{ij} in $\Delta = (-1)^{i+j} \times$ minor of a_{ij} .

For example, cofactor of a_{31} in $\Delta = (-1)^{3+1} \times$ minor of a_{31}

$$= + \begin{vmatrix} a_{12} & a_{13} \\ a_{22} & a_{23} \end{vmatrix} = a_{12} a_{23} - a_{22} a_{13}$$

Similarly, cofactor of a_{23} in $\Delta = (-1)^{2+3} \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} = -(a_{11} a_{32} - a_{31} a_{12})$

It is not difficult to see that we obtained the value of the determinant $\begin{vmatrix} 3 & 7 & 5 \\ 2 & 1 & 4 \\ 3 & 2 & 7 \end{vmatrix}$ by using the elements of its first

row for expansion in the form $3 \times$ cofactor of 3 + 7 \times cofactor of 7 + 5 \times cofactor of 5.

Therefore, the general rule for expanding a determinant by the elements of a row (or a column) of the determinant is:

Value of the determinant

= sum of the products of the elements of a row (or a column) and the corresponding cofactors.

Accordingly, if A_{ij} denotes the cofactor of the element a_{ij} in Δ ,

$$\Delta = a_{11} A_{11} + a_{12} A_{12} + a_{13} A_{13} \quad (\text{Using the elements of the first row})$$

$$= a_{31} A_{31} + a_{32} A_{32} + a_{33} A_{33} \text{ (Using the elements of the third row)}$$

$$= a_{12} A_{12} + a_{22} A_{22} + a_{32} A_{32} \text{ (Using the elements of the second column)}$$

and so on.

To illustrate the above rule, we take a third order

$$\text{determinant, } \Delta = \begin{vmatrix} 3 & 7 & 5 \\ 2 & 1 & 4 \\ 3 & 2 & 7 \end{vmatrix}$$

$$\text{Its value} = 2 \left(- \begin{vmatrix} 7 & 5 \\ 2 & 7 \end{vmatrix} \right) + 1 \left(+ \begin{vmatrix} 3 & 5 \\ 3 & 7 \end{vmatrix} \right) + 4 \left(- \begin{vmatrix} 3 & 7 \\ 3 & 2 \end{vmatrix} \right)$$

(Using the elements of the second row of Δ)

$$= -2 \begin{vmatrix} 7 & 5 \\ 2 & 7 \end{vmatrix} + 1 \begin{vmatrix} 3 & 5 \\ 3 & 7 \end{vmatrix} - 4 \begin{vmatrix} 3 & 7 \\ 3 & 2 \end{vmatrix}$$

$$= -2(49 - 10) + (21 - 15) - 4(6 - 21)$$

$$= -12$$

or

$$= 5 \begin{vmatrix} 2 & 1 \\ 3 & 2 \end{vmatrix} - 4 \begin{vmatrix} 3 & 7 \\ 3 & 2 \end{vmatrix} + 7 \begin{vmatrix} 3 & 7 \\ 2 & 1 \end{vmatrix}$$

(Using the elements of the third column of Δ)

$$= -12$$

We are now ready to define a determinant of n th order (or an n th order determinant)

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} & \dots & \dots & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & \dots & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & \dots & \dots & a_{nn} \end{vmatrix}$$

The above determinant is associated with the n th order matrix

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} & \dots & \dots & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & \dots & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & \dots & \dots & a_{nn} \end{pmatrix}$$

The (ij) th element of Δ is the (ij) th element of the matrix A associated with Δ . The elements a_{ij} may be real or

complex numbers. Let A_{ij} represent the cofactor of a_{ij} in Δ . Then the value of Δ or $|A|$ or $\det A$ is given by $|A| = \det A = \Delta$

$$= a_{11} A_{11} + a_{12} A_{12} + \dots + a_{1n} A_{1n}$$

$$= a_{i1} A_{i1} + a_{i2} A_{i2} + \dots + a_{in} A_{in}$$

$$= \sum_{j=1}^n a_{ij} A_{ij} \text{ on expansion by elements of the } i\text{th row of } \Delta \text{ where } i \text{ can be } 1, 2, \dots, n.$$

$$\text{Also, } \Delta = a_{1j} A_{1j} + a_{2j} A_{2j} + \dots + a_{nj} A_{nj}$$

$$= \sum_{i=1}^n a_{ij} A_{ij}, \text{ on expansion by the elements of the } j\text{th column of } \Delta \text{ where, } j \text{ can be } 1, 2, \dots, n.$$

Observe that the cofactor of the element a_{ij} in an n th order determinant is a determinant of $(n-1)$ th order.

Suppose $n = 4$.

The evaluation of a determinant of the 4th order involves finding the values of 4 third order determinants.

Each of these third order determinants involves finding the values of 3 second order determinants. That is, evaluation (or finding the value) of a fourth order determinant involves finding the values of $4 \times 3 = 12$ second order determinants.

The evaluation of a second order determinant involves two multiplications.

In other words, the evaluation of a fourth order determinant involves $12 \times 2 = 24$ multiplications.

In addition to these multiplication operations, addition and subtraction operations are also involved in the computation.

The evaluation of an n th order determinant involves $n!$ ($= 1 \times 2 \times 3 \times 4 \times \dots \times n$) multiplications and a number of addition and subtraction operations (which depend on n). If one assumes that a digital computer can perform 10000 operations (multiplication, addition, subtraction) a second, the time required to find the value of a 20th order determinant would be roughly 10^7 years! We therefore see that the evaluation of determinants of large order is laborious and time consuming.

However, the situation is not as bad as we have pictured. In fact, by using some of the properties of determinants, the evaluation of a determinant becomes a very simple process and the time factor is considerably reduced (to a few minutes in the above case). We propose to discuss these properties in the next section.

PROPERTIES OF DETERMINANTS

For purposes of illustration we consider the third order de-

terminant $\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$. This determinant is associated

with the matrix $\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$, which we shall denote by A.

Then, $|A| = \det A = \text{value of the determinant}$

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

- (i) A determinant is unaltered in value if its rows are changed as corresponding columns.

$$\text{i.e., } \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \begin{vmatrix} a_{11} & a_{21} & a_{31} \\ a_{12} & a_{22} & a_{32} \\ a_{13} & a_{23} & a_{33} \end{vmatrix}$$

The above property means that $|A| = |A^T|$ or $\det A = \det A^T$. The proof of this result follows from the fact that the value of a determinant can be found by using the elements of any row or any column.

- (ii) If all the elements of one row (or one column) of a determinant are multiplied by the same non-zero scalar say k, the value of the new determinant is k times the value of the given determinant.

The result follows by expanding the new determinant by the elements of that row (or that column) whose elements are multiplied by k.

For example,

$$\begin{aligned} k|A| &= \begin{vmatrix} ka_{11} & ka_{12} & ka_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \begin{vmatrix} a_{11} & ka_{12} & a_{13} \\ a_{21} & ka_{22} & a_{23} \\ a_{31} & ka_{32} & a_{33} \end{vmatrix} \\ &= \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ ka_{31} & ka_{32} & ka_{33} \end{vmatrix} \text{ and so on.} \end{aligned}$$

We may use the above property for simplifying a given determinant.

$$\text{For example, } \begin{vmatrix} 4 & 9 & 7 \\ 8 & 4 & 12 \\ 3 & -1 & 2 \end{vmatrix} = 4 \begin{vmatrix} 2 & 1 & 3 \\ 3 & -1 & 2 \end{vmatrix}$$

In the case of a determinant, multiplication by a non-zero scalar k means multiplication of all the elements of a row or a column of the determinant by k, whereas, in the case of a matrix, multiplication by a scalar k means multiplication of every element of the matrix by k.

$$\text{Suppose } A = \begin{pmatrix} 4 & 5 & 3 & 6 \\ 1 & -1 & 5 & 1 \\ 3 & 2 & 5 & 9 \\ 6 & 7 & 10 & 3 \end{pmatrix},$$

$$\text{then } 4A = \begin{pmatrix} 16 & 20 & 12 & 24 \\ 4 & -4 & 20 & 4 \\ 12 & 8 & 20 & 36 \\ 24 & 28 & 40 & 12 \end{pmatrix}$$

$$|4A| = \det(4A) = \begin{vmatrix} 16 & 20 & 12 & 24 \\ 4 & -4 & 20 & 4 \\ 12 & 8 & 20 & 36 \\ 24 & 28 & 40 & 12 \end{vmatrix}$$

$$= 4^4 \begin{vmatrix} 4 & 5 & 3 & 6 \\ 1 & -1 & 5 & 1 \\ 3 & 2 & 5 & 9 \\ 6 & 7 & 10 & 3 \end{vmatrix}$$

$$= 4^4 |A| \text{ (or } 4^4 \det A)$$

In general if A is an nth order matrix, and k is a scalar, $|kA| = k^n |A|$ (or $\det(kA) = k^n \det A$)

- (iii) If all the elements of a row (or a column) of a determinant are zero, the value of that determinant is zero (we say that the determinant vanishes). The proof is obvious.
- (iv) If any two rows (or columns) of a determinant are interchanged, the value of the determinant is multiplied by (-1) . (Or we say that the determinant changes sign).

Consider

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}.$$

Let us form another determinant Δ' by interchanging the second and third rows of Δ . Then, property (iv) says that $\Delta' = -\Delta$.

$$\text{We have } \Delta' = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{31} & a_{32} & a_{33} \\ a_{21} & a_{22} & a_{23} \end{vmatrix}$$

On expanding Δ' using the elements of the third row,

$$\begin{aligned} \Delta' &= a_{21} \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} - a_{22} \begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix} + a_{23} \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} \\ &= a_{21} (-A_{21}) - a_{22} A_{22} + a_{23} (-A_{23}), \end{aligned}$$

(where A_{21}, A_{22}, A_{23} denote the cofactors of a_{21}, a_{22}, a_{23} respectively in Δ .)

$$\begin{aligned} &= -(a_{21} A_{21} + a_{22} A_{22} + a_{23} A_{23}) \\ &= -\Delta \end{aligned}$$

From property (iv) we deduce that if corresponding elements of two rows (or two columns) of a determinant are identical, the value of the determinant is zero.

For, suppose the first and third columns of a determinant D are identical. Let us interchange these columns. Then, by the above property, D changes to $-D$. However, since the first and third columns are identical, it is still D . That is, $D = -D$ or $D = 0$.

It now follows that if elements of a row (or column) are proportional to the corresponding elements of another row (or column), the determinant is 0.

- (v) If each element of a row (or a column) of a determinant is expressed as the sum of two numbers, the determinant can be written as the sum of two determinants.

$$\text{Let } D = \begin{vmatrix} a_{11} + k_1 & a_{12} & a_{13} \\ a_{21} + k_2 & a_{22} & a_{23} \\ a_{31} + k_3 & a_{32} & a_{33} \end{vmatrix}$$

$$\text{Then, } D \text{ can be written as } \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} + \begin{vmatrix} k_1 & a_{12} & a_{13} \\ k_2 & a_{22} & a_{23} \\ k_3 & a_{32} & a_{33} \end{vmatrix}$$

The proof follows by expanding the determinant D by the elements of the first column.

The above property holds if each element of a row (or a column) is expressed as the sum of three elements, the determinant can be written as the sum of three determinants.

For example, consider the determinant

$$\begin{vmatrix} 3x+2 & 5x+7 & x-2 \\ 7 & 9 & 3 \\ -1 & 0 & 2 \end{vmatrix} = \Delta_1$$

$$\Delta_1 = \begin{vmatrix} 3x & 5x & x \\ 7 & 9 & 3 \\ -1 & 0 & 2 \end{vmatrix} + \begin{vmatrix} 2 & 7 & -2 \\ 7 & 9 & 3 \\ -1 & 0 & 2 \end{vmatrix}, \text{ by property (v) above}$$

$$= x \begin{vmatrix} 3 & 5 & 1 \\ 7 & 9 & 3 \\ -1 & 0 & 2 \end{vmatrix} + \begin{vmatrix} 2 & 7 & -2 \\ 7 & 9 & 3 \\ -1 & 0 & 2 \end{vmatrix}, \text{ by property (ii)}$$

$$\text{Again, for the determinant } \Delta_2 = \begin{vmatrix} 2x+1 & 5x-6 & 3x \\ x+2 & 4x+5 & 4 \\ 5x+7 & x-1 & 2 \end{vmatrix}$$

$$\Delta_2 = \begin{vmatrix} 2x & 5x-6 & 3x \\ x & 4x+5 & 4 \\ 5x & x-1 & 2 \end{vmatrix} + \begin{vmatrix} 1 & 5x-6 & 3x \\ 2 & 4x+5 & 4 \\ 7 & x-1 & 2 \end{vmatrix}$$

$$= \begin{vmatrix} 2x & 5x & 3x \\ x & 4x & 4 \\ 5x & x & 2 \end{vmatrix} + \begin{vmatrix} 2x & -6 & 3x \\ x & 5 & 4 \\ 5x & -1 & 2 \end{vmatrix} + \begin{vmatrix} 1 & 5x & 3x \\ 2 & 4x & 4 \\ 7 & x & 2 \end{vmatrix} + \begin{vmatrix} 1 & -6 & 3x \\ 2 & 5 & 4 \\ 7 & -1 & 2 \end{vmatrix}$$

$$= x^2 \begin{vmatrix} 2 & 5 & 3x \\ 1 & 4 & 4 \\ 5 & 1 & 2 \end{vmatrix} + x \begin{vmatrix} 2 & -6 & 3x \\ 1 & 5 & 4 \\ 5 & -1 & 2 \end{vmatrix} +$$

$$x \begin{vmatrix} 1 & 5 & 3x \\ 2 & 4 & 4 \\ 7 & 1 & 2 \end{vmatrix} + \begin{vmatrix} 2 & 5 & 4 \\ 7 & -1 & 2 \end{vmatrix}. \quad .$$

- (vi) A determinant is unaltered in value, if to each element of a row (or a column) is added k times ($k \neq 0$) the corresponding elements of another row (or column).

$$\text{Consider } \Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

2.20 Matrices and Determinants

Let determinant

$$\Delta_1 = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} + ka_{31} & a_{22} + ka_{32} & a_{23} + ka_{33} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$$

(k times the elements of the third row are added to the corresponding elements of the second row).

$$\text{Then, } \Delta_1 = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} + \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ ka_{31} & ka_{32} & ka_{33} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}, \text{ by}$$

property (v).

$$\begin{aligned} &= \Delta + k \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{31} & a_{32} & a_{33} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}, \text{ by property (ii)} \\ &= \Delta + k \times 0, \text{ by property (iv)} \\ &= \Delta \end{aligned}$$

Remarks

Three operations are involved in the above discussions. They are called elementary row (or elementary column) operations. They are

- (i) **Interchange of two rows (or two columns):**
The symbol R_{ij} denotes the interchange of the i th and j th rows of a determinant and the symbol C_{ij} denotes the interchange of the i th and j th columns of the determinant.
- (ii) **Multiplication of the elements of a row or a column by a non-zero scalar k :**
 kR_i denotes multiplication of the i th row elements of a determinant by k , while kC_i denotes multiplication of the i th column elements of the determinant by k .
- (iii) **Addition to each element of a row (or a column) k times the corresponding elements of any other row (or column):**
 $R_i + kR_j$ denotes addition to each element of the i th row k times the corresponding elements of the j th row. $C_i + kC_j$ denotes addition to each element of the i th column k times the corresponding elements of the j th column.

Also note that,

- (i) the value of the determinant associated with a diagonal matrix is equal to the product of its diagonal elements. In particular, if I is a unit matrix, $|I| = 1$.

Let us consider the diagonal matrix, $D = \begin{pmatrix} d_1 & 0 & 0 \\ 0 & d_2 & 0 \\ 0 & 0 & d_3 \end{pmatrix}$

$$\Rightarrow |D| = \begin{vmatrix} d_1 & 0 & 0 \\ 0 & d_2 & 0 \\ 0 & 0 & d_3 \end{vmatrix} = d_1 d_2 d_3, \text{ on expanding by the elements of the first row.}$$

- (ii) The value of the determinant associated with an upper triangular matrix or a lower triangular matrix is equal to the product of its diagonal elements.

Let $U = \begin{pmatrix} a_1 & a_2 & a_3 \\ 0 & b_2 & b_3 \\ 0 & 0 & c_3 \end{pmatrix}$ represent an upper triangular matrix

$$|U| = \begin{vmatrix} a_1 & a_2 & a_3 \\ 0 & b_2 & b_3 \\ 0 & 0 & c_3 \end{vmatrix} = a_1 b_2 c_3$$

Let $L = \begin{pmatrix} c_1 & 0 & 0 \\ c_2 & c_3 & 0 \\ c_4 & c_5 & c_6 \end{pmatrix}$ represent a lower triangular matrix.

$$|L| = \begin{vmatrix} c_1 & 0 & 0 \\ c_2 & c_3 & 0 \\ c_4 & c_5 & c_6 \end{vmatrix} = c_1 c_3 c_6$$

Before we work out examples in the evaluation of determinants by making use of the above properties, we give below two important results relating to the cofactors of the elements of a determinant.

Results

- (i) The sum of the products of the elements of any row (or column) and the corresponding cofactors gives the value of the determinant. We have already discussed this.
- (ii) In any determinant, the sum of the products of the elements of a row (or a column) and the cofactors of the corresponding elements of any other row (or any other column) is zero.

Let $\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}$

The above result means

$$a_{11} A_{21} + a_{12} A_{22} + a_{13} A_{23} = 0$$

$$a_{12} A_{13} + a_{22} A_{23} + a_{32} A_{33} = 0 \text{ and so on.}$$

We prove the first of the above relations and the reader may verify the truth of the other similar relations by actual evaluation.

$$a_{11} A_{21} + a_{12} A_{22} + a_{13} A_{23}$$

$$\begin{aligned} &= a_{11} \left(- \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} \right) + a_{12} \left(+ \begin{vmatrix} a_{11} & a_{13} \\ a_{31} & a_{33} \end{vmatrix} \right) \\ &\quad + a_{13} \left(- \begin{vmatrix} a_{11} & a_{12} \\ a_{31} & a_{32} \end{vmatrix} \right) \\ &= a_{11}(a_{32}a_{13} - a_{12}a_{33}) + a_{12}(a_{11}a_{33} - a_{31}a_{13}) + a_{13}(a_{31}a_{12} - a_{11}a_{32}) = 0. \end{aligned}$$

CONCEPT STRANDS

Concept Strand 19

Find the value of the determinant

$$\begin{vmatrix} 1 & 15 & 14 & 4 \\ 12 & 6 & 7 & 9 \\ 8 & 10 & 11 & 5 \\ 13 & 3 & 2 & 16 \end{vmatrix}.$$

Solution

Let Δ represent the value of the determinant.

$$\Delta = \begin{vmatrix} 1 & 15 & 14 & 4 \\ 12 & 6 & 7 & 9 \\ 8 & 10 & 11 & 5 \\ 12 & -12 & -12 & 12 \end{vmatrix}, \text{ using the operation } R_4 +$$

$(-1)R_1$ (or $R_4 - R_1$)

$$= \begin{vmatrix} 1 & 15 & 14 & 4 \\ 4 & -4 & -4 & 4 \\ 8 & 10 & 11 & 5 \\ 12 & -12 & -12 & 12 \end{vmatrix} (R_2 - R_3)$$

$= 0$, since R_2, R_4 are in proportion.

Concept Strand 20

Evaluate the determinant

$$\begin{vmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{vmatrix}.$$

Solution

$$\begin{vmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{vmatrix} = \begin{vmatrix} 1 & a & a^2 \\ 0 & b-a & b^2-a^2 \\ 0 & c-a & c^2-a^2 \end{vmatrix}, R_3 - R_1, R_2 - R_1$$

$$\begin{aligned} &= (b-a)(c-a) \begin{vmatrix} 1 & a & a^2 \\ 0 & 1 & b+a \\ 0 & 1 & c+a \end{vmatrix} \\ &= (b-a)(c-a)(c+a-b-a) \\ &= (b-c)(c-a)(a-b) \end{aligned}$$

Concept Strand 21

Prove that

$$\begin{vmatrix} a-b-c & 2a & 2a \\ 2b & b-c-a & 2b \\ 2c & 2c & c-a-b \end{vmatrix} \text{ is a perfect cube.}$$

cube.

Solution

$$\text{The given determinant} = \begin{vmatrix} a+b+c & a+b+c & a+b+c \\ 2b & b-c-a & 2b \\ 2c & 2c & c-a-b \end{vmatrix},$$

$$R_1 + (R_2 + R_3)$$

$$\begin{aligned} &= (a+b+c) \begin{vmatrix} 1 & 1 & 1 \\ 2b & b-c-a & 2b \\ 2c & 2c & c-a-b \end{vmatrix} \text{ by property (ii)} \\ &= (a+b+c) \end{aligned}$$

$$\begin{aligned} & \begin{vmatrix} 1 & 0 & 0 \\ 2b & -(a+b+c) & 0 \\ 2c & 0 & -(a+b+c) \end{vmatrix} \\ &= (a+b+c)^3 \end{aligned}$$

2.22 Matrices and Determinants

Concept Strand 22

Prove that

$$\begin{vmatrix} 1+a & 1 & 1 & 1 \\ 1 & 1+b & 1 & 1 \\ 1 & 1 & 1+c & 1 \\ 1 & 1 & 1 & 1+d \end{vmatrix} = abcd \left(1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c} + \frac{1}{d} \right).$$

Solution

The given determinant = $abcd$

$$\begin{vmatrix} \frac{1}{a}+1 & \frac{1}{a} & \frac{1}{a} & \frac{1}{a} \\ \frac{1}{b} & \frac{1}{b}+1 & \frac{1}{b} & \frac{1}{b} \\ \frac{1}{c} & \frac{1}{c} & \frac{1}{c}+1 & \frac{1}{c} \\ \frac{1}{d} & \frac{1}{d} & \frac{1}{d} & \frac{1}{d}+1 \end{vmatrix}$$

taking out a from R_1 , b from R_2 , c from R_3 and d from R_4

$$= abcd \begin{vmatrix} 1+\frac{1}{a}+\frac{1}{b}+\frac{1}{c}+\frac{1}{d} & 1+\frac{1}{a}+\frac{1}{b}+\frac{1}{c}+\frac{1}{d} \\ \frac{1}{b} & \frac{1}{b}+1 \\ \frac{1}{c} & \frac{1}{c} \\ \frac{1}{d} & \frac{1}{d} \\ 1+\frac{1}{a}+\frac{1}{b}+\frac{1}{c}+\frac{1}{d} & 1+\frac{1}{a}+\frac{1}{b}+\frac{1}{c}+\frac{1}{d} \\ \frac{1}{b} & \frac{1}{b} \\ \frac{1}{c}+1 & \frac{1}{c} \\ \frac{1}{d} & \frac{1}{d}+1 \end{vmatrix},$$

$$R_1 + (R_2 + R_3 + R_4)$$

$$= abcd \left(1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c} + \frac{1}{d} \right) \begin{vmatrix} 1 & 1 & 1 & 1 \\ \frac{1}{b} & \frac{1}{b}+1 & \frac{1}{b} & \frac{1}{b} \\ \frac{1}{c} & \frac{1}{c} & \frac{1}{c}+1 & \frac{1}{c} \\ \frac{1}{d} & \frac{1}{d} & \frac{1}{d} & \frac{1}{d}+1 \end{vmatrix}$$

$$= abcd \left(1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c} + \frac{1}{d} \right) \begin{vmatrix} 1 & 0 & 0 & 0 \\ \frac{1}{b} & 1 & 0 & 0 \\ \frac{1}{c} & 0 & 1 & 0 \\ \frac{1}{d} & 0 & 0 & 1 \end{vmatrix},$$

$$C_2 - C_1, C_3 - C_1, C_4 - C_1$$

$$= abcd \left(1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c} + \frac{1}{d} \right) \text{ by proper (ii) of upper triangular matrices}$$

Concept Strand 23

Show that

$$\begin{vmatrix} a & b & c \\ b & c & a \\ c & a & b \end{vmatrix} = -(a^3 + b^3 + c^3 - 3abc).$$

Hence establish the result

$$\begin{vmatrix} a+b & b+c & c+a \\ b+c & c+a & a+b \\ c+a & a+b & b+c \end{vmatrix} = -2(a^3 + b^3 + c^3 - 3abc)$$

Solution

We have

$$\begin{vmatrix} a & b & c \\ b & c & a \\ c & a & b \end{vmatrix} = \begin{vmatrix} a+b+c & b & c \\ b+c+a & c & a \\ c+a+b & a & b \end{vmatrix} C_1 + (C_2 + C_3)$$

$$= (a+b+c) \begin{vmatrix} 1 & b & c \\ 1 & c & a \\ 1 & a & b \end{vmatrix}$$

$$= (a+b+c) \begin{vmatrix} 1 & b & c \\ 0 & c-b & a-c \\ 0 & a-b & b-c \end{vmatrix}, R_2 - R_1, R_3 - R_1$$

$$= (a+b+c) \begin{vmatrix} c-b & a-c \\ a-b & b-c \end{vmatrix}$$

$$= (a+b+c) [(c-b)(b-c) - (a-c)(a-b)]$$

$$= -(a+b+c)(a^2 + b^2 + c^2 - bc - ca - ab)$$

$$= -(a^3 + b^3 + c^3 - 3abc)$$

$$\begin{vmatrix} a+b & b+c & c+a \\ b+c & c+a & a+b \\ c+a & a+b & b+c \end{vmatrix} = \begin{vmatrix} 2b & b+c & c+a \\ 2c & c+a & a+b \\ 2a & a+b & b+c \end{vmatrix}$$

$C_1 + C_2 - C_3$

$$= 2 \begin{vmatrix} b & b+c & c+a \\ c & c+a & a+b \\ a & a+b & b+c \end{vmatrix}$$

$$= 2 \begin{vmatrix} b & c & a \\ c & a & b \\ a & b & c \end{vmatrix} \begin{matrix} c_2 - c_1 \\ c_3 - c_2 \end{matrix} = 2 \begin{vmatrix} a & b & c \\ b & c & a \\ c & a & b \end{vmatrix}$$

cyclical interchange

$$= -2(a^3 + b^3 + c^3 - 3abc)$$

Concept Strand 24

Find the value of the determinant

$$\begin{vmatrix} 1+i & 2+i & 3+i \\ 4+i & 5+i & 6+i \\ 5+i & 6+i & 7+i \end{vmatrix}$$

where $i = \sqrt{-1}$

Solution

$$\text{Determinant} = \begin{vmatrix} 1+i & 2+i & 3+i \\ 3 & 3 & 3 \\ 4 & 4 & 4 \end{vmatrix} (R_2 - R_1, R_3 - R_1)$$

$$= 3 \times 4 \begin{vmatrix} 1+i & 2+i & 3+i \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{vmatrix}$$

= 0, since the second and third rows are identical.

Concept Strand 25

Solve the equation

$$\begin{vmatrix} x+a & b & c \\ a & x+b & c \\ a & b & x+c \end{vmatrix} = 0$$

Solution

We have to find the values of x for which the determinant will vanish (values of x for which the value of the determinant equals zero).

$$\begin{vmatrix} x+a & b & c \\ a & x+b & c \\ a & b & x+c \end{vmatrix} = \begin{vmatrix} x+a+b+c & b & c \\ x+a+b+c & x+b & c \\ x+a+b+c & b & x+c \end{vmatrix}$$

$C_1 + (C_2 + C_3)$

$$= (x+a+b+c) \begin{vmatrix} 1 & b & c \\ 1 & x+b & c \\ 1 & b & x+c \end{vmatrix}$$

$$= (x+a+b+c) \begin{vmatrix} 1 & b & c \\ 0 & x & 0 \\ 0 & 0 & x \end{vmatrix} R_2 - R_1 R_3 - R_1$$

$$= (x+a+b+c) \times x^2$$

Determinant = 0 implies $(x + a + b + c) x^2 = 0$ giving $x = 0$ or $- (a + b + c)$

Concept Strand 26

Solve the equation

$$\begin{vmatrix} x & 2x & 2 \\ x & 3x & 3 \\ 1 & 2 & 2 \end{vmatrix} = 0$$

Solution

$$\begin{vmatrix} x & 2x & 2 \\ x & 3x & 3 \\ 1 & 2 & 2 \end{vmatrix} = \begin{vmatrix} x & 0 & 2-2x \\ x & x & 3-2x \\ 1 & 0 & 0 \end{vmatrix},$$

$$C_2 - 2C_1, C_3 - 2C_1$$

$$= \begin{vmatrix} 0 & 2-2x \\ x & 3-2x \end{vmatrix} = -x(2-2x)$$

Determinant = 0 implies $-x(2-2x) = 0$ giving $x = 0, 1$ as the solution.

SOLUTION OF LINEAR SYSTEM OF EQUATIONS

We shall now see how determinants can be used to obtain the solution of a linear system of equations.

Consider the two linear equations in two unknowns x and y :

$$\left. \begin{array}{l} a_{11}x + a_{12}y = b_1 \\ a_{21}x + a_{22}y = b_2 \end{array} \right\} \quad (1)$$

If at least one of b_1 or b_2 is different from zero, the linear system is said to be non-homogeneous. If both b_1 and b_2 are zero, the linear system is said to be homogeneous.

For example,

$$\left. \begin{array}{l} 3x - y = 6 \\ x + 4y = -3 \end{array} \right\}, \quad \left. \begin{array}{l} 2x - 5y = 11 \\ x - 7y = 0 \end{array} \right\} \text{ are non-homogeneous}$$

linear systems of equations in x and y .

$\left. \begin{array}{l} x - 7y = 0 \\ 5x - 9y = 0 \end{array} \right\}$ is a homogeneous linear system of equations in x and y .

We assume that the linear system (1) is non-homogeneous. The reader is familiar with the solution of such systems of equations in two and three unknowns by elimination method. We now obtain the solution of (1) in terms of determinants.

For this purpose, consider the determinant

$$\Delta = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \quad (2)$$

The determinant in (2) is called the determinant of the coefficients.

Multiplying both sides of (2) by x ,

$$\begin{aligned} x\Delta &= x \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = \begin{vmatrix} a_{11}x & a_{12} \\ a_{21}x & a_{22} \end{vmatrix} \\ &= \begin{vmatrix} a_{11}x + a_{12}y & a_{12} \\ a_{21}x + a_{22}y & a_{22} \end{vmatrix}, C_1 + yC_2 \\ &= \begin{vmatrix} b_1 & a_{12} \\ b_2 & a_{22} \end{vmatrix} = \Delta_1 \text{ (say)} \\ \Rightarrow x &= \frac{\Delta_1}{\Delta} \text{ (if } \Delta \neq 0) \end{aligned}$$

Similarly, by multiplying (2) by y and proceeding as above, we obtain

$$y = \frac{\Delta_2}{\Delta} \text{ where } \Delta_2 = \begin{vmatrix} a_{11} & b_1 \\ a_{21} & b_2 \end{vmatrix}$$

Thus the solution of the system (1) is given by $x = \frac{\Delta_1}{\Delta}$,

$$y = \frac{\Delta_2}{\Delta} \text{ where } \Delta = \begin{vmatrix} a_{11} & b_1 \\ a_{21} & b_2 \end{vmatrix}, \Delta_1 \text{ is obtained by replacing}$$

the first column of Δ by the constants b_1 and b_2 of (1) and Δ_2 is obtained by replacing the second column of Δ by the constants b_1 and b_2 of (1). It is assumed that $\Delta \neq 0$.

We have just now derived what is known as Cramer's rule for obtaining the solution of a non-homogeneous linear system of equations in two unknowns x and y .

We can easily extend this rule for a non-homogeneous linear system of equations in n unknowns x_1, x_2, \dots, x_n .

Consider

$$\left. \begin{array}{l} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = b_n \end{array} \right\} \quad (3),$$

where at least one of b_1, b_2, \dots, b_n is not equal to zero.

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & a_{1n} \\ a_{21} & a_{22} & a_{2n} \\ \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{nn} \end{vmatrix}$$

$$x_1\Delta = \begin{vmatrix} a_{11}x_1 & a_{12} & a_{1n} \\ a_{12}x_1 & a_{22} & a_{2n} \\ \dots & \dots & \dots \\ a_{1n}x_1 & & a_{nn} \end{vmatrix}$$

$$= \begin{vmatrix} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n & \dots & a_{1n} \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n & \dots & a_{2n} \\ \dots & \dots & \dots \end{vmatrix}$$

$$= \begin{vmatrix} b_1 & a_{12} & a_{1n} \\ \cdot & \cdot & \cdot \\ b_n & a_{n2} & a_{nn} \end{vmatrix} = \Delta_1$$

$$\Rightarrow x_1 = \frac{\Delta_1}{\Delta} \text{ if } \Delta \neq 0$$

Cramer's rule for the solution of (3) is

$$x_1 = \frac{\Delta_1}{\Delta}, x_2 = \frac{\Delta_2}{\Delta}, \dots, x_i = \frac{\Delta_i}{\Delta}, \dots, x_n = \frac{\Delta_n}{\Delta},$$

where $\Delta = \begin{vmatrix} a_{11} & a_{12} & \dots & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & \dots & a_{nn} \end{vmatrix}$ called the de-

terminant of the coefficients of the linear system (3)

and Δ_i is obtained by replacing the i th column of Δ by constants b_1, b_2, \dots, b_n of (3). We assume that $\Delta \neq 0$.

We illustrate the application of Cramer's rule by working out two examples.

CONCEPT STRANDS

Concept Strand 27

Solve the system of equations using Cramer's rule:

$$2x - 5y = 17$$

$$3x + 7y = -18$$

Solution

We have $\Delta = \begin{vmatrix} 2 & -5 \\ 3 & 7 \end{vmatrix} = 29$

$$\Delta_1 = \begin{vmatrix} 17 & -5 \\ -18 & 7 \end{vmatrix} = 29 \text{ and } \Delta_2 = \begin{vmatrix} 2 & 17 \\ 3 & -18 \end{vmatrix} = -87$$

By Cramer's rule,

$$x = \frac{\Delta_1}{\Delta} = \frac{29}{29} = 1, y = \frac{\Delta_2}{\Delta} = \frac{-87}{29} = -3$$

Concept Strand 28

Solve the system of equations:

$$2x + 5y + 6z = 16$$

$$x + y + 7z = 34$$

$$3x - 2y - 8z = -23$$

Solution

We have $\Delta = \begin{vmatrix} 2 & 5 & 6 \\ 1 & 1 & 7 \\ 3 & -2 & -8 \end{vmatrix}$

$$= 2(-8 + 14) - 1(-40 + 12) + 3(35 - 6)$$

$$= 127$$

$$\Delta_1 = \begin{vmatrix} 16 & 5 & 6 \\ 34 & 1 & 7 \\ -23 & -2 & -8 \end{vmatrix} = 16(-8 + 14) - 34(-40 + 12) - 23(35 - 6) = 381$$

$$\Delta_2 = \begin{vmatrix} 2 & 16 & 6 \\ 1 & 34 & 7 \\ 3 & -23 & -8 \end{vmatrix} = -508,$$

$$\Delta_3 = \begin{vmatrix} 2 & 5 & 16 \\ 1 & 1 & 34 \\ 3 & -2 & -23 \end{vmatrix} = 635$$

By Cramer's rule

$$x = \frac{\Delta_1}{\Delta} = 3, y = \frac{\Delta_2}{\Delta} = -4, z = \frac{\Delta_3}{\Delta} = 5$$

Remark on consistency and inconsistency

The non-homogeneous linear system of equations represented by (3) possesses a unique solution if $\Delta \neq 0$ i.e., the determinant of the coefficients should not vanish for the uniqueness of the solution.

We may mention here that not all non-homogeneous linear systems possess unique solutions. In some cases, the

system may possess infinite number of solutions or the system may not possess any solution. The question before us is how to investigate these possibilities from a given linear system and draw appropriate conclusions regarding the existence or non-existence of a solution. We do this by discussing three linear systems.

2.26 Matrices and Determinants

- (i) Consider the linear non-homogeneous system of equations.

$$2x + 4y - 7z = -23$$

$$x + y + 5z = 15$$

$$3x + 5y + z = 1$$

The determinant of the coefficients is given by

$$\Delta = \begin{vmatrix} 2 & 4 & -7 \\ 1 & 1 & 5 \\ 3 & 5 & 1 \end{vmatrix} = 2(1-25) - 4(1-15) - 7(5-3) = -6 \neq 0.$$

We compute $\Delta_1 = \begin{vmatrix} -23 & 4 & -7 \\ 15 & 1 & 5 \\ 1 & 5 & 1 \end{vmatrix}$, Δ_2 , Δ_3 and obtain the

solution of the system as $x = 1$, $y = -1$, $z = 3$.

In this example Δ , the determinant of the coefficients does not vanish and we get a unique solution for the linear system. We say that the system is consistent.

- (ii) Consider the linear system

$$2x + y + 5z = -5$$

$$3x - 4y + z = 8$$

$$7x - 2y + 11z = 1$$

Determinant of the coefficients is given by

$$\Delta = \begin{vmatrix} 2 & 1 & 5 \\ 3 & -4 & 1 \\ 7 & -2 & 11 \end{vmatrix} = 2(-44+2) - 1(33-7) + 5(-6+28) = 0.$$

$$\Delta_1 = \begin{vmatrix} -5 & 1 & 5 \\ 8 & -4 & 1 \\ 1 & -2 & 11 \end{vmatrix} = -5(-44+2) - 1(88-1) + 5(-16+4) \neq 0.$$

Since $\Delta = 0$ and $\Delta_1 \neq 0$, $x = \frac{\Delta_1}{\Delta}$ is not defined, or, in other words, the above linear system does not possess a solution. We say that the system is inconsistent.

Observe that in the above example $\Delta = 0$ but, $\Delta_1 \neq 0$ i.e., at least one of the $\Delta_1, \Delta_2, \Delta_3$ does not vanish.

- (iii) Now let us consider the following linear system of equations

$$x + 4y - z = 7$$

$$4x + 7y + 9z = 22$$

$$11x + 26y + 15z = 65.$$

Determinant of the coefficients is given by

$$\Delta = \begin{vmatrix} 1 & 4 & -1 \\ 4 & 7 & 9 \\ 11 & 26 & 15 \end{vmatrix} = 1(105 - 234) - 4(60 - 99) - 1(104 - 77) = 0,$$

$$\Delta_1 = \begin{vmatrix} 7 & 4 & -1 \\ 22 & 7 & 9 \\ 65 & 26 & 15 \end{vmatrix} = 7(105 - 234) - 4(330 - 585) - 1(572 - 455) = 0,$$

$$\Delta_2 = \begin{vmatrix} 1 & 7 & -1 \\ 4 & 22 & 9 \\ 11 & 65 & 15 \end{vmatrix} = 1(330 - 585) - 4(105 + 65) + 11(63 + 22) = 0, \text{ and}$$

$$\Delta_3 = \begin{vmatrix} 1 & 4 & 7 \\ 4 & 7 & 22 \\ 11 & 26 & 65 \end{vmatrix} = 1(455 - 572) - 4(260 - 242) + 7(104 - 77) = 0$$

Application of Cramer's rule leads us to the indeterminate form $\frac{0}{0}$ for x, y and z .

On a closer examination of the three equations we note that the third equation of the system is only $3 \times$ first equation + $2 \times$ second equation or, the third equation is dependent on the first and the second equations. Therefore, the first two equations only are relevant. The third equation is redundant (it does not provide any new information about the relation between the unknowns x, y and z).

We have thus two equations in the 3 unknowns:

$$x + 4y - z = 7$$

$$4x + 7y + 9z = 22$$

We may treat these equations as linear equations in x and y :

$$\left. \begin{array}{l} x + 4y = 7 + z \\ 4x + 7y = 22 - 9z \end{array} \right\} \text{and obtain the solution as}$$

$$x = \frac{\begin{vmatrix} 7+z & 4 \\ 22-9z & 7 \end{vmatrix}}{\begin{vmatrix} 1 & 4 \\ 4 & 7 \end{vmatrix}} = \frac{39-43z}{9} \text{ and}$$

$$y = \frac{\begin{vmatrix} 1 & 7+z \\ 4 & 22-9z \end{vmatrix}}{\begin{vmatrix} 1 & 4 \\ 4 & 7 \end{vmatrix}} = \frac{13z+6}{9}$$

Observe that we obtained x and y in terms of z . As z can take any value, for each value of z , there is a solution for the given linear system. For instance, suppose z is assigned the value 1, $x = \frac{39-43}{9} = -\frac{4}{9}$, $y = \frac{13+6}{9} = \frac{19}{9}$ or a solution of the system is $x = -\frac{4}{9}, y = \frac{19}{9}, z = 1$. Again, suppose z is assigned the value 0, $x = \frac{13}{3}, y = \frac{2}{3}$ or another solution of the system is $x = \frac{13}{3}, y = \frac{2}{3}, z = 0$. Hence the system has infinitely many solutions.

These results are summed up in the table given below.

Table 2.2

$\Delta \neq 0$	System possesses unique solution given by Cramer's Rule $x_1 = \frac{\Delta_1}{\Delta}, x_2 = \frac{\Delta_2}{\Delta}, \dots, x_i = \frac{\Delta_i}{\Delta}, \dots, x_n = \frac{\Delta_n}{\Delta}$; The system is CONSISTENT .
$\Delta = 0$	$\Delta_i = 0$, for all i System possesses infinite number of solutions . (One of the variables is taken as 'k' and the other variables are expressed in terms of k). The system is CONSISTENT .
$\Delta_i \neq 0$ for atleast one i .	System does not have a solution . The system is INCONSISTENT .

Before we wind up this discussion let us consider the following system of three linear equations in the two unknown x and y .

$$\begin{aligned} a_1x + b_1y + c_1 &= 0 \\ a_2x + b_2y + c_2 &= 0 \\ a_3x + b_3y + c_3 &= 0 \end{aligned}$$

We may solve any two of the equations above, say, we use the first two equations to solve for x and y . Suppose these values of x and y satisfy the third equation also, it means that there exists a unique set of values for x and y which satisfies all the three equations. The system is said to be consistent in this case. Geometrically, the three equations represent a set of three straight lines and therefore, consistency of the above system means that the three lines are concurrent.

Let us derive the condition for the above system to be consistent (or we derive the condition for the three lines represented by the three equations to be concurrent). Solving the first and second equations for x and y by Cramer's rule,

$$x = \frac{\begin{vmatrix} -c_1 & b_1 \\ -c_2 & b_2 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}}, \quad y = \frac{\begin{vmatrix} a_1 & -c_1 \\ a_2 & -c_2 \end{vmatrix}}{\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix}}$$

We are now in a position to sum up our findings as follows:

- (i) A linear non-homogeneous system of equations is said to be consistent if it possesses a solution. It is said to be inconsistent if it does not have a solution.
- (ii) A linear non-homogeneous system of equations has a unique solution if Δ , the determinant of the coefficients does not vanish.
- (iii) If $\Delta = 0$ and at least one of Δ_i is not equal to zero, then the system does not possess a solution (or the system is inconsistent). If $\Delta = 0$ and all Δ_i vanish, the system possesses infinite number of solutions.

$\Delta \neq 0$	System possesses unique solution given by Cramer's Rule $x_1 = \frac{\Delta_1}{\Delta}, x_2 = \frac{\Delta_2}{\Delta}, \dots, x_i = \frac{\Delta_i}{\Delta}, \dots, x_n = \frac{\Delta_n}{\Delta}$; The system is CONSISTENT .
$\Delta = 0$	$\Delta_i = 0$, for all i System possesses infinite number of solutions . (One of the variables is taken as 'k' and the other variables are expressed in terms of k). The system is CONSISTENT .
$\Delta_i \neq 0$ for atleast one i .	System does not have a solution . The system is INCONSISTENT .

$\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} \neq 0$ as we have assumed that the two equations

have a unique solution.

For consistency, these values of x and y must satisfy the third equation. Therefore,

$$\begin{aligned} a_3 \begin{vmatrix} -c_1 & b_1 \\ -c_2 & b_2 \end{vmatrix} + b_3 \begin{vmatrix} a_1 & -c_1 \\ a_2 & -c_2 \end{vmatrix} + c_3 \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} &= 0 \\ \Rightarrow -a_3 \begin{vmatrix} c_1 & b_1 \\ c_2 & b_2 \end{vmatrix} - b_3 \begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix} + c_3 \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} &= 0 \\ \Rightarrow a_3 \begin{vmatrix} b_1 & c_1 \\ b_2 & c_2 \end{vmatrix} - b_3 \begin{vmatrix} a_1 & c_1 \\ a_2 & c_2 \end{vmatrix} + c_3 \begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} &= 0 \\ \Rightarrow \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} &= 0, \end{aligned}$$

which gives the condition to be satisfied for the system to be consistent.

Note: This condition (for the consistency of the given system) is sometimes described as the "eliminant" of x and

2.28 Matrices and Determinants

y from the given system and it is said to be got by eliminating x and y from the system.

Recall that we derived the condition for the concurrence of three lines as $a_1(b_2c_3 - b_3c_2) + b_1(c_2a_3 - c_3a_2)$

+ $c_1(a_2b_3 - a_3b_2) = 0$ which is the same as the condition

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = 0$$

CONCEPT STRANDS

Concept Strand 29

Check whether the system of equations

$$\begin{aligned} 2x + 3y - 5 &= 0 \\ 3x - 6y + 4 &= 0 \\ 7x + y - 8 &= 0 \end{aligned}$$

is consistent

[or verify whether the straight lines represented by:
 $2x + 3y - 5 = 0$,
 $3x - 6y + 4 = 0$,
 $7x + y - 8 = 0$ are concurrent]

Solution

The determinant of the coefficients

$$= \begin{vmatrix} 2 & 3 & -5 \\ 3 & -6 & 4 \\ 7 & 1 & -8 \end{vmatrix} = 19 \neq 0$$

The system is therefore inconsistent (or the three lines are not concurrent)

Concept Strand 30

Find the value of k for which the system of equations $x + y - 3 = 0$; $(1+k)x + (2+k)y - 8 = 0$; $x - (1+k)y + (2+k) = 0$ is consistent.

Solution

The condition for consistency is that

$$\begin{vmatrix} 1 & 1 & -3 \\ 1+k & 2+k & -8 \\ 1 & -(1+k) & 2+k \end{vmatrix} = 0$$

$$\begin{aligned} \text{giving } [(2+k)^2 - 8(1+k)] - [(1+k)(2+k) + 8] - 3[-(1+k)^2 - (2+k)] &= 0 \\ \Rightarrow 3k^2 + 2k - 5 &= 0 \Rightarrow k = \frac{-5}{3}, 1 \end{aligned}$$

Concept Strand 31

Eliminate x and y from the relations $\ell x + my + n = 0$, $mx + ny + \ell = 0$, $nx + \ell y + m = 0$.

Solution

We want to obtain a relation independent of x and y given that the above system is consistent. (or we have to find the condition that the three lines represented by the above equations are concurrent)

The condition for consistency (or the result of eliminating x and y from the three equations) is

$$\begin{vmatrix} \ell & m & n \\ m & n & \ell \\ n & \ell & m \end{vmatrix} = 0$$

Simplification gives $\ell^3 + m^3 + n^3 - 3\ell mn = 0$, as the result of eliminating x and y from the three given relations.

HOMOGENEOUS LINEAR SYSTEM OF EQUATIONS

It will be appropriate to develop the results through two examples:

Consider the homogeneous linear system

$$\begin{aligned} 2x + y - z &= 0 \\ 3x + y + 2z &= 0 \\ x + y + 4z &= 0 \end{aligned}$$

Determinant of the coefficients is given by

$$\Delta = \begin{vmatrix} 2 & 1 & -1 \\ 3 & 1 & 2 \\ 1 & 1 & 4 \end{vmatrix} = -8 \neq 0$$

Since the right hand side numbers of the system are zero, we have $\Delta_1 = 0 = \Delta_2 = \Delta_3$, we therefore get the unique solution, $x = 0, y = 0, z = 0$. This solution is called trivial solution (since every system of homogenous equation has this solution, with every variable taking the value 0)

Next, consider the homogeneous linear system

$$x + y - 3z = 0$$

$$3x + 5y - 7z = 0$$

$$x - y - 5z = 0$$

Determinant of the coefficients is given by

$$\Delta = \begin{vmatrix} 1 & 1 & -3 \\ 3 & 5 & -7 \\ 1 & -1 & -5 \end{vmatrix} = 0$$

Also, since the right hand side numbers of the system are zero, $\Delta_1 = 0 = \Delta_2 = \Delta_3$. We considered this situation in the non-homogeneous system of equations.

Note that, in the above example, third equation of the system is obtained by taking: 4 times the first equation – the second equation. The third equation is therefore redundant and the first two equations are only relevant.

We have thus only two equations in three unknowns x, y and z .

$$x + y - 3z = 0$$

$$3x + 5y - 7z = 0$$

We can treat these equations as two linear equations in x and y .

$$x + y = 3z$$

$$3x + 5y = 7z$$

where z arbitrary i.e., we are free to assign any value for z .

Suppose z is assigned the value 1. Then, we get $x = 4, y = -1$.

$\Rightarrow x = 4, y = -1, z = 1$ is a solution of the given homogeneous system.

Again, suppose $z = -2$. Then, we get $x = -8, y = 2$
 $\Rightarrow x = -8, y = 2, z = -2$ is another solution of the homogeneous system.

Therefore, the homogenous system has infinitely many solutions and these solutions are called non-trivial solutions of the system. Of course, $x = 0 = y = z$ is always a solution of the system.

Note that a homogeneous system of linear equations is always consistent.

We may now take up the homogeneous linear system

$$\left. \begin{array}{l} a_1x + b_1y + c_1z = 0 \\ a_2x + b_2y + c_2z = 0 \\ a_3x + b_3y + c_3z = 0 \end{array} \right\} \quad (1)$$

$$\text{Let } \Delta = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} \text{ represent the determinant of the}$$

coefficients.

Then, the system (1) has only trivial solution if $\Delta \neq 0$ and has infinitely many (non-trivial) solutions if $\Delta = 0$.

In general, for the homogeneous linear system in n variables x_1, x_2, \dots, x_n ,

$$\left. \begin{array}{l} a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \dots + a_{2n}x_n = 0 \\ \dots \dots \dots \\ a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \dots + a_{nn}x_n = 0 \end{array} \right\} \quad (2)$$

(i) there exists only the trivial solution if

$$\Delta = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix} \neq 0 \text{ and}$$

(ii) there exist infinitely many (non trivial) solutions if $\Delta = 0$.

CONCEPT STRANDS

Concept Strand 32

Find the values of λ for which the following system has non-trivial solutions.

$$x + 2y + z = \lambda x$$

$$2x + y + z = \lambda y$$

$$x + y + 2z = \lambda z$$

Solution

The system of equations may be written as

$$(1 - \lambda)x + 2y + z = 0$$

$$2x + (1 - \lambda)y + z = 0$$

$$x + y + (2 - \lambda)z = 0$$

2.30 Matrices and Determinants

The above homogeneous system will have non-trivial

solutions if $\begin{vmatrix} 1-\lambda & 2 & 1 \\ 2 & 1-\lambda & 1 \\ 1 & 1 & 2-\lambda \end{vmatrix} = 0$

$$\Rightarrow (1-\lambda)[(1-\lambda)(2-\lambda)-1] - 2[2(2-\lambda)-1] + [2-(1-\lambda)] = 0$$

Simplification gives $\lambda^3 - 4\lambda^2 - \lambda + 4 = 0$

Factorisation gives $\lambda = \pm 1, 4$

Solution

Rewriting the equations

$$a - bx + cx = 0$$

$$-ay - b + cy = 0$$

$$az - bz - c = 0$$

We may treat the above set of equations as a linear homogenous system of equations in a, b, c. The result of

eliminating a, b, c gives $\begin{vmatrix} 1 & -x & x \\ -y & -1 & y \\ z & -z & -1 \end{vmatrix} = 0$

$$\Rightarrow 1 + xy + yz + zx = 0$$

Concept Strand 33

Eliminate a, b, c from the three relations

$$x = \frac{a}{b-c}, y = \frac{b}{c-a}, z = \frac{c}{a-b}$$

PRODUCT OF TWO DETERMINANTS

We may obtain the product of any two determinants by evaluating the two determinants separately and multiplying these values. However, if the determinants are of the same order, say n, it is possible to express their product as another nth order determinant.

Consider the two 3rd order determinants

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} \text{ and } \begin{vmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{vmatrix}$$

Then,

$$\begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} \times \begin{vmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{vmatrix} = \begin{vmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{vmatrix}$$

where, $c_{ij} = a_{i1}b_{1j} + a_{i2}b_{2j} + a_{i3}b_{3j}$ $i = 1, 2, 3; j = 1, 2, 3$

In other words,

(ij)th element of the product of the two determinants

= sum of the products of the ith row elements of the first determinant and the corresponding jth column elements of the second determinant.

Note that the rule of multiplication for two determinants is the same as that for the multiplication of the two matrices associated with the respective determinants.

Let A and B represent the matrices associated with the two determinants. That is,

$$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \text{ and } B = \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{bmatrix}$$

Then, it follows that, $|AB| = |A| |B|$ [or $\det(AB) = (\det A)(\det B)$]

In general, if P and Q are two nth order matrices, $|PQ| = |P| |Q|$; [or $\det(PQ) = (\det P)(\det Q)$]

CONCEPT STRANDS

Concept Strand 34

Verify the rule for expressing the product of two determinants of the same order as a determinant of the same order in the case of

$$\Delta_1 = \begin{vmatrix} 3 & -1 & 5 \\ 2 & 3 & 6 \\ 1 & 1 & 0 \end{vmatrix} \text{ and } \Delta_2 = \begin{vmatrix} 2 & 13 & 1 \\ 1 & -1 & 0 \\ 2 & 0 & 1 \end{vmatrix}$$

Solution

On actual expansion, $\Delta_1 = -29$, $\Delta_2 = -13$, giving $\Delta_1\Delta_2 = (-29)(-13) = 377$.

Applying the rule for multiplication of two determinants,

$$\begin{aligned}\Delta_1\Delta_2 &= \left| \begin{array}{ccc|cc} 3 & -1 & 5 & 2 & 13 & 1 \\ 2 & 3 & 6 & 1 & -1 & 0 \\ 1 & 1 & 0 & 2 & 0 & 1 \end{array} \right| \\ &= \left| \begin{array}{ccc|cc} (6-1+10) & (39+1+0) & (3+0+5) & & \\ (4+3+12) & (26-3+0) & (2+0+6) & & \\ (2+1+0) & (13-1+0) & (1+0+0) & & \end{array} \right| \\ &= \left| \begin{array}{ccc} 15 & 40 & 8 \\ 19 & 23 & 8 \\ 3 & 12 & 1 \end{array} \right|\end{aligned}$$

$$\begin{aligned}&= \left| \begin{array}{ccc} -9 & -56 & 0 \\ -5 & -73 & 0 \\ 3 & 12 & 1 \end{array} \right|, R_1 - 8R_3, R_2 - 8R_3 \\ &= \left| \begin{array}{cc} -9 & -56 \\ -5 & -73 \end{array} \right|,\end{aligned}$$

on expanding by the elements of the third column.

$$= 73 \times 9 - 5 \times 56 = 377$$

which proves the required result.

SOLUTION OF A NON-HOMOGENOUS LINEAR SYSTEM OF EQUATIONS USING MATRICES

In this section, we explain how matrices can be used to obtain solution of a linear system of equations.

For this purpose, we introduce the concept of “inverse of a matrix”.

Definition

Let A be a given matrix. If there exists a matrix B such that $AB = BA = I$, where I is a unit matrix, then B is called an inverse of A. (B is really, the multiplicative inverse of A)

Since both the products AB and BA are to be defined and that they must be of the same order, it is clear that A and B must be square matrices of the same order. We therefore conclude that only square matrices can possess inverses.

Note that A is inverse of B iff B is inverse of A.

Again, since $AB = BA = I$, $|AB| = |BA| = |I| = 1$

But, $|AB| = |A| |B|$

Therefore, we have $|A| |B| = 1$

This implies that both $|A|$ and $|B|$ are non-zero.

Definition

A square matrix A is said to be ‘singular’ if $|A|$ (or $\det A$) = 0; it is ‘non-singular’ otherwise

From the above, it is clear that only non-singular matrices possess inverses.

We now show that the inverse of a matrix, if it exists, is unique.

Let A be a non-singular matrix and let B and C represent two inverses of A.

By definition, $AB = BA = I$ and $AC = CA = I$

$$CAB = C(AB) = CI = C$$

$$\text{Again, } CAB = (CA)B = IB = B$$

$$\Rightarrow B = C$$

\Rightarrow Inverse of A is unique.

The inverse of A is denoted by A^{-1} .

Therefore, if A^{-1} is the inverse of a nonsingular matrix A, $A A^{-1} = A^{-1}A = I$.

$$\text{Also } (A^{-1})^{-1} = A, |A^{-1}| = \frac{1}{|A|}.$$

2.32 Matrices and Determinants

The reader may recall that in the case of the set of real numbers R , for every element $x \in R$ where $x \neq 0$, there exists a unique element $\frac{1}{x}$ (or x^{-1}) $\in R$ (called the reciprocal or inverse of x) such that $xx^{-1} = x^{-1}x = 1$ (unity)

Computation of Inverse of a matrix

We now explain a method for the computation of the inverse of a non-singular matrix A . (It is to be mentioned that there are many other methods available for the computation of the inverse of a matrix). The different steps in the computation of A^{-1} are given below:

Step (i): Compute $|A|$

Step (ii): Form the matrix whose elements are the cofactors of the corresponding elements of A . Let us call this matrix as cofactor matrix or matrix of cofactors.

Step (iii): Find the transpose of the cofactor matrix. This matrix is called the adjoint of A and is denoted by $\text{adj } A$.

$\text{adj } A$ = transpose of the cofactor matrix.

Step (iv): $A^{-1} = \frac{1}{|A|} \text{adj } A$.

Let A be $\begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$

Cofactor matrix = $\begin{pmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{pmatrix}$ where, $A_{ij} = \text{co-}$

factor of $a_{ij}; i, j = 1, 2, 3$

Therefore, $\text{adj } A = \begin{pmatrix} A_{11} & A_{21} & A_{31} \\ A_{12} & A_{22} & A_{32} \\ A_{13} & A_{23} & A_{33} \end{pmatrix}$

$$\Rightarrow A^{-1} = \frac{1}{|A|} \text{adj } A = \begin{pmatrix} \frac{A_{11}}{|A|} & \frac{A_{21}}{|A|} & \frac{A_{31}}{|A|} \\ \frac{A_{12}}{|A|} & \frac{A_{22}}{|A|} & \frac{A_{32}}{|A|} \\ \frac{A_{13}}{|A|} & \frac{A_{23}}{|A|} & \frac{A_{33}}{|A|} \end{pmatrix}$$

We can easily verify that the matrix $\frac{1}{|A|} \text{adj } A$ is the inverse of A .

For, the diagonal elements of $A \left(\frac{1}{|A|} \text{adj } A \right)$ are

$$\frac{1}{|A|} (a_{11}A_{11} + a_{12}A_{12} + a_{13}A_{13}),$$

$$\frac{1}{|A|} (a_{21}A_{21} + a_{22}A_{22} + a_{23}A_{23}) \text{ and}$$

$$\frac{1}{|A|} (a_{31}A_{31} + a_{32}A_{32} + a_{33}A_{33})$$

By the property of the cofactors, these diagonal elements are $\frac{|A|}{|A|}, \frac{|A|}{|A|}, \frac{|A|}{|A|}$ or 1, 1, 1.

A typical off diagonal element of $A \left(\frac{1}{|A|} \text{adj } A \right)$ is $\frac{1}{|A|} (a_{11}A_{21} + a_{12}A_{22} + a_{13}A_{23})$

But, $a_{11}A_{21} + a_{12}A_{22} + a_{13}A_{23}$ = sum of the products of the elements of the first row of A and the cofactors of

corresponding elements of the second row of A .
= 0, by the property of the cofactors.

Similar is the case with the other off-diagonal elements. This means that all the off-diagonal elements of $A \left(\frac{1}{|A|} \text{adj } A \right)$ are zero.

So, $A \left(\frac{1}{|A|} \text{adj } A \right)$ is a diagonal matrix with its diagonal elements unity; in other words, $A \left(\frac{1}{|A|} \text{adj } A \right) = I$

Similarly, we can show that $\left(\frac{1}{|A|} \text{adj } A \right) A = I$.

This establishes the result: the inverse of $A = A^{-1} = \frac{1}{|A|} \text{adj } A$.

Note: Every non-singular matrix possesses an inverse.

CONCEPT STRAND

Concept Strand 35

Find the inverse of $\begin{pmatrix} 3 & 3 & 4 \\ 2 & -3 & 4 \\ 0 & -1 & 1 \end{pmatrix}$, if it exists

Solution

$$\text{Let } A = \begin{pmatrix} 3 & 3 & 4 \\ 2 & -3 & 4 \\ 0 & -1 & 1 \end{pmatrix}$$

$$\text{Let } A = \begin{pmatrix} 3 & 3 & 4 \\ 2 & -3 & 4 \\ 0 & -1 & 1 \end{pmatrix} = \begin{pmatrix} 3 & 7 & 4 \\ 2 & 1 & 4 \\ 0 & 0 & 1 \end{pmatrix}, C_2 + C_3$$

$$= \begin{vmatrix} 3 & 7 \\ 2 & 1 \end{vmatrix}, \text{ on expansion by the elements of the third row}$$

$$= 3 - 14 = -11 \neq 0$$

Therefore, A is nonsingular and hence its inverse exists.

Computation of the cofactors of the elements of A:

First row

$$\text{cofactor of } 3 = (-1)^{1+1} \begin{vmatrix} -3 & 4 \\ -1 & 1 \end{vmatrix} = 1$$

$$\text{cofactor of } 3 = (-1)^{1+2} \begin{vmatrix} 2 & 4 \\ 0 & +1 \end{vmatrix} = -2$$

$$\text{cofactor of } 4 = (-1)^{1+3} \begin{vmatrix} 2 & -3 \\ 0 & -1 \end{vmatrix} = -2$$

Second row

$$\text{cofactor of } 2 = (-1)^{2+1} \begin{vmatrix} 3 & 4 \\ -1 & 1 \end{vmatrix} = -7$$

$$\text{cofactor of } -3 = (-1)^{2+2} \begin{vmatrix} 3 & 4 \\ 0 & 1 \end{vmatrix} = 3$$

$$\text{cofactor of } 4 = (-1)^{2+3} \begin{vmatrix} 3 & 3 \\ 0 & -1 \end{vmatrix} = 3$$

Third row

$$\text{cofactor of } 0 = (-1)^{3+1} \begin{vmatrix} 3 & 4 \\ -3 & 4 \end{vmatrix} = 24$$

$$\text{cofactor of } -1 = (-1)^{3+2} \begin{vmatrix} 3 & 4 \\ 2 & 4 \end{vmatrix} = -4$$

$$\text{cofactor of } 1 = (-1)^{3+3} \begin{vmatrix} 3 & 3 \\ 2 & -3 \end{vmatrix} = -15$$

\therefore Matrix of cofactors (or cofactor matrix) is

$$\begin{pmatrix} 1 & -2 & -2 \\ -7 & 3 & 3 \\ 24 & -4 & -15 \end{pmatrix}$$

$\Rightarrow \text{adj } A = \text{transpose of the cofactor matrix}$

$$= \begin{pmatrix} 1 & -7 & 24 \\ -2 & 3 & -4 \\ -2 & 3 & -15 \end{pmatrix}$$

Inverse of A is given by

$$A^{-1} = \frac{1}{|A|} \text{adj } A = \begin{pmatrix} \frac{-1}{11} & \frac{7}{11} & \frac{-24}{11} \\ \frac{2}{11} & \frac{-3}{11} & \frac{4}{11} \\ \frac{2}{11} & \frac{-3}{11} & \frac{15}{11} \end{pmatrix}$$

Results

- (i) $(A^{-1})^{-1} = A$
- (ii) If A and B are two non-singular matrices, $(AB)^{-1} = B^{-1} A^{-1}$ [Inverse of a product equals the product of the inverses taken in the reverse order]
- (iii) If A is a non-singular matrix of order n and A^{-1} is its inverse, then $(kA)^{-1}$, where k is a non-zero scalar is $\frac{1}{k} A^{-1}$

- (iv) If A is a nonsingular matrix, $(A^T)^{-1} = (A^{-1})^T$ (Inverse of the transpose = transpose of the inverse)
- (v) If A is a non-singular matrix of order n, (i.e., A is an nth order non-singular matrix)

$$|\text{adj } A| = |A|^{n-1} \text{ (or } \det(\text{adj } A) = (\det(A))^{n-1}\text{)}$$

We outline the proofs of the above results:

- (i) Since, $AA^{-1} = A^{-1}A = I$, Inverse of A^{-1} is A $\Rightarrow (A^{-1})^{-1} = A$

2.34 Matrices and Determinants

$$\begin{aligned}
 \text{(ii)} \quad & (AB)(B^{-1}A^{-1}) = A(BB^{-1})A^{-1} \\
 & = AI A^{-1}, \text{ since } B^{-1} \text{ is the inverse of } B \\
 & = AA^{-1}, \text{ since } AI = A \\
 & = I, \text{ since } A^{-1} \text{ is the inverse of } A.
 \end{aligned}$$

In a similar manner, it can be established that $(B^{-1}A^{-1})(AB) = I$ and, inverse, when it exists is unique.

$$\text{(iii)} \quad kA = \begin{pmatrix} ka_{11} & ka_{12} & \dots & ka_{1n} \\ ka_{21} & ka_{22} & \dots & ka_{2n} \\ \dots & \dots & \dots & \dots \\ ka_{n1} & ka_{n2} & \dots & ka_{nn} \end{pmatrix} \Rightarrow |kA| = k^n |A|$$

Also, (ij)th element of $\text{adj } kA$ = cofactor of (ji)th element of kA

$$= k^{n-1} A_{ji}$$

It immediately follows that $\text{adj } kA = k^{n-1} (\text{adj } A)$
Therefore,

$$(kA)^{-1} = \frac{1}{k^n |A|} k^{n-1} (\text{adj } A) = \frac{1}{k} \frac{1}{|A|} \text{adj } A = \frac{1}{k} A^{-1}$$

(iv) Denoting the co-factor of the element a_{ij} in A by A_{ij} ,
(ij)th element of $\text{adj } A = A_{ji}$, by definition of the adjoint matrix.

\Rightarrow (ij)th element of A^{-1}

$$= \frac{1}{|A|} A_{ji}$$

\Rightarrow (ij)th element of $(A^{-1})^T = (ji)$ th element of A^{-1}

$$= \frac{1}{|A|} A_{ij} \quad - (1)$$

Also, (ij)th element of $A^T = a_{ji}$

\Rightarrow (ij)th element of $\text{adj } A^T = A_{ij}$

$$\begin{aligned}
 \Rightarrow \text{(ij)th element of } (A^T)^{-1} &= \frac{1}{|A^T|} A_{ij} \\
 &= \frac{1}{|A|} A_{ij},
 \end{aligned}$$

since $|A^T| = |A|$

- (2)

From (1) and (2) we conclude that

$$(A^T)^{-1} = (A^{-1})^T$$

(v) We have $AA^{-1} = I$

$$\Rightarrow A \left(\frac{1}{|A|} \text{adj } A \right) = I$$

$$\therefore \det A \det \left(\frac{1}{|A|} \text{adj } A \right) = 1$$

$$|A| \frac{1}{|A|^n} \det(\text{adj } A) = 1$$

$$\det(\text{adj } A) = |A|^{n-1}$$

Remark

- If A is a non-singular matrix with real elements such that $A^T = A^{-1}$, then A is called an orthogonal matrix.

$$\begin{aligned}
 \text{Now, } \quad AA^T &= A(A^{-1}) = I \\
 A^T A &= (A^{-1})A = I
 \end{aligned}$$

we infer that A is an orthogonal matrix, iff $A A^T = A^T A = I$

$$\text{Then } |AA^T| = |I| = 1$$

$$\Rightarrow |A| |A^T| = 1$$

$$\Rightarrow |A|^2 = 1, \text{ since } |A^T| = |A|$$

$$\Rightarrow |A| = \pm 1$$

- If A is involutory, $A^2 = I \Rightarrow |A^2| = 1 \Rightarrow |A| = \pm 1$

- If A is a square matrix and $|A| = \pm 1$, it does not follow that A is orthogonal or involutory.

$$\text{e.g., } A = \begin{bmatrix} 1 & 2 & 3 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{bmatrix}$$

We now take up the problem of representation of non-homogeneous and homogenous linear system of equations in matrix form.

Consider the non-homogeneous linear system of n equations in the n variables $x_1, x_2, x_3, \dots, x_n$

$$\left. \begin{array}{l}
 a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n = b_1 \\
 a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \dots + a_{2n}x_n = b_2 \\
 \dots \\
 \dots \\
 a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \dots + a_{nn}x_n = b_n
 \end{array} \right\} - (1)$$

where at least one of the b_i 's is different from zero.

Let A denote the n th order matrix.

$$\begin{pmatrix} a_{11} & a_{12} & a_{13} & \dots & a_{1n} \\ a_{21} & a_{22} & a_{23} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & a_{n3} & \dots & a_{nn} \end{pmatrix},$$

which is called the matrix of coefficients.

Also, let $X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}$, a column matrix representing the n variables $x_1, x_2, x_3, \dots, x_n$ and $B = \begin{pmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{pmatrix}$, a column matrix

representing the constant terms on the right hand side of the n equations.

It is easy to see that we can represent the linear system (1) in the compact form

$$AX = B \quad \text{--- (2)}$$

Equation (2) is a matrix equation.

Let us assume that (1) has a unique solution. This means that $|A| \neq 0$ or that the matrix A is non-singular.

Premultiplying both sides of (2) by the inverse of A (inverse A^{-1} exists, since A is non-singular)

$$A^{-1}AX = A^{-1}B \Rightarrow IX = A^{-1}B \Rightarrow X = A^{-1}B \quad \text{--- (3)}$$

(3) represents the solution of the non-homogeneous system (1) [which is represented in matrix form by (2)] Observe that both X and $A^{-1}B$ are $n \times 1$ matrices.

We have now represented the unique solution of the system (1) in the form (3). Let us illustrate the procedure by considering the following example:

$$x + 3y + 4z = 23$$

$$2x - 5y - z = -12$$

$$4x + 7y + 9z = 54$$

The coefficient matrix $A = \begin{pmatrix} 1 & 3 & 4 \\ 2 & -5 & -1 \\ 4 & 7 & 9 \end{pmatrix}$,

$$X = \begin{pmatrix} x \\ y \\ z \end{pmatrix}, B = \begin{pmatrix} 23 \\ -12 \\ 54 \end{pmatrix}$$

The system of equations can be represented by the matrix equation $AX = B$

$$|A| = \begin{vmatrix} 1 & 3 & 4 \\ 2 & -5 & -1 \\ 4 & 7 & 9 \end{vmatrix} = 32 \neq 0$$

which means that A is nonsingular and the system of equations has a unique solution.

The matrix of cofactors of the elements of $|A|$ is

$$\begin{pmatrix} -38 & -22 & 34 \\ 1 & -7 & 5 \\ 17 & 9 & -11 \end{pmatrix}$$

$$\Rightarrow \text{adj } A = \begin{pmatrix} -38 & 1 & 17 \\ -22 & -7 & 9 \\ 34 & 5 & -11 \end{pmatrix}$$

$$\Rightarrow A^{-1} = \frac{1}{32} \begin{pmatrix} -38 & 1 & 17 \\ -22 & -7 & 9 \\ 34 & 5 & -11 \end{pmatrix}$$

The solution of the given system is

$$X = A^{-1}B = \begin{pmatrix} \frac{-38}{32} & \frac{1}{32} & \frac{17}{32} \\ \frac{-22}{32} & \frac{-7}{32} & \frac{9}{32} \\ \frac{34}{32} & \frac{5}{32} & \frac{-11}{32} \end{pmatrix} \begin{pmatrix} 23 \\ -12 \\ 54 \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \\ 4 \end{pmatrix}$$

$$\Rightarrow \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \\ 4 \end{pmatrix} \Rightarrow x = 1, y = 2, z = 4$$

Solution of homogenous linear system of equations using matrices

If all b_i of (1) are zero, we have the homogeneous linear system

$$a_{11}x_1 + a_{12}x_2 + a_{13}x_3 + \dots + a_{1n}x_n = 0$$

$$a_{21}x_1 + a_{22}x_2 + a_{23}x_3 + \dots + a_{2n}x_n = 0$$

.....

.....

$$a_{n1}x_1 + a_{n2}x_2 + a_{n3}x_3 + \dots + a_{nn}x_n = 0$$

2.36 Matrices and Determinants

which can be represented in the matrix form as $AX = O$ — (4), where, O stands for the $n \times 1$ null matrix.

Recalling the discussions we had, we state that the homogeneous system (4) has only the trivial solution if A is non-singular and has non-trivial solutions (or infinite number of solutions) if A is singular.

Another method for computation of the inverse of a matrix

Consider the matrix $A = \begin{pmatrix} 1 & 3 & 7 \\ 4 & 2 & 3 \\ 1 & 2 & 1 \end{pmatrix}$.

We have $|A| = 35 \neq 0 \Rightarrow A^{-1}$ exists.

If I represents the third order unit matrix, $\det(A - \lambda I)$

$$\text{where } \lambda \text{ is a scalar is } \begin{vmatrix} 1-\lambda & 3 & 7 \\ 4 & 2-\lambda & 3 \\ 1 & 2 & 1-\lambda \end{vmatrix}$$

$\det(A - \lambda I) = 0$ gives

$$\begin{vmatrix} 1-\lambda & 3 & 7 \\ 4 & 2-\lambda & 3 \\ 1 & 2 & 1-\lambda \end{vmatrix} = 0$$

$$\Rightarrow (1-\lambda)[(2-\lambda)(1-\lambda)-6] - 3[4(1-\lambda)-3] + 7[8-(2-\lambda)] = 0$$

giving

$$\lambda^3 - 4\lambda^2 - 20\lambda - 35 = 0$$

The above equation is called the characteristic equation of the matrix A . It can be proved that every square matrix satisfies its characteristic equation.

In the above case, it can be easily verified that $A^3 - 4A^2 - 20A - 35I = 0$

$(\lambda^3 - 4\lambda^2 - 20\lambda - 35)$ is an annihilating polynomial of A (see Concept Strand 11)

Pre multiplying both sides of the above matrix equation by A^{-1} ,

$$A^{-1} A^3 - 4A^{-1} A^2 - 20A^{-1} A - 35A^{-1} I = A^{-1} 0 = 0$$

$$\Rightarrow (A^{-1} A) A^2 - 4(A^{-1} A) A - 20I - 35A^{-1} = 0$$

$$\Rightarrow IA^2 - 4IA - 20I - 35A^{-1} = 0$$

$$\Rightarrow A^2 - 4A - 20I - 35A^{-1} = 0$$

$$\Rightarrow A^{-1} = \frac{1}{35}(A^2 - 4A - 20I).$$

$$= \frac{1}{35} \begin{pmatrix} -4 & 11 & -5 \\ -1 & -6 & 25 \\ 6 & 1 & -10 \end{pmatrix} \text{ (on computation of } A^2 \text{ and then}$$

substituting in the right hand side)

$(A^{-1}$ will exist iff the constant term in the characteristic polynomial of A is non-zero)

DERIVATIVE OF A DETERMINANT

For explaining the rule for finding the derivative of a determinant, we consider the third order determinant

$$\Delta(x) = \begin{vmatrix} f_1(x) & f_2(x) & f_3(x) \\ g_1(x) & g_2(x) & g_3(x) \\ h_1(x) & h_2(x) & h_3(x) \end{vmatrix}$$

where $f_i(x)$, $g_i(x)$, $h_i(x)$, $i = 1, 2, 3$ are differentiable functions in some interval I .

Then, $\frac{d}{dx}\Delta(x) = \Delta'(x)$ can be found in any one of the three ways given below,

- (i) Expand $\Delta(x)$ and then differentiate the resulting function of x .

OR

(ii)

$$\Delta'(x) = \begin{vmatrix} f_1'(x) & f_2'(x) & f_3'(x) \\ g_1(x) & g_2(x) & g_3(x) \\ h_1(x) & h_2(x) & h_3(x) \end{vmatrix} + \begin{vmatrix} f_1(x) & f_2(x) & f_3(x) \\ g_1'(x) & g_2'(x) & g_3'(x) \\ h_1(x) & h_2(x) & h_3(x) \end{vmatrix}$$

$$+ \begin{vmatrix} f_1(x) & f_2(x) & f_3(x) \\ g_1(x) & g_2(x) & g_3(x) \\ h_1'(x) & h_2'(x) & h_3'(x) \end{vmatrix}$$

(Here, $\Delta'(x)$ is expressed as the sum of three determinants. Differentiation is done row wise)

OR

$$(iii) \Delta'(x) = \begin{vmatrix} f_1'(x) & f_2'(x) & f_3'(x) \\ g_1(x) & g_2(x) & g_3(x) \\ h_1(x) & h_2(x) & h_3(x) \end{vmatrix} + \begin{vmatrix} f_1(x) & f_2(x) & f_3(x) \\ g_1'(x) & g_2'(x) & g_3'(x) \\ h_1(x) & h_2(x) & h_3(x) \end{vmatrix} + \begin{vmatrix} f_1(x) & f_2(x) & f_3(x) \\ g_1(x) & g_2(x) & g_3(x) \\ h_1'(x) & h_2'(x) & h_3'(x) \end{vmatrix}$$

(Here, differentiation is done column wise)

CONCEPT STRAND

Concept Strand 36

$$\text{Let } \Delta(x) = \begin{vmatrix} x^3 & 3x^2 + 5 \\ \sin x & \tan x \end{vmatrix}$$

$$\Delta(x) = x^3 \tan x - (3x^2 + 5)\sin x$$

$$\Delta'(x) = 3x^2 \tan x + x^3 \sec^2 x - (3x^2 + 5) \cos x - 6x \sin x \quad -(1)$$

or

$$\Delta'(x) = \begin{vmatrix} 3x^2 & 6x \\ \sin x & \tan x \end{vmatrix} + \begin{vmatrix} x^3 & 3x^2 + 5 \\ \cos x & \sec^2 x \end{vmatrix} \text{ (Row wise differentiation)}$$

$$= 3x^2 \tan x - 6x \sin x + x^3 \sec^2 x - (3x^2 + 5) \cos x \quad -(2)$$

or

$$\Delta'(x) = \begin{vmatrix} 3x^2 & 3x^2 + 5 \\ \cos x & \tan x \end{vmatrix} + \begin{vmatrix} x^3 & 6x \\ \sin x & \sec^2 x \end{vmatrix}$$

$$= 3x^2 \tan x - (3x^2 + 5) \cos x + x^3 \sec^2 x - 6x \sin x \quad -(3)$$

We can easily see that (1), (2), (3) are identical.

SUMMARY

Matrix

A matrix may be defined as a rectangular array of numbers (real or complex) written in rows and columns.

Order of matrix

If a matrix A has m rows and n columns, then A is said to be of order $m \times n$

Types of matrices

- (i) A matrix having only one row is called a row matrix.
A matrix having only one column is called a column matrix.
- (ii) A matrix all of whose elements are zero is called a zero or null matrix.
- (iii) A matrix having the same number of rows and columns is called a square matrix.

(iv) A square matrix with its off diagonal elements equal to zero and with at least one of the diagonal elements non zero is called a diagonal matrix.

(v) A diagonal matrix in which all the diagonal elements are equal is called a scalar matrix.

(vi) A diagonal matrix in which all the diagonal elements are unity is called a unit matrix. A unit matrix is denoted by I.

(vii) A square matrix in which all the elements below the principal diagonal are zero is called an upper triangular matrix.

A square matrix in which all the elements above the principal diagonal are zero is called a lower triangular matrix.

(viii) Trace of a matrix is the sum of its diagonal elements

(ix) If A is an $m \times n$ matrix, the matrix obtained by interchanging its rows and columns is called its transpose and is denoted by A^T .

A^T is an $n \times m$ matrix.

$(A^T)^T = A$;

2.38 Matrices and Determinants

$$(A \pm B)^T = A^T \pm B^T;$$

$$(kA)^T = kA^T$$

(x) A square matrix A with real elements is said to be symmetric if $A^T = A$

A square matrix A with real elements is said to be skew symmetric if $A^T = -A$

All the diagonal elements of a skew symmetric matrix are zero.

If A is any matrix with real elements, $(A + A^T)$ is symmetric and $(A - A^T)$ is skew-symmetric.

Multiplication of two matrices

Let A be an $m \times r$ matrix and B be an $r \times n$ matrix. Then the product AB is the $m \times n$ matrix say C i.e., $AB = C = (c_{ij})$, $i = 1(1)m$, $j = 1(1)n$, where, c_{ij} denotes the sum of the products of ith row elements of A with the jth column elements of B.

In general, $AB \neq BA$

If A is a square matrix, then $A \cdot A = A^2$

$A \cdot A \cdot A = A^3$ and so on.

A square matrix A is said to be an idempotent matrix if $A^2 = A$

A square matrix A is said to be involuntary if $A^2 = I$

A square matrix A is said to be nilpotent matrix of index k if k is the least positive integer for which $A^k = 0$ where, $k > 1$

$$(AB)^T = B^T A^T$$

If A and B are symmetric matrices of the same order, then AB is symmetric if and only if $AB = BA$

Determinants

Determinant of a square matrix of order 2, say $A = \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix}$ is

$$|A| = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix}, \text{ is defined as } a_{11}a_{22} - a_{12}a_{21}.$$

In the case of a third order determinant,

$$A = \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix} = \sum a_{11} (a_{22}a_{33} - a_{23}a_{32})$$

Properties of Determinants

- (i) We define the minor of an element as the determinant obtained by deleting the row and column containing the element. The sum of the products of the elements of any row (or column) of a determinant and the corresponding cofactors gives the value of the determinant. The sum of the products of the elements of any row (or column) of a determinant and the cofactors of the corresponding elements of any other row (or column) is zero.

$$\text{i.e., } \sum a_{ij} A_{kj} = 0.$$

- (ii) If two rows or columns of a determinant are interchanged its value is changed in sign.
- (iii) If two rows or columns of a determinant are identical, its value is zero.
- (iv) If every element of a row (or column) of a determinant is the sum or difference of two elements, the determinant is the sum or difference of two determinants.
- (v) If the same multiple of every element of a row (or column) is added to the corresponding element of any other row, the value of the determinant is unaltered.
- (vi) $|\lambda A| = \lambda^n |A|$ where, A is a square matrix of order n and λ is a scalar.
- (vii) If A and B are two square matrices of the same order, $|AB| = |A| |B|$.
- (viii) A square matrix A is said to be singular if $|A| = 0$. Suppose $|A| \neq 0$, A is said to be non-singular.

Adjoint of a matrix

$\text{Adj } A$ is the transpose of the matrix obtained from A by replacing each element by the corresponding cofactors.

$$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}$$

$$\Rightarrow \text{adj } A = \begin{pmatrix} A_{11} & A_{21} & A_{31} \\ A_{12} & A_{22} & A_{32} \\ A_{13} & A_{23} & A_{33} \end{pmatrix}$$

Properties of adj A

- (i) $A(\text{adj } A) = (\text{adj } A)(A) = |A|I_n$
- (ii) If A is a diagonal matrix, adj A will be also a diagonal matrix.
- (iii) If A is an upper triangular (or lower triangular) matrix, adj A will be also an upper triangular (or lower triangular).

Inverse of a matrix

Inverse of a square matrix is defined as

$$A^{-1} = \frac{\text{adj}(A)}{|A|}, \text{ provided } |A| \neq 0$$

If the inverse of a square matrix exists, then it is unique.

$$A A^{-1} = A^{-1} A = I_n$$

$$(A^{-1})^{-1} = A$$

$$(AB)^{-1} = B^{-1} A^{-1},$$

$$(A')^{-1} = (A^{-1})'$$

$$|\text{adj } A| = |A|^{n-1} \text{ where, } n \text{ is of order } A.$$

$$|\text{Adj } (\text{adj } A)| = |A|^{(n-1)^2}$$

$$\text{adj}(AB) = (\text{adj } B)(\text{adj } A)$$

$$|A^{-1}| = |A|^{-1} = \frac{1}{|A|}$$

$$\text{Adj}(\text{adj } A) = |A|^{n-2} A$$

Linear system of equations

$$\text{Let } A \text{ be a square matrix of order } n; X = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, D = \begin{pmatrix} d_1 \\ d_2 \\ \vdots \\ d_n \end{pmatrix}$$

Let $D \neq 0$ then, $AX = D$ represents a non homogeneous system of equations in the n unknowns x_1, x_2, \dots, x_n . The system has a unique solution if A is nonsingular. The unique solution is given by

$$\begin{aligned} X &= A^{-1}D \\ &= \frac{1}{|A|}(\text{adj } A)D \end{aligned}$$

If A is singular, and $(\text{adj } A)D = 0$, the system has infinite number of solutions.

If A is singular, and $(\text{adj } A)D \neq 0$, the system has no solution.

Let $D = 0$. Then, $AX = 0$ represents a linear homogeneous system of equations.

If A is non-singular $X = 0$ is the only solution, called trivial solution. If A is singular, the system has infinite number of solutions we say that if A is non-singular, the system has non-trivial solutions.

CONCEPT CONNECTORS

Connector 1: If $a\lambda^4 + b\lambda^3 + c\lambda^2 + d\lambda + e = \begin{vmatrix} \lambda^2 + 7\lambda & 3\lambda - 1 & 5\lambda - 3 \\ \lambda + 1 & -5\lambda & 2\lambda - 4 \\ 2\lambda - 3 & \lambda + 4 & 8\lambda \end{vmatrix}$ is an identity in λ , where a, b, c, d, e are constants, find the value of e .

Solution: Since the given relation is an identity it holds good for all values of λ , putting $\lambda = 0$ on both sides,

$$e = \begin{vmatrix} 0 & -1 & -3 \\ 1 & 0 & -4 \\ -3 & 4 & 0 \end{vmatrix} = 1 \begin{vmatrix} 1 & -4 \\ -3 & 0 \end{vmatrix} \begin{vmatrix} 1 & 0 \\ -3 & 4 \end{vmatrix} = -12 - 12$$

$$\therefore e = -24$$

Connector 2: If the matrix $A = \begin{pmatrix} 3-x & 2 & 2 \\ 2 & 4-x & 1 \\ -2 & -4 & -1-x \end{pmatrix}$ is singular, find the value of x .

Solution: Since A is singular, $\begin{vmatrix} 3-x & 2 & 2 \\ 2 & 4-x & 1 \\ -2 & -4 & -1-x \end{vmatrix} = 0$

$$\Rightarrow (3-x)[-(4-x)(1+x) + 4] - 2[-2(1+x) + 2] + 2[-8 + 2(4-x)] = 0$$

$$\Rightarrow (3-x)[x^2 - 3x] - 2[-2x] + 2[-2x] = 0$$

$$\Rightarrow x \{-(x-3)^2\} = 0 \text{ giving } x = 0, 3$$

Connector 3: If $A = \begin{pmatrix} x+y & y \\ 3x & 2x-y \end{pmatrix}$, $B = \begin{pmatrix} 2 \\ 1 \end{pmatrix}$ and $C = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$ and $AB = C$, find A^2

Solution: $AB = C \Rightarrow A = \begin{pmatrix} x+y & y \\ 3x & 2x-y \end{pmatrix} \begin{pmatrix} 2 \\ 1 \end{pmatrix} = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$

$$\Rightarrow 2(x+y) + y = 1 \text{ and } 6x + 2x - y = -1$$

$$\Rightarrow \begin{cases} 2x + 3y = 1 \\ 8x - y = -1 \end{cases}$$

$$\text{Solving, } x = \frac{-1}{13}, y = \frac{5}{13}.$$

$$\text{Therefore, } A = \begin{pmatrix} \frac{4}{13} & \frac{5}{13} \\ \frac{-3}{13} & \frac{-7}{13} \end{pmatrix} = \frac{1}{13} \begin{pmatrix} 4 & 5 \\ -3 & -7 \end{pmatrix}$$

$$A^2 = \frac{1}{169} \begin{pmatrix} 4 & 5 \\ -3 & -7 \end{pmatrix} \begin{pmatrix} 4 & 5 \\ -3 & -7 \end{pmatrix} = \frac{1}{169} \begin{pmatrix} 1 & -15 \\ 9 & 34 \end{pmatrix}$$

Connector 4: Evaluate $\begin{vmatrix} {}^{40}C_6 & {}^{40}C_7 & {}^{41}C_7 \\ {}^{50}C_6 & {}^{50}C_7 & {}^{51}C_7 \\ {}^{60}C_6 & {}^{60}C_7 & {}^{61}C_7 \end{vmatrix}$

Solution: Given determinant = $\begin{vmatrix} {}^{40}C_6 + {}^{40}C_7 & {}^{40}C_7 & {}^{41}C_7 \\ {}^{50}C_6 + {}^{50}C_7 & {}^{50}C_7 & {}^{51}C_7 \\ {}^{60}C_6 + {}^{60}C_7 & {}^{60}C_7 & {}^{61}C_7 \end{vmatrix}, (C_1 + C_2)$

$$= \begin{vmatrix} {}^{41}C_7 & {}^{40}C_7 & {}^{41}C_7 \\ {}^{51}C_7 & {}^{50}C_7 & {}^{51}C_7 \\ {}^{61}C_7 & {}^{60}C_7 & {}^{61}C_7 \end{vmatrix}, \text{ since } {}^nC_r + {}^nC_{r+1} = {}^{n+1}C_{r+1}$$

= 0, since the first and the third columns are identical

Connector 5: Show that $\begin{vmatrix} 1^2 & 2^2 & 3^2 & 4^2 \\ 2^2 & 3^2 & 4^2 & 5^2 \\ 3^2 & 4^2 & 5^2 & 6^2 \\ 4^2 & 5^2 & 6^2 & 7^2 \end{vmatrix} = 0$

Solution: Given determinant = $\begin{vmatrix} 1^2 & 2^2 & 3^2 & 4^2 \\ 3 & 5 & 7 & 9 \\ 5 & 7 & 9 & 11 \\ 7 & 9 & 11 & 13 \end{vmatrix} (R_4 - R_3, R_3 - R_2, R_2 - R_1)$

$$= \begin{vmatrix} 1^2 & 2^2 & 3^2 & 4^2 \\ 3 & 5 & 7 & 9 \\ 2 & 2 & 2 & 2 \\ 2 & 2 & 2 & 2 \end{vmatrix} (R_4 - R_3, R_3 - R_2)$$

= 0, Since R_3, R_4 are identical.

Connector 6: If p, q, r are in A.P show that $\begin{vmatrix} x+1 & x+2 & x+p \\ x+2 & x+3 & x+q \\ x+3 & x+4 & x+r \end{vmatrix} = 0$

Solution: Given determinant = $\frac{1}{2} \begin{vmatrix} x+1 & x+2 & x+p \\ 2x+4 & 2x+6 & 2x+2q \\ x+3 & x+4 & x+r \end{vmatrix}$

$$= \frac{1}{2} \begin{vmatrix} x+1 & x+2 & x+p \\ 0 & 0 & 0 \\ x+3 & x+4 & x+r \end{vmatrix},$$

$R_2 - (R_1 + R_3)$ and using the fact that p, q, r are in AP

2.42 Matrices and Determinants

Connector 7: Find the value of $\begin{vmatrix} 1 & 1+i+\omega^2 & \omega^2 \\ 1-i & -1 & \omega^2-1 \\ -i & -i+\omega-1 & -1 \end{vmatrix}$ where, ω is a complex root of unity and $i = \sqrt{-1}$

Solution: Given determinant = $\begin{vmatrix} 1 & 1+i+\omega^2 & \omega^2 \\ -i & -2-i-\omega^2 & -1 \\ -i & -i+\omega-1 & -1 \end{vmatrix}, R_2 - R_1$

$$= \begin{vmatrix} 1 & 1+i+\omega^2 & \omega^2 \\ -i & -2-i-\omega^2 & -1 \\ 0 & 0 & 0 \end{vmatrix}, R_3 - R_2 \text{ and using the result } 1 + \omega + \omega^2 = 0$$

$$= 0$$

Connector 8: Show that $\begin{vmatrix} x & \ell & m & 1 \\ \alpha & x & n & 1 \\ \alpha & \beta & x & 1 \\ \alpha & \beta & \gamma & 1 \end{vmatrix} = (x-\alpha)(x-\beta)(x-\gamma)$

Solution: Given determinant = $\begin{vmatrix} x-\alpha & \ell-\beta & m-\gamma & 0 \\ 0 & x-\beta & n-\gamma & 0 \\ 0 & 0 & x-\gamma & 0 \\ \alpha & \beta & \gamma & 1 \end{vmatrix}, R_1 - R_4, R_2 - R_4, R_3 - R_4$

$$= \begin{vmatrix} x-\alpha & \ell-\beta & m-\gamma & 0 \\ 0 & x-\beta & n-\gamma & 0 \\ 0 & 0 & x-\gamma & 0 \\ \alpha & \beta & \gamma & 1 \end{vmatrix}, \text{ on expansion by the elements of the 4th column}$$

$$= (x-\alpha)(x-\beta)(x-\gamma)$$

Connector 9: Solve the equation $\begin{vmatrix} a-x & c & b \\ c & b-x & a \\ b & a & c-x \end{vmatrix} = 0$

Solution: The given equation is $\begin{vmatrix} a+b+c-x & a+b+c-x & a+b+c-x \\ c & b-x & a \\ b & a & c-x \end{vmatrix} = 0, R_1 + (R_2 + R_3)$

$$\Rightarrow (a+b+c-x) \begin{vmatrix} 1 & 1 & 1 \\ c & b-x & a \\ b & a & c-x \end{vmatrix} = 0$$

$$\Rightarrow (a+b+c-x) \begin{vmatrix} 1 & 0 & 0 \\ c & b-x-c & a-c \\ b & a-b & c-x-b \end{vmatrix} = 0, (C_2 - C_1, C_3 - C_1)$$

$$\begin{aligned}
 &\Rightarrow (a+b+c-x) \begin{vmatrix} b-x-c & a-c \\ a-b & c-x-b \end{vmatrix} = 0 \\
 &\Rightarrow (a+b+c-x) [-(b-c-x)(b-c+x) - (a-b)(a-c)] = 0 \\
 &\Rightarrow (a+b+c-x) [x^2 - (b-c)^2 - (a^2 - ac - ab + bc)] = 0 \\
 &\Rightarrow (a+b+c-x) = 0 \text{ or } x^2 = (b-c)^2 + a^2 - ac - ab + bc \\
 &\quad = a^2 + b^2 + c^2 - ab - bc - ca
 \end{aligned}$$

Solutions are $x = (a+b+c)$ or $\pm \sqrt{(a^2 + b^2 + c^2 - bc - ca - ab)}$

Connector 10: Find the value of the determinant $\begin{vmatrix} 1! & 2! & 3! \\ 2! & 3! & 4! \\ 3! & 4! & 5! \end{vmatrix}$.

$$\begin{aligned}
 \text{Solution:} \quad \text{Determinant} &= \begin{vmatrix} 1! & 2x1 & 6x1 \\ 2! & 2x3 & 6x4 \\ 3! & 2x12 & 6x20 \end{vmatrix} = 12 \begin{vmatrix} 1 & 1 & 1 \\ 2 & 3 & 4 \\ 6 & 12 & 20 \end{vmatrix}, \text{ taking out 2 from } C_2 \text{ and 6 from } C_3 \\
 &= 12 \begin{vmatrix} 1 & 0 & 0 \\ 2 & 1 & 1 \\ 6 & 6 & 8 \end{vmatrix} = 12 \begin{vmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 6 & 6 & 2 \end{vmatrix} = 24 = 4!
 \end{aligned}$$

Connector 11: If $\begin{vmatrix} \ell & m & \ell k+n \\ m & n & mk+n \\ \ell k+m & mk+n & 0 \end{vmatrix} = 0$, show that either ℓ, m, n are in GP or $\ell k^2 + (m+n)k + n = 0$

Solution: $R_3 - (kR_1 + R_2)$ gives

$$\begin{vmatrix} \ell & m & \ell k+n \\ m & n & mk+n \\ 0 & 0 & -(\ell k^2 + (m+n)k + n) \end{vmatrix} = 0$$

$$\begin{aligned}
 &\Rightarrow [\ell k^2 + (m+n)k + n] [\ell n - m^2] = 0 \\
 &\Rightarrow \ell k^2 + (m+n)k + n = 0 \text{ or } m^2 = \ell n \\
 &\Rightarrow \ell k^2 + (m+n)k + n = 0 \text{ or } \ell, m, n \text{ are in GP.}
 \end{aligned}$$

Connector 12: Let a, b, c be distinct and positive. Show that $\begin{vmatrix} a & b & c \\ b & c & a \\ c & a & b \end{vmatrix}$ is negative.

$$\begin{aligned}
 \text{Solution:} \quad \begin{vmatrix} a & b & c \\ b & c & a \\ c & a & b \end{vmatrix} &= \begin{vmatrix} a+b+c & a+b+c & a+b+c \\ b & c & a \\ c & a & b \end{vmatrix}, R_1 + R_2 + R_3
 \end{aligned}$$

2.44 Matrices and Determinants

$$\begin{aligned}
 &= (a+b+c) \begin{vmatrix} 1 & 1 & 1 \\ b & c & a \\ c & a & b \end{vmatrix} \\
 &= (a+b+c) \begin{vmatrix} 1 & 0 & 0 \\ b & c-b & a-b \\ c & a-c & b-c \end{vmatrix}, C_2 - C_1, C_3 - C_1 \\
 &= (a+b+c) \{ -(b-c)^2 - (a-c)(a-b) \} \\
 &= (a+b+c) \{ -(a^2 + b^2 + c^2 - bc - ca - ab) \} \\
 &= -\frac{(a+b+c)}{2} [(b-c)^2 + (c-a)^2 + (a-b)^2] < 0 \text{ since } a, b, c \text{ are positive.}
 \end{aligned}$$

Connector 13: Show that $\begin{vmatrix} a^3 & 3a^2 & 3a & 1 \\ a^2 & a^2 + 2a & 2a + 1 & 1 \\ a & 2a + 1 & a + 2 & 1 \\ 1 & 3 & 3 & 1 \end{vmatrix} = (a-1)^6$

Solution: Given determinant $\begin{vmatrix} a^3 - 1 & 3(a^2 - 1) & 3(a-1) & 0 \\ a^2 - 1 & (a^2 + 2a - 3) & 2a - 2 & 0 \\ a - 1 & 2a - 2 & a - 1 & 0 \\ 1 & 3 & 3 & 1 \end{vmatrix}, R_1 - R_4, R_2 - R_4, R_3 - R_4$

$$= (a-1)^3 \begin{vmatrix} a^2 + a + 1 & 3(a+1) & 3 & 0 \\ a + 1 & a + 3 & 2 & 0 \\ 1 & 2 & 1 & 0 \\ 1 & 3 & 3 & 1 \end{vmatrix} \text{ taking } (a-1) \text{ as a factor of } C_1, C_2, C_3,$$

$$= (a-1)^3 \begin{vmatrix} a^2 + a + 1 & 3(a+1) & 3 \\ a + 1 & a + 3 & 2 \\ 1 & 2 & 1 \end{vmatrix}, \text{ on expansion in terms of elements of the}$$

4th column

$$= (a-1)^3 \begin{vmatrix} a^2 + a - 2 & 3(a-1) & 0 \\ a - 1 & a - 1 & 0 \\ 1 & 2 & 1 \end{vmatrix}, R_1 - 3R_3, R_2 - 2R_3$$

$$= (a-1)^5 \begin{vmatrix} a + 2 & 3 & 0 \\ 1 & 1 & 0 \\ 1 & 2 & 1 \end{vmatrix}, \text{ taking out } (a-1) \text{ from } R_1 \text{ and } R_2$$

$$= (a-1)^5 \begin{vmatrix} a + 2 & 3 \\ 1 & 1 \end{vmatrix}, \text{ on expanding by the elements of the 3rd column}$$

$$= (a-1)^6$$

Connector 14: If p, q, r are all distinct and $\begin{vmatrix} p & p^2 & p^3 - 1 \\ q & q^2 & q^3 - 1 \\ r & r^2 & r^3 - 1 \end{vmatrix} = 0$, show that pqr = 1

Solution: Given determinant = $\begin{vmatrix} p & p^2 & p^3 \\ q & q^2 & q^3 \\ r & r^2 & r^3 \end{vmatrix} + \begin{vmatrix} p & p^2 & -1 \\ q & q^2 & -1 \\ r & r^2 & -1 \end{vmatrix} = 0$ (given)

$$\Rightarrow \begin{vmatrix} p & p^2 & p^3 \\ q & q^2 & q^3 \\ r & r^2 & r^3 \end{vmatrix} - \begin{vmatrix} p & p^2 & 1 \\ q & q^2 & 1 \\ r & r^2 & 1 \end{vmatrix} = 0$$

$$\Rightarrow \begin{vmatrix} p & p^2 & p^3 \\ q & q^2 & q^3 \\ r & r^2 & r^3 \end{vmatrix} = \begin{vmatrix} p & p^2 & 1 \\ q & q^2 & 1 \\ r & r^2 & 1 \end{vmatrix}$$

$$\Rightarrow pqr \begin{vmatrix} 1 & p & p^2 \\ 1 & q & q^2 \\ 1 & r & r^2 \end{vmatrix} = \begin{vmatrix} p & p^2 & 1 \\ q & q^2 & 1 \\ r & r^2 & 1 \end{vmatrix} = \begin{vmatrix} 1 & p & p^2 \\ 1 & q & q^2 \\ 1 & r & r^2 \end{vmatrix}$$

$$\Rightarrow \begin{vmatrix} 1 & p & p^2 \\ 1 & q & q^2 \\ 1 & r & r^2 \end{vmatrix} (pqr - 1) = 0$$

$$\text{But, } \begin{vmatrix} 1 & p & p^2 \\ 1 & q & q^2 \\ 1 & r & r^2 \end{vmatrix} = (q-r)(r-p)(p-q) \neq 0 \text{ since } p, q, r \text{ are distinct.}$$

Hence $pqr - 1 = 0$

Connector 15: Prove that a third order skew symmetric matrix is singular.

Solution: Consider the skew symmetric matrix

$$S = \begin{pmatrix} 0 & b & c \\ -b & 0 & d \\ -c & -d & 0 \end{pmatrix}$$

$$|S| = \begin{vmatrix} 0 & b & c \\ -b & 0 & d \\ -c & -d & 0 \end{vmatrix} = -b \begin{vmatrix} -b & d \\ -c & 0 \end{vmatrix} + c \begin{vmatrix} -b & 0 \\ -c & -d \end{vmatrix} = -bcd + cbd = 0$$

Aliter:

$$|S| = |S'| = \begin{vmatrix} 0 & -b & -c \\ b & 0 & -d \\ c & d & 0 \end{vmatrix} = (-1)^3 \begin{vmatrix} 0 & b & c \\ -b & 0 & d \\ -c & -d & 0 \end{vmatrix} = -|S| \Rightarrow |S| = 0$$

2.46 Matrices and Determinants

Connector 16: Prove that an upper triangular symmetric matrix is a diagonal matrix and that an upper triangular skew-symmetric matrix is 0 (a null matrix).

Solution: Consider the third order upper triangular matrix

$$U = \begin{pmatrix} a & b & c \\ 0 & d & e \\ 0 & 0 & f \end{pmatrix}$$

Since U is symmetric $b = 0, c = 0, e = 0 \Rightarrow U$ is a diagonal matrix

Again let

$$V = \begin{pmatrix} 0 & q & r \\ 0 & 0 & s \\ 0 & 0 & 0 \end{pmatrix}$$

represent a third order upper triangular skew symmetric matrix.

Since V is a skew symmetric, $q = -0, r = -0, s = -0 \Rightarrow V$ is a null matrix.

Connector 17: If A and B are upper triangular matrices, show that AB is also an upper triangular matrix.

Solution: We will prove the above result by considering third order matrices.

$$\text{Let } A = \begin{pmatrix} a & b & c \\ 0 & d & e \\ 0 & 0 & f \end{pmatrix}, B = \begin{pmatrix} p & q & r \\ 0 & s & t \\ 0 & 0 & u \end{pmatrix}$$

$$AB = \begin{pmatrix} ap & aq + bs & ar + bt + cu \\ 0 & ds & dt + eu \\ 0 & 0 & fu \end{pmatrix}, \text{ which is an upper triangular matrix}$$

In a similar way, we can show that if A and B are two lower triangular matrices, AB is also lower triangular.

Connector 18: If A is an $m \times n$ matrix, show that both AA^T and A^TA are symmetric

Solution: A is an $m \times n$ matrix

$\Rightarrow A^T$ is an $n \times m$ matrix

AA^T is a square matrix of order m

We have

$$(AA^T)^T = (A^T)^T A^T = AA^T$$

$\Rightarrow AA^T$ is symmetric

Again, $A^T A$ is a square matrix of order n

$$\text{And } (A^T A)^T = A^T (A^T)^T = A^T A$$

$\Rightarrow A^T A$ is symmetric

Connector 19: If A and B are square matrices of the same order and $AB = AC$, then $B = C$ provided A is non-singular.

Solution: $AB = AC$

Since A is non-singular, premultiplying both sides of the above by A^{-1} ,

$$A^{-1}(AB) = A^{-1}AC$$

$$\Rightarrow IB = IC \text{ or } B = C$$

Connector 20: Show that $(A^{-1}BA)^2 = A^{-1}B^2A$

Solution:

$$\begin{aligned}(A^{-1}BA)^2 &= A^{-1}BA(A^{-1}BA) \\&= A^{-1}B(AB)A \\&= A^{-1}BI BA \\&= A^{-1}B^2A\end{aligned}$$

The above result can be extended. If n is a positive integer, $(A^{-1}BA)^n = A^{-1}B^nA$

Connector 21: If n is a positive integer, $(A^n)^{-1} = (A^{-1})^n$

Solution: $(A^2)^{-1} = (AA)^{-1} = A^{-1}A^{-1} = (A^{-1})^2$

Extension gives $(A^n)^{-1} = (A^{-1})^n$

Connector 22: Let p, q, r be positive and $A = \begin{pmatrix} p & q & r \\ q & r & p \\ r & p & q \end{pmatrix}$. If $pqr = 1$ and $AA^T = I$, prove that $p^3 + q^3 + r^3 = 4$

Solution: $AA^T = \begin{bmatrix} p & q & r \\ q & r & p \\ r & p & q \end{bmatrix} \begin{bmatrix} p & q & r \\ q & r & p \\ r & p & q \end{bmatrix} = \begin{pmatrix} p^2 + q^2 + r^2 & \sum pq & \sum pq \\ \sum pq & p^2 + q^2 + r^2 & \sum pq \\ \sum pq & \sum pq & p^2 + q^2 + r^2 \end{pmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$

$$\Rightarrow p^2 + q^2 + r^2 = 1 \text{ and } pq + qr + rp = 0$$

$$(p + q + r)^2 = p^2 + q^2 + r^2 + 2 \sum pq$$

$$= 1 + 0 = 1$$

$$p + q + r = 1$$

$$(p^3 + q^3 + r^3) - 3pqr = (p + q + r)(p^2 + q^2 + r^2 - pq - qr - rp)$$

$$p^3 + q^3 + r^3 - 3 = 1(1 - 0) = 1$$

$$p^3 + q^3 + r^3 = 4$$

Connector 23: If A and B are two matrices and $AB = BA$, prove that

- (i) $(AB)^2 = A^2B^2$ and, in general,
- (ii) $(AB)^n = A^nB^n$ where n is a positive integer.

Solution: Let us prove the above using principle of Mathematical Induction.

$(AB)^n = A^nB^n$ is the hypothesis to be proved.

- (i) To prove that $(AB)^2 = A^2B^2$

$$AB = BA \text{ (given)}$$

$$(AB)^2 = (AB)(AB)$$

$$= A(BA)B = A(AB)B$$

$$= (AA)(BB) = A^2B^2$$

2.48 Matrices and Determinants

(ii) To prove $(AB)^n = A^nB^n$ for $n \in \mathbb{N}$.

For $n = k$, let the hypothesis be true. Then, $(AB)^k = A^k B^k$

Let us verify for $n = k + 1$

$$\begin{aligned}
 (AB)^{k+1} &= (AB)^k AB \\
 &= A^k B^k AB \\
 &= A^k B^{k-1} BAB \\
 &= A^k B^{k-1} ABB \\
 &= A^k B^{k-2} BA B^2 \\
 &= \dots\dots\dots \text{and proceeding in a similar manner further} \\
 &= A^{k+1} B^{k+1}
 \end{aligned}$$

The result is obviously true for $x = 1$.

Hence, by the principle of Mathematical Induction, the result is established.

Connector 24: Let $A = \begin{pmatrix} 4 & 2 \\ 0 & 3 \end{pmatrix}$ Verify that $(A + I)^3 = A^3 + 3A^2 + 3A + I$, where I is the second order unit matrix.

Solution:

$$\begin{aligned}
 A + I &= \begin{pmatrix} 4 & 2 \\ 0 & 3 \end{pmatrix} + \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 5 & 2 \\ 0 & 4 \end{pmatrix} \\
 (A + I)^2 &= \begin{pmatrix} 5 & 2 \\ 0 & 4 \end{pmatrix} \cdot \begin{pmatrix} 5 & 2 \\ 0 & 4 \end{pmatrix} = \begin{pmatrix} 25 & 18 \\ 0 & 16 \end{pmatrix} \\
 (A + I)^3 &= (A + I)^2(A + I) = \begin{pmatrix} 25 & 18 \\ 0 & 16 \end{pmatrix} \begin{pmatrix} 5 & 2 \\ 0 & 4 \end{pmatrix} = \begin{pmatrix} 125 & 122 \\ 0 & 64 \end{pmatrix} \quad - (1)
 \end{aligned}$$

$$\begin{aligned}
 A^2 &= \begin{pmatrix} 4 & 2 \\ 0 & 3 \end{pmatrix} \begin{pmatrix} 4 & 2 \\ 0 & 3 \end{pmatrix} = \begin{pmatrix} 16 & 14 \\ 0 & 9 \end{pmatrix} \\
 A^3 &= \begin{pmatrix} 16 & 14 \\ 0 & 9 \end{pmatrix} \begin{pmatrix} 4 & 2 \\ 0 & 3 \end{pmatrix} = \begin{pmatrix} 64 & 74 \\ 0 & 27 \end{pmatrix} \\
 A^3 + 3A^2 + 3A + I &= \begin{pmatrix} 64 & 74 \\ 0 & 27 \end{pmatrix} + 3\begin{pmatrix} 16 & 14 \\ 0 & 9 \end{pmatrix} + 3\begin{pmatrix} 4 & 2 \\ 0 & 3 \end{pmatrix} + \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \\
 &= \begin{pmatrix} 125 & 122 \\ 0 & 64 \end{pmatrix} \quad - (2)
 \end{aligned}$$

From (1) and (2) result follows.

Connector 25: Show that $\text{adj}(A^T) = (\text{adj}A)^T$.

Deduce that if A is symmetric $\text{adj } A$ is also symmetric.

Solution:

$$\begin{aligned}
 (\text{ij})\text{th element of } \text{adj}(A^T) &= \text{cofactor of (ji)}\text{th element of } A^T \\
 &= \text{cofactor of the (ij)}\text{th element of } A \\
 &= A_{ij} \quad - (1)
 \end{aligned}$$

$$\begin{aligned}
 & (\text{ij})\text{th element of } (\text{adj } A)^T = (\text{ji})\text{th element of adj } A \\
 & = \text{cofactor of the (ij)th element of } A \\
 & = A_{ij}
 \end{aligned} \tag{2}$$

From (1) and (2), result follows.

Deduction: If A is symmetric, $A^T = A$.

The result just now proved reduces to $(\text{adj } A) = (\text{adj } A)^T$

$\Rightarrow (\text{adj } A)$ is symmetric.

Connector 26: Without expanding the determinant below at any stage, show that the value of the determinant

$$\begin{vmatrix} 4 & 9+2i & -1 \\ 9-2i & 0 & -1+4i \\ -1 & -1-4i & 1 \end{vmatrix} \text{ is a real number.}$$

Solution: Let the value of the determinant be $x + iy$

$$\text{Then, } x + iy = \begin{vmatrix} 4 & 9+2i & -1 \\ 9-2i & 0 & -1+4i \\ -1 & -1-4i & 1 \end{vmatrix}$$

$$\text{And } x - iy = \begin{vmatrix} 4 & 9-2i & -1 \\ 9+2i & 0 & -1-4i \\ -1 & -1+4i & 1 \end{vmatrix},$$

$$= \begin{vmatrix} 4 & 9+2i & -1 \\ 9-2i & 0 & -1+4i \\ -1 & -1-4i & 1 \end{vmatrix}, \text{ on interchanging rows and columns}$$

$$= x + iy$$

$$x + iy = x - iy$$

$$\Rightarrow y = 0$$

Result follows.

Connector 27: If $\Delta_k = \begin{vmatrix} 2^{k-1} & 3 \times 4^{k-1} & 6 \times 7^{k-1} \\ A & B & C \\ (2^n - 1) & (4^n - 1) & (7^n - 1) \end{vmatrix}$, find the value of $\Delta_1 + \Delta_2 + \Delta_3 + \dots + \Delta_n$

Solution: $\Delta_1 + \Delta_2 + \Delta_3 + \dots + \Delta_n$

$$= \begin{vmatrix} 1 & 3 & 6 \\ A & B & C \\ (2^n - 1) & (4^n - 1) & (7^n - 1) \end{vmatrix} + \begin{vmatrix} 2 & 3 \times 4 & 6 \times 7 \\ A & B & C \\ 2^n - 1 & 4^n - 1 & 7^n - 1 \end{vmatrix}$$

$$+ \begin{vmatrix} 2^2 & 3 \times 4^2 & 6 \times 7^2 \\ A & B & C \\ 2^n - 1 & 4^n - 1 & 7^n - 1 \end{vmatrix} + \dots + \begin{vmatrix} 2^{n-1} & 3 \times 4^{n-1} & 6 \times 7^{n-1} \\ A & B & C \\ 2^n - 1 & 4^n - 1 & 7^n - 1 \end{vmatrix}$$

2.50 Matrices and Determinants

$$\begin{aligned}
 &= \begin{vmatrix} (1+2+2^2+\dots+2^{n-1}) & 3(1+4+4^2+\dots+4^{n-1}) & 6(1+7+7^2+\dots+7^{n-1}) \\ A & B & C \\ 2^n-1 & 4^n-1 & 7^n-1 \end{vmatrix} \\
 &= \begin{vmatrix} (2^n-1) & 3\frac{(4^n-1)}{3} & 6\frac{(7^n-1)}{6} \\ A & B & C \\ 2^n-1 & 4^n-1 & 7^n-1 \end{vmatrix}
 \end{aligned}$$

$= 0$, since the first and third rows are identical.

Connector 28: If $A = \begin{pmatrix} ap & a & p & 1 \\ bq & b & q & 1 \\ cr & c & r & 1 \end{pmatrix}$ and $B = \begin{pmatrix} 1 & 1 & 1 \\ -p & -q & -r \\ -a & -b & -c \\ ap & bq & cr \end{pmatrix}$ where, a, b, c, p, q, r are distinct, show that AB is invertible.

Solution: A is a 3×4 matrix and B is a 4×3 matrix. Therefore, AB is defined and it is a square matrix of order 3.

$$AB = \begin{pmatrix} 0 & (a-b)(p-q) & (c-a)(r-p) \\ (a-b)(p-q) & 0 & (b-c)(q-r) \\ (c-a)(r-p) & (b-c)(q-r) & 0 \end{pmatrix}$$

$$\begin{aligned}
 |AB| &= (a-b)(b-c)(c-a)(p-q)(q-r)(r-p) + (a-b)(b-c)(c-a)(p-q) \\
 &\quad (q-r)(r-p) \\
 &= 2(a-b)(b-c)(c-a)(p-q)(q-r)(r-p) \\
 &\neq 0, \text{ since } a, b, c, p, q, r \text{ are distinct.}
 \end{aligned}$$

$\Rightarrow AB$ is non-singular.

$\Rightarrow AB$ is invertible.

Connector 29: For what values of λ is $A^{-1} - \lambda I$ singular, if $A = \begin{pmatrix} 6 & -2 & 2 \\ -2 & 3 & -1 \\ 2 & -1 & 3 \end{pmatrix}$ and I is the third order unit matrix?

Solution: It is clear that λ cannot be zero.

Given $A^{-1} - \lambda I$ is singular.

$$\Rightarrow |A^{-1} - \lambda I| = 0$$

$$\Rightarrow |A| |A^{-1} - \lambda I| = 0$$

$$\Rightarrow |AA^{-1} - \lambda AI| = 0$$

$$\Rightarrow |I - \lambda A| = 0$$

$$\Rightarrow |\lambda A - I| = 0$$

$$\Rightarrow |A - \frac{1}{\lambda} I| = 0$$

Let $\frac{1}{\lambda} = k$ we have to determine the values of k for which $|A - kI| = 0$

$$\begin{vmatrix} 6-k & -2 & 2 \\ -2 & 3-k & -1 \\ 2 & -1 & 3-k \end{vmatrix} = 0$$

$\Rightarrow (k-2)^2(k-8) = 0$, on expansion of the determinant giving $k = 2, 2, 8$.

The values of λ are therefore given by $\frac{1}{2}$ and $\frac{1}{8}$.

Connector 30: Solve the system of equations using Cramer's rule.

$$x^2 y^4 z^7 = e^{21}$$

$$\frac{x^3 z^5}{y} = e^{22}$$

$$\frac{x^7 y^3}{z^3} = e^2$$

Solution: Taking logarithms of the relations to the base e , we get

$$2 \log x + 4 \log y + 7 \log z = 21$$

$$3 \log x - \log y + 5 \log z = 22$$

$$7 \log x + 3 \log y - 3 \log z = 2$$

Let $u = \log x$, $v = \log y$, $w = \log z$

The system reduces to the linear system

$$2u + 4v + 7w = 21$$

$$3u - v + 5w = 22$$

$$7u + 3v - 3w = 2$$

$$\Delta = \text{Determinant of the coefficients} = \begin{vmatrix} 2 & 4 & 7 \\ 3 & -1 & 5 \\ 7 & 3 & -3 \end{vmatrix} = 264 \neq 0$$

$$\Delta_1 = \begin{vmatrix} 21 & 4 & 7 \\ 22 & -1 & 5 \\ 2 & 3 & -3 \end{vmatrix} = 528$$

$$\Delta_2 = \begin{vmatrix} 2 & 21 & 7 \\ 3 & 22 & +5 \\ 7 & 2 & -3 \end{vmatrix} = -264$$

$$\Delta_3 = \begin{vmatrix} 2 & 4 & 21 \\ 3 & -1 & 22 \\ 7 & 3 & 2 \end{vmatrix} = 792$$

$$\Rightarrow u = \frac{528}{264} = 2, v = \frac{-264}{264} = -1, w = \frac{792}{264} = 3$$

2.52 Matrices and Determinants

$$\Rightarrow \log x = 2, \log y = -1, \log z = 3$$

$$\Rightarrow x = e^2, y = \frac{1}{e}, z = e^3$$

Connector 31: If x, y, z are not all zero, and

$$ax + cy + bz = 0$$

$$bx + ay + cz = 0$$

$$cx + by + az = 0,$$

$$\text{show that } a^3 + b^3 + c^3 - 3abc = 0$$

Solution: We have a homogeneous linear system in x, y and z . Since x, y, z are not all zero, it means that the system has non-trivial solutions, for which the matrix of the coefficients must be singular.

$$\begin{pmatrix} a & c & b \\ b & a & c \\ c & b & a \end{pmatrix} \text{ must be singular}$$

$$\Rightarrow \begin{vmatrix} a & c & b \\ b & a & c \\ c & b & a \end{vmatrix} = 0$$

$$\text{i.e., } a^3 + b^3 + c^3 - 3abc = 0$$

Connector 32: Find the set of values of α and β for which the linear system

$$x \cos \alpha - y \sin \alpha + z = 3$$

$$x \sin \alpha + y \cos \alpha + z = 1$$

$$x \cos(\alpha + \beta) - y \sin(\alpha + \beta) + z = 2 \text{ has a unique solution}$$

Solution: For the system to have unique solution

$$\begin{vmatrix} \cos \alpha & -\sin \alpha & 1 \\ \sin \alpha & \cos \alpha & 1 \\ \cos(\alpha + \beta) & -\sin(\alpha + \beta) & 1 \end{vmatrix} \neq 0$$

$$\Rightarrow \begin{vmatrix} \cos \alpha & -\sin \alpha & 1 \\ (\sin \alpha - \cos \alpha) & (\cos \alpha + \sin \alpha) & 0 \\ \cos(\alpha + \beta) - \cos \alpha & -\sin(\alpha + \beta) + \sin \alpha & 0 \end{vmatrix} \neq 0$$

$$\Rightarrow (\sin \alpha - \cos \alpha) [\sin \alpha - \sin(\alpha + \beta)] - (\cos \alpha + \sin \alpha) [\cos(\alpha + \beta) - \cos \alpha] \neq 0$$

$$\Rightarrow 1 - (\sin \alpha - \cos \alpha) [\sin(\alpha + \beta)] - (\cos \alpha + \sin \alpha) \cos(\alpha + \beta) \neq 0$$

$$\Rightarrow 1 + \{ \sin(\alpha + \beta) \cos \alpha - \cos(\alpha + \beta) \sin \alpha \} - \{ \cos \alpha \cos(\alpha + \beta) + \sin \alpha \sin(\alpha + \beta) \} \neq 0$$

$$\Rightarrow 1 + \sin \beta - \cos \beta \neq 0$$

$$\Rightarrow \sin \beta - \cos \beta \neq -1$$

$$\Rightarrow \frac{1}{\sqrt{2}} \sin \beta - \frac{1}{\sqrt{2}} \cos \beta \neq \frac{-1}{\sqrt{2}}$$

$$\Rightarrow \sin\left(\beta - \frac{\pi}{4}\right) \neq \frac{-1}{\sqrt{2}}$$

$$\Rightarrow \beta - \frac{\pi}{4} \neq n\pi + (-1)^n \left(\frac{-\pi}{4}\right)$$

$$\beta \neq n\pi + (-1)^n \left(\frac{-\pi}{4}\right) + \frac{\pi}{4}$$

$$\beta \neq 2n\pi \text{ or } \beta \neq 2n\pi - \frac{\pi}{2}$$

Connector 33: Find values of m and n for which the system of equations:

$$x + y + z = 6$$

$$x + 2y + 3z = 10$$

$$x + 2y + mz = n$$

has (i) a unique solution

(ii) no solution

(iii) infinite number of solutions

Solution: The system has a unique solution if $\begin{vmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \\ 1 & 2 & m \end{vmatrix} \neq 0$

It is clear that as long as $m \neq 3$, determinant will be non-zero. Therefore, the system has a unique solution if $m \neq 3$ and n , any number.

The system is inconsistent i.e., the system has no solution if $m = 3$ and $n \neq 10$. (Since, in this case, the second and third equations become $x + 2y + 3z = 10$ and $x + 2y + 3z = \text{a number different from } 10$).

The system has infinite number of solutions if $m = 3$ and $n = 10$, since in this case, the second and third equations become identical and we have two equations in the three unknowns x, y and z.

Connector 34: Show that the homogeneous system

$$2x + 3y + z = 0$$

$$(\lambda+3)x + (\lambda+2)y + z = 0$$

$3x + (\lambda+3)y + z = 0$ where λ is real, has trivial solution only.

Solution: The homogeneous system will have non trivial solutions if $\begin{vmatrix} 2 & 3 & 1 \\ \lambda+3 & \lambda+2 & 1 \\ 3 & \lambda+3 & 1 \end{vmatrix} = 0$

$$\Rightarrow \begin{vmatrix} 2 & 3 & 1 \\ \lambda+1 & \lambda-1 & 0 \\ 1 & \lambda & 0 \end{vmatrix} = 0$$

$$\Rightarrow \lambda(\lambda+1) - \lambda + 1 = 0$$

$$\Rightarrow \lambda^2 + 1 = 0, \text{ which has no real solution. i.e., } \Delta \neq 0 \text{ for real } \lambda$$

\therefore We have only trivial solutions.

2.54 Matrices and Determinants

Connector 35: Without expanding the determinant show that $x = 1$ is a repeated root of the equation

$$\begin{vmatrix} x+1 & 3 & 5 \\ 2 & x+2 & 5 \\ 2 & 3 & x+4 \end{vmatrix} = 0.$$

Solution: Let $f(x) = \begin{vmatrix} x+1 & 3 & 5 \\ 2 & x+2 & 5 \\ 2 & 3 & x+4 \end{vmatrix}$

$x = 1$ will be a repeated root of the equation if $f'(1) = 0$

$$\text{Now, } f'(x) = \begin{vmatrix} 1 & 0 & 0 \\ 2 & x+2 & 5 \\ 2 & 3 & x+4 \end{vmatrix} + \begin{vmatrix} x+1 & 3 & 5 \\ 0 & 1 & 0 \\ 2 & 3 & x+4 \end{vmatrix} + \begin{vmatrix} x+1 & 3 & 5 \\ 2 & x+2 & 5 \\ 0 & 0 & 1 \end{vmatrix}$$

$$f'(1) = \begin{vmatrix} 1 & 0 & 0 \\ 2 & 3 & 5 \\ 2 & 3 & 5 \end{vmatrix} + \begin{vmatrix} 2 & 3 & 5 \\ 0 & 1 & 0 \\ 2 & 3 & 5 \end{vmatrix} + \begin{vmatrix} 2 & 3 & 5 \\ 2 & 3 & 5 \\ 0 & 0 & 1 \end{vmatrix}$$

$$= 0 + 0 + 0 = 0$$

Result follows.

TOPIC GRIP**Subjective Questions**

1. (i) Let A be a square matrix.

Show that $A + A^T$ is symmetric, $A - A^T$ is skew symmetric

- (ii) Write $A = \begin{pmatrix} 2 & 4 & 5 \\ 6 & 7 & 8 \\ 3 & 2 & 9 \end{pmatrix}$ as the sum of a symmetric matrix and a skew symmetric matrix.

2. (i) What are the possible values of the determinant of an idempotent matrix?

- (ii) Find the values of a, b, c so that $A = \begin{pmatrix} 1 & 1 & -1 \\ 1 & 1 & -1 \\ a & b & c \end{pmatrix}$ is an idempotent matrix.

3. Matrices A and B satisfy the equation $AB = B^{-1}$ where, $B = \begin{pmatrix} 1 & -2 \\ 1 & 0 \end{pmatrix}$. Find

(i) the value of k for which $kI = 4B^2 - 4B$.

(ii) the matrix X satisfying $A^{-1}XA = B$

(iii) the matrix A using A^{-1}

4. (i) Find the values of λ for which the system of equations $\begin{pmatrix} 10-\lambda & -2 & -5 \\ -2 & 2-\lambda & 3 \\ -5 & 3 & 5-\lambda \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$ has non-trivial solutions.

(ii) Find the non-trivial solutions $x_i = (a_i, b_i, c_i)^T$ corresponding to $\lambda = \lambda_i$, $i = 1, 2, 3$.

(iii) Show that the matrix B whose columns are $Y_i = \frac{X_i}{\|X_i\|}$ where, $\|X_i\| = \sqrt{a_i^2 + b_i^2 + c_i^2}$, $i = 1, 2, 3$ is orthogonal.

5. (i) How many symmetric matrices, of order 3 can be formed using the first ten single digit whole numbers?

(ii) How many skew symmetric matrices, of order 3 can be formed using the first ten single digit whole numbers and their negatives?

6. Prove that $\begin{vmatrix} 1 & \sin 3x & \sin^3 x \\ 2 \cos x & \sin 6x & \sin^3 2x \\ 4 \cos^2 x - 1 & \sin 9x & \sin^3 3x \end{vmatrix} = 0$

7. If n is a positive integer and if $\Delta = \begin{vmatrix} n! & (n+1)! & (n+2)! \\ (n+1)! & (n+2)! & (n+3)! \\ (n+2)! & (n+3)! & (n+4)! \end{vmatrix}$, then show that $\left\{ \frac{\Delta}{(n!)^3} - 4 \right\}$ is divisible by n.

8. If A and B are non-null square matrices of the same order and $AB = 0$, then show that both A and B must be singular.

9. Find the values of k_1 and k_2 for which the non homogeneous linear system:

$$3x - 2y + z = k_2; \quad 5x - 8y + 9z = 3; \quad 2x + y + k_1 z = -1$$

2.56 Matrices and Determinants

- has (i) unique solution
 (ii) no solution
 (iii) infinite number of solutions.

10. Obtain the values of λ for which the linear homogeneous system.

$$2x + (3\lambda+1)y + 3(\lambda - 1)z = 0$$

$$(\lambda - 1)x + (4\lambda - 2)y + (\lambda + 3)z = 0$$

$$(\lambda - 1)x + (3\lambda + 1)y + 2\lambda z = 0$$

has non-trivial solutions. Solve the system for all such values of λ .

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. The matrix product $\begin{pmatrix} x \\ y \\ z \end{pmatrix} \begin{pmatrix} x & y & z \end{pmatrix}$
- (a) is not defined (b) equals $(x^2 + y^2 + z^2)$ (c) equals $(x^2 y^2 z^2)$ (d) is not invertible.

12. The value of the determinant $A = \begin{vmatrix} 3 & 3 & 3 \\ 2 & \omega & \omega^2 \\ 1 & \omega^2 & \omega \end{vmatrix}$ where, ω is a complex cube root of unity is
- (a) 0 (b) 3 (c) $\frac{-1 + \sqrt{3}i}{2}$ (d) $\pm 12i\sqrt{3}$

13. If $A = \begin{vmatrix} 1 & \log_x y & \log_x z \\ \log_y x & 1 & \log_y z \\ \log_z x & \log_z y & 1 \end{vmatrix}$, then $|A|$ is equal to
- (a) 0 (b) $\log xyz$
 (c) 1 (d) $\log_y x + \log_z y + \log_x z$

14. Inverse of the matrix $\begin{bmatrix} 0 & -17 & 83 \\ 17 & 0 & -38 \\ -83 & 38 & 0 \end{bmatrix}$
- (a) $\begin{bmatrix} 2 & -5 & -5 \\ 10 & -30 & -22 \\ 10 & -20 & -20 \end{bmatrix}$ (b) $\begin{bmatrix} 1 & 0 & 0 \\ -5 & -30 & -20 \\ -5 & -22 & -20 \end{bmatrix}$ (c) $\begin{bmatrix} 0 & 17 & -83 \\ -17 & 0 & 38 \\ 83 & -38 & 0 \end{bmatrix}$ (d) does not exist

15. The system of equations $x - ky - z = 0$, $kx - y - z = 0$ and $x + y - z = 0$ has non trivial solutions. Then the possible values of k are
- (a) ± 1 (b) ± 2 (c) 0 (d) ± 4

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

Let $A = \begin{bmatrix} 2 & x+2 & 0 \\ x-2 & 3 & x+2 \\ 0 & -x+2 & 4 \end{bmatrix}$. Then A is a triangular matrix if $x = -2$ or 2

and

Statement 2

A square matrix $A = [a_{ij}]_{n \times n}$ is called a triangular matrix if $a_{ij} = 0$ for $i > j$ or $i < j$

17. Statement 1

Let $A = \begin{bmatrix} 8 & -4 & 1 \\ 10 & 0 & 6 \\ 8 & 1 & 6 \end{bmatrix}$. Then $A^{-1} = A^T$

and

Statement 2

If A is invertible, then A^T is also invertible.

18. Statement 1

The system of linear equations $x + y + z = 2$, $2x + y - z = 3$, $3x + 2y + kz = 4$ has a unique solution if $k = 0$

and

Statement 2

The system of equations $a_1x + b_1y + c_1z = d_1$, $a_2x + b_2y + c_2z = d_2$, $a_3x + b_3y + c_3z = d_3$, has a unique solution if

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} \neq 0$$

19. Statement 1

If the elements in a 3×3 determinant are either 0 or 1 then the maximum value of the determinant is 2.

and

Statement 2

In a 3×3 determinant, if the diagonal elements are zero and the off-diagonal elements are 1, then the value of the determinant is non-zero.

2.58 Matrices and Determinants

20. Statement 1

$A = \begin{bmatrix} 4 & -1 & -4 \\ 3 & 0 & -4 \\ 3 & -1 & -3 \end{bmatrix}$ is an involuntary matrix.

and

Statement 2

A is an involuntary matrix if $(I + A)(I - A) = 0$

Linked Comprehension Type Questions

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.

If A is a square matrix of order n and I represents the unit matrix of order n, $|A - \lambda I| = 0$ (where $|A - \lambda I|$ is the determinant of the matrix $A - \lambda I$) is called the characteristic equation of A.

As an illustration, consider the second order matrix $A = \begin{pmatrix} 3 & 3 \\ 1 & 5 \end{pmatrix}$.

$$A - \lambda I = \begin{pmatrix} 3 & 3 \\ 1 & 5 \end{pmatrix} - \lambda \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = \begin{pmatrix} 3 - \lambda & 3 \\ 1 & 5 - \lambda \end{pmatrix}$$

Characteristic equation of A is given by $|A - \lambda I| = 0$

$$\Rightarrow (3 - \lambda)(5 - \lambda) - 3 = 0$$

$$\Rightarrow \lambda^2 - 8\lambda + 12 = 0 \quad \text{--- (1)}$$

The roots of the characteristic equation are called the characteristic values (or eigen values) of the matrix A. For the above matrix A, characteristic values are 2 and 6.

Results

- (i) Sum of the characteristic values of A = sum of the diagonal elements of A, (the 'trace' of A).
- (ii) Product of the characteristic values of A = $|A|$.

21. Characteristic equation of $A = \begin{pmatrix} 2 & 2 & 0 \\ 2 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$ is

- (a) $\lambda^3 - 4\lambda^2 + 5\lambda + 2 = 0$
- (b) $\lambda^3 + 4\lambda^2 - \lambda - 2 = 0$
- (c) $\lambda^3 - 4\lambda^2 + \lambda + 2 = 0$
- (d) $\lambda^3 - 4\lambda^2 - \lambda - 2 = 0$

22. Characteristic values of the upper triangular matrix $A = \begin{pmatrix} 5 & 4 & -7 \\ 0 & -3 & 1 \\ 0 & 0 & 6 \end{pmatrix}$ are

- (a) 2, 5, 1
- (b) 5, -3, 6
- (c) 5, 4, -1
- (d) -7, -3, 0

23. Let $A = \begin{pmatrix} -1 & 3 & 4 \\ 0 & 5 & 8 \\ 0 & 0 & 1 \end{pmatrix}$ and $B = \begin{pmatrix} 5 & 0 & 0 \\ 0 & -4 & 0 \\ 0 & 0 & -1 \end{pmatrix}$. The characteristic values of AB are

- (a) $-5, 6, -1$ (b) $5, -4, -1$ (c) $-5, -20, -1$ (d) $-4, 1, 0$

24. Which one of the matrices below has non-real characteristic values?

- (a) $\begin{pmatrix} 1 & 1 \\ 1 & 2 \end{pmatrix}$ (b) $\begin{pmatrix} 0 & -4 \\ 1 & -7 \end{pmatrix}$ (c) $\begin{pmatrix} 1 & 1 \\ 3 & 5 \end{pmatrix}$ (d) $\begin{pmatrix} 3 & -1 \\ 7 & 0 \end{pmatrix}$

25. Characteristic values of the matrix $\begin{pmatrix} 1 & 2 & 2 \\ 0 & 2 & 1 \\ -1 & 2 & 2 \end{pmatrix}$ are

- (a) $1, 2, 2$ (b) $4, 1, 0$ (c) $-2, 6, 1$ (d) none of the above

26. If the characteristic values of $A = \begin{pmatrix} 3 & -1 \\ 5 & 6 \end{pmatrix}$ are λ_1 and λ_2 and that of $B = \begin{pmatrix} 1 & 2 \\ -1 & 5 \end{pmatrix}$ are μ_1 and μ_2 , the equation whose roots are $\frac{1}{\lambda_1} + \frac{1}{\lambda_2}$ and $\frac{1}{\mu_1} + \frac{1}{\mu_2}$ is

- (a) $201x^2 - 161x + 54 = 0$ (b) $161x^2 - 201x + 54 = 0$ (c) $201x^2 + 161x - 54 = 0$ (d) $161x^2 + 201x - 54 = 0$

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.

27. $A = \begin{bmatrix} 2 & 3 \\ -1 & 2 \end{bmatrix}$ and $f(x) = ax^2 - bx + c$; $a, b, c > 0$ are such that $f(A) = 0$. Then

- (a) a, b, c are in AP (b) roots of $f(x) = 0$ are 1, 4
 (c) $a|A - xI| = f(x)$ (d) Minimum value of $|A - xI|$ is $3a$

28. If $A = \begin{bmatrix} 0 & a & -b \\ -a & 0 & c \\ b & -c & 0 \end{bmatrix}$ and $B = \begin{bmatrix} 0 & -p & q \\ p & 0 & -q \\ -q & q & 0 \end{bmatrix}$, then

- (a) $|A| \neq |B|$ (b) $|AB| = |A^T B^T|$
 (c) $|AB| = |A^{-1}B^{-1}|$ (d) $|A^T| = |B^T|$

29. If $\begin{vmatrix} x^2 + 2x - 3 & x - 3 & x \\ x + 1 & 3x & -1 \\ x + 1 & 1 & x + 3 \end{vmatrix} = ax^4 + bx^3 + cx^2 + dx + e$, then

- (a) $b + d + 2 = 0$ (b) $a + b + c + d - 7 = 0$
 (c) $a + c + 6 = 0$ (d) $e - 9 = 0$

Matrix-Match Type Question

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

30. Consider the system of equations $x + 2y - z = -3$

$$px - y + z = 5$$

$$4x + 3y - z = k$$

Column I

- (a) The system has a unique solution for $(p, k) =$ (p) $(-1, 1)$
(b) The system has infinite number of solutions (q) $(2, 3)$
for $(p, k) =$
(c) The system is inconsistent for $(p, k) =$ (r) $(1, -4)$
(d) If $p = k = 1$, then, $(x + y + z, xyz) =$ (s) $(2, -1)$

Column II

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. If $A = \begin{bmatrix} 2 \\ 3 \\ 5 \end{bmatrix}$ and $B = \begin{bmatrix} 5 & 7 & 8 \end{bmatrix}$, then the order of AB is
 (a) 1×1 (b) 3×3 (c) 3×1 (d) 1×3

32. If $\begin{vmatrix} 2i & -3i & 1 \\ 2 & 3i & -1 \\ 10 & 3 & i \end{vmatrix} = x + iy$, then (x, y) is
 (a) $(3, 3)$ (b) $(2, 3)$ (c) $(3, 0)$ (d) $(0, 0)$

33. If $\Delta = \begin{vmatrix} 1 & 2 & 3 \\ 2 & -1 & 0 \\ 3 & 4 & 5 \end{vmatrix}$ and $\Delta' = \begin{vmatrix} 1 & 6 & 3 \\ 4 & -6 & 0 \\ 3 & 12 & 5 \end{vmatrix}$, then $\Delta' \div \Delta$ is equal to
 (a) 2 (b) 3 (c) 6 (d) 0

34. If A is a square matrix of order 5, then $|5A|$ is equal to
 (a) $25|A|$ (b) $5|A|$ (c) $5^5|A|$ (d) $\frac{|A|}{5}$

35. If A and B are two square matrices of order 4 such that $|A| = -2$ and $|B| = 5$, then $|4AB|$ is
 (a) -80 (b) -160 (c) -2560 (d) -256

36. If $f(x) = \begin{vmatrix} {}^x C_0 & {}^x C_1 & {}^{x+1} C_1 \\ 2 {}^x C_1 & 2 {}^x C_2 & 2 {}^{(x+1)} C_2 \\ 6 {}^x C_2 & 6 {}^x C_3 & 6 {}^{(x+1)} C_3 \end{vmatrix}$, then $f(200)$ is
 (a) 200 (b) -200 (c) 0 (d) -2001

37. If $\begin{vmatrix} -2a & a+b & c+a \\ b+a & -2b & b+c \\ c+a & c+b & -2c \end{vmatrix} = k(b+c)(c+a)(a+b)$, then k is equal to
 (a) 1 (b) 2 (c) 6 (d) 4

38. Solution set of the equation $\begin{vmatrix} 1 & 2 & x \\ 2 & 3 & x^2 \\ 3 & 5 & 2 \end{vmatrix} = 10$ is
 (a) $\{0, 1\}$ (b) $\{2, 7\}$ (c) $\{10, 2\}$ (d) None of these

2.62 Matrices and Determinants

39. If $A = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$, then A^3 is

(a) $\begin{bmatrix} 3 & 1 & 1 \\ 1 & 3 & 1 \\ 1 & 1 & 3 \end{bmatrix}$

(b) $\begin{bmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \\ 3 & 3 & 3 \end{bmatrix}$

(c) $\begin{bmatrix} 1 & 3 & 3 \\ 3 & 1 & 3 \\ 3 & 3 & 1 \end{bmatrix}$

(d) $\begin{bmatrix} 9 & 9 & 9 \\ 9 & 9 & 9 \\ 9 & 9 & 9 \end{bmatrix}$

40. If $A = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 4 \\ 3 & 4 & 6 \end{bmatrix}$ and $B = \begin{bmatrix} -2 & 0 & 1 \\ 0 & 3 & -2 \\ 1 & -2 & 1 \end{bmatrix}$, then AB is equal to

(a) I

(b) $6I$

(c) $5I$

(d) $2I$

41. If $A = \begin{pmatrix} \alpha & -\beta \\ \gamma & -\alpha \end{pmatrix}$ is such that $A^2 = 0$, then

(a) β, α, γ are in GP

(b) α, β, γ are in GP

(c) β, γ, α are in GP

(d) γ, β, α are in HP

42. If $A = \begin{bmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{bmatrix}$, then A^{10} is

(a) 0

(b) $(abc)^{10}$

(c) $\begin{bmatrix} a^{10} & 0 & 0 \\ 0 & b^{10} & 0 \\ 0 & 0 & c^{10} \end{bmatrix}$

(d) $\begin{bmatrix} a^{10} & b & c \\ c & b^{10} & a \\ a & b & c^{10} \end{bmatrix}$

43. The equations $x + 4y + 8z = 16$, $3x + 2y + 4z = 12$ and $4x + y + 2z = 10$ have

- (a) only one solution (b) two solutions (c) infinitely many solutions (d) no solution

44. The solution of $\begin{vmatrix} \sin 3\theta & \cos 2\theta & 2 \\ -2 & 8 & 14 \\ 3 & -7 & -11 \end{vmatrix} = 0$ in $\left(0, \frac{\pi}{2}\right)$ is

(a) $\frac{\pi}{3}$

(b) $\frac{\pi}{6}$

(c) $\frac{\pi}{2}$

(d) $\frac{-\pi}{6}$

45. A lower triangular matrix $A = (a_{ij})_{n \times n}$ is singular if and only if

- (a) $a_{ii} = 0$ for all $i = 1, 2, \dots, n$
 (b) $a_{ii} = 0$ for at least one $i = 1, 2, \dots, n$
 (c) $a_{ii} \neq 0$ for all $i = 1, 2, \dots, n$
 (d) $a_{ii} \neq 0$ for at least one $i, i = 1, 2, \dots, n$

46. If A is a 2×3 matrix and B is a 3×2 matrix then the invalid statement among the following is

- (a) $A + B^T$ is defined (b) AB is defined (c) BA is defined (d) AB^T is defined

47. If $\begin{bmatrix} 4 & x+2 \\ 2x-3 & x+1 \end{bmatrix}$ is symmetric, then x is

(a) 2

(b) 3

(c) 4

(d) 5

48. If $A = \begin{bmatrix} a & b \\ c & -a \end{bmatrix}$ and A^2 is the identity matrix of order 2, then the relation between a, b and c is
- (a) $a^2 = bc$ (b) $1 - a^2 - bc = 0$ (c) $1 - a^2 + bc = 0$ (d) $1 + a^2 - bc = 0$
49. A is a third order matrix with its elements real. If the value of the square of the determinant of the matrix of co-factors of A is 28561, then $|A|$ equals
- (a) 25 (b) ± 13 (c) 120 (d) ± 169
50. Value of the determinant $\begin{vmatrix} x+y & x+2y & x+3y \\ x+2y & x+3y & x+4y \\ x+4y & x+5y & x+6y \end{vmatrix}$ is
- (a) $2(x+y)$ (b) $(x+y)^2$ (c) $(x+y)$ (d) 0
51. $\begin{vmatrix} 1+\cos^2\theta & \sin^2\theta & 2\sqrt{3}\tan\theta \\ \cos^2\theta & 1+\sin^2\theta & 2\sqrt{3}\tan\theta \\ \cos^2\theta & \sin^2\theta & 1+2\sqrt{3}\tan\theta \end{vmatrix} = 0$, if θ is equal to
- (i) $\frac{\pi}{6}$ (ii) $\frac{5\pi}{6}$ (iii) $\frac{7\pi}{6}$ (iv) $\frac{11\pi}{6}$
- (a) (i) or (ii) (b) (ii) or (iii) (c) (ii) or (iv) (d) (i) or (iv)
52. The value of the determinant $\begin{vmatrix} m & m & m \\ {}^nC_1 & {}^{n+1}C_1 & {}^{n+2}C_1 \\ {}^nC_2 & {}^{n+1}C_2 & {}^{n+2}C_2 \end{vmatrix}$ is equal to
- (a) m (b) mn (c) 0 (d) $n(n-1)$
53. If n is not a multiple of 3, the value of the determinant $\begin{vmatrix} \omega^{2n} & 1 & \omega^n \\ 1 & \omega^n & \omega^{2n} \\ \omega^n & \omega^{2n} & 1 \end{vmatrix}$, where ω is a complex cube root of unity is:
- (a) ω (b) ω^2 (c) 1 (d) 0
54. Value of the determinant $\begin{vmatrix} 1 & bc & a(b+c) \\ 1 & ca & b(c+a) \\ 1 & ab & c(a+b) \end{vmatrix}$ is
- (a) independent of a, but not b or c (b) independent of b, but not a or c
 (c) independent of c, but not c or a (d) O
55. If $A = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$ then A^{2005} is
- (a) (a) (b) $-A$ (c) I (d) 0
56. The determinant $\begin{vmatrix} 2 & 3+i & -1 \\ 3-i & 0 & -1+i \\ -1 & -1-i & 1 \end{vmatrix}$ is
- (a) pure imaginary (b) zero (c) real (d) 10

2.64 Matrices and Determinants

57. The value of λ for which the following system of equation does not have a solution is

$$\begin{aligned}x + y + z &= 6 \\4x + \lambda y - \lambda z &= 0 \\3x + 2y - 4z &= -8\end{aligned}$$

(a) 3

(b) -3

(c) 0

(d) 1

58. The repeated factor of the determinant $\begin{vmatrix} y+z & x & y \\ z+x & z & x \\ x+y & y & z \end{vmatrix}$ is

(a) $(x - y)$

(b) $(y - z)$

(c) $(z - x)$

(d) $(x + y + z)$

59. If $A = \begin{bmatrix} 3! & 4! & 5! \\ 2! & 3! & 4! \\ 1! & 2! & 3! \end{bmatrix}$, then $|A|$ is

(a) $2!$

(b) $3!$

(c) $4!$

(d) $-4!$

60. If $f(x) = \begin{pmatrix} \cos x & -\sin x \\ \sin x & \cos x \end{pmatrix}$ then $f(x+y) - f(x)f(y)$ is a

(a) null matrix

(b) unit matrix

(c) scalar matrix

(d) None of these

61. If A is a non-singular matrix of order n , then $|\text{adj}(\text{adj}A)|$ is

(a) $|A|^2$

(b) $|A|^4$

(c) $|A|^{n^2-1}$

(d) $|A|^{(n^2-2n+1)}$

62. If A is a non-singular matrix satisfying $A^3 - 7A - 6I = 0$ then A^{-1} is given by

(a) $\frac{1}{6}(A^2 - 7I)$

(b) $A^2 - 7I$

(c) $\frac{1}{6}(A^2 + 7I)$

(d) $A^2 + 7I$

63. If $f(x) = \begin{vmatrix} 1+\sin^2 x & \cos^2 x & 4\sin 2x \\ \sin^2 x & 1+\cos^2 x & 4\sin 2x \\ 2-\sin^2 x & -\cos^2 x & 1+4\sin 2x \end{vmatrix}$ then $\lim_{x \rightarrow 0} \frac{f''(x)}{x}$ is

(a) 4

(b) 0

(c) -16

(d) -32

64. Let $A = \begin{bmatrix} x & y & z \\ y & z & x \\ z & x & y \end{bmatrix}$ be an orthogonal matrix. Then the value of $(x+y+z)^2$ is

(a) $x + y + z$

(b) xyz

(c) 1

(d) 0

65. If $A = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 2 & 3 \\ 1 & 3 & 4 \end{bmatrix}$ then $A^2 \text{adj}.A + A (\text{adj}.A)A + (\text{adj } A)A^2$ is

(a) $-15I$

(b) $-15A$

(c) $15I$

(d) $15A$

66. The system of equations $\alpha x + 3y + 5z = 0$, $2x - 4\alpha y + \alpha z = 0$, $-4x + 18y + 7z = 0$ has only trivial solution if α is

(a) -1 or -3

(b) 1 or -3

(c) not equal to 1 or -3

(d) not equal to -1 or 3

67. The general value of $x^2 + y^2 + z^2$ where x, y, z represent a non-zero solution of $x + 2y - 3z = 0, 2x - 3y + z = 0, 3x - y - 2z = 0$ is (where λ is an arbitrary constant)
- (a) 3 (b) 3λ (c) $9\lambda^2$ (d) $3\lambda^2$
68. If A is an $m \times n$ matrix and B is a matrix such that both $A^T B$ and $B A^T$ are defined, then the order of B is
- (a) $m \times n$ (b) $n \times m$ (c) $m \times m$ (d) $n \times n$
69. Consider the two statements:
P: If A is a skew symmetric matrix then trace (A) is zero.
Q: If trace (A) is zero then A is a skew symmetric matrix
Then
- (a) both P and Q are true (b) both P and Q are false
(c) P is true while Q is not (d) Q is true while P is not
70. For all values of θ where, $0 < \theta < \frac{\pi}{2}$, the determinant of $\begin{pmatrix} 1 & -\cot\theta \\ \cot\theta & 1 \end{pmatrix} \begin{pmatrix} 1 & \cot\theta \\ -\cot\theta & 1 \end{pmatrix}^{-1} + \begin{pmatrix} 1 & -\tan\theta \\ \tan\theta & 1 \end{pmatrix}$
 $\begin{pmatrix} 1 & \tan\theta \\ -\tan\theta & 1 \end{pmatrix}^{-1}$ lies in the interval.
- (a) $(0, 4]$ (b) $(-2, 2)$ (c) $[-1, 1]$ (d) $[1, 2]$
71. The pre image of the point $(-10, -6)$ under the transformation $(x, y) \rightarrow (x + 3y, y - x)$ is
- (a) $(2, -4)$ (b) $(2, 4)$ (c) $(-2, 4)$ (d) $(-2, -4)$
72. If the system $2x - 3y + z = p, -x + 2y + 3z = q, 5x - 8y - z = r$ has a solution, then
- (a) p, q, r are in AP (b) p, q, r are in GP (c) p, q, r are in HP (d) q, p, r are in AP
73. $\begin{pmatrix} 1 & 2 & 3 \\ 2 & 2 & x \end{pmatrix} \begin{pmatrix} 1 & 2 \\ 0 & 1 \\ 0 & 2 \end{pmatrix} = \begin{pmatrix} 2 \\ 2 \\ x \end{pmatrix}$ if x equals
- (a) -21 (b) 5 (c) 21 (d) -1
74. If A is an involutory orthogonal matrix then it is
- (a) symmetric (b) skew symmetric (c) null matrix (d) unit matrix
75. Let A be any 3×2 matrix. Then AA^T is
- (a) null matrix (b) a diagonal matrix (c) an identity matrix (d) a symmetric matrix
76. Let A be a non-singular matrix. Then $(A(\text{adj}A))^n$ is a
- (a) null matrix (b) unit matrix (c) scalar matrix (d) triangular matrix
77. If $z = \begin{vmatrix} 5+2i & 4i & 5-2i \\ i-8 & -i & -i-8 \\ 1+i & 3i & 1-i \end{vmatrix}$ then \bar{z} is a
- (a) real number (b) pure imaginary number
(c) complex number with positive imaginary part (d) complex number with negative imaginary part
78. If p, q, r are in AP, then the value of $2\Delta^2 - 3\Delta + 1$ where, $\Delta = \begin{vmatrix} 6 & 7 & p \\ 7 & 8 & q \\ 8 & 9 & r \end{vmatrix}$ is
- (a) $(p - 2q + r^2)$ (b) 1 (c) 0 (d) $p - q + r$

2.66 Matrices and Determinants

79. If $A = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 2 & 4 \\ 1 & 1 & 5 \end{pmatrix}$ then $|A^{201} - A^{200}|$ is
- (a) 0 (b) 1 (c) 201 (d) 200
80. Let A and B be two matrices of order n with trace (A) = 10 and trace (B) = 2. Then trace (AB) is
- (a) 12 (b) 8 (c) 20 (d) cannot be determined with the given data
81. $A = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$ and $B = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$, then $A^2 - 2B$ is equal to
- (a) I (b) B (c) A (d) $A - B$
82. If A is a square matrix of order 3, then the product of A and its transpose is
- (a) unit matrix (b) zero matrix (c) identity matrix (d) symmetric matrix
83. Consider the following statements about two square matrices A and B of the same order:
- P: $(A + B)^2 = A^2 + 2AB + B^2$
 Q: $(A + B)(A - B) = A^2 - B^2$
- Then,
- (a) both P and Q are true
 (b) both P and Q are false
 (c) both P and Q are true if A and B commute for multiplication
 (d) P is true but Q is false
84. If p, q, r are in GP, then the value of
- $$\begin{vmatrix} p & q & px + qy \\ q & r & qx + ry \\ px + qy & qx + ry & 0 \end{vmatrix}$$
- is
- (a) pqr (b) $p + q + r$ (c) 0 (d) none of these
85. One of the possible values of x which will satisfy equation
- $$\begin{vmatrix} x & a & b \\ a & x & b \\ a & b & x \end{vmatrix} = 0$$
- is
- (a) $x = -a$ (b) $x = -b$ (c) $x = -(a + b)$ (d) $x = a + b$
86. If
- $$\begin{vmatrix} 1+a & 1 & 1 \\ 1 & 1+b & 1 \\ 1 & 1 & 1+c \end{vmatrix} = abc$$
- then $\frac{1}{a} + \frac{1}{b} + \frac{1}{c}$ equals
- (a) -1 (b) 1 (c) 0 (d) 2
87. If $A = \begin{bmatrix} 0 & i \\ i & 0 \end{bmatrix}$, then A^4 is
- (a) I (b) $-I$ (c) $2I$ (d) $4A$
88. If A is a skew symmetric matrix, then $(A - A^T)^T$ is
- (a) symmetric (b) skew symmetric (c) singular (d) null matrix

89. If one of the roots of the equation $\begin{vmatrix} 7 & 2 & x \\ 6 & x & 3 \\ x & 2 & 7 \end{vmatrix} = 0$ is 7, then the other roots are
 (a) {2, -9} (b) {-2, -9} (c) {-7, 9} (d) {2, 9}

90. If $A = \begin{bmatrix} 1 & 4 \\ 2 & 5 \\ 3 & 6 \end{bmatrix}$ and $B = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$, then
 (a) AB and BA do not exist
 (b) AB exists but BA does not exist
 (c) AB and BA exist and are equal
 (d) AB and BA exist but not equal

91. If $\begin{bmatrix} 2x-6 & 2p-x \\ 3p+y & 3y-6 \end{bmatrix}$ is a skew symmetric matrix, then p is equal to
 (a) -5 (b) $\frac{1}{5}$ (c) 0 (d) 5

92. If A and B are two skew symmetric matrices of the same order then AB is skew symmetric if and only if
 (a) $AB + BA = 0$ (b) $AB - BA = 0$ (c) $AB + BA = I$ (d) $AB - BA = I$

93. The trace of a skew symmetric matrix is
 (a) 1 (b) -1
 (c) 0 (d) depending on its order

94. If A and B are diagonal matrices of order n with diagonal elements a_1, a_2, \dots, a_n and b_1, b_2, \dots, b_n , then for $k \geq 1$, $(A + B)^k$ is a
 (a) diagonal matrix with diagonal elements $(a_1 + b_1)^k, (a_2 + b_2)^k, \dots, (a_n + b_n)^k$
 (b) diagonal matrix with diagonal elements $(a_1 b_1)^k, (a_2 b_2)^k, \dots, (a_n b_n)^k$
 (c) diagonal matrix with diagonal elements $(a_1^k + b_1^k), \dots, (a_n^k + b_n^k)$
 (d) None of these

95. For a matrix A, if $A (\text{adj}A) = \begin{pmatrix} 25 & 0 \\ 0 & 25 \end{pmatrix}$ then $|A|$ is
 (a) 25 (b) -25 (c) 5 (d) -5

96. If $\begin{vmatrix} a^2 + 2a - 5 & 2a + 4 & 1 \\ 2a - 4 & a + 5 & 1 \\ -2 & 6 & 1 \end{vmatrix} > 0$, then
 (a) $a > 1$ (b) $a = 1$ (c) $a < 1$ (d) $a = 0$

97. If $\begin{vmatrix} x & x & y \\ x & y & x \\ y & x & x \end{vmatrix} = 0$ then
 (a) $y = x$ or $y = -2x$ (b) $y = x$ or $y = 2x$
 (c) $y = -x$ or $y = -2x$ (d) $y = -x$ or $y = 2x$

2.68 Matrices and Determinants

- 98.** If $(p-1)(q-1)(r-1) \neq 0$, then the value of the determinant $\begin{vmatrix} \log_p\left(\frac{px}{y}\right) & \log_q\left(\frac{y}{z}\right) & \log_r\left(\frac{z}{x}\right) \\ \log_p\left(\frac{y}{z}\right) & \log_q\left(\frac{qz}{x}\right) & \log_r\left(\frac{x}{ry}\right) \\ \log_p\left(\frac{px}{z}\right) & \log_q\left(\frac{qy}{x}\right) & \log_r\left(\frac{z}{ry}\right) \end{vmatrix}$, (where x, y, z, p, q, r are positive) is
- (a) 0 (b) 1 (c) -1 (d) $\log_{pqr}(xyz)$
- 99.** If x, y and z are the angles of a triangle and $\begin{vmatrix} 1 & 1 & 1 \\ 1+\sin x & 1+\sin y & 1+\sin z \\ \sin x + \sin^2 x & \sin y + \sin^2 y & \sin z + \sin^2 z \end{vmatrix} = 0$, then the triangle is
- (a) isosceles (b) scalene (c) right-angled (d) equilateral
- 100.** Inverse of the matrix $\begin{bmatrix} p & 0 & 0 \\ 0 & q & 0 \\ 0 & 0 & r \end{bmatrix}$ where $pqr \neq 0$ is
- (a) $\begin{bmatrix} 0 & 0 & p \\ 0 & q & 0 \\ r & 0 & 0 \end{bmatrix}$ (b) $\begin{bmatrix} p & 0 & 0 \\ 0 & q & 0 \\ 0 & 0 & r \end{bmatrix}$ (c) $\begin{bmatrix} 0 & 0 & -p \\ 0 & -q & 0 \\ -r & 0 & 0 \end{bmatrix}$ (d) $\begin{bmatrix} p^{-1} & 0 & 0 \\ 0 & q^{-1} & 0 \\ 0 & 0 & r^{-1} \end{bmatrix}$
- 101.** If $\begin{vmatrix} b+c & a & a \\ b & c+a & b \\ c & c & a+b \end{vmatrix} = \lambda^2 abc$, then λ is equal to
- (a) ± 2 (b) $\frac{1}{4}$ (c) 4 (d) $\pm \frac{1}{2}$
- 102.** $\begin{vmatrix} 1+x & 1 & 1 \\ 1 & 1+x & 1 \\ 1 & 1 & 1+x \end{vmatrix} = 0$, if x is equal to
- (a) 1 (b) -1 (c) 3 (d) -3
- 103.** If $A \begin{pmatrix} x & y \\ z & w \end{pmatrix} = (xw - yz)I$ then A is
- (a) $\begin{pmatrix} w & -y \\ -z & x \end{pmatrix}$ (b) $\begin{pmatrix} -x & y \\ z & -w \end{pmatrix}$ (c) $\begin{pmatrix} -z & -y \\ x & w \end{pmatrix}$ (d) $\begin{pmatrix} x & -y \\ -z & w \end{pmatrix}$
- 104.** $\begin{vmatrix} 1 & 1 & 1 \\ a^2 & b^2 & c^2 \\ b^2 + c^2 & c^2 + a^2 & a^2 + b^2 \end{vmatrix}$ is equal to
- (a) $(a^2 + b^2 + c^2)$ (b) $(a + b + c)^2$ (c) 0 (d) $a^2 b^2 c^2$

105. If a_ℓ, a_m, a_n are the ℓ th, m th and n th terms of an AP, then $\begin{vmatrix} a_\ell & \ell & 1 \\ a_m & m & 1 \\ a_n & n & 1 \end{vmatrix}$ is equal to

- (a) ℓmn
 (c) $\ell + m + n - 3$
- (b) $\ell + m + n$
 (d) 0

106. If the trace of the matrix $\begin{pmatrix} 1 & a_{12} & \dots & a_{1n} \\ a_{21} & 2 & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{n1} & a_{n2} & \dots & n \end{pmatrix}$ is 55 then the value of n is

- (a) 10
 (c) 9
- (b) 11
 (d) cannot be determined

107. If α, β, γ are the roots of $x^3 + px + q = 0$, then $\begin{vmatrix} \alpha & \beta & \gamma \\ \beta & \gamma & \alpha \\ \gamma & \alpha & \beta \end{vmatrix}$ is

- (a) 0
 (b) p^3
 (c) pq^2
 (d) 3

108. If A, B, C are the angles of a triangle, then $\begin{vmatrix} \cos^2 A & \cot A & 1 \\ \cos^2 B & \cot B & 1 \\ \cos^2 C & \cot C & 1 \end{vmatrix}$ is

- (a) 0
 (b) 1
 (c) 2π
 (d) π

109. For all real values of θ , the matrix $A = \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix}$ is

- (a) an involutory matrix
 (c) a nilpotent matrix of index 2
- (b) an idempotent matrix
 (d) an invertible matrix

110. If $\Delta = \begin{vmatrix} x+s & x+t & x+u \\ x+s+1 & x+t+1 & x+u+1 \\ x+p & x+q & x+r \end{vmatrix}$, then Δ does not depend on

- (a) p
 (b) q
 (c) r
 (d) x

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

2.70 Matrices and Determinants

111. Statement 1

If trace of the matrix $\begin{bmatrix} 5 & x & 7 \\ x^2 & x^2 + x & 7 \\ 0 & 4 & -4x + 2 \end{bmatrix}$ is 5, then x is either 2 or 1

and

Statement 2

Trace of a square matrix is the sum of its diagonal elements.

112. Statement 1

If $A + B + C = \pi$, then the value of $\begin{vmatrix} \sin(A+B+C) & \sin B & \cos C \\ -\sin B & 0 & \tan A \\ \cos(A+B) & -\tan A & 0 \end{vmatrix}$ is zero.

and

Statement 2

Every positive integral power of a skew symmetric matrix is skew symmetric.

113. Statement 1

The system of equations $x + 2y + 3z = 1$, $x - y + 4z = 0$, $2x + y + 7z = 1$ has infinitely many solutions.
and

Statement 2

System of equations $AX = B$ is inconsistent if $|A| = 0$ and $(\text{adj } A)B \neq 0$.

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.

Passage I

Suppose x is the weight in kg, y is the height in cm and z is the waist measurement in cm. A dietitian wants to study the relationship between x , y and z assuming that there is a linear relationship between them. From the data collected on 3 days, he obtained the following equations, satisfied by x , y , and z .

$$2x + py + 6z = 8$$

$$x + 2y + qz = 5$$

$$x + y + 3z = 4$$

where, p and q are some constants.

114. The above equations have a unique solution if

- (a) $p = 2$; $q = 3$ (b) $p = 2$; $q \neq 3$ (c) $p \neq 2$; $q = 3$ (d) $p \neq 2$; $q \neq 3$

115. The system will have infinite number of solutions if

- (a) $p = 2$ (b) $q = 3$ (c) $p \neq 2$; $q \neq 3$ (d) $p \neq 2$; $q = 3$

116. If the third equation were $x + 3y + 3z + 4 = 0$ and not as given, then for unique solution,

(a) $p = 4 ; q = 3$ (b) $p = 6 ; q = 4$ (c) $p \neq 6 ; q \neq 3$ (d) $p = 6 ; q = 3$

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.

117. If α, β, γ satisfy the equation $\begin{vmatrix} x & 1 & 1 \\ 1 & x & 1 \\ 1 & 1 & x \end{vmatrix} = 0$, then

(a) $\alpha + \beta + \gamma = 0$ (b) $\alpha^2 + \beta^2 + \gamma^2 = 6$ (c) $\alpha^3 + \beta^3 + \gamma^3 = -6$ (d) $\alpha^4 + \beta^4 + \gamma^4 = 18$

118. Consider the following system of linear equations:

$$x + 2y + z = 1$$

$$2x + y + z = \alpha$$

$$4x + 5y + 3z = \alpha^2.$$
 Then the system has

- (a) infinitely many solutions when $\alpha = -1$ or 2
- (b) infinitely many solutions when $\alpha = 1$ or -2
- (c) no solution when $\alpha \in \mathbb{R} - \{-1, 2\}$
- (d) no solution when $\alpha \in \mathbb{R} - \{1, -2\}$

119. Given that $|A|$ and $|B|$ are the roots of $p^2 - 2p + 1 = 0$ where, $A = \begin{bmatrix} x & 1 \\ 2 & x-2 \end{bmatrix}$ and $B = \begin{bmatrix} y+1 & 3 \\ 1 & 2y \end{bmatrix}$. The points (x, y)

- (a) lie on the line $x + 1 = 0$
- (b) lie on the line $y = 1$
- (c) form the vertices of a rectangle which is not a square
- (d) lie on the circle $x^2 + y^2 - 2x + y - 5 = 0$

Matrix-Match Type Question

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

120. Let $f(x) = \begin{vmatrix} x^3 + 1 & 1 & 0 \\ x^2 - x & -1 & 2 \\ x^5 + x^3 + 1 & 0 & 1 \end{vmatrix}$

Column I

- (a) constant term in $f(x)$ is
- (b) coefficient of x in $f(x)$ is
- (c) degree of the polynomial $f(x)$ is
- (d) slope of the tangent to the curve $y = f(x)$ at $x = 1$ is

Column II

- (p) -1
- (q) 1
- (r) 12
- (s) 5

ADDITIONAL PRACTICE EXERCISE**Subjective Questions**

121. z_1, z_2, z_3 are 3 complex numbers represented by the points A, B, C in the Argand diagram. If the points A, B, C are collinear, prove that

$$\begin{vmatrix} z_1 & \bar{z}_1 & 1 \\ z_2 & \bar{z}_2 & 1 \\ z_3 & \bar{z}_3 & 1 \end{vmatrix} = 0$$

122. Prove that

$$\begin{vmatrix} b^2c^2 & bc & b+c \\ c^2a^2 & ca & c+a \\ a^2b^2 & ab & a+b \end{vmatrix} = 0$$

123. If A, B, C are the angles of a triangle,

prove that

$$\begin{vmatrix} -\cos C & \sin C & \cos C \\ \sin 2A & 0 & \sin 2B \\ \sin(A-B) & \cos(A-B) & \sin(A-B) \end{vmatrix} = \sin 2C$$

124. If A and B are nonsingular matrices of the same order, show that $\text{adj}(AB) = (\text{adj}B)(\text{adj}A)$.

Verify by suitable examples the truth of the above result when A and B are singular.

125. If $F(x) = \begin{vmatrix} \cos(x+x^2) & \sin(x+x^2) & -\cos(x+x^2) \\ \sin(x^2-x) & \cos(x^2-x) & \sin(x^2-x) \\ \sin 2x & 5 & \sin(2x^2) \end{vmatrix}$, find $F'(0)$.

126. Find the lower triangular matrix A such that $A^5 = \begin{pmatrix} 1 & 0 \\ 242 & 243 \end{pmatrix}$

127. (i) Find all the values of the complex number c such that $\det(c^2 A) = \det A$, where A is a third order non-singular matrix.
(ii) If A is an nth order non-singular matrix then show that all the complex numbers satisfying the above condition lie on a unit circle.

128. Find $\lim_{x \rightarrow 2a} f(x)$ where $f(x) = \begin{vmatrix} (x-a)^2 & b^2 & c^2 \\ a^2 & (x-b)^2 & c^2 \\ a^2 & b^2 & (x-c)^2 \end{vmatrix}$

129. Let α_1, α_2 be the roots of $ax^2 + bx + c = 0$ and β_1, β_2 the roots of $px^2 + qx + r = 0$ so that the system of equations $\alpha_1 y + \alpha_2 z = 0 ; \beta_1 y + \beta_2 z = 0$ has a non-zero solution. Prove that p, q, r are in GP if and only if a, b, c are in GP.

130. (i) Find the interval in which $f(x) = \begin{vmatrix} x & a & a & a \\ a & x & a & a \\ a & a & x & a \\ a & a & a & x \end{vmatrix}$ is increasing.

(ii) Find the point of inflection of 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.

131. If α, β, γ are the roots of $x^3 + ax^2 + bx + c = 0$. Then trace of the matrix $\begin{vmatrix} \alpha^2 & \beta^2 & \gamma^2 \\ \gamma^2 & \beta^2 & \alpha^2 \\ \beta^2 & \alpha^2 & \gamma^2 \end{vmatrix}$ is
- (a) a^2 (b) $a^2 + 2b$ (c) $a^2 - 2b$ (d) $a^2 + bc$
132. Value of the determinant $\begin{vmatrix} a+2b+3c & 2a+3b+4c & 3a+4b+5c \\ p-q+r & p+2r & p+q+3r \\ 2a+3b & 4a+5b & 6a+7b \end{vmatrix}$ is equal to
- (a) $(a+b+c)$ (b) $(a+b+c)^2$ (c) 0 (d) $(p+q+r)^2$
133. If A is a square matrix of order 3 satisfying $A^3 - 11A^2 + 36A - 30I = 0$ then A^5 is given by
- (a) $569A^2 - 2730A + 2550 I$ (b) $569A^2 + 2730A + 2550 I$
 (c) $569A^2 - 2730A - 2550 I$ (d) $569A^2 + 2730A - 2550 I$
134. The value of $4(\lambda_1 + \lambda_2 + \lambda_3)$ where, $\lambda_1, \lambda_2, \lambda_3$ are the values of λ for which the system of equations $(3-\lambda)x + y + 4z = 0$; $(2-\lambda)y + 6z = 0$; $(5-\lambda)z = 0$ has non trivial solutions, is
- (a) 40 (b) 10 (c) 4 (d) 400
135. If ω is a complex cube root of unity then the value of $\begin{vmatrix} 1+\omega^{10} & 1+\omega^{11} & \omega^{10}+\omega^{11} \\ \omega^8 & \omega^7 & \omega^8 \\ \omega^{13} & \omega^{14} & \omega^{14} \end{vmatrix}$ is
- (a) -3ω (b) 0 (c) ω (d) $-\omega^2$
136. If $\Delta_1 = \begin{vmatrix} {}^x C_{x-r} & {}^y C_{y-r} & {}^z C_{z-r} \\ {}^x C_{x-r-1} & {}^y C_{y-r-1} & {}^z C_{z-r-1} \\ {}^x C_{x-r-2} & {}^y C_{y-r-2} & {}^z C_{z-r-2} \end{vmatrix}$ and $\Delta_2 = \begin{vmatrix} {}^x C_r & {}^{(x+1)} C_{r+1} & {}^{(x+2)} C_{r+2} \\ {}^y C_r & {}^{(y+1)} C_{r+1} & {}^{(y+2)} C_{r+2} \\ {}^z C_r & {}^{(z+1)} C_{r+1} & {}^{(z+2)} C_{r+2} \end{vmatrix}$ then $\Delta_1 : \Delta_2$ is
- (a) 1 : 1 (b) 2 : 1 (c) 1 : 2 (d) none of these
137. If A, B, C are the angles of a ΔABC and if $\begin{vmatrix} 1-\cos 2A & \sin 2A & 1+\cos 2A \\ 1-\cos 2B & \sin 2B & 1+\cos 2B \\ 1-\cos 2C & \sin 2C & 1+\cos 2C \end{vmatrix} = 0$ then the triangle is
- (a) isosceles (b) scalene
 (c) right angled but not isosceles (d) right angled
138. If a_1, a_2, \dots are in AP and $\Delta = \begin{vmatrix} a_n & a_{n+2} & a_{n+4} \\ a_{n+6} & a_{n+8} & a_{n+10} \\ a_{n+12} & a_{n+14} & a_{n+16} \end{vmatrix}$ is
- (a) $a_n + a_{n+8} + a_{n+16}$ (b) $a_n a_{n+8} a_{n+16}$ (c) 0 (d) 1
139. If $D = \begin{vmatrix} 3! & 4! & 5! \\ 4! & 5! & 6! \\ 5! & 6! & 7! \end{vmatrix}$ then the last digit of $\left(\frac{D}{216} - 4\right)^{401}$ is
- (a) 2 (b) 4 (c) 6 (d) 8

2.74 Matrices and Determinants

140. Let $D_k = \begin{vmatrix} 2k-1 & n^2 & n^2 \\ 2k & n^2+n+1 & n^2+n \\ 6k^2 & 2n^3+3n^2+n & 2n^3+6n^2-2n \end{vmatrix}$ Then the value of n , if $\sum_{k=1}^n D_k$ equals 10752, is

(a) 8

(b) 0

(c) 4

(d) 6

141. If a, b, c are roots of $x^3 - px + q = 0$ and $\Delta = \begin{vmatrix} a(a^2 - bc) & b(b^2 - ac) & c(c^2 - ab) \\ b(b + 2c) & c(c + 2a) & a(a + 2b) \\ 3c - 2a & 3a - 2b & 3b - 2c \end{vmatrix}$. Then Δ equals

(a) P

(b) $\frac{-q}{p}$ (c) $\frac{p}{q}$

(d) 0

142. If $f(x) = \begin{vmatrix} 1 & x & x+2 \\ 3x & x(x-2) & x(x+2) \\ 5x(x-2) & x(x-2)(x-4) & x(x^2-4) \end{vmatrix}$ then $f(300)$ equals

(a) 1

(b) 0

(c) 300

(d) -300

143. If the value of the determinant $\begin{vmatrix} 4x & 1 & 2 \\ 1 & y & 1 \\ 2 & 1 & 4z \end{vmatrix}$ where x, y, z are > 0 is greater than 4, then

(a) $xyz > \frac{3}{4}$ (b) $xyz > \frac{3\sqrt{3}}{8}$ (c) $xyz > 2$ (d) $xyz > 1$

144. If $\begin{vmatrix} \lambda x(x-1) & \mu x(x+1) & -\lambda x \\ \mu(x-1) & \gamma(x+1) & -\mu \\ -\mu(x-1) & -\gamma(x+1) & 1+\mu \end{vmatrix} = 0$ and if λ, μ, γ are not in GP, then the value of x is

(a) 0

(b) 1

(c) -1

(d) (a) or (b) or (c)

145. The system of equations $x^2 + 2y^2 + 3z^2 = 6$, $2x^2 + 4y^2 + z^2 = 17$, $3x^2 + 2y^2 + 9z^2 = 2$, over the set of real numbers has

(a) a unique solution

(b) infinitely many solutions

(c) finite number of solutions

(d) no solution

146. The coefficient of x in the expansion of $f(x) = \begin{vmatrix} (1+x)^{a_1} & (1+x)^{a_2} & (1+x)^{a_3} \\ (1+x)^{b_1} & (1+x)^{b_2} & (1+x)^{b_3} \\ (1+x)^{c_1} & (1+x)^{c_2} & (1+x)^{c_3} \end{vmatrix}$ is

(a) 0

(b) 1

(c) $a_1 a_2 a_3 + b_1 b_2 b_3 + c_1 c_2 c_3$ (d) $a_1 b_1 c_1 + a_2 b_2 c_2 + a_3 b_3 c_3$

147. If no two of a, b, c are equal and $ax + a^2y + a^3 + 1 = 0$, $bx + b^2y + b^3 + 1 = 0$, $cx + c^2y + c^3 + 1 = 0$, then

(a) $abc = 1$ (b) $abc = -1$ (c) $abc = 0$ (d) $a = 1, b = 2, c = 3$

148. If $\begin{vmatrix} x & \ell & m & 1 \\ a & x & m & 1 \\ a & b & x & 1 \\ a & b & c & 1 \end{vmatrix} = x^3 - px^2 + qx - r$ then $\frac{1}{a} + \frac{1}{b} + \frac{1}{c}$ is

(a) pqr

(b) $\frac{p}{r}$ (c) $\frac{q}{r}$ (d) $\frac{p}{q}$

149. $A = \begin{bmatrix} 1+z^2 & 1 & 1 \\ 0 & 1+z^2 & 1 \\ 0 & 0 & 1+z^2 \end{bmatrix}$ and $B = \begin{bmatrix} 1+z^{-2} & 0 & 0 \\ 1 & 1+z^{-2} & 0 \\ 1 & 1 & 1+z^{-2} \end{bmatrix}$ where, $|z| = 1$. If $|A + B| = 0$ then one value of $\arg(z)$ is

(a) $\frac{\pi}{4}$

(b) $\frac{\pi}{6}$

(c) $\frac{2\pi}{3}$

(d) $\frac{3\pi}{4}$

150. If α, β, γ are angles made by a line with the positive directions of x, y, z axes, then is

$$\begin{vmatrix} -\sin^2 \alpha & \cos \alpha \cos \beta & \cos \alpha \cos \gamma \\ \cos \alpha \cos \beta & -\sin^2 \beta & \cos \beta \cos \gamma \\ \cos \alpha \cos \gamma & \cos \beta \cos \gamma & -\sin^2 \gamma \end{vmatrix}$$

(a) 1

(b) -1

(c) 0

(d) 3

151. Trace of the matrix

$$\begin{bmatrix} 1^2 & 2^2 & 3^2 & \dots & 20^2 \\ 2^2 & 3^2 & \dots & \dots & 1^2 \\ 3^2 & 4^2 & 5^2 & \dots & 2^2 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 20^2 & 1^2 & \dots & \dots & 19^2 \end{bmatrix}$$

(a) 1331

(b) 1330

(c) 1320

(d) 1321

152. If a, b, c are lengths of sides of a cuboid of unit volume and $\begin{bmatrix} a & b & c \\ b & c & a \\ c & a & b \end{bmatrix}$ is involutory, then $a^3 + b^3 + c^3$ is

(a) 2

(b) 3

(c) 4

(d) (a) or (c)

153. If inverse of $\begin{bmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{bmatrix}$ is $\begin{bmatrix} p & 0 & 0 \\ 0 & q & 0 \\ 0 & 0 & r \end{bmatrix}$, then $pa + qb + rc$ is

(a) 0

(b) 1

(c) $(a + b + c)(p + q + r)$

(d) 3

154. If p, q, r are distinct, $p + q + r = 0$ and $\begin{vmatrix} pa & qb & rc \\ qc & ra & pb \\ rb & pc & qa \end{vmatrix} = 0$, then $a^3 + b^3 + c^3$ is,

(a) 0

(b) 1

(c) $3abc$

(d) $(a + b + c)^3$

155. $y = \sin ax$ and y_r denote r th derivative of y . If $A = \begin{bmatrix} y & y_1 & y_2 \\ y_1 & y_2 & y_3 \\ y_2 & y_3 & y_4 \end{bmatrix}$ then which of the following is not a true statement?

(a) A is non-singular when $a = 1$.(b) A is symmetric for any values of a and x .(c) A^{-1} does not exist when $ax = \frac{\pi}{2}$.(d) A^{-1} does not exist when $ax = \pi$.

2.76 Matrices and Determinants

156. If $f(x) = \begin{vmatrix} x^4 & x^3 & 1 \\ e^x + e^{-x} & e^x - e^{-x} & 2 \\ \sec x & \operatorname{cosec} x & 3 \end{vmatrix}$, then $\int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} f(x) dx$ equals
- (a) 4 (b) $\frac{\pi}{2}$ (c) 0 (d) $\frac{\pi}{4}$

157. The system of equations $\alpha x + 3y + 5z = 0$, $2x - 4\alpha y + \alpha z = 0$, $-4x + 18y + 7z = 0$ has only trivial solution if α is
- (a) 1, -3 (b) not equal to -3 (c) not equal to 1 (d) not equal to 1 or -3

158. A lower triangular matrix $A = (a_{ij})_{n \times n}$ is singular if and only if
- (a) $a_{ii} = 0$ for all $i = 1, 2, \dots, n$ (b) $a_{ii} = 0$ for at least one i , $i = 1, 2, \dots, n$
 (c) all the entries are zeros (d) $a_{ii} \neq 0$ for at least one i , $i = 1, 2, \dots, n$

159. Consider the statements:

P: If A is an orthogonal matrix then $|A| = \pm 1$.

Q: If $|A| = \pm 1$, then A is orthogonal.

Then

- (a) both P and Q are true (b) P is true but Q is false
 (c) P is false but Q is true (d) both P and Q are false

160. Value of the determinant $\begin{vmatrix} 3a & -a+b & -a+c \\ -b+a & 3b & -b+c \\ -c+a & -c+b & 3c \end{vmatrix} =$
- (a) $a + b + c$ (b) abc (c) $3(a + b + c)(bc + ca + ab)$ (d) $-3abc$

161. One factor of $\begin{vmatrix} a & a & a & a \\ a & b & a & a \\ a & a & b & a \\ a & a & a & b \end{vmatrix}$ is
- (a) $a^2 - 2ab + b^2$ (b) $a + b$ (c) (b) (d) ab

162. The matrix $A = \begin{pmatrix} i & 3 \\ -3 & -2i \end{pmatrix}$ is
- (a) Hermitian (b) skew-Hermitian (c) non-singular (d) (b) and (c)

163. If $A = \begin{bmatrix} 1 & 2 & 2 \\ 2 & 1 & 2 \\ 2 & 2 & 1 \end{bmatrix}$, then
- (a) $\operatorname{Adj} A = A - 4I_3$ (b) $A^2 = 4A - 5I_3$ (c) $\operatorname{Adj} A = A + 4I_3$ (d) $A^2 = 5A - 4I_3$

164. If $\begin{vmatrix} ax - by - cz & ay + bx & cx + az \\ ay + bx & by - cz - ax & bz + cy \\ cx + az & bz + cy & cz - ax - by \end{vmatrix} = k(a^2 + b^2 + c^2)(ax + by + cz)$, then k is
- (a) $2xyz$ (b) $x^2 + y^2 + z^2$ (c) $4x^2y^2z^2$ (d) $2(x^2 + y^2 + z^2)$

165. Value of $\begin{vmatrix} a^2 + 1 & ab & ac & ad \\ ab & b^2 + 1 & bc & bd \\ ac & bc & c^2 + 1 & cd \\ ad & bd & cd & d^2 + 1 \end{vmatrix}$

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

- (b) 0
 (d) $(1+a^2+b^2+c^2+d^2)$

166. The system of equations

$$\begin{aligned} ax + by + cz + d = 0, \\ -bx + ay - dz + c = 0 \\ -cx + dy + az - b = 0 \\ -dx - cy + bz + a = 0 \end{aligned}$$

for real non-zero values of a, b, c, d is

- (a) consistent and trivial solution
 (c) consistent and non trivial solution

- (b) consistent and infinitely many solution
 (d) not consistent

167. If $F_r(x), G_r(x), H_r(x), r=1, 2, 3$ are polynomials in x and $F_r(a)=0=G_r(a)=H_r(a)$, for $r=1, 2, 3$, $f(x)=\begin{vmatrix} F_1(x) & F_2(x) & F_3(x) \\ G_1(x) & G_2(x) & G_3(x) \\ H_1(x) & H_2(x) & H_3(x) \end{vmatrix}$, then $f'(a)=$

- (a) $F_1(a)F'_1(a) + G_1(a)G'_1(a)$
 (c) $F_r(a)G_r(a)H_r(a)$

- (b) $H_1(a)H_2(a)H_3(a)$
 (d) 0

168. If α, β, γ are the three distinct roots of $ax^3 + bx^2 + c = 0$, then the area of the triangle whose vertices are $(\alpha^2, \alpha^3), (\beta^2, \beta^3), (\gamma^2, \gamma^3)$ is

- (a) 0
 (c) $\alpha^2\beta^2\gamma^2$
 (b) $\alpha\beta\gamma$
 (d) $(\alpha - \beta)(\beta - \gamma)(\gamma - \alpha)$

169. If $\Delta_{i,j} = \sum_{k=i}^j ar^{k-1}$ then value of $\begin{vmatrix} \Delta_{m,p} & \Delta_{m,p+1} & \Delta_{m,p+2} \\ \Delta_{m+1,p+1} & \Delta_{m+1,p+3} & \Delta_{m+1,p+4} \\ \Delta_{m+2,p+2} & \Delta_{m+2,p+5} & \Delta_{m+2,p+6} \end{vmatrix}$ is equal to

- (a) $1 + r + \dots + r^{p-m}$
 (c) $a^3r^{3m}(1 + r + \dots + r^{p-m})$
 (b) a^3r^{3m}
 (d) 0

170. If α, β are the distinct real roots of a quadratic equation $ax^2 + bx + c = 0$ where $a, \frac{c}{2}, b$ are not in AP and if $t_k = \alpha^k + \beta^k, k \geq 1$ then the system of equations

$$\begin{aligned} 3x + (1+t_1)y + (1+t_2)z &= 0 \\ (1+t_1)x + (1+t_2)y + (1+t_3)z &= 0 \\ (1+t_2)x + (1+t_3)y + (1+t_4)z &= 0 \end{aligned}$$

- (a) consistent and trivial solution
 (b) consistent and infinitely many solution
 (c) consistent and non-trivial solution
 (d) not consistent

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. Statement 1

Determinant of the matrix $A = \begin{bmatrix} 2 & 3 & -12 \\ 6 & 5 & -3 \\ -5 & -4 & 1 \end{bmatrix}$ is 1.

and

Statement 2

Determinant of an orthogonal matrix is ± 1 .

172. Statement 1

Let $A = \begin{bmatrix} 1 & 3 & -1 \\ 2 & 2 & -1 \\ 3 & 0 & -1 \end{bmatrix}$ and $B = \begin{bmatrix} -2 & 3 & -1 \\ -1 & 2 & -1 \\ -6 & 9 & -4 \end{bmatrix}$

Then $(A + B)(A - B) = A^2 - B^2$

and

Statement 2

If A and B are any two square matrices of the same order, then $(A + B)(A - B) = A^2 - B^2$.

173. A is a square matrix of order n and D is a diagonal matrix of order n .

Statement 1

AD is a diagonal matrix.

and

Statement 2

Product of two diagonal matrices of the same order is also a diagonal matrix.

174. Let $A = \begin{pmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{pmatrix}$

and $\overline{v}_1 = a_1\overline{i} + b_1\overline{j} + c_1\overline{k}$

$$\overline{v}_2 = a_2\overline{i} + b_2\overline{j} + c_2\overline{k}$$

$$\overline{v}_3 = a_3\overline{i} + b_3\overline{j} + c_3\overline{k}$$

be mutually orthogonal vectors.

Statement 1

A is an orthogonal matrix.

and

Statement 2

A is orthogonal iff $\overline{v_1}, \overline{v_2}, \overline{v_3}$ are unit vectors.

175. Let A denote an upper triangular matrix and $|A| \neq 0$.

Statement 1

A^{-1} is also an upper triangular matrix.

and

Statement 2

Product of two upper triangular matrices of the same order is also an upper triangular matrix.

176. Let $A = \begin{pmatrix} 1 & -1 \\ 2 & 4 \end{pmatrix}$ and $I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$

Statement 1

The homogeneous linear system $(A - \lambda I) \begin{pmatrix} x \\ y \end{pmatrix} = 0$ has non-trivial solutions for $\lambda = 2, 3$

and

Statement 2

The homogeneous linear system $\begin{cases} a_1x + b_1y = 0 \\ a_2x + b_2y = 0 \end{cases}$ has non-trivial solutions if $\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} = 0$

177. **Statement 1**

The matrix

$$A = \begin{pmatrix} 0 & -1 & 2 & 5 & 6 \\ -1 & 0 & 6 & -2 & 0 \\ -2 & -6 & 0 & 1 & 4 \\ -5 & -2 & -1 & 0 & -8 \\ -6 & 0 & -4 & 8 & 0 \end{pmatrix} \text{ is singular}$$

and

Statement 2

Let A be a square matrix whose diagonal elements are zero. Then, A is singular

178. **Statement 1**

Idempotent matrices are singular.

and

Statement 2

A square matrix A is idempotent if $A^2 = A$

179. **Statement 1**

There are infinitely many matrices of second order which commute with the matrix $\begin{pmatrix} 3 & -1 \\ 2 & 5 \end{pmatrix}$

and

2.80 Matrices and Determinants

Statement 2

If A is a non singular matrix, then A can commute only with $\text{adj } A$ and I where I is the unit matrix of the same order as A.

180. Consider the determinant

$$D = \begin{vmatrix} b+c & c+a & a+b \\ c+a & a+b & b+c \\ a+b & b+c & c+a \end{vmatrix} \text{ where } a, b, c \text{ are real.}$$

Statement 1

$D = 0$ only when $a = b = c$

and

Statement 2

$$(a + b + c)(a^2 + b^2 + c^2 - ab - bc - ca) = a^3 + b^3 + c^3 - 3abc$$

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

Transformation matrices

Let (x, y) be the coordinates of a point P, referred to a rectangular Cartesian system $X'OX$, $Y'OY$. (Refer figure above). Reflection (or Image) of P in the x-axis is the point $Q(x, -y)$;

Image of P in the y-axis is the point $R(-x, y)$;

Image of P in the origin is the point $S(-x, -y)$;

Projection of P on the x-axis is the point $M(x, 0)$;

Projection of P on the y-axis is the point $N(0, y)$.

We may represent these points by column matrices (or column vectors).

Thus, P is $\begin{pmatrix} x \\ y \end{pmatrix}$; Q is $\begin{pmatrix} x \\ -y \end{pmatrix}$; R is $\begin{pmatrix} -x \\ y \end{pmatrix}$; S is $\begin{pmatrix} -x \\ -y \end{pmatrix}$; M is $\begin{pmatrix} x \\ 0 \end{pmatrix}$ and N is $\begin{pmatrix} 0 \\ y \end{pmatrix}$.

Let T_1 denote the second order matrix $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$ and let X denote the column matrix corresponding to P i.e., $X = \begin{pmatrix} x \\ y \end{pmatrix}$. Then it can be seen that $T_1 X = \begin{pmatrix} x \\ -y \end{pmatrix}$ which corresponds to the point Q . We say that the matrix T_1 is such that $T_1 X$ gives the image of P in the x -axis. T_1 is called a transformation matrix.

Illustration

Image of the point $(3, -5)$ in the x -axis is given by $T_1 \begin{pmatrix} 3 \\ -5 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \cdot \begin{pmatrix} 3 \\ 5 \end{pmatrix}$. (or $(3, 5)$).

Similarly, the matrix $T_2 = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix}$ is another transformation matrix, which gives the image of P in the y -axis. i.e., $T_2 X$ gives R .

Again,

$T_3 = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}$ gives the image of P in the origin;

$T_4 = \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix}$ gives the projection of P in the x -axis and

$T_5 = \begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}$ gives the projection of P in the y -axis.

Reflection of P in the line $y = x$

P' represents the reflection (or image) of P in the line $y = x$. Coordinates of P' are easily seen to be (y, x) .

Let us consider the matrix

$$T_6 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}.$$

Then, $T_6 \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} y \\ x \end{pmatrix}$.

Or T_6 gives the image of P in the line $y = x$.

Rotation matrix

Let P be (x, y) and let O be the origin. Suppose OP is rotated about O through an angle θ in the positive sense (in the counter clockwise direction). Let the new position of P be Q . (Refer figure given). We shall now find the coordinates of Q .

The directed line OP can be represented by the complex number $x + iy$. Since $OQ = OP$ and the angle POQ is θ , directed line OQ can be represented by the complex number,

$$(x + iy)(\cos \theta + i \sin \theta), \text{ i.e., by}$$

$$(x \cos \theta - y \sin \theta) + i(x \sin \theta + y \cos \theta).$$

2.82 Matrices and Determinants

The matrix $T_7 = \begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix}$ can be said to represent this rotation since $T_7 X = \begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x\cos\theta - y\sin\theta \\ x\sin\theta + y\cos\theta \end{pmatrix}$

If OP is rotated about O through an angle θ in the negative sense (ie, in the clock wise sense), the matrix representing this rotation is given by $T_8 = \begin{pmatrix} \cos\theta & \sin\theta \\ -\sin\theta & \cos\theta \end{pmatrix}$ and $T_8 X$ where $X = \begin{pmatrix} x \\ y \end{pmatrix}$ gives $Q_1 = \begin{pmatrix} x\cos\theta + y\sin\theta \\ -x\sin\theta + y\cos\theta \end{pmatrix}$

Illustration

Let P be (3,7). Suppose OP is rotated through an angle $\frac{\pi}{4}$ in the positive sense. If the new position of P after this rotation is Q, the coordinates of Q are given by

$$T_7 \begin{pmatrix} 3 \\ 7 \end{pmatrix} \text{ where } T_7 = \begin{pmatrix} \cos\frac{\pi}{4} & -\sin\frac{\pi}{4} \\ \sin\frac{\pi}{4} & \cos\frac{\pi}{4} \end{pmatrix} \begin{pmatrix} 3 \\ 7 \end{pmatrix} \Rightarrow \begin{pmatrix} \frac{1}{\sqrt{2}} & \frac{-1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{pmatrix} \begin{pmatrix} 3 \\ 7 \end{pmatrix} = \begin{pmatrix} \frac{-4}{\sqrt{2}} \\ \frac{10}{\sqrt{2}} \end{pmatrix}$$

or coordinates of Q are $\left(\frac{-4}{\sqrt{2}}, \frac{10}{\sqrt{2}} \right)$.

Product transformations (or composition of transformations)

- A Suppose the point P(x, y) undergoes a reflection in the y-axis and let Q be this reflection. The line OQ is rotated about O in the positive sense through an angle α . Let R be the new position of Q after this rotation. Then, the coordinates of R can be obtained by first applying the transformation represented by T_2 and then applying the transformation represented by T_7 (where $\theta = \alpha$)

If (x_0, y_0) are the coordinates of R,

$$\begin{pmatrix} x_0 \\ y_0 \end{pmatrix} = T_7 T_2 \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos\alpha & -\sin\alpha \\ \sin\alpha & \cos\alpha \end{pmatrix} \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos\alpha & -\sin\alpha \\ \sin\alpha & \cos\alpha \end{pmatrix} \begin{pmatrix} -x \\ y \end{pmatrix} = \begin{pmatrix} -y\sin\alpha - x\cos\alpha \\ -x\sin\alpha + y\cos\alpha \end{pmatrix}$$

$T_7 T_2$ is an example of a product transformation.

In general, product transformations are not commutative. In the above case, consider the product transformation $T_2 T_7$,

$$T_2 T_7 \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} x\cos\alpha - y\sin\alpha \\ x\sin\alpha + y\cos\alpha \end{pmatrix} = \begin{pmatrix} y\sin\alpha - x\cos\alpha \\ x\sin\alpha + y\cos\alpha \end{pmatrix} \neq T_7 T_2 \begin{pmatrix} x \\ y \end{pmatrix}.$$

181. The point Q is the reflection of P(-3, 1) in the origin. OQ where O is the origin is rotated about O through an angle 60° in the positive sense. If R is the new position of Q, coordinates of R are

(a) $\left(\frac{1}{2}(3-\sqrt{3}), \frac{1}{2}(-3\sqrt{3}+1) \right)$

(b) $\left(\frac{1}{2}(3+\sqrt{3}), \frac{1}{2}(3\sqrt{3}-1) \right)$

(c) $\left(\frac{1}{2}(3\sqrt{3}+1), \frac{1}{2}(3+\sqrt{3}) \right)$

(d) $\left(\frac{1}{2}(3\sqrt{3}-1), \frac{1}{2}(3+\sqrt{3}) \right)$

182. The point (2, 8) undergoes the following transformations in the order given below.

- (i) Reflection in the y-axis
- (ii) Projection on x-axis
- (iii) Rotation of the line joining O (which is the origin) and the new position of the point after projection (i.e., after operations (i) and (ii)) through an angle of 45° in the clockwise sense.

If the final position of the point (2, 8) after the three transformations above is (x, y), then (x, y) is

- (a) $(-\sqrt{2}, \sqrt{2})$ (b) $(\sqrt{2}, -\sqrt{2})$ (c) $(2\sqrt{2}, -2\sqrt{2})$ (d) $(-\sqrt{2}, -\sqrt{2})$

183. A and B are the points (5, 7) and (-3, 6). OA and OB where O is the origin are rotated about O each through an angle 60° in the positive sense and the new positions of A and B are A' and B'. Then,

- (a) $A'B' \neq AB$ and slope of $A'B' \neq$ slope of AB
- (b) $A'B' = AB$ but slope of $A'B' \neq$ slope of AB
- (c) $A'B' \neq AB$ but slope of $A'B' =$ slope of AB
- (d) $A'B' = AB$ and slope of $A'B' =$ slope of AB

B The coordinates of the vertices A, B, C of a triangle are (-2, 2), (8, -2), (-4, -3) where O is the origin. OA, OB, OC are rotated about O through an angle θ in the positive sense and the new positions of A, B, C are A', B', C' respectively.

184. The coordinates of the orthocentre of the triangle A'B'C' are

- (a) $[-2(\cos \theta - \sin \theta), -2(\cos \theta - \sin \theta)]$
- (b) $[2(\cos \theta + \sin \theta), 2(\cos \theta - \sin \theta)]$
- (c) $[-2(\cos \theta + \sin \theta), 2(\cos \theta - \sin \theta)]$
- (d) $[2(\cos \theta - \sin \theta), 2(\cos \theta + \sin \theta)]$

185. The coordinates of the circumcentre of the triangle A'B'C' are

- (a) $\left(2\cos\theta + \frac{5\sin\theta}{2}, 2\sin\theta - \frac{5\cos\theta}{2}\right)$
- (b) $\left(2\sin\theta - \frac{5\cos\theta}{2}, 2\cos\theta - \frac{5\sin\theta}{2}\right)$
- (c) $\left(2\cos\theta - \frac{5\sin\theta}{2}, 2\sin\theta + \frac{5\cos\theta}{2}\right)$
- (d) $\left(2\sin\theta - \frac{5\cos\theta}{2}, 2\cos\theta + \frac{5\sin\theta}{2}\right)$

186. The area of the triangle A'B'C' is

- (a) $\frac{83\sqrt{5}}{2}$ (b) 29 (c) $83\sqrt{5}$ (d) $29\sqrt{5}$

C A, B, C are respectively the points (2, 4), (0, 1), (4, 7). The reflections of A, B, C in the x-axis are A', B', C'; OA', OB', OC' where O is the origin are rotated about O through 90° in the anti-clockwise sense, and new positions of A', B', C' are A₁, B₁, C₁ respectively.

187. The coordinates of B₁ are

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

188. Area of the triangle A₁B₁C₁ is

- (a) $\frac{3}{2}$ (b) 6 (c) 3 (d) 0

189. If Q(x₀, y₀) is the image of the point P(x, y) in the line y = -x and the 2×2 matrix T is such that $T \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} x_0 \\ y_0 \end{pmatrix}$, then T is

- (a) $\begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix}$ (b) $\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix}$ (c) $\begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix}$ (d) $\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}$

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.

190. Which of the following statements are false?

- (a) If A and B are nonsingular matrices of the same order, $\text{adj}(AB) = (\text{adj } B)(\text{adj } A)$
- (b) If A and B are symmetric matrices of the same order and $AB \neq BA$, then $(AB - BA)$ is also symmetric
- (c) If A is a lower triangular matrix A^{-1} is an upper triangular matrix
- (d) If A and B are orthogonal matrices of the same order, $(A + B)$ is orthogonal

191. Let $X = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix}$. Then,

- (a) $X^2 - I = 0$
- (b) $X^3 - X^2 + 3I = 0$
- (c) $|\text{adj } X| = 1$
- (d) $X^{-1} = X$

192. $\begin{vmatrix} \sin x & \sin y & \lambda \sin x + \sin y \\ \sin y & \sin z & \lambda \sin y + \sin z \\ \lambda \sin x + \sin y & \lambda \sin y + \sin z & 0 \end{vmatrix} = 0 \text{ if}$

- (a) $\sin x, \sin y, \sin z$ are in HP
- (b) $\sin x, \sin y, \sin z$ are in AP
- (c) $\sin x, \sin y, \sin z$ are in GP
- (d) λ satisfies the relation $\lambda^2 \sin x + 2 \sin y + \sin z = 0$

193. Let $F(x)$ and $G(x)$ be two functions such that $F(x + y) = F(x)G(y) + G(x)F(y)$, for all $x, y \in \mathbb{R}$. Then,

$$\begin{vmatrix} F(t_1) & G(t_1) & F(t_1 + p) \\ F(t_2) & G(t_2) & F(t_2 + p) \\ F(t_3) & G(t_3) & F(t_3 + p) \end{vmatrix} \text{ is}$$

- (a) independent of t_1
- (b) independent of t_2
- (c) independent of t_3
- (d) independent of p

194. Consider the linear non homogeneous system

$$3x + y + 7z = 1$$

$$x - y + z = 2$$

$$7x + y + 15z = k.$$

Then,

- (a) system has unique solution when $k = 1$
- (b) system has no solution when $k = 1$
- (c) system has infinite number of solutions when $k = 4$
- (d) system has infinite number of solutions when $k = 5$

195. Which of the following statements are false?

- (a) Any symmetric matrix is non-singular.
- (b) If A and B are non singular matrices and AB is symmetric, $(AB)^{-1}$ need not be symmetric.
- (c) If A is any skew symmetric matrix, A is singular.
- (d) If A and B are symmetric matrices and $AB = BA$, then AB is symmetric.

196. The linear system of equations

$$3x + my = m$$

$$2x - 5y = 20$$

- (a) has no solutions when $m = \frac{-15}{2}$
- (b) has no solutions when $m = \frac{15}{2}$
- (c) has a solution (x, y) where both x and y are positive if $m < \frac{-15}{2}$
- (d) has a solution (x, y) where both x and y are positive if $m > 30$.

197. Let p, q, r, s be distinct real numbers. Consider the determinant

$$\Delta = \begin{vmatrix} 1 & qr + ps & q^2r^2 + p^2s^2 \\ 1 & pr + qs & p^2r^2 + q^2s^2 \\ 1 & pq + rs & p^2q^2 + r^2s^2 \end{vmatrix}. \text{ Then,}$$

- (a) $(p - q)$ is a factor of Δ
- (b) $(q - r)$ is a factor of Δ
- (c) $(r - s)$ is a factor of Δ
- (d) $(p + q)$ is a factor of Δ

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, $f(x) = \begin{bmatrix} \cos x & \sin x & 0 \\ -\sin x & \cos x & 0 \\ 0 & 0 & 1 \end{bmatrix}$ and $g(x) = \begin{bmatrix} \sin x & \cos x & 0 \\ 0 & 0 & 1 \\ \cos x & -\sin x & 0 \end{bmatrix}$

Column I

- (a) $(f(\alpha))^{-1}$
- (b) $g(\alpha)$
- (c) $\det(f(x))^{-1}$
- (d) $\det(f(\alpha).g(x))$

Column II

- (p) $\det(g(x))$
- (q) $\det I$
- (r) $f(-\alpha)$
- (s) orthogonal

199.

Column I

- (a) For a square matrix A , $A^{-1} = A^T$, then $|A|^2 =$ (p) $\frac{2}{5}$
- (b) The system of equations $\lambda x - y = 2$, $2x - 3y = -\lambda$, $3x - 2y = -1$ is consistent for $\lambda =$ (q) 4
- (c) A square matrix A satisfies $A^2 = 0$, then $|A| =$ (r) 1
- (d) If $A = \begin{bmatrix} \lambda & 7 & -2 \\ 4 & 1 & 3 \\ 2 & -1 & 2 \end{bmatrix}$ is singular, then $\lambda =$ (s) -1

Column II

- (t) 0

2.86 Matrices and Determinants

200.

Column I

$$(a) \begin{vmatrix} x-y-z & 2x & 2x \\ 2y & y-z-x & 2y \\ 2z & 2z & z-x-y \end{vmatrix} =$$

$$(b) \begin{vmatrix} -x^2 & xy & xz \\ xy & -y^2 & yz \\ xz & yz & -z^2 \end{vmatrix} =$$

$$(c) \begin{vmatrix} x+y & y+z & z+x \\ z & x & y \\ 1 & 1 & 1 \end{vmatrix} =$$

$$(d) \begin{vmatrix} 1 & 1 & 1 \\ 1 & 1+x & 1 \\ 1 & 1 & 1+y \end{vmatrix} =$$

Column II

$$(p) xy$$

$$(q) (x+y+z)^3$$

$$(r) 0$$

$$(s) 4x^2y^2z^2$$

SOLUTIONS

ANSWER KEYS

Topic Grip

1. (ii) $\frac{A + A^T}{2} = \begin{bmatrix} 2 & 5 & 4 \\ 5 & 7 & 5 \\ 4 & 5 & 9 \end{bmatrix}$

$$\frac{A - A^T}{2} = \begin{bmatrix} 0 & -1 & 1 \\ 1 & 0 & 3 \\ -1 & -3 & 0 \end{bmatrix}$$

2. (i) 0, 1
(ii) $a = b = 1, c = -1$

3. (i) $k = -8$

$$(ii) X = \begin{bmatrix} 1 & -2 \\ 1 & 0 \end{bmatrix}$$

$$(iii) A = \frac{1}{4} \begin{bmatrix} -2 & 2 \\ -1 & -1 \end{bmatrix}$$

4. (i) $\lambda = 0, 3, 14$

$$(ii) X_1 = k_1(1, -5, 4)^T, \\ X_2 = k_2(1, 1, 1)^T, \\ X_3 = k_3(3, -1, -2)^T$$

5. (i) 10^6 (ii) 19^3

9. (i) $k_1 \neq -3$ unique solution

(ii) $k_1 = -3$ and $k_2 \neq \frac{1}{3}$ no solution

(iii) $k_1 = -3$ and $k_2 = \frac{1}{3}$ infinite number of solution.

10. $\lambda = 0, 3; \lambda = 0 \Rightarrow x = y = z = \ell$

$\lambda = 3 \Rightarrow y = -m, z = -n,$

$x = 5m + 3n$

11. (d) 12. (d) 13. (a)

14. (d) 15. (a) 16. (a)

17. (d) 18. (d) 19. (b)

20. (a) 21. (c) 22. (b)

23. (c) 24. (d) 25. (a)

26. (b)

27. (a), (c), (d)

28. (b), (d)

29. (a), (b), (d)

30. (a) \rightarrow (p), (r)
(b) \rightarrow (s)
(c) \rightarrow (q)
(d) \rightarrow (r)

127. (i) $C = \pm 1, \pm \omega, -\omega^2$

128. $16a^4(a-b)(a-c)$

130. (i) $(-2a, \infty)$
(ii) $x = \pm a$

131. (c) 132. (c) 133. (a)

134. (a) 135. (a) 136. (a)

137. (a) 138. (c) 139. (c)

140. (a) 141. (d) 142. (b)

143. (b) 144. (d) 145. (d)

146. (a) 147. (b) 148. (c)

149. (c) 150. (c) 151. (b)

152. (d) 153. (d) 154. (c)

155. (a) 156. (c) 157. (d)

158. (b) 159. (b) 160. (c)

161. (a) 162. (b) 163. (a)

164. (b) 165. (d) 166. (d)

167. (d) 168. (a) 169. (d)

170. (a) 171. (b) 172. (c)

173. (d) 174. (d) 175. (b)

176. (a) 177. (c) 178. (d)

179. (c) 180. (d) 181. (b)

182. (a) 183. (b) 184. (c)

185. (a) 186. (b) 187. (a)

188. (d) 189. (c)

190. (b), (c), (d)

191. (a), (c), (d)

192. (c), (d)

193. (a), (b), (c), (d)

194. (b), (c)

195. (a), (b), (c)

196. (a), (c), (d)

197. (a), (b), (c)

198. (a) \rightarrow (r), (s)

- (b) \rightarrow (s)

- (c) \rightarrow (q), (p)

- (d) \rightarrow (q), (p)

199. (a) \rightarrow (r)

- (b) \rightarrow (q), (s)

- (c) \rightarrow (t)

- (d) \rightarrow (p)

200. (a) \rightarrow (q)

- (b) \rightarrow (s)

- (c) \rightarrow (r)

- (d) \rightarrow (p)

IIT Assignment Exercise

31. (b) 32. (d) 33. (c)
34. (c) 35. (c) 36. (c)
37. (d) 38. (d) 39. (d)
40. (a) 41. (a) 42. (c)
43. (c) 44. (b) 45. (b)
46. (d) 47. (d) 48. (b)
49. (b) 50. (d) 51. (c)
52. (a) 53. (d) 54. (d)
55. (a) 56. (c) 57. (a)
58. (c) 59. (d) 60. (a)
61. (d) 62. (a) 63. (d)
64. (c) 65. (b) 66. (c)
67. (d) 68. (a) 69. (c)
70. (a) 71. (a) 72. (d)
73. (a) 74. (a) 75. (d)
76. (c) 77. (a) 78. (b)
79. (a) 80. (d) 81. (c)
82. (d) 83. (c) 84. (c)
85. (c) 86. (c) 87. (a)
88. (b) 89. (a) 90. (d)
91. (b) 92. (a) 93. (c)
94. (a) 95. (a) 96. (a)
97. (a) 98. (a) 99. (a)
100. (d) 101. (a) 102. (d)
103. (a) 104. (c) 105. (d)
106. (a) 107. (a) 108. (a)
109. (d) 110. (d) 111. (a)
112. (c) 113. (b) 114. (d)
115. (a) 116. (c)
117. (a), (b), (c), (d)
118. (a), (c)
119. (c), (d)
120. (a) \rightarrow (q) (b) \rightarrow (q)
(c) \rightarrow (s) (d) \rightarrow (r)

Additional Practice Exercise

125. 12
126. $A = \begin{bmatrix} 1 & 0 \\ 2 & 3 \end{bmatrix}$

HINTS AND EXPLANATIONS

Topic Grip

1. (i) $(A + A^T)^T = A^T + (A^T)^T = A^T + A$

$$(A - A^T)^T = A^T - (A^T)^T = -(A - A^T)$$

$(A + A^T)$ is symmetric and $(A - A^T)$ is skew symmetric.

(ii) Any matrix A can be written as

$$A = \frac{1}{2}(A + A^T) + \frac{1}{2}(A - A^T)$$

Here $A = \begin{pmatrix} 2 & 4 & 5 \\ 6 & 7 & 8 \\ 3 & 2 & 9 \end{pmatrix}$ we have $A^T = \begin{pmatrix} 2 & 6 & 3 \\ 4 & 7 & 2 \\ 5 & 8 & 9 \end{pmatrix}$

so that

$$\text{Symmetric part} = \frac{1}{2}(A + A^T) = \begin{pmatrix} 2 & 5 & 4 \\ 5 & 7 & 5 \\ 4 & 5 & 9 \end{pmatrix}$$

Skew symmetric part

$$= \frac{1}{2}(A - A^T) = \begin{pmatrix} 0 & -1 & 1 \\ 1 & 0 & 3 \\ -1 & -3 & 0 \end{pmatrix}$$

2. (i) Matrix A is idempotent $\therefore A^2 = A$

$$\Rightarrow |A|(|A| - 1) = 0$$

$$\Rightarrow |A| = 0 \text{ or } 1$$

(ii) Here, $A^2 = \begin{pmatrix} 1 & 1 & -1 \\ 1 & 1 & -1 \\ a & b & c \end{pmatrix} \begin{pmatrix} 1 & 1 & -1 \\ 1 & 1 & -1 \\ a & b & c \end{pmatrix}$

$$= \begin{pmatrix} 2-a & 2-b & -2-c \\ 2-a & 2-b & -2-c \\ a+b+ca & a+b+bc & -a-b+c^2 \end{pmatrix}$$

As $A^2 = A$ we have

$$2-a = 1, 2-b = 1, -2-c = -1$$

(equating elements of A^2 and A)

$$\Rightarrow a = 1, b = 1, c = -1$$

For these values of a, b, c we have

$$a + b + ac = a$$

$$a + b + bc = b$$

$$-a - b + c^2 = c$$

\Rightarrow A is idempotent if $a = 1 = b, c = -1$

3. (i) Given $B = \begin{pmatrix} 1 & -2 \\ 1 & 0 \end{pmatrix}; AB = B^{-1}$ and $kI = 4B^2 - 4B$.

We have

$$kI = 4 \begin{pmatrix} 1 & -2 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} 1 & -2 \\ 1 & 0 \end{pmatrix} - 4 \begin{pmatrix} 1 & -2 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} -8 & 0 \\ 0 & -8 \end{pmatrix}$$

$$\Rightarrow k = -8$$

(ii) Given $A^{-1} X A = B$ we have

$$X A = AB \text{ (pre multiply by A)}$$

$$\Rightarrow X = ABA^{-1} \text{ (post multiply by } A^{-1})$$

$$= B^{-1} A^{-1} \quad (\because AB = B^{-1})$$

$$= (AB)^{-1}$$

$$= (B^{-1})^{-1} \quad (\because AB = B^{-1})$$

$$= B = \begin{pmatrix} 1 & -2 \\ 1 & 0 \end{pmatrix}$$

(iii) We have $AB = B^{-1}$

$$\Rightarrow A = (B^{-1})^2 \quad (\text{post multiply by } B^{-1})$$

$$\Rightarrow A^{-1} = B^2$$

$$= \begin{pmatrix} -1 & -2 \\ 1 & -2 \end{pmatrix}$$

$$\Rightarrow A = \frac{1}{4} \begin{pmatrix} -2 & 2 \\ -1 & -1 \end{pmatrix}$$

4. (i) The system of equation $AX = 0$ has non-trivial solution if $|A| = 0$. Here we have

$$0 = |A| = \begin{vmatrix} 10-\lambda & -2 & -5 \\ -2 & 2-\lambda & 3 \\ -5 & 3 & 5-\lambda \end{vmatrix}$$

$$= -\lambda^3 + 17\lambda^2 - 42\lambda = 0$$

$$= -\lambda(\lambda - 3)(\lambda - 14)$$

$$\Rightarrow \lambda = 0, 3, 14.$$

For these values of λ the system has non-trivial solutions.

(ii) When $\lambda = 0$ the system becomes

$$\begin{pmatrix} 10 & -2 & -5 \\ -2 & 2 & 3 \\ -5 & 3 & 5 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

solution is given by

$$\frac{x}{\begin{vmatrix} 2 & 3 \\ 3 & 5 \end{vmatrix}} = \frac{y}{\begin{vmatrix} -2 & 3 \\ -5 & 5 \end{vmatrix}} = \frac{z}{\begin{vmatrix} -2 & 2 \\ -5 & 3 \end{vmatrix}} = k,$$

$$\therefore X_1 = k_1 (1, -5, 4)^T$$

when $\lambda = 3$, the system becomes

$$\begin{pmatrix} 7 & -2 & -5 \\ -2 & -1 & 3 \\ -5 & 3 & 2 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

solution is given by

$$\frac{x}{-11} = \frac{y}{-11} = \frac{z}{-11} = k_2$$

$$\Rightarrow X_2 = k_2 (1, 1, 1)^T$$

When $\lambda = 14$, the system becomes

$$\begin{pmatrix} -4 & -2 & -5 \\ -2 & -12 & 3 \\ -5 & 3 & -9 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$

$$\text{solution is } \frac{x}{99} = \frac{y}{-33} = \frac{z}{-66} = k_3$$

$$\Rightarrow X_3 = k_3 (3, -1, -2)^T$$

$$(iii) X_1 = k_1 (1, -5, 4)^T$$

$$\Rightarrow \|X_1\| = \sqrt{42} k_1$$

$$X_2 = k_2 (1, 1, 1)^T$$

$$\Rightarrow \|X_2\| = \sqrt{3} k_2$$

$$X_3 = k_3 (3, -1, -2)^T$$

$$\Rightarrow \|X_3\| = \sqrt{14} k_3$$

$$\therefore Y_1 = \frac{X_1}{\|X_1\|}; Y_2 = \frac{X_2}{\|X_2\|}; Y_3 = \frac{X_3}{\|X_3\|}$$

Consider $B = (Y_1, Y_2, Y_3)$

To show that B is orthogonal we have to show that $B^T B = I = BB^T$.

$$B^T B = \left(\begin{array}{ccc} \frac{1}{\sqrt{42}} & \frac{1}{\sqrt{3}} & \frac{3}{\sqrt{14}} \\ \frac{-5}{\sqrt{42}} & \frac{1}{\sqrt{3}} & \frac{-1}{\sqrt{14}} \\ \frac{4}{\sqrt{42}} & \frac{1}{\sqrt{3}} & \frac{-2}{\sqrt{14}} \end{array} \right)^T \left(\begin{array}{ccc} \frac{1}{\sqrt{42}} & \frac{1}{\sqrt{3}} & \frac{3}{\sqrt{14}} \\ \frac{-5}{\sqrt{42}} & \frac{1}{\sqrt{3}} & \frac{-1}{\sqrt{14}} \\ \frac{4}{\sqrt{42}} & \frac{1}{\sqrt{3}} & \frac{-2}{\sqrt{14}} \end{array} \right)$$

$$= \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Similarly, we can show that $B^T B = I$

$\Rightarrow B$ is orthogonal.

5. (i) In a symmetric matrix of order 3, there are only 6 independent positions to be filled up (3 diagonal elements and 3 elements above the diagonal). Each one of these positions can be filled up in 10 ways.
 \therefore The 6 positions can be filled up in 10^6 ways
 $\Rightarrow 10^6$ symmetric matrices can be formed with the elements from the set of first ten whole numbers.
- (ii) In a skew symmetric matrix of order 3, there are only 3 independent positions (3 above the main diagonal). These 3 positions can be filled up using the elements from the set of 19 integers in 19^3 ways.
 $\Rightarrow 19^3$ skew symmetric matrices can be formed using the given elements.

$$6. \text{ Let } \Delta = \begin{vmatrix} 1 & \sin 3x & \sin^3 x \\ 2 \cos x & \sin 6x & \sin^3 2x \\ 4 \cos^2 x - 1 & \sin 9x & \sin^3 3x \end{vmatrix}$$

$$= \frac{1}{4} \begin{vmatrix} 1 & \sin 3x & 3 \sin x \\ 2 \cos x & \sin 6x & 3 \sin 2x \\ 4 \cos^2 x - 1 & \sin 9x & 3 \sin 3x \end{vmatrix}$$

(using $C_3 : C_2 + C_3$)

$$= \frac{3}{4} \begin{vmatrix} 1 & \sin 3x & \sin x \\ 2 \cos x & \sin 6x & 2 \sin x \cos x \\ 4 \cos^2 x - 1 & \sin 9x & 3 \sin x - 4 \sin^3 x \end{vmatrix}$$

$$= \frac{3}{4} \sin x \begin{vmatrix} 1 & \sin 3x & 1 \\ 2 \cos x & \sin 6x & 2 \cos x \\ 4 \cos^2 x - 1 & \sin 9x & 4 \cos^2 x - 1 \end{vmatrix}$$

$= 0$ for all x .

2.90 Matrices and Determinants

$$7. \Delta = n!(n+1)!(n+2)! \begin{vmatrix} 1 & n+1 & (n+2)(n+1) \\ 1 & n+2 & (n+3)(n+2) \\ 1 & n+3 & (n+4)(n+3) \end{vmatrix}$$

Taking out $n!$ from R_1 and $(n+1)!$ from R_2

$(n+2)!$ from R_3

$$= n!(n+1)!(n+2)! \begin{vmatrix} 1 & n+1 & (n+2)(n+1) \\ 0 & 1 & 2n+4 \\ 0 & 2 & 4n+10 \end{vmatrix}$$

$R_2 - R_1, R_3 - R_1$

$$\begin{aligned} &= n!(n+1)!(n+2)! [(4n+10) - 2(2n+4)] \\ &= n!(n+1)!(n+2)! \times 2 \end{aligned}$$

$$\begin{aligned} \frac{\Delta}{(n!)^3} &= \frac{n!(n+1)!(n+2)!}{(n!)^3} 2 = 2(n+1)^2(n+2) \\ &= 2(n^3 + 4n^2 + 5n + 2) \end{aligned}$$

$$\frac{\Delta}{(n!)^3} - 4 = n[2n^2 + 8n + 10]$$

8. If A or B is non-singular, say A is non-singular then A^{-1} exists

$$\therefore A^{-1}(AB) = A^{-1}0 = 0$$

$\Rightarrow B = 0$ which contradicts B being non-null

$$9. \text{ Determinant of the coefficients is } \begin{vmatrix} 3 & -2 & 1 \\ 5 & -8 & 9 \\ 2 & 1 & k_1 \end{vmatrix}$$

$$= 3(-8k_1 - 9) + 2(5k_1 - 18) + 1(5 + 16)$$

$$= -14k_1 - 42$$

System has unique solution if $-14k_1 - 42 \neq 0$

$$\Rightarrow k_1 \neq -3$$

Suppose $k_1 = -3$, then determinant of the coefficients is zero.

$$\Delta_1 = \begin{vmatrix} k_2 & -2 & 1 \\ 3 & -8 & 9 \\ -1 & 1 & -3 \end{vmatrix} = \begin{vmatrix} k_2 - \frac{1}{3} & -2 & 1 \\ 0 & -8 & 9 \\ 0 & 1 & -3 \end{vmatrix},$$

$$C_1 - \frac{1}{3}C_3$$

$$= \left(k_2 - \frac{1}{3}\right)(24 - 9)$$

$$\text{If } k_2 \neq \frac{1}{3}, \Delta_1 \neq 0,$$

\Rightarrow System has no solution if $k_1 = -3$ and $k_2 \neq \frac{1}{3}$

Let $k_2 = \frac{1}{3}$ and $k_1 = -3$

In this case, $\Delta_1 = 0$,

$$\Delta_{2=} \begin{vmatrix} 3 & \frac{1}{3} & 1 \\ 5 & 3 & 9 \\ 2 & -1 & -3 \end{vmatrix} = 0, \text{ since third column is a multiple of the second column.}$$

Again,

$$\Delta_{3=} \begin{vmatrix} 3 & -2 & \frac{1}{3} \\ 5 & -8 & 3 \\ 2 & 1 & -1 \end{vmatrix}$$

$$= 3(8 - 3) + 2(-5 - 6) + \frac{1}{3}(5 + 16)$$

$$= 15 - 22 + 7 = 0$$

That is, when $k_1 = -3, k_2 = \frac{1}{3}$,

$$\Delta = \Delta_1 = \Delta_2 = \Delta_3 = 0$$

\Rightarrow System has infinite number of solutions.

10. The system will have only trivial solution if the determinant of the coefficients is non-zero
Condition for the existence of non-trivial solutions is that

$$\begin{vmatrix} 2 & 3\lambda + 1 & 3(\lambda - 1) \\ \lambda - 1 & 4\lambda - 2 & \lambda + 3 \\ \lambda - 1 & 3\lambda + 1 & 2\lambda \end{vmatrix} = 0$$

$$\Rightarrow \begin{vmatrix} 2 & 3\lambda + 1 & 3(\lambda - 1) \\ \lambda - 1 & 4\lambda - 2 & \lambda + 3 \\ 0 & -\lambda + 3 & \lambda - 3 \end{vmatrix} = 0, R_3 - R_2$$

$$(\lambda - 3) \begin{vmatrix} 2 & 3\lambda + 1 & 3(\lambda - 1) \\ \lambda - 1 & 4\lambda - 2 & \lambda + 3 \\ 0 & -1 & 1 \end{vmatrix} = 0$$

$$\Rightarrow (\lambda - 3) \begin{vmatrix} 2 & 6\lambda - 2 & 3(\lambda - 1) \\ \lambda - 1 & 5\lambda + 1 & \lambda + 3 \\ 0 & 0 & 1 \end{vmatrix} = 0$$

$$\Rightarrow (\lambda - 3)\{2(5\lambda + 1) - (\lambda - 1)(6\lambda - 2)\} = 0$$

$$\Rightarrow (\lambda - 3)(-6\lambda^2 + 18\lambda) = 0$$

$$\Rightarrow 6(\lambda - 3)(-\lambda + 3)\lambda = 0$$

$$\Rightarrow \lambda = 0, 3$$

$$\lambda = 0$$

System is

$$2x + y - 3z = 0 \quad (1)$$

$$-x - 2y + 3z = 0 \quad (2)$$

$$-x + y = 0 \quad (3)$$

(1) + (2) gives (3) which means that the third equation is redundant. We have now two equations

$$2x + y - 3z = 0$$

$$-x - 2y + 3z = 0$$

$$2x + y = 3z$$

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

$$\Rightarrow 4x + 2y = 6z$$

$$\Rightarrow 3x = 3z \text{ or } x = z$$

When $x = z, y = z$

Therefore, the solution is $x = y = z$ where, z can be any number.

For example, $(1,1,1), (2,2,2), \left(\frac{1}{2}, \frac{1}{2}, \frac{1}{2}\right)$ are non-trivial solutions.

We have infinitely many solutions.

$$\lambda = 3$$

System is

$$2x + 10y + 6z = 0$$

$$2x + 10y + 6z = 0$$

$$2x + 10y + 6z = 0$$

All the three equations become identical. We have therefore one equation only in the three variables x, y, z , which is $x + 5y + 3z = 0$

$\Rightarrow x = -(5y + 3z)$, where y and z can be assigned any value.

For example, setting $y = 1, z = 0, x = -5$

$\Rightarrow x = -5, y = 1, z = 0$ is a solution.

Again, setting $y = 0, z = 1, x = -3 \Rightarrow x = -3, y = 0, z = 1$ is another solution.

We have infinity many solutions for the system when $\lambda = 3$.

$$11. A = \begin{pmatrix} x \\ y \\ z \end{pmatrix} \begin{pmatrix} x & y & z \end{pmatrix}$$

$$= \begin{pmatrix} x^2 & xy & xz \\ xy & y^2 & yz \\ xz & yz & z^2 \end{pmatrix}$$

$$|A| = xyz \begin{vmatrix} x & y & z \\ x & y & z \\ x & y & z \end{vmatrix} = 0$$

$\therefore A$ is not invertible.

$$12. \text{ Given determinant} = 3 \begin{vmatrix} 1 & 1 & 1 \\ 2 & \omega & \omega^2 \\ 1 & \omega^2 & \omega \end{vmatrix}$$

$$= 3 \begin{vmatrix} 4 & 0 & 0 \\ 2 & \omega & \omega^2 \\ 1 & \omega^2 & \omega \end{vmatrix} \quad R_1 \rightarrow R_1 + R_2 + R_3$$

$$= 12 \begin{vmatrix} \omega & \omega^2 \\ \omega^2 & \omega \end{vmatrix}$$

$$= 12(\omega^2 - \omega)$$

$$= 12(\omega^2 + \omega - 2\omega) = 12(-1 - 2\omega)$$

$$= 12 \left\{ -1 - 2 \left(\frac{-1 - i\sqrt{3}}{2} \right) \right\}$$

$$\text{OR } 12 \left\{ -1 - 2 \left(\frac{-1 + i\sqrt{3}}{2} \right) \right\}$$

$$= 12i\sqrt{3} \text{ or } -12i\sqrt{3}$$

$$13. \begin{vmatrix} \log_x x & \log_x y & \log_x z \\ \log_y x & \log_y y & \log_y z \\ \log_z x & \log_z y & \log_z z \end{vmatrix}$$

$$= \begin{vmatrix} \log x & \log y & \log z \\ \log x & \log x & \log x \\ \log x & \log y & \log z \\ \log y & \log y & \log y \\ \log z & \log z & \log z \end{vmatrix} = 0.$$

2.92 Matrices and Determinants

14. The given matrix is skew symmetric of order 3

So, A^{-1} does not exist.

15. For non-zero solution,

$$\begin{vmatrix} 1 & -k & -1 \\ k & -1 & -1 \\ 1 & 1 & -1 \end{vmatrix} = 0$$

$$C_1 \rightarrow C_1 + C_3$$

$$\begin{vmatrix} 0 & -k & -1 \\ k-1 & -1 & -1 \\ 0 & 1 & -1 \end{vmatrix} = (k-1) \begin{vmatrix} -k & -1 \\ 1 & -1 \end{vmatrix}$$

$$= (k-1)(k+1) = 0 = k = \pm 1.$$

16. Statement 2 is true, a triangular matrix is either upper triangular or lower triangular.

Statement 1: When $x = -2$, A is lower triangular and when $x = 2$, A is upper triangular.

\therefore Statement 1 is true and follows from Statement 2.

17. If A is invertible, then $|A| \neq 0$

$$\therefore |A^T| = |A| \neq 0$$

$\Rightarrow A^T$ is invertible

\therefore Statement 2 is true

$$A = \begin{bmatrix} 8 & -4 & 1 \\ 10 & 0 & 6 \\ 8 & 1 & 6 \end{bmatrix}$$

$$A^T = \begin{bmatrix} 8 & 10 & 8 \\ -4 & 0 & 1 \\ 1 & 6 & 6 \end{bmatrix}$$

$$|A| = 10$$

$$A^{-1} = \frac{\text{adj } A}{|A|} = \frac{1}{10} \begin{bmatrix} -6 & 25 & -24 \\ -12 & 40 & -38 \\ 10 & -40 & 40 \end{bmatrix}$$

$$A^{-1} \neq A^T$$

\therefore Statement 1 is false

18. Statement 2 is true

$$\text{For a unique solution } \begin{vmatrix} 1 & 1 & 1 \\ 2 & 1 & -1 \\ 3 & 2 & k \end{vmatrix} \neq 0$$

$$\Rightarrow k + 2 - (2k + 3) + 4 - 3 \neq 0$$

$$\Rightarrow k \neq 0$$

\therefore Statement 1 is false

19. Statement 2 is true

$$\text{e.g., } - \begin{vmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{vmatrix} = 2$$

Its maximum value is also 2

\therefore Statement 1 is also true.

20. Statement 2

$$(I + A)(I - A) = 0$$

$$\Rightarrow I^2 - A^2 = 0$$

$$\Rightarrow A^2 = I$$

Statement 2 is true

Statement 1

$$\begin{aligned} A^2 &= \begin{bmatrix} 4 & -1 & -4 \\ 3 & 0 & -4 \\ 3 & -1 & -3 \end{bmatrix} \begin{bmatrix} 4 & -1 & -4 \\ 3 & 0 & -4 \\ 3 & -1 & -3 \end{bmatrix} \\ &= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I \end{aligned}$$

$\therefore A$ is involuntary.

Statement 1 is true and follows from statement 2

$$21. |A - \lambda I| = \begin{vmatrix} 2-\lambda & 2 & 0 \\ 2 & 1-\lambda & 1 \\ 0 & 0 & 1-\lambda \end{vmatrix} = 0$$

$$\Rightarrow (1-\lambda)[(2-\lambda)(1-\lambda)-4] = 0$$

$$\Rightarrow (1-\lambda)[\lambda^2 - 3\lambda - 2] = 0$$

$$\Rightarrow \lambda^2 - 3\lambda - 2 - \lambda^3 + 3\lambda^2 + 2\lambda = 0$$

$$\Rightarrow \lambda^3 - 4\lambda^2 + \lambda + 2 = 0$$

$$22. |A - \lambda I| = 0 \Rightarrow \begin{vmatrix} 5-\lambda & 4 & -7 \\ 0 & -3-\lambda & 1 \\ 0 & 0 & 6-\lambda \end{vmatrix} = 0$$

$$\Rightarrow (5-\lambda)(-3-\lambda)(6-\lambda) = 0$$

$$\Rightarrow (\lambda-5)(\lambda+3)(\lambda-6) = 0$$

Solving, we get $\lambda = 5, -3, 6$ as the characteristic values.

23. $AB = \begin{pmatrix} -1 & 3 & 4 \\ 0 & 5 & 8 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 5 & 0 & 0 \\ 0 & -4 & 0 \\ 0 & 0 & -1 \end{pmatrix}$

$$= \begin{pmatrix} -5 & -12 & -4 \\ 0 & -20 & -8 \\ 0 & 0 & -1 \end{pmatrix}$$

Since AB is an upper triangular matrix, it is clear from the problem no: 7 that its characteristic values are diagonal entries $-5, -20$ and -1

24. We find the characteristic equation in each case.

$$(a) \Rightarrow \begin{vmatrix} 1-\lambda & 1 \\ 1 & 2-\lambda \end{vmatrix} = 0 \Rightarrow \lambda^2 - 3\lambda + 2 - 1 = 0$$

$$\Rightarrow \lambda^2 - 3\lambda + 1 = 0$$

$$(b) \Rightarrow \begin{vmatrix} -\lambda & -4 \\ 1 & -7-\lambda \end{vmatrix} = 0 \Rightarrow \lambda(7+\lambda) + 4 = 0$$

$$\Rightarrow \lambda^2 + 7\lambda + 4 = 0$$

$$(c) \Rightarrow \begin{vmatrix} 1-\lambda & 1 \\ 3 & 5-\lambda \end{vmatrix} = 0 \Rightarrow (\lambda-5)(\lambda-1) - 3 = 0$$

$$\Rightarrow \lambda^2 - 6\lambda + 2 = 0$$

$$(d) \Rightarrow \begin{vmatrix} 3-\lambda & -1 \\ 7 & -\lambda \end{vmatrix} = 0 \Rightarrow \lambda(\lambda-3) + 7 = 0$$

$$\Rightarrow \lambda^2 - 3\lambda + 7 = 0$$

Clearly, characteristic values of the matrix given in (d) are complex

25. Characteristic equation is given by

$$\begin{vmatrix} 1-\lambda & 2 & 2 \\ 0 & 2-\lambda & 1 \\ -1 & 2 & 2-\lambda \end{vmatrix} = 0$$

$$\Rightarrow (1-\lambda)\{(2-\lambda)^2 - 2\} - 1\{2 - 2(2-\lambda)\} = 0$$

$$\Rightarrow (1-\lambda)\{\lambda^2 - 4\lambda + 2\} - \{2\lambda - 2\} = 0$$

$$\Rightarrow (1-\lambda)\{\lambda^2 - 4\lambda + 2 + 2\} = 0$$

$$\Rightarrow (1-\lambda)(\lambda-2)^2 = 0$$

$$\Rightarrow \lambda = 1, 2, 2.$$

26. We have $\lambda_1 + \lambda_2 = \text{trace of } A = 9$

$$\lambda_1 \lambda_2 = |A| = 18 + 5 = 23.$$

$$\frac{1}{\lambda_1} + \frac{1}{\lambda_2} = \frac{9}{23}.$$

$$\text{Again, } \mu_1 + \mu_2 = 6, \mu_1 \mu_2 = |B| = 7$$

$$\Rightarrow \frac{1}{\mu_1} + \frac{1}{\mu_2} = \frac{6}{7}.$$

$$\text{Sum of the roots} = \frac{9}{23} + \frac{6}{7} = \frac{201}{7 \times 23}$$

$$\text{Product of the roots} = \frac{54}{7 \times 23}$$

$$\text{Required equation is } x^2 - \frac{201}{7 \times 23}x + \frac{54}{7 \times 23} = 0$$

$$\Rightarrow 161x^2 - 201x + 54 = 0.$$

$$27. f(A) = 0 \Rightarrow aA^2 - bA + cI = 0$$

$$A^2 = \begin{bmatrix} 1 & 12 \\ -4 & 1 \end{bmatrix}$$

$$\Rightarrow a \begin{bmatrix} 1 & 12 \\ -4 & 1 \end{bmatrix} - b \begin{bmatrix} 2 & 3 \\ -1 & 2 \end{bmatrix} + c \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = 0$$

$$\Rightarrow \begin{bmatrix} a-2b+c & 12a-3b \\ -4a+b & a-2b+c \end{bmatrix} = 0$$

$$\therefore a-2b+c = 0$$

$$\Rightarrow a, b, c \text{ are in AP.}$$

$$-4a+b = 0$$

$$\Rightarrow b = 4a, c = 7a$$

$$\therefore f(x) = ax^2 - 4ax + 7a = a(x^2 - 4x + 7)$$

$$|A - xI| = \begin{vmatrix} 2-x & 3 \\ -1 & 2-x \end{vmatrix} = x^2 - 4x + 7$$

$$\therefore a|A - xI| = f(x)$$

$$\text{Again } |A - xI| = a(x^2 - 4x + 7) = \phi(x) \text{ (say)}$$

$$\phi'(x) = a(2x-4)$$

$$\phi''(x) = 2a$$

$$\therefore \phi(x) \text{ is minimum at } x = 2$$

$$\therefore \text{Minimum value} = 3a$$

28. Here A and B are skew symmetric matrices of order 3. Therefore $|A| = 0 = |B|$. Hence $|A^{-1} B^{-1}|$ does not exist. Obviously, (b) and (d) are correct.

2.94 Matrices and Determinants

29. Put $x = 0 \Rightarrow \begin{vmatrix} -3 & -3 & 0 \\ 1 & 0 & -1 \\ 1 & 1 & 3 \end{vmatrix} = e$

$$\therefore e = 9 \quad \text{--- (1)}$$

Put $x = -1 \Rightarrow \begin{vmatrix} -4 & -4 & -1 \\ 0 & -3 & -1 \\ 0 & 1 & 2 \end{vmatrix} = a - b + c - d + e$

$$\Rightarrow a - b + c - d + e = 20 \quad \text{--- (2)}$$

Put $x = 1 \Rightarrow \begin{vmatrix} 0 & -2 & 1 \\ 2 & 3 & -1 \\ 2 & 1 & 4 \end{vmatrix} = a + b + c + d + e$

$$\Rightarrow a + b + c + d + e = 16 \quad \text{--- (3)}$$

$$(3) - (2) \Rightarrow 2b + 2d = -4$$

$$\therefore b + d + 2 = 0 \quad \text{--- (4)}$$

$$a + b + c + d + e = 16$$

$$a + b + c + d = 7$$

$$\Rightarrow a + c + (-2) = 7$$

$$\Rightarrow a + c = 9$$

30. The system has a unique solution if $\Delta, \begin{vmatrix} 1 & 2 & -1 \\ p & -1 & 1 \\ 4 & 3 & -1 \end{vmatrix} \neq 0$

$$\Delta = 0 \Rightarrow p = 2$$

Thus the system has a unique solution if $p \neq 2$

The system has infinite number of solutions if

$$\Delta = 0, \text{ and } \Delta_i = 0 \text{ for } i = 1, 2, 3$$

$$\Delta = 0 \Rightarrow p = 2$$

$$\Delta_1 = 0 \Rightarrow \begin{vmatrix} -3 & 2 & -1 \\ 5 & -1 & 1 \\ k & 3 & -1 \end{vmatrix} = 0 \Rightarrow k = -1$$

- (a) System has unique solution for $p = -1, k = 1; p = 1, k = -4$
- (b) System has infinite number of solutions for $p = 2, k = -1$
- (c) System is inconsistent for $p = 2, k = 3$
- (d) Let $p = k = 1$

$$\text{Then } \Delta = \begin{vmatrix} 1 & 2 & -1 \\ 1 & -1 & 1 \\ 4 & 3 & -1 \end{vmatrix} = 1$$

$$\Delta_x = \begin{vmatrix} -3 & 2 & -1 \\ 5 & -1 & 1 \\ 1 & 3 & -1 \end{vmatrix} = 2 \Rightarrow x = 2$$

$$\Delta_y = \begin{vmatrix} 1 & -3 & -1 \\ 1 & 5 & 1 \\ 4 & 1 & -1 \end{vmatrix} = -2 \Rightarrow y = -2$$

$$\Delta_z = \begin{vmatrix} 1 & -2 & -3 \\ 1 & -1 & 5 \\ 4 & 3 & 1 \end{vmatrix} = 1 \Rightarrow z = 1$$

$$\therefore x + y + z = 1$$

$$xyz = -4$$

$$(x + y + z, xyz) = (1, -4)$$

IIT Assignment Exercise

31. A is a 3×1 matrix and B is a 1×3 matrix. Therefore, AB is a 3×3 matrix

32. $\begin{vmatrix} 2+2i & 0 & 0 \\ 2 & 3i & -1 \\ 10 & 3 & i \end{vmatrix} \quad R_1 \rightarrow R_1 + R_2$

$$= (2+2i) \begin{vmatrix} 3i & -1 \\ 3 & i \end{vmatrix}$$

$$= (2+2i)(-3+3) = 0.$$

33. $\Delta' = 3 \begin{vmatrix} 1 & 2 & 3 \\ 4 & -2 & 0 \\ 3 & 4 & 5 \end{vmatrix} = 6 \begin{vmatrix} 1 & 2 & 3 \\ 2 & -1 & 0 \\ 3 & 4 & 5 \end{vmatrix} = 6\Delta$

34. When a matrix is multiplied by a constant, every element is multiplied with the constant. In case of determinant the common factor in any row can be taken out from that row.

$$\therefore |5A| = 5^5 |A|$$

35. $|4AB| = 4^4 |A| |B|$
 $= 256 \times 2 \times 5$
 $= -2560.$

$$36. \begin{vmatrix} {}^x C_0 & {}^x C_1 & {}^{x+1} C_1 \\ 2 {}^x C_1 & 2 {}^x C_2 & 2 {}^{(x+1)} C_2 \\ 6 {}^x C_2 & 6 {}^x C_3 & 6 {}^{(x+1)} C_3 \end{vmatrix}$$

$$\begin{vmatrix} 1 & x & x+1 \\ 2x & x(x-1) & (x+1)(x) \\ 3x(x-1) & x(x-1)(x-2) & (x+1)x(x-1) \end{vmatrix}$$

$$C_3 \rightarrow C_3 - (C_1 + C_2)$$

$$\Rightarrow \begin{vmatrix} 1 & x & 0 \\ 2x & x(x-1) & 0 \\ 3x(x-1) & x(x-1)(x-2) & 0 \end{vmatrix} = 0$$

For any value of $x = f(x) = 0$.

$$37. C_1 \rightarrow C_1 + C_3 \quad C_2 \rightarrow C_2 + C_3$$

$$\begin{vmatrix} -a+c & 2a+b+c & c+a \\ a+2b+c & -b+c & b+c \\ a-c & b-c & -2c \end{vmatrix} R_1 \rightarrow R_1 + R_3$$

$$R_2 \rightarrow R_2 + R_3$$

$$\begin{vmatrix} 0 & 2(a+b) & a-c \\ 2(a+b) & 0 & b-c \\ (a-c) & (b-c) & -2c \end{vmatrix}$$

$$= -2(a+b)[-4(a+b)c - (a-c)(b-c)] + (a-c)[2(a+b)(b-c)]$$

$$= 4(a+b)(b+c)(c+a).$$

Aliter:

When $b = -c$, the determinant = 0

$\therefore b + c$ is a factor

From symmetry $c + a, a + b$ are factors

$$\therefore \begin{vmatrix} -2a & a+b & c+a \\ b+a & -2b & b+c \\ c+a & c+b & -2c \end{vmatrix} = k(b+c)(c+a)(a+b)$$

For, obviously k independent of a, b, c

Put $a = 0, b = 1, c = 1$

$$\begin{vmatrix} 0 & 1 & 1 \\ 1 & -2 & 2 \\ 1 & 2 & -2 \end{vmatrix} = k(2)(1)(1)$$

$$\Rightarrow 2k = \begin{vmatrix} 0 & 1 & 1 \\ 1 & -2 & 2 \\ 2 & 0 & 0 \end{vmatrix} = 8$$

$$\Rightarrow k = 4$$

38. Expanding using 1st row

$$1(6 - 5x^2) - 2(4 - 3x^2) + x(10 - 9) = 10$$

$$6 - 5x^2 - 8 + 6x^2 + x = 10$$

$$x^2 + x - 12 = 0$$

$$x = 3, -4.$$

$$39. A^2 = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \\ 3 & 3 & 3 \end{bmatrix}$$

$$A^3 = \begin{bmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \\ 3 & 3 & 3 \end{bmatrix} \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} 9 & 9 & 9 \\ 9 & 9 & 9 \\ 9 & 9 & 9 \end{bmatrix}.$$

$$40. AB = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 3 & 4 \\ 3 & 4 & 6 \end{bmatrix} \begin{bmatrix} -2 & 0 & 1 \\ 0 & 3 & -2 \\ 1 & -2 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = I.$$

$$41. A = \begin{bmatrix} \alpha & -\beta \\ \gamma & -\alpha \end{bmatrix}$$

$$A^2 = \begin{bmatrix} \alpha & -\beta \\ \gamma & -\alpha \end{bmatrix} \begin{bmatrix} \alpha & -\beta \\ \gamma & -\alpha \end{bmatrix} = \begin{bmatrix} \alpha^2 - \beta\gamma & 0 \\ 0 & \alpha^2 - \beta\gamma \end{bmatrix} = 0$$

$$\Rightarrow \alpha^2 - \beta\gamma = 0 \Rightarrow \beta, \alpha, \gamma \text{ are in GP}$$

$$42. A^2 = \begin{bmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{bmatrix} \begin{bmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{bmatrix}$$

$$= \begin{bmatrix} a^2 & 0 & 0 \\ 0 & b^2 & 0 \\ 0 & 0 & c^2 \end{bmatrix} \Rightarrow A^{10} = \begin{bmatrix} a^{10} & 0 & 0 \\ 0 & b^{10} & 0 \\ 0 & 0 & c^{10} \end{bmatrix}.$$

2.96 Matrices and Determinants

43. Here, $|A| = 0$ and $(\text{adj}(A))B = 0$.

So, system is consistent and has infinitely many solutions.

44. $C_2 \rightarrow C_2 + 4C_1$

$C_3 \rightarrow C_3 + 7C_1$

$$\begin{vmatrix} \sin 3\theta & \cos 2\theta + 4\sin 3\theta & 2 + 7\sin 3\theta \\ -2 & 0 & 0 \\ 3 & 5 & 10 \end{vmatrix} = 0$$

$$\therefore 2\cos 2\theta + \sin 3\theta - 2 = 0$$

$$\Rightarrow 2 - 4\sin^2\theta + 3\sin\theta - 4\sin^3\theta - 2 = 0$$

$$= \sin\theta(4\sin^2\theta + 4\sin\theta - 3) = 0$$

$$4\sin^2\theta + 4\sin\theta - 3 = 0 (\sin\theta \neq 0)$$

$$\sin\theta = \frac{-4 \pm \sqrt{16+48}}{8}$$

$$= \frac{-4 \pm 8}{8} = \frac{1}{2} (\sin\theta > 0)$$

$$\therefore \theta = \frac{\pi}{6} \because \theta \in \left(0, \frac{\pi}{2}\right)$$

45. $A = (a_{ij})_{n \times n}$ be a lower triangular matrix

$$\Rightarrow a_{ij} = 0 \text{ if } i < j.$$

Now $|A| = a_{11}a_{22} \dots a_{nn}$ (expanding along R_1)

$\therefore A$ is singular \Leftrightarrow at least one of $a_{ii} = 0$, $i = 1$ to n

46. Given that A is of order 2×3 and B is of order 3×2 we have

- (a) $A + B^T$ is defined as both A and B^T are of order 2×3
- (b) AB is defined as no. of columns in A = no. of rows in B ($= 3$)
- (c) BA is defined as no. of column in B = no. of rows in A ($= 2$)
- (d) AB^T is not defined as no. of columns in A ($= 3$) \neq no. of rows in B^T ($= 2$)

Hence of the 4 statements, only (d) is invalid.

47. For symmetric matrix, $x + 2 = 2x - 3$

$$\Rightarrow x = 5.$$

48. $\begin{bmatrix} a & b \\ c & -a \end{bmatrix}^2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$

$$\Rightarrow a^2 + bc = 1$$

$$\Rightarrow 1 - a^2 - bc = 0.$$

49. If $|A|$ is a 3rd order determinant then $|\text{Adj } A|$

$$= |A|^2 \quad -(1)$$

Given that $|\text{Adj } A|^2 = 28561$

$$\Rightarrow |A|^4 = 28561 \quad (\text{using (1)})$$

$\Rightarrow |A| = \pm 13, \pm 13i$ but $|A| \neq \pm 13i$ as its elements are all real

$$\Rightarrow |A| = \pm 13$$

50. $C_2 \rightarrow C_2 - C_1 \quad C_3 \rightarrow C_3 - C_2$

$$\begin{vmatrix} x+y & y & y \\ x+2y & y & y \\ x+4y & y & y \end{vmatrix} = 0.$$

51. Given determinant

$$= \begin{vmatrix} 1 & -1 & 0 \\ 0 & 1 & -1 \\ \cos^2\theta & \sin^2\theta & 1+2\sqrt{3}\tan\theta \end{vmatrix} = 0 \quad \begin{cases} R_1 - R_2 \\ R_2 - R_3 \end{cases}$$

$$\begin{vmatrix} 1 & 0 & 0 \\ 0 & 1 & -1 \\ \cos^2\theta & 1 & 1+2\sqrt{3}\tan\theta \end{vmatrix} = 0 \quad C_2 + C_1$$

$$\Rightarrow 1+2\sqrt{3}\tan\theta + 1 = 0$$

$$2\sqrt{3}\tan\theta = -2 \quad \tan\theta = \frac{-1}{\sqrt{3}}$$

θ is in the 2nd or 4th quadrant.

$$\therefore \theta = \frac{5\pi}{6} \text{ or } \frac{11\pi}{6}$$

52. $\Delta = m \begin{vmatrix} 1 & 1 & 1 \\ {}^n C_1 & {}^{n+1} C_1 & {}^{n+2} C_1 \\ {}^n C_2 & {}^{n+1} C_2 & {}^{n+2} C_2 \end{vmatrix}$

$$= m \begin{vmatrix} 1 & 1 & 1 \\ n & n+1 & n+2 \\ \frac{n(n-1)}{2} & \frac{(n+1)n}{2} & \frac{(n+2)(n+1)}{2} \end{vmatrix} \quad \begin{cases} C_2 \leftrightarrow C_2 - C_1 \\ C_3 \leftrightarrow C_3 - C_2 \end{cases}$$

$$= m \begin{vmatrix} 1 & 0 & 0 \\ n & 1 & 1 \\ \frac{n(n-1)}{2} & n & n+1 \end{vmatrix} = m.$$

53. $C_1 \rightarrow C_1 + C_2 + C_3$

$$\begin{vmatrix} 1+\omega^n + \omega^{2n} & 1 & \omega^n \\ 1+\omega^n + \omega^{2n} & \omega^n & \omega^{2n} \\ 1+\omega^n + \omega^{2n} & \omega^{2n} & 1 \end{vmatrix} = 0$$

$(1 + \omega^n + \omega^{2n} = 0 \text{ for all } n \neq \text{multiple of 3})$

54. $\Delta = \begin{vmatrix} 1 & bc & ab+bc+ca \\ 1 & ca & ab+bc+ca \\ 1 & ab & ab+bc+ca \end{vmatrix}$ $C_3 \leftrightarrow C_3 + C_2$

$= 0$ as C_1 and C_3 are proportional.

55. Given $A = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$ we have

$$A^2 = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} = -I \quad (1)$$

$$\Rightarrow A^4 = A^2 A^2 = (-I)(-I) \quad [\text{using (1)}] \quad (2)$$

$$\text{Now } A^{2005} = A^{2004} \cdot A = I$$

$$= (A^4)^{501} \cdot A = I^{501} \cdot A \quad [\text{Using (2)}]$$

$$= A$$

56. $A + iB = \begin{vmatrix} 2 & 3+i & -1 \\ 3-i & 0 & -1+i \\ -1 & -1-i & 1 \end{vmatrix}$

$$A - iB = \begin{vmatrix} 2 & 3-i & -1 \\ 3+i & 0 & -1-i \\ -1 & -1-i & 1 \end{vmatrix}$$

$$= \begin{vmatrix} 2 & 3+i & -1 \\ 3-i & 0 & -1+i \\ -1 & -1-i & 1 \end{vmatrix}$$

by interchange of rows and columns

$$= A + iB \Rightarrow B = 0;$$

The determinant is a real number

57. System does not have solution if $\begin{vmatrix} 1 & 1 & 1 \\ 4 & \lambda & -\lambda \\ 3 & 2 & -4 \end{vmatrix} = 0$ and at least one of the Δ_i is not zero.

$$\Rightarrow \begin{vmatrix} 0 & 0 & 1 \\ 4+\lambda & 2\lambda & -\lambda \\ 7 & 6 & -4 \end{vmatrix} = 0$$

$$= 24 + 6\lambda - 14\lambda = 0$$

$$\therefore \lambda = 3.$$

$$\text{Now, } \Delta_1 = \begin{vmatrix} 6 & 0 & 1 \\ 0 & 6 & -3 \\ -8 & 6 & -4 \end{vmatrix}$$

$$\text{When } \lambda = 3$$

$$\neq 0$$

$$\Rightarrow \lambda = 3$$

58. $R_1 \rightarrow R_1 + R_2 + R_3$

$$\begin{vmatrix} 2(x+y+z) & x+y+z & x+y+z \\ z+x & z & x \\ x+y & y & z \end{vmatrix}$$

$$= (x+y+z) \begin{vmatrix} 2 & 1 & 1 \\ z+x & z & x \\ x+y & y & z \end{vmatrix}$$

$$C_1 \rightarrow C_1 - C_2 - C_3$$

$$= (x+y+z)$$

$$\begin{vmatrix} 0 & 1 & 1 \\ 0 & z & x \\ (x-z) & y & z \end{vmatrix} = (x+y+z)(x-z) \begin{vmatrix} 1 & 1 \\ z & x \end{vmatrix}$$

$$= (x-z)^2(x+y+z)$$

59. $|A| = (-) \begin{vmatrix} 1! & 2! & 3! \\ 2! & 3! & 4! \\ 3! & 4! & 5! \end{vmatrix}$ $R_1 \leftrightarrow R_3$

$$= -2!3! \begin{vmatrix} 1 & 2 & 6 \\ 1 & 3 & 12 \\ 1 & 4 & 20 \end{vmatrix}$$

$$= -12 \begin{vmatrix} 1 & 2 & 6 \\ 0 & 1 & 6 \\ 0 & 2 & 14 \end{vmatrix}$$

$$R_2 \rightarrow R_2 - R_1; R_3 \rightarrow R_3 - R_1$$

$$= -4!$$

2.98 Matrices and Determinants

60. Given $f(x) = \begin{pmatrix} \cos x & -\sin x \\ \sin x & \cos x \end{pmatrix}$

Consider $f(x)f(y) = \begin{pmatrix} \cos x & -\sin x \\ \sin x & \cos x \end{pmatrix} \begin{pmatrix} \cos y & -\sin y \\ \sin y & \cos y \end{pmatrix}$
 $= \begin{pmatrix} \cos x \cos y - \sin x \sin y & -\cos x \sin y - \sin x \cos y \\ \sin x \cos y + \sin y \cos x & -\sin x \sin y + \cos x \cos y \end{pmatrix}$

$$= \begin{pmatrix} \cos(x+y) & -\sin(x+y) \\ \sin(x+y) & \cos(x+y) \end{pmatrix}$$

$$= f(x+y)$$

$$\therefore f(x+y) - f(x)f(y) = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}, \text{ a null matrix}$$

61. Let A be an nth order nonsingular matrix $|A| = k (\neq 0)$ then

$$\text{adj } A = |A| \cdot A^{-1} = k A^{-1}$$

$$\therefore |\text{adj } A| = |k A^{-1}| = k^n |A^{-1}| = k^n \frac{1}{|A|} = k^{n-1}$$

Let $B = \text{adj } A$. Then

$$\begin{aligned} |\text{adj } B| &= |B|^{n-1} = |\text{adj } A|^{n-1} \\ &= (k^{n-1})^{n-1} = k^{n^2-2n+1} \\ \Rightarrow |\text{adj}(\text{adj } A)| &= |A|^{n^2-2n+1} \end{aligned}$$

62. Given that matrix A satisfies $A^3 - 7A - 6I = 0$ and that $|A| \neq 0$

Premultiplying (1) by A^{-1} (Inverse of A exists as $|A| \neq 0$)

$$A^2 - 7I - 6A^{-1} = 0$$

$$\Rightarrow 6A^{-1} = A^2 - 7I \Rightarrow A^{-1} = \frac{1}{6}(A^2 - 7I)$$

63. Consider $f(x) = \begin{vmatrix} 1+\sin^2 x & \cos^2 x & 4\sin 2x \\ \sin^2 x & 1+\cos^2 x & 4\sin 2x \\ 2-\sin^2 x & -\cos^2 x & 1+4\sin 2x \end{vmatrix}$

$$= \begin{vmatrix} 2 & \cos^2 x & 4\sin 2x \\ 2 & 1+\cos^2 x & 4\sin 2x \\ 1 & -\cos^2 x & 1+4\sin 2x \end{vmatrix}$$

(using $C_1 : C_1 + C_2$)

$$= \begin{vmatrix} 2 & \cos^2 x & 4\sin 2x \\ 0 & 1 & 0 \\ 1 & -\cos^2 x & 1+4\sin 2x \end{vmatrix}$$

(Using $R_2 : R_2 - R_1$)

$$= 2 + 4 \sin 2x \quad (\text{expanding along } R_2)$$

Differentiating with respect to x twice we have

$$f''(x) = -16 \sin 2x$$

$$\therefore \lim_{x \rightarrow 0} \frac{f'(x)}{x} = \lim_{x \rightarrow 0} \left(\frac{-16 \sin 2x}{x} \right) = -16 \times 2 \lim_{x \rightarrow 0} \left(\frac{\sin 2x}{2x} \right) \\ = -32 \left[\because \lim_{\theta \rightarrow 0} \frac{\sin \theta}{\theta} = 1 \right]$$

64. Given that $A = \begin{bmatrix} x & y & z \\ y & z & x \\ z & x & y \end{bmatrix}$ is an orthogonal matrix

We have $A^T A = I \Rightarrow A^2 = I \quad (\because A \text{ is symmetric})$

$$\Rightarrow \begin{bmatrix} x^2 + y^2 + z^2 & xy + yz + zx & xy + yz + zx \\ xy + yz + zx & x^2 + y^2 + z^2 & xy + yz + zx \\ xy + yz + zx & xy + yz + zx & x^2 + y^2 + z^2 \end{bmatrix} \\ = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\Rightarrow x^2 + y^2 + z^2 = 1 \text{ and } xy + yz + zx = 0 \quad (1)$$

$$\therefore (x + y + z)^2 = x^2 + y^2 + z^2 + 2(xy + yz + zx)$$

$$= 1 \quad [\text{using (1)}]$$

65. Given $A = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 2 & 3 \\ 1 & 3 & 4 \end{bmatrix}$ we have $|A| = -5$

We have $A \text{ adj } A = (\text{adj } A)A = |A|I = -5I$

$$\therefore A^2 \text{ adj } A + A(\text{adj } A)A + ((\text{adj } A)A)A \\ = A(-5I) + A(-5I) + (-5I)A = -15A$$

66. System $AX = 0$ has trivial solution if $|A| \neq 0$

$$\text{Here } |A| = \begin{vmatrix} \alpha & 3 & 5 \\ 2 & -4\alpha & \alpha \\ -4 & 18 & 7 \end{vmatrix} = -46\alpha^2 - 92\alpha + 138 \\ = -46(\alpha + 3)(\alpha - 1)$$

$|A| \neq 0 \Rightarrow \alpha \neq 1, -3$. for these value of α , system has only trivial solution

67. The solution of $AX = 0$ is given by

$$\begin{vmatrix} x \\ -3 & 1 \\ -1 & -2 \end{vmatrix} = \begin{vmatrix} y \\ 2 & 1 \\ 3 & -2 \end{vmatrix} = \begin{vmatrix} z \\ 2 & -3 \\ 3 & -1 \end{vmatrix}$$

$$\Rightarrow \frac{x}{7} = \frac{y}{7} = \frac{z}{7}$$

$\Rightarrow x = y = z = \lambda$ (a constant)

$$\therefore x^2 + y^2 + z^2 = 3\lambda^2$$

68. Given A is an $m \times n$ matrix. Let B be a $p \times q$ matrix.

$A^T B$ is defined $\Rightarrow m = p$

$B A^T$ is defined $\Rightarrow n = q$

$\therefore B$ is an $m \times n$ matrix

69. Statement P: Let A be a skew symmetric matrix. Then all its leading diagonal elements a_{ii} are zero.

$$\Rightarrow \text{Trace}(A) = \sum_{i=1}^n a_{ii} = 0$$

\therefore Statement P is true.

Statement Q: Let $A = \begin{pmatrix} 1 & 2 \\ 3 & -1 \end{pmatrix}$. Then

$$\text{Trace}(A) = 1 - 1 = 0$$

But A is not a skew symmetric matrix.

\therefore Statement Q is not true.

70. Let $X = A + B$ where

$$A = \begin{pmatrix} 1 & -\cot\theta \\ \cot\theta & 1 \end{pmatrix} \begin{pmatrix} 1 & \cot\theta \\ -\cot\theta & 1 \end{pmatrix}^{-1} \text{ and}$$

$$B = \begin{pmatrix} 1 & -\tan\theta \\ \tan\theta & 1 \end{pmatrix} \begin{pmatrix} 1 & \tan\theta \\ -\tan\theta & 1 \end{pmatrix}^{-1}$$

$$\text{Now } A = \begin{pmatrix} 1 & -\cot\theta \\ \cot\theta & 1 \end{pmatrix} \frac{1}{1+\cot^2\theta} \begin{pmatrix} 1 & -\cot\theta \\ \cot\theta & 1 \end{pmatrix}$$

$$= \frac{1}{\csc^2\theta} \begin{pmatrix} 1-\cot^2\theta & -2\cot\theta \\ 2\cot\theta & 1-\cot^2\theta \end{pmatrix}$$

$$= \begin{pmatrix} \sin^2\theta - \cos^2\theta & -2\sin\theta\cos\theta \\ 2\sin\theta\cos\theta & \sin^2\theta - \cos^2\theta \end{pmatrix}$$

$$= \begin{pmatrix} -\cos 2\theta & -\sin 2\theta \\ \sin 2\theta & -\cos 2\theta \end{pmatrix}$$

$$\text{and } B = \begin{pmatrix} 1 & -\tan\theta \\ \tan\theta & 1 \end{pmatrix} \frac{1}{1+\tan^2\theta} \begin{pmatrix} 1 & -\tan\theta \\ \tan\theta & 1 \end{pmatrix}$$

$$= \begin{pmatrix} \cos 2\theta & -\sin 2\theta \\ \sin 2\theta & +\cos 2\theta \end{pmatrix} \text{ (on simplification)}$$

$$\therefore X = A + B = \begin{pmatrix} 0 & -2\sin 2\theta \\ 2\sin 2\theta & 0 \end{pmatrix}$$

$$\therefore |X| = |A+B| = 4 \sin^2 2\theta \Rightarrow 0 < |X| \leq 4$$

71. Given the transformation $(x, y) \rightarrow (x+3y, y-x)$ we have.

$$\begin{bmatrix} 1 & 3 \\ -1 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} x' \\ y' \end{bmatrix} \text{ where } (x', y') \text{ is the image of } (x, y)$$

$$\Rightarrow \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} 1 & 3 \\ -1 & 1 \end{bmatrix}^{-1} \begin{bmatrix} x' \\ y' \end{bmatrix} = \frac{1}{4} \begin{bmatrix} 1 & -3 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x' \\ y' \end{bmatrix}$$

Given $x' = -10$ and $y' = -6$ we have

$$\begin{bmatrix} x \\ y \end{bmatrix} = \frac{1}{4} \begin{bmatrix} 1 & -3 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} -10 \\ -6 \end{bmatrix} = \begin{bmatrix} 2 \\ -4 \end{bmatrix}$$

\therefore The pre-image of $(-10, -6)$ is $(2, -4)$

72. The system of equations $AX = B$ has a solution if [i] $\Delta \neq 0$ or (ii) $\Delta_x = \Delta_y = \Delta_z = 0 = \Delta$

$$\text{Here } \Delta = \begin{vmatrix} 2 & -3 & 1 \\ -1 & 2 & 3 \\ 5 & -8 & -1 \end{vmatrix} = 0$$

As the system has a solution $\Delta_x = 0 = \Delta_y = \Delta_z$ now

$$\begin{aligned} \Delta_x = 0 \Rightarrow 0 &= \begin{vmatrix} p & -3 & 1 \\ q & 2 & 3 \\ r & -8 & -1 \end{vmatrix} \\ &= 22p - 11q - 11r = 0 \\ &= 2p - q - r = 0 \end{aligned}$$

$\Rightarrow q, p, r$ are in AP.

73. Given $\begin{pmatrix} 2 & 2 & x \end{pmatrix} \begin{pmatrix} 1 & 2 & 3 \\ 0 & 1 & 5 \\ 0 & 2 & 1 \end{pmatrix} \begin{pmatrix} 2 \\ 2 \\ x \end{pmatrix} = 37$, we have on multiplying,

$$x^2 + 20x + 16 = 37 \Rightarrow x^2 + 20x - 21 = 0$$

$$\Rightarrow (x+21)(x-1) = 0 \Rightarrow x = 1, \text{ or } -21$$

2.100 Matrices and Determinants

74. Matrix A is involutory $\Rightarrow A^2 = I$ —(1)

Matrix A is orthogonal $\Rightarrow AA^T = I$ —(2)

Premultiplying (2) by A, we have $A^2A^T = A$

$$\Rightarrow IA^T = A \text{ (using (1))}$$

$$\Rightarrow A^T = A \Rightarrow A \text{ is symmetric.}$$

75. Let $A = \begin{pmatrix} a & b \\ c & d \\ e & f \end{pmatrix}$ Then

$$AA^T = \begin{pmatrix} a & b \\ c & d \\ e & f \end{pmatrix} \begin{pmatrix} a & c & e \\ b & d & f \end{pmatrix}$$

$$= \begin{pmatrix} a^2 + b^2 & ac + bd & ae + bf \\ ac + bd & c^2 + d^2 & ce + df \\ ae + bf & ce + df & e^2 + f^2 \end{pmatrix}$$

$\Rightarrow AA^T \neq 0$ or $A A^T$ not a diagonal matrix or

$$AA^T \neq I$$

$\Rightarrow AA^T$ is symmetric

76. As $A(\text{adj } A) = (\text{adj } A)A = \det A \cdot I$ and as $|\det A| \neq 0$ we have that $A(\text{adj. } A)$ is a scalar matrix. Hence $(A(\text{adj. } A))^n$ is also a scalar matrix.

77. Let $z = \begin{vmatrix} 5+2i & 4i & 5-2i \\ i-8 & -i & -i-8 \\ 1+i & 3i & 1-i \end{vmatrix}$

Taking its complex conjugate is

$$\bar{z} = \begin{vmatrix} 5-2i & -4i & 5+2i \\ -i-8 & i & i-8 \\ 1-i & -3i & 1+i \end{vmatrix}$$

$$= - \begin{vmatrix} 5+2i & -4i & 5-2i \\ i-8 & -(-i) & -i-8 \\ 1+i & -3i & 1-i \end{vmatrix}$$

(By interchanging C_1 and C_3)

$$= \begin{vmatrix} 5+2i & 4i & 5-2i \\ i-8 & i & -i-8 \\ 1+i & 3i & 1-i \end{vmatrix} = z$$

$\bar{z} = z \Rightarrow \bar{z}$ is a real number

78. $\Delta = \begin{vmatrix} 6 & 7 & p \\ 7 & 8 & q \\ 8 & 9 & r \end{vmatrix}$

$$= \begin{vmatrix} 0 & 0 & p+r-2q \\ 7 & 8 & q \\ 8 & 9 & r \end{vmatrix}$$

(Using $R_1 : R_1 + R_3 - 2R_2$)

$$= (p+r-2q)(-1) \quad [\text{on expanding along } R_1]$$

As p, q, r are in AP, $p+r=2q$ and $\Delta=0$

$$\therefore 2\Delta^2 - 3\Delta + 1 = 1$$

79. Let $\Delta = |A^{201} - A^{200}|$

$$= |A^{200}(A - I)|$$

$$= |A|^{200}|A - I|$$

— (1)

Now $|A| = \begin{vmatrix} 1 & 2 & 3 \\ 1 & 2 & 4 \\ 1 & 1 & 5 \end{vmatrix} = 1$ (on expansion)

& $|A - I| = \begin{vmatrix} 0 & 2 & 3 \\ 1 & 1 & 4 \\ 1 & 1 & 4 \end{vmatrix} = 0$
 $\therefore R_2$ and R_3 are identical]

(1) becomes, $\Delta = 1^{200} \times 0 = 0$

80. Given $A = (a_{ij})_{n \times n}$, $B = (b_{ij})_{n \times n}$ we have

$$C = AB = (c_{ij})_{n \times n} \text{ where } c_{ij} = \sum_{k=1}^n a_{ik} b_{kj}$$

$$\therefore c_{ii} = \sum_{k=1}^n a_{ik} b_{ki}$$

For illustration let us take $n = 3$, then

$$\text{trace}(AB) = \text{trace}(C)$$

$$= C_{11} + C_{22} + C_{33}$$

$$= a_{11} b_{11} + a_{12} b_{21} + a_{13} b_{31} +$$

$$a_{21} b_{12} + a_{22} b_{22} + a_{23} b_{32} +$$

$$a_{31} b_{13} + a_{32} b_{23} + a_{33} b_{33}$$

— (1)

From (1) we observe that $\text{trace}(C)$ cannot be obtained from $\text{trace}(A)$ and $\text{trace}(B)$

81. $A = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix}$

$$A^2 = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} = \begin{bmatrix} 5 & 4 \\ 4 & 5 \end{bmatrix}$$

$$2B = \begin{bmatrix} 4 & 2 \\ 2 & 4 \end{bmatrix}$$

$$A^2 - 2B = \begin{bmatrix} 5 & 4 \\ 4 & 5 \end{bmatrix} - \begin{bmatrix} 4 & 2 \\ 2 & 4 \end{bmatrix} = \begin{bmatrix} 1 & 2 \\ 2 & 1 \end{bmatrix} = A$$

82. The product of a square matrix and its transpose is always symmetric.

$$\text{Since } (AA^T)^T = (A^T)^T A^T = AA^T$$

83. Consider the statement P, we have

$$(A + B)^2 = A^2 + B^2 + AB + BA$$

\Rightarrow P is true if A and B commute

Now consider $(A + B)(A - B) = A^2 + BA - AB - B^2$

$\Rightarrow (A + B)(A - B) = A^2 - B^2$ if $BA - AB = 0$, that is

if $AB = BA$

$\Rightarrow (A + B)(A - B) = A^2 - B^2$ if A and B commute

\Rightarrow Statement Q is true if A and B commute

84.
$$\begin{vmatrix} p & q & px + qy \\ q & r & qx + ry \\ px + qy & qx + ry & 0 \end{vmatrix}$$

$$\begin{vmatrix} p & q & px + qy \\ q & r & qx + xy \\ 0 & 0 & -(px^2 + ry^2 + 2qxy) \end{vmatrix} \quad R_3 \rightarrow R_3 - yR_2 - xR_1$$

$$= -(px^2 + ry^2 + 2qxy)(-q^2 + pr) = 0$$

$$\therefore pr = q^2.$$

85.
$$\begin{vmatrix} x & a & b \\ a & x & b \\ a & b & x \end{vmatrix} = \begin{vmatrix} x+a+b & a & b \\ x+a+b & x & b \\ x+a+b & b & x \end{vmatrix}$$

$$\Rightarrow (x+a+b) \begin{vmatrix} 1 & a & b \\ 1 & x & b \\ 1 & b & x \end{vmatrix} = 0$$

\therefore possible solution is $x = -(a+b)$

86. $abc \begin{vmatrix} \frac{1}{a} + 1 & \frac{1}{a} & \frac{1}{a} \\ \frac{1}{b} & 1 + \frac{1}{b} & \frac{1}{b} \\ \frac{1}{c} & \frac{1}{c} & \frac{1}{c} + 1 \end{vmatrix}$

$$= abc \begin{vmatrix} 1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c} & 1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c} \\ \frac{1}{b} & 1 + \frac{1}{b} \\ \frac{1}{c} & \frac{1}{c} \\ 1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c} & \frac{1}{b} \\ \frac{1}{b} & 1 + \frac{1}{c} \end{vmatrix}$$

$$R_1 \leftrightarrow R_1 + R_2 + R_3$$

$$= abc \left(1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c}\right) \begin{vmatrix} 1 & 1 & 1 \\ \frac{1}{b} & 1 + \frac{1}{b} & \frac{1}{b} \\ \frac{1}{c} & \frac{1}{c} & 1 + \frac{1}{c} \end{vmatrix}$$

$$= abc \left(1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c}\right) \begin{vmatrix} 1 & 0 & 0 \\ \frac{1}{b} & 1 & 0 \\ \frac{1}{c} & 0 & 1 \end{vmatrix} \quad c_2 \leftrightarrow c_2 - c_1 \\ c_3 \leftrightarrow c_2 - c_1$$

$$= abc \left(1 + \frac{1}{a} + \frac{1}{b} + \frac{1}{c}\right) = abc \text{ (given)}$$

$$\Rightarrow \frac{1}{a} + \frac{1}{b} + \frac{1}{c} = 0$$

87. $A = \begin{bmatrix} 0 & i \\ i & 0 \end{bmatrix}$

$$A^2 = \begin{bmatrix} 0 & i \\ i & 0 \end{bmatrix} \begin{bmatrix} 0 & i \\ i & 0 \end{bmatrix} = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$$

$$A^4 = A^2 \quad A^2 = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = I.$$

88. $(A - A^T)^T = (-2A)^T = -2A^T = 2A$

\Rightarrow A is skew-symmetric. ($\because A^T = -A$)

89.
$$\begin{vmatrix} 7 & 2 & x \\ 6 & x & 3 \\ x & 2 & 7 \end{vmatrix} = \begin{vmatrix} 9+x & 2 & x \\ 9+x & x & 3 \\ 9+x & 2 & 7 \end{vmatrix} = 0$$

2.102 Matrices and Determinants

$$\Rightarrow (9+x) \begin{vmatrix} 1 & 2 & x \\ 1 & x & 3 \\ 1 & 2 & 7 \end{vmatrix} = 0$$

$$\Rightarrow x = -9$$

When $x = 2$, $C_1 = C_2$

When $x = 7$, $R_1 = R_3$

Values of x are (2, 7, -9).

Aliter

7 is a root (given)

-9 is a root, by inspection ($C_1 \rightarrow C_1 + C_2 + C_3$)

Products of roots

$$= \begin{vmatrix} 7 & 2 & 0 \\ 6 & 0 & 3 \\ 0 & 2 & 7 \end{vmatrix} = 9 \begin{vmatrix} 1 & 2 & 0 \\ 0 & -2 & 3 \\ 0 & 0 & 7 \end{vmatrix} = -9 \cdot 2 \cdot 7$$

\therefore the other root is 2

So (2, -9)

90. Order of $AB = (3 \times 2) \times (2 \times 3) = 3 \times 3$

Order of $BA = (2 \times 3) \times (3 \times 2) = 2 \times 2$

i.e., AB and BA exist but they are not equal.

91. For skew symmetric matrix,

$$2x - 6 = 0$$

$$\Rightarrow x = 3$$

$$3y - 6 = 0$$

$$\Rightarrow y = 2$$

Also,

$$2p - x = -(3p + y)$$

$$2p - x = -3p - y$$

$$\Rightarrow 5p = 1 \therefore p = \frac{1}{5}.$$

92. A and B are skew symmetric

$$\Rightarrow A = -A^T \text{ and } B = -B^T$$

— (1)

AB is skew symmetric $\Leftrightarrow (A \cdot B)^T = -AB$

$$\Leftrightarrow B^T \cdot A^T = -AB$$

$$\Leftrightarrow (-B) (-A) = -AB \quad [\text{using (1)}]$$

$$\Leftrightarrow AB + BA = 0$$

93. For skew symmetric matrices, diagonal elements are zeros

$$\therefore \text{Trace} = 0$$

94. Let

$$A = \begin{vmatrix} a_1 & 0 & \dots & 0 \\ 0 & a_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_n \end{vmatrix} \& B = \begin{vmatrix} b_1 & 0 & \dots & 0 \\ 0 & b_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & b_n \end{vmatrix}$$

$$A + B = \begin{vmatrix} a_1 + b_1 & 0 & \dots & 0 \\ 0 & a_2 + b_2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & a_n + b_n \end{vmatrix}$$

$$(A + B)^2 = \begin{vmatrix} (a_1 + b_1)^2 & 0 & \dots & 0 \\ 0 & (a_2 + b_2)^2 & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & (a_n + b_n)^2 \end{vmatrix}$$

In general (using mathematical induction we can prove that)

$$(A + B)^k = \begin{vmatrix} (a_1 + b_1)^k & 0 & \dots & 0 \\ 0 & (a_2 + b_2)^k & \dots & 0 \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & (a_n + b_n)^k \end{vmatrix}$$

for $k \geq 1$

95. We know that $A (\text{adj } A) = |A| I$

$$\text{Here } A (\text{adj } A) = \begin{pmatrix} 25 & 0 \\ 0 & 25 \end{pmatrix} = 25 \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} = 25 I$$

$$\Rightarrow |A| = 25$$

$$96. \Delta = \begin{vmatrix} a^2 + 2a - 3 & 2a - 2 & 0 \\ 2a - 2 & a - 1 & 0 \\ -2 & 6 & 1 \end{vmatrix} R_1 - R_3; R_2 - R_3$$

$$= (a^2 + 2a - 3)(a - 1) - (2a - 2)^2$$

$$= (a + 3)(a - 1)^2 - 4(a - 1)^2 = (a - 1)^3$$

> 0 if $a > 1$

$$\begin{aligned}
 97. \Delta &= \begin{vmatrix} x & x & y \\ x & y & x \\ y & x & x \end{vmatrix} \\
 &= \begin{vmatrix} 2x+y & x & y \\ 2x+y & y & x \\ 2x+y & x & x \end{vmatrix} C_1 \rightarrow C_1 + C_2 + C_3 \\
 &= (2x+y) \begin{vmatrix} 1 & x & y \\ 0 & y-x & x-y \\ 0 & x-y & 0 \end{vmatrix} \\
 &= -(x-y)^2 (y+2x) \\
 \Delta = 0 &\Rightarrow (x-y)^2 (y+2x) = 0
 \end{aligned}$$

$\Rightarrow y = x$ or $y = -2x$

$$98. \text{ Consider } \Delta = \begin{vmatrix} \log_p\left(\frac{px}{y}\right) & \log_q\left(\frac{y}{z}\right) & \log_r\left(\frac{z}{x}\right) \\ \log_p\left(\frac{y}{z}\right) & \log_q\left(\frac{qz}{x}\right) & \log_r\left(\frac{x}{ry}\right) \\ \log_p\left(\frac{px}{z}\right) & \log_q\left(\frac{qy}{x}\right) & \log_r\left(\frac{z}{ry}\right) \end{vmatrix}$$

Using $R_1 : R_1 + R_2 - R_3$ we have

$$\Delta = \begin{vmatrix} \log_p\left(\frac{px}{y}\cdot\frac{y}{z}\cdot\frac{z}{px}\right) & \log_q\left(\frac{y}{z}\cdot\frac{qz}{x}\cdot\frac{x}{qy}\right) & \log_r\left(\frac{z}{x}\cdot\frac{x}{ry}\cdot\frac{ry}{z}\right) \\ \log_p\left(\frac{y}{z}\right) & \log_q\left(\frac{qz}{x}\right) & \log_r\left(\frac{x}{ry}\right) \\ \log_p\left(\frac{px}{z}\right) & \log_q\left(\frac{qy}{x}\right) & \log_r\left(\frac{z}{ry}\right) \end{vmatrix}$$

$$\Delta = \begin{vmatrix} \log_p 1 & \log_q 1 & \log_r 1 \\ \log_p\left(\frac{y}{z}\right) & \log_q\left(\frac{qz}{x}\right) & \log_r\left(\frac{x}{ry}\right) \\ \log_p\left(\frac{px}{z}\right) & \log_q\left(\frac{qy}{x}\right) & \log_r\left(\frac{z}{ry}\right) \end{vmatrix} = 0$$

$[\because \log_t 1 = 0, \text{ if } t > 0]$

99. The determinant can be written as

$$p \begin{vmatrix} 1 & 1 & 1 \\ \sin x & \sin y & \sin z \\ \sin^2 x & \sin^2 y & \sin^2 z \end{vmatrix} R_2 \leftrightarrow R_2 - R_1 \quad R_3 \leftrightarrow R_3 - R_2 - R_1$$

$$\begin{aligned}
 &= p(\sin x - \sin y)(\sin y - \sin z)(\sin z - \sin x) \\
 &= 0
 \end{aligned}$$

$\Rightarrow \sin x = \sin y$ or $\sin y = \sin z$ or $\sin z = \sin x$

\Rightarrow two of the angles are equal.

\Rightarrow isosceles

$$100. A = \begin{bmatrix} p & 0 & 0 \\ 0 & q & 0 \\ 0 & 0 & r \end{bmatrix}; |A| = pqr$$

$$\text{adj}(A) = \begin{bmatrix} qr & 0 & 0 \\ 0 & pr & 0 \\ 0 & 0 & pq \end{bmatrix}$$

$$A^{-1} = \frac{\text{Adj} A}{|A|} = \begin{bmatrix} p^{-1} & 0 & 0 \\ 0 & q^{-1} & 0 \\ 0 & 0 & r^{-1} \end{bmatrix}.$$

$$101. \Delta = 4abc \therefore \lambda^2 = 4$$

$$\lambda = \pm 2$$

$$102. \begin{vmatrix} 1+x & 1 & 1 \\ 1 & 1+x & 1 \\ 1 & 1 & 1+x \end{vmatrix} = \begin{vmatrix} 3+x & 1 & 1 \\ 3+x & 1+x & 1 \\ 3+x & 1 & 1+x \end{vmatrix}$$

$$= (3+x) \begin{vmatrix} 1 & 1 & 1 \\ 1 & 1+x & 1 \\ 1 & 1 & 1+x \end{vmatrix} = 0$$

$$\Rightarrow (3+x)x^2 = 0 \text{ if } x = -3 \text{ or } 0$$

103. If A is any square matrix

$$A(\text{adj } A) = |A| I$$

$$\text{Here, } \begin{vmatrix} x & y \\ z & w \end{vmatrix} = xw - yz$$

$$\begin{aligned}
 \text{So here } A &= \text{adj} \begin{pmatrix} x & y \\ z & w \end{pmatrix} \\
 &= \begin{pmatrix} w & -y \\ -z & x \end{pmatrix}
 \end{aligned}$$

$$104. \begin{vmatrix} 1 & 1 & 1 \\ a^2 & b^2 & c^2 \\ a^2 + b^2 + c^2 & a^2 + b^2 + c^2 & a^2 + b^2 + c^2 \end{vmatrix} R_3 \leftrightarrow R_2 + R_3 = 0$$

2.104 Matrices and Determinants

105.
$$\begin{vmatrix} a + (\ell - 1)d & \ell & 1 \\ a + (m - 1)d & m & 1 \\ a + (n - 1)d & n & 1 \end{vmatrix} C_1 \rightarrow C_1 - d(C_2 - C_3)$$

$$= \begin{vmatrix} a & \ell & 1 \\ a & m & 1 \\ a & n & 1 \end{vmatrix} = 0.$$

106. We know trace of A = sum of diagonal elements of A

$$\Rightarrow 55 = 1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2}$$

On solving, we get n = 10 or -11

But n being the order of A, cannot be negative

$$\Rightarrow n = 10$$

107. Given that α, β, γ are the roots of $x^3 + px + q = 0$

We have,

$$\alpha + \beta + \gamma = 0 \quad \text{--- (1)}$$

$$\alpha\beta + \beta\gamma + \gamma\alpha = p \quad \text{--- (2)}$$

$$\alpha\beta\gamma = -q \quad \text{--- (3)}$$

Consider $\Delta = (\alpha + \beta + \gamma) \begin{vmatrix} 1 & 1 & 1 \\ \beta & \gamma & \alpha \\ \gamma & \alpha & \beta \end{vmatrix} = 0$

[using (1)]

108. Consider $\Delta = \begin{vmatrix} \cos^2 A & \cot A & 1 \\ \cos^2 B & \cot B & 1 \\ \cos^2 C & \cot C & 1 \end{vmatrix}$

$$= \begin{vmatrix} \cos^2 A & \cot A & 1 \\ \cos^2 B - \cos^2 A & \cot B - \cot A & 0 \\ \cos^2 C - \cos^2 B & \cot C - \cot B & 0 \end{vmatrix}$$

(Using $R_2 : R_2 - R_1$; $R_3 : R_3 - R_2$)

But $\cos^2 x - \cos^2 y = \sin^2 y - \sin^2 x = \sin(x+y)\sin(y-x)$,

and $\cot x - \cot y = \frac{\sin(y-x)}{\sin x \sin y}$

$$\therefore = \begin{vmatrix} \cos^2 A & \cot A & 1 \\ \sin(A+B)\sin(A-B) & \frac{\sin(A-B)}{\sin A \sin B} & 0 \\ \sin(B+C)\sin(B-C) & \frac{\sin(B-C)}{\sin B \sin C} & 0 \end{vmatrix}$$

$$= \sin(A-B)\sin(B-C)$$

$$\times \begin{vmatrix} \cos^2 A & \cot A & 1 \\ \sin(A+B) & \frac{1}{\sin A \sin B} & 0 \\ \sin(B+C) & \frac{1}{\sin B \sin C} & 0 \end{vmatrix}$$

$$= \sin(A-B)\sin(B-C) \begin{vmatrix} \cos^2 A & \cot A & 1 \\ \sin C & \frac{1}{\sin A \sin B} & 0 \\ \sin A & \frac{1}{\sin B \sin C} & 0 \end{vmatrix}$$

$[\because A+B+C=\pi; \sin(A+B)=\sin C \text{ and so on}]$

$$= \sin(A-B)\sin(B-C) \left[-\frac{1}{\sin B} + \frac{1}{\sin B} \right] = 0$$

109. $|A| = \begin{vmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{vmatrix} = 1 \neq 0$

$\Rightarrow A$ is invertible.

110. Consider

$$\Delta = \begin{vmatrix} x+s & x+t & x+u \\ x+s+1 & x+t+1 & x+u+1 \\ x+p & x+q & x+r \end{vmatrix}$$

$$= \begin{vmatrix} x+s & x+t & x+u \\ 1 & 1 & 1 \\ x+p & x+q & x+r \end{vmatrix} (R_2 - R_1)$$

$$= \begin{vmatrix} s & t & u \\ 1 & 1 & 1 \\ p & q & r \end{vmatrix} R_1 \rightarrow xR_2 \\ R_3 \rightarrow xR_2$$

Δ does not depend on x

111. Statement 2 is true

Trace of the given matrix is 5

$$\Rightarrow x^2 - 3x + 7 = 5$$

$$\Rightarrow x^2 - 3x + 2 = 0$$

$$\Rightarrow x = 2, 1$$

Statement 1 is true and follows from Statement 2.

112. A is skew symmetric if $A^T = -A$

$$(A^n)^T = \begin{cases} A^n; & \text{if } n \text{ is even} \\ -A^n; & \text{if } n \text{ is odd} \end{cases}$$

$\therefore A^n$ is skew symmetric only if n is odd.

\therefore Statement 2 is false

But in statement 1, the given determinant is skew symmetric of odd order.

\therefore Its value is zero

Statement 1 is true

113. Statement 2 is true

$$|A| = \begin{vmatrix} 1 & 2 & 3 \\ 1 & -1 & 4 \\ 2 & 1 & 7 \end{vmatrix} = 1(-7 - 4) - 2(7 - 8) + 3(1 + 2) \\ = -11 + 2 + 9 = 0$$

$$\text{adj } A = \begin{bmatrix} -11 & -11 & 11 \\ 1 & 1 & -1 \\ 3 & 3 & -3 \end{bmatrix}$$

$$(\text{adj } A)B = \begin{bmatrix} -11 & -11 & 11 \\ 1 & 1 & -1 \\ 3 & 3 & -3 \end{bmatrix} \begin{bmatrix} 1 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = 0$$

$$|A| = 0 \text{ and } (\text{adj } A)B = 0$$

\therefore System is consistent with infinitely many solutions. Statement 1 is true but does not follow from statement 2.

$$114. \Delta = \begin{vmatrix} 2 & p & 6 \\ 1 & 2 & q \\ 1 & 1 & 3 \end{vmatrix} = (p - 2)(q - 3)$$

The system will have a unique solution only if $\Delta \neq 0$ i.e., when $p \neq 2$ and $q \neq 3$.

115. When $p = 2$,

$$\Delta_1 = \begin{vmatrix} 8 & 2 & 6 \\ 5 & 2 & q \\ 4 & 1 & 3 \end{vmatrix} = 0 \quad \Delta_2 = \begin{vmatrix} 2 & 8 & 6 \\ 1 & 5 & q \\ 1 & 4 & 3 \end{vmatrix} = 0$$

$$\Delta_3 = \begin{vmatrix} 2 & 2 & 8 \\ 1 & 2 & 5 \\ 1 & 1 & 4 \end{vmatrix} = 0$$

For all real values of q , there will be infinite number of solutions.

When $q = 3$,

$$\Delta_1 = \begin{vmatrix} 8 & p & 6 \\ 5 & 2 & 3 \\ 4 & 1 & 3 \end{vmatrix} = 3(2 - p)$$

If $p \neq 2$, $\Delta_x \neq 0$ and the system will have no solution

$$116. \Delta = \begin{vmatrix} 2 & p & 6 \\ 1 & 2 & q \\ 1 & 3 & +3 \end{vmatrix} = 2(6 - 3q) - p(3 - q) + 6 \\ = 18 - 6q - 3p + pq = (p - 6)(q - 3) \\ p \neq 6, q \neq 3$$

$$117. \begin{vmatrix} x & 1 & 1 \\ 1 & x & 1 \\ 1 & 1 & x \end{vmatrix} = 0 \Rightarrow x(x^2 - 1) - 1(x - 1) + 1(1 - x) = 0$$

$$x(x^2 - 1) - 2(x - 1) = 0$$

$$(x - 1)(x^2 + x - 2) = 0$$

Given α, β, γ are the roots of the equation

$$\alpha = 1$$

$$\beta = 1$$

$$\gamma = -2$$

$$\alpha + \beta + \gamma = 0$$

$$\alpha^2 + \beta^2 + \gamma^2 = 6$$

$$\alpha^3 + \beta^3 + \gamma^3 = -6$$

$$\alpha^4 + \beta^4 + \gamma^4 = 18$$

118. Given system can be written as

$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 4 & 5 & 3 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 1 \\ \alpha \\ \alpha^2 \end{bmatrix}$$

$$\Delta = \begin{vmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 4 & 5 & 3 \end{vmatrix} = 0$$

$$\Delta_1 = \begin{vmatrix} 1 & 2 & 1 \\ \alpha & 1 & 1 \\ \alpha^2 & 5 & 3 \end{vmatrix} = \alpha^2 - \alpha - 2$$

2.106 Matrices and Determinants

$$\Delta_2 = \begin{vmatrix} 1 & 1 & 1 \\ 2 & \alpha & 1 \\ 4 & \alpha^2 & 3 \end{vmatrix} = \alpha^2 - \alpha - 2$$

$$\Delta_3 = \begin{vmatrix} 1 & 2 & 1 \\ 2 & 1 & \alpha \\ 4 & 5 & \alpha^2 \end{vmatrix} = -3(\alpha^2 - \alpha - 2)$$

The system possesses infinitely many solutions if $\Delta = 0$ and $\Delta_i = 0$, for all $i = 1, 2, 3$

i.e., when $\alpha^2 - \alpha - 2 = 0 \Rightarrow$ when $\alpha = -1, 2$

If α assumes any value other than -1 and 2 , then, the system has no solution

119. Since $|A|$ and $|B|$ are the roots of $p^2 - 2p + 1 = 0$,

$$\therefore |A| = |B| = 1$$

$$\text{i.e., } x^2 - 2x - 2 = 1 \Rightarrow x = 3 \text{ or } -1$$

$$\text{and } 2y^2 + 2y - 3 = 1 \Rightarrow y = -2 \text{ or } 1$$

\therefore possible points are $A(3, -2)$, $B(3, 1)$, $C(-1, -2)$, $D(-1, 1)$, which obviously are the vertices of a rectangle which is not a square. They lie on the circle,

$$(x - 3)(x + 1) + (y - 1)(y + 2) = 0$$

$$\text{i.e., } x^2 + y^2 - 2x + y - 5 = 0$$

120. (a) $f(x)$ being a polynomial function, therefore the constant term is $f(0)$

$$f(0) = \begin{vmatrix} 1 & 1 & 0 \\ 0 & -1 & 2 \\ 1 & 0 & 1 \end{vmatrix} = 1$$

- (b) Coefficient of $x = f'(0)$

$$f'(x) = \begin{vmatrix} 3x^2 & 1 & 0 \\ 2x - 1 & -1 & 2 \\ 5x^4 + 3x^2 & 0 & 1 \end{vmatrix}$$

$$f'(0) = \begin{vmatrix} 0 & 1 & 0 \\ -1 & -1 & 2 \\ 0 & 0 & 1 \end{vmatrix} = 1$$

- (c) Clearly, the degree of $f(x)$ is 5

- (d) slope of the tangent at $x = 0$ is $f'(1)$

$$f'(1) = \begin{vmatrix} 3 & 1 & 0 \\ 1 & -1 & 2 \\ 8 & 0 & 1 \end{vmatrix} = 8(2) + 1(-4) = 12$$

Additional Practice Exercise

121. Method I

Let $z_1 = x + iy_1$, $z_2 = x_2 + iy_2$, $z_3 = x_3 + iy_3$

$$\begin{vmatrix} z_1 & \bar{z}_1 & 1 \\ z_2 & \bar{z}_2 & 1 \\ z_3 & \bar{z}_3 & 1 \end{vmatrix} = \begin{vmatrix} x_1 + iy_1 & x_1 - iy_1 & 1 \\ x_2 + iy_2 & x_2 - iy_2 & 1 \\ x_3 + iy_3 & x_3 - iy_3 & 1 \end{vmatrix}$$

$$= \begin{vmatrix} x_1 & x_1 - iy_1 & 1 \\ x_2 & x_2 - iy_2 & 1 \\ x_3 & x_3 - iy_3 & 1 \end{vmatrix} + \begin{vmatrix} iy_1 & x_1 - iy_1 & 1 \\ iy_2 & x_2 - iy_2 & 1 \\ iy_3 & x_3 - iy_3 & 1 \end{vmatrix}$$

$$= \begin{vmatrix} x_1 & x_1 & 1 \\ x_2 & x_2 & 1 \\ x_3 & x_3 & 1 \end{vmatrix} + \begin{vmatrix} x_1 & -iy_1 & 1 \\ x_2 & -iy_2 & 1 \\ x_3 & -iy_3 & 1 \end{vmatrix}$$

$$+ \begin{vmatrix} iy_1 & x_1 & 1 \\ iy_2 & x_2 & 1 \\ iy_3 & x_3 & 1 \end{vmatrix} + \begin{vmatrix} iy_1 & -iy_1 & 1 \\ iy_2 & -iy_2 & 1 \\ iy_3 & -iy_3 & 1 \end{vmatrix}$$

$$= 0 - i \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} + i \begin{vmatrix} y_1 & x_1 & 1 \\ y_2 & x_2 & 1 \\ y_3 & x_3 & 1 \end{vmatrix} + 0$$

$$= -2i \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} \quad \text{--- (1)}$$

Now, area of the triangle whose vertices are (x_1, y_1) , (x_2, y_2) , (x_3, y_3) is given by

$$= \frac{1}{2} [x_1(y_2 - y_3) + x_2(y_3 - y_1) + x_3(y_1 - y_2)]$$

$$= \frac{1}{2} \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} = 0,$$

since the points are given to be collinear.

Substituting in (1) results follows.

Method II

Let α represent the complex number $a + ib$ (a, b real) and let z be $x + iy$.

If k is a real number,

The equation $\bar{\alpha}z + \alpha\bar{z} + k = 0$ represents a straight line. For,

$$\bar{\alpha}z + \alpha\bar{z} + k = 0 \quad (1)$$

$$\text{is } (a - ib)(x + iy) + (a + ib)(x - iy) + k = 0$$

$$\Rightarrow 2(ax + by) + k = 0$$

which being a linear relation in x and y represents a straight line. We may say that (1) is the complex form of representation of a line.

Since (1) passes through z_1, z_2, z_3 , we have

$$\bar{\alpha}z_1 + \alpha\bar{z}_1 + k = 0$$

$$\bar{\alpha}z_2 + \alpha\bar{z}_2 + k = 0$$

$$\bar{\alpha}z_3 + \alpha\bar{z}_3 + k = 0$$

Eliminating, $\bar{\alpha}, \alpha, k$ from the above, we get

$$\begin{vmatrix} z_1 & \bar{z}_1 & 1 \\ z_2 & \bar{z}_2 & 1 \\ z_3 & \bar{z}_3 & 1 \end{vmatrix} = 0$$

Aliter:

If one of the points (say) C divides \overline{AB} in the ratio $\lambda : 1$

$$(\lambda \neq 0) \text{ then the determinant is} \begin{vmatrix} z_1 & \bar{z}_1 & 1 \\ z_2 & \bar{z}_2 & 1 \\ \frac{\lambda z_2 + z_1}{\lambda + 1} & \frac{\lambda \bar{z}_2 + \bar{z}_1}{\lambda + 1} & 1 \end{vmatrix}$$

122. Determinant

$$= \frac{1}{a^2 b^2 c^2} \begin{vmatrix} a^2 b^2 c^2 & a^2 b c & a^2 (b+c) \\ a^2 b^2 c^2 & b^2 c a & b^2 (c+a) \\ a^2 b^2 c^2 & c^2 a b & c^2 (a+b) \end{vmatrix}$$

$$= \begin{vmatrix} 1 & a^2 b c & a^2 (b+c) \\ 1 & b^2 c a & b^2 (c+a) \\ 1 & c^2 a b & c^2 (a+b) \end{vmatrix}$$

$$= abc \begin{vmatrix} 1 & a & a^2 (b+c) \\ 1 & b & b^2 (c+a) \\ 1 & c & c^2 (a+b) \end{vmatrix}$$

$$= abc \begin{vmatrix} 1 & a & a^2 (b+c) \\ 0 & (b-a) & b^2 (c+a) - a^2 (b+c) \\ 0 & (c-a) & c^2 (a+b) - a^2 (b+c) \end{vmatrix}$$

$$= abc \begin{vmatrix} 1 & a & a^2 (b+c) \\ 0 & b-a & (b-a)(ab+bc+ca) \\ 0 & c-a & (c-a)(ab+bc+ca) \end{vmatrix}$$

$$= abc(b-a)(c-a) \begin{vmatrix} 1 & a & a^2 (b+c) \\ 0 & 1 & ab+bc+ca \\ 0 & 1 & ab+bc+ca \end{vmatrix}$$

= 0, since the second and third rows are identical.

Aliter:

$$\text{The determinant} = abc \begin{vmatrix} bc & 1 & ab+ac \\ ca & 1 & bc+ab \\ ab & 1 & ac+bc \end{vmatrix}$$

$$= abc \begin{vmatrix} \sum bc & 1 & ab+ac \\ \sum bc & 1 & bc+ab \\ \sum bc & 1 & ac+bc \end{vmatrix} = 0$$

123. Method 1

Determinant

$$\begin{aligned} &= (-\sin C) [\sin 2A \sin (A-B) - \sin 2B \sin (A-B)] \\ &\quad - (\cos (A-B)) [-\cos C \sin 2B - \sin 2A \cos C] \\ &= [-\sin C \sin (A-B)] (\sin 2A - \sin 2B) \\ &\quad + (\cos (A-B) \cos C) [\sin 2A + \sin 2B] \\ &= [-\sin C \sin (A-B)] [2\cos (A+B) \sin (A-B)] \\ &\quad + [\cos (A-B) \cos C] [2\sin (A+B) \cos (A-B)] \\ &= [(-\sin C) \sin (A-B)] [-2\cos C \sin (A-B)] + \\ &\quad [\cos (A-B) \cos C] [2\sin C \cos (A-B)] \\ &\quad \quad \quad [\text{since } A+B = (\pi - C)] \\ &= (\sin 2C) [\sin^2(A-B) + \cos^2(A-B)] = \sin 2C \end{aligned}$$

Method 2

$$\begin{aligned} \Delta &= \begin{vmatrix} -\cos C & \sin C & 0 \\ \sin 2B & 0 & \sin 2A + \sin 2B \\ \sin(A-B) & \cos(A-B) & 2\sin(A-B) \end{vmatrix} C_3 + C_1 \\ &= \cos C \cos (A-B) [\sin 2A + \sin 2B] - \sin C [2\sin 2A \sin (A-B) - \sin (A-B) (\sin 2A + \sin 2B)] \\ &= \cos C \cos (A-B) 2\sin (A+B) \cos (A-B) \\ &\quad - \sin C \sin (A-B) [\sin 2A - \sin 2B] \\ &= \cos C \cos^2 (A-B) 2\sin C - \sin C \sin (A-B) \\ &\quad 2\cos (A+B) \sin (A-B) \end{aligned}$$

2.108 Matrices and Determinants

$$\begin{aligned}
 &= \sin 2C \cos^2(A - B) - 2 \sin^2(A - B) \sin C (-\cos C) \\
 &= \sin 2C [\cos^2(A - B) + \sin^2(A - B)] = \sin 2C
 \end{aligned}$$

124. A and B being non-singular, inverses A^{-1} and B^{-1} exist.

$$\text{We have } A^{-1} = \frac{1}{|A|} \text{adj } A$$

$$\text{and } B^{-1} = \frac{1}{|B|} \text{adj } B$$

$$(AB)^{-1} = B^{-1}A^{-1}$$

$$\Rightarrow \frac{1}{|AB|} (\text{adj } AB) = \left(\frac{1}{|B|} \text{adj } B \right) \left(\frac{1}{|A|} \text{adj } A \right)$$

$$\text{But, } |AB| = |A| |B|$$

Therefore, on cancellation of the factors $|A| |B|$ on both sides,

$$\text{adj } AB = (\text{adj } B) (\text{adj } A)$$

Let A and B be singular matrices.

Illustrative Example 1

$$\text{Let } A = \begin{pmatrix} 3 & 5 \\ 6 & 10 \end{pmatrix} \text{ and } B = \begin{pmatrix} 4 & -1 \\ 8 & -2 \end{pmatrix}$$

$$\text{adj } A = \begin{pmatrix} 10 & -5 \\ -6 & 3 \end{pmatrix}, \text{adj } B = \begin{pmatrix} -2 & 1 \\ -8 & 4 \end{pmatrix}$$

$$\begin{aligned}
 (\text{adj } B) (\text{adj } A) &= \begin{pmatrix} -2 & 1 \\ -8 & 4 \end{pmatrix} \begin{pmatrix} 10 & -5 \\ -6 & 3 \end{pmatrix} \\
 &= \begin{pmatrix} -26 & 13 \\ -104 & 52 \end{pmatrix} \quad \text{--- (i)}
 \end{aligned}$$

$$AB = \begin{pmatrix} 3 & 5 \\ 6 & 10 \end{pmatrix} \begin{pmatrix} 4 & -1 \\ 8 & -2 \end{pmatrix} = \begin{pmatrix} 52 & -13 \\ 104 & -26 \end{pmatrix}$$

$$\text{adj } (AB) = \begin{pmatrix} -26 & 13 \\ -104 & 52 \end{pmatrix} \quad \text{--- (ii)}$$

Clearly, $\text{adj } (AB) = (\text{adj } B)(\text{adj } A)$

Illustrative Example 2

$$\text{Let } A = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 5 & -2 & 3 \end{pmatrix}, B = \begin{pmatrix} -2 & 5 & 6 \\ 3 & 4 & 5 \\ -4 & 10 & 12 \end{pmatrix}$$

$$AB = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 5 & -2 & 3 \end{pmatrix} \begin{pmatrix} -2 & 5 & 6 \\ 3 & 4 & 5 \\ -4 & 10 & 12 \end{pmatrix} = \begin{pmatrix} -8 & 43 & 52 \\ -16 & 86 & 104 \\ -28 & 47 & 56 \end{pmatrix}$$

Matrix of cofactors of elements of

$$AB = \begin{pmatrix} -72 & -2016 & 1656 \\ 36 & 1008 & -828 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\text{adj } AB = \begin{pmatrix} -72 & 36 & 0 \\ -2016 & 1008 & 0 \\ 1656 & -828 & 0 \end{pmatrix} \quad \text{--- (1)}$$

$$\text{adj } A = \begin{pmatrix} 24 & -12 & 0 \\ 24 & -12 & 0 \\ -24 & 12 & 0 \end{pmatrix};$$

$$\text{adj } B = \begin{pmatrix} -2 & 0 & 1 \\ -56 & 0 & 28 \\ 46 & 0 & -23 \end{pmatrix}$$

$$(\text{adj } B) (\text{adj } A)$$

$$= \begin{pmatrix} -2 & 0 & 1 \\ -56 & 0 & 28 \\ 46 & 0 & -23 \end{pmatrix} \begin{pmatrix} 24 & -12 & 0 \\ 24 & -12 & 0 \\ -24 & 12 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} -72 & 36 & 0 \\ -2016 & 1008 & 0 \\ 1656 & -828 & 0 \end{pmatrix} \quad \text{--- (2)}$$

Clearly, $\text{adj } AB = (\text{adj } B) (\text{adj } A)$

125. F'(x)

$$\begin{vmatrix}
 (1+2x)(-\sin(x+x^2)) & (1+2x)\cos(x+x^2) \\
 \sin(x^2-x) & \cos(x^2-x) \\
 \sin 2x & 5 \\
 (1+2x)\sin(x+x^2) & \\
 \sin(x^2-x) & \\
 \sin 2x^2 &
 \end{vmatrix}$$

$$\begin{aligned}
 &+ \begin{vmatrix}
 \cos(x+x^2) & \sin(x+x^2) \\
 (2x-1)\cos(x^2-x) & -(2x-1)\sin(x^2-x) \\
 \sin 2x & 5 \\
 -\cos(x+x^2) & \\
 (2x-1)\cos(x^2-x) & \\
 \sin 2x^2 &
 \end{vmatrix}
 \end{aligned}$$

$$+ \begin{vmatrix} \cos(x+x^2) & \sin(x+x^2) & -\cos(x+x^2) \\ \sin(x^2-x) & \cos(x^2-x) & \sin(x^2-x) \\ 2\cos 2x & 0 & 4x\cos 2x \end{vmatrix}$$

$$F'(0) = \begin{vmatrix} 0 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 5 & 0 \end{vmatrix} + \begin{vmatrix} 1 & 0 & -1 \\ -1 & 0 & -1 \\ 0 & 5 & 0 \end{vmatrix} + \begin{vmatrix} 1 & 0 & -1 \\ 0 & 1 & 0 \\ 2 & 0 & 0 \end{vmatrix}$$

$$= 0 + 10 + 2 = 12$$

126. Let $A = \begin{pmatrix} a & 0 \\ b & c \end{pmatrix}$ Then we have

$$A^5 = \begin{pmatrix} a^5 & 0 \\ b(a^4 + a^2c^2 + a^3c + ac^3 + c^4) & c^5 \end{pmatrix}$$

$$\text{Given } A^5 = \begin{pmatrix} 1 & 0 \\ 242 & 243 \end{pmatrix}$$

$$\text{Equating we have } a^5 = 1 \Rightarrow a = 1 \quad (1)$$

$$c^5 = 243 \Rightarrow c = 3 \quad (2)$$

$$\text{and } b(a^4 + a^2c^2 + a^3c + ac^3 + c^4) = 242$$

$$\Rightarrow 121b = 242 \text{ (using (1) \& (2))}$$

$$\Rightarrow b = 2$$

$$\therefore \text{The lower triangular matrix } A = \begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix}$$

127. (i) $\det(kA) = k^3 \det A$ for a 3rd order matrix A.

We have

$$\det(c^2A) = c^6 \det A$$

Given that $\det(c^2A) = \det A$ we have

$$c^6 \det A = \det A$$

$$(c^6 - 1) \det A = 0$$

$$\Rightarrow c^6 - 1 = 0 \quad [\because \det A \neq 0]$$

$$\Rightarrow (c^3 - 1)(c^3 + 1) = 0$$

$$\Rightarrow c^3 = 1, -1$$

$\Rightarrow c = 1, \omega, \omega^2; -1, -\omega, -\omega^2$, ω being complex cube root of unity.

(ii) For an nth order matrix A, we get $c^{2n} |A| = |A|$

i.e., The values of c are 2nth roots of unity and are points on the unit circle at the origin.

128. Given $f(x) = \begin{vmatrix} (x-a)^2 & b^2 & c^2 \\ a^2 & (x-b)^2 & c^2 \\ a^2 & b^2 & (x-c)^2 \end{vmatrix}$ we have

$$\lim_{x \rightarrow 2a} f(x) = \begin{vmatrix} a^2 & b^2 & c^2 \\ a^2 & (2a-b)^2 & c^2 \\ a^2 & b^2 & (2a-c)^2 \end{vmatrix}$$

$$= a^2 \begin{vmatrix} 1 & b^2 & c^2 \\ 1 & (2a-b)^2 & c^2 \\ 1 & b^2 & (2a-c)^2 \end{vmatrix} \quad (\text{Taking } a^2 \text{ from } c_1)$$

$$= a^2 \begin{vmatrix} 1 & b^2 & c^2 \\ 0 & 4a^2 - 4ab & 0 \\ 0 & 0 & 4a^2 - 4ac \end{vmatrix}$$

(Using $R_2: R_2 - R_1, R_3: R_3 - R_1$)

$$= 16a^4(a-b)(a-c)$$

129. α_1, α_2 are the roots of $ax^2 + bx + c = 0$

$$\Rightarrow \alpha_1 + \alpha_2 = -\frac{b}{a} \text{ and } \alpha_1 \alpha_2 = \frac{c}{a} \quad (1)$$

Similarly, we have $\beta_1 + \beta_2 = -\frac{q}{p}$,

$$\beta_1 \beta_2 = \frac{r}{p} \quad (2)$$

As $\alpha_1 y + \alpha_2 z = 0$ & $\beta_1 y + \beta_2 z = 0$ has non-trivial

$$\text{solution we have } \begin{vmatrix} \alpha_1 & \alpha_2 \\ \beta_1 & \beta_2 \end{vmatrix} = 0$$

$$\Rightarrow \frac{\alpha_1}{\alpha_2} = \frac{\beta_1}{\beta_2}$$

$$\Rightarrow \frac{\alpha_1}{\alpha_2} + \frac{\alpha_2}{\alpha_1} = \frac{\beta_1}{\beta_2} + \frac{\beta_2}{\beta_1}$$

$$\Rightarrow \frac{(\alpha_1 + \alpha_2)^2 - 2\alpha_1 \alpha_2}{\alpha_1 \alpha_2} = \frac{(\beta_1 + \beta_2)^2 - 2\beta_1 \beta_2}{\beta_1 \beta_2}$$

$$\Rightarrow \frac{\frac{b^2}{a^2} - \frac{2c}{a}}{\frac{c}{a}} = \frac{\frac{q^2}{p^2} - \frac{2r}{p}}{\frac{r}{p}}$$

$$\Rightarrow \frac{b^2}{ac} = \frac{q^2}{pr}$$

2.110 Matrices and Determinants

$$\begin{aligned} a, b, c \text{ are in GP} &\Leftrightarrow b^2 = ac \\ \Leftrightarrow \frac{q^2}{pr} = 1 &\Leftrightarrow p, q, r \text{ are in GP.} \end{aligned}$$

130. Let $f(x) = \begin{vmatrix} x & a & a & a \\ a & x & a & a \\ a & a & x & a \\ a & a & a & x \end{vmatrix}$

$$= \begin{vmatrix} x+3a & a & a & a \\ x+3a & x & a & a \\ x+3a & a & x & a \\ x+3a & a & a & x \end{vmatrix} \quad (\text{using } C_1: C_1 + C_2 + C_3 + C_4)$$

$$= (x+3a) \begin{vmatrix} 1 & a & a & a \\ 1 & x & a & a \\ 1 & a & x & a \\ 1 & a & a & x \end{vmatrix} \quad (\text{taking out } x+3a \text{ from } C_1)$$

$$= (x+3a) \begin{vmatrix} 1 & a & a & a \\ 0 & x-a & 0 & 0 \\ 0 & 0 & x-a & 0 \\ 0 & 0 & 0 & x-a \end{vmatrix}$$

(Using $R_2: R_2 - R_1, R_3 = R_3 - R_1, R_4: R_4 - R_1$)
 $= (x+3a)(x-a)^3$

$$\begin{aligned} (i) \quad f'(x) &= (x-a)^3 + (x+3a)3(x-a)^2 \\ &= 4(x-a)^2(x+2a) \\ f(x) \text{ is increasing if } f'(x) > 0 &\Rightarrow \text{if } x+2a > 0 \\ \Rightarrow x > -2a & \\ \therefore f(x) \text{ is increasing in the interval } (-2a, \infty) & \\ (ii) \quad f''(x) &= 4(x-a)^2 + 8(x-a)(x+2a) \\ &= 4(x-a)(x-a+2x+4a) = 12(x-a)(x+a) \\ \text{at } x = a, -a, \quad f''(x) &= 0 \\ \therefore x = a, -a \text{ are points of inflection.} & \end{aligned}$$

131. $\alpha + \beta + \gamma = -a$
 $\alpha\beta + \beta\gamma + \alpha\gamma = b$
 $\alpha\beta\gamma = -c$
 Trace of the given matrix is $\alpha^2 + \beta^2 + \gamma^2$
 $= (\alpha + \beta + \gamma)^2 - 2(\alpha\beta + \beta\gamma + \alpha\gamma)$
 $= a^2 - 2b$

132. $C_1 \rightarrow C_1 + C_3 - 2C_2$
 $= \begin{vmatrix} 0 & 2a+3b+4c & 3a+4b+5c \\ 0 & p+2r & p+q+3r \\ 0 & 4a+5b & 6a+7b \end{vmatrix} = 0.$

133. Given that A satisfies

$$A^3 - 11A^2 + 36A - 30I = 0 \quad (1)$$

Premultiplying by A^2 ,

$$\begin{aligned} A^5 &= 11A^4 - 36A^3 + 30A^2 \\ &= 11A(11A^2 - 36A + 30I) - 36A^3 + 30A^2 \\ &= 85A^3 - 366A^2 + 330A \\ &= 85(11A^2 - 36A + 30I) - 366A^2 + 330A \\ &= 569A^2 - 2730A + 2550I \end{aligned}$$

134. The system $AX = 0$ has non trivial solution if $|A| = 0$

$$\begin{aligned} \Rightarrow \begin{vmatrix} 3-\lambda & 1 & 4 \\ 0 & 2-\lambda & 6 \\ 0 & 0 & 5-\lambda \end{vmatrix} &= 0 \\ \Rightarrow (3-\lambda)(2-\lambda)(5-\lambda) &= 0 \\ \Rightarrow \lambda = 2, 3, 5 \quad (\text{Take them to be } \lambda_1, \lambda_2, \lambda_3) & \\ \text{Hence } 4(\lambda_1 + \lambda_2 + \lambda_3) &= 40 \end{aligned}$$

135. $\Delta = \begin{vmatrix} 1+\omega^{10} & 1+\omega^{11} & \omega^{10} + \omega^{11} \\ \omega^8 & \omega^7 & \omega^8 \\ \omega^{13} & \omega^{14} & \omega^{14} \end{vmatrix}$

$$\begin{aligned} &= \begin{vmatrix} 1+(\omega^3)^3\omega & 1+(\omega^3)^3\omega^2 & (\omega^3)^3\omega + (\omega^3)^3\omega^2 \\ (\omega^3)^2\omega^2 & (\omega^3)^2\omega & (\omega^3)^2\omega^2 \\ (\omega^3)^4\omega & (\omega^3)^4\omega^2 & (\omega^3)^4\omega^2 \end{vmatrix} \\ &= \begin{vmatrix} 1+\omega & 1+\omega^2 & \omega+\omega^2 \\ \omega^2 & \omega & \omega^2 \\ \omega & \omega^2 & \omega^2 \end{vmatrix} \quad [\because \omega^3 = 1] \\ &= \begin{vmatrix} 0 & 0 & \omega^2 - 1 \\ \omega^2 & \omega & \omega^2 \\ \omega & \omega^2 & \omega^2 \end{vmatrix} \\ &= (\omega^2 - 1)(\omega - \omega^2) = -3\omega \end{aligned}$$

136. We know that ${}^nC_m = {}^nC_{n-m}$ — (1)
 and that ${}^nC_m + {}^nC_{m+1} = {}^{n+1}C_{m+1}$ — (2)

Consider

$$\begin{aligned}\Delta_1 &= \begin{vmatrix} {}^x C_{x-r} & {}^y C_{y-r} & {}^z C_{z-r} \\ {}^x C_{x-r-1} & {}^y C_{y-r-1} & {}^z C_{z-r-1} \\ {}^x C_{x-r-2} & {}^y C_{y-r-2} & {}^z C_{z-r-2} \end{vmatrix} \\ &= \begin{vmatrix} {}^x C_r & {}^y C_r & {}^z C_r \\ {}^x C_{r+1} & {}^y C_{r+1} & {}^z C_{r+1} \\ {}^x C_{r+2} & {}^y C_{r+2} & {}^z C_{r+2} \end{vmatrix} \quad [\text{Using (1)}] \\ &= \begin{vmatrix} {}^x C_r & {}^y C_r & {}^z C_r \\ {}^{x+1} C_{r+1} & {}^{y+1} C_{r+1} & {}^{z+1} C_{r+1} \\ {}^{x+1} C_{r+2} & {}^{y+1} C_{r+2} & {}^{z+1} C_{r+2} \end{vmatrix}\end{aligned}$$

(Using (2) and R₂ : R₂ + R₁, R₃ : R₃ + R₂)

$$= \begin{vmatrix} {}^x C_r & {}^y C_r & {}^z C_r \\ {}^{x+1} C_{r+1} & {}^{y+1} C_{r+1} & {}^{z+1} C_{r+1} \\ {}^{x+2} C_{r+2} & {}^{y+2} C_{r+2} & {}^{z+2} C_{r+2} \end{vmatrix}$$

(Using R₃ : R₃ + R₂) and (2)

$$= \Delta_2 \Rightarrow \Delta_1 : \Delta_2 = 1 : 1$$

137. Given that

$$\begin{aligned}\Delta &= \begin{vmatrix} 1-\cos 2A & \sin 2A & 1+\cos 2A \\ 1-\cos 2B & \sin 2B & 1+\cos 2B \\ 1-\cos 2C & \sin 2C & 1+\cos 2C \end{vmatrix} \\ &= \begin{vmatrix} 2 & \sin 2A & 1+\cos 2A \\ 2 & \sin 2B & 1+\cos 2B \\ 2 & \sin 2C & 1+\cos 2C \end{vmatrix} \quad [\text{Using } C_1 : C_1 + C_3] \\ &= \begin{vmatrix} 2 & \sin 2A & 1+\cos 2A \\ 0 & \sin 2B - \sin 2A & \cos 2B - \cos 2A \\ 0 & \sin 2C - \sin 2B & \cos 2C - \cos 2B \end{vmatrix}\end{aligned}$$

[Using R₂ : R₂ - R₁ and R₃ : R₃ - R₂]

$$= 2 \begin{vmatrix} 1 & \sin 2A & 1+\cos 2A \\ 0 & 2\sin(B-A)\cos(A+B) & 2\sin(A+B)\sin(A-B) \\ 0 & 2\sin(C-B)\cos(B+C) & 2\sin(B-C)\sin(B+C) \end{vmatrix}$$

(Taking 2 from C₁ and using trigonometric identities)

$$= 8\sin(B-A)\sin(C-B) \begin{vmatrix} 1 & \sin 2A & 1+\cos 2A \\ 0 & \cos(A+B) & -\sin(A+B) \\ 0 & \cos(B+C) & -\sin(B+C) \end{vmatrix}$$

(Taking 2 sin (B - A) from C₂ and 2 sin (C - B) from C₃)

$$= 8 \sin(B-A) \sin(C-B) \sin(A-C)$$

As Δ = 0, the triangle is isosceles.

138. Given that a₁, a₂, ..., are in AP we have

$$a_i = a_j + (i-j)d, i = 1, 2, \dots$$

$$\Rightarrow a_i - a_j = (i-j)d, i = 1, 2, \dots \quad (1)$$

Consider

$$\Delta = \begin{vmatrix} a_n & a_{n+2} & a_{n+4} \\ a_{n+6} & a_{n+8} & a_{n+10} \\ a_{n+12} & a_{n+14} & a_{n+16} \end{vmatrix}$$

$$= \begin{vmatrix} a_n & 2d & 2d \\ a_{n+6} & 2d & 2d \\ a_{n+12} & 2d & 2d \end{vmatrix}$$

(using (1) and C₂ : C₂ - C₁, C₃ = C₃ - C₂)
= 0 (∴ C₂ and C₃ are identical)

$$139. \text{ Given } D = \begin{vmatrix} 3! & 4! & 5! \\ 4! & 5! & 6! \\ 5! & 6! & 7! \end{vmatrix} = 3!4!5! \begin{vmatrix} 1 & 4 & 20 \\ 1 & 5 & 30 \\ 1 & 6 & 42 \end{vmatrix}$$

(Taking 3!, 4! and 5! from R₁, R₂ and R₃ respectively)

$$= 3!4!5! \begin{vmatrix} 1 & 4 & 20 \\ 0 & 1 & 10 \\ 0 & 1 & 12 \end{vmatrix}$$

(using R₂ : R₂ - R₁, R₃ : R₃ - R₂) = 3! × 4! × 5! × 2

$$\Rightarrow \frac{D}{216} - 4 = 156 \Rightarrow \left(\frac{D}{216} - 4 \right)^{401} = (156)^{401}$$

∴ As the last digit is 6, whose period is 1. { [i.e.] 6¹ = 6, 6² = 36, ... all the powers of 6 have their unit place as 6 }. The last digit of (156)⁴⁰¹ is 6.

$$140. \text{ Given } D_k = \begin{vmatrix} 2k-1 & n^2 & n^2 \\ 2k & n^2+n+1 & n^2+n \\ 6k^2 & 2n^3+3n^2+n & 2n^3+6n^2-2n \end{vmatrix}$$

we have,

$$\sum_{k=1}^n D_k = D_1 + D_2 + \dots + D_n$$

2.112 Matrices and Determinants

$$= \begin{vmatrix} \sum_{k=1}^n (2k-1) & n^2 & n^2 \\ \sum_{k=1}^n 2k & n^2 + n + 1 & n^2 + n \\ \sum_{k=1}^n 6k^2 & 2n^3 + 3n^2 + n & 2n^3 + 6n^2 - 2n \end{vmatrix}$$

$$= \begin{vmatrix} n(n+1)-n & n^2 & n^2 \\ n(n+1) & n^2 + n + 1 & n^2 + n \\ n(n+1)(2n+1) & 2n^3 + 3n^2 + n & 2n^3 + 6n^2 - 2n \end{vmatrix}$$

Taking n^2 common from R_1 and n from R_3 we have

$$\Delta = n^3 \begin{vmatrix} 1 & 1 & 1 \\ n(n+1) & n^2 + n + 1 & n(n+1) \\ (n+1)(2n+1) & (n+1)(2n+1) & (2n^2 + 6n - 2) \end{vmatrix}$$

Using $C_2 : C_2 - C_1$ & $C_3 : C_3 - C_2$ we have

$$\Delta = n^3 \begin{vmatrix} 1 & 0 & 0 \\ n(n+1) & 1 & -1 \\ (n+1)(2n+1) & 0 & 3n-3 \end{vmatrix} = n^3(3n-3)$$

Given $\Delta = 10752 \Rightarrow 3n^3(n-1) = 10752$

$$\Rightarrow n^3(n-1) = 3584 = 2^9 \times 7 = 8^3(8-1)$$

$$\Rightarrow n = 8$$

141. Since a, b, c are roots of $x^3 - px + q = 0$ we have $R_1 + R_2 + R_3$ is $\Delta \Rightarrow (a+b+c)$ is a common factor
 $\therefore \Delta = 0$

142. Consider

$$f(x) = \begin{vmatrix} 1 & x & x+2 \\ 3x & x(x-2) & x(x+2) \\ 5x(x-2) & x(x-2)(x-4) & x(x^2-4) \end{vmatrix}$$

Taking x out from R_2 , $x(x-2)$ from R_3 and $x+2$ from C_3 we have

$$= x^2(x^2-4) \begin{vmatrix} 1 & x & 1 \\ 3 & x-2 & 1 \\ 5 & x-4 & 1 \end{vmatrix}$$

Using $R_2 : R_2 - R_1$, $R_3 : R_3 - R_2$ we have

$$f(x) = x^2(x^2-4) \begin{vmatrix} 1 & x & 1 \\ 2 & -2 & 0 \\ 2 & -2 & 0 \end{vmatrix} = 0$$

$\therefore R_2$ and R_3 are identical]

$$\Rightarrow f(300) = 0$$

143. Let $\Delta = \begin{vmatrix} 4x & 1 & 2 \\ 1 & y & 1 \\ 2 & 1 & 4z \end{vmatrix} = 16xyz + 4 - 4x - 4y - 4z$

Given that $\Delta > 4$ we have,

$$4xyz > x + y + z \quad (1)$$

But for any set positive of numbers a_1, \dots, a_n we have
 $AM > GM$

$$\Rightarrow \frac{x+y+z}{3} > (xyz)^{\frac{1}{3}}$$

$$\Rightarrow x+y+z > 3(xyz)^{\frac{1}{3}} \quad (2)$$

Let $(xyz)^{\frac{1}{3}} = t$ then using (2), (1) becomes

$$4t^3 > 3t \Rightarrow 4t^3 - 3t > 0$$

$$t(4t^2 - 3) > 0$$

$$\text{Since } t = (xyz)^{\frac{1}{3}} > 0$$

$$\text{We have } t^2 > \frac{3}{4}$$

$$\Rightarrow t > \frac{\sqrt{3}}{2}$$

144. Consider $\Delta = \begin{vmatrix} \lambda x(x-1) & \mu x(x+1) & -\lambda x \\ \mu(x-1) & \gamma(x+1) & -\mu \\ -\mu(x-1) & -\gamma(x+1) & 1+\mu \end{vmatrix}$

Taking out x common from R_1 , $(x-1)$ from C_1 and $(x+1)$ from C_2 we have

$$\Delta = x(x^2-1) \begin{vmatrix} \lambda & \mu & -\lambda \\ \mu & \gamma & -\mu \\ -\mu & -\gamma & 1+\mu \end{vmatrix}$$

[using $R_3 : R_3 + R_2$ we have]

$$\Delta = x(x^2-1) \begin{vmatrix} \lambda & \mu & -\lambda \\ \mu & \gamma & -\mu \\ 0 & 0 & 1 \end{vmatrix}$$

$$= x(x^2-1) [\lambda\gamma - \mu^2] \text{ [expanding along } R_3]$$

An λ, μ, γ are not in G.P, $\lambda\gamma - \mu^2 \neq 0$

$$\therefore \Delta = 0 \Rightarrow x(x^2-1) = 0 \Rightarrow x = 0, 1 \text{ or } -1$$

145. Let $X = x^2$, $Y = y^2$ and $Z = z^2$

Then the given system of equations can be written as

$$X + 2Y + 3Z = 6$$

$$2X + 4Y + Z = 17$$

$$3X + 2Y + 9Z = 2$$

Solution, using Cramer's rule is given by

$$X = \frac{\Delta_x}{\Delta}, Y = \frac{\Delta_y}{\Delta}, Z = \frac{\Delta_z}{\Delta}$$

where

$$\Delta = \begin{vmatrix} 1 & 2 & 3 \\ 2 & 4 & 1 \\ 3 & 2 & 9 \end{vmatrix} = -20$$

$$\Delta_x = \begin{vmatrix} 6 & 2 & 3 \\ 17 & 4 & 1 \\ 2 & 2 & 9 \end{vmatrix} = -20 \quad \Delta_y = \begin{vmatrix} 1 & 6 & 3 \\ 2 & 17 & 1 \\ 3 & 2 & 9 \end{vmatrix} = -80$$

$$\Delta_z = \begin{vmatrix} 1 & 2 & 6 \\ 2 & 4 & 17 \\ 3 & 2 & 2 \end{vmatrix} = 20$$

$$\therefore X = \frac{\Delta_x}{\Delta} = 1, Y = \frac{\Delta_y}{\Delta} = 4, Z = \frac{\Delta_z}{\Delta} = -1$$

$$\Rightarrow x^2 = 1, y^2 = 4, z^2 = -1$$

$$\Rightarrow x = \pm 1, y = \pm 2, z = \pm i$$

\Rightarrow System has no solution over the set of real numbers.

146. Let $f(x) = A_0 + A_1 x + A_2 x^2 + \dots$

$$= \begin{vmatrix} (1+x)^{a_1} & (1+x)^{a_2} & (1+x)^{a_3} \\ (1+x)^{b_1} & (1+x)^{b_2} & (1+x)^{b_3} \\ (1+x)^{c_1} & (1+x)^{c_2} & (1+x)^{c_3} \end{vmatrix}$$

Then $f'(x)$

$$= A_1 + 2A_2 x + 3A_3 x^2 + 4A_4 x^3 + \dots$$

$$= \begin{vmatrix} a_1(1+x)^{a_1-1} & a_2(1+x)^{a_2-1} & a_3(1+x)^{a_3-1} \\ (1+x)^{b_1} & (1+x)^{b_2} & (1+x)^{b_3} \\ (1+x)^{c_1} & (1+x)^{c_2} & (1+x)^{c_3} \end{vmatrix} +$$

$$\begin{vmatrix} (1+x)^{a_1} & (1+x)^{a_2} & (1+x)^{a_3} \\ b_1(1+x)^{b_1-1} & b_2(1+x)^{b_2-1} & b_3(1+x)^{b_3-1} \\ (1+x)^{c_1} & (1+x)^{c_2} & (1+x)^{c_3} \end{vmatrix}$$

$$+ \begin{vmatrix} (1+x)^{a_1} & (1+x)^{a_2} & (1+x)^{a_3} \\ (1+x)^{b_1} & (1+x)^{b_2} & (1+x)^{b_3} \\ c_1(1+x)^{c_1-1} & c_2(1+x)^{c_2-1} & c_3(1+x)^{c_3-1} \end{vmatrix}$$

$$\text{Now } f'(0) = A_1 =$$

$$\begin{vmatrix} a_1 & a_2 & a_3 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{vmatrix} + \begin{vmatrix} b_1 & b_2 & b_3 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{vmatrix} + \begin{vmatrix} 1 & 1 & 1 \\ c_1 & c_2 & c_3 \end{vmatrix} = 0$$

[\because in each determinant, two of the rows are identical]

\therefore Coefficient of x in $f(x) = 0$

147. For consistency of the equations

$$\begin{vmatrix} a & a^2 & a^3 + 1 \\ b & b^2 & b^3 + 1 \\ c & c^2 & c^3 + 1 \end{vmatrix} = 0$$

$$(i.e.,) \begin{vmatrix} a & a^2 & a^3 \\ b & b^2 & b^3 \\ c & c^2 & c^3 \end{vmatrix} + \begin{vmatrix} a & a^2 & 1 \\ b & b^2 & 1 \\ c & c^2 & 1 \end{vmatrix} = 0$$

$$\begin{matrix} abc \begin{vmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{vmatrix} + \begin{vmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{vmatrix} = 0 \end{matrix}$$

$$\Rightarrow (abc + 1) \begin{vmatrix} 1 & a & a^2 \\ 1 & b & b^2 \\ 1 & c & c^2 \end{vmatrix} = 0$$

$$\Rightarrow (abc + 1)(a - b)(b - c)(c - a) = 0$$

But no two of a, b, c are equal.

$$\therefore (a - b)(b - c)(c - a) \neq 0$$

$$\therefore abc + 1 = 0$$

148. $R_1 \rightarrow R_1 - R_4, R_2 \rightarrow R_2 - R_4, R_3 \rightarrow R_3 - R_4$ we get

$$\begin{vmatrix} x-a & \ell-b & m-c & 0 \\ 0 & x-b & m-c & 0 \\ 0 & 0 & x-c & 0 \\ a & b & c & 1 \end{vmatrix}$$

$$= (x-a)(x-b)(x-c)$$

$$= x^3 - (a+b+c)x + (ab+bc+ca)x - abc$$

$$\therefore a+b+c = -p, ab+bc+ca = q, abc = r$$

$$\therefore \frac{1}{a} + \frac{1}{b} + \frac{1}{c} = \frac{ab+bc+ca}{abc} = \frac{q}{r}$$

2.114 Matrices and Determinants

$$149. |A + B| = \begin{vmatrix} 2+z^2+\frac{1}{z^2} & 1 & 1 \\ 1 & 2+z^2+\frac{1}{z^2} & 1 \\ 1 & 1 & 2+z^2+\frac{1}{z^2} \end{vmatrix}$$

$$= \begin{vmatrix} \left(z+\frac{1}{z}\right)^2 & 1 & 1 \\ 1 & \left(z+\frac{1}{z}\right)^2 & 1 \\ 1 & 1 & \left(z+\frac{1}{z}\right)^2 \end{vmatrix}$$

$$= \begin{vmatrix} 4\cos^2\theta & 1 & 1 \\ 1 & 4\cos^2\theta & 1 \\ 1 & 1 & 4\cos^2\theta \end{vmatrix}$$

$$= (2+4\cos^2\theta) \begin{vmatrix} 1 & 1 & 1 \\ 1 & 4\cos^2\theta & 1 \\ 1 & 1 & 4\cos^2\theta \end{vmatrix}$$

$$= (2+4\cos^2\theta)(4\cos^2\theta - 1)^2 = 0$$

$$\Rightarrow \cos^2\theta = \frac{1}{4} \Rightarrow \cos\theta = \pm \frac{1}{2}$$

One value of θ is $\frac{2\pi}{3}$

$$150. \Delta = \begin{vmatrix} -1+\cos^2\alpha & \cos\alpha\cos\beta & \cos\alpha\cos\gamma \\ \cos\alpha\cos\beta & -1+\cos^2\alpha & \cos\beta\cos\gamma \\ \cos\alpha\cos\gamma & \cos\beta\cos\gamma & -1+\cos^2\alpha \end{vmatrix}$$

$$R_1 \rightarrow R_1 \div \cos\alpha, R_2 \rightarrow R_2 \div \cos\beta, R_3 \rightarrow R_3 \div \cos\gamma$$

$$\text{i.e., } \Delta = \begin{vmatrix} \frac{-1}{\cos\alpha} + \cos\alpha & \cos\beta & \cos\gamma \\ \cos\alpha & \frac{-1}{\cos\beta} + \cos\beta & \cos\gamma \\ \cos\alpha & \cos\beta & \frac{-1}{\cos\gamma} + \cos\gamma \end{vmatrix}$$

$$C_1 \rightarrow C_1 \times \cos\alpha, C_2 \rightarrow C_2 \times \cos\beta, C_3 \rightarrow C_3 + \cos\gamma$$

$$\therefore \Delta = \begin{vmatrix} -1+\cos^2\alpha & \cos^2\beta & \cos^2\gamma \\ \cos^2\alpha & -1+\cos^2\beta & \cos^2\gamma \\ \cos^2\alpha & \cos^2\beta & -1+\cos^2\gamma \end{vmatrix}$$

$C_1 \rightarrow C_1 + C_2 + C_3$ we get

$$\Delta = (-1 + \cos^2\alpha + \cos^2\beta + \cos^2\gamma)$$

$$\begin{vmatrix} 1 & \cos^2\beta & \cos^2\gamma \\ 1 & -1 + \cos^2\beta & \cos^2\gamma \\ 1 & \cos^2\beta & -1 + \cos^2\gamma \end{vmatrix}$$

$$= 0, \text{ since } \cos^2\alpha + \cos^2\beta + \cos^2\gamma = 1$$

(α, β, γ are direction angles of a line)

$$151. \text{ Trace} = 1^2 + 3^2 + 5^2 + \dots + 19^2 = \sum_{n=1}^{10} (2n-1)^2$$

$$= 4 \sum_{n=1}^{10} n^2 - 4 \sum_{n=1}^{10} n + \sum_{n=1}^{10} 1$$

$$= 4 \cdot \frac{1}{6} \cdot 10 \cdot 11 \cdot 21 - 4 \cdot \frac{1}{2} \cdot 10 \cdot 11 + 10 = 1330$$

$$152. \text{ Since } A = \begin{bmatrix} a & b & c \\ b & c & a \\ c & a & b \end{bmatrix} \text{ is involuntary}$$

$$A^2 = 1 \Rightarrow |A|^2 = 1$$

$$\text{i.e., } \begin{vmatrix} a & b & c \\ b & c & a \\ c & a & b \end{vmatrix} = \pm 1$$

$$\text{i.e., } a(bc - a^2) - b(b^2 - ca) + c(ab + c^2) = \pm 1$$

$$\text{i.e., } 3abc - a^3 - b^3 - c^3 = \pm 1$$

$$\Rightarrow a^3 + b^3 + c^3 = 3abc \pm 1$$

$$\text{Given } abc = 1$$

$$\therefore a^3 + b^3 + c^3 = 2 \text{ or } 4$$

$$153. \text{ Inverse of } \begin{bmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{bmatrix} \text{ is } \begin{bmatrix} a^{-1} & 0 & 0 \\ 0 & b^{-1} & 0 \\ 0 & 0 & c^{-1} \end{bmatrix}$$

$$\therefore p = a^{-1}, q = b^{-1}, r = c^{-1}$$

$$\therefore pa + qb + rc = 3$$

$$154. \begin{vmatrix} pa & qb & rc \\ qc & ra & pb \\ rb & pc & qa \end{vmatrix} = 0$$

$$pa(qra^2 - p^2bc)$$

$$-qb(q^2ac - b^2pr) + rc(c^2pq - r^2ab) = 0$$

$$\text{i.e., } pqr(a^3 + b^3 + c^3) - abc(p^3 + q^3 + r^3) = 0$$

$$\text{i.e., } pqr(a^3 + b^3 + c^3) - abc(p^3 + q^3 + r^3) = 0$$

Given $p + q + r = 0 \Rightarrow p^3 + q^3 + r^3 = 3pqr$

$$\therefore pqr \cdot (a^3 + b^3 + c^3) - abc \cdot 3pqr = 0$$

$$\text{i.e., } (pqr)(a^3 + b^3 + c^3 - 3abc) = 0$$

$$\therefore a^3 + b^3 + c^3 = 3abc$$

$$p \neq q \neq r \text{ and } p + q + r = 0 \Rightarrow pqr \neq 0$$

$$155. A = \begin{bmatrix} \sin ax & a \cos ax & -a^2 \sin ax \\ a \cos ax & -a^2 \sin ax & -a^3 \cos ax \\ -a^2 \sin ax & -a^3 \cos ax & a^4 \sin ax \end{bmatrix} \text{ it is symmetric for all values of } a \text{ and } x.$$

When $a = 1$,

$$A = \begin{bmatrix} \sin x & \cos x & -\sin x \\ \cos x & -\sin x & -\cos x \\ -\sin x & -\cos x & \sin x \end{bmatrix} \text{ i.e., } |A| = 0$$

$\therefore A$ is singular matrix

$$\text{When } ax = \frac{\pi}{2}, A = \begin{bmatrix} 1 & 0 & -a^2 \\ a & -a^2 & 0 \\ -a^2 & 0 & a^4 \end{bmatrix} \text{ i.e., } |A| = 0$$

$$\text{When } ax = \pi, A = \begin{bmatrix} 0 & -a & 0 \\ -a & 0 & a^3 \\ 0 & a^3 & 0 \end{bmatrix} \text{ i.e., } |A| = 0$$

i.e., A^{-1} does not exist

$$\text{When } ax = \frac{\pi}{2} \text{ and } ax = \pi$$

$$156. \text{ Given } f(x) = \begin{vmatrix} x^4 & x^3 & 1 \\ e^x + e^{-x} & e^x - e^{-x} & 2 \\ \sec x & \operatorname{cosec} x & 3 \end{vmatrix}, \text{ we have}$$

$$f(-x) = \begin{vmatrix} x^4 & -x^3 & 1 \\ e^{-x} + e^x & e^{-x} - e^x & 2 \\ \sec x & -\operatorname{cosec} x & 3 \end{vmatrix}$$

(since $\sec(-x) = \sec x$ and

$\operatorname{cosec}(-x) = -\operatorname{cosec} x$)

$$\Rightarrow f(-x) = - \begin{vmatrix} x^4 & x^3 & 1 \\ e^x + e^{-x} & e^x - e^{-x} & 2 \\ \sec x & \operatorname{cosec} x & 3 \end{vmatrix} = -f(x)$$

$$\Rightarrow f(x) \text{ is an odd function. Hence } \int_{-\frac{\pi}{4}}^{\frac{\pi}{4}} f(x) dx = 0$$

157. System $AX = 0$ has only trivial solution if $|A| \neq 0$

$$\text{Here } |A| = \begin{vmatrix} \alpha & 3 & 5 \\ 2 & -4\alpha & \alpha \\ -4 & 18 & 7 \end{vmatrix} = -46\alpha^2 - 92\alpha + 138 \\ = -46(\alpha + 3)(\alpha - 1)$$

$|A| \neq 0 \Rightarrow \alpha \neq -3, \alpha \neq 1$. For these values of α the system has only trivial solution.

158. Let $A = (a_{ij})_{n \times n}$ be a lower triangular matrix
 $\Rightarrow a_{ij} = 0$, if $i < j$

Now $|A| = a_{11} \times a_{22} \times \dots \times a_{nn}$ (expanding along R_1)

$\therefore A$ is singular \Leftrightarrow at least one $a_{ii} = 0$, $i = 1, 2, \dots, n$.

159. Let A be an orthogonal matrix $\Rightarrow A^T A = AA^T = I$
Taking determinants and using the facts that

$$|PQ| = |P| |Q|.$$

$$|P^T| = |P| \text{ and } |I| = 1 \text{ we have, } |A|^2 = 1$$

$$\Rightarrow |A| = \pm 1$$

\Rightarrow statement P is true.

$$\text{Consider } A = \begin{pmatrix} 3 & 2 \\ 1 & 1 \end{pmatrix} \text{ then } |A| = 1$$

$$\text{But } AA^T = \begin{pmatrix} 3 & 2 \\ 1 & 1 \end{pmatrix} \begin{pmatrix} 3 & 1 \\ 2 & 1 \end{pmatrix} = \begin{pmatrix} 13 & 5 \\ 5 & 2 \end{pmatrix} \neq I$$

$$\text{Also } A^T A = \begin{pmatrix} 3 & 1 \\ 2 & 1 \end{pmatrix} \begin{pmatrix} 3 & 2 \\ 1 & 1 \end{pmatrix} = \begin{pmatrix} 10 & 7 \\ 7 & 5 \end{pmatrix} \neq I$$

$\Rightarrow A$ is not orthogonal

\Rightarrow statement Q is false.

$$160. \text{ Determinant} = \begin{vmatrix} a+b+c & -a+b & -a+c \\ a+b+c & 3b & -b+c \\ a+b+c & -c+b & 3c \end{vmatrix}$$

$$= (a+b+c) \begin{vmatrix} 1 & -a+b & -a+c \\ 1 & 3b & -b+c \\ 1 & -c+b & 3c \end{vmatrix}$$

$$= (a+b+c) \begin{vmatrix} 1 & -a+b & -a+c \\ 0 & 2b+a & a-b \\ 0 & a-c & 2c+a \end{vmatrix}$$

$$= (a+b+c) \begin{vmatrix} 2b+a & a-b \\ a-c & 2c+a \end{vmatrix}$$

$$= (a+b+c) \{4bc + 2ab + 2ac + a^2 - a^2 + ac + ba - bc\}$$

2.116 Matrices and Determinants

$$= 3(a + b + c)(bc + ca + ab)$$

= 0, using R

$$161. \quad R_2 = R_2 - R_1, R_3 = R_3 - R_1, R_4 = R_4 - R_1$$

$$\begin{vmatrix} a & a & a & a \\ a & b-a & 0 & 0 \\ 0 & 0 & b-a & 0 \\ 0 & 0 & 0 & b-a \end{vmatrix} = a(b-a)^3$$

$$= -a(a-b)^2(a-b)$$

$$= -a(a^2 - 2ab + b^2)(a-b)$$

$$162. \quad \bar{A} = \begin{pmatrix} -i & 3 \\ -3 & 2i \end{pmatrix}$$

$$(\bar{A})^T = \begin{pmatrix} -i & -3 \\ 3 & 2i \end{pmatrix} = -A$$

$\Rightarrow A$ is skew-Hermitian

$$|A| = 11$$

Choice (d)

$$163. \quad |A| = 5$$

$$\text{Adj } A = \begin{bmatrix} -3 & -(-2) & 2 \\ -(-2) & -3 & -(-2) \\ 2 & -(-2) & -3 \end{bmatrix}^T$$

$$= \begin{bmatrix} -3 & 2 & 2 \\ 2 & -3 & 2 \\ 2 & 2 & -3 \end{bmatrix} = A - 4I_3$$

164. Let Δ represent the given determinant.

$$\Delta = \frac{1}{a} \begin{vmatrix} a^2x - aby - acz & ay + bx & cx + az \\ a^2y + abx & by - cz - ax & bz + cy \\ acx + a^2z & bz + cy & cz - ax - by \end{vmatrix}$$

$$= \frac{1}{a} \begin{vmatrix} (a^2 + b^2 + c^2)x & ay + bx & cx + az \\ (a^2 + b^2 + c^2)y & by - cz - ax & bz + cy \\ (a^2 + b^2 + c^2)z & bz + cy & cz - ax - by \end{vmatrix}$$

$$(C_1 + b \cdot x C_2 + c \cdot x C_3)$$

$$= \frac{(a^2 + b^2 + c^2)}{a} \begin{vmatrix} x & ay + bx & cx + az \\ y & by - cz - ax & bz + cy \\ z & bz + cy & cz - ax - by \end{vmatrix}$$

$$= \frac{(a^2 + b^2 + c^2)}{ax} \begin{vmatrix} x^2 & axy + bx^2 & cx^2 + azx \\ y & by - cz - ax & bz + cy \\ z & bz + cy & cz - ax - by \end{vmatrix}$$

$$= \frac{(a^2 + b^2 + c^2)}{ax} \times$$

$$\begin{vmatrix} x^2 + y^2 + z^2 & (x^2 + y^2 + z^2)b & (x^2 + y^2 + z^2)c \\ y & by - cz - ax & bz + cy \\ z & bz + cy & cz - ax - by \end{vmatrix}$$

$$R_1 + yxR_2 + zxR_3$$

$$= \frac{(a^2 + b^2 + c^2)(x^2 + y^2 + z^2)}{ax}$$

$$\begin{vmatrix} 1 & b & c \\ y & by - cz - ax & bz + cy \\ z & bz + cy & cz - ax - by \end{vmatrix}$$

$$= \frac{(a^2 + b^2 + c^2)(x^2 + y^2 + z^2)}{ax}$$

$$\begin{vmatrix} 1 & b & c \\ 0 & -cz - ax & bz \\ 0 & cy & -ax - by \end{vmatrix} (R_2 - yxR_1, R_3 - zxR_1)$$

$$= \frac{(a^2 + b^2 + c^2)(x^2 + y^2 + z^2)}{ax}$$

$$\times [(ax + by)(cz + ax) - bcyz]$$

$$= (a^2 + b^2 + c^2)(x^2 + y^2 + z^2)(ax + by + cz)$$

$$\therefore k = x^2 + y^2 + z^2$$

$$165. \quad \begin{vmatrix} a^2 + 1 & ab & ac & ad \\ ab & b^2 + 1 & bc & bd \\ ac & bc & c^2 + 1 & cd \\ ad & bd & cd & d^2 + 1 \end{vmatrix} (R_2 - yxR_1, R_3 - zxR_1)$$

$$= abcd \begin{vmatrix} \frac{a^2 + 1}{a} & b & c & d \\ a & \frac{b^2 + 1}{b} & c & d \\ a & b & \frac{c^2 + 1}{c} & d \\ a & b & c & \frac{d^2 + 1}{d} \end{vmatrix}$$

(Taking common factors a, b, c, d from the first, second, third and fourth rows respectively)

$$= \begin{vmatrix} a^2 + 1 & b^2 & c^2 & d^2 \\ a^2 & b^2 + 1 & c^2 & d^2 \\ a^2 & b^2 & c^2 + 1 & d^2 \\ a^2 & b^2 & c^2 & d^2 + 1 \end{vmatrix}$$

(On multiplication of the first, second, third and fourth columns by a, b, c, d respectively)

$$= \begin{vmatrix} a^2 + b^2 + c^2 + d^2 + 1 & b^2 & c^2 & d^2 \\ a^2 + b^2 + c^2 + d^2 + 1 & b^2 + 1 & c^2 & d^2 \\ a^2 + b^2 + c^2 + d^2 + 1 & b^2 & c^2 + 1 & d^2 \\ a^2 + b^2 + c^2 + d^2 + 1 & b^2 & c^2 & d^2 + 1 \end{vmatrix}$$

$(C_1 + (C_2 + C_3 + C_4))$

$$\begin{aligned} &= (a^2 + b^2 + c^2 + d^2 + 1) \begin{vmatrix} 1 & b^2 & c^2 & d^2 \\ 1 & b^2 + 1 & c^2 & d^2 \\ 1 & b^2 & c^2 + 1 & d^2 \\ 1 & b^2 & c^2 & d^2 + 1 \end{vmatrix} \\ &= (a^2 + b^2 + c^2 + d^2 + 1) \begin{vmatrix} 1 & b^2 & c^2 & d^2 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{vmatrix} \end{aligned}$$

$R_2 - R_1$

$R_3 - R_1$

$R_4 - R_1$

$$= (1 + a^2 + b^2 + c^2 + d^2) \times 1 = 1 + a^2 + b^2 + c^2 + d^2$$

166. The system is consistent if there exists a set of values for x, y, z satisfying all the 4 equations.

The condition for consistency gives

$$\begin{vmatrix} a & b & c & d \\ -b & a & -d & c \\ -c & d & a & -b \\ -d & -c & b & a \end{vmatrix} = 0$$

Since a, b, c, d are all $\neq 0$

The determinant on the left side of the above

$$= \frac{1}{abcd} \begin{vmatrix} ab & b^2 & bc & bd \\ -ab & a^2 & -ad & ac \\ -cd & d^2 & ad & -bd \\ -cd & -c^2 & bc & ac \end{vmatrix} \begin{array}{l} R_1 \times b \\ R_2 \times a \\ R_3 \times d \\ R_4 \times c \end{array}$$

$$= \frac{1}{abcd} \begin{vmatrix} ab & b^2 & bc & bd \\ 0 & a^2 + b^2 & bc - ad & bd + ac \\ -cd & d^2 & ad & -bd \\ 0 & -(c^2 + d^2) & bc - ad & ac + bd \end{vmatrix}$$

$(R_2 + R_1, R_4 - R_3)$

$$= \frac{1}{abcd} \begin{vmatrix} ab & b^2 & bc & bd \\ 0 & (a^2 + b^2 + c^2 + d^2) & 0 & 0 \\ -cd & d^2 & ad & -bd \\ 0 & -(c^2 + d^2) & bc - ad & ac + bd \end{vmatrix}$$

$(R_2 - R_4)$

$$= \frac{-1}{abcd} (a^2 + b^2 + c^2 + d^2) \begin{vmatrix} ab & bc & bd \\ -cd & ad & -bd \\ 0 & bc - ad & ac + bd \end{vmatrix}$$

$$= \frac{-1}{a^2 b^2 c^2 d^2} (a^2 + b^2 + c^2 + d^2) \begin{vmatrix} abcd & bc^2 d & bcd^2 \\ -abcd & a^2 bd & -ab^2 d \\ 0 & bc - ad & ac + bd \end{vmatrix}$$

$R_1 \times cd$

$R_2 \times ab$

$$= \frac{-1}{a^2 b^2 c^2 d^2} (a^2 + b^2 + c^2 + d^2) \times \begin{vmatrix} 0 & (bc^2 d + a^2 bd) & (bcd^2 - ab^2 d) \\ -abcd & a^2 bd & -ab^2 d \\ 0 & bc - ad & ac + bd \end{vmatrix} (R_1 + R_2)$$

$$= \frac{+(a^2 + b^2 + c^2 + d^2)}{a^2 b^2 c^2 d^2}$$

$$\times abcd \begin{vmatrix} bd(a^2 + c^2) & bd(cd - ab) \\ bc - ad & ac + bd \end{vmatrix}$$

$$= \frac{a^2 + b^2 + c^2 + d^2}{abcd}$$

$$\times (bd(a^2 + c^2)(ac + bd) - bd(cd - ab)(bc - ad))$$

$$= \frac{(a^2 + b^2 + c^2 + d^2)}{ac} \times$$

$$((a^2 + c^2)(ac + bd) - (cd - ab)(bc - ad))$$

$$= \frac{(a^2 + b^2 + c^2 + d^2)}{ac} \times ac(a^2 + b^2 + c^2 + d^2),$$

on simplification.

$$= (a^2 + b^2 + c^2 + d^2)^2$$

$$(a^2 + b^2 + c^2 + d^2)^2 = 0 \text{ if and only if } a = b = c = d$$

2.118 Matrices and Determinants

which is not possible

Hence the system cannot be consistent.

Method II

$$\begin{vmatrix} a & b & c & d \\ b & -a & d & -c \\ c & -d & -a & b \\ d & c & -b & -a \end{vmatrix} \text{ changing signs of } R_2, R_3, R_4$$

$$= -\frac{1}{abcd} \begin{vmatrix} a^2 & ab & ac & ad \\ b^2 & -ab & bd & -bc \\ c^2 & -cd & -ac & bc \\ d^2 & cd & -bd & -ad \end{vmatrix}$$

$$R_1 \times a + R_2 \times b + R_3 \times c + R_4 \times d$$

$$= -\frac{1}{abcd} \begin{vmatrix} a^2 + b^2 + c^2 + d^2 & 0 & 0 & 0 \\ b^2 & -ab & +bd & -bc \\ c^2 & -cd & -ac & bc \\ d^2 & cd & -bd & -ad \end{vmatrix}$$

$$R_1 + R_2 + R_3 + R_4$$

$$= -\frac{1}{abcd} (a^2 + b^2 + c^2 + d^2) \begin{vmatrix} -ab & bd & -bc \\ -cd & -ac & bc \\ cd & -bd & -ad \end{vmatrix}$$

$$= -\frac{1}{abcd} (a^2 + b^2 + c^2 + d^2) bcd \begin{vmatrix} -a & d & -c \\ -d & -a & b \\ c & -b & -a \end{vmatrix}$$

$$= -\frac{1}{a} (a^2 + b^2 + c^2 + d^2) l$$

$$= \left[-a(a^2 + b^2) - d(ad - bc) - c(bd + ac) \right]$$

$$= (a^2 + b^2 + c^2 + d^2)^2$$

= 0 if and only if $a = 0 = b = c = d$ which is not possible.

∴ The system is not consistent.

$$167. f'(x) = \begin{vmatrix} F_1(x) & F_2(x) & F_3(x) \\ G_1(x) & G_2(x) & G_3(x) \\ H_1(x) & H_2(x) & H_3(x) \end{vmatrix}$$

$$+ \begin{vmatrix} F_1(x) & F_2(x) & F_3(x) \\ G_1(x) & G_2(x) & G_3(x) \\ H_1(x) & H_2(x) & H_3(x) \end{vmatrix}$$

$$+ \begin{vmatrix} F_1(x) & F_2(x) & F_3(x) \\ G_1(x) & G_2(x) & G_3(x) \\ H_1(x) & H_2(x) & H_3(x) \end{vmatrix}$$

$$f'(a) = \begin{vmatrix} F_1(a) & F_2(a) & F_3(a) \\ G_1(a) & G_2(a) & G_3(a) \\ H_1(a) & H_2(a) & H_3(a) \end{vmatrix}$$

$$+ \begin{vmatrix} F_1(a) & F_2(a) & F_3(a) \\ G_1(a) & G_2(a) & G_3(a) \\ H_1(a) & H_2(a) & H_3(a) \end{vmatrix}$$

$$+ \begin{vmatrix} F_1(a) & F_2(a) & F_3(a) \\ G_1(a) & G_2(a) & G_3(a) \\ H_1(a) & H_2(a) & H_3(a) \end{vmatrix}$$

$$= 0 + 0 + 0,$$

since $F_r(a) = G_r(a) = H_r(a)$, $r = 1, 2, 3$

168. α, β, γ are the distinct roots of $ax^3 + bx^2 + c = 0$
 $\Rightarrow \alpha \neq \beta \neq \gamma$ — (1)

$$\text{and } \alpha\beta + \beta\gamma + \gamma\alpha = 0$$
 — (2)

The area of the triangle with vertices (α^2, α^3) , (β^2, β^3) , (γ^2, γ^3) is given by

$$\Delta = \frac{1}{2} \begin{vmatrix} 1 & \alpha^2 & \alpha^3 \\ 1 & \beta^2 & \beta^3 \\ 1 & \gamma^2 & \gamma^3 \end{vmatrix}$$

$$= \frac{1}{2} (\alpha - \beta)(\beta - \gamma)(\gamma - \alpha)(\alpha\beta + \beta\gamma + \gamma\alpha)$$

(on expansion)

$$= 0 \text{ (using (1) and (2))}$$

169. Given $\Delta_{i,j} = \sum_{k=i}^j ar^{k-1}$ we have

$$\Delta = a^3 r^{3m} \times$$

$$\begin{vmatrix} (1+r+\dots+r^{p-m}) & (1+r+\dots+r^{p-m+1}) & (1+r+\dots+r^{p-m+2}) \\ (1+r+\dots+r^{p-m}) & (1+r+\dots+r^{p-m+2}) & (1+r+\dots+r^{p-m+3}) \\ (1+r+\dots+r^{p-m}) & (1+r+\dots+r^{p-m+3}) & (1+r+\dots+r^{p-m+4}) \end{vmatrix}$$

(taking ar^{m-1} from R_1 , ar^m from R_2 and ar^{m+1} from R_3)

$$= a^3 r^{3m} (1+r+\dots+r^{p-m}) \begin{vmatrix} 1 & 1+r+\dots+r^{p-m+1} & 1+r+\dots+r^{p-m+2} \\ 1 & 1+r+\dots+r^{p-m+2} & 1+r+\dots+r^{p-m+3} \\ 1 & 1+r+\dots+r^{p-m+3} & 1+r+\dots+r^{p-m+4} \end{vmatrix}$$

(taking $1+r+\dots+r^{p-m}$ from C_1)

$$= a^3 r^{3m} (1 + r + \dots + r^{p-m}) \begin{vmatrix} 1 & 1+r+\dots+r^{p-m+1} & 1+r+\dots+r^{p-m+2} \\ 0 & r^{p-m+2} & r^{p-m+3} \\ 0 & r^{p-m+3} & r^{p-m+4} \end{vmatrix}$$

(Using $R_2 : R_2 - R_1$, $R_3 : R_3 - R_2$)
 $= 0$ (on expanding along C_1)

170. Let α, β be the distinct real roots of
 $ax^2 - bx + c = 0$

$$\Rightarrow \alpha + \beta = \frac{b}{a}, \alpha\beta = \frac{c}{a} \quad \text{--- (1)}$$

The system $AX = 0$ has trivial solution if $|A| \neq 0$

$$\text{Here } |A| = \begin{vmatrix} 3 & 1+t_1 & 1+t_2 \\ 1+t_1 & 1+t_2 & 1+t_3 \\ 1+t_2 & 1+t_3 & 1+t_4 \end{vmatrix} \\ = \begin{vmatrix} 3 & 1+\alpha+\beta & 1+\alpha^2+\beta^2 \\ 1+\alpha+\beta & 1+\alpha^2+\beta^2 & 1+\alpha^3+\beta^3 \\ 1+\alpha^2+\beta^2 & 1+\alpha^3+\beta^3 & 1+\alpha^4+\beta^4 \end{vmatrix}$$

$[\because t_i = \alpha^i + \beta^i]$

$$= \begin{vmatrix} 1 & 1 & 1 \\ 1 & \alpha & \beta \\ 1 & \alpha^2 & \beta^2 \end{vmatrix} \begin{vmatrix} 1 & 1 & 1 \\ 1 & \alpha & \alpha^2 \\ 1 & \beta & \beta^2 \end{vmatrix} \\ = \begin{vmatrix} 1 & 1 & 1 \\ 1 & \alpha & \beta \\ 1 & \alpha^2 & \beta^2 \end{vmatrix}^2 = (\alpha - \beta)^2 (\alpha\beta - \alpha - \beta + 1)^2 \\ = [(\alpha + \beta)^2 - 4\alpha\beta] \left(\frac{c}{a} - \frac{b}{a} + 1 \right)^2 \\ = \left[\frac{b^2 - 4ac}{a^2} \right] \left[\frac{c - b + a}{a^2} \right]^2$$

As α, β are distinct roots of the given quadratic equation $b^2 - 4ac > 0$

$$\left(a, \frac{b}{2}, c \right) \text{ are not in AP, } a - b + c \neq 0$$

$\therefore |A| \neq 0$
 \Rightarrow system $AX = 0$ has only trivial solution.

171. Statement 2 is true

$$|A| = \begin{vmatrix} 2 & 3 & -12 \\ 6 & 5 & -3 \\ -5 & -4 & 1 \end{vmatrix}$$

$$= 2(5 - 12) - 3(6 - 15) - 12(-24 + 25)$$

$$= -14 + 27 - 12 = 1$$

But $A \cdot A^T \neq I$

$\therefore A$ is not orthogonal

\therefore Statement 1 is true but does not follow from 2.

172. Statement 2 is false

$$(A + B)(A - B) = A^2 - B^2 \text{ if and only if } AB = BA$$

Statement 1

$$AB = \begin{bmatrix} 1 & 3 & -1 \\ 2 & 2 & -1 \\ 3 & 0 & -1 \end{bmatrix} \begin{bmatrix} -2 & 3 & -1 \\ -1 & 2 & -1 \\ -6 & 9 & -4 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$BA = \begin{bmatrix} -2 & 3 & -1 \\ -1 & 2 & -1 \\ -6 & 9 & -4 \end{bmatrix} \begin{bmatrix} 1 & 3 & -1 \\ 2 & 2 & -1 \\ 3 & 0 & -1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$AB = BA$$

$$\therefore (A + B)(A - B) = A^2 - B^2$$

\therefore Statement 1 is true

173. Statement 2 is true

Consider Statement 1

$$\text{Let } A = \begin{pmatrix} a_1 & b_1 \\ a_2 & b_2 \end{pmatrix}, D = \begin{pmatrix} d_1 & 0 \\ 0 & d_2 \end{pmatrix}$$

Clearly, AD is not a diagonal matrix

Statement 1 is false

Choice (d)

174. Statement 2 is a standard results

Statement 1 is false

Choice (d)

175. Statement 2 is true

Statement 1 is also true

However, statement 1 does not follow from the statement 2

Choice (b)

176. Statement 2 is true

$$\text{Consider } (A - \lambda I) \begin{pmatrix} x \\ y \end{pmatrix} = 0$$

$$\Rightarrow \begin{pmatrix} 1-\lambda & -1 \\ 2 & 4-\lambda \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = 0$$

2.120 Matrices and Determinants

The above system has non trivial solutions if

$$\begin{pmatrix} 1-\lambda & -1 \\ 2 & 4-\lambda \end{pmatrix} = 0$$

$$\Rightarrow \lambda^2 - 5\lambda + 6 = 0$$

$\Rightarrow \lambda = 2, 3$; statement 2 is true and statement 1 follow from statement 2.

177. Statement 2 is false

Consider Statement 1

Skew symmetric matrices of odd orders are singular.

\Rightarrow Statement 1 is true

Choice (c)

178. Statement 2 is true

Consider Statement 1

We have

$$|A|^2 = |A|$$

$$\Rightarrow |A| = 0, 1$$

\Rightarrow It is not necessary that A should be singular

\Rightarrow Choice (d)

179. Statement 2 is false

Consider Statement 1

$$\text{Let } P = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$

$$PA = AP$$

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} 3 & -1 \\ 2 & 5 \end{pmatrix} = \begin{pmatrix} 3 & -1 \\ 2 & 5 \end{pmatrix} \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$

$$3a + 2b = 3a - c \quad (1)$$

$$-a + 5b = 3b - d \quad (2)$$

$$3c - 2d = 2a + 5c \quad (3)$$

$$-c + 5d = 2b + 5d \quad (4)$$

$$\Rightarrow 2b = c$$

$$c + a - d = 0$$

The above system has infinite number of solutions.

\Rightarrow Statement 1 is true

Choice (c)

180. Statement 2 is a standard result.

Consider Statement 1

We have

$$|D| = -2(a + b + c)(a^2 + b^2 + c^2 - bc - ca - ab)$$

$$|D| = 0 \Rightarrow a + b + c = 0 \text{ or } a = b = c$$

Statement 1 is a false

Choice (d)

$$181. \text{ If } Q \text{ is } (x, y), \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} -3 \\ 1 \end{pmatrix} = \begin{pmatrix} 3 \\ -1 \end{pmatrix}$$

$$\text{If } R \text{ is } \begin{pmatrix} x_0 \\ y_0 \end{pmatrix}, \begin{pmatrix} x_0 \\ y_0 \end{pmatrix} = \begin{pmatrix} \cos \frac{\pi}{3} & -\sin \frac{\pi}{3} \\ \sin \frac{\pi}{3} & \cos \frac{\pi}{3} \end{pmatrix} \begin{pmatrix} 3 \\ -1 \end{pmatrix}$$

$$= \begin{pmatrix} \frac{1}{2} & -\frac{\sqrt{3}}{2} \\ \frac{\sqrt{3}}{2} & \frac{1}{2} \end{pmatrix} \begin{pmatrix} 3 \\ -1 \end{pmatrix} = \begin{pmatrix} \frac{1}{2}(3 + \sqrt{3}) \\ \frac{1}{2}(3\sqrt{3} - 1) \end{pmatrix}$$

$$182. \text{ (i) Reflection in the } y\text{-axis} \rightarrow \begin{pmatrix} -2 \\ 8 \end{pmatrix}$$

$$\text{(ii) Projection on the } x\text{-axis} \rightarrow \begin{pmatrix} -2 \\ 0 \end{pmatrix}$$

$$\text{(iii) } \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos \frac{\pi}{4} & \sin \frac{\pi}{4} \\ -\sin \frac{\pi}{4} & \cos \frac{\pi}{4} \end{pmatrix} \begin{pmatrix} -2 \\ 0 \end{pmatrix} = \begin{pmatrix} \frac{-2}{\sqrt{2}} \\ \frac{0}{\sqrt{2}} \end{pmatrix} = \begin{pmatrix} -\sqrt{2} \\ 0 \end{pmatrix}$$

183. If (x_1, y_1) are the coordinates of A,

$$\begin{pmatrix} x_1 \\ y_1 \end{pmatrix} = \begin{pmatrix} \cos 60^\circ & -\sin 60^\circ \\ \sin 60^\circ & \cos 60^\circ \end{pmatrix} \begin{pmatrix} 5 \\ 7 \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & -\frac{\sqrt{3}}{2} \\ \frac{\sqrt{3}}{2} & \frac{1}{2} \end{pmatrix} \begin{pmatrix} 5 \\ 7 \end{pmatrix}$$

$$= \begin{pmatrix} \frac{5 - 7\sqrt{3}}{2} \\ \frac{5\sqrt{3} + 7}{2} \end{pmatrix}$$

if (x_2, y_2) are the coordinates of B,

$$\begin{pmatrix} x_2 \\ y_2 \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & -\frac{\sqrt{3}}{2} \\ \frac{\sqrt{3}}{2} & \frac{1}{2} \end{pmatrix} \begin{pmatrix} -3 \\ 6 \end{pmatrix} = \begin{pmatrix} \frac{-3 - 6\sqrt{3}}{2} \\ \frac{-3\sqrt{3} + 6}{2} \end{pmatrix}$$

$$AB^2 = (6 - 7)^2 + (-3 - 5)^2 = 65$$

$$A' B'^2 = \frac{(5 - 7\sqrt{3} + 3 + 6\sqrt{3})^2}{4} + \frac{(5\sqrt{3} + 7 + 3\sqrt{3} - 6)^2}{4}$$

$$= \frac{(8 - \sqrt{3})^2 + (1 + 8\sqrt{3})^2}{4} = 65$$

Distance between two points remains invariant under rotation.

$$\text{Slope of } AB = \frac{6-7}{-3-5} = \frac{1}{8}$$

$$\text{Slope of } A'B' = \frac{\left(\frac{5\sqrt{3}+7}{2}\right) - \left(\frac{6-3\sqrt{3}}{2}\right)}{\left(\frac{5-7\sqrt{3}}{2}\right) + \left(\frac{3+6\sqrt{3}}{2}\right)} = \frac{8\sqrt{3}+1}{8-\sqrt{3}}$$

\neq slope of AB

Let A, B, C represent the points $(-2, 2), (8, -2), (-4, -3)$

$$AB^2 = 100 + 16 = 116, BC^2 = 144 + 1 = 145$$

$$CA^2 = 4 + 25 = 29$$

$$AB^2 + AC^2 = BC^2.$$

The triangle is a right angled one right angled at A

Orthocenter of the triangle ABC is at A

Circumcentre S of the triangle is at the mid point of BC ie at $\left(2, \frac{-5}{2}\right)$.

$$\text{Area of the } \Delta ABC = \frac{1}{2} AB \times AC$$

$$= \frac{1}{2} \sqrt{116} \sqrt{29} = 29$$

Since the distances remain invariant. triangle $A'B'C'$ is also right angled and therefore, the orthocentre of the triangle $A'B'C'$ is A' which is

$$\begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} -2 \\ 2 \end{pmatrix} = \begin{pmatrix} -2(\cos\theta + \sin\theta) \\ 2(\cos\theta - \sin\theta) \end{pmatrix}$$

185. The circumcentre of the triangle $A'B'C'$ is given by

$$\begin{pmatrix} \cos\theta & -\sin\theta \\ \sin\theta & \cos\theta \end{pmatrix} \begin{pmatrix} 2 \\ -5 \end{pmatrix}$$

$$= \begin{pmatrix} 2\cos\theta + \frac{5\sin\theta}{2} \\ 2\sin\theta - \frac{5\cos\theta}{2} \end{pmatrix}$$

186. Since the sides remain invariant, the area of the triangle is the same as the area of the triangle $ABC \Rightarrow$ i.e., it is 29

187. B' is $(0, -1)$

If $\begin{pmatrix} x \\ y \end{pmatrix}$ represents B_1 ,

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos\frac{\pi}{2} & -\sin\frac{\pi}{2} \\ \sin\frac{\pi}{2} & \cos\frac{\pi}{2} \end{pmatrix} \begin{pmatrix} 0 \\ -1 \end{pmatrix}$$

$$= \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} 0 \\ -1 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$$

$\Rightarrow B_1$ is $(1, 0)$

$$188. \text{ Slope of } AB = \frac{-3}{-2} = \frac{3}{2}$$

$$\text{Slope of } BC = \frac{6}{4} = \frac{3}{2}$$

\Rightarrow The points are collinear

A', B', C' are $(2, -4), (0, -1), (4, -7)$ respectively,

$$\text{Slope of } AB' = \frac{3}{-2} = \frac{-3}{2}$$

$$\text{Slope of } B' C' = \frac{-6}{4} = \frac{-3}{2}$$

$\Rightarrow A', B', C'$ are collinear

A_1, B_1, C_1 are collinear

Area of $\Delta A_1 B_1 C_1 = 0$

189.

It is easily seen that if Q is the reflection of $P(x, y)$ in the line $x + y = 0$, Q is $(-y, -x)$

The matrix T representing this reflection is

$$T = \begin{pmatrix} 0 & -1 \\ -1 & 0 \end{pmatrix}$$

190. (a) We have

$$(AB)^{-1} = B^{-1}A^{-1}$$

$$\frac{1}{|AB|} (\text{adj } AB) = \left(\frac{1}{|B|} \text{adj } B \right) \left(\frac{1}{|A|} \text{adj } A \right)$$

2.122 Matrices and Determinants

since $|AB| = |A||B|$
 $\Rightarrow \text{adj}(AB) = (\text{adj } B)(\text{adj } A)$

(a) is true
 (b) $(AB - BA)^T$

$$\begin{aligned} &= (AB)^T - (BA)^T \\ &= B^T A^T - A^T B^T \\ &= BA - AB \end{aligned}$$

(b) is false

(c) Consider $A = \begin{pmatrix} a & 0 & 0 \\ b & c & 0 \\ d & e & f \end{pmatrix}$ where a, b, c, d, e, f are $\neq 0$

we have,

$$A^{-1} = \frac{1}{acf} \begin{vmatrix} cf & 0 & 0 \\ -bf & af & 0 \\ (be - dc) & -ac & ac \end{vmatrix}$$

which is lower triangular

\Rightarrow (c) is false
 (d) Given $A^T = A^{-1}, B^T = B^{-1}$
 $(A + B)^{-1}$ may or may not be $A^T + B^T$
 \Rightarrow (d) is false

191. $X^2 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = I$

(a), (d) are true

$$|X| = -1$$

$$|\text{adj } X| = |X|^2 = 1$$

$$X_3 = X, X^2 = I$$

$$X^3 - X^2 + 3I = X - I + 3I$$

$$= X + 2I = \begin{pmatrix} 2 & 0 & 1 \\ 0 & 3 & 0 \\ 1 & 0 & 2 \end{pmatrix}$$

(b) is false

192. $\Delta = \begin{vmatrix} \sin x & \sin y & \lambda \sin x + \sin y \\ \sin y & \sin z & \lambda \sin y + \sin z \\ 0 & 0 & (-\lambda^2 \sin x - 2\lambda \sin y - \sin z) \end{vmatrix} = 0$

$$\begin{aligned} &(R_3 - \lambda R_1 - R_2) \\ &= -(\lambda^2 \sin x + 2\lambda \sin y + \sin z) (\sin x \sin z - \sin^2 y) \\ &= 0 \end{aligned}$$

Clearly, (c) (d) are true

193. The det. = $\begin{vmatrix} F(t_1) & G(t_1) & F(t_1)G(p) + G(t_1)F(p) \\ .. & .. & ... \\ .. & .. & ... \end{vmatrix}$

$$\begin{aligned} &= \begin{vmatrix} F(t_1) & G(t_1) & 0 \\ F(t_2) & G(t_2) & 0 \\ F(t_3) & G(t_3) & 0 \end{vmatrix} C_3 \rightarrow C_3 - G(p)C_1 - F(p)C_2 \\ &= 0 \end{aligned}$$

Choices (a), (b), (c), (d)

194. $\begin{vmatrix} 3 & 1 & 7 \\ 1 & -1 & 1 \\ 7 & 1 & 15 \end{vmatrix} = 0$

It may be note that $2R_1 + R_2 = R_3$

Hence, (b), (c) are true

195. (a) Consider the matrix

$$A = \begin{pmatrix} 4 & 6 \\ 6 & 9 \end{pmatrix}$$

A is symmetric, However, A is singular

(b) $(AB)^T = B^T A^T = AB$ (given)

$$\text{Now, } ((AB)^{-1})^T = ((AB)^T)^{-1} = (AB)^{-1}$$

(c) Skew symmetric matrices of odd order (d) is true.
 (Standard result)

Choices (a), (b), (c)

196. $\Delta = \begin{vmatrix} 3 & m \\ 2 & -5 \end{vmatrix} = -15 - 2m$

$$\Delta_1 = \begin{vmatrix} m & m \\ 20 & -5 \end{vmatrix} = -5m - 20m$$

$$\Delta_2 = \begin{vmatrix} 3 & m \\ 2 & 20 \end{vmatrix} = 60 - 2m$$

$$x = \frac{\Delta_1}{\Delta}, y = \frac{\Delta_2}{\Delta}$$

$$\Delta = 0 \text{ for } m = \frac{-15}{2} \text{ and when } m = \frac{-15}{2} \text{ both } \Delta_1$$

and Δ_2 are $\neq 0$

$$\Rightarrow \text{No solution when } m = \frac{-15}{2}$$

(a) is true

We have $(60 - 2m)x + (20m + 15)y = 0$

So has positive solutions if $(m - 30)(4m + 3) > 0$

i.e., if $m > 30$ or $m < \frac{-3}{4}$

So (c), (d) are true.

197. Setting $q = p$ in Δ ,

$$\Delta = \begin{vmatrix} 1 & p(r+s) & p^2(r^2+s^2) \\ 1 & p(r+s) & p^2(r^2+s^2) \\ 1 & p^2+rs & p^4+r^2s^2 \end{vmatrix} = 0$$

(R_1 and R_2 are identical)

$\Rightarrow (p-q)$ is a factor of Δ

Setting $r = q$ in Δ ,

$$\Delta = \begin{vmatrix} 1 & q^2+ps & q^4+p^2s^2 \\ 1 & q(p+s) & q^2(p^2+s^2) \\ 1 & q(p+s) & q^2(p^2+s^2) \end{vmatrix} = 0$$

(R_1, R_2 are identical)

$\Rightarrow (q-r)$ is a factor of Δ ; similarly, $r-s$ is a factor.

When we set $q = -p$

$$\Delta = \begin{vmatrix} 1 & p(s-r) & p^2(r^2+s^2) \\ 1 & p(r-s) & p^2(r^2+s^2) \\ 1 & p^2+rs & p^4+r^2s^2 \end{vmatrix} \neq 0$$

$\Rightarrow (d)$ alone is false

198. (a) $\det f(x) = 1$

$$(f(x))^{-1} = \frac{1}{\begin{vmatrix} \cos x & -\sin x & 0 \\ \sin x & \cos x & 0 \\ 0 & 0 & 1 \end{vmatrix}} \begin{vmatrix} \cos x & -\sin x & 0 \\ \sin x & \cos x & 0 \\ 0 & 0 & 1 \end{vmatrix}$$

$$\Rightarrow [f(\alpha)]^{-1} = \begin{vmatrix} \cos \alpha & -\sin \alpha & 0 \\ \sin \alpha & \cos \alpha & 0 \\ 0 & 0 & 1 \end{vmatrix}$$

$\Rightarrow f(-\alpha)$; also it is orthogonal.

(b) $\det g(\alpha) = 1$

$$(g(\alpha))^{-1} = \begin{bmatrix} \sin \alpha & 0 & \cos \alpha \\ \cos \alpha & 0 & -\sin \alpha \\ 0 & 1 & 0 \end{bmatrix} = (g(\alpha))^T$$

$\therefore g(\alpha)$ is orthogonal

$$(c) \det(f(x))^{-1} = \frac{1}{\det f(x)} = 1 = \det I = \det g(x)$$

$$(d) \det(f(\alpha).g(x)) = \det f(\alpha) \times \det g(x) \\ = 1 = \det I = \det g(x)$$

199. (a) $A^{-1} = A^T$

$\therefore A$ is orthogonal

$$\therefore |A| = \pm 1$$

(b) System of equation is consistent

If $|A| = 0$

$$\Rightarrow \begin{vmatrix} \lambda & -1 & -2 \\ 2 & -3 & \lambda \\ 3 & -2 & 1 \end{vmatrix} = 0$$

$$\Rightarrow \lambda(-3 - \lambda) + (2 - 3\lambda) - 2(-4 + 9) = 0$$

$$\Rightarrow (\lambda - 4)(\lambda + 1) = 0$$

$$\Rightarrow \lambda = 4, -1$$

(c) A is a nil-potent matrix. For a nil-potent matrix $|A| = 0$

(d) If A is singular

$$|A| = 0$$

$$\begin{vmatrix} \lambda & 7 & -2 \\ 4 & 1 & 3 \\ 2 & -1 & 2 \end{vmatrix} = 0$$

$$\Rightarrow 5\lambda - 14 + 12 = 0$$

$$\therefore \lambda = \frac{2}{5}$$

200. (a) $R_1 \rightarrow R_1 + R_2 + R_3$

$$x+y+z \begin{vmatrix} 1 & 1 & 1 \\ 2y & y-z-x & 2y \\ 2z & 2z & z-x-y \end{vmatrix}$$

$$= (x+y+z) \begin{vmatrix} 0 & 1 & 1 \\ 0 & y-z-a & 2y \\ x+y+z & 2z & z-x-y \end{vmatrix}$$

$$C_1 \rightarrow C_1 - C_3$$

$$= (x+y+z)(x+y+z)^2 = (x+y+z)^3$$

2.124 Matrices and Determinants

$$(b) \quad xyz \begin{vmatrix} -x & x & x \\ y & -y & y \\ z & z & -z \end{vmatrix}$$

$$= (xyz) \begin{vmatrix} 0 & 0 & x \\ 2y & -2y & y \\ 0 & 2z & -z \end{vmatrix} \begin{matrix} C_1 \rightarrow C_1 + C_3 \\ C_2 \rightarrow C_2 - C_3 \end{matrix}$$

$$= (xyz) \cdot x(4yz) = 4x^2y^2z^2$$

$$(c) \quad x + y + z \begin{vmatrix} 1 & 1 & 1 \\ z & x & y \\ 1 & 1 & 1 \end{vmatrix} = 0$$

$$(d) \quad C_1 \rightarrow C_1 - C_2 \quad C_2 \rightarrow C_2 - C_3$$

$$\begin{vmatrix} 0 & 0 & 1 \\ -x & x & 1 \\ 0 & -y & 1+y \end{vmatrix} = xy$$

CHAPTER 3

PERMUTATIONS, COMBINATIONS AND BINOMIAL THEOREM

■■ CHAPTER OUTLINE

Preview

STUDY MATERIAL

Introduction

Formula for ${}^n P_r$

- Concept Strands (1-7)

Permutations—When Some of the Objects (or Things) are not Distinct
(i.e., Some Objects are Alike)

- Concept Strand (8)

Circular Permutations

- Concept Strand (9)

Formula for ${}^n C_r$ or $\binom{n}{r}$

- Concept Strands (10-17)

Method of Induction

- Concept Strands (18-19)

Binomial Theorem

- Concept Strands (20-22)

Expansion of $(1 + x)^n$ Where, n is a Positive Integer

- Concept Strand (23)

Binomial Series

- Concept Strands (24-25)

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)

INTRODUCTION

The topic of Permutations and Combinations (or Combinatorial theory), which is a part of “Discrete Mathematics” plays an important part in the study of computer science, in elementary probability theory and so on. In the first part of this chapter, we introduce the ideas of Permutations and Combinations and establish some basic results in the topic. We later introduce the ‘Principle of Mathematical Induction’. Binomial theorem, properties of binomial coefficients are also taken up for study. A brief outline of binomial series is also given.

We first introduce the terms ‘combinations’, ‘permutations’ through a few examples.

Suppose we are given 4-digits, say, 2, 3, 7 and 9. We want to make a selection of 3-digits out of the 4 given digits. It can be easily seen that the selection has to be one of the following:

$$(2, 3, 7); (2, 3, 9); (2, 7, 9) \text{ and } (3, 7, 9).$$

There are, thus 4 distinct selections (or combinations) of 3-digits out of the 4 different digits.

Taking another example, suppose there are 4 speakers, say, S_1, S_2, S_3 and S_4 and we have to make a selection of 3 speakers for a meeting. The selection has to be, obviously one of the following:

$$(S_1, S_2, S_3); (S_1, S_2, S_4); (S_1, S_3, S_4) \text{ and } (S_2, S_3, S_4).$$

From the above two examples, we note that the number of ways of selecting 3 (different) objects out of 4 distinct objects (the objects can be numbers, letters, persons, books or anything) is 4. We say that there are 4 ways of selecting (or there are 4 combinations of) 3 out of 4 distinct objects. Each selection is a combination of 4 different things taken 3 at a time and the total number of combinations (or selections) is denoted by 4C_3 , or $\binom{4}{3}$ and it is equal to 4. i.e., $\binom{4}{3} = {}^4C_3 = 4$

In general, if n is a positive integer, r is a whole number and $r \leq n$, $\binom{n}{r}$ or nC_r denotes the number of combinations or selections of r things out of n different things.

Let us now consider the problem of finding the number of 3-digit numbers that can be formed using the 4-digits 2, 3, 7 and 9, no digit being repeated in a number. In order to form a 3-digit number, we have to first select 3-digits out of the 4 given digits. We have already with us the required selections and they are $(2, 3, 7); (2, 3, 9); (2, 7, 9)$ and $(3, 7, 9)$.

Using the first selection 2, 3, and 7, the 3-digit numbers that can be formed are 237, 273, 327, 372, 723, and 732. Thus, 6 distinct three digit numbers could be formed. Similarly, we can form 6 three digit numbers using the digits 2, 3 and 9 and 6 three digit numbers using the digits 2, 7 and 9 and 6 three digit numbers using the digits 3, 7 and 9. Therefore, the total number of 3-digit numbers that can be formed using the 4 different digits 2, 3, 7 and 9 is $6 \times 4 = 24$.

Formation of 3-digit numbers using the given digits can be interpreted as arrangements of 3-digits in a row, the digits being selected out of the 4 given digits. For each selection of 3-digits, we have 6 arrangements and the total number of arrangements of 4-digits taken 3 at a time is therefore 24 or the number of 3-digit numbers that can be formed using 4 given digits, without repetitions is 24.

We may also obtain the total number of 3-digit numbers that can be formed out of 4 different digits, no digit being repeated in a number, by using a different approach. A 3-digit number must have a digit in the hundreds' place, tens' place and units' place. Let us fill these three places using the 4 given digits.

Suppose we start by filling the hundreds' place. There are 4-digits and we can use any one of these to fill this place. This means that there are 4 ways of filling the hundreds' place. Since repetition is not allowed, after filling the hundreds' place we are left with 3-digits and therefore, the tens' place can be filled in 3 ways. After filling the tens' place we are left with 2 digits and we can therefore fill the unit place in 2 ways. Recalling the fundamental counting principle explained in the unit ‘prerequisites’, we conclude that the hundreds' place, tens' place and the unit place can be filled successively one after another in $4 \times 3 \times 2 = 24$ ways, i.e., there are 24 three digits numbers that can be formed using the 4 different digits.

As a second example, let us consider the problem of deciding the order in which a set of 3 speakers selected from 4 will address a meeting i.e., who will speak first, who will speak second, and who will speak third. We have already seen that there are 4 ways of selecting 3 speakers out of 4 speakers. If the speakers S_1, S_2 , and S_3 are the selected ones, $S_1 S_2 S_3$ is an order (i.e., S_1 speaks first, S_2 speaks second and S_3 speaks third). The other possible orders can be $S_2 S_1 S_3, S_2 S_3 S_1, S_3 S_1 S_2$ and $S_3 S_2 S_1$. That is, there are 6 ways in which we can decide on the order of speaking at the meeting. Similarly, each of the other 3 selections of speakers gives rise to 6 ways. We therefore infer that there are 24 ways in which the 3 speakers can be arranged out of the 4 given speakers.

In both the above cases, whether they are numbers or persons, the number of arrangements of 4 different objects or things taken 3 at a time is 24. Each arrangement here is called a permutation of 4 different things taken 3 at a time

and the total number of permutations (or arrangements) is denoted by 4P_3 and it is equal to 24. i.e., ${}^4P_3 = \text{number of permutations of 4 different objects (or things) taken 3 at a time} = 24$.

In general, if n is a positive integer and r , a whole number and $r \leq n$, ${}^n P_r$ denotes the number of permutations (or arrangements) of r things out of n different things.

To sum up, a combination is a grouping or selection of, all or part of a number of things without reference to the arrangements of the things selected.

A permutation of a set of objects is an arrangement of, all or part of the elements in some order. Or permutation implies 'arrangement' and order of the things in each of the permutations (or arrangements) is important.

Having defined the terms 'permutations' and 'combinations' we now proceed to derive the formulas for ${}^n P_r$ and ${}^n C_r$.

FORMULA FOR ${}^n P_r$

${}^n P_r$ = number of permutations of n different objects or things taken r at a time where $r \leq n$.

[Unless otherwise stated, we assume that no repetitions are allowed in any of the permutations].

Taking the cue from the illustrative example considered in the beginning of this unit, the problem of finding the value of ${}^n P_r$ is equivalent to finding the number of ways of filling up r blank spaces in a row, each blank space being filled up with any one of the n different things without repetition. The first space can be filled in n ways since any one of the n things can be used to fill this space. We are now left with $(n - 1)$ things. Therefore, the second blank space can be filled in $(n - 1)$ ways and so on. The r th space can be filled in $n - (r - 1)$ or $(n - r + 1)$ ways.

Using the fundamental counting principle, we obtain

$${}^n P_r = n(n - 1)(n - 2)\dots(n - r + 1).$$

For example,

- The number of 4-digit numbers that can be formed using the digits 2, 4, 5, 7, 8 no digit being used more than once in any number is equal to the number of permutations of 5 things taken 4 at a time = ${}^5 P_4 = 5 \times 4 \times 3 \times 2 = 120$.
- The number of 3 letter words that can be formed using the letters of the word ARTICLE is equal to the number of permutations of 7 things (since there are 7 letters in the word ARTICLE) taken 3 at a time = ${}^7 P_3 = 7 \times 6 \times 5 = 210$.
- The number of ways in which 4 students out of 10 students can be seated on a bench is equal to the number of permutations of 10 things taken 4 at a time = ${}^{10} P_4 = 10 \times 9 \times 8 \times 7 = 5040$.

Results

- The number of permutations of n different things taken all at a time is = ${}^n P_n$

${}^n P_n = n(n - 1)(n - 2)\dots3 \times 2 \times 1 = 1. 2. 3. 4. \dots. n$, which is denoted by $n!$ [called n factorial or factorial n]

$$\text{i.e., } {}^n P_n = n! = 1 \times 2 \times 3 \times \dots \times n.$$

3.4 Permutations, Combinations and Binomial Theorem

$$(ii) {}^n P_r = \frac{n!}{(n-r)!}$$

$$\begin{aligned} \text{For, } \frac{n!}{(n-r)!} &= \frac{1.2.3...n}{1.2.3...(n-r)} \\ &= \frac{[1.2...(n-r)](n-r+1)...(n-1)n}{[1.2...(n-r)]} \\ &= n(n-1)(n-2)...(n-r+1) \\ &= {}^n P_r. \end{aligned}$$

For $r = n$, using the above result,

$${}^n P_n = \frac{n!}{(n-n)!} = \frac{n!}{0!} = \frac{n!}{1} \quad (\text{We define } 0! \text{ as } 1)$$

$$(iii) {}^n P_0 = \frac{n!}{(n-0)!} = \frac{n!}{n!} = 1.$$

- (iv) **If repetitions are allowed:** Suppose we want to find the number of permutations of n different things taken r at a time when repetitions are allowed in any permutation. We proceed as follows:

The problem is again equivalent to the number of ways of filling up r blank spaces each blank space being filled up with any one of the n different things. Since repetitions are allowed, each of these spaces can be filled in n ways. Therefore, the total number of permutations in this case equals $n \times n \times \dots \times r$ factors = n^r .

- (v) The number of permutations of n different things taken not more than r at a time
= number of permutations of n things taken 1 at a time
+ number of permutations of n things taken 2 at a time
+ ...
+ number of permutations of n things taken r at a time
= ${}^n P_1 + {}^n P_2 + {}^n P_3 + \dots + {}^n P_r$,

CONCEPT STRANDS

Concept Strand 1

If ${}^{15} P_{r-1} : {}^{15} P_{r-2} = 2 : 1$, determine the value of r .

Solution

$$\text{Given: } \frac{{}^{15} P_{r-1}}{{}^{15} P_{r-2}} = \frac{2}{1}$$

$$\Rightarrow {}^{15} P_{r-1} = 2 \times {}^{15} P_{r-2}$$

$$\Rightarrow \frac{15!}{(16-r)!} = \frac{2 \times 15!}{(17-r)!}$$

$$\Rightarrow 1 = \frac{2}{(17-r)}$$

$$\Rightarrow 17-r = 2$$

$$\Rightarrow r = 15$$

Concept Strand 2

Find the number of 3-digit numbers that can be formed using the digits 0, 2, 5, 7, 8 and 9 no digit occurring more than once in a number.

Solution

Note that it is not ${}^6 P_3$ since the set of the 3-digit numbers will then include numbers with 0 in the 100s' place (and this is not a 3-digit number).

We, then proceed thus: the number of 3-digit numbers that can be formed is the number of ways of filling 3 spaces, in a row using the 6 digits without using 0 for the 100s' place. The 100s' place in the number can be filled in 5 ways (0 cannot be used). We are now left with 5 digits and the remaining places can be arranged in ${}^5 P_2$ ways.

The number of 3-digit numbers that can be formed using the given digits is given by $5 \times {}^5 P_2 = 5 \times 5 \times 4 = 100$.

Concept Strand 3

How many even numbers of 4-digits can be formed with the digits 2, 4, 5, 6, 7, no digit being used more than once in each number?

Solution

The required number is equal to the number of ways of filling 4 blank spaces in a row using the 5 digits, with the condition that the digit in the units' place is even.

So, the units' place could be arranged in 3 ways and corresponding to each such arrangement the remaining places could be arranged in ${}^4 P_3$ ways. Thus the required number = $3 \times {}^4 P_3 = 3 \times 4 \times 3 \times 2 = 72$.

Concept Strand 4

Find the number of ways in which 5 boys and 3 girls may be arranged in a row so that

- (i) the girls are together
- (ii) no two girls are together
- (iii) the boys are together

Solution

Let the boys be B_1, B_2, B_3, B_4, B_5 and the girls be G_1, G_2, G_3 .

- (i) Since G_1, G_2, G_3 are always to be together, consider them as one block, say G . In all arrangements with the boys, wherever G is, the three girls are together. The 5 boys and the set of girls G can be arranged in 6P_6 or 6! ways. In each of these arrangements, the girls can be arranged among themselves in 3P_3 or 3! ways. Hence the total number of arrangements in which girls are together is $6! \times 3! = 4320$.
- (ii) The boys can be arranged in 5P_5 or 5! ways and since no two girls are to be together a girl each can be seated at the beginning or at the end of the row or at a space between two boys; the 3 girls can be placed in the 6 possible positions in 6P_3 ways, corresponding to each arrangement of the boys.

Therefore, the total number of arrangements where no two girls are together is

$$5! \times {}^6P_3 = 120 \times 120 = 14400$$

- (iii) Proceed as in (i). The 5 boys together may be considered as one block. The 3 girls and the set consisting of 5 boys can be arranged in 4! ways and the boys among themselves in 5! ways. The total number of arrangements is therefore $4! \times 5! = 24 \times 120 = 2880$.

Concept Strand 5

In a debating club, seven members $M_1, M_2, M_3, \dots, M_7$ desire to take part in a debate. In how many ways can a list of speakers be prepared so that

- (i) M_1 speaks immediately after M_2
- (ii) M_1 speaks after M_2 ?

Solution

- (i) Let us group M_2, M_1 as a single person and in all the arrangements where (M_2, M_1) comes, M_1 will speak immediately after M_2 .

$(M_2, M_1), M_3, M_4, M_5, M_6, M_7$ can be arranged among themselves in 6! ways.

Hence the number of ways in which M_1 speaks immediately after M_2 is $6! = 720$.

- (ii) M_2 can be the first speaker. The remaining speakers can be arranged in 6! ways. In all such arrangements M_1 will speak after M_2 . M_2 can be second speaker. Then the first speaker can be any one of M_3, M_4, M_5, M_6 or M_7 . Hence the first speaker can be arranged in 5P_1 or 5 ways. The third to seventh slots can be filled in 5, 4, 3, 2 and 1 ways since M_1 can be one of them. Hence, when M_2 is the second speaker, the total number of arrangements where M_1 speaks after M_2 is $5 \times 5! = 600$

M_2 can be third speaker. Using similar reasoning as above, the number of arrangements = ${}^5P_2 \times 4! = 20 \times 24 = 480$

If M_2 is the 4th speaker, the number of arrangements is equal to ${}^5P_3 \times 3! = 360$.

If M_2 is the 5th speaker, the number of arrangements is equal to ${}^5P_4 \times 2! = 240$.

If M_2 is the 6th speaker, the number of arrangements is equal to ${}^5P_5 \times 1! = 120$.

Hence, the total number of arrangements in which M_1 will speak after M_2 is equal to $720 + 600 + 480 + 360 + 240 + 120 = 2520$.

Alternative solution for (ii)

List of speakers for the debate can be prepared in 7! ways. By symmetry, M_1 will speak after M_2 in half of these arrangements and M_1 will speak before M_2 in the other half. Hence, the number of ways the list of speakers can be prepared so that M_1 will speak after

$$M_2 \text{ is } \frac{7!}{2} = 2520$$

Concept Strand 6

Prove

- (i) from first principles and
 - (ii) by the formula for nP_r that
- $${}^nP_r = {}^{n-1}P_r + r \times {}^{n-1}P_{r-1}$$

Solution

- (i) Let the n things be represented by the n letters $a_1, a_2, a_3, \dots, a_n$. The number of permutations of n things taken r at a time can be divided into two groups; (a) those not containing a particular letter say a_3 and (b) those containing the particular letter a_3 .

For getting (a), remove a_3 and arrange the remaining $(n-1)$ things taken r at a time. The number of such arrangements is ${}^{n-1}P_r$. Hence the number of arrangements not containing a_3 is ${}^{n-1}P_r$.

3.6 Permutations, Combinations and Binomial Theorem

For getting (b), remove a_3 and arrange the remaining $(n - 1)$ things taken $(r - 1)$ at a time. This can be done in $n-1 P_{r-1}$ ways. Then attach a_3 to each of these permutations. Take one such permutation (or arrangement). a_3 can be inserted in any one of the r spaces [ie, before the first thing, or between the first and the second or between the second and the third and so on and lastly after the $(r - 1)$ th thing]. Thus, from each one of the permutations we can get $r \times n-1 P_{r-1}$ permutations each containing r things including a_3 .

Therefore, the total number of permutations is

$$(a) + (b) = n-1 P_r + r \times n-1 P_{r-1}$$

$$\text{OR } {}^n P_r = {}^{n-1} P_r + r \times {}^{n-1} P_{r-1}.$$

$$\begin{aligned} (ii) \quad {}^{n-1} P_r + r \times {}^{n-1} P_{r-1} &= \frac{(n-1)!}{(n-1-r)!} + \frac{r \times (n-1)!}{(n-1-r+1)!} \\ &= \frac{(n-1)!}{(n-r-1)!} \left[1 + \frac{r}{n-r} \right] \\ &= \frac{(n-1)! \times n}{(n-r-1)! \times (n-r)} \\ &= \frac{n!}{(n-r)!} = {}^n P_r \end{aligned}$$

Concept Strand 7

Find n if

- (i) $56 \times {}^{n-2} P_2 = {}^n P_4$
- (ii) ${}^n P_4 = 2 \times {}^{n-1} P_4$
- (iii) ${}^{n+1} P_3 : {}^n P_4 = 2 : 5$

Solution

(i) We have

$$\begin{aligned} 56 \times \frac{(n-2)!}{(n-2-2)!} &= \frac{n!}{(n-4)!} \Rightarrow 56 = n(n-1) \\ \Rightarrow n^2 - n - 56 &= 0 \Rightarrow (n-8)(n+7) = 0 \end{aligned}$$

Since n cannot be a negative number, $n = 8$.

(ii) We have

$$\begin{aligned} \frac{n!}{(n-4)!} &= \frac{2 \times (n-1)!}{(n-1-4)!} \Rightarrow \frac{n}{(n-4)} = 2 \\ \Rightarrow n &= 2n - 8 \text{ or } n = 8. \end{aligned}$$

(iii) We have

$$\begin{aligned} \frac{(n+1)!}{(n+1-3)!} \times \frac{(n-4)!}{n!} &= \frac{2}{5} \Rightarrow \frac{(n+1)}{(n-3)(n-2)} = \frac{2}{5} \\ \Rightarrow 5(n+1) &= 2(n^2 - 5n + 6) \Rightarrow 2n^2 - 15n + 7 = 0 \\ \Rightarrow (2n-1)(n-7) &= 0 \\ \text{Since } n \text{ is a positive integer, } n &= 7. \end{aligned}$$

PERMUTATIONS—WHEN SOME OF THE OBJECTS (OR THINGS) ARE NOT DISTINCT (I.E., SOME OBJECTS ARE ALIKE)

Let us consider the following example—In how many different ways can the letters of the word 'POSSESSIVE' be arranged?

Observe that there are 10 letters in the word and all these letters are not distinct. There are 4 S's and 2E's and other letters are distinct. If all the letters were distinct, the number of different arrangements is obviously ${}^{10} P_{10}$ or $10!$. In this case, since some of the letters are alike, the number of arrangements cannot be $10!$.

Let us assume that the number of arrangements of the letters of the word 'POSSESSIVE' is x . Consider any of these permutations (or arrangements). A typical arrangement can be thought as PSOESVSIES. Keep all except the three S's fixed in their places.

Suppose we replace the four S's in the above by four distinct objects, say S_1, S_2, S_3, S_4 . If we permute these objects among themselves in all possible ways, it will give

rise to ${}^4 P_4$ or $4!$ arrangements. Therefore, by changing the 4S's into S_1, S_2, S_3, S_4 (ie, by changing these like things to different or distinct things) and by permuting these 4 things among themselves the x arrangements become $x \times 4!$.

Now, consider one among the above $x \times 4!$ arrangements. If similarly we replace the two E's by E_1 and E_2 and permute these two among themselves, the total number of permutations becomes $x \times 4! \times 2!$. But this is the number of permutations of 10 different letters taken all at a time, which we know is $10!$. Therefore,

$$x \times 4! \times 2! = 10! \Rightarrow x = \frac{10!}{4!2!}$$

The above example leads us to the following result relating to the number of permutations when some of the things or objects are distinct (or are alike)

Result

The number of permutations (or arrangements) of n things taken all at a time, when the n things are made up of p like things of one sort, q like things of another sort, r like things of another sort and so on, is given by $\frac{n!}{[p!q!r!....]}$

For example, the number of 6 digit numbers that can be formed by using all the digits 3, 3, 6, 6, 6, 8 is $\frac{6!}{3!2!} = 60$. In this, the 6 digits are not distinct, 6 is occurring thrice and 3 is occurring twice.

CONCEPT STRAND

Concept Strand 8

- How many different numbers can be formed with the digits 4, 4, 4, 4, 5, 5, 1, 3, 3, 6, 7, 3 using all the digits each time?
- How many of these are divisible by 5?

Solution

- Note that all the digits are not distinct. 4 is repeated 4 times, 5 is repeated twice and 3 is repeated thrice.

The total number of numbers that can be formed is therefore $\frac{12!}{4!2!3!}$.

- For finding out the number of such numbers which are divisible by 5, we must have 5 occurring in the unit place in all such numbers. The remaining 11 numbers when permuted among themselves gives rise to $\frac{11!}{4!3!}$. In all these numbers 5 appears in the unit place. The required number is $\frac{11!}{4!3!}$.

CIRCULAR PERMUTATIONS

Hitherto we have been considering permutations or arrangements of things in a row or what may be called linear permutations. There is another type of arrangement known as circular permutation in which objects are to be arranged around a circle or in a circular order. Observe that in circular permutations the order around the circle (or the relative positions) alone need to be taken into consideration and not the actual positions.

For example, suppose 5 different things are arranged around a circle.

Consider the 5 positions around a circle. A, B, C, D, E can be arranged in 5 different positions in $5!$ ways. Consider one such arrangement say ABCDE (Refer Fig. 3.3). This arrangement and the 4 new arrangements BCDEA, CDEAB, DEABC and EABCD are not really different arrangements because the same relative positions around the circle are maintained by the 5 letters. Therefore, the number of different ways of arranging the 5 letters around a circle is $\frac{5!}{5} = 4!$.

3.8 Permutations, Combinations and Binomial Theorem

Also, in the above we are considering the clockwise and anti-clockwise arrangements on the circle to be different from each other, i.e., the arrangement ABCDE clockwise is different from ABCDE anti-clockwise or we may say that we consider arrangement ABCDE different from EDCBA. But in some cases we may find that both these arrangements can be obtained without actually changing the positions of the objects involved.

For example, in a beaded bracelet made of five different stones, overturning the bracelet will result in clockwise or anti-clockwise arrangements accordingly. The same cannot be the case in people or any other objects. We now have the general result for n things.

Results

- The number of ways of arranging n different things around a circle is $(n - 1)!$ or $\frac{1}{2}(n - 1)!$ according as whether the counter clockwise and clockwise directions are considered different or same.
- The number of ways of arranging n different things taken r at a time around a circle is $\frac{{}^nP_r}{r}$ if counter clockwise and clockwise directions are considered different and $\frac{{}^nP_r}{2r}$ if they are considered not different.

CONCEPT STRAND

Concept Strand 9

10 gentlemen were invited for a dinner. In how many different ways can these gentlemen and the host be seated at a circular table? In how many of these will two particular gentlemen be on either side of the host?

Solution

Together with the host there are 11 persons. They can be arranged around a circular table in $10!$ ways. Observe that the counter clockwise and clockwise arrangements in this

case are different. Since two particular gentlemen are to be on either side of the host, consider these three as one set (or one person). Then the total number of persons will be 9 and they can be arranged around the table in $8!$ ways in each of which the host and the two specified gentlemen will be together. Each one of these arrangements, will give rise to two arrangements, one in which one of the specified gentlemen is to the left of the host and the other in which he is to the right.

Therefore, the required number of arrangements in which two particular gentlemen will be on either side of the host is $2 \times 8!$.

FORMULA FOR nC_r OR $\binom{n}{r}$

Each combination of r things contains r things and these r could be arranged or permuted among themselves in $r!$ ways. Therefore, the total number of such permutations obtained is ${}^nC_r \times r!$. But, the number of permutations of n things taken r at a time is nP_r . This means that

$${}^nC_r \times r! = {}^nP_r$$

$$\text{or } {}^nC_r = \frac{{}^nP_r}{r!} = \frac{n(n-1)(n-2)\dots(n-r+1)}{r!}$$

$$= \frac{[1.2\dots(n-r)][(n-r+1)\dots(n-1)n]}{r![1.2.3\dots(n-r)]} = \frac{n!}{r!(n-r)!}$$

$${}^nP_r = \frac{n!}{(n-r)!}$$

$${}^nC_r = \frac{{}^nP_r}{r!} = \frac{n!}{r!(n-r)!}$$

Results

- ${}^nC_r = {}^nC_{n-r}$
We prove the above result in two ways.

Method 1

Whenever a combination (or selection) of r things is taken out of n things, $(n - r)$ things are left behind and

these automatically form a combination (or selection) of $(n - r)$ things. That is, the number of combinations of n things taken r at a time is equal to number of combinations of n things taken $(n - r)$ at a time. We have thus shown that ${}^nC_r = {}^nC_{n-r}$.

Method 2

From the definition,

$${}^nC_{n-r} = \frac{n!}{(n-r)!(n-(n-r))!} = \frac{n!}{(n-r)r!} = {}^nC_r.$$

(ii) ${}^nC_n = 1$

(as there is only one way of selecting n things taken all at a time)

Also from definition,

$${}^nC_0 = \frac{n!}{n!(n-n)!} = \frac{n!}{n!0!} = 1, \text{ as } 0! \text{ is taken as } 1.$$

(iii) ${}^nC_0 = 1$

$$\text{(since } {}^nC_0 = \frac{n!}{0!(n-0)!} = \frac{n!}{n!} = 1\text{)}$$

(iv) ${}^nC_{r-1} + {}^nC_r = {}^{n+1}C_r$

We prove the above result in two ways.

Method 1

Let A denote one of the $(n + 1)$ things.

${}^{n+1}C_r$ = the number of combinations of the $(n + 1)$ things taken r at a time

= the number of combinations (or selections) in which A is not present + the number of combinations (or selections) in which A is present
 $= S_1 + S_2$ (say).

The number of combinations not containing A is the same as the number of combinations of the remaining n things taken r at a time and it is equal to nC_r .

To get the combinations containing A, leaving A for the time being, take all combinations of the remaining n things taken $(r - 1)$ at a time (which is equal to ${}^nC_{r-1}$) and then add A to each one of these combinations. We have therefore ${}^nC_{r-1}$ selections containing A.

Therefore, ${}^{n+1}C_r = {}^nC_r + {}^nC_{r-1}$

Method 2

$$\begin{aligned} {}^nC_r + {}^nC_{r-1} &= \frac{n!}{r!(n-r)!} + \frac{n!}{(r-1)!(n-r+1)!} \\ &= \frac{n!}{(n-r)!(r-1)!} \left[\frac{1}{r} + \frac{1}{n-r+1} \right] \\ &= \frac{(n+1) \times n!}{(n-r+1)!r!} = \frac{(n+1)!}{r!(n+1-r)!} \\ &= {}^{n+1}C_r. \end{aligned}$$

CONCEPT STRANDS

Concept Strand 10

Find n given that

(i) ${}^nC_{n-2} = 28$

(ii) ${}^nC_3 = \frac{4}{15} \times {}^{n+2}C_{n-2}$

(iii) ${}^{31}C_{n+2} = {}^{31}C_{2n-1}$

Solution

(i) ${}^nC_{n-2} = {}^nC_2$ (since ${}^nC_r = {}^nC_{n-r}$)

Given that ${}^nC_2 = 28$

$$\Rightarrow \frac{n(n-1)}{2} = 28$$

$$\Rightarrow n^2 - n - 56 = 0$$

$$\Rightarrow (n-8)(n+7) = 0$$

Since n has to be a positive integer, $n = 8$.

(ii) Given ${}^nC_3 = \frac{4}{15} \times {}^{n+2}C_{n-2} = \frac{4}{15} \times {}^{n+2}C_4$

(since ${}^nC_r = {}^nC_{n-r}$)

$$\Rightarrow \frac{n(n-1)(n-2)}{6} = \frac{4}{15} \frac{(n+2)(n+1)n(n-1)}{1.2.3.4}$$

$$\Rightarrow (n+2)(n+1) - 15(n-2) = 0 \quad (\because n \geq 4)$$

$$\Rightarrow n^2 + 3n + 2 - 15n + 30 = 0$$

$$\Rightarrow (n-4)(n-8) = 0$$

$$\Rightarrow n = 4 \text{ or } 8$$

(iii) Since ${}^{31}C_{n+2} = {}^{31}C_{2n-1}$

$$\Rightarrow n+2 = 2n-1 \quad \text{or } n+2 = 31 - (2n-1)$$

These give $n = 3, n = 10$.

Concept Strand 11

There are 15 points in a plane. By joining them in all possible ways, how many different straight lines can be obtained if

3.10 Permutations, Combinations and Binomial Theorem

- (i) no three of the points are collinear
- (ii) no three of the points are collinear, except for 5 of them, which lie on a line.

Solution

- (i) A straight line can be obtained by joining any two points. Since there are 15 points and no three points are collinear, the number of straight lines that can be formed is equal to the number of combinations of

$$15 \text{ things taken 2 at a time which is } {}^{15}C_2 = \frac{15 \times 14}{2} = 105.$$

- (ii) In this case, the number of straight lines that can be formed using the 5 collinear points is only 1.

The number of straight lines when 5 of the 15 points are collinear is given by

$${}^{15}C_2 - {}^5C_2 + 1 = 105 - 10 + 1 = 96.$$

Method 2:

We may look at this problem in another way. There are two sets of points. The first set consisting of 10 points is such that no three of the points are collinear. The second set consists of 5 points which are on a line. Using the first set we can form ${}^{10}C_2$ lines, using the second set we can form one line only; we can also form lines by choosing one point from the first set and one point from the second set. This can be done in $10 \times 5 = 50$ ways. Therefore, the total number of lines that can be formed is given by

$${}^{10}C_2 + 1 + 50 = 45 + 1 + 50 = 96.$$

Concept Strand 12

How many different triangles can be formed with 20 straight lines in a plane if

- (i) no two lines are parallel and no three are concurrent.
- (ii) no two of the lines are parallel and no three concurrent excepting for 4 of them, which meet at a point..
- (iii) no three of the lines are concurrent and no two of them parallel, excepting for 6 of them which are parallel.
- (iv) no three of the lines are concurrent excepting for 4 of them which meet at a point and no two of which are parallel, excepting for 6 of them which are parallel.

Solution

- (i) A triangle is obtained by selecting any three of the 20 straight lines, The number of triangles that can

be formed is equal to the number of combinations of 20 things taken 3 at a time is ${}^{20}C_3 = \frac{20 \times 19 \times 18}{6} = 1140$

- (ii) Out of the ${}^{20}C_3$ selections, the 4C_3 selections from the 4 concurrent lines do not give any triangle

$$\therefore \text{the number of triangles} = {}^{20}C_3 - {}^4C_3 \\ = 1140 - 4 = 1136.$$

- (iii) In this case, we have one set of 14 straight lines which are neither parallel nor concurrent and another set of 6 straight lines which are parallel.

The number of triangles that can be formed

$$\begin{aligned} &= \text{number of triangles that can be formed with} \\ &\quad 14 \text{ straight lines} \\ &+ \text{the number of triangles that can be formed by} \\ &\quad \text{selecting two from the set of 14 lines and one} \\ &\quad \text{from the set of parallel lines} \\ &= {}^{14}C_3 + {}^{14}C_2 \times {}^6C_1 = 364 + 546 = 910. \end{aligned}$$

- (iv) In this case, the 4 straight lines which are concurrent will not generate any triangle. It is easy to note that the number of triangles that can be formed is $910 - {}^4C_3 = 906$.

Concept Strand 13

$$\text{Show that } \binom{r}{m} \binom{m}{k} = \binom{r}{k} \times \binom{r-k}{m-k}.$$

Solution

$$\begin{aligned} \text{We have } \binom{r}{m} \binom{m}{k} &= {}^rC_m \times {}^mC_k \\ &= \frac{r!}{m!(r-m)!} \times \frac{m!}{k!(m-k)!} \\ &= \frac{r!}{k!(r-m)!(m-k)!} \\ &= \frac{r!}{k!(r-k)!} \times \frac{(r-k)!}{(m-k)!(r-m)!} \\ &= \binom{r}{k} \binom{r-k}{m-k} \end{aligned}$$

Concept Strand 14

Let m, n, k be positive integers and $k < m$ and $k < n$. Then, show that

$$\binom{m}{k} \binom{n}{0} + \binom{m}{k-1} \binom{n}{1} + \binom{m}{k-2} \binom{n}{2} + \dots + \binom{m}{0} \binom{n}{k} = \binom{m+n}{k}$$

where, $\binom{p}{q} =^p C_q$

Solution

$\binom{m+n}{k}$ can be interpreted as the number of ways of selecting k people from among m men and n women.

Consider the left hand side.

Results

- (i) The product of x consecutive positive integers is divisible by $x!$.

To prove the above result, let us assume that the consecutive integers to be $(n+1), (n+2), (n+3), \dots, (n+x)$.

Their product

$$\begin{aligned} &= (n+1)(n+2)(n+3)\dots(n+x). \\ &= \frac{[1.2.3\dots n](n+1)(n+2)\dots(n+x)}{[1.2.3\dots n]} \\ &= \frac{(n+x)!}{n!} \\ \therefore & \frac{(n+1)(n+2)\dots(n+x)}{x!} \\ &= \frac{(n+x)!}{n!x!} = {}^{n+x}C_x \text{ or } \binom{n+x}{x} \end{aligned}$$

which is an integer. Result follows.

- (ii) The number of ways in which $(n_1 + n_2 + n_3)$ different things can be divided into sets of 3 groups of n_1, n_2 and n_3 things (where, $n_1 \neq n_2 \neq n_3$) respectively is $\frac{(n_1 + n_2 + n_3)!}{n_1! n_2! n_3!}$.

k persons can be selected from among m men and n women in the following ways.

- (i) k men and no women
- (ii) $(k-1)$ men and 1 women
- (iii) $(k-2)$ men and 2 women

.....
.....

and

no men and k women.

The number of ways for the above is

$$\binom{m}{k} \binom{n}{0} + \binom{m}{k-1} \binom{n}{1} + \dots + \binom{m}{0} \binom{n}{k}$$

Result follows.

Proof

Whenever n_1 things are selected from $(n_1 + n_2 + n_3)$ things, the things left behind form another group of $(n_2 + n_3)$ things. Therefore, the number of ways of dividing $(n_1 + n_2 + n_3)$ things into sets of two groups of n_1 and $(n_2 + n_3)$ things respectively is ${}^{n_1+n_2+n_3}C_{n_1}$. Similarly, each group of $(n_2 + n_3)$ things can be divided into sets of two groups of n_2 and n_3 things respectively in ${}^{n_2+n_3}C_{n_2}$ ways.

Therefore, the total number of ways of dividing $(n_1 + n_2 + n_3)$ things into sets of 3 groups of n_1, n_2 and n_3 things respectively is

$$\begin{aligned} &{}^{n_1+n_2+n_3}C_{n_1} \times {}^{n_2+n_3}C_{n_2} \\ &= \frac{(n_1 + n_2 + n_3)!}{n_1!(n_2 + n_3)!} \times \frac{(n_2 + n_3)!}{n_2! n_3!} = \frac{(n_1 + n_2 + n_3)!}{n_1! n_2! n_3!} \end{aligned}$$

- (iii) If $n_1 = n_2 = n_3 = n$ (say) [which means $n_1 + n_2 + n_3 = 3n$], there will be no difference between the different sets of 3 groups. The $3!$ arrangements of the 3 groups will be the same, so that the number of ways of dividing $3n$ different things into 3 equal groups of n each is $\frac{(3n)!}{3!(n!)^3}$.

CONCEPT STRANDS

Concept Strand 15

- (i) In how many ways can a pack of 52 cards be divided into four sets of 13 each?

- (ii) In how many ways can 52 cards be divided among four players so that each may have 13?

3.12 Permutations, Combinations and Binomial Theorem

Solution

(i) In this case, pack of 52 cards is to be divided into four equal sets. Therefore, the number of ways in this case is $\frac{52!}{(13!)^4 \times 4!}$.

(ii) In the first case, the cards are already divided into equal sets of 13 each. We have to now distribute the four sets to four players. Therefore, the number of ways is $\frac{52!}{(13!)^4 \times 4!} \times 4! = \frac{52!}{(13!)^4}$.

Concept Strand 16

There are 18 guests at a dinner party. They are to sit 9 on either side of a long table; three particular persons desire to sit on one side and two others on the other side. In how many ways can the guests be seated?

Solution

Since three persons desire to sit on one side (say side A) and 2 others on the other side (say side B), we have to se-

lect 6 persons from the remaining 13 persons for side A. This can be done in ${}^{13}C_6$ ways. The 7 persons will automatically go to side B. Now, after the selections, the 9 persons on side A can be arranged among themselves in $9!$ ways. Similarly, the 9 persons on side B can be arranged among themselves in $9!$ ways. Total number of arrangements is equal to ${}^{13}C_6 \times (9!)^2$.

Concept Strand 17

Show that $2n$ persons may be seated at two round tables, n persons being seated at each, in $\frac{(2n)!}{n^2}$ different ways.

Solution

n persons can be selected out of $2n$ persons in ${}^{2n}C_n$ ways. After the selection, the n persons can be seated around the round table in $(n-1)!$ ways in each case.

Hence the total number of ways of seating them is ${}^{2n}C_n \times [(n-1)!]^2$

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

METHOD OF INDUCTION

Suppose we have to prove a theorem involving n for all natural number values of n . One method used to prove such a theorem is using “the principle of Mathematical induction”. The principle states that if $P(n)$, a statement involving n is such that (i) $P(1)$ is true and (ii) $P(m)$ is true $\Rightarrow P(m + 1)$ is true for $m \in N$, then $P(n)$ is true for all $n \in N$.

The method is briefly explained below.

Let $P(n)$ denote the statement, involving n , $n \in N$. Then the proof of $P(n)$ is completed as follows.

Step 1: We prove that if “ $P(m)$ is true $\Rightarrow P(m + 1)$ is true”.

Step 2: We prove that $P(1)$ is true; and the truth of the statement follows, by the Principle of Mathematical induction.

CONCEPT STRANDS

Concept Strand 18

Use the method of induction to prove that $15^{2n-1} + 1$ divisible by 16.

Solution

When $n = 1$, $15^{2n-1} + 1 = 15 + 1 = 16$ which is divisible by 16, i.e., $P(1)$ is true.

Let $P(m)$ be true, so that $15^{2m-1} + 1 = 16k$, where k is a natural number.

$$\begin{aligned} \text{Now } P(m + 1) &= 15^{2m+1} + 1 = 15^{2m-1} \times 15^2 + 1 \\ &= (16k - 1) \times 15^2 + 1 \\ &= (16k) \times 225 - 224 \\ &= 16k \times 225 - 16 \times 14 \\ &= \text{a multiple of 16.} \end{aligned}$$

Therefore, $P(m + 1)$ is true whenever $P(m)$ is true. Hence, by the principle of mathematical induction $P(n)$ is true for $n \in N$. (Set of natural numbers).

Concept Strand 19

Prove by the method of induction: $1.3 + 2.3^2 + 3.3^3 + \dots + n.3^n = \frac{(2n - 1).3^{n+1} + 3}{4}$.

Solution

$$\text{Let } P(n) : 1.3 + 2.3^2 + 3.3^3 + \dots + n.3^n = \frac{(2n - 1).3^{n+1} + 3}{4}$$

$$\text{When } n = 1, \text{ LHS} = 1.3 = 3 \text{ and RHS} = \frac{1.3^2 + 3}{4} = 3 \\ \Rightarrow P(1) \text{ is true.}$$

$$\text{Let } P(m) \text{ be true so that } 1.3 + 2.3^2 + 3.3^3 + \dots + m.3^m = \frac{(2m - 1).3^{m+1} + 3}{4} \quad (1)$$

$$\begin{aligned} & \text{Now, } 1.3 + 2.3^2 + 3.3^3 + \dots + m.3^m + (m + 1).3^{m+1} \\ &= \frac{(2m - 1).3^{m+1} + 3}{4} + (m + 1).3^{m+1}, \text{ using (1)} \\ &= \frac{1}{4} [(2m - 1).3^{m+1} + 3 + 4(m + 1).3^{m+1}] \\ &= \frac{1}{4} [2m.3^{m+1} - 3^{m+1} + 3 + 4m.3^{m+1} + 4.3^{m+1}] \\ &= \frac{1}{4} [6m.3^{m+1} + 3.3^{m+1} + 3] \\ &= \frac{1}{4} [2m.3^{m+2} + 3^{m+2} + 3] \\ &= \frac{1}{4} [3^{m+2}(2m + 1) + 3] \\ &= \left\{ \frac{1}{4} [2(m + 1) - 1] 3^{(m+1)+1} + 3 \right\} \end{aligned}$$

This shows that $P(m + 1)$ is true whenever $P(m)$ is true.

Hence by the principle of mathematical induction, $P(n)$ is true for all $n \in N$.

BINOMIAL THEOREM

Theorem

When n is a positive integer,

$$(x + a)^n = x^n + {}^nC_1 x^{n-1} a + {}^nC_2 x^{n-2} a^2 + \dots + {}^nC_r x^{n-r} a^r + \dots + {}^nC_n a^n \quad (1)$$

Proof

We prove the theorem by the principle of mathematical induction

Let $P(n)$ be the statement (1).

$P(1) : (x + a)^1 = x^1 + {}^1C_1 a^1$ ie $x + a = x + a$, which is true.

Let $P(m)$ be true for m , a natural number.

i.e., $(x + a)^m = x^m + {}^mC_1 x^{m-1} a + {}^mC_2 x^{m-2} a^2 + \dots + {}^mC_r x^{m-r} a^r + \dots + {}^mC_m a^m$.

Then,

$$\begin{aligned} (x + a)^{m+1} &= (x + a)^m (x + a) \\ &= [x^m + {}^mC_1 x^{m-1} a + \dots + {}^mC_m a^m] (x + a) \\ &= x^{m+1} + ({}^mC_1 + 1)x^m a + ({}^mC_2 + {}^mC_1)x^{m-1} a^2 \\ &\quad + ({}^mC_3 + {}^mC_2)x^{m-2} a^3 + \dots \\ &\quad + ({}^mC_r + {}^mC_{r-1})x^{m+1-r} a^r + \dots + {}^mC_m a^{m+1} \end{aligned}$$

$$= x^{m+1} + {}^{m+1}C_1 x^m a + {}^{m+1}C_2 x^{m-1} a^2 + {}^{m+1}C_3 x^{m-2} a^3 + \dots + {}^{m+1}C_r x^{m+1-r} a^r + {}^{m+1}C_{m+1} a^{m+1}$$

$$\text{Since } {}^mC_r + {}^mC_{r-1} = {}^{m+1}C_r$$

$\Rightarrow P(m + 1)$ is true. By the principle of mathematical induction $P(n)$ is true for $n \in N$.

Remarks

1. Changing a to $-a$ in (1)

$$(x - a)^n = x^n - {}^nC_1 x^{n-1} a + {}^nC_2 x^{n-2} a^2 - \dots + (-1)^r {}^nC_r x^{n-r} a^r + \dots + (-1)^n {}^nC_n a^n \quad (4)$$

2. General Term

Every term on the right of (1) can be obtained from ${}^nC_r x^{n-r} a^r$ by taking $r = 0, 1, 2, \dots, n$.

Thus ${}^nC_r x^{n-r} a^r$ is the “general term” in the expansion of $(x + a)^n$. Note that it is the $(r + 1)$ th term.

3. $(r + 1)$ th term in the expansion of $(x - a)^n$ is given by $(-1)^r {}^nC_r x^{n-r} a^r$, where $r = 0, 1, 2, \dots, n$.

$$\text{If } n \text{ is a positive integer, } (x + a)^n = \sum_{r=0}^n {}^nC_r x^{n-r} a^r$$

$$\text{and } (x - a)^n = \sum_{r=0}^n (-1)^r {}^nC_r x^{n-r} a^r$$

3.14 Permutations, Combinations and Binomial Theorem

4. Both the expansions $(x + a)^n$ and $(x - a)^n$ contain $(n + 1)$ terms.
5. The numbers $1 (= {}^n C_0)$, ${}^n C_1$, ${}^n C_2$, ..., ${}^n C_r$, ..., ${}^n C_n$ are called binomial coefficients of order n . They are usually denoted respectively by C_0 , C_1 , C_2 , ..., C_r , ..., C_n .
6. Since $C_0 = C_n$, $C_1 = C_{n-1}$, $C_2 = C_{n-2}$, ..., $C_r = C_{n-r}$ the coefficients of the terms of $(x + a)^n$, "equidistant" from the beginning and end of the expansion are equal.

CONCEPT STRANDS

Concept Strand 20

Find

(i) 8th term in the expansion of $\left(x^2 + \frac{4}{x}\right)^{20}$

(ii) 7th term in the expansion of $\left(x^2 - \frac{2}{x}\right)^{10}$

Solution

(i) $(r+1)$ th term in the expansion = ${}^{20} C_r (x^2)^{20-r} \left(\frac{4}{x}\right)^r$,

putting $r = 7$

8th term in the expansion

$$= {}^{20} C_7 (x^2)^{20-7} \left(\frac{4}{x}\right)^7 = {}^{20} C_7 x^{19} \times 4^7$$

(ii) $(r+1)$ th term = $(-1)^r {}^{10} C_r (x^2)^{10-r} \left(\frac{2}{x}\right)^r$, putting $r = 6$

7th term in the expansion

$$= (-1)^6 {}^{10} C_6 (x^2)^{10-6} \left(\frac{2}{x}\right)^6$$

$$= {}^{10} C_4 \times 2^6 x^2$$

Concept Strand 21

Write down the middle terms of the following expansions:

(i) $\left(3x - \frac{1}{2x^2}\right)^{10}$ (ii) $\left(\frac{b}{x} + \frac{x}{b}\right)^{15}$

Solution

- (i) Since there are 11 terms in the expansion, the middle term is the 6th

$(r+1)$ th term in the expansion

$$= (-1)^r \times {}^{10} C_r (3x)^{10-r} \left(\frac{1}{2x^2}\right)^r$$

Putting $r = 5$ in the above,

$$\text{middle term} = (-1)^5 \times {}^{10} C_5 (3x)^5 \left(\frac{1}{2x^2}\right)^5 \\ = {}^{10} C_5 \left(\frac{3}{2}\right)^5 \times \frac{1}{x^5}$$

- (ii) Since there are 16 terms in the expansion, we have two middle terms and they are the 9th and 8th

$$(r+1)\text{th term in the expansion} = {}^{15} C_r \left(\frac{b}{x}\right)^{15-r} \left(\frac{x}{b}\right)^r.$$

Putting $r = 8$ in the above, one of the middle terms is ${}^{15} C_8 \left(\frac{b}{x}\right)^7 \left(\frac{x}{b}\right)^8 = {}^{15} C_8 \left(\frac{x}{b}\right)$

Putting $r = 7$ in the $(r+1)$ th term, the other middle term is ${}^{15} C_7 \left(\frac{b}{x}\right)^8 \left(\frac{x}{b}\right)^7 = {}^{15} C_7 \left(\frac{b}{x}\right)$

Concept Strand 22

Show that there is no term containing x^{2R} (R a positive integer) in the expansion of $\left(x + \frac{1}{x^2}\right)^{n-3}$ unless $\frac{1}{3}(n-2R)$ is a positive integer.

Solution

$$(r+1)\text{th term in the expansion} = {}^{n-3} C_r (x)^{n-3-r} \left(\frac{1}{x^2}\right)^r \\ = {}^{n-3} C_r x^{n-3r-3}$$

If $n-3r-3 = 2R$, we have a term containing x^{2R} in the expansion.

i.e., when $3r = n - 2R - 3$

$$\text{or when } r = \frac{n-2R}{3} - 1$$

$$\Rightarrow \frac{n-2R}{3} \text{ must be a positive integer, since } r \text{ is a whole number.}$$

EXPANSION OF $(1 + x)^n$ WHERE, n IS A POSITIVE INTEGER

We have the binomial theorem

$$(x + a)^n = x^n + {}^nC_1 x^{n-1} a + {}^nC_2 x^{n-2} a^2 + \dots + {}^nC_r x^{n-r} a^r + \dots + {}^nC_n a^n,$$

where n is a positive integer.

Replacing x by 1 and a by x in the above,

$$\begin{aligned}(1 + x)^n &= 1 + {}^nC_1 x + {}^nC_2 x^2 + \dots + {}^nC_r x^r + \dots + {}^nC_n x^n \\ &= C_0 + C_1 x + C_2 x^2 + \dots + C_r x^r + \dots + C_n x^n \\ (1 + x)^n &= \sum_{r=0}^n C_r x^r \text{ where } C_r \text{ stands for } \binom{n}{r} \text{ or } {}^nC_r.\end{aligned}$$

When n is a positive integer,

$$\begin{aligned}(1 + x)^n &= C_0 + C_1 x + C_2 x^2 + \dots + C_r x^r + \dots + C_n x^n \\ &= \sum_{r=0}^n C_r x^r\end{aligned}\quad (1)$$

Changing x to $-x$ in the above expansion,

$$\begin{aligned}(1 - x)^n &= C_0 - C_1 x + C_2 x^2 - \dots + (-1)^r C_r x^r + \dots + \\ (-1)^n C_n x^n &= \sum_{r=0}^n (-1)^r C_r x^r\end{aligned}\quad (2)$$

where, C_r stands for $\binom{n}{r} = {}^nC_r$

Relations involving binomial coefficients

Results

- (i) Putting $x = 1$ in (1),
 $2^n = C_0 + C_1 + C_2 + C_3 + \dots + C_n$
i.e., sum of the binomial coefficients = 2^n
- (ii) Putting $x = -1$ in (1),
 $0 = C_0 - C_1 + C_2 - C_3 + \dots + (-1)^n C_n$ (OR)
 $C_0 + C_2 + C_4 + \dots = C_1 + C_3 + C_5 + \dots$
i.e., Sum of the odd binomial coefficients = Sum of the even binomial coefficients.
- (iii) Since the sum of the binomial coefficients is equal to 2^n , we have
 $C_0 + C_2 + C_4 + \dots = C_1 + C_3 + C_5 + \dots$
 $= \frac{1}{2} \times 2^n = 2^{n-1}$
- (iv) $C_0 + 2 \times C_1 + 3 \times C_2 + \dots + (n+1) \times C_n = 2^n + n \times 2^{n-1}$

Proof

Let

$$\begin{aligned}S &= C_0 + 2 \times C_1 + 3 \times C_2 + \dots + (n+1) \times C_n, \text{ since} \\ C_r &= C_{n-r} \\ \Rightarrow S &= (n+1) C_0 + n \times C_1 + (n-1) \times C_2 + \dots + C_n \text{ (on writing in the reverse order)}$$

$$\begin{aligned}\text{Addition gives, } 2S &= (n+2) [C_0 + C_1 + C_2 + \dots + C_n] \\ &= (n+2) \times 2^n \\ \Rightarrow S &= (n+2) \times 2^{n-1}\end{aligned}$$

Alternate method using differentiation

$$\begin{aligned}x(1+x)^n &= x(C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n) \\ &= C_0 x + C_1 x^2 + C_2 x^3 + \dots + C_n x^{n+1}\end{aligned}$$

Differentiating both sides with respect to x

$$\begin{aligned}(1+x)^n \cdot 1 + xn(1+x)^{n-1} &= \\ C_0 + 2C_1 x + 3C_2 x^2 + \dots + (n+1)C_n x^n &\end{aligned}$$

Put $x = 1$

$$2^n + n \cdot 2^{n-1} = C_0 + 2 \times C_1 + 3 \times C_2 + \dots + (N+1) \times C_n$$

$$(v) C_1 + 2 \times C_2 + 3 \times C_3 + \dots + n \times C_n = n \times 2^{n-1}$$

Proof

$$\begin{aligned}C_1 + 2 \times C_2 + 3 \times C_3 + \dots + n \times C_n &= \\ C_0 + 2 \times C_1 + 3 \times C_2 + \dots + (n+1) \times C_n &= \\ [C_0 + C_1 + C_2 + \dots + C_n] &= \\ (n+2) \times 2^{n-1} - 2^n, \text{ by using Result (iv).} &= \\ n \times 2^{n-1}. &\end{aligned}$$

Alternate method using differentiation

We have

$$(1+x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$$

Differentiate both sides with respect to x.

$$n(1+x)^{n-1} = C_1 + 2x \times C_2 + 3x^2 \times C_3 + \dots + nx^{n-1} \times C_n$$

Put $x = 1$

$$n \times 2^{n-1} = C_1 + 2 \times C_2 + 3 \times C_3 + \dots + n \times C_n$$

$$(vi) \text{ We have, from (v)} n(1+x)^{n-1} = C_1 + 2x \times C_2 + 3x^2 \times C_3 + \dots + nx^{n-1} \times C_n$$

Putting $x = -1$,

$$0 = C_1 - 2C_2 + \dots + n(-1)^{n-1} C_n$$

$$C_1 - 2 \times C_2 + 3 \times C_3 + \dots + n \times (-1)^{n-1} C_n = 0.$$

OR,

$$C_1 - 2 \times C_2 + 3 \times C_3 + \dots + n(-1)^{n-1} \times C_n$$

$$= n - 2 \times \frac{n(n-1)}{2!} + 3 \times$$

$$\frac{n(n-1)(n-2)}{3!} + \dots + (-1)^{n-1} n$$

3.16 Permutations, Combinations and Binomial Theorem

$$\begin{aligned}
&= n \left\{ 1 - \frac{(n-1)}{1!} + \frac{(n-1)(n-2)}{2!} - + \dots + (-1)^{n-1} \right\} \\
&= n \left\{ 1 -^{n-1} C_1 + ^{n-1} C_2 - + \dots + (-1)^{n-1} {}^{n-1} C_{n-1} \right\} \\
&= n \left\{ (1-1)^{n-1} \right\} \\
&= n \times 0 \\
&= 0.
\end{aligned}$$

$$(vii) \quad C_0 + \frac{1}{2}C_1 + \frac{1}{3}C_2 + \dots + \frac{1}{(n+1)}C_n = \frac{2^{n+1} - 1}{(n+1)}$$

Proof

$$\begin{aligned}
LHS &= 1 + \frac{1}{2}n + \frac{1}{3} \frac{n(n-1)}{2!} + \dots + \frac{1}{(n+1)} \\
&= 1 + \frac{n}{2!} + \frac{n(n-1)}{3!} + \dots + \frac{1}{(n+1)} \\
&= \frac{1}{(n+1)} \left[(n+1) + \frac{(n+1)n}{2!} + \frac{(n+1)n(n-1)}{3!} + \dots + 1 \right] \\
&= \frac{1}{(n+1)} \left[{}^{n+1} C_1 + {}^{n+1} C_2 + \dots + {}^{n+1} C_{n+1} \right] \\
&= \frac{1}{(n+1)} \\
&\quad \left\{ (1 + {}^{n+1} C_1 + {}^{n+1} C_2 + \dots + {}^{n+1} C_{n+1}) - 1 \right\} \\
&= \frac{1}{(n+1)} \left[(1+1)^{n+1} - 1 \right] \\
&= \frac{1}{(n+1)} \left[2^{n+1} - 1 \right]
\end{aligned}$$

Alternate method using integration

$$(1+x)^n = C_0 + C_1 x + C_2 x^2 + C_3 x^3 + \dots + C_n x^n$$

Integrating with respect to x from 0 to 1

$$\begin{aligned}
\int_0^1 (1+x)^n dx &= \int_0^1 (C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n) dx \\
\Rightarrow \frac{2^{n+1} - 1}{(n+1)} &= C_0 + \frac{C_1}{2} + \frac{C_2}{3} + \dots + \frac{C_n}{(n+1)} \\
(viii) \quad C_0^2 + C_1^2 + C_2^2 + \dots + C_n^2 &= \frac{(2n)!}{(n!)^2}
\end{aligned}$$

Proof

$$\begin{aligned}
\text{We have } (1+x)^n &= C_0 + C_1 x + C_2 x^2 + \dots + C_r x^r + \dots + C_n x^n \\
(1+x)^n &= C_n + C_{n-1} x + C_{n-2} x^2 + \dots + C_{n-r} x^r + \dots + C_0 x^n,
\end{aligned}$$

since $C_r = C_{n-r}$, $r = 0, 1, \dots, n$,

Observe that $(C_0^2 + C_1^2 + C_2^2 + \dots + C_n^2)$ is the coefficient of x^n in the product

$$\begin{aligned}
(C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n) (C_n + C_{n-1} x + C_{n-2} x^2 + \dots + C_0 x^n), \\
\text{i.e., in } (1+x)^{2n}.
\end{aligned}$$

$$\begin{aligned}
\therefore C_0^2 + C_1^2 + C_2^2 + \dots + C_n^2 &= \text{Coefficient of } x^n \text{ in } (1+x)^{2n} \\
= {}^{2n} C_n &= \frac{(2n)!}{n!n!} = \frac{(2n)!}{(n!)^2}
\end{aligned}$$

If $C_0, C_1, C_2, \dots, C_n$ represent the coefficients in the expansion of $(1+x)^n$, where n is a positive integer,

$$(i) \quad C_0 + C_1 + C_2 + C_3 + \dots + C_n = 2^n$$

$$(ii) \quad C_0 + C_2 + C_4 + \dots = C_1 + C_3 + C_5 + \dots = 2^{n-1}$$

$$(iii) \quad C_1 + 2 \times C_2 + 3 \times C_3 + \dots + n \times C_n = n \times 2^{n-1}$$

$$(iv) \quad C_0 + \frac{1}{2}C_1 + \frac{1}{3}C_2 + \dots + \frac{1}{(n+1)}C_n = \frac{2^{n+1} - 1}{(n+1)}$$

$$(v) \quad C_0^2 + C_1^2 + C_2^2 + \dots + C_n^2 = \frac{(2n)!}{(n!)^2}$$

Numerical value of the greatest term in $(x+a)^n$

Numerical value of the greatest term in the binomial expansion $(x+a)^n$ for given values of 'x' and 'a' is obtained as follows.

$$(x+a)^n = a^n \left(1 + \frac{x}{a} \right)^n = a^n (1+X)^n \text{ where } X = \frac{x}{a}.$$

Numerical value of the greatest term in $(x+a)^n = |a|^n \times$ Numerically greatest term in $(1+X)^n$. For this purpose, compute $\frac{(n+1)|X|}{1+|X|}$. Let it be denoted by P.

If P is an integer $|T_p|$ i.e., Pth term is the numerically greatest term in $(1+X)^n$.

If P is a fraction, $|T_Q|$ where, Q = integral part of $(P+1)$. i.e., Qth term is the numerically greatest term in $(1+X)^n$.

CONCEPT STRAND

Concept Strand 23

Find the numerical value of the greatest term in $(2 + 3x)^{12}$ when $x = \frac{5}{6}$.

Solution

$$\begin{aligned}(2 + 3x)^{12} &= 2^{12} \left[1 + \frac{3x}{2} \right]^{12} = 2^{12} [1 + X]^{12} \text{ where } X \\ &= \frac{3}{2} \times \frac{5}{6} = \frac{5}{4}\end{aligned}$$

$$\therefore P = \frac{(n+1)|X|}{|X|+1} = \frac{65}{9} = 7\frac{2}{9}, \text{ which is a fraction}$$

$\Rightarrow T_8$ is the numerically greatest term (as given above)

$$\begin{aligned}T_8 &= {}^{12}C_7 2^5 \cdot 3^7 \left(\frac{5}{6} \right)^7 \\ &= {}^{12}C_5 \frac{5^7}{4}\end{aligned}$$

BINOMIAL SERIES

Let n be a rational number. Then, for $|x| < 1$ the infinite series

$$1 + nx + \frac{n(n-1)}{2!}x^2 + \frac{n(n-1)(n-2)}{3!}x^3 + \dots \infty \quad (1)$$

has a 'sum' $= (1+x)^n$;

(1) is known as the binomial series of $(1+x)^n$.

Changing x to $-x$ in the above,

$$\begin{aligned}(1-x)^n &= 1 - nx + \\ \frac{n(n-1)}{2!}x^2 - &+ \frac{n(n-1)(n-2)}{3!}x^3 - \dots \infty, |x| < 1.\end{aligned}$$

We observe that if n is a positive integer, series (1) reduces to the well known finite series

$$C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n \text{ where } C_r = {}^n C_r$$

We now write down series representations of $(1+x)^n$ or $(1-x)^n$ for few specific values of n .

$n = -1$

$$(1+x)^{-1} = 1 - x + x^2 - x^3 + \dots \infty$$

$$(1-x)^{-1} = 1 + x + x^2 + x^3 + \dots \infty$$

$n = -2$

$$(1+x)^{-2} = 1 - 2x + 3x^2 - 4x^3 + \dots \infty$$

$$(1-x)^{-2} = 1 + 2x + 3x^2 + 4x^3 + \dots \infty$$

$n = -k$,

where, k is a positive integer

$$\begin{aligned}(1-x)^{-k} &= 1 + kx + \\ \frac{k(k+1)}{2!}x^2 + &\frac{k(k+1)(k+2)}{3!}x^3 + \dots \infty.\end{aligned}$$

Note that in the above case, coefficient of

$$x^r = {}^{k+r-1}C_{r-1}$$

When $n = \frac{-p}{q}$,

where $q \in N, p \in Z^+$

$$\begin{aligned}(1-x)^{\frac{-p}{q}} &= 1 + \frac{p}{1!q}x + \frac{p(p+q)}{2!} \left(\frac{x}{q} \right)^2 \\ &+ \frac{p(p+q)(p+2q)}{3!} \left(\frac{x}{q} \right)^3 + \dots \infty\end{aligned}$$

In all the above cases, $|x| < 1$.

3.18 Permutations, Combinations and Binomial Theorem

CONCEPT STRANDS

Concept Strand 24

Obtain the approximate value of $(1.03)^{\frac{1}{4}}$, correct to 3 decimal places.

Solution

Binomial series can be used of to obtain an approximate value of $(1.03)^{\frac{1}{4}}$

By taking $x = 0.03$, $n = \frac{1}{4}$,

$$(1.03)^{\frac{1}{4}} = 1 + \frac{1}{4} \times (0.03) + \frac{\frac{1}{4}(\frac{1}{4}-1)}{2!}(0.03)^2 + \frac{\frac{1}{4}(\frac{1}{4}-1)(\frac{1}{4}-2)}{3!}(0.03)^3 + \dots \infty$$

(Note that the expansion is valid since $x = 0.03 < 1$).

If S_r represents the sum of the first r terms of the series above,

$$S_2 = 1.0075, S_3 = 1.00742, S_4 = 1.00742$$

The required value is 1.007.

Concept Strand 25

If $(1 + ax)^n = 1 + 8x + 24x^2 + \dots$, then find the value of a and n .

Solution

$$(1 + ax)^n = 1 + n(ax) + \frac{n(n-1)}{1.2}(ax)^2 + \dots$$

\therefore Equating coefficients of x and x^2

$$na = 8 \quad (1) \text{ and } \frac{n(n-1)}{2}a^2 = 24 \quad (2)$$

$$\Rightarrow a = \frac{8}{n}$$

Substitute the value of a in (2)

$$\frac{n(n-1)}{2} \frac{64}{n^2} = 24$$

$$\Rightarrow 4n - 4 = 3n$$

$$\Rightarrow n = 4$$

$$\therefore a = \frac{8}{4} = 2$$

SUMMARY

Fundamental Principle of Counting

If one operation can be performed in m ways and another, independently in n ways, then the first and second operations together can be done in mn ways.

If one operation can be performed in m ways and another in n ways, then the first or second operations can be done in $m + n$ ways.

Permutations

A permutation of set of objects is an arrangement of the elements in some order.

- ${}^n P_r = P(n, r) = \frac{n!}{(n-r)!}$
 $= (n-1)(n-2) \dots \dots \text{to } r \text{ factors}$
- ${}^n P_0 = 1, {}^n P_1 = n, {}^n P_n = n!$ ${}^n P_r = {}^{n-1} P_r + r \cdot {}^{n-1} P_{r-1}$
- The number of permutations of n different things on a line is $n!$.

- Number of permutations of n different things taken r at a time when repetitions are allowed in any permutation is n^r
- The number of permutations of n different things on a circle is $(n-1)!$, as clockwise and anti-clockwise arrangements are different.
- The number of chains that could be formed of n beads is $\frac{(n-1)!}{2}$ as clockwise and anti-clockwise order are not different.
- The number of circular permutations of n different things taking ' r ' at a time is $\frac{{}^nP_r}{r}$ or $\frac{{}^nP_r}{2.r}$ according as clockwise and anti-clockwise orders are different or not.
- The number of permutations of n different things taking at most r things at a time is ${}^n P_1 + {}^n P_2 + \dots + {}^n P_r$
- The number of permutations of n different things, of which p things are alike of one kind, q things

are alike of a second kind,taking all at a time
 $\frac{n!}{p! q! \dots}$.

- The number of permutations of n different things, taking r at a time excluding m of them is ${}^{n-m}P_r$.
- The number of ways in which $(m + n)$ different things can be divided into two groups containing m and n things is $\frac{(m+n)!}{m! n!}$.
- The sum of all the numbers of n digits formed by taking n different non-zero digits is given by:

$$S = (\text{Sum of digits}) \times (n-1)! \times 1111 \dots 1 \text{ (n-times)}$$

Example, the sum of all the numbers of 3-digits using 4, 5 and 7 = $(4+5+7) \cdot 2! \times 111 = 3552$

- The number of ways in which m distinct things of one kind and n of another kind could be arranged in a row, so that the n things are together = $(m+1)! n!$.
- The number of ways of arranging n distinct things of one kind and $(n-1)$ of another kind, so that no two things of the same kind come together = $n! (n-1)!$.
- The number of ways of arranging n things of one kind and n things of another kind, alternatively in a row = $2 \times (n!)^2$.

Combinations

Combination is a grouping or collection of objects, without reference to any arrangement of the objects.

$$\begin{aligned} {}^nC_r &= \frac{n!}{r!(n-r)!} & {}^nC_0 &= {}^nC_n = 1 & {}^nC_r \times r! \\ &= {}^nP_r & {}^nC_r + {}^nC_{r-1} &= {}^{n+1}C_r \end{aligned}$$

- ${}^nC_r = {}^nC_{n-r}$
- nC_r is maximum at $r = \frac{n}{2}$ or $\frac{n-1}{2} / \frac{n+1}{2}$ according as n is even or odd.
- The number of straight lines formed by n points, no three of which are collinear except for m of them which lie on a line is ${}^nC_2 - {}^mC_2 + 1$.
- If no three points are collinear, then the number of lines formed is nC_2 .
- The number of diagonals of a convex polygon of n vertices is ${}^nC_2 - n = \frac{n(n-3)}{2}$
- The number of triangles formed by n points, no three of which are collinear is nC_3

- If out of n points, no three are collinear except for m of them which lie on a line, the number of triangles formed is ${}^nC_3 - {}^mC_3$.
- The number of combinations of n things, taken r at a time, with m particular things excluded is ${}^{n-m}C_r$, and included is ${}^{n-m}C_{r-m}$.
- The number of ways of answering one or more of n questions = $2^n - 1$
- The number of ways of answering one or more of n questions with an alternative (as true or false) is $3^n - 1$.
- The maximum power of a prime p in $n! = \left[\frac{n}{p} \right] + \left[\frac{n}{p^2} \right] + \dots$ where, $[x]$ = the greatest integer less than or equal to x .
- The number of divisors of a natural number, $n = 2^a \cdot 3^b \cdot 5^c \cdot 7^d \dots$ is

$$(a+1)(b+1)(c+1)(d+1) \dots \text{and}$$

$$\text{the sum of divisors} = \frac{2^{a+1}-1}{2-1} \times \frac{3^{b+1}-1}{3-1} \times \frac{5^{c+1}-1}{5-1} \times \dots$$

- The number of ways in which n identical things can be distributed into m different groups is given by:

$$= {}^{n+m-1}C_{m-1} \text{ (blank groups allowed)}$$

$$= {}^{n-1}C_{m-1} \text{ (blank groups not allowed)}$$

$${}^nC_{r-1} = a, {}^nC_r = b \text{ and } {}^nC_{r+1} = c, \text{ then } r = \frac{a(b+c)}{b^2 - ac}.$$

Divisibility conditions

- (i) A number is divisible by 2 if the digit in its units place is even.
- (ii) A number is divisible by 3, if the sum of its digits is divisible by 3.
- (iii) A number is divisible by 4, if the number formed by its last two digits is divisible by 4.
- (iv) A number is divisible by 5 if its last digit is either zero or 5.
- (v) A number is divisible by 6 if it is divisible by 2 and 3.
- (vi) A number is divisible by 9, if the sum of its digits is divisible by 9.
- (vii) A number is divisible by 11, if the difference between the (sum of digits in odd places) and (sum of digits in even places) is a multiple of 11.

3.20 Permutations, Combinations and Binomial Theorem

Binomial theorem

- When n is a positive integer

$$(x+a)^n = x^n + {}^nC_1 x^{n-1}a + {}^nC_2 x^{n-2}a^2 + \dots + {}^nC_r x^{n-r}a^r + \dots + {}^nC_n a^n;$$

the Binomial Theorem. for a positive integral exponent. RHS is the “binomial expansion” of $(x+a)^n$.

If T_{r+1} represents the $(r+1)$ th term in the expansion, we have

- $T_{r+1} = {}^nC_r (x)^{n-r} a^r$ for $(x+a)^n$, and
 $T_{r+1} = (-1)^r {}^nC_r (x)^{n-r} a^r$ for $(x-a)^n$.
- Number of terms in the binomial expansion = $n+1$.
- If n is even, the middle term in the expansion $(x+a)^n$ = $T_{\frac{n}{2}+1}$
- If n is odd the two middle terms are $T_{\frac{n+1}{2}}$ and $T_{\frac{n+3}{2}}$
- If n is even the greatest coefficient is ${}^nC_{\frac{n}{2}}$ and if n is odd the greatest coefficient is ${}^nC_{\frac{n-1}{2}} = {}^nC_{\frac{n-1}{2}}$.
- Number of terms in the expansion of $(x+y+z)^n$ is $\frac{(n+1)(n+2)}{2}$.
- Replacing “x” by 1 and “a” by x in the expansion of $(x+a)^n$,

$$(1+x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_r x^r + \dots + C_n x^n \quad (1)$$

where $C_0, C_1, C_2, \dots, C_n$ stand for ${}^nC_0 (=1), {}^nC_1, {}^nC_2, \dots, {}^nC_n$ respectively.

- $C_0, C_1, C_2, \dots, C_n$ are called binomial coefficients.
 $C_0 + C_1 + C_2 + \dots + C_n = 2^n$;
 $C_1 + C_3 + C_5 + \dots = C_0 + C_2 + C_4 + \dots = 2^{n-1}$
- Sum of the Binomial coefficients in $(1-x)^n = 0$.
 $C_0 + 2C_1 + 3C_2 \dots (n+1)C_n = 2^n + n2^{n-1}$
 $aC_0 + (a+d)C_1 + (a+2d)C_2 + \dots + (a+nd)C_n = [2a+nd] 2^{n-1}$.
 $C_1 + 2C_2 + 3C_3 \dots nC_n = n2^{n-1}$
 $C_0 + \frac{C_1}{2} + \frac{C_2}{3} \dots \frac{C_n}{n+1} = \frac{2^{n+1}-1}{n+1}$

$$C_0^2 + C_1^2 + \dots + C_n^2 = \frac{(2n)!}{(n!)^2}$$

$$C_0 C_1 + C_1 C_2 + \dots + C_{n-1} C_n = \frac{(2n)!}{(n-1)!(n+1)!}$$

- The numerically greatest term in the binomial expansion $(x+a)^n$, for given values of x and a is obtained as follows:

$$(x+a)^n = a^n (1 + \frac{x}{a})^n = a^n (1+X)^n, \text{ where, } X = \frac{x}{a}.$$

The numerically greatest term in $(x+a)^n = a^n \times$
 Numerically greatest term in $(1+X)^n$

Let $\frac{(n+1)|X|}{|X|+1} = P$; if P is integral, T_p is the greatest term; otherwise it is T_Q where

$$Q = [P] + 1.$$

If n is rational and $|x| < 1$, then

$$(1+x)^n = 1 + nx + \frac{n(n-1)}{2!}x^2 + \frac{n(n-1)(n-2)}{3!}x^3 + \dots \text{ is Binomial theorem for rational index.}$$

$$(1+x)^{-1} = 1 - x + x^2 - x^3 + \dots \infty$$

$$(1-x)^{-1} = 1 + x + x^2 + x^3 + \dots \infty$$

$$(1+x)^{-2} = 1 - 2x + 3x^2 - 4x^3 + \dots \infty$$

$$(1-x)^{-2} = 1 + 2x + 3x^2 + 4x^3 + \dots \infty$$

$$(1+x)^{-3} = 1 - 3x + 6x^2 + \dots \infty$$

$$(1-x)^{-3} = 1 + 3x + 6x^2 + \dots \infty$$

$$(1-x)^{-p/q} = 1 + \frac{p}{1!} \frac{x}{q} + \frac{p(p+q)}{2!} \left(\frac{x}{q}\right)^2$$

$$+ \frac{p(p+q)(p+2q)}{3!} \left(\frac{x}{q}\right)^3 + \dots$$

If x is very small so that x^2 and higher powers are neglected, then $(1+x)^n = 1 + nx$.

CONCEPT CONNECTORS

Connector 1: Find n if ${}^{n+1}P_5 = 18 \times {}^{n-1}P_4$

Solution: We have $(n + 1) n (n - 1)(n - 2)(n - 3) = 18(n - 1)(n - 2)(n - 3)(n - 4)$

Since $n \neq 1, 2, 3$, we can cancel the corresponding factors and the equation is

$$(n+1)n = 18(n-4)$$

$$\Rightarrow n^2 - 17n + 72 = 0, \text{ giving } n = 8 \text{ or } 9.$$

Connector 2: If ${}^{28}\text{C}_{2r} : {}^{24}\text{C}_{2r-4} = 225 : 11$, find r.

Solution : Substituting for $^{28}\text{C}_{2x}$ and $^{24}\text{C}_{2x-4}$, we get

$$\frac{28!}{(2r)!(28-2r)!} : \frac{24!}{(2r-4)!(28-2r)!} = 225 : 11$$

$$\Rightarrow \frac{28 \times 27 \times 26 \times 25}{2r(2r-1)(2r-2)(2r-3)} = \frac{225}{11}.$$

This gives $r = 7$.

Connector 3: How many diagonals are there in a polygon of 15 sides?

Solution: If we select any 2 of the 15 vertices, by joining them we get a side or a diagonal. Two vertices can be chosen from the 15 in ${}^{15}C_2 = 105$ ways. But the number of sides = 15.

Therefore the number of diagonals in a polygon = $105 - 15 = 90$

[Note: The number of diagonals in a polygon of n sides = ${}^nC_2 - n = \frac{n(n-3)}{2}$.]

Connector 4: Show that the number of permutations of n different things taken all at a time in which p particular things are never together is $n! - (n - p + 1)! p!$

Solution: Number of permutations of n different things taken all at a time = $n!$

Consider the p particular things as a block. This, along with the remaining $(n - p)$ different things can be arranged in $(n - p + 1)!$ ways.

For each of these, there are $p!$ arrangements possible for the p particular things.

Hence, the number of arrangements in which p particular things are together is $(n - p + 1)! p!$. Therefore, the answer follows.

Connector 5: In how many ways can 5 ladies and 5 gentlemen be seated at a round table so that no two ladies are next to each other?

Solution: Let us arrange the men first. 5 gentlemen can be arranged in a circle in $(5 - 1)! = 4!$ ways. We have now 5 possible places for the ladies. The 5 ladies can be made to occupy the five possible places in 5! ways.

Note that once a position in a circle is fixed, further arrangement in the circle becomes similar to linear arrangement.

∴ The total number of arrangements = $4! \times 5! = 2880$.

Connector 6: There are 29 intermediate stations between Trivandrum and Mangalore. How many different kinds of second class tickets will have to be stocked in the Trivandrum–Mangalore section for journey within the section?

Solution: The number of different kinds of tickets to be stocked for the onward journey from T to M = ${}^{31}C$.

3.22 Permutations, Combinations and Binomial Theorem

Similarly, for the journey from M to T, the number of different kind of tickets to be stocked = 3C_2

$$\text{Therefore, total number of tickets to be stocked} = 2 \times {}^3C_2 = \frac{2 \times 30 \times 31}{2} = 930$$

Connector 7: A question paper has 5 questions. Each question has an internal choice of two questions. In how many ways can a student attempt one or more questions of the given 5 questions in the paper?

Solution: For each question, the student has 3 options. Attempt choice 1 or attempt choice 2 or leave the question. Since there are 5 questions, the total number of options = $3 \times 3 \times 3 \times 3 \times 3 = 243$
This includes the case where the student leaves all questions.
 \therefore The number of ways a student can attempt one or more questions is equal to $243 - 1 = 242$.

Connector 8: How many four-digit numbers divisible by 4 can be formed by using the integers 0, 1, 2, 3, 4, 5, 6 if no digit occurs more than once in each number?

Solution: If N is a number divisible by 4, then the remainder when N is divided by 100 must be divisible by 4. The digits that are used for forming the 4-digit numbers are 0, 1, 2, 3, 4, 5 and 6. Therefore the 4-digit numbers divisible by 4 should be such that the last two digits have to be 20 or 40 or 60 or 04 or 12 or 16 or 24 or 32 or 36 or 52 or 56 or 64.
The number of 4-digit numbers with last two digits 20 is given by $5 P_2 = 20$,
Similarly the number of 4-digit numbers ending with 40 or 60 or 04 will be 20
The number of 4-digit number with last two digits 12 is given by $4 \times 4 = 16$, as 0 cannot occupy 1000's place.
Similarly, the number of 4-digit numbers with last two digits 16, 24, 32, 26, 52, 56, 64 will be 16 each.
Therefore, the total number of 4-digit numbers divisible by 4 is $20 \times 4 + 16 \times 8 = 208$.

Connector 9: How many different numbers each of 4-digits can be formed with digits 2, 4, 5, 6, 8, 9 if no digit should occur more than thrice in each number?

Solution: The number of numbers possessing the given properties = the number of 4-digit numbers with the given digits when each digit can occur one, two, three or four times minus the number of 4-digit numbers in which each digit occurs four times
 $= 6^4 - 6 = 1290$.

Connector 10: All arrangements of the letters of the word 'LABOUR' taken all at time were written down as in a dictionary and ranked. What will be the rank of the word 'LABOUR'?

Solution: Using the letters of the word 'LABOUR' we can form $6!$ words. Suppose these words are ranked as in a dictionary,
Number of words with first letter A = $5! = 120$.
Number of words will first letter B = 120
Next comes words with first letter L. The words are LABORU, LABOUR in that order. The rank of the word LABOUR is therefore, 242nd.

Connector 11: Find the number of combinations of 15 things taken 10 at a time if 10 of the 15 things are alike and the rest unlike.

Solution: 10 alike + 5 distinct from each other. We can have selections (or combinations) in the following ways.
(i) 10 alike
(ii) 9 alike + 1 from the group of 5 distinct things
(iii) 8 alike + 2 from the group of 5
(iv) 7 alike + 3 from the group of 5

- (v) 6 alike + 4 from the group of 5 and
(vi) 5 alike + all the 5 from the group of 5.

The number of selections = $1 + {}^5C_1 + {}^5C_2 + {}^5C_3 + {}^5C_4 + {}^5C_5 = 2^5 = 32$.

Connector 12: If n is a positive integer, and $C_k = {}^nC_k$, compute $\sum k^3 \left(\frac{C_k}{C_{k-1}} \right)^2$ as k varies from 1 to n.

$$\text{Solution: } \sum k^3 \left(\frac{C_k}{C_{k-1}} \right)^2$$

$$\begin{aligned} &= \sum k^3 \left[\frac{n!}{k!(n-k)!} \times \frac{(k-1)!(n-k+1)!}{n!} \right]^2 \\ &= \sum k^3 \left[\frac{n-k+1}{k} \right]^2 = \sum k(n-k+1)^2 \\ &= \sum k \{(n+1)-k\}^2 = \sum k \{(n+1)^2 + k^2 - 2(n+1)k\} \\ &= (n+1)^2 \sum k + \sum k^3 - 2(n+1) \sum k^2 \\ &= (n+1)^2 \cdot \frac{n(n+1)}{2} + \frac{n^2(n+1)^2}{4} - \frac{2(n+1)n(n+1)(2n+1)}{6} \\ &= \frac{n(n+1)^2}{12} [6(n+1) + 3n - 4(2n+1)] \\ &= \frac{n(n+1)^2}{12} [n+2] = \frac{n(n+1)^2(n+2)}{12} \end{aligned}$$

Connector 13: How many even numbers can be obtained by rearranging the digits of the number 44324223143?

Solution: The digits of the given number are

2 → repeated 3 times

3 → repeated 3 times

4 → repeated 4 times and the digit 1.

$$\text{Number ending with 2} = \frac{10!}{2! 3! 4!}$$

$$\text{Number ending with 4} = \frac{10!}{3! 3! 3!}$$

$$\text{Total number of even numbers that can be formed} = \frac{10!}{2! 3! 4!} + \frac{10!}{3! 3! 3!}$$

$$\begin{aligned} &= \frac{10!}{3!} \left[\frac{1}{48} + \frac{1}{36} \right] = \frac{10!}{3!} \times \frac{7}{144} \\ &= \frac{10!}{3!} \times \frac{7}{3! \times 4!} = \frac{10! \times 7}{(3!)^2 \times 4!} \end{aligned}$$

3.24 Permutations, Combinations and Binomial Theorem

Connector 14: 5 balls of different colours are to be placed in 3 boxes of different sizes. Each box can hold all 5 balls. In how many different ways can we place the balls so that no box remains empty?

Solution: It is clear that each box must contain at least one ball since no box remains empty. There are 2 cases.

Case I

	Box I	Box II	Box III
No: of balls:	1	1	3

This can be done in ${}^5C_1 \times {}^4C_1 \times 1$ or 20 ways. But the box containing 3 balls can be chosen in 3 ways.

$$\text{Required number} = 20 \times 3 = 60$$

Case II

	Box I	Box II	Box III
No: of balls:	1	2	2

This can be done in ${}^5C_1 \times {}^4C_2 = 30$ ways. But the box containing 1 ball can be chosen in 3 ways.

$$\text{Required number} = 30 \times 3 = 90$$

$$\text{Thus the total number of ways} = 60 + 90 = 150.$$

Connector 15: In how many ways can a committee of 3 ladies and 4 gentlemen be appointed from a group of 8 ladies and 7 gentlemen? What will be the number of ways if Mrs L refuses to serve in a committee if Mr G is member of the committee?

Solution: In the first case, number of ways = ${}^8C_3 \times {}^7C_4 = 1960$.

The committee formed by any one of the 1960 ways above will be in one of the forms below.

- (i) Both G and L are in
- (ii) Both G and L are out
- (iii) G is in, L is out
- (iv) L is in, G is out

Since Mrs L refuses to serve in the committee if Mr G is there, the number of ways of forming the committee = 1960 – number of ways the committee is formed as (i).

$$= 1960 - {}^7C_2 \times {}^6C_3 = 1540.$$

Connector 16: There are m points in a plane.

- (i) If no three points are on the same straight line, how many
 - (a) straight lines can be drawn?
 - (b) triangles can be drawn?
- (ii) Except for n of them which are on a line, no three points are collinear: How many
 - (a) straight lines can be drawn?
 - (b) triangles can be drawn?

Solution: (i) Since no three points are collinear (i.e., on the same straight line),

- (a) number of straight lines = mC_2
- (b) number of triangles = mC_3

- (ii) n points out of m are collinear

- (a) we get only one straight line out of these. Therefore the number of straight lines that can be formed = ${}^mC_2 - {}^nC_2 + 1$

- (b) No triangles can be formed with the n collinear points.

$$\text{The number of triangles} = {}^mC_3 - {}^nC_3$$

Connector 17: Prove that ${}^n P_r = {}^{n-2} P_{r-2} + 2r \times {}^{n-2} P_{r-1} + r(r-1) \times {}^{n-2} P_{r-2}$

Solution: We have ${}^n P_r = \frac{n!}{(n-r)!}$

Using the above,

$$\begin{aligned} \text{R.H.S} &= \frac{(n-2)!}{(n-r-2)!} + \frac{2r \times (n-2)!}{(n-r-1)!} + \frac{r(r-1) \times (n-2)!}{(n-r)!} \\ &= \frac{(n-2)!}{(n-r)!} \{ (n-r-1)(n-r) + 2r(n-r) + r(r-1) \} \\ &= \frac{(n-2)!}{(n-r)!} \{ n(n-1) \} \text{ on simplification} = \frac{n!}{(n-r)!} = {}^n P_r \end{aligned}$$

Connector 18: How many different words can be formed using all the letters of the word ORDINATE so that

- (a) the vowels occupy odd places.
- (b) words begin with O.
- (c) words begin with O and end with E

Solution: (a) 8 places have to be filled by the letters of the word ORDINATE so that 1st, 3rd, 5th and 7th positions have to be only vowels.

The number of ways in which the 4 odd places can be filled using the 4 vowels = 4!

The 4 even places can be filled by the remaining 4 letters in 4! ways.

Total number of words that can be formed so that vowels occupy odd places = $4! \times 4! = 24 \times 24 = 576$

- (b) In this case, the number of words that can be formed is easily seen to be 7!
- (c) The first and the last places are already occupied by O and E respectively. We can fill the remaining 6 places using the 6 letters in 6! ways.

Connector 19: 18 persons were invited for a party.

- (a) In how many ways can they and the host be seated at a circular table?
- (b) If two of the invited guests will not sit next to one another, how many ways of seating is possible?

Solution: (a) Since the clockwise and counterclockwise arrangements are distinct in this case, the number of ways 18 guests and the host can be seated at a circular table is equal to $(19-1)! = 18!$

- (b) Number of ways in which two particular guests do not sit next to each other
= Total number of ways - Number of ways in which they sit next to each other.

Let the two particular guests be considered as one set. We have 16 guests, host and this set of 2 persons. They can be seated at the circular table in 17! ways. In each of these arrangements, the two guests can be seated in 2! or 2 ways (They can be as AB or as BA). Therefore, the total number of ways in which two particular guests are sitting next to each other is $17! \times 2$.

Required answer is $18! - 17! \times 2 = 17! (16)$

Connector 20: If k is a natural number, prove by the method of induction that $k^{n+1} + (k+1)^{2n-1}$ is divisible by $(k^2 + k + 1)$ for every positive integer n.

Solution: For n = 1,

$$k^{n+1} + (k+1)^{2n-1} = k^2 + k + 1$$

The result holds good for n = 1

3.26 Permutations, Combinations and Binomial Theorem

Let the result hold good for $n = m$ where m is a particular positive integer. This means that $k^{m+1} + (k+1)^{2m-1} = \lambda \{k^2 + k + 1\}$ where, λ is a positive integer.

Now,

$$\begin{aligned} & k^{m+2} + (k+1)^{2(m+1)-1} \\ &= k^{m+1} \times k + (k+1)^{2m-1} (k+1)^2 \\ &= k \{\lambda (k^2 + k + 1) - (k+1)^{2m-1}\} + (k+1)^{2m-1} \{k^2 + 2k + 1\}, \text{ from (1)} \\ &= k \{\lambda (k^2 + k + 1)\} + (k^2 + k + 1) (k+1)^{2m-1} \end{aligned} \quad -(1)$$

The above shows that $(k^2 + k + 1)$ is a factor of $k^{m+2} + (k+1)^{2m+1}$

\Rightarrow The result holds good for the next integer $(m+1)$, assuming that it holds good for $n = m$. But, it holds good for $n = 1$. Hence, by induction, it must hold good for all positive integers.

Connector 21: Use mathematical induction method to show that $11^{n+2} + 12^{2n+1}$ is divisible by 133, where n is a natural number.

Solution: For $n = 1$,

$$11^{n+2} + 12^{2n+1} = 11^3 + 12^3 = 3059.$$

3059 is divisible by 133.

Therefore, the result holds good for $n = 1$. Let the result hold good for $n = m$, where, m is a positive integer. That is,

$$11^{m+2} + 12^{2m+1} = 133k \text{ where, } k \text{ is a positive integer.}$$

$$\text{Then, } 11^{m+1+2} + 12^{2(m+1)+1}$$

$$\begin{aligned} &= 11^{m+3} + 12^{2m+3} \\ &= 11^{m+2} \times 11 + 12^{2m+1} \times 144. \\ &= 11 \times \{133k - 12^{2m+1}\} + 12^{2m+1} \times 144 = 11 \times 133k + 12^{2m+1} \times 133 \end{aligned}$$

which is divisible by 133.

i.e., the result holds good for the next integer $(m+1)$.

\Rightarrow Result will hold good for all positive integral values of n (by induction).

Connector 22: Find the coefficient of x^{16} in the expansion of $(x^2 + 3x)^{10}$.

Solution: Let $(r+1)$ th term represent the term involving x^{16} .

$$T_{r+1} = {}^{10}C_r (x^2)^{10-r} (3x)^r = {}^{10}C_r 3^r x^{20-r}$$

We have $20 - r = 16$ giving $r = 4$.

$$\text{The coefficient of } x^{16} = {}^{10}C_4 \times 3^4 = 17010.$$

Connector 23: Find the middle term in the expansion of $\left(x^2 - \frac{3}{x}\right)^8$.

Solution: There are 9 terms in the expansion. So, the middle term is the 5th term.

$$T_5 = (-1)^4 {}^8C_4 (x^2)^{8-4} \left(\frac{3}{x}\right)^4 \text{ (Putting } r = 4\text{)}$$

$$\therefore T_5 = 70 \times (3x)^4.$$

Connector 24: Find the term independent of 'x' in the expansion of $\left(\sqrt{\frac{x}{3}} + \frac{\sqrt{3}}{2x^2}\right)^{10}$

Solution: Let $(r+1)$ th term be independent of x.

$$T_{r+1} = {}^{10}C_r \left(\sqrt{\frac{x}{3}}\right)^{10-r} \left(\frac{\sqrt{3}}{(2x^2)}\right)^r = {}^{10}C_r \left(\frac{x^{\frac{5-r}{2}}}{3^{\frac{5-r}{2}}}\right) \left(\frac{3^{\frac{r}{2}}}{2^r x^{2r}}\right) = {}^{10}C_r \left(\frac{1}{2^r 3^{5-r}}\right) x^{\frac{5-5r}{2}}$$

$$5 - \frac{5r}{2} = 0 \text{ gives } r = 2.$$

$$\text{The term} = {}^{10}C_2 \left(\frac{1}{2^2 3^3}\right) = \frac{5}{12}.$$

Connector 25: Find the term independent of 'x' in the expansion of $(1+x+2x^3) \left(\frac{3x^2}{2} - \frac{1}{3x}\right)^9$

Solution: The term independent of x in the expansion

$$\begin{aligned} &= \text{term independent of x in } \left(\frac{3x^2}{2} - \frac{1}{3x}\right)^9 + \text{term containing } x^{-1} \text{ in } \left(\frac{3x^2}{2} - \frac{1}{3x}\right)^9 \\ &\quad + 2 \times \text{term containing } x^{-3} \text{ in } \left(\frac{3x^2}{2} - \frac{1}{3x}\right)^9. \end{aligned}$$

$$T_{r+1} = (-1)^r {}^9C_r \left(\frac{3x^2}{2}\right)^{9-r} \left(\frac{1}{3x}\right)^r = (-1)^r {}^9C_r \left(\frac{3^{9-2r}}{2^{9-r}}\right) x^{18-3r}$$

Term independent of x:

$$18-3r = 0, r = 6, \text{ giving the term as } (-1)^6 {}^9C_6 \left(\frac{3^{-3}}{2^3}\right) = \frac{7}{18}.$$

Term containing x^{-1} :

$$18-3r = -1 \text{ giving } r = \frac{19}{3}, \text{ which is not admissible. } \therefore \text{There is no term containing } x^{-1}.$$

Term containing x^{-3} :

$$18-3r = -3, \text{ giving } r = 7, \text{ the term is } (-1)^7 \frac{{}^9C_7 3^{-5}}{2^2 x^3} \text{ and the corresponding coefficient} = -\frac{1}{27}$$

$$\text{Thus, term independent of x in the given expression} = \frac{7}{18} - \frac{2}{27} = \frac{17}{54}.$$

Connector 26: Show that $5^{2n} - 1$ is divisible by 24 where n is a positive integer.

Solution: **Method 1 - Induction method:**

Let the result hold good for $n = m$ i.e., $(5^{2n} - 1)$ is divisible by 24.

$$\text{Now, } 5^{2(n+1)} - 1 = 5^2 \times 5^{2n} - 1$$

$$= 5^2(5^{2n}-1) + 24 = \text{a multiple of 24,}$$

since $5^{2n}-1$ is a multiple of 24

Also $5^2 - 1$ is divisible by 24.

\therefore the result follows, by induction.

3.28 Permutations, Combinations and Binomial Theorem

Method 2:

$$5^{2n} - 1 = 5^{2n} - 1^{2n}$$

Clearly, $(5 - 1)$ and $(5 + 1)$ are its factors, since $(5^{2n} - 1)$ is of the form $(x^n - y^n)$

When n is an even integer

Method 3:

$$\begin{aligned} 5^{2n} - 1 &= 25^n - 1 = (1 + 24)^n - 1 \\ &= 1 + {}^n C_1 \times 24 + {}^n C_2 \times 24^2 + \dots + {}^n C_n \times 24^n - 1 \\ &= {}^n C_1 \times 24 + {}^n C_2 \times 24^2 + \dots + {}^n C_n \times 24^n \\ &= \text{multiple of } 24 \end{aligned}$$

Connector 27: In the expansion of $(1 + x)^{43}$, the coefficients of $(2r + 1)$ th and $(r + 2)$ th terms are equal. Find r .

Solution: Given ${}^{43} C_{2r} = {}^{43} C_{r+1}$

This implies $2r = r + 1$, or $2r + r + 1 = 43$, i.e., $r = 1$ or 14 .

($r = 1$ is trivial)

Connector 28: If the coefficients of 2nd, 3rd, and 4th terms in the expansion of $(1 + x)^{2n}$ are in AP, show that $2n^2 - 9n + 7 = 0$.

Solution: Given: $2 \times {}^{2n} C_2 = {}^{2n} C_1 + {}^{2n} C_3$
 $\frac{2 \times 2n(2n-1)}{2} = 2n + \frac{2n(2n-1)(2n-2)}{6}$
 $2n-1 = 1 + \frac{(2n-1)(n-1)}{3}$
Simplification gives, $2n^2 - 9n + 7 = 0$
 $\Rightarrow n = \frac{7}{2},$
since $n > 3$

Connector 29: Prove that the ratio of the coefficient of x^{10} in $(1 - x^2)^{10}$ and the term independent of x in $\left(x - \frac{2}{x}\right)^{10}$ is 1:32.

Solution: Coefficient of x^{10} in $(1 - x^2)^{10} = - {}^{10} C_5$ — (1)

Let us find the term independent of x in $\left(x - \frac{2}{x}\right)^{10}$

Let the $(r + 1)$ st term be the term independent of x .

Then $(-1)^r \times {}^{10} C_r x^{10-r} \left(\frac{2}{x}\right)^r$ is such that $10 - 2r = 0 \Rightarrow r = 5$

The independent of $x = (-1)^5 {}^{10} C_5 2^5$ — (2)

Required ratio = $\frac{(1)}{(2)} = \frac{1}{32}$

Connector 30: Find the number of terms in $(5x + 7y - 8z)^{20}$.

Solution: $(5x + 7y - 8z)^{20} = [5x + (7y - 8z)]^{20}$,
 $= (5x)^{20} + {}^{20} C_1 (5x)^{19} (7y - 8z) + {}^{20} C_2 (5x)^{18} \times (7y - 8z)^2 + \dots + {}^{20} C_{20} (7y - 8z)^{20}$
No. of terms = $1 + 2 + 3 + \dots + 21$
 $= \frac{21 \times 22}{2} = 231$.

Connector 31: Find the sum of the coefficients in the expansion of $(2 + 7x - 8x^2)^{1000}$.

Solution: $(2 + 7x - 8x^2)^{1000} = a_0 + a_1x + a_2x^2 + \dots + a_{2000}x^{2000}$,

where, $a_0, a_1, a_2, \dots, a_{2000}$, are the coefficients of the powers of x .

Since it is an identity, it must hold good for all real x .

Putting $x = 1$,

$$a_0 + a_1 + a_2 + \dots + a_{2000} = \text{sum of the coefficients} = (2 + 7 - 8)^{1000} = 1$$

Note: If we put $x = -1$,

$$(-13)^{1000} = a_0 - a_1 + a_2 - a_3 + \dots + a_{2000}$$

Hence, we get

$$a_0 + a_2 + \dots + a_{2000} = \frac{1}{2}(13^{1000} + 1)$$

$$a_1 + a_3 + \dots + a_{1999} = \frac{1}{2}(1 - 13^{1000})$$

Connector 32: Find the value of $\frac{C_1}{C_0} + 2 \times \frac{C_2}{C_1} + 3 \times \frac{C_3}{C_2} + \dots + n \times \frac{C_n}{C_{n-1}}$.

Solution:

$$\begin{aligned} r \cdot \frac{C_r}{C_{r-1}} &= r \cdot \frac{n!}{r!(n-r)!} \cdot \frac{(r-1)!(n-r+1)!}{n!} \\ &= n - r + 1 = n - (r-1) \\ \therefore \sum_{r=1}^{n-1} r \cdot \frac{C_r}{C_{r-1}} &= n + n - 1 + \dots + 2 + 1 = \frac{n(n+1)}{2}. \end{aligned}$$

Connector 33: Find $2 \times C_1 + 5 \times C_2 + 8 \times C_3 + 11 \times C_4 + \dots$ n terms.

Solution: Given expression $= [3 \times C_1 + 6 \times C_2 + 9 \times C_3 + \dots + 3n \times C_n] - (C_1 + C_2 + C_3 + \dots + C_n)$

$$\begin{aligned} &= 3[C_1 + 2 \times C_2 + 3 \times C_3 + \dots + n \times C_n] - (2^n - 1) \\ &= 3 \times n \times 2^{n-1} - (2^n - 1), \end{aligned}$$

using the result (iii) in relations involving binomial coefficients.

$$= 2^{n-1}(3n - 2) + 1.$$

Connector 34: Prove that $1^2 \times C_1 + 2^2 \times C_2 + 3^2 \times C_3 + \dots + n^2 \times C_n = n(n+1)2^{n-2}$

Solution: $(1+x)^n = C_0 + C_1x + C_2x^2 + \dots + C_nx^n$

Differentiate with respect to x

$$n(1+x)^{n-1} = C_1 + 2x \times C_2 + 3x^2 \times C_3 + \dots + nx^{n-1} \times C_n$$

$$\therefore nx(1+x)^{n-1} = x \times C_1 + 2x^2 \times C_2 + \dots + nx^n \times C_n$$

Differentiate with respect to x

$$n[x(n-1)(1+x)^{n-2} + (1+x)^{n-1}] = C_1 + 2^2x \times C_2 + \dots + n^2x^{n-1} \times C_n$$

Put $x = 1$

$$n(n-1)2^{n-2} + n \cdot 2^{n-1} = C_1 1^2 + C_2 2^2 + \dots + C_n n^2$$

$$\therefore 1^2 \times C_1 + 2^2 \times C_2 + \dots + n^2 \times C_n = 2^{n-2}[n(n-1) + 2n] = n(n+1)2^{n-2}$$

3.30 Permutations, Combinations and Binomial Theorem

Connector 35: In how many ways can 20 half-rupee coins be distributed among 4 children? [or find the number of non negative integer solutions of the equation $x_1 + x_2 + x_3 + x_4 = 20$]

Solution: We solve the problem by adding three identical one rupee coins and then permuting the 23 coins in all possible ways.

$$\text{The required number of ways} = \frac{23!}{20! 3!} = \frac{21.22.23}{1.2.3} = 1771$$

Explanation

In any arrangement, the number of half-rupee coins to the left of the first 1 Re. coin gives the value of x_1 , the number of half-rupee coins between the first and second 1 Re. coins in the arrangement gives the value of x_2 and so on.

TOPIC GRIP**Subjective Questions**

- How many numbers each of 4-digits can be formed with the digits 0, 1, 3, 5, 7, 9 if no digit is to occur more than once in each number? Find their sum.
- A candidate appears for an examination in which there are 4 papers with a maximum of m marks for each paper where m is a positive integer. Find the number of ways in which the candidate can score $2m$ marks.
- Show that $10^n + 3 \times 4^{n+2} + 5$ is divisible by 9 where, n is a positive integer.
- Prove that $\sum_{k=0}^n \frac{3^{k+4} \times {}^n C_k}{{}^{k+4} C_4} + \sum_{m=0}^3 \frac{{}^{n+4} C_m}{{}^{n+4} C_4} \times 3^m = \frac{4^{n+4}}{}^{n+4} C_4$.
- If $C_0, C_1, C_2, \dots, C_n$ denote the coefficients of the binomial expansion of $(1+x)^n$, prove that
 - $C_0^2 + 2C_1^2 + 3C_2^2 + \dots + (n+1)C_n^2 = \frac{(n+2)(2n-1)!}{n!(n-1)!}$
 - $C_0 C_r + C_1 C_{r+1} + C_2 C_{r+2} + \dots + C_{n-r} C_n = {}^{2n} C_{n+r}$
- Find the number of non negative integral solutions of the equation $x_1 + x_2 + x_3 + \dots + x_r = n$, where, n is a positive integer
[OR]
Find the number of solutions of the equation $x_1 + x_2 + x_3 + \dots + x_r = n$, n being a positive integer and $0 \leq x_i \leq n$, $i = 1, 2, \dots, n$ and x_i is an integer
- Find the number of words that can be formed using the letters of the word AFFECTIONATE wherein the vowels and consonants have interchanged their places.
- A test paper in Mathematics has n questions. In that test 4^k students gave correct answers to fewer than k questions, $k = 1, 2, \dots, n$. If the total number of wrong answers is 87381, find the value of n .
- Given $u_n = 7u_{n-2} + 6u_{n-3}$, $n \geq 3$ and $u_0 = 9$, $u_1 = 10$, $u_2 = 32$, prove using mathematical induction that $u_n = 8(-1)^n - 3(-2)^n + 4(3)^n$, $n = 0, 1, 2, \dots$
- If $(1+x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$,
show that $\frac{n!}{x(x+1)(x+2)\dots(x+n)} = \frac{C_0}{x} - \frac{C_1}{x+1} + \frac{C_2}{x+2} \dots + (-1)^r \frac{C_r}{x+r} + \dots + \frac{(-1)^n C_n}{x+n}$

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.

- Number of words that can be formed using the letters of the word "TRIUMPHANT", starting with T and ending with T is
 - 10!
 - $\frac{10!}{2!}$
 - 8!
 - ${}^{10} P_8$

3.32 Permutations, Combinations and Binomial Theorem

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

$$^{15}\text{C}_4 + ^{15}\text{C}_5 + ^{16}\text{C}_6 = ^{17}\text{C}_7$$

and

Statement 2

$${}^nC_{r-1} + {}^nC_r = {}^{n+1}C_r$$

17. Statement 1

Number of 3-digits numbers that can be formed using the digits 0, 1, 4, 7, 9 when repetitions are allowed is 100.
and

Statement 2

$$^n P_r = n(n - 1)(n - 2) \dots (n - r + 1)$$

18. Statement 1

Number of ways of arranging 5 persons around a circular table so that 2 particular persons are always together is 12. **and**

Statement 2

Number of ways of arranging n distinct objects around a circular table is $\frac{(n-1)!}{2}$.

19. $C_0, C_1, C_2, C_3, \dots, C_n$ are the coefficients of powers of x in the expansion of $(1 + x)^n$ where, n is a positive integer.

Statement 1

$$C_1 + C_2 + C_5 + \dots = 2^{n-1}$$

1

Statement 2

$$C_0 + C_1 + C_2 + \dots + C_n = 2^n$$

20. Statement 1

Term independent of x in the expansion of $\left(x^2 - \frac{3}{x}\right)^{20}$ is the 11th term.

and

Statement 2

If n is even, the term independent of x in the expansion of $\left(ax - \frac{b}{x}\right)^n$ is the $\left(\frac{n}{2} + 1\right)$ th term.

Linked Comprehension Type Questions

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.

Chess Board problems

In the sequel assume that the distance between consecutive parallel lines is 1 cm.

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. 4-digit numbers are formed using the digits 0, 1, 2, 5, 6, 7, 9 with no repetition of digits in any of the numbers. Then

 - (a) Total number of numbers that can be formed is 720
 - (b) Number of numbers which are divisible by 5 is 240
 - (c) Number of numbers which are divisible by 4 is 168
 - (d) Number of numbers which are greater than 1500 is 680

3.34 Permutations, Combinations and Binomial Theorem

28. 12 men from a group of 32 soldiers are selected to form a regiment for general duty
- (a) The number of such groups in which 2 particular soldiers A and B are there in the regiment formed is ${}^{30}C_{10}$
 - (b) The number of such groups in which 3 particular soldiers C, D, E are there in the regiment formed is ${}^{29}C_9$
 - (c) Number of such groups in which two particular soldiers A and B are not together, is ${}^{32}C_{10}$
 - (d) The number of ways of forming 4 regiments each containing 8 soldiers is $\frac{32!}{(8!)^4}$
29. Let $(2 - x + 3x^2)^6 = a_0 + a_1x + a_2x^2 + a_3x^3 + \dots + a_{12}x^{12}$. Then,
- (a) $a_4 = 1740$
 - (b) $a_4 = 3660$
 - (c) $a_0 + a_2 + a_4 + \dots + a_{12} = 2^5(2^6 + 3^6)$
 - (d) $a_0 + a_1 + a_2 + a_3 + \dots + a_{12} = 2^{12}$

Matrix-Match Type Question

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

30.

Column I

- (a) ${}^nC_{r-1} + {}^nC_r + {}^{(n+1)}C_{r+1}$
- (b) $(n - r + 1)[{}^nC_{r-1}]$
- (c) $(n + 1)[{}^nC_r]$
- (d) $\sum_{r=1}^n r \left[{}^{(n-1)}C_{(r-1)} \right]$

Column II

- (p) $r. {}^nC_r$
- (q) ${}^{(r+1)}C_2 [{}^{(n+1)}C_{(r+1)}]$
- (r) $(n - r + 1) [{}^{(n+1)}C_r]$
- (s) ${}^{(n+2)}C_{(r+1)}$

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. If ${}^{n+1}C_4 : {}^{n-1}P_2 :: 25 : 1$, then n is
 (a) 25 (b) 24 (c) 15 (d) 26
32. The number of 5 digit binary numbers that can be formed, is
 (a) $9 \times {}^9P_5$ (b) 16 (c) 25 (d) 36
33. If some or all of n things be taken at a time, the total number of combinations is
 (a) 2^n (b) $2^n - 1$ (c) $\frac{n(n-1)}{2}$ (d) ${}^{2n}C_n$
34. A hall contains 25 lamps, controlled by independent switches. Possible ways of illuminating the hall is
 (a) $25!$ (b) 2^{25} (c) $2^{25} - 1$ (d) 25^2
35. 8 points are marked on the circumference of a circle at equal distances. How many squares can be drawn by joining them?
 (a) 8P_4 (b) 8C_4 (c) $\frac{{}^8C_4}{2}$ (d) 2
36. Number of possible words that can be formed by using the letters of the word "MALAYALAM" is
 (a) 3780 (b) $\frac{9!}{4!}$ (c) $\frac{9!}{2! \times 2!}$ (d) 9!
37. If the 4th term in the expansion of $\left(kx + \frac{2}{x}\right)^n$ is 20, the values of k and n are respectively
 (a) $\frac{1}{2}$ and 6 (b) $\frac{1}{6}$ and 2 (c) $\frac{1}{3}$ and 4 (d) $\frac{1}{2}$ and 4
38. The coefficient of a^2 in the expansion of $(1 + a + a^2 + a^3)^{10}$ is
 (a) 50 (b) 110 (c) 55 (d) 550
39. The largest coefficient in the expansion of $(1 + x)^{30}$ is
 (a) ${}^{30}C_6$ (b) ${}^{30}C_{15}$ (c) ${}^{30}C_{29}$ (d) ${}^{30}C_{10}$
40. The sum of the coefficients in the expansion of $(7x + 3y)^4$ is
 (a) 10000 (b) 1000 (c) 2100 (d) 621
41. The value of $C_0 + C_2 + C_4 + \dots$ in the expansion of $(1 + x)^n$ is
 (a) 2^n (b) 2^{n+1} (c) 2^{n-1} (d) $2^n - 1$
42. If C_r represents nC_r , ${}^nC_0^2 + {}^nC_1^2 + {}^nC_2^2 + \dots + {}^nC_n^2$ equals
 (a) $\frac{(2n)!}{(n!)^2}$ (b) $\frac{6}{7}$ (c) $\frac{1}{25}$ (d) $2n!$
43. For $a, b \in R^+$, the expansion $(a - bx)^{-3}$ is valid only when
 (a) $\frac{1}{6}$ (b) $|x| \leq \frac{b}{a}$ (c) $|x| < b$ (d) $x > \frac{a}{b}$

3.36 Permutations, Combinations and Binomial Theorem

56. If x is very large, $\sqrt{x^2 + 16} - \sqrt{x^2 + 9} =$

- (a) $\frac{7}{2x} + \dots$ (b) $\frac{7}{2}x + \dots$ (c) $\frac{7}{2x} + x + \dots$ (d) $-\frac{7}{2x} + \dots$

57. The sum to infinity of the series $1 + \frac{1}{3} + \frac{2 \cdot 5}{1 \cdot 2} \left(\frac{1}{6}\right)^2 + \frac{2 \cdot 5 \cdot 8}{1 \cdot 2 \cdot 3} \left(\frac{1}{6}\right)^3 + \dots$

- (a) $4^{\frac{1}{3}}$ (b) $2^{\frac{1}{3}}$ (c) $2\sqrt{2}$ (d) $\sqrt{3}$

58. The coefficient of x^3 in the expansion of $1 + (1+x) + (1+x)^2 + (1+x)^3 + \dots + (1+x)^n$ where, n is a positive integer greater than 4, is

- (a) $\frac{n(n-1)(n-2)}{1 \cdot 2 \cdot 3}$ (b) ${}^n C_2 + n$ (c) ${}^{n+1} C_4$ (d) $\frac{{C}_{10}}{11}$

59. There are 12 questions in a question paper from which students have to answer only 8; the first question and the last question are compulsory. The number of ways a student can choose the right questions, is

- (a) 210 (b) 330 (c) ${}^{12} P_8 \times 8!$ (d) 420

60. The number of diagonals of a polygon of 25 sides is

- (a) 210 (b) 275 (c) 300 (d) 250

61. A child has 10 toys (5 identical and the remaining 5 all different). The number of ways in which the child can select 6 toys, is

- (a) 31 (b) 32 (c) 33 (d) 64

62. A set of n parallel equispaced straight lines in a plane intersect another set of n parallel equispaced lines which are in the same plane as the first set. Assume that interspacing of lines belonging to the second set is the same as that of the first set. Then the number of rhombuses so formed, is

- (a) $\frac{2^{11}}{11}$ (b) $\frac{1}{10}$ (c) $\frac{n(n-1)(2n-1)}{6}$ (d) $\frac{n(n+1)(2n-1)}{6}$

63. The number of proper factors of the number $a_1^3 a_2^8 a_3^{15} \dots a_n^{(n+1)^2 - 1}$ where, a_1, a_2, \dots, a_n are distinct prime numbers, is

- (a) $[(n+1)!]^2$ (b) $\frac{n(n+1)}{2}$ (c) $[(n-1)!]^2$ (d) $\frac{n}{6}(2n^2 + 3n + 7)$

64. If the words formed by the letters of the word "ANGER" are arranged in lexicographic order (dictionary order), then the rank of the word "RANGE" is

- (a) 99 (b) 100 (c) 102 (d) 101

65. $999^{444} - 4^{222}$ is divisible by

- (a) 5 (b) 3 (c) 15 (d) 9

66. If ${}^n r C_x + {}^{(n-r)} C_{(x-1)} + {}^{(n-r+1)} C_{(x-1)} + \dots + {}^{(n-2)} C_{(x-1)} + {}^{(n-1)} C_{(x-1)} \geq n \cdot {}^n C_{(x+1)}$, then x equals

- (a) $n+1$ (b) $n-1$ (c) $n^2 - 1$ (d) n

67. The letters of the word "SISTERS" are permuted. The number of words in which the 3 S's occupy the odd places, is

- (a) 24 (b) 96 (c) 576 (d) 48

68. If $n \in \mathbb{N}$, the number of solutions of the equation $1! + 2! + 3! + \dots + k! = n^4$, is

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

3.38 Permutations, Combinations and Binomial Theorem

- 69.** Coefficient of x^{98} in the expansion of $\sum_{k=0}^{200} {}^{200}C_k (x-3)^{200-k} (x+2)^k$ is
- (a) 2^{98} (b) $-({}^{200}C_{98} \times 2^{98})$ (c) ${}^{200}C_{98} \times 2^{98}$ (d) ${}^{200}C_{102} \times 2^{102}$
- 70.** If $p = (1 + {}^nC_1 + {}^nC_2 + {}^nC_3 + \dots + {}^nC_n)^2$ in the expansion of $(p+q)^n$ is equal to $q = 1 + {}^{2n}C_1 + {}^{2n}C_2 + {}^{2n}C_3 + \dots + {}^{2n}C_{2n}$, in the expansion of $(p+q)^{n+3}$, then n is
- (a) 7 (b) 8 (c) 9 (d) 6
- 71.** The number of positive integral solutions of $2x + 3y + 5z = 20$, is
- (a) 1 (b) 2 (c) 3 (d) 4
- 72.** The number of ways of permuting the letters of the word "INFINITY" so that the two N's are never together, is
- (a) 2519 (b) 2520 (c) 2521 (d) 3360
- 73.** A total of 25 questions have to be set for an examination in Mathematics. The number of ways in which a teacher can allot the total marks of 100 to these questions given that each question is worth at least two mark, is
- (a) ${}^{74}C_{50}$ (b) ${}^{74}C_{49}$ (c) ${}^{75}C_{50}$ (d) ${}^{75}C_{49}$
- 74.** There are 15 points in a plane, no three of which are collinear exceptive for 5 points which lie on one line, 3 others on a second line and the remaining 6 on a third line, the lines being not concurrent. The total number of quadrilaterals that can be formed with these points as vertices, is
- (a) 495 (b) 1001 (c) 225 (d) 720
- 75.** A circular shelf holds 12 different books. The number of ways of choosing 4 books if no two adjacent books are chosen, is
- (a) $7! \times {}^8P_4$ (b) $7! \times {}^8C_4$
 (c) $\sqrt{3} \left\{ (\sqrt{3} + 1)^{20} - (\sqrt{3} - 1)^{20} \right\}$ (d) $7! \times {}^7P_4$
- 76.** The number of different strings of length 5 or more that could be formed using the letters of the word "BANANA", is
- (a) 60 (b) 120 (c) 90 (d) 110
- 77.** The last four digits of 7^{4000} are
- (a) 1101 (b) 1001 (c) 1011 (d) 0001
- 78.** One value of x , for which the 7th term in the expansion of $\frac{k}{\ell}$ equals 168, is
- (a) 7 (b) 5 (c) 2 (d) 6
- 79.** The number of non-negative integral solutions of $10 \leq x_1 + x_2 + x_3 + x_4 + x_5 \leq 20$, is
- (a) 9191 (b) 9911 (c) 9119 (d) 9991
- 80.** The number of integral terms in the expansion of $(\sqrt{3} + \sqrt[3]{5})^{256}$ is
- (a) 32 (b) 33 (c) 34 (d) 35
- 81.** The number of different signals that can be given by hoisting any number of flags from among 6 flags of different colours arranged in a row is
- (a) 2040 (b) 1956 (c) 940 (d) 1965
- 82.** The coefficient of x^3 in the expansion of $\left(x^3 - \frac{1}{x^4} \right)^{15}$ is
- (a) -455 (b) 455 (c) 5005 (d) -5005

3.40 Permutations, Combinations and Binomial Theorem

97. The exponents of 3, 2 and 5 in $300!$ are in the ratio
 (a) 4 : 5 : 2 (b) 2 : 4 : 1 (c) 4 : 2 : 1 (d) 5 : 6 : 4
98. The number of factors of $k = \min [n! (13 - n)!]$ is
 (a) 540 (b) 135 (c) 270 (d) 90
99. Let k and m denote respectively the exponent of 3 in $207!$ and the number of divisors of 315000 then
 (a) $k > m$ (b) $k < m$ (c) $k = m$ (d) $k = 2m$
100. If the 8th term in the expansion of $[y^{\log_3 y} + y]^9$ is 2916, then y can be
 (a) 81 (b) 3 (c) 9 (d) $\frac{1}{81}$
101. The number of terms that are not free from radicals in the expansion of $(x^{\frac{1}{4}} + y^{\frac{1}{20}})^{64}$ is
 (a) 5 (b) 17 (c) 60 (d) 61
102. In a circus there are 15 animals that have to be put in cages 15 in a row, one in each cage. Of the 15 cages available, two are too small for 12 of the animals. Of the remaining 13 cages, 5 are small for 7 of the animals. The number of ways of caging the animals, is
 (a) $\frac{8! 6!}{3!}$ (b) $\frac{8! 3!}{6!}$ (c) $\frac{8!}{3! 6!}$ (d) $8! 3! 6!$
103. A large family has 15 children including 2 sets of identical twins, 3 sets of identical triplets and two others. The number of ways of seating these children in a row if the two sets of identical twins have to occupy two extreme seats together is
 (a) $\frac{11!}{3!}$ (b) $\frac{11!}{(3!)^3}$ (c) $\frac{2 \times 11!}{(3!)^3}$ (d) $\frac{11! \times 2}{3(3!)} \times 2$
104. The number of divisors of 453600 which are of the form $8n + 4$ ($n \in \mathbb{N}$) is
 (a) 30 (b) 90 (c) 120 (d) 180
105. The maximum number of points of intersection of a system of n circles and m triangles, given that no two triangles have a common point and no three circles intersect in the same 2 points is
 (a) $n(n - 1)$ (b) $n(n - 3m + 1)$ (c) $n(n + 3 - 1)$ (d) $n(n + 6m - 1)$
106. Anand and Bimal are first semester B Tech students of IIT in city X. They had their schooling in two different schools located in cities Y and Z. Anand has x friends in city Y. (who studied with him in the same school). Bimal has $(x + 3)$ friends in city Z (who studied in the same school with him). In the IIT where they study now, they have common friends. Altogether, there are 12 who are friends of Anand or of Bimal. One day Anand and Bimal arranged a party for their friends and organized some games. Assume that no game is played between two friends who have studied/studying in the same institution. The maximum number of games that could be played, is
 (a) 23 (b) 66 (c) 46 (d) 45
107. The number of 5-digit numbers divisible by 9 that can be formed using the eight digits 0 to 7, without repetition is
 (a) 240 (b) 384 (c) 624 (d) 264
108. If $\frac{n P_r}{120} = \frac{n C_r}{5}$, then r is
 (a) 4 (b) 5 (c) 24 (d) 600
109. Number of ways 8 persons can be selected from a group of 11 so as to include 2 particular persons and exclude 1 person is
 (a) $11C8 - 2$ (b) 28 (c) 55 (d) 45

110. The exponent of 5 in $120!$ is

(a) 24

(b) 3

(c) 29

(d) 28

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

12 books of different authors are divided into 3 groups each containing 4 books. The number of ways in which this can be done is $\frac{12!}{(4!)^3 \times 3!}$.
and

Statement 2

Number of ways of selecting r things out of n different things is ${}^n C_r$.

112. Statement 1

Number of positive integral solutions of the equation $x_1 + x_2 + x_3 = 20$ is 171
and

Statement 2

Number of non-negative integral solutions of $x_1 + x_2 + \dots + x_r = n$ is ${}^{n+r-1} C_{r-1}$

113. Statement 1

Number of terms in the expansion of $(3a + 5b - 9c)^{25}$ is 351.
and

Statement 2

Number of terms in the expansion of $(x + a)^n$ is $(n + 1)$.

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.

Summation problems

If $|x| < 1$

$$(1-x)^{-n} = 1 + {}^n C_1 x + {}^{n+1} C_2 x^2 + {}^{n+2} C_3 x^3 + \dots + {}^{n+r-1} C_n x^r, \dots, \infty \text{ for } n, a +ve \text{ integer}$$

$$(2) \quad (1-x)^{-\frac{p}{q}} = 1 + \frac{p}{1!} \left(\frac{x}{q} \right) + \frac{p(p+q)}{2!} \left(\frac{x}{q} \right)^2 + \frac{p(p+q)(p+2q)}{3!} \left(\frac{x}{q} \right)^3 + \dots, \infty, \text{ for } p \text{ an integer and } q \text{ a +ve integer.}$$

Use the above results to answer the following:

3.42 Permutations, Combinations and Binomial Theorem

114. The sum of the series $1 + \frac{3}{2^3} + \frac{1.3}{1.2} \left(\frac{3^2}{2^6} \right) + \frac{1.3.5}{1.2.3} \left(\frac{3^3}{2^9} \right) \dots$ is a root of the equation $3x^2 - ax + 6 = 0$. Then a equals

- | | |
|-------|--------|
| (a) 9 | (b) -9 |
| (c) 2 | (d) -2 |

115. If $y = \frac{1}{4} + \frac{1.3}{4.8} + \frac{1.3.5}{4.8.12} \dots$, then $y^2 + 2y - 3$ is

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

116. ${}^4C_1 + {}^5C_2 \frac{1}{2} + {}^6C_3 \left(\frac{1}{2} \right)^2 + {}^7C_4 \left(\frac{1}{2} \right)^3 + {}^8C_5 \left(\frac{1}{2} \right)^4 \dots$ sums up to the product of the roots of the equation

- | | |
|----------------------------------|-----------------------------------|
| (a) $x^3 - 10x^2 + 31x - 30 = 0$ | (b) $x^3 + 10x^2 + 31x + 30 = 0$ |
| (c) $x^3 - 10x^2 - 31x + 30 = 0$ | (d) $2x^3 + 10x^2 - 31x - 30 = 0$ |

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.

117. If ${}^nC_{r-1} = 36$, ${}^nC_r = 84$ and ${}^nC_{r+1} = 126$, then,

- | | |
|---------------------------|----------------------------|
| (a) $n = 9$ | (b) $r = 3$ |
| (c) ${}^nP_{r+2} = 15120$ | (d) ${}^{(2n+r)}C_3 = 630$ |

118. Words are formed using all the letters in the word "MULTIPLE". Then,

- (a) Number of words in which the positions of the respective vowels should be as in the word MULTIPLE, is 60
- (b) Number of words in which the relative portions of vowels and consonants are not changed, is 180
- (c) Number of words in which the order of the vowels occurring in MULTIPLE are not altered, is 360
- (d) Number of words starting with L and ending with L is 720

119. If $C_0, C_1, C_2, \dots, C_{10}$ are the coefficients of the powers of x in the expansion of $(1+x)^{10}$

- (a) $C_0 + 2 \times C_1 + 3 \times C_2 + \dots + 11 \times C_{10}$ equals $2^9 \times 12$

$$(b) C_0^2 + C_1^2 + C_2^2 + \dots + C_{10}^2 \text{ equals } \frac{20!}{(10!)^2}$$

- (c) $C_0 - C_1 + C_2 - C_3 + C_4 - \dots + C_{10}$ equals zero

$$(d) \frac{C_0}{1} + \frac{C_1}{2} + \frac{C_2}{3} + \dots + \frac{C_{10}}{11} \text{ equals } \frac{2^{11}}{11}$$

Matrix-Match Type Question

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

120. ${}^nC_0, {}^nC_1, \dots$ are represented by C_0, C_1, \dots

Column I

(a) $C_0 - 2C_1 + 3C_2 - 4C_3, \dots + 11C_{10}$

(b) $2C_0 - 3C_1 + 4C_2 - 5C_3, \dots + 12C_{10}$

(c) $\frac{C_0}{1} - \frac{C_1}{2} + \frac{C_2}{3} - \frac{C_3}{4}, \dots + \frac{C_{10}}{11}$

(d) $\frac{C_0}{2} - \frac{C_1}{3} + \frac{C_2}{4} - \frac{C_3}{5}, \dots - \frac{C_{10}}{12}$

Column II

(p) $\frac{1}{10}$

(q) $\frac{1}{132}$

(r) 0

(s) $\frac{1}{11}$

ADDITIONAL PRACTICE EXERCISE

Subjective Questions

121. Find the number of ways in which two different numbers between 1 and 50 be chosen so that the difference between them is at most 10.

122. In how many ways can 5 Mathematics, 5 Physics and 5 Chemistry books (all distinct) be arranged in a circular shelf if no two books of the same subjects are together?

123. Find the number of numbers greater than 10^9 that can be formed using all the digits of 9440213134.

124. Prove that $2993^{1998} - 2956^{1998} - 2939^{1998} + 2902^{1998}$ is divisible by the LCM of 37 and 54.

125. If $(1+x^3)^2(1+x)^n = \sum_{k=0}^{n+6} a_k x^k$ and if a_1, a_2, a_3 are in G.P., find the value of n.

126. Find the coefficient of x^{50} in the polynomial obtained after simplifying

$$(1+x)^2 + 2(1+x)^3 + \dots + 1000(1+x)^{1001}.$$

127. Prove that the coefficient of x^{137} in $(1-2x+x^2-2x^3+\dots-2x^{299}+x^{300}) \times (1+2x+x^2-2x^3+\dots+2x^{299}+x^{300})$ is zero.

128. If $C_r = {}^nC_r$, evaluate $C_0 C_2 + C_1 C_3 + C_2 C_4 + \dots + C_{n-2} C_n$.

129. How many pairs (n_1, n_2) of 4-digit numbers can be formed so that the digits of n_1 are not less than the corresponding digits of n_2 .

130. Find the number of ways in which 5 numbers in AP can be selected from 1, 2, 3, ..., n.

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.

3.46 Permutations, Combinations and Binomial Theorem

148. Through each of the angular points of a triangle 75 straight lines are drawn, and no two of the 225 straight lines are parallel, and also no three, one from each angular point meet in a point. Then the number of points of intersection is
(a) $^{225}C_2$ (b) $^{225}C_2 - (^{75}C_2 - 1)$ (c) $^{225}C_2 - 3(^{75}C_2)$ (d) $^{225}C_2 - 3(^{75}C_2 - 1)$
149. If n belongs to the set of natural numbers then that $2^{3n+3} - 7n - 8$ is divisible by
(a) 49 (b) 43 (c) 51 (d) 47
150. The coefficient of x^{100} in the expression $(1+x)^{500} + 2x(1+x)^{499} + 3x^2(1+x)^{498} + \dots + 501x^{500}$ is
(a) 499 (b) $^{502}C_{100}$ (c) $^{500}C_{100}$ (d) $^{502}C_{100} - 1 - 502$
151. If I is the integral part and F the fractional part of $(3\sqrt{3} + 5)^{2n+1}$, where n is a positive integer, then $F \times (I + F) =$
(a) 1 (b) 2 (c) 2^{2n} (d) 2^{2n+1}
152. If n is a positive integer, the integral part of $(4 + \sqrt{10})^n$ is
(a) an even number (b) an odd number (c) zero (d) cannot be formed
153. Let $C_0, C_1, C_2, C_3, \dots, C_n$ represent the coefficients of the binomial expansion $(1+x)^n$ where n is a positive integer. Then
 $2 \times C_0 + 5 \times C_1 + 8 \times C_2 + \dots + (3n+2) \times C_n =$
(a) 0 (b) 2^{n-1} (c) $3n2^{n-1}$ (d) $(3n+4)2^{n-1}$
154. If C_0, C_1, C_2, \dots are binomial coefficient in expansion of $(1+x)^n$ then
 $2 \times C_0 - 3 \times C_1 + 4 \times C_2 - 5 \times C_3 + \dots$ up to $(n+1)$ terms =
(a) $(n+2)2^n$ (b) $n2^{n-1}$ (c) $n!$ (d) 0
155. If $C_0, C_1, C_2, \dots, C_n$ are binomial coefficients of order n , then $\sum_{0 \leq i,j \leq n, i \neq j} C_i C_j =$
(a) $2^{2n} - n!$ (b) $2^{2n-1} - \frac{(2n)!}{2(n!)^2}$ (c) $2^{2n-1} - (2n)!$ (d) 0
156. If $C_0, C_1, C_2, C_3, \dots, C_n$ are the coefficients in the expansion of $(1+x)^n$ where n is a odd positive integer, then
 $C_0^2 - C_1^2 + C_2^2 - C_3^2 + \dots + (-1)^n C_n^2 =$
(a) 0 (b) $\frac{(2n)!}{2!}$ (c) $n!$ (d) 1
157. The number of positive integral solutions of the equation $x_1 + 2x_2 + x_3 + x_4 = 18$ is
(a) 78 (b) 305 (c) 308 (d) 385
158. The number of non-negative integral solutions of the equation $x_1 - x_2 + x_3 + x_4 = 4 ; 0 \leq x_i \leq 4, i = 1, 2, 3, 4, \dots$ is
(a) 85 (b) 80 (c) 75 (d) 63
159. There are some men and 4 women participating in a tournament. Every participant plays four games with every other participant. If the total number of games played between men participants exceeds that played between men and women participants by 380, then the number of men participants is
(a) 16 (b) 17 (c) 19 (d) 21
160. Through each of the angular points of a triangle m straight lines are drawn and no two of the $3m$ lines are parallel; also no three, one from each angular point, meet at a point. Then the number of points of intersection. (Other than angular points of the triangle)
(a) $3m$ (b) $3m^2 - 3$ (c) $3m^2$ (d) m^2

- 161.** If three successive coefficients in the expansion of $\left(x^2 + \frac{p}{x}\right)^n$ are in the ratio $21 : 35 : 40$ and if the coefficient of the second term is 20, then the values of n and p are respectively
 (a) 10, 2 (b) 8, 4 (c) 2, 8 (d) 12, 2
- 162.** The number of positive integral solutions of $x_1 + x_2 + x_3 = 50$
 (a) 276 (b) 1176 (c) 576 (d) 572
- 163.** There are n straight lines in a plane, no two of which are parallel and no three of them are concurrent. Triangles are formed with their vertices at the points of intersection of these straight lines. The number of such triangles formed is
 (a) ${}^nC_3 - {}^{(n-1)}C_3$ (b) ${}^{\left({}^nC_2\right)}C_3 - n\left({}^{(n-1)}C_3\right)$ (c) ${}^nC_3 + {}^{(n-1)}C_3$ (d) ${}^nC_3 - n\left({}^{(n-1)}C_3\right)$
- 164.** Let (x, y, z, t) be selected from the set $\{1, 2, 3, \dots, n\}$. The number of 4-tuples (x, y, z, t) where $x \leq y \leq z \leq t$ and not all x, y, z, t are equal, is
 (a) ${}^nC_4 + {}^nC_3 + {}^nC_2$ (b) ${}^{(n+2)}C_4$ (c) ${}^{(n+3)}C_4$ (d) ${}^{(n+3)}C_4 - n$
- 165.** The number of different 10 letter codes that can be formed using the characters A, B, C, D with the restriction that A appears exactly thrice and B appears exactly twice in each such code is
 (a) 60840 (b) 88400 (c) 80640 (d) 64080
- 166.** If in the expansion of $\left(\frac{7}{2} + \frac{x}{7}\right)^n$, $n \in \mathbb{N}$ the 7th term is the greatest when $x = \frac{1}{2}$ then the number of possible values for n is
 (a) 7 (b) 49 (c) 43 (d) 14
- 167.** The sum of odd factors of $10!$ that are of the form $5m + 2$, $m \in \mathbb{N}$ is
 (a) 34 (b) 567 (c) 601 (d) 594
- 168.** The number of four digit numbers having exactly 3 consecutive digits identical, is
 (a) 162 (b) 153 (c) 90 (d) 163
- 169.** The number of odd proper divisors of $3^m \times 6^n \times 21^p$ is
 (a) $(m+1)(n+1)(p+1)-1$ (b) $(m+n+p+1)(p+1)-1$
 (c) $(m+1)(n+1)(p+1)-2$ (d) $(m+1)(n+1)(p+1)$
- 170.** The number of ways an examiner can assign 30 marks to 8 questions, giving not less than 2 marks to any question is
 (a) ${}^{21}C_7$ (b) ${}^{21}C_8$ (c) ${}^{21}C_9$ (d) ${}^{22}C_7$

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

3.48 Permutations, Combinations and Binomial Theorem

171. Statement 1

$25 \times 26 \times 27 \times \dots \times 150$ is divisible by $126!$

and

Statement 2

${}^n C_r$ is a positive integer.

172. C_0, C_1, C_2, \dots are the coefficients of powers of x in the expansion of $(1 + x)^n$ where n is a positive integer.

Statement 1

$$\text{If } n = 20, \frac{C_1}{C_0} + 2 \times \frac{C_2}{C_1} + 3 \times \frac{C_3}{C_2} + \dots + 20 \times \frac{C_{20}}{C_{19}} = 210$$

and

Statement 2

$$C_0 + C_1 + C_2 + \dots + C_n = 2^n$$

173. Statement 1

$1! + 2! + 3! + 4! + \dots + 12!$ when divided by 7 leaves remainder 5.

and

Statement 2

Product of N consecutive positive integers is divisible by $N!$

174. Statement 1

$$\begin{vmatrix} {}^{10} C_6 & {}^{10} C_7 & {}^{11} C_7 \\ {}^{12} C_5 & {}^{12} C_6 & {}^{13} C_6 \\ {}^{14} C_7 & {}^{14} C_8 & {}^{15} C_8 \end{vmatrix} = 0$$

and

Statement 2

$${}^n C_{r-1} + {}^n C_r = {}^{n+1} C_r$$

175. Statement 1

The term independent of x is the expansion of $\left(x^2 - \frac{2}{x}\right)^{24}$ is the 17th term.

and

Statement 2

The term independent of x is the expansion of $\left(x^2 + \frac{b}{x}\right)^n$ where, n is an even integer is the middle term.

176. Statement 1

The number of ways of selecting 3 coins from a bag containing 5 five rupee coins, 5 two rupee coins and 5 one rupee coins is ${}^{15} C_3$

and

Statement 2

Number of selection of r things from n distinct things is ${}^n C_r$.

177. Statement 1

Number of distinct terms in the expansion $(ax + by + cz)^{20}$ is 231.

and

Statement 2

Number of distinct terms in the expansion of $(ax + by)^n$ is $(n + 1)$.

178. Statement 1

5 balls of different colours are to be put in 3 distinct boxes so that no box is empty. Number of ways is 150.
and

Statement 2

Number of positive integral solutions of $x + y + z = 5$ is 6.

179. Statement 1

Number of rational terms in the expansion of $\left(\sqrt{2} + \frac{1}{5\sqrt{2}}\right)^{25}$ is 12.

and

Statement 2

$(r+1)$ th term in the expansion of $(a+b)^n$ is ${}^n C_r a^{n-r} b^r$.

180. Consider the expansion $(1+x)^{12} = a_0 + a_1x + a_2x^2 + a_3x^3 + \dots + a_{12}x^{12}$ **Statement 1**

$$a_0 - a_2 + a_4 - a_6 + \dots + a_{12} = -64$$

and

Statement 2

$$a_0 + a_2 + a_4 + a_6 + a_8 + a_{10} + a_{12} = 2^{11}$$

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**Divisibility Criterion–Summary of divisibility Criterion**

Number	Criterion
1	The digits place must be occupied by an even number
2	Sum of all the digits of the given number should be divisible by 3
3	The number formed by the last 2 digits is divisible by 4
4	Number should end with 0 or 5
5	Should satisfy the divisibility conditions for both 2 and 3
6	Multiply the unit digit by 5. Add the answer to the number after removing the unit digit. If it is divisible by 7, the number is divisible by 7.(Repeat the operation if necessary)
7	The number formed by the last 3-digits is divisible by 8
8	Sum of all digits should be divisible by 9.
9	The difference between the sum of digits in the even places and that in the odd places should be divisible by 11
10	The digit sum is divisible by 3 and the last two digits divisible by 4
11	Taking the check multiplier as 4, follow the same process as in the case of the test for 7

3.50 Permutations, Combinations and Binomial Theorem

181. The number of even positive integers that could be formed using the digits 0, 1, 2, 3, 4 and 5, not using any digit more than once in any number is given by
(a) 5! (b) 5 (6!) (c) 847 (d) 6 (5!)
182. 3-digit numbers are formed using the digits 0, 2, 3, 5 and 6 without repetition. The number of ways of getting a number which is divisible by 4 or 6 is
(a) 16 (b) 8 (c) 4! (d) 3!
183. A 10-digit number is formed using all the digits 0, 1, 2, 3, ..., 9 without repetition. The number of numbers divisible by 36 is
(a) $9 \times 9!$ (b) $20 \times 7!$ (c) $20 \times 8!$ (d) $5 \times 7!$
184. The number of ways of selecting 2 numbers x and y from the set of the first 50 natural numbers such that $x^2 - y^2$ is divisible by 5 is
(a) 2500 (b) 425 (c) 225 (d) 400
185. The number of numbers formed using the digits 3, 4, 5, 6, 7, 8, 9 not more than once, divisible by 225 is
(a) 4! (b) 33 (c) 7! (d) 5!
186. The number of triads of 3 integers, having their sum divisible by 5, chosen from the first 600 natural numbers is
(a) ${}^{120}C_3 + 2 \times ({}^{120}C_1)^3 + 4({}^{120}C_2)({}^{120}C_1)$ (b) $({}^{120}C_3)^3$
(c) ${}^{120}C_1 + {}^{120}C_2 + {}^{120}C_3$ (d) $({}^{120}C_3)^2 + {}^{120}C_1$

Passage II

Number of non-negative integral solutions of the equation $x_1 + x_2 + x_3 + \dots + x_r = n$ where n is a positive integer, is ${}^{n+r-1}C_{r-1}$

187. Number of non-negative integral solutions of the equation $x_1 + x_2 + x_3 + x_4 + x_5 = 8$ is
(a) 459 (b) 495 (c) 395 (d) 359
188. Number of non-negative integral solutions of the equation $x_1 + 2x_2 + x_3 = 18$ is
(a) 100 (b) 50 (c) 75 (d) 105
189. Number of positive integral solutions of the equation $x_1 + 3x_2 + x_3 = 22$ is
(a) 60 (b) 62 (c) 36 (d) 63

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 n is a positive integer greater than 1, $(1+x)^n - nx - 1$ is divisible by
(a) x (b) x^2 (c) x^3 (d) x^4
191. Consider the integers between 1 and 10^5
(a) Number of integers which contain exactly one 4 is 32805
(b) Number of integers which contain exactly one 4, one 5 and one 7 is 2940
(c) Number of integers which contain exactly one 4, one 5 and one 7 is 3230
(d) Number of integers which contain exactly one 5 and one 9 is 12912

192. Let $(1+x)^{10} = C_0 + C_1x + C_2x^2 + \dots + C_{10}x^{10}$, where $C_r = {}^{10}C_r$, $r = 0, 1, 2, \dots, 10$. Then, which of the following results hold good?
- $C_1 + 2 \times C_2 + 3 \times C_3 + 4 \times C_4 + \dots + 10 \times C_{10} = 5120$
 - $\frac{C_0}{1} + \frac{C_1}{2} + \frac{C_2}{3} + \dots + \frac{C_{10}}{11} = \frac{2047}{11}$
 - $C_0 + (C_0 + C_1) + (C_0 + C_1 + C_2) + \dots + (C_0 + C_1 + C_2 + \dots + C_{10}) = 6144$
 - $C_1 + C_3 + C_5 + C_7 = 512$
193. Number of ways of making 3 parcels with 5 identical maths books and 5 identical chemistry books so that each of the three parcels contains at least one maths book and one chemistry book, is equal to
- 36
 - 5^6
 - k^2 , where k denotes the number of positive integral solutions of the equation $x + y + z = 5$
 - the number of positive integral solution of $x + y + z = 10$
194. The number of selections of 4 letters taken from the word ASSISTANCE is
- 72
 - $\frac{1}{6} \times {}^{13}C_2$
 - ${}^7C_3 + 2 {}^7C_2 - 5$
 - 48
195. The number of arrangements of the integer 1, 2, 3, 4, 5, 6, 7, 8 taken all at a time such that the product of any two consecutive integers is even, is
- ${}^5P_4 \times 4!$
 - $(4!)^2$
 - 4!
 - 1152
196. ${}^{24}C_r + 2 \times {}^{24}C_{r+1} + {}^{24}C_{r+2} > {}^{26}C_{10}$ when $r =$
- 9
 - 10
 - 11
 - 12
197. Let n be a positive integer and $(1 + 3x + 3x^2 + x^3)^n = \sum_{r=0}^{3n} A_r x^r$. Then,
- $A_r = A_{3n-r}$, $r = 0, 1, 2, \dots, 3n$
 - $A_r = A_{n-r}$, $r = 0, 1, 2, \dots, n$
 - $A_0 + A_1 + A_2 + \dots + A_{3n} = 8^n$
 - $A_0 - A_1 + A_2 - \dots + (-1)^{3n} A_{3n} = 1$

Matrix-Match Type Questions

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

198. Constant term in the expansions of

Column I

- $\left(3x^2 - \frac{2}{x}\right)^{15}$

- $(1+x)^8 \left(1 + \frac{1}{x}\right)^8$

- $\left(x + \frac{1}{x}\right)^3 \left(3x + \frac{2}{x^2}\right)^{15}$

- $(1 + x + x^2 + x^3 + x^4 + x^5) \left(2x^2 + \frac{1}{3x}\right)^{15}$

Column II

- ${}^{15}C_4 \times 18^4 \times 7$

- ${}^{15}C_4 \frac{2^4 \cdot 71}{15 \cdot 3^{10}}$

- ${}^{15}C_4 \left(\frac{11}{5}\right) (12)^5$

- ${}^{15}C_4 \left(\frac{11}{7}\right) (2 \times 3)$

3.52 Permutations, Combinations and Binomial Theorem

199.

- | Column I | Column II |
|---|------------------|
| (a) The number of positive integers which can be formed using the digits 0, 1, 2, 4 where each of these digits is used at most once. | (p) 48 |
| (b) There are 10 stations on a circular railway network. A train has to stop at 3 stations such that no two stations are adjacent. The number of such selections is | (q) 49 |
| (c) All the students of a class send new year greetings to one another. If the postmen deliver 2352 greeting cards to students of this class the number of students in the class is | (r) 50 |
| (d) If N denotes the maximum number of points of intersection of 4 circles and 4 straight lines, N equals | (s) 51 |

200.

- | Column I | Column II |
|---|------------------|
| (a) If n is the number of terms in the expansion of $(3x + y - 5z + t)^{30}$, $\frac{n}{31}$ equals | (p) 21 |
| (b) If ${}^{n-1}C_{14} + {}^{n-1}C_{15} > {}^nC_{13}$, then n equals | (q) 176 |
| (c) If N is the number of 11 digit numbers that can be formed from the number 33338888662 by rearranging the digits so that odd digits occupy even places,
$\frac{N}{25} \text{ equals} =$ | (r) 30 |
| (d) Number of integral solutions of the equation $x_1 + x_2 + x_3 = 25$, where $5 \leq x_i \leq 10$, $i = 1, 2, 3$ is | (s) 144 |

SOLUTIONS

ANSWER KEYS

- | | | | | |
|--|---|---|---|---|
| 1. (i) 300
(ii) 1633200 | 76. (b)
79. (b)
82. (c)
85. (a)
88. (b)
91. (b)
94. (c)
97. (b)
100. (d)
103. (c)
106. (d)
109. (b)
112. (a)
115. (c)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q) | 77. (d)
80. (b)
83. (d)
86. (b)
89. (d)
92. (a)
95. (a)
98. (c)
101. (d)
104. (a)
107. (c)
110. (d)
113. (a)
116. (a)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q) | 78. (c)
81. (b)
84. (d)
87. (c)
90. (c)
93. (c)
96. (c)
99. (b)
102. (d)
105. (d)
108. (a)
111. (a)
114. (a)
116. (a)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q) | 143. (b)
146. (c)
149. (a)
152. (b)
155. (b)
158. (a)
161. (a)
164. (d)
167. (c)
170. (a)
173. (b)
176. (d)
179. (d)
182. (a)
185. (b)
188. (a)
191. (a), (b)
192. (a), (b), (c)
193. (a), (c)
194. (a), (c)
195. (a), (d)
196. (a), (b), (c)
197. (a), (c)
198. (a) → (r)
(b) → (s)
(c) → p
(d) → (q) |
| 2. $\frac{(m+1)}{3} [2m^2 + 4m + 3]$ | 88. (b)
91. (b)
94. (c)
97. (b)
100. (d)
103. (c)
106. (d)
109. (b)
112. (a)
115. (c)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q) | 80. (b)
83. (d)
86. (b)
89. (d)
92. (a)
95. (a)
98. (c)
101. (d)
104. (a)
107. (c)
110. (d)
113. (a)
116. (a)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q) | 81. (b)
84. (d)
87. (c)
90. (c)
93. (c)
96. (c)
99. (b)
102. (d)
105. (d)
108. (a)
111. (a)
114. (a)
116. (a)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q) | 144. (d)
147. (c)
150. (b)
153. (d)
156. (a)
159. (c)
162. (d)
165. (c)
168. (a)
171. (a)
174. (a)
177. (a)
180. (b)
183. (c)
186. (a)
189. (d)
190. (a), (b) |
| 6. $n+r-1 \binom{r-1}{r-1}$
7. 32400
8. n = 9
11. (c)
14. (b)
17. (b)
20. (d)
23. (d)
26. (a)
27. (a), (c), (d)
28. (a), (b)
29. (b), (c), (d)
30. (a) → (s)
(b) → (p)
(c) → (r)
(d) → (q)
31. (b)
34. (c)
37. (a)
40. (a)
43. (a)
46. (a)
49. (c)
52. (d)
55. (b)
58. (c)
61. (a)
64. (c)
67. (b)
70. (b)
73. (a) | 76. (b)
79. (b)
82. (c)
85. (a)
88. (b)
91. (b)
94. (c)
97. (b)
100. (d)
103. (c)
106. (d)
109. (b)
112. (a)
115. (c)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q)
32. (b)
35. (d)
38. (c)
41. (c)
44. (d)
47. (b)
50. (c)
53. (c)
56. (a)
59. (a)
62. (c)
65. (a)
68. (b)
71. (d)
74. (d) | 77. (d)
80. (b)
83. (d)
86. (b)
89. (d)
92. (a)
95. (a)
98. (c)
101. (d)
104. (a)
107. (c)
110. (d)
113. (a)
116. (a)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q)
33. (b)
36. (a)
39. (b)
42. (a)
45. (c)
48. (b)
51. (c)
54. (c)
57. (a)
60. (b)
63. (a)
66. (b)
69. (c)
72. (b)
75. (a) | 78. (c)
81. (b)
84. (d)
87. (c)
90. (c)
93. (c)
96. (c)
99. (b)
102. (d)
105. (d)
108. (a)
111. (a)
114. (a)
116. (a)
117. (a), (b), (c)
118. (a), (d)
119. (a), (b), (c)
120. (a) → (r)
(b) → (r)
(c) → (s)
(d) → (q)
121. 473
122. 87091200
123. 136080
125. n = 3
126. ${}^{1002}C_{51} \times \frac{51049}{52}$
128. ${}^{2n}C_{n+2}$
129. 45×55^3
130. $\frac{n(n-4)}{8}$
131. (a)
132. (b)
134. (a)
135. (d)
137. (b)
138. (a)
140. (a) | 145. (a)
148. (d)
151. (d)
154. (d)
157. (c)
160. (c)
163. (b)
166. (b)
169. (b)
172. (b)
175. (c)
178. (b)
181. (c)
184. (b)
187. (b)
190. (a), (b)
191. (a), (b)
192. (a), (b), (c)
193. (a), (c)
194. (a), (c)
195. (a), (d)
196. (a), (b), (c)
197. (a), (c)
198. (a) → (r)
(b) → (s)
(c) → p
(d) → (q)
199. (a) → p
(b) → (r)
(c) → (q)
(d) → (r)
200. (a) → (q)
(b) → (q), (r), (s)
(c) → p
(d) → p |

HINTS AND EXPLANATIONS

Topic Grip

1.

1000's	100's	10's	unit
--------	-------	------	------

The 1000's place can be filled in 5 ways as any one of the 5 digits 1, 3, 5, 7, 9 can be used.

The remaining 5 digits (including 0) can be used to fill the 3 places in ${}^5 P_3$ or 60 ways.

Therefore, the number of 4-digit numbers that can be formed = $5 \times 60 = 300$.

Suppose 1 is in the 1000's place. It can be easily seen that there are 60 such numbers.

Similarly, there are 60 numbers each in which 3, 5, 7, 9 will be in the 1000's places respectively.

$$\text{Their sum} = 60(1 + 3 + 5 + 7 + 9) = 1500$$

$$\text{Their value} = 1500 \times 10^3$$

Suppose 1 is in the 100's place. The 1000's place can be filled up in 4 ways and the remaining 2 places in ${}^4 P_2 = 12$ ways.

This means that there are 48 numbers in which 1 is in the 100's place.

Similarly, there are 48 numbers each in which 3, 5, 7, 9 are in the 100's place respectively.

Similarly, each one of these digits (i.e., 1, 3, 5, 7, 9) occurs in the 10's and units place also 48 times.

∴ their value

$$= 48(1 + 3 + 5 + 7 + 9)(100 + 10 + 1) \\ = 133200.$$

$$\text{So total value} = 133200 + 1500000 = 1633200.$$

2. Consider the expression

$$x^0 + x^1 + x^2 + \dots + x^m = (1 + x^1 + x^2 + \dots + x^m)$$

The indices of x in the above represent the marks that can be scored by the candidate in one paper. The number of ways in which the candidate can score 2 m marks in the 4 papers.

= Coefficient of x^{2m} in $(1 + x + x^2 + \dots + x^m)^4$

= Coefficient of x^{2m} in $\left(\frac{1 - x^{m+1}}{1 - x}\right)^4$

= Coefficient of x^{2m} in $(1 - x^{m+1})^4 (1 - x)^{-4}$

= Coefficient of x^{2m} in $[1 - {}^4 C_1 x^{m+1} + \dots] (1 - x)^{-4}$

$$\begin{aligned} &= \text{Coefficient of } x^{2m} \text{ in } (1 - x)^{-4} - 4 \\ &\quad \times \text{Coefficient of } x^{m-1} \text{ in } (1 - x)^{-4} \\ &= \frac{4.5.6\dots(2m+3)}{(2m)!} - 4 \times \frac{4.5.6\dots(m+2)}{(m-1)!} \\ &= \frac{(2m+3)!}{6(2m)!} - 4 \times \frac{(m+2)!}{6(m-1)!} \\ &= \frac{(2m+1)(2m+2)(2m+3)}{6} - \frac{4(m)(m+1)(m+2)}{6} \\ &= \frac{(m+1)}{3} [(2m+1)(2m+3) - 2m(m+2)] \\ &= \frac{(m+1)}{3} [2m^2 + 4m + 3] \end{aligned}$$

3. Induction method:

Assume that the result holds good for $n = m$, which implies that $10^m + 3 \times 4^{m+2} + 5$ is a multiple of 9.

$$\begin{aligned} \text{Now, } (10^{m+1} + 3 \times 4^{m+3} + 5) \\ &= 10 \times 10^m + 12 \times 4^{m+2} + 5 \\ &= (10^m + 3 \times 4^{m+2} + 5) + 9(10^m + 4^{m+2}) \\ &= \text{Multiple of 9, since } (10^m + 3 \times 4^{m+2} + 5) \text{ is a multiple of 9} \end{aligned}$$

Method 2

$$\begin{aligned} 10^m + 3 \times 4^{m+2} + 5 &= (1 + 9)^m + 3(1 + 3)^{m+2} + 5 \\ &= [1 + {}^m C_1 (9) + {}^m C_2 (9)^2 + \dots + {}^m C_m (9)^m] + 3[1 + {}^{m+2} C_1 (3) + {}^{m+2} C_2 (3^2) + \dots + {}^{m+2} C_{m+2} (3^{m+2})] + 5 \\ &= 9 + \{{}^m C_1 (9) + {}^m C_2 (9)^2 + \dots + {}^m C_m (9)^m + {}^{m+2} C_1 (9) + {}^{m+2} C_2 (3^3) + \dots + {}^{m+2} C_{m+2} (3^{m+3})\} \\ &= \text{multiple of 9} \end{aligned}$$

$$\begin{aligned} 4. \sum_{k=0}^n \frac{3^{k+4} \times {}^n C_k}{{}^{k+4} C_4} &= \sum_{k=0}^n \frac{3^{k+4} \times n!}{k!(n-k)!} \times \frac{4! k!}{(k+4)!} \\ &= n! \sum_{k=0}^n \frac{3^{k+4} \times 4!}{(n-k)!(k+4)!} \\ &= \frac{4! n!}{(n+4)!} \sum_{k=0}^n \frac{3^{k+4} (n+4)!}{(n-k)!(k+4)!} \\ &= \frac{1}{{}^{(n+4)} C_4} \sum_{k=0}^n 3^{k+4} \times {}^{n+4} C_{k+4} \end{aligned}$$

$$\begin{aligned}
 \text{L.H.S} &= \frac{1}{\binom{n+4}{4}} \left[\sum_{m=0}^3 \binom{n+4}{m} \times 3^m + \sum_{k=0}^n 3^{k+4} \times \binom{n+4}{k+4} \right] \\
 &= \frac{1}{\binom{n+4}{4}} \sum_{k=0}^n 3^{k+4} \binom{n+4}{k+4} + \sum_{m=0}^3 \frac{\binom{n+4}{m}}{\binom{n+4}{4}} \times 3^m \\
 &= \frac{1}{\binom{n+4}{4}} \sum_{m=0}^n \binom{n+4}{m} \times 3^m \\
 &= \frac{1}{\binom{n+4}{4}} (1+3)^{n+4} = \frac{4^{n+4}}{\binom{n+4}{4}}
 \end{aligned}$$

5. (i) Let

$$S = C_0^2 + 2C_1^2 + 3C_2^2 + \dots + (n+1)C_n^2 \quad (1)$$

S can be written as

$$(n+1) \times C_n^2 + n \times C_{n-1}^2 + \dots + C_0^2$$

But $C_0 = C_n$, $C_1 = C_{n-1}$,

Therefore, we get

$$S = (n+1)C_0^2 + nC_1^2 + \dots + C_n^2 \quad (2)$$

(1) + (2) gives

$$\begin{aligned}
 2S &= (n+2)[C_0^2 + C_1^2 + \dots + C_n^2] \\
 &= \frac{(n+2) \times (2n)!}{(n!)^2} \\
 \Rightarrow S &= \frac{(n+2) \times (2n)!}{(n!)^2 \times 2} = \frac{(n+2) \times (2n-1)!}{n!(n-1)!}
 \end{aligned}$$

- (ii) Consider the expansions

$$(1+x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$$

Replacing x by $\frac{1}{x}$ in the above,

$$\left(1 + \frac{1}{x}\right)^n = C_0 + \frac{C_1}{x} + \frac{C_2}{x^2} + \dots + \frac{C_n}{x^n}$$

Coefficient of x^{-r} in the product

$$(1+x)^n \left(1 + \frac{1}{x}\right)^n \text{ is}$$

$$C_0 C_r + C_1 C_{r+1} + C_2 C_{r+2} + \dots + C_{n-r} C_n \quad (1)$$

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

$$\text{Coefficient of } x^{-r} \text{ in } (1+x)^n \left(1 + \frac{1}{x}\right)^n$$

$$= \text{Coefficient of } x^{-r} \text{ in } \frac{1}{x^n} (1+x)^{2n}$$

$$= \text{Coefficient of } x^{n-r} \text{ in } (1+x)^{2n}$$

$$= {}^{2n}C_{n-r} = \frac{(2n)!}{(n+r)!(n-r)!}$$

From (1) and (2) result follows.

6. Consider the expression

$$1 + x + x^2 + x^3 + \dots + x^n = x^0 + x^1 + x^2 + x^3 + \dots + x^n$$

The indices of the above can be the values assumed by the variables x_i , $i = 1, 2, \dots, n$.

If we take the product

$$(1 + x + x^2 + \dots + x^n) (1 + x + x^2 + \dots + x^n) \dots r \text{ factors}$$

$$= (1 + x + x^2 + \dots + x^n)^r$$

it is clear that the number of solutions of the given equation is the coefficient of x^n in the expansion of $(1 + x + x^2 + \dots + x^n)^r$

$$= \text{coefficient of } x^n \text{ in } \left(\frac{1 - x^{n+1}}{1 - x}\right)^r$$

$$= \text{coefficient of } x^n \text{ in } (1 - x^{n+1})^r (1 - x)^{-r}$$

$$= \text{coefficient of } x^n \text{ in}$$

$$\left[1 - {}^r C_1 x^{n+1} + {}^r C_2 (x^{n+1})^2 - \dots \right] (1 - x)^{-r}$$

= coefficient of x^n in $(1 - x)^{-r}$, since all the other terms are involving powers of x greater than n.

$$= \frac{r(r+1)(r+2)\dots(r+n-1)}{n!}$$

$$= \frac{[1, 2, \dots, (r-1)][r(r+1)(r+2)\dots(r+n-1)]}{n![1, 2, \dots, (r-1)]}$$

$$= \frac{(n+r-1)!}{n!(r-1)!} = {}^{n+r-1} C_{r-1}$$

7. The given word has 12 letters.

- 6 consonants (1-C, 1-N, 2-F, 2-T)

- 6 vowels (2-A, 2-E, 1-O, 1-I)

The 6 consonants can occupy the 6 places occupied by 6 vowels in $\frac{6!}{2! 2!}$

The 6 vowels can occupy the 6 places occupied by 6 consonants in $\frac{6!}{2! 2!}$ ways.

$$\begin{aligned}
 \therefore \text{Number of such words} &= \frac{6!}{(2!)^2} \times \frac{6!}{(2!)^2} \\
 &= 32400.
 \end{aligned}$$

8. The number of students giving correct answers to fewer than k questions = 4^k (= No. of students giving wrong answers to at least $n - k$ questions).

3.56 Permutations, Combinations and Binomial Theorem

∴ Number of students answering exactly k questions wrongly = Number of students wrongly answering at least k questions—number of students wrongly answering at least $k + 1$ questions

$$= 4^{n-k} - 4^{n-k-1}$$

∴ Total number of wrong answers

$$\begin{aligned} &= \sum_{k=1}^{n-1} k(4^{n-k} - 4^{n-k-1}) + n \times 4^0 \\ &= 4^{n-1} + 4^{n-2} + \dots + 4^1 + 4^0 = \frac{4^n - 1}{3} \end{aligned}$$

$$\text{According to the given condition, } \frac{4^n - 1}{3} = 87381$$

$$\Rightarrow 4^n = 262144 = 4^9 \Rightarrow n = 9.$$

9. Let $P(n)$: $u_n = 8(-1)^n - 3(-2)^n + 4(3)^n$

$$n = 0, 1, 2, 3, \dots$$

$$u_0 = 8(-1)^0 - 3(-2)^0 + 4(3)^0 = 9$$

$$u_1 = 8(-1)^1 - 3(-2)^1 + 4(3)^1 = 10$$

$$u_2 = 8(-1)^2 - 3(-2)^2 + 4(3)^2 = 32$$

$$\Rightarrow u_0, u_1, u_2 \text{ are true}$$

Suppose that u_k, u_{k-1}, u_{k-2} are true.

Consider $u_{k+1} = 7u_{k-1} + 6u_{k-2}$

$$\begin{aligned} &= 7[8(-1)^{k-1} - 3(-2)^{k-1} + 4(3)^{k-1}] \\ &\quad + 6[8(-1)^{k-2} - 3(-2)^{k-2} + 4(3)^{k-2}] \\ &= 8(-1)^{k-2}[6 - 7] - 3(-2)^{k-2}[6 - 14] \\ &\quad + 4(3)^{k-2}(6+21) \\ &= 8(-1)^{k+1} - 3(-2)^{k+1} + 4(3)^{k+1} \end{aligned}$$

$$\Rightarrow P(k+1) \text{ is true}$$

Hence by PMI, the result holds for all $n \in \mathbb{N}$.

10. Let $\frac{n!}{x(x+1)(x+2)\dots(x+n)}$

$$= \frac{A_0}{x} + \frac{A_1}{x+1} + \dots + \frac{A_r}{x+r} + \dots + \frac{A_n}{x+n}$$

Multiplying each side by $x+r$ and putting $x = -r$, we get

$$\begin{aligned} &\frac{n!}{-r(-r+1)(-r+2)\dots(-r+r-1)(-r+r+1)\dots(-r+n)} \\ &= A_r \end{aligned}$$

$$\therefore A_r = \frac{n!}{(-1)^r r!(n-r)!} = (-1)^r C_r$$

$$\begin{aligned} \therefore \frac{n!}{x(x+1)(x+2)\dots(x+n)} &= \frac{C_0}{x} - \frac{C_1}{(x+1)} \\ &\quad + \frac{C_2}{(x+2)} + \dots + \frac{(-1)^r C_r}{x+r} + \dots + \frac{(-1)^n C_n}{x+n} \end{aligned}$$

11. T _ _ _ _ _ T

8 different letters between 2 'T's can be permuted in $8!$ ways.

12. Case I: From 8 non-collinear points

$${}^8C_4.$$

Case II: 3 points from non-collinear and 1 point from collinear

$${}^8C_3 \times {}^4C_1$$

Case III: 2 points from non-collinear and 2 points from collinear

$${}^8C_2 \times {}^4C_2$$

$$\begin{aligned} \text{Total} &= {}^8C_4 + {}^8C_3 \times {}^4C_1 + {}^8C_2 \times {}^4C_2 \\ &= 70 + 224 + 168 \\ &= 462. \end{aligned}$$

$$\begin{aligned} 13. {}^nC_5 + {}^nC_4 + {}^nC_3 + {}^nC_2 &= {}^{(n+1)}C_5 + {}^{(n+1)}C_4 \\ &= {}^{(n+2)}C_5. \end{aligned}$$

14. Total number of arrangements = $n!$

Number of arrangements in which two books together = $(n-1)! \cdot 2! = 2(n-1)!$

Number of arrangements in which two books not together = $n! - 2(n-1)!$

$$= n(n-1)! - 2(n-1)!$$

$$\Rightarrow (n-2) \cdot (n-1)! = 480$$

$$(n-2)(n-1)! = 4 \times 120$$

$$= (6-2) \times (6-1)!$$

$$\therefore n = 6.$$

15. $(x^2 + y^2)^{60}$ and $(x^2 - y^2)^{60}$ will have 61 terms each in their expansion. The alternate terms will cancel out on addition so that 31 terms will remain.

16. Statement 2 is true

Consider Statement 1

$$\begin{aligned} {}^{15}C_4 + {}^{15}C_5 + {}^{16}C_6 &= {}^{16}C_5 + {}^{16}C_6 \\ &= {}^{17}C_6 \end{aligned}$$

⇒ Statement 1 is false

⇒ Choice (d)

17. Statement 2 is true

Consider Statement 1

100th place can be filled in 4 ways. The other two places can be filled in 5×5 ways. The total number of 3-digits numbers is $4 \times 5 \times 5 = 100$

\Rightarrow Choice (b)

18. Statement 2 is false

Consider Statement 1

2 particular persons who are to be together are viewed as 1 unit.

Required number of ways = $3! \times 2 = 12$

\Rightarrow Choice (c)

19. Statement 2 is true

Consider Statement 1

$$(1 + x)^n = C_0 + C_1 x + C_2 x^2 + C_3 x^3 + \dots + C_n x^n$$

Put $x = -1$

$$C_0 - C_1 + C_2 - C_3 + \dots = 0$$

$$\Rightarrow C_1 + C_3 + C_5 + \dots = C_0 + C_2 + C_4 + \dots$$

Using Statement 2,

$$C_1 + C_3 + C_5 + \dots = \frac{1}{2} \times 2^n = 2^{n-1}$$

20. Statement 2 is true

Consider Statement 1

$$\text{General term} = (-1)^r \left(x^2\right)^{20-r} \left(\frac{3}{x}\right)^r$$

$$= (-1)^r 3^r (x)^{40-3r}$$

$$40 - 3r = 0 \text{ gives } r = \frac{40}{3}$$

\Rightarrow not possible as r has to be a positive integer

\Rightarrow Choice (d)

21. There are 9 vertical lines and 9 horizontal lines in the board. To form a square we need two vertical lines and two horizontal lines.

A square of dimension 1cm is formed when we choose 2 consecutive lines among the 9 horizontal lines and 2 consecutive from the 9 vertical lines. (i.e.,) we have to choose 1 pair of consecutive horizontal lines from 8 such pair and 1 pair of consecutive vertical lines from 8 such pair.

\therefore Total number of squares of dimension 1cm

$$= 8 \times 8 = 64$$

Similarly number of squares of dimension

$$2 \text{ cm} = 7 \times 7 = 49$$

$$3 \text{ cm} = 6 \times 6 = 36$$

$$4 \text{ cm} = 5 \times 5 = 25$$

$$5 \text{ cm} = 4 \times 4 = 16$$

$$6 \text{ cm} = 3 \times 3 = 9$$

$$7 \text{ cm} = 2 \times 2 = 4$$

$$8 \text{ cm} = 1 \times 1 = 1$$

$$\text{Total} = 204$$

- 22.

Along each of the two diagonals $A_1 D_9$ and $A_9 D_1$, we have 8 squares of which we can choose 4 in ${}^8C_4 = 70$ ways. Along each of the diagonals $C_2 D_8, A_2 B_8, D_2 B_2, C_8 A_8$ we have 7 squares of which we can choose 4 in 7C_4 ways.

We have 3 more such sets of diagonals on which we can select 4 squares in $4C_4, 5C_4, 6C_4$ ways.

\therefore Total number of squares

$$= 2 \times 70 + 4[{}^7C_4 + {}^6C_4 + {}^5C_4 + {}^4C_4]$$

$$= 140 + 224 = 364$$

23. The possible dimensions of rectangles of area 8cm^2 are $2 \times 4, 4 \times 2, 1 \times 8, 8 \times 1$

Number of rectangles of dimension 2×4

$$= 7 \times 5 \quad 35$$

Number of rectangles of dimension 4×2

$$= 5 \times 7 \quad 35$$

Number of rectangles of dimension 1×8

$$= 8 \times 1 \quad 8$$

Number of rectangles of dimension 8×1

$$= 1 \times 8 \quad 8$$

Total **86**

3.58 Permutations, Combinations and Binomial Theorem

24. The possible dimensions of rectangles of perimeter 10 cm are $1 \times 4, 4 \times 1, 2 \times 3$ and 3×2 only

$$\text{Number of ways} = 8 \times 5 + 5 \times 8 + 7 \times 6 + 6 \times 7 = 40 + 40 + 42 + 42 = 164$$

25. Perimeters are in AP. \Rightarrow sides are in AP.

Number of ways of choosing 3 such squares is the same as number of ways of choosing 3 nos. in AP from among

{1, 2, 3, ..., 8}. Let d be the common difference

d	Possible choices	Number
1	(1, 2, 3), (2, 3, 4), (3, 4, 5), (4, 5, 6), (5, 6, 7), (6, 7, 8)	6
2	(1, 3, 5), (2, 4, 6), (3, 5, 7), (4, 6, 8)	4
3	(1, 4, 7), (2, 5, 8)	2

The above are the only ways.

$$\therefore \text{Total number} = 12$$

- 26.

The two squares must be chosen from two consecutive rows or consecutive columns. The number of ways of choosing 2 consecutive rows from among the 8 rows of small squares = 7

For each pair of consecutive rows the number of squares having exactly one common corner

$$= 2 \times 7 = 14$$

$$\therefore \text{Total number of ways} = 7 \times 14 = 98$$

27. (a)

$$\text{Number of numbers} = 6 \times {}^6P_3 = 720$$

$$(b) \quad (i) \quad x \quad x \quad x \quad 0 \rightarrow {}^6P_3 = 120$$

$$(ii) \quad x \quad x \quad x \quad x \quad 5 \rightarrow 5 \times {}^5P_2 = 100$$

$$\downarrow \\ 5 \text{ ways } {}^5P_2 \Rightarrow \text{Number of numbers} = 220$$

$$(c) \quad x \ x \ 12 \quad x \ x \ 16$$

$$x \ x \ 20 \quad x \ x \ 52 \quad x \ x \ 56$$

$$x \ x \ 60 \quad x \ x \ 72 \quad x \ x \ 76$$

$$x \ x \ 92 \quad x \ x \ 96$$

Number of numbers

$$= 2 \times {}^5P_2 + 4 \times 4 \times 8 = 40 + 128 = 168$$

- (d) Let us find the number of numbers less than 1500 that can be formed

$$\left. \begin{array}{ccc} 10 & x & x \\ 12 & x & x \end{array} \right\} \rightarrow {}^5P_2 \times 2 = 40$$

The number of numbers > 1500 is

$$720 - 40 = 680$$

28. (a) Number of groups = ${}^{30}C_{10}$

- (b) Number of groups = ${}^{29}C_9$

- (c) Number of groups = ${}^{32}C_{12} - {}^{30}C_{10}$

- (d) Number of ways = $\frac{32!}{(8!)^4 \times 4!}$

29. $(2 - x + 3x^2)^6$

$$= [2 - (x - 3x^2)]^6$$

$$= 2^6 - 6C_1 \times 2^5(x - 3x^2) + 6C_2 \times 2^4(x - 3x^2)^2 - 6C_3 \times 2^3(x - 3x^2)^3 + 6C_4 \times 2^2(x - 3x^2)^4 + \dots$$

coefficient of x^4 in the expansion

$$\begin{aligned} &= 6C_2 \times 2^4 \times 9 - 6C_3 \times 2^3 \times (-9) + 6C_4 \times 2^2 \times 1 \\ &= 16 \times 15 \times 9 - 20 \times 8 \times (-9) + 15 \times 4 \\ &= 3660 \end{aligned}$$

Putting $x = 1$ in the given relation,

$$4^6 = a_0 + a_1 + a_2 + \dots + a_{12} \quad (1)$$

Putting $x = -1$ in the given relation,

$$6^6 = a_0 - a_1 + a_2 - a_3 + \dots + a_{12} \quad (2)$$

$$(a) + (2) \text{ gives } 4^6 + 6^6 = 2(a_0 + a_2 + \dots + a_{12})$$

$$\Rightarrow a_0 + a_2 + \dots + a_{12} = \frac{4^6 + 6^6}{2} = \frac{2^{12} + 2^6 \times 3^6}{2} = 2^5(2^6 + 3^6)$$

30. (a) ${}^nC_{r-1} + {}^nC_r + {}^{(n+1)}C_{(r+1)}$

$$= [{}^nC_{r-1} + {}^nC_r] + {}^{(n+1)}C_{(r+1)}$$

$$= {}^{(n+1)}C_r + {}^{(n+1)}C_{(r+1)}$$

$$= {}^{(n+2)}C_{r+1} \Rightarrow (s)$$

$$\begin{aligned}
 (b) \quad & (n - r + 1) [{}^n C_{r-1}] \\
 &= (n - r + 1) \left[\frac{n!}{(r - 1)! (n - r + 1)!} \right] \\
 &= \frac{n!}{(r - 1)! (n - r)!} \\
 &= r \cdot \frac{n!}{r! (n - r)!} = r \cdot {}^n C_r \Rightarrow (p)
 \end{aligned}$$

$$\begin{aligned}
 (c) \quad & (n+1) [{}^n C_r] = (n+1) \frac{n!}{r! (n - r)!} \\
 &= \frac{(n+1)!}{r! (n - r)!} = \frac{(n - r + 1) \cdot (n+1)!}{r! (n - r + 1)!} \\
 &= (n - r + 1) [{}^{(n+1)} C_r] \Rightarrow (r)
 \end{aligned}$$

$$\begin{aligned}
 (d) \quad & \sum_{r=1}^n r [{}^{(n-1)} C_{(r-1)}] = (1 + 2 + \dots + n) \frac{(n - 1)!}{(r - 1)! (n - r)!} \\
 &= \frac{n(n+1)}{2} \frac{(n - 1)!}{(r - 1)! (n - r)!} \\
 &= \frac{1}{2} \cdot \frac{(n + 1)!}{(r - 1)! (n - r)!} \\
 &= \frac{(r + 1)r}{2} \cdot \frac{(n + 1)!}{(r + 1)! (n - r)!} \\
 &= {}^{r+1} C_2 \cdot \frac{(n + 1)!}{(r + 1)! (n - r)!} \\
 &= {}^{r+1} C_2 [{}^{(n+1)} C_{(r+1)}] \Rightarrow (q)
 \end{aligned}$$

IIT Assignment Exercise

$$\begin{aligned}
 31. \quad & \frac{(n+1)(n)(n-1)(n-2)}{1 \cdot 2 \cdot 3 \cdot 4} \times \frac{1}{(n-1)(n-2)} = 25 \\
 & n(n+1) = 24.25 \quad \Rightarrow n = 24.
 \end{aligned}$$

32.

$$\begin{array}{|c|c|c|c|c|c|} \hline \end{array} \\
 1 \times 2 \times 2 \times 2 \times 2 = 2^4 = 16$$

$$\begin{aligned}
 33. \quad & \text{Required number} = {}^n C_1 + {}^n C_2 + \dots + {}^n C_n \\
 & \text{Now in the expansion of } (1+x)^n, \\
 & x = 1 \Rightarrow (1+1)^n = {}^n C_0 + {}^n C_1 + {}^n C_2 + \dots + {}^n C_n \\
 & \therefore {}^n C_1 + {}^n C_2 + \dots + {}^n C_n = 2^n - 1.
 \end{aligned}$$

$$\begin{aligned}
 34. \quad & \text{The hall can be illuminated by} \\
 & 1 \text{ lamp or } 2 \text{ lamps or } 3 \text{ lamps ... } 25 \text{ lamps}
 \end{aligned}$$

$$\begin{aligned}
 & \text{i.e., } {}^{25} C_1 + {}^{25} C_2 + {}^{25} C_3 + \dots + {}^{25} C_{25} \\
 & \text{i.e., } {}^{25} C_0 + {}^{25} C_1 + {}^{25} C_3 + \dots + {}^{25} C_{25} - {}^{25} C_0 \\
 & = (1+1)^{25} - {}^{25} C_0 = 2^{25} - 1.
 \end{aligned}$$

35. Since 8 points divide the circumference into 8 equal parts, only 2 squares can be drawn.

$$\begin{aligned}
 36. \quad & \text{Total} = 9 \text{ letters } (2 - M; 4 - A; 2 - L) \\
 & \frac{9!}{2! \times 4! \times 2!} = 3780.
 \end{aligned}$$

$$\begin{aligned}
 37. \quad & T_4 \text{ is } {}^n C_3 (kx)^{n-3} \cdot \left(\frac{2}{x}\right)^3 \\
 & \Rightarrow {}^n C_3 (kx)^{n-3} \cdot \left(\frac{2}{x}\right)^3 = 20 \\
 & {}^n C_3 k^{n-3} \cdot x^{n-6} \cdot 8 = 20 \\
 & {}^n C_3 k^{n-3} x^{n-6} = \frac{20}{8} = \frac{5}{2}
 \end{aligned}$$

Since RHS is independent of x

$$x^{n-6} = x^0, \quad n = 6$$

$$\begin{aligned}
 & \text{i.e., } {}^6 C_3 k^3 = \frac{5}{2} \\
 & \Rightarrow k^3 = \frac{5}{2 \times 20} \Rightarrow k = \frac{1}{2}.
 \end{aligned}$$

$$\begin{aligned}
 38. \quad & \left[1 + a + a^2 (1 + a) \right]^{10} = \left[(1 + a) (1 + a^2) \right]^{10} \\
 & = (1 + a)^{10} (1 + a^2)^{10} \\
 & = (C_0 + C_1 a + C_2 a^2 + \dots) (C_0 + C_1 a^2 + C_2 a^4 + \dots) \\
 & \text{So coefficient of } a^2 = C_0 \times C_1 + C_0 \times C_2 \\
 & = 10 + 45 = 55
 \end{aligned}$$

39. Coefficient of x^r is ${}^{30} C_r$.

$$\begin{aligned}
 {}^{30} C_r \text{ is maximum when } r = \frac{30}{2} = 15 \text{ (since 30 is even)} \\
 \therefore \text{Greatest coefficient} = {}^{30} C_{15}.
 \end{aligned}$$

$$\begin{aligned}
 40. \quad & (7x + 3y)^4 = a_0 x^4 + a_1 x^3 y + \dots \\
 & \text{Put } x = y = 1 \\
 & \therefore 10^4 = a_0 + a_1 + \dots
 \end{aligned}$$

$$\begin{aligned}
 41. \quad & (1 + x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n \\
 & \text{Put } x = 1; x = -1
 \end{aligned}$$

$$\begin{aligned}
 2^n &= C_0 + C_1 + C_2 + \dots + C_n \\
 0 &= C_0 - C_1 + C_2 - C_3 + \dots (-1)^n C_n
 \end{aligned}$$

Adding

$$\begin{aligned}
 2(C_0 + C_2 + \dots) &= 2^n \\
 \therefore C_0 + C_2 + C_4 + \dots &= \frac{2^n}{2} = 2^{n-1}.
 \end{aligned}$$

3.60 Permutations, Combinations and Binomial Theorem

42. $(1+x)^{2n} = (1+x)^n (1+x)^n$
 $= (1 + C_1 x + C_2 x^2 + \dots) (x+1)^n$
 $= (1 + C_1 x + \dots) (x^n + C_1 x^{n-1} + \dots)$

Equating coefficient of x^n ,

$$C_0^2 + C_1^2 + \dots + C_n^2 = \frac{(2n)!}{(n!)^2}.$$

43. $a^{-3} \left(1 - \frac{bx}{a}\right)^{-3}$
 $\left|\frac{bx}{a}\right| < 1 \Rightarrow |x| < \frac{a}{b}$, since $a, b \in R^+$

44. ${}^nC_2 = 300$
 $\frac{n(n-1)}{2} = 300$
 $n(n-1) = 600 \Rightarrow n = 25.$

45. 3 Physics books can be arranged in $3!$ ways
 5 Mathematics books can be arranged in $5!$ ways, and
 2 Chemistry books can be arranged in $2!$ ways.

The 3 groups can be arranged in $3!$ ways.

The required number of arrangements
 $= 3! \times 3! \times 5! \times 2!$

46. $A_1 \quad A_2 \quad$ one pair
 $B_1 \quad B_2 \quad$ one pair
 $C_1 \quad C_2 \quad$ one pair
 $D_1 \quad D_2 \quad$ one pair
 $E_1 \quad E_2 \quad$ one pair

The alternatives are 4 from group 1 (consisting of A_1, B_1, C_1, D_1, E_1) or 4 from group 2

or (3 from group 1 + 1 from group 2)

or (2 from group 1 + 2 from group 2 from 2 non-pair)

or (1 from group 1 + 3 from group 2, from 3 non-pair)

Answer = $5C_4 + 5C_4 + 5C_3 \times 2 + 5C_2 \times 3C_2 + 5C_1 \times 4C_3$ from 4 non pair
 $= 80.$

47. Had the 2 class players not fallen ill, the number of games played = nC_2

The 2 class players would have played

$$[(n-1) + (n-1) - 1] \text{ games with others.}$$

Given:

$${}^nC_2 - [(n-1) + (n-1) - 1] + 6 = 84$$

$$\text{giving } n^2 - 5n - 150 = 0$$

$$\text{Answer} = n = 15.$$

48. $\frac{1}{2} \left[\frac{3-1}{1 \cdot 3} + \frac{5-3}{3 \cdot 5} + \frac{7-5}{5 \cdot 7} + \dots \right]$
 $= \frac{1}{2} \left[1 - \frac{1}{3} + \frac{1}{3} - \frac{1}{5} + \dots + \frac{1}{2n-1} - \frac{1}{2n+1} \right]$
 $= \frac{1}{2} \left[1 - \frac{1}{2n+1} \right] = \frac{1}{2} \left[\frac{2n+1-1}{2n+1} \right] = \frac{n}{2n+1}$

49. $\frac{{}^nC_6 \left(2^{\frac{1}{3}}\right)^{n-6} \left(3^{-\frac{1}{3}}\right)^6}{{}^nC_{n-6} \left(2^{\frac{1}{3}}\right)^6 \left(3^{-\frac{1}{3}}\right)^{n-6}} = \frac{1}{6}$
 $\Rightarrow \left(2^{\frac{1}{3}}\right)^{n-12} \left(3^{-\frac{1}{3}}\right)^{12-n} = 6^{-1}$
 $\Rightarrow 6^{\frac{n-12}{3}} = 6^{-1}, n-12 = -3 \Rightarrow n = 9$

50. ${}^5C_2 x^3 \left(x^{\log_{10} x}\right)^2 = 10^5$
 $\therefore x^3 \left(x^{\log_{10} x}\right)^2 = 10^4$
 $\therefore 3\log_{10} x + 2\log_{10} x^{\log_{10} x} = 4$
 $\therefore 3\log_{10} x + 2(\log_{10} x)^2 = 4$

51. Coefficient of 5th term = nC_4
 Coefficient of 6th term = nC_5
 Coefficient of 7th term = nC_6

$$2 \times {}^nC_5 = {}^nC_4 + {}^nC_6$$

$$4 {}^nC_5 = {}^nC_4 + {}^nC_5 + {}^nC_6 + {}^nC_5$$

$$= {}^{n+1}C_5 + {}^{n+1}C_6 = {}^{n+2}C_6$$

$$\Rightarrow \frac{4 \times n!}{5!(n-5)!} = \frac{(n+2)!}{6!(n-4)!}$$

$$\Rightarrow 24 = \frac{(n+2)(n+1)}{n-4}$$

$$\Rightarrow n = 7, 14$$

52. $(3+2x)^{50} = 3^{50} \left\{1 + \frac{2x}{3}\right\}^{50}$

$$X = \frac{2x}{3} \text{ where } x = \frac{1}{5}$$

$$= \frac{2}{15}$$

$$\frac{(n+1)|x|}{1+|x|} = \frac{51 \times 2}{15} \times \frac{15}{17} = 6$$

6th and 7th terms are the largest

$$53. s = \frac{1}{n!} \left[1 + n + \frac{n(n-1)}{2!} + \frac{n(n-1)(n-2)}{3!} + \dots \right] \\ = \frac{1}{n!} [C_0 + C_1 + \dots + C_n] = \frac{2^n}{n!}.$$

$$54. \frac{(61)^{30} - (59)^{30}}{(60)^{30}} = \left(\frac{61}{60} \right)^{30} - \left(\frac{59}{60} \right)^{30} \\ = \left(1 + \frac{1}{60} \right)^{30} - \left(1 - \frac{1}{60} \right)^{30} \\ = \left[1 + \frac{30}{60} + \frac{30 \times 29}{1 \cdot 2} \left(\frac{1}{60} \right)^2 + \frac{30 \times 29 \times 28}{1 \cdot 2 \cdot 3} \times \left(\frac{1}{60} \right)^3 + \dots \right] \\ - \left[1 - \frac{30}{60} + \frac{30 \times 29}{1 \cdot 2} \left(\frac{1}{60} \right)^2 - \left(\frac{30 \times 29 \times 28}{1 \times 2 \times 3} \right) \left(\frac{1}{60} \right)^3 + \dots \right] \\ = 1 + \frac{30 \times 29 \times 28}{3 \times 60 \times 60 \times 60} + \dots > 1 \\ \therefore \frac{61^{30} - 59^{30}}{60^{30}} > 1$$

$$61^{30} - 59^{30} > 60^{30}$$

$$61^{30} > 60^{30} + 59^{30}.$$

$$55. r \cdot \frac{{}^n C_r}{{}^n C_{r-1}} = r \cdot \frac{n!(r-1)!(n-r+1)!}{(n-r)!r!n!} = n-r+1 \\ \therefore r \frac{{}^n C_r}{{}^n C_{r-1}} = 15-r, \text{ as } n=14 \\ \frac{{}^n C_r}{{}^n C_{r-1}} = 14, 2 \times \frac{{}^n C_r}{{}^n C_{r-1}} = 13 \text{ etc.} \\ \therefore S = 14 + 13 + \dots + 2 + 1 = 105.$$

$$56. x \text{ is large, so that } \frac{1}{x} \text{ is small. } \left(x^2 + 16 \right)^{\frac{1}{2}} - \left(x^2 + 9 \right)^{\frac{1}{2}} \\ = x \left(1 + \frac{16}{x^2} \right)^{\frac{1}{2}} - x \left(1 + \frac{9}{x^2} \right)^{\frac{1}{2}} \\ = x \left(1 + \frac{8}{x^2} \dots \right) - x \left(1 + \frac{9}{2x^2} \dots \right) \\ = x + \frac{8}{x} - x - \frac{9}{2x} \dots = \frac{8}{x} - \frac{9}{2x} \dots = \frac{7}{2x} + \dots$$

$$57. (1+x)^n = 1 + nx + \frac{n(n-1)}{1 \cdot 2} x^2 + \dots$$

$$nx = \frac{1}{3}$$

$$\frac{n(n-1)}{1 \cdot 2} x^2 = \frac{2 \cdot 5}{1 \cdot 2} \frac{1}{36} \quad (\text{but } n^2 x^2 = \frac{1}{9})$$

$$\therefore \frac{n-1}{2n} = \frac{5}{36} \times 9 = \frac{5}{4} \\ \Rightarrow 5n = 2n - 2 \Rightarrow 3n = -2 \\ n = -\frac{2}{3}$$

$$\therefore -\frac{2}{3}x = \frac{1}{3} \Rightarrow x = -\frac{1}{2}$$

$$\therefore \text{The given series is } (1+x)^n = \left(1 - \frac{1}{2} \right)^{-\frac{2}{3}} \\ = \left(\frac{1}{2} \right)^{-\frac{2}{3}} = 2^{\frac{2}{3}} = 4^{\frac{1}{3}}.$$

$$58. \text{ The sum of the given series is } \frac{(1+x)^{n+1} - 1}{1+x-1} \\ = \frac{(1+x)^{n+1} - 1}{x}$$

This when expanded gives

$$\frac{{}^{n+1} C_1 x + {}^{n+1} C_2 x^2 + {}^{n+1} C_3 x^3 + {}^{n+1} C_4 x^4 \dots}{x}$$

$$\therefore \text{The coefficient of } x^3 = \frac{(n+1)(n)(n-1)(n-2)}{4!} \\ = \frac{(n+1)!}{(n-3)!4!} = {}^{n+1} C_4$$

59. After selecting first and last questions there are 10 remaining questions.

The student has to answer: 6.

$$\text{i.e., } {}^{10} C_6 = {}^{10} C_4 = \frac{10 \cdot 9 \cdot 8 \cdot 7}{1 \cdot 2 \cdot 3 \cdot 4} = 210.$$

$$60. {}^{25} C_2 - 25 = \frac{25(24)}{2} - 25 = 25 \times 11 = 275$$

61. The child has 10 toys (5 identical and 5 different). Out of these 10 toys, 6 can be selected in the following ways:

Cases	Number of ways
(i) 5 different, 1 identical	${}^5 C_5 \times 1 = 1$
(ii) 4 different, 2 identical	${}^5 C_4 \times 1 = 5$
(iii) 3 different, 3 identical	${}^5 C_3 \times 1 = 10$
(iv) 2 different, 4 identical	${}^5 C_2 \times 1 = 10$
(v) 1 different, 5 identical	${}^5 C_1 \times 1 = 5$

\therefore Total number of selections = $1 + 5 + 10 + 10 + 5 = 31$.

3.62 Permutations, Combinations and Binomial Theorem

62. Let n_i denote the number of rhombuses of side i units.

To find n_i : Any two consecutive lines from the 1st set and any two consecutive lines from the 2nd set can form the sides of a rhombus of side 1 unit.

$$\therefore n_i = \text{Number of such rhombus} \\ = {}^{(n-1)}C_1 \times {}^{(n-1)}C_1$$

[1st side can be chosen in $(n-1)$ ways; 2nd side in 1 way] $= (n-1)^2$

Similarly, n_2 = number of rhombuses of side 2 units
 $= (n-2)^2$

In general, $n_i = (n-i)^2$.

\therefore Total number of rhombuses so formed

$$= \sum_{i=1}^{n-1} n_i^2 = \frac{(n-1)n(2n-1)}{6}.$$

63. Given number is

$$N = a_1^{(2^2-1)} a_2^{(3^2-1)} \dots a_n^{(n+1)^2-1}$$

\therefore Number of factors of $N = 2^2 \times 3^2 \times \dots \times (n+1)^2$
 $= [(n+1)!]^2$.

64. Given word "ANGER" has the letters A, E, G, N, R.

Number of words that begin with A $= 4! = 24$

[Number of permutations of 4 letters, E, G, N, R]

Number of words that begin with E $= 4!$

Number of words that begin with G $= 4!$

Number of words that begin with N $= 4!$

Number of words that begin with RA and have E in the 3rd place $= 2! = 2$

Number of words that begin with RA and have G in the 3rd place $= 2$

Next we have the word RANEG and then RANGE.

\therefore Order of RANGE $= 102$.

65. $999^{444} - 4^{222} = (999^{444} - 4^{444}) + (4^{444} - 4^{222})$

$999^{444} - 4^{444}$ is divisible by

$$999 - 4 = 995 \quad \text{--- (1)}$$

$$4^{444} - 4^{222} = 4^{222}(4^{222} - 1) \\ = 4^{222}(16^{111} - 1)$$

$16^{111} - 1 = 16^{111} - 1^{111}$ is divisible by

$$16 - 1 (= 15)$$

$$4^{444} - 4^{222} \text{ is divisible by } 4^{222} \times 15 \quad \text{--- (2)}$$

From (1) and (2) we have that

$$999^{444} - 4^{222} \text{ is divisible by HCF (995, } 4^{222} \times 15)$$

i.e., by 5.

[Obviously not divisible by 3 so (a)]

66. Consider

$$\begin{aligned} & {}^{(n-r)}C_x + {}^{(n-r)}C_{(x-1)} + {}^{(n-r+1)}C_{(x-1)} + \dots \\ & + {}^{(n-2)}C_{(x-1)} + {}^{(n-1)}C_{(x-1)} \\ & = {}^{(n-r+1)}C_x + {}^{(n-r+2)}C_{(x-1)} + \dots \\ & + {}^{(n-2)}C_{(x-1)} + {}^{(n-1)}C_{(x-1)} \\ & [\because {}^mC_n + {}^mC_{n-1} = {}^{m+1}C_n] \end{aligned}$$

.....

.....

$$\begin{aligned} & = {}^{(n-1)}C_x + {}^{(n-1)}C_{(x-1)} \\ & = {}^nC_x \end{aligned}$$

Given ${}^nC_x \geq n$, ${}^nC_{x+1}$ we have

$$\frac{n!}{x!(n-x)!} \geq n \cdot \frac{n!}{(x+1)!(n-x-1)!}$$

$$\Rightarrow (1+n)x \geq n^2 - 1 \quad \text{[on simplification]}$$

$$\Rightarrow x \geq n-1 \quad [\because n \neq -1] \quad \text{---- (1)}$$

But for ${}^nC_{x+1}$ to be defined

we must have $x \leq n-1$ ---- (2).

From (1) and (2) we have $x = n-1$.

67. The given word "SISTERS" has three S's and I, T, E, R-one each.

An S can occupy any of the places 1, 3, 5, 7.

The 3 S's can occupy the odd places in

$${}^4C_3 = 4 \text{ ways}$$

Remaining 4 letters can be arranged among themselves in $4!$ ways

$$\therefore \text{Number of arrangements} = 4! \times 4 = 96.$$

68. Unit digit of $x! = 0 \quad \forall x \geq 5$

\therefore For $k \geq 5$,

unit digit of $1! + 2! + \dots + k!$

$$= \text{unit digit of } 1! + 2! + 3! + 4! = 3$$

\Rightarrow These numbers cannot be the 4th power of any positive number (Note that the 4th power of a natural number always ends in 0, 1, 5 or 6).

When $k = 1, 1! = 1$

When $k = 2, 1! + 2! = 3$

When $k = 3, 1! + 2! + 3! = 9$

When $k = 4, 1! + 2! + 3! + 4! = 33$

We observe that for $k = 2, 3, 4, 1! + 2! + \dots + k!$ is not the 4th power of any natural number.

\therefore Only solution is for $k = 1$.

$$69. \sum_{k=0}^{200} {}^{200}C_k (x-3)^{200-k} (x+2)^k \\ = [(x-3) + (x+2)]^{200} = (2x-1)^{200}.$$

The general term is given by

$$t_{r+1} = {}^{200}C_r (2x)^{200-r} (-1)^r \\ = {}^{200}C_r (-1)^r 2^{200-r} x^{200-r}.$$

By letting $200 - r = 98$ (i.e.,) $r = 102$,

We get the coefficient of

$$x^{98} = {}^{200}C_{102} (-1)^{102} 2^{98} \\ = {}^{200}C_{98} \times 2^{98}. [\because {}^nC_r = {}^nC_{n-r}]$$

$$70. \frac{t_r}{t_{r+1}} \text{ in the expansion of } (x+y)^r \text{ is } \frac{r}{\ell-r+1} \frac{x}{y} \\ \therefore \frac{t_3}{t_4} \text{ in } (p+q)^n = \frac{3}{n-2} \frac{p}{q} \quad \dots (1) \\ \frac{t_4}{t_5} \text{ in } (p+q)^{n+3} = \frac{4}{n} \frac{p}{q} \quad \dots (2) \\ (1) = (2) \Rightarrow \frac{3}{n-2} = \frac{4}{n} \Rightarrow n = 8.$$

71. Given $2x + 3y + 5z = 20$

As $x, y, z \in \mathbb{N}$ we have that

$1 \leq x \leq 6, 1 \leq y \leq 4, 1 \leq z \leq 3$

\therefore Required number of solutions

$$= \text{Coefficient of } \alpha^{20} \text{ in } (\alpha^2 + \alpha^4 + \dots + \alpha^{12}) \\ (\alpha^3 + \alpha^6 + \alpha^9 + \alpha^{12})(\alpha^5 + \alpha^{10} + \alpha^{15}) \\ = \text{Coefficient of } \alpha^{10} \text{ in } (1 + \alpha^2 + \dots + \alpha^{10}) \\ (1 + \alpha^3 + \alpha^6 + \alpha^9)(1 + \alpha^5 + \alpha^{10}) \\ = \text{Coefficient of } \alpha^{10} \text{ in } (1 + \alpha^2 + \dots + \alpha^{10}) \\ (1 + \alpha^3 + \alpha^5 + \alpha^6 + \alpha^8 + \alpha^9 + \alpha^{10}) \\ = 1 + 1 + 1 + 1 = 4.$$

72. The word "INFINITY" has 3I's, 2N's, 1F, 1T and 1Y (8 letters in all)

$$\text{Total number of 8 letter words is } n_1 = \frac{8!}{3! 2!} \\ = 3360.$$

Number of words having the 2N's together

$$n_2 = \frac{7!}{3!} = 840$$

\therefore Number of words in which the 2N's are never together $= n_1 - n_2 = 2520$.

73. Let x_i be the mark allotted to the i th question.

Then the number of ways of allotting 100 marks to the 25 questions so that $x_i \geq 2, i = 1$ to 25 is

$$n = \text{Number of positive integral solutions of} \\ x_1' + \dots + x_{25}' = 100 \text{ with } x_i' \geq 2 \text{ } i = 1 \text{ to } 25$$

Define $x_i' = x_i - 2 \text{ } i = 1 \text{ to } 25$

Then we have

$$x_1 + x_2 + \dots + x_{25} = 50, x_i \geq 0 \\ \Rightarrow n = {}^{25+50-1}C_{24} = {}^{74}C_{24} = {}^{74}C_{50}$$

74. A quadrilateral is formed in the following ways:

- (i) 2 points (each point on different lines) on 2 lines and the other two points on the same line.
- (ii) 2 points on the same line and the remaining 2 points on another line.

Case (i)

Such quadrilaterals can have as their vertices (2 from $L_1, 1$ on $L_2, 1$ on L_3) Or (1 on $L_1, 2$ on $L_2, 1$ on L_3) Or (1 on $L_1, 1$ on $L_2, 2$ on L_3)

$$\therefore \text{Number of such quadrilaterals is } n_1 \\ = {}^5C_2 \times {}^3C_1 \times {}^6C_1 + {}^5C_1 \times {}^3C_2 \times {}^6C_1 + {}^5C_1 \times {}^3C_1 \times {}^6C_2 \\ = 495.$$

Case (ii)

Such quadrilaterals can have as their vertices (2 on $L_1, 2$ on L_2) Or (2 on $L_2, 2$ on L_3) Or (2 on $L_1, 2$ on L_3)

$$\therefore \text{Number of such quadrilaterals is } n_2 = {}^5C_2 \times {}^3C_2 + {}^3C_2 \times {}^6C_2 + {}^5C_2 \times {}^6C_2 = 225.$$

$$\therefore \text{Total number of quadrilaterals} = n_1 + n_2 = 720.$$

75. Let us denote the books that are chosen by bars and that are not chosen by crosses. (The bars are distinct, so as the crosses, as the books are different).

Required number of ways = n

= number of different circular arrangements of 4 distinct bars and distinct crosses so that no two bars are together.

3.64 Permutations, Combinations and Binomial Theorem

We now first arrange the 8 distinct crosses around a circle. This can be done in $7!$ ways. In between the 8 crosses we have 8 gaps. The 4 distinct bars could be placed in these gaps in $8P_4$ ways.

$$\therefore n = 7! \times 8P_4$$

76. Given word "BANANA" has 3A's, 2N's and 1B.

Number of strings of length 6 is

$$n_1 = \frac{6!}{2! 3!} = 60$$

Strings of length 5 are obtained when 1 letter is deleted.

Number of strings of length 5 is

n_2 = Number of strings with B deleted + Number of strings with 1N deleted + Number of strings with 1A

$$\text{deleted} = \frac{5!}{2! 3!} + \frac{5!}{3!} + \frac{5!}{2! 2!} = 60.$$

\therefore Number of strings at length 5 or more

$$= n_1 + n_2 = 120$$

77. $7^{4000} = (7^4)^{1000} = (1 + 2400)^{1000}$

$$\begin{aligned} &= 1 + {}^{1000}C_1 2400 + {}^{1000}C_2 \times (2400)^2 + \dots + (2400)^{1000} \\ &= 1 + 2400000 [1 + 1200 \times 99 + \dots + 24^{99} \times 10^{1995}] \\ &= 1 + (2400000 \times \text{Integer}) \end{aligned}$$

\Rightarrow Last 4-digits of given number are 0001.

78. The general term in the expansion of

$$\left[7^{\log_7 \sqrt{25^{x-1} + 11}} + \frac{1}{7^{\frac{1}{6} \log_7 (5^{x-1} + 1)}} \right]^8 \text{ is}$$

$$t_{r+1} = {}^8C_r \left(7^{\log_7 \sqrt{25^{x-1} + 11}} \right)^{8-r} \left(\frac{1}{7^{\frac{1}{6} \log_7 (5^{x-1} + 1)}} \right)^r$$

$$r = 0, 1, 2, \dots, 8$$

$$\therefore t_7 = {}^8C_6 \left(7^{\log_7 \sqrt{25^{x-1} + 11}} \right)^2 \left(7^{-\frac{1}{6} \log_7 (5^{x-1} + 1)} \right)^6$$

$$\Rightarrow 168 = 28 \frac{25^{x-1} + 11}{5^{x-1} + 1}$$

$$\Rightarrow 6(5^{x-1} + 1) = 25^{x-1} + 11$$

$$\Rightarrow (5^{x-1})^2 - 6(5^{x-1}) + 5 = 0$$

$$\Rightarrow (5^{x-1} - 1)(5^{x-1} - 5) = 0$$

$$\Rightarrow 5^{x-1} = 1 \text{ or } 5$$

$$\Rightarrow x = 1 \text{ or } 2.$$

79. To find number of solutions of

$$10 \leq x_1 + x_2 + x_3 + x_4 + x_5 \leq 20, x_i \geq 0$$

Required number of solutions = $n_1 - n_2$

where, n_1 = number of non-negative integral solutions of $x_1 + x_2 + x_3 + x_4 + x_5 \leq 20$

and n_2 = number of non-negative integral solutions of $x_1 + x_2 + x_3 + x_4 + x_5 \leq 9$

To find n_1

Consider

$$x_1 + x_2 + x_3 + x_4 + x_5 = 20 \quad x_i \geq 0$$

$$i = 1 \text{ to } 5$$

$$\text{Then } n_1 = {}^{24}C_{20} = {}^{24}C_4$$

$$\text{Similarly, we get } n_2 = {}^{13}C_9 = {}^{13}C_4$$

$$\therefore n = n_1 - n_2 = {}^{24}C_4 - {}^{13}C_4 = 9911.$$

OR

Number of solutions = Sum of the number of solution of $x_1 + x_2 + x_3 + x_4 + x_5 = k$

where,

$$k = 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20.$$

$$= 13C_3 + 14C_3 + 15C_3 + \dots + 23C_3 = 9911.$$

80. The general term is ${}^{256}Cr \frac{r}{3^2} 5^{\frac{32-r}{8}}$

This gives integral terms when

$$r = 0, 8, 16, 24, \dots, 256$$

\therefore Number of terms is equal to the number of terms in the A.P as above. i.e., 33.

81. Required number = ${}^6P_1 + {}^6P_2 + {}^6P_3 + {}^6P_4 + {}^6P_5 + {}^6P_6 = 1956.$

$$\begin{aligned} 82. T_{r+1} &= {}^{15}C_r \left(x^3 \right)^{15-r} \cdot \left(\frac{-1}{x^4} \right)^r \\ &= {}^{15}C_r x^{45-3r} \times \frac{(-1)^r}{x^{4r}} \\ &= (-1)^r {}^{15}C_r x^{45-7r} \end{aligned}$$

$$\text{Now, } 45 - 7r = 3 \Rightarrow r = 6.$$

$$\therefore \text{Coefficient of } x^3 = (-1)^6 \times {}^{15}C_6 = 5005$$

$$83. \left[(2p + 3q)^5 \cdot (2p - 3q)^5 \right]^4 = (4p^2 - 9q^2)^{20}$$

Number of terms = $20 + 1 = 21.$

84. We have $7^{25} = (1 + 6)^{25}$

$$= C_0 + C_1 \times 6 + C_2 \times 6^2 + C_3 \times 6^3 + \dots + 6^n,$$

where $C_r = {}^{25}C_r$

$$\therefore \frac{7^{25}}{6} = \frac{C_0}{6} + (C_1 + C_2 \times 6 + C_3 \times 6^2 + \dots + 6^{n-1}) \\ = \frac{1}{6} + \text{integer.}$$

85. $27^n - 17^n + 8^n = (27 - 17) [27^{n-1} + 27^{n-2} \times 17 + \dots + 17^{n-1}] + 8^n = (10 \times \text{integer}) + 8^n$

\therefore unit digit of $27^n - 17^n + 8^n$ = unit digit of 8^n

Now 8^1 ends in 8, 8^2 in 4, 8^3 in 2 and 8^4 in 6, after which the unit digit of 8^n repeats itself in the order 8, 4, 2, 6.

Given that unit digit of given number = 2, we have unit digit of $8^{4k+3} = 2$.

$$\Rightarrow n = 4k + 3$$

\Rightarrow remainder when 'n' is divided by 4 is 3.

86. $(1 + 0.01)^5 = \left(1 + \frac{1}{100}\right)^5 = 1 + \frac{5}{100} + \frac{1}{1000} + \dots \\ = 1 + 0.05 + 0.001 + \dots \\ = 1.051 \text{ (approx)}$

87. If p are identical in a group of n; the number of ways of selecting r from the group is

$$\begin{aligned} & {}^{n-p}C_r + {}^{n-p}C_{r-1} + \dots + {}^{n-p}C_{r-p} \\ &= {}^{8-2}C_3 + {}^{8-2}C_2 + {}^{8-2}C_1 \\ &= {}^6C_3 + {}^6C_2 + {}^6C_1 \\ &= 20 + 15 + 6 = 41. \end{aligned}$$

Aliter:

The 3 flowers can be selected in

- (i) 2 identical + 1 from the remaining 6 or
- (ii) 1 from identical + 2 from the remaining 6 or
- (iii) 3 from the group of 6

$$\text{Answer} = {}^6C_1 + {}^6C_2 + {}^6C_3 = 41.$$

88. Possible allotments to the 3 children are [1, 1, 4], [2, 2, 2] or [1, 2, 3] Answer

$$= (6C_1 \times 5C_1) \times 3 + 6C_2 \times 4C_2 \times 1 + 6C_1 \times 5C_2 \times 6 \\ = 90 + 90 + 540 = 720$$

89. The number of terms in the expansion is

$$\frac{(n+1)(n+2)}{2} = 55$$

$$\therefore (n+1)(n+2) = 110 \Rightarrow n = 9.$$

90. $\frac{1}{49^n} \left[{}^{2n}C_0 - {}^{2n}C_1 8 + {}^{2n}C_2 8^2 \dots \right]$

$$= \frac{1}{49^n} (1 - 8)^{2n} = \frac{1}{7^{2n}} (-7)^{2n} = 1.$$

91. $\sum_{r=0}^n r \cdot {}^nC_r p^r q^{n-r}$
 $= 1 \cdot {}^nC_1 p^1 q^{n-1} + 2 \cdot {}^nC_2 p^2 q^{n-2} + 3 \cdot {}^nC_3 p^3 q^{n-3} + \dots$
 $= npq^{n-1} + n(n-1)p^2 q^{n-2}$
 $+ \frac{n(n-1)(n-2)}{1 \cdot 2} p^3 q^{n-3} + \dots$
 $= np \left[q^{n-1} + (n-1)pq^{n-2} + \frac{(n-1)(n-2)}{1 \cdot 2} p^2 q^{n-3} + \dots \right]$
 $= np[(q+p)]^{n-1} = np.$

92. $(1+x)^n = C_0 + C_1 x + C_2 x^2 + \dots + C_n x^n$
 $(1 + \frac{1}{x})^n = C_0 + \frac{C_1}{x} + \frac{C_2}{x^2} + \dots + \frac{C_n}{x^n}$

Multiplying these two series

$$\frac{(1+x)^{2n}}{x^n} = \{C_0 + C_1 x + \dots\} \{C_0 + \frac{C_1}{x} + \dots\}$$

$$\therefore \text{Constant term is } C_0^2 + C_1^2 + \dots + C_n^2$$

93. $P^2 - Q^2 = (P+Q)(P-Q)$

$$\begin{aligned} (1 + \sqrt{3})^{10} &= 1 + {}^{10}C_1 \sqrt{3} + {}^{10}C_2 (\sqrt{3})^2 \\ &+ \dots + {}^{10}C_{10} (\sqrt{3})^{10} \\ P+Q &= (1 + \sqrt{3})^{10}; \\ P-Q &= (1 - \sqrt{3})^{10} \\ P^2 - Q^2 &= (1 - 3)^{10} = 2^{10}. \end{aligned}$$

94. Let the 12 astrological signs be represented by boxes and the people by stars.

In the worst possible case let each box have

$$6 [= 7 - 1] \text{ stars.}$$

Then the total number of stars is $6 \times 12 = 72$

\Rightarrow when 73rd star is put in any one of the boxes, then that box has 7 stars.

\Rightarrow In any group of 73 people there must be at least 7 having the same astrological sign.

95.

3.66 Permutations, Combinations and Binomial Theorem

The triangles could be formed in the following ways:

Case (i): A is one of the vertices, 1 point on L_1 , 1 point on L_2

Case (ii): A is not one of the vertices, (2 points on L_1 and 1 on L_2) or (1 on L_1 , and 2 on L_2)

Case (i): 1 point from 4 on L_1 , can be chosen in $4C_1$ ways. 1 point from 5 on L_2 , can be chosen in $5C_1$ ways.

\therefore Number of triangles with A as one of the vertices is $n_1 = 4C_1 \times 5C_1 = 20$

Case (ii): Number of triangles whose vertices are at points other than A is

n_2 = Number of triangles that have 2 vertices on L_1

and 1 on L_2 + number of triangles that have 2 vertices on L_2 and 1 on L_1

$$= 4C_2 \times 5C_1 + 4C_1 \times 5C_2 = 70$$

\therefore Total number of triangles = $n_1 + n_2 = 90$.

96. Given $x_n = \frac{(n+7)}{72} C_6 - \frac{7}{72} (n+7) P_4$

$$= \frac{(n+7)(n+6)(n+5)(n+4)}{6!}$$

$$[(n+3)(n+2) - 70]$$

$$x_n < 0 \Rightarrow (n+3)(n+2) - 70 < 0 \quad [\because n \in \mathbb{N}]$$

$$\Rightarrow n \leq 5.$$

\therefore Number of negative terms in (x_n) ; n being a prime number = 3.

97. E_1 = Exponent of 2 in 300!

$$= \left[\frac{300}{2} \right] + \left[\frac{300}{2^2} \right] + \dots + \left[\frac{300}{2^8} \right]$$

$$= 150 + 75 + 37 + 18 + 9 + 4 + 2 + 1 = 296.$$

Similarly, we get

$$E_2 = \text{Exponent of 3 in } 300! = 148$$

$$E_3 = \text{Exponent of 5 in } 300! = 74$$

$$\therefore E_2 : E_1 : E_3 = 2 : 4 : 1.$$

98. We have $n! (13-n)! = \frac{13!}{13 C_n}$

$$\text{Maximum value of } {}^{13}C_n = {}^{13}C_6$$

$$\therefore k = \text{Min. } [n! (13-n)!] = 6! 7!$$

$$= 2^8 \times 3^4 \times 5^2 \times 7$$

\therefore Number of factors of k

$$= (8+1)(4+1)(2+1)(1+1) = 270.$$

99. Exponent of 3 in $207!$ Is

$$k = \left[\frac{207}{3} \right] + \left[\frac{207}{3^2} \right] + \left[\frac{207}{3^3} \right] + \left[\frac{207}{3^4} \right]$$

where, $[x]$ denotes greatest integer $\leq x$

$$= 69 + 23 + 7 + 2 = 101$$

Number of divisors of $315000 = 2^3 \times 3^2 \times 5^4 \times 7$ is

$$m = 4 \times 3 \times 5 \times 2 = 120 \quad \therefore k < m.$$

100. The 8rd term in the expansion of $[y^{\log_3 y} + y]^9 = {}^9C_7 (y^{\log_3 y})^2 y^7$

$$\Rightarrow 2916 = {}^9C_7 (y^{\log_3 y})^2 y^7 \Rightarrow 81 = y^7 \cdot (y^{\log_3 y})^2$$

Taking logarithm to the base 3, we have

$$2(\log_3 y)^2 + 7\log_3 y - 4 = 0$$

$$\Rightarrow (2\log_3 y - 1)(\log_3 y + 4) = 0$$

$$\Rightarrow \log_3 y = -4 \text{ or } \frac{1}{2} \Rightarrow y = 3^{-4} \text{ or } 3^{\frac{1}{2}}.$$

101. The general term in the expansion of $(x^{\frac{1}{4}} + y^{\frac{1}{20}})^{64}$

$$\text{is } t_{r+1} = {}^{64}C_r \left(x^{\frac{1}{4}} \right)^{(64-r)} \left(y^{\frac{1}{20}} \right)^r$$

$$= {}^{64}C_r x^{\frac{16-r}{4}} y^{\frac{r}{20}}, r = 0, 1, 2, \dots, 64$$

t_{r+1} is independent of the radical if $\frac{r}{4}$ and $\frac{r}{20}$ are integers. This is possible when $r = 0, 20, 40, 60$.

\Rightarrow there are 4 terms that are independent of radicals

\Rightarrow there are $65 - 4 = 61$ terms that are not free from radicals.

102. We observe the following:

The circus has

(i) 7 large animals, 5 medium sized animals and 3 small animals.

(ii) 8 large, 5 medium and 2 small sized cages

First, the 7 large animals can be caged in the 8 large cages in ${}^8P_7 = 8!$ ways.

To house the 5 medium sized animals there are 5 medium sized cages and 1 large cage. These 5 medium sized animals can be caged in these 6 cages in ${}^6P_5 = 6!$ ways.

Remaining 3 small animals can be caged in the remaining 3 cages in $3!$ ways.

\therefore Number of ways of caging the animals = $8! 6! 3!$.

103. Let us denote by

C_1, C_2 – the two individual children

T_1, T_1, T_1 – the 1st set of identical triplets

T_2, T_2, T_2 – the 2nd set of identical triplets

T_3, T_3, T_3 – the 3rd set of identical triplets

t_i – the i th block of identical twins ($i = 1, 2$)

We now have to arrange these members in a row so that t_1 and t_2 occupy the extreme positions

Once, t_1 and t_2 occupy the extreme positions, in the remaining 11 seats we have to arrange $3T_1$'s, $3T_2$'s, $3T_3$'s, C_1 and C_2 .

This can be done in $\frac{11!}{(3!)^3}$ ways

Now t_1 and t_2 can interchange their positions

\therefore Total number of arrangements = $2 \times \frac{11!}{(3!)^3}$.

104. Let $\frac{453600}{8n+4} = k, k \in \mathbb{N}$

$$\Rightarrow k = \frac{113400}{2n+1} = \frac{2^3 \times 3^4 \times 5^2 \times 7}{2n+1}$$

The odd divisors of $2^3 \times 3^4 \times 5^2 \times 7$ are given by the divisors of $3^4 \times 5^2 \times 7$ which are $5 \times 3 \times 2 = 30$ in number.

105. Maximum number of points of intersection of two circles = 2

\therefore Maximum number of intersection points of the n circles = $2 \times {}^nC_2 = n(n-1)$

A circle and a triangle can have at the most 6 common points.

\therefore Maximum number of intersection points among n circles and m triangles = $6 \times {}^nC_1 \times {}^mC_1 = 6nm$

\therefore Maximum number of intersection points = $n(n-1) + 6nm = n[n+6m-1]$

106. Let y be the number of friends of Anand and Bimal who are studying in the IIT.

Given that

$$x + x + 3 + y = 12$$

$$\Rightarrow y = 9 - 2x \quad \dots (1)$$

Total number of games played between any two friends = ${}^{12}C_2 = 66 = N$

Number of games played between two friends who studied/studying in the same institution is

$$\begin{aligned} n_1 &= {}^xC_2 + {}^{(x+3)}C_2 + {}^yC_2 \\ &= 3x^2 - 15x + 39 \end{aligned}$$

\therefore Number of games played if no game is played between friends of same institution = N_1

$$= N - n_1 = 27 + 15x - 3x^2$$

$$\text{From (1), } 0 \leq x \leq \frac{9}{2} \text{ and } 0 \leq y \leq 9$$

Also for ${}^xC_2, {}^yC_2$ to be defined $x \geq 2, y \geq 2$

$$\Rightarrow 2 \leq x \leq 4 \text{ and } 2 \leq y \leq 5$$

$$\text{when } x = 2, \quad N_1 = 45$$

$$\text{when } x = 3, \quad N_1 = 45$$

$$\text{when } x = 4, \quad N_1 = 39$$

\therefore Maximum number of games played = 45.

107. A number is divisible by 9 if the sum of its digits is divisible by 9. Here, the sum of all the given 8-digits = 28 \Rightarrow we need to choose 3 numbers that have to be deleted (as we consider only 5 digit number) whose sum is 1, 10 or 19.

We observe that it is not possible to get a sum of 1 or 19.

Getting a sum of 10 for the 3-digits to be deleted can be had in the following ways.

(i) 0, 3, 7

(ii) 0, 4, 6

(iii) 1, 2, 7

(iv) 1, 3, 6 (v) 1, 4, 5

(vi) 2, 3, 5

When '0' is one of the 3-digits that are deleted, the number of 5 digit numbers formed using the remaining digits is $n_1 = 2 \times 5! = 240$

When 0 is not one of the 3-digits that are deleted, the 5-digit number formed using the remaining 5 digits has 0 for one of its digits.

3.68 Permutations, Combinations and Binomial Theorem

$$\begin{aligned}\text{Number of such numbers is } n_2 &= 4 \times (4! \times 4) \\ &= 384\end{aligned}$$

$$\therefore \text{Total number of 5-digit numbers} = n_1 + n_2 \\ = 624.$$

108. ${}^n P_r = 24 {}^n C_r$

$$\frac{{}^n P_r}{{}^n C_r} = r! \Rightarrow 24 = 4!$$

$$\therefore r = 4.$$

109. Required combination is ${}^8 C_6 = {}^8 C_2 = \frac{8 \cdot 7}{1 \cdot 2} = 28.$

110. Exponent of 5 in 120!

$$\begin{aligned}&= \left[\frac{120}{5} \right] + \left[\frac{120}{5^2} \right] 5^3 > 120 \\ &= 24 + 4 = 28.\end{aligned}$$

111. Statement 2 is true

Using Statement 2, number of ways = $\frac{12!}{(4!)^3}$

Since this number is arrived at on the assumption that the groups are distinct, required number
 $= \frac{12!}{(4!)^3 \times 3!}$

\Rightarrow Statement 1 is true

Choice (a)

112. Statement 2 is true

Consider Statement 1

Number of positive integral solutions of

$x_1 + x_2 + x_3 = 20$ is the same as the number of non-negative integral solutions of

$$x_1 + x_2 + x_3 = 17.$$

Using Statement 2, it is = ${}^{19} C_2 = 171$

113. Statement 2 is true

$$\begin{aligned}(3a + 5b - 9c)^{25} &= [3a + (5b - 9c)]^{25} \\ &= (3a)^{25} + {}^{25} C_1 (3a)^{24} (5b - 9c) \\ &\quad + {}^{25} C_2 (3a)^{23} (5b - 9c)^2 + \dots + {}^{25} C_{25} (5b - 9c)^{25}\end{aligned}$$

Using Statement 2,

Number of terms

$$\begin{aligned}&= 1 + 2 + 3 + \dots + 26 \\ &= \frac{26 \times 27}{2} = 13 \times 27 = 351\end{aligned}$$

114. $S = 1 + \frac{1}{1!} \left(\frac{3}{2^3} \right) + \frac{1.3}{2!} \left(\frac{3}{2^3} \right)^2 + \frac{1.3.5}{3!} \left(\frac{3}{2^3} \right)^3 + \dots$

$$p = 1, q = 2, \frac{x}{q} = \frac{3}{2^3} = \frac{3}{8}$$

$$x = \frac{3}{4}$$

$$\therefore S = \left(1 - \frac{3}{4} \right)^{-\frac{1}{2}} = 2$$

is a root of $3x^2 - ax + 6 = 0$

$$\therefore 12 - 2a + 6 = 0 \Rightarrow a = 9$$

115. $y+1 = 1 + \frac{1}{1!} \frac{1}{4} + \frac{1.3}{2!} \left(\frac{1}{4} \right)^2 + \frac{1.3.5}{3!} \left(\frac{1}{4} \right)^3 \dots$

$$p = 1; q = 2; \frac{x}{q} = \frac{1}{4} \Rightarrow x = \frac{1}{2}$$

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

$$\therefore (y + 1)^2 = 2$$

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

116. $S + 2 = 2 \left[1 + \frac{4}{1!} \frac{1}{2} + \frac{4.5}{2!} \left(\frac{1}{2} \right)^2 + \frac{4.5.6}{3!} \left(\frac{1}{2} \right)^3 \dots \right]$

$$= 2 \left(1 - \frac{1}{2} \right)^{-4} = 2 \times 2^4 = 32$$

$\therefore S = 30$ which equal the product of the roots of the equation $x^3 - 10x^2 + 31x - 30 = 0$

117. $\frac{nC_{r-1}}{nC_r} = \frac{36}{84} = \frac{3}{7}$
 $\frac{n!}{(r-1)!(n-r+1)!} \times \frac{r!(n-r)!}{n!} = \frac{3}{7}$
 $\frac{r}{n-r+1} = \frac{3}{7}$

$$7r = 3n - 3r + 3$$

$$\Rightarrow 3n - 10r = -3 - (1)$$

$$\frac{nC_r}{nC_{r+1}} = \frac{84}{126} = \frac{14}{21} = \frac{2}{3}$$

$$\frac{n!}{r!(n-r)!} \times \frac{(r+1)!(n-r-1)!}{n!}$$

$$\frac{r+1}{n-r} = \frac{2}{3}$$

$$3r + 3 = 2n - 2r$$

$$2n - 5r = +3$$

— (2)

From (1) and (2), $n = 9, r = 3$

$$\begin{aligned} nP_{r+2} &= 9P_5 = 9 \times 8 \times 7 \times 6 \times 5 = 15120 \\ (2n+r)C_3 &= 21C_3 = \frac{21 \times 20 \times 19}{6} = 1330 \end{aligned}$$

- 118.** (a) Since vowels remain fixed in their positions as in MULTIPLE, U is in the 2nd position, I is in the 5th position and E is in the 8th position.

$$\text{Required number of words} = \frac{5!}{2!} \text{ (since L is repeated)} = 60$$

- (b) Number of words = $60 \times 3!$
 (since, we need to keep the relative positions of the vowels same)
 $= 360$
- (c) In any word formed, we must have the vowels appearing in the order U, I, E irrespective of their positions in a word

This means that we have to consider U, I, E as alike

Required number of words

$$= \frac{8!}{3!2!} = \frac{4 \times 5 \times 6 \times 7 \times 8}{2}$$

- (d) Number of words starting with L and ending with L is $6! = 720$

$$119. (1+x)^{10} = C_0 + C_1x + C_2x^2 + \dots + C_{10}x^{10}$$

$$x(1+x)^{10} = C_0x + C_1x^2 + C_2x^3 + \dots + C_{10}x^{11}$$

Differentiating with respect to x,

$$\begin{aligned} x \times 10(1+x)^9 + (1+x)^{10} \\ = C_0 + C_1 \times 2x + C_2 \times 3x^2 + \dots + C_{10} \times 11x^{10} \end{aligned}$$

Putting x = 1, in the above,

$$\begin{aligned} C_0 + 2 \times C_1 + 3 \times C_2 + \dots + 11 \times C_{10} \\ = 10 \times 2^9 + 2^{10} = 2^9 \times 12 \end{aligned}$$

$$C_0^2 + C_1^2 + \dots + C_{10}^2 = \frac{(2 \times 10)!}{(10!)^2} = \frac{20!}{(10!)^2}$$

- (c) Put x = -1 in

$$\begin{aligned} (1+x)^{10} &= C_0 + C_1x + C_2x^2 + \dots + C_{10}x^{10} \\ \Rightarrow C_0 - C_1 + C_2 - C_3 + \dots + C_{10} &= 0 \end{aligned}$$

$$\begin{aligned} (d) \text{ Required expression} &= \frac{2^{n+1} - 1}{(n+1)} \text{ when } n = 10 \\ &= \frac{2^{11} - 1}{11} \end{aligned}$$

$$120. (1-x)^{10} = C_0 - C_1x + C_2x^2 - C_3x^3 + \dots + C_{10}x^{10}$$

$$\therefore x(1-x)^{10}$$

$$= C_0x - C_1x^2 + C_2x^3 - C_3x^4 + \dots + C_{10}x^{11}$$

differentiating we get

$$\begin{aligned} x \cdot 10(1-x)^9 (-1) + (1-x)^{10} &= C_0 - 2.C_1x + 3.C_2x^2 \\ - 4.C_3x^3 + \dots + 11.C_{10}x^{10} \end{aligned}$$

$$\text{at } x = 1 \Rightarrow$$

$$0 = C_0 - 2C_1 + 3C_2 - 4C_3 + \dots + 11C_{10}$$

$$(b) (1-x)^{10} = C_0 - C_1x + C_2x^2 - C_3x^3$$

$$+ \dots + C_{10}x^{10}$$

$$x^2(1-x)^{10} = C_0x^2 - C_1x^3 + C_2x^4 - C_3x^5$$

$$+ \dots + C_{10}x^{12}$$

$$x^2 \cdot 10(1-x)^9 - 1 + (1-x)^{10} \cdot 2x = 10 \cdot 2x - C_1$$

$$3x^2 + C_2 \cdot 4x^3 - C_3 \cdot 5x^4 + \dots + C_{10} \cdot 12x^{11}$$

$$\text{at } x = 1, 0 = 2C_0 - 3C_1 + 4C_2 - 5C_3$$

$$+ \dots + 12C_{10}$$

$$(c) \int_0^1 (1-x)^{10} dx$$

$$= \int_0^1 (C_0 - C_1x + C_2x^2 + C_3x^3 + \dots + C_{10}x^{10}) dx$$

$$-\left[\frac{1-x}{11} \right]_0^1$$

$$= \left[C_0x - \frac{C_1x^2}{2} + \frac{C_2x^3}{3} - \frac{C_3x^4}{4} + \dots + \frac{C_{10}x^{11}}{11} \right]_0^1$$

$$= \left[0 - \frac{1}{11} \right] = C_0 - \frac{C_1}{2} + \frac{C_2}{3} - \frac{C_3}{4} + \dots + \frac{C_{10}}{11}$$

$$C_0 - \frac{C_1}{2} + \frac{C_2}{3} - \frac{C_3}{4} + \dots + \frac{C_{10}}{11} = \frac{1}{11}$$

$$(d) \text{ Again } \int_0^1 x(1-x)^{10} dx$$

$$= \int_0^1 (C_0x - C_1x^2 + C_2x^3 - C_3x^4 + \dots + C_{10}x^{11}) dx$$

$$\Rightarrow \int_0^1 (1-x) \left[1 - (1-x) \right]^{10} dx$$

$$= \left[\frac{C_0x^2}{2} - \frac{C_1x^3}{3} + \frac{C_2x^4}{4} - \dots + \frac{C_{10}x^{12}}{12} \right]_0^1$$

3.70 Permutations, Combinations and Binomial Theorem

$$\int_0^1 (1-x)x^{10} dx = \frac{C_0}{2} - \frac{C_1}{3} + \frac{C_2}{4} - \frac{C_3}{5} + \dots + \frac{C_{10}}{12}$$

$$\int_0^1 (x^{10} - x^{11}) dx = \frac{C_0}{2} - \frac{C_1}{3} + \frac{C_2}{4} - \frac{C_3}{5} + \dots + \frac{C_{10}}{12}$$

$$\frac{1}{11} - \frac{1}{12} = \frac{C_0}{2} - \frac{C_1}{3} + \frac{C_2}{4} - \frac{C_3}{5} + \dots + \frac{C_{10}}{12}$$

$$+ \frac{C_{10}}{12} = \frac{1}{132}$$

But when 0 occupies the first position, number becomes a nine-digit number, which is less than 10^9 .

Number of nine-digit numbers is

n_2 = number of permutations of the given digits except zero.

$$= \frac{9!}{2! 2! 3!} = 15120.$$

$$\therefore \text{Required number of numbers} = n_1 - n_2 \\ = 136080.$$

Additional Practice Exercise

121. Among the numbers between 1 and 50 (excluding both), there are exactly 38 pairs (x_i, y_i) such that their difference is 10 and they are

$$(2, 12), (3, 13), (4, 14), \dots (39, 49)$$

By similar argument, there are 39 pairs differing by 9, 40 pairs differing by 8..., 48 pairs differing by 1

$$\therefore \text{Total number of pairs differing by atmost 10} \\ = 38 + 39 + \dots + 48 = 473$$

122.

We have 5-Maths, 5-Physics and 5-Chemistry books (all different) to be arranged in a circular shelf so that no two books of the same subject are together.

First arrange the 5 Mathematics books around a circle. This can be done in $4!$ ways. In between the 5 Mathematics books, we have 5 gaps. In these 5-gaps, the 5 Physics books can be arranged in $5!$ ways. Now we have got 10 gaps to arrange 5 Chemistry books. This can be done in ${}^{10}P_5$ ways.

\therefore Number of possible arrangements

$$= 4! 5! {}^{10}P_5 \\ = 87091200.$$

123. The given number has 10-digits (1 zero, 2 ones, 1 twos, 2 threes, 3 fours and 1 nine).

\therefore Total number of permutations of the digits of given number is $n_1 = \frac{10!}{2! 2! 3!} = 151200.$

124. $2993^{1998} - 2956^{1998}$ is divisible by

$$2993 - 2956 = 37$$

and $2939^{1998} - 2902^{1998}$ is divisible by

$$2939 - 2902 = 37$$

\Rightarrow given number is divisible by 37 — (1)

$2993^{1998} - 2939^{1998}$ is divisible by

$$2993 - 2939 = 54$$

and $2956^{1998} - 2902^{1998}$ is divisible by

$$2993 - 2902 = 54$$

\Rightarrow given number is divisible by 54 — (2)

(1) and (2) \Rightarrow given number is divisible by both 37 and 54.

125. $a_0 + a_1 x + a_2 x^2 + \dots + a_{n+6} x^{n+6}$

$$= (1 + 2x^3 + x^6)(1 + C_1 x + C_2 x^2 + \dots + C_n x^n) (C_r = {}^n C_r)$$

Equating the coefficient of x, x^2 and x^3 we get

$$a_1 = C_1 \quad (1)$$

$$a_2 = C_2 \quad (2)$$

$$a_3 = C_3 + 2C_0 \quad (3)$$

a_1, a_2, a_3 are in GP $\Rightarrow a_2^2 = a_1 a_3$

$$\Rightarrow C_2^2 = C_1 (C_3 + 2C_0)$$

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

$$\Rightarrow n(n-1)(n+1) = 24$$

$$\Rightarrow (n-3)(n^2+3n+8) = 0$$

$$\Rightarrow n = 3 \quad [n^2 + 3n + 8 \neq 0; \text{ it is positive}].$$

126. Let $S = (1+x)^2 + 2(1+x)^3 + 3(1+x)^4$

$$+ \dots + 999(1+x)^{1000} + 1000(1+x)^{1001} \quad (1)$$

$$\Rightarrow (1+x)S = (1+x)^3 + 2(1+x)^4 + \dots$$

$$+ 998(1+x)^{100} + 999(1+x)^{1001}$$

$$+ 1000(1+x)^{1002} \quad (2)$$

$$(2) - (1) \Rightarrow$$

$$\begin{aligned}
 xS &= -[(1+x)^2 + (1+x)^3 + \dots + (1+x)^{1001}] \\
 &\quad + 1000(1+x)^{1002} \\
 \Rightarrow S &= 1000 \frac{(1+x)^{1002}}{x} - \frac{(1+x)^{1002}}{x^2} + \frac{(1+x)^2}{x^2} \\
 \therefore \text{Coefficient of } x^{50} \text{ in } S &= 1000 \text{ coefficient of } x^{51} \text{ in } (1+x)^{1002} \\
 &\quad - \text{coefficient of } x^{52} \text{ in } (1+x)^{1002} \\
 &= 1000 \times {}^{1002}C_{51} - {}^{1002}C_{52} \\
 &= 1000 \times {}^{1002}C_{51} - {}^{1002}C_{51} \times \frac{(1002-51)}{52} \\
 &= {}^{1002}C_{51} \times \frac{51049}{52}
 \end{aligned}$$

127. Let $f(x) = (1-2x+x^2-2x^3+\dots-2x^{299}+x^{300})$
 $(1+2x+x^2+2x^3+\dots+2x^{299}+x^{300})$

then $f(-x) = (1+2x+x^2+2x^3+\dots+2x^{299}+x^{300})$
 $(1-2x+x^2-2x^3+\dots-2x^{299}+x^{300}) = f(x)$

$\Rightarrow f(x)$ is an even function.
 \Rightarrow No term of $f(x)$ contains an odd power of x
 \Rightarrow coefficient of $x^{137} = 0$.

128. We have $(1+x)^n = C_0 + C_1 x + \dots + C_n x^n$

Replacing x by $\frac{1}{x}$ we have

$$\begin{aligned}
 \left(1 + \frac{1}{x}\right)^n &= C_0 + \frac{C_1}{x} + \dots + \frac{C_n}{x^n} \\
 \therefore C_0 C_2 + C_1 C_3 + C_2 C_4 + \dots + C_{n-2} C_n \\
 &= \text{Coefficient of } x^2 \text{ in } (1+x)^n \left(1 + \frac{1}{x}\right)^n \\
 &= \text{Coefficient of } x^{n+2} \text{ in } (1+x)^{2n} = {}^{2n}C_{n+2}.
 \end{aligned}$$

129. Let $n_1 = x_1 x_2 x_3 x_4$ and $n_2 = y_1 y_2 y_3 y_4$
 n_1 can be subtracted from n_2 without borrowing.

If $y_i \geq x_i \forall i = 1, 2, 3, 4$

Now $1 \leq x_i \leq 9$ and $0 \leq y_i, x_3, x_4 \leq 9$.

Let $x_i = r$, then $y_i = r, r+1, \dots, 9$

\Rightarrow there are $10-r$ choices for y_i

\therefore Total number of ways of selecting x_i and

$$\begin{aligned}
 y_i &= \left[\sum_{r=1}^9 (10-r) \right] \left[\sum_{r=0}^9 (10-r) \right]^3 \\
 &= 45 \times 55^3.
 \end{aligned}$$

130. We select 5 numbers in AP from 1, 2, ..., n.

We tabulate the results as under:

Common difference	Numbers	No. of ways
1	$(1,2,3,4,5), (2,3,4,5,6), \dots (n-4, n-3, n-2, n-1, n)$	$n-4$
2	$(1,3,5,7,9), \dots (n-8, n-6, n-4, n-2, n)$	$n-8$
3	$(1,4,7,10,13), \dots (n-12, n-9, n-6, n-3, n)$	$n-12$
...

When n is odd: and is of form $4m+1$ or $4m+3$
The number of ways

$$\begin{aligned}
 &= (n-4) + (n-8) + \dots + 9 + 5 + 1 \\
 &= \frac{(n-1)(n-3)}{8}
 \end{aligned}$$

When n is even:

The number of ways

$$\begin{aligned}
 &= (n-4) + (n-8) + \dots + 6 + 2 \\
 &= \frac{(n-2)^2}{8}, \text{ when } n = 4k+2 \\
 &= \frac{n(n-4)}{8} \text{ when } n = 4k
 \end{aligned}$$

131. The coefficients are $2n, n (2n-1)$, and
 $\frac{2n(2n-1)(n-1)}{3}$

$$\therefore 2n(2n-1) = 2n + \frac{2n(2n-1)(n-1)}{3}$$

$$\therefore 3(2n-1) = 3 + (2n-1)(n-1)$$

i.e., $6n-3 = 3 + 2n^2 - 3n + 1$

i.e., $2n^2 = 9n - 7$.

132. $(1-x+4x^2)^{30} = a_0 + a_1 x + a_2 x^2 + \dots + a_{60} x^{60}$

Put $x=1, 4^{30} = a_0 + a_1 + a_2 + \dots + a_{60} \quad \text{--- (1)}$

Put $x=-1, 6^{30} = a_0 - a_1 + a_2 - a_3 + \dots - a_{59} + a_{60} \quad \text{--- (2)}$

$$(1) + (2) \Rightarrow 4^{30} + 6^{30} = 2(a_0 + a_2 + \dots + a_{58} + a_{60})$$

$$\Rightarrow (a_0 + a_2 + \dots + a_{58}) + a_{60} = 2^{29}(2^{30} + 3^{30})$$

$$\Rightarrow a_0 + a_2 + \dots + a_{58} + 4^{30} = 2^{29}(2^{30} + 3^{30})$$

$$\Rightarrow a_0 + a_2 + \dots + a_{58} = 2^{29}(3^{30} - 2^{30}).$$

3.72 Permutations, Combinations and Binomial Theorem

$$133. (1+x)^{\frac{27}{5}} = 1 + \frac{27}{5}x + \frac{\frac{27}{5}\left(\frac{27}{5}-1\right)}{1 \cdot 2}x^2 + \dots \\ + \frac{\frac{27}{5}\left(\frac{27}{5}-1\right)\left(\frac{27}{5}-2\right)\left(\frac{27}{5}-3\right)\dots\left(\frac{27}{5}-6\right)}{1 \cdot 2 \cdot 3 \dots 7}x^7 + \dots$$

∴ 8th term is negative.

$$134. p = [\text{sum of coefficients of } (1+x)^n]^2 = (2^n)^2$$

$$q = \text{sum of coefficients of } (1+x)^{2n} = 2^{2n}$$

$$\therefore p = q$$

135. 3 persons taken together and remaining 7 persons can be arranged in $7!$ ways.

3 persons themselves can be arranged in $3!$ ways

$$\therefore \text{Total} = 7! \times 3!.$$

136. Number of ways = Number of ways without restriction – (Number of ways in which all are in the correct envelope) – (Number of ways in which 1 is in the correct envelope)

– (Number of ways in which 2 are in correct envelopes) – (Number of ways in which 3 are in correct envelopes)

[Note that when 4 are in correct envelopes, automatically all are in correct envelopes]

$$= 5! - 1 - {}^5C_1 \times 9 - {}^5C_2 \times 2 - {}^5C_3 \times 1 \\ = 120 - 1 - 45 - 20 - 10 = 120 - 76 = 44$$

$$137. \frac{-{}^nC_1 x^{n-1} y}{{}^nC_2 x^{n-2} y^2} = \frac{{}^{n+3}C_2 x^{n+1} y^2}{-{}^{n+3}C_3 x^n y^3}$$

This gives $n = 5$, on simplification.

$$138. (\sqrt{3} + 1)^{20} = (\sqrt{3})^{20} + {}^{20}C_1 (\sqrt{3})^{19} + {}^{20}C_2 (\sqrt{3})^{18} + \dots \\ (\sqrt{3} - 1)^{20} = (\sqrt{3})^{20} - {}^{20}C_1 (\sqrt{3})^{19} + {}^{20}C_2 (\sqrt{3})^{18} + \dots$$

∴ The given expansion is

$$2\sqrt{3} \left[{}^{20}C_1 (\sqrt{3})^{19} + {}^{20}C_3 (\sqrt{3})^{17} + {}^{20}C_5 (\sqrt{3})^{15} + \dots \right] \\ = 6 \left[{}^{20}C_1 3^9 + {}^{20}C_3 3^8 + \dots \right] \\ = \text{natural number.}$$

$$139. (1+x+x^2)^{-3}$$

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

$$= (1-3x+3x^2-x^3) \left(1+3x^3+\frac{3 \cdot 4}{1 \cdot 2}x^6+\dots \right) \\ \therefore \text{Coefficient of } x^6 = \frac{3 \cdot 4}{1 \cdot 2} - 3 = 3.$$

140. Case (i) (seats are numbered)

The first person can be seated in n ways

The 2nd person in $(n-1)$ ways, the 3rd in $(n-2)$ ways, ...

The m th in $(n-m+1)$ ways

∴ $k = \text{Number of ways of seating } m \text{ men around a circular table in } n (m < n) \text{ seats that are numbered}$

$$= n(n-1) \dots (n-m+1)$$

Case (ii) (seats are not numbered)

The 1st person can be seated in 1 way

2nd in $(n-1)$ ways, ... m th in $(n-m+1)$ ways

∴ $\ell = \text{Number of ways of seating } m \text{ men around a circular table when the seats are not numbered}$

$$= 1 \times (n-1) \times \dots (n-m+1) \therefore \frac{k}{\ell} = n.$$

141. As only the order n , which we line up A_2, A_3, A_4, A_5 is important, the required number of ways

$$= (\text{number of selection of 4 positions out of 8}) \times (\text{number of arrangements of } A_2, A_6, A_7, A_8 \text{ in the remaining positions}) \\ = {}^8C_4 \times 4!$$

142. The digits appearing on the screen at a calculator that could be recognized as digits when seen as mirror reflection are 0, 1, 2, 5, 8.

We note that a number cannot end in 0, as its mirror reflection will start with 0. We now summarize the results in the following table:

No. of digits	No. of numbers
1	5
2	4×4
3	$4 \times 5 \times 4$
4	$4 \times 5^2 \times 4$
5	$4 \times 5^3 \times 4$
6	$4 \times 5^4 \times 4$
7	$4 \times 5^5 \times 4$
8	$4 \times 5^6 \times 4$

∴ Number of such numbers

$$= 5 + 4^2 (1+5+\dots+5^6)$$

$$= 5 + 4^2 \left(\frac{5^7 - 1}{5 - 1} \right) = 312501.$$

143. The general term in the expansion of $\left(px^3 - \frac{1}{qx^2} \right)^8$ is $t_{r+1} = {}^8C_r \left(px^3 \right)^{8-r} \left(-\frac{1}{qx^2} \right)^r = {}^8C_r \left(-\frac{1}{q} \right)^r p^{8-r} x^{24-5r}$, $r = 0, 1, 2, \dots, 8$

By letting $24 - 5r = -1$ (i.e.,) $r = 5$ we get the coefficient of $\frac{1}{x} = {}^8C_5 \left(-\frac{1}{q} \right)^5 p^3$

$$(\text{i.e.,}) \frac{-7}{4} = 56 \left(-p^3 q^{-5} \right) \Rightarrow \frac{p^3}{q^5} = \frac{1}{32} \quad (1)$$

By letting $24 - 5r = 19$ (ie) $r = 1$ we get the coefficient of x^{19} as ${}^8C_1 \left(-\frac{1}{q} \right)^1 p^7$

$$(\text{ie}) -4 = 8 \left(-\frac{p^7}{q} \right) \Rightarrow \frac{p^7}{q} = \frac{1}{2} \quad (2)$$

$$\begin{aligned} & \text{Using (2) in (1) we get } \frac{p^3}{2^5 p^{35}} = \frac{1}{32} \\ \Rightarrow & p^{35} - p^3 = 0 \end{aligned}$$

$$\Rightarrow p^{32} - 1 = 0 \quad [\because p \neq 0]$$

$$\Rightarrow p = \pm 1. \quad [\text{other values of } p \text{ are complex}]$$

when $p = 1, q = 2$ and when $p = -1, q = -2$.

144. Let $y = x - 5$.

$$\text{Then } x - 4 = y + 1 \text{ and } x - 6 = y - 1$$

$$\text{Given } \sum_{r=0}^{20} a_r (1+y)^r = \sum_{r=0}^{20} b_r (y-1)^r$$

$$\begin{aligned} \Rightarrow & a_0 + a_1 (1+y) + \dots + a_9 (1+y)^9 + \\ & a_{10} (1+y)^{10} + \dots + a_{20} (1+y)^{20} \\ = & b_0 + b_1 (y-1) + b_2 (y-1)^2 + \dots + b_{20} (y-1)^{20} \\ \Rightarrow & a_0 + a_1 (1+y) + \dots + a_9 (1+y)^9 + \\ & (1+y)^{10} + \dots + (1+y)^{20} \\ = & b_0 + b_1 (y-1) + \dots + b_{20} (y-1)^{20} \\ [\because & a_k = 1, k \geq 10] \end{aligned}$$

Comparing the coefficient of y^{19} and y^{20} we get

$$\begin{aligned} b_{20} &= 1 \text{ and } b_{19} - 20b_{20} = 21 \\ \Rightarrow b_{19} &= 41. \end{aligned}$$

145. Let p, q, r, s be the coefficients of $(m+1)$ th, $(m+2)$ th, $(m+3)$ th, $(m+4)$ th terms in the expansion of $(1+t)^n$.

Then $p = {}^nC_m$, $q = {}^nC_{m+1}$, $r = {}^nC_{m+2}$, $s = {}^nC_{m+3}$.

$$\frac{p}{p+q} = \frac{{}^nC_m}{{}^nC_m + {}^nC_{m+1}} = \frac{{}^nC_m}{{}^{n+1}C_{m+1}} = \frac{m+1}{n+1}$$

$$\text{Similarly, } \frac{q}{q+r} = \frac{m+2}{n+1} \text{ and } \frac{r}{r+s} = \frac{m+3}{n+1}$$

$$\Rightarrow \frac{p}{p+q}, \frac{q}{q+r}, \frac{r}{r+s} \text{ are in AP.}$$

Let them be denoted by a, b and c . Then

$$2b = a + c \quad (1)$$

Given expression

$$= (a+b-c)(b+c-a) - 4ac + 3b^2$$

$$= \left(a + \frac{a+c}{2} - c \right) \left(\frac{a+c}{2} + c - a \right) - 4ac + 3 \left(\frac{a+c}{2} \right)^2$$

$$= \frac{(3a-c)(3c-a)}{4} - 4ac + \frac{3}{4}(a+c)^2 = 0.$$

146. The selections have any one of the following structures.

(i) all the 4 letters different

(ii) 3 O's and one of the letters P, R, T, I, N

(iii) 2 P's and 2 O's

(iv) 2 P's and 2 R's

(v) 2 R's and 2 O's

(vi) 2 P's and other 2 different letters

(vii) 2 R's and other 2 different letters

(viii) 2 O's and other 2 different letters

The number of selections in the above are ${}^6C_4, 5, 1, 1$, ${}^1C_2, {}^5C_2, {}^5C_2$ respectively.

Total number of selections = Their sum = 53

$$\begin{aligned} 147. \sum_{\lambda=0}^N {}^{\lambda+n-1}C_{n-1} &= {}^{n-1}C_{n-1} + {}^nC_{n-1} + {}^{n+1}C_{n-1} \\ &+ {}^{n+2}C_{n-2} + \dots + {}^{n+N-1}C_{n-1} \quad (1) \end{aligned}$$

Consider the coefficient of x^{n-1} in

$$\begin{aligned} & (1+x)^{n-1} + (1+x)^n \\ & + (1+x)^{n+1} + \dots + (1+x)^{n+N-1} \quad (2) \end{aligned}$$

We note that the right hand side of

(1) is the coefficient of x^{n-1} in (2)

(2) may be written as

$$(1+x)^{n-1} \{ 1 + (1+x) + (1+x)^2 + \dots + (1+x)^N \}$$

$$= (1+x)^{n-1} \left\{ \frac{(1+x)^{N+1}}{x} \right\}$$

3.74 Permutations, Combinations and Binomial Theorem

$$\begin{aligned} & \text{Coefficient of } x^{n-1} \text{ in the above} \\ &= \text{coefficient of } x^n \text{ in } \frac{(1+x)^{N+n}}{x} \\ &= {}^N{}_n C_n \end{aligned}$$

148. Altogether, there are 225 straight lines. Any two of these will give rise to a point of intersection. The number of such points of intersection is the same as the number of ways of selecting 2 lines out of 225 lines = ${}^{225}C_2$. However, each set of 75 lines meet at one of the vertices, the number of points of intersection equals ${}^{225}C_2 - 3 \times {}^{75}C_2 + 3$ (the 3 in the above are the 3 vertices of the triangle). Therefore, the answer is ${}^{225}C_2 - 3({}^{75}C_2 - 1)$.

$$\begin{aligned} 149. \quad 2^{3n} - 7n - 1 &= (2^3)^n - 7n - 1 = 8^n - 7n - 1 \\ &= (1+7)^n - 7n - 1 \\ &= [1 + {}^n C_1 \times 7 + {}^n C_2 \times 7^2 + \dots + {}^n C_n \times 7^n] - 7n - 1 \\ &= {}^n C_2 \times 7^2 + {}^n C_3 \times 7^3 + \dots + {}^n C_n \times 7^n \end{aligned}$$

which is divisible by 49.

$$\text{Now, } 2^{3n+3} - 7n - 8 = 8 \times 2^{3n} - 7n - 8$$

$$\begin{aligned} &= (1+7) \times 2^{3n} - 7n - 8 \\ &= (2^{3n} - 7n - 1) + 7 \times 2^{3n} - 7 \\ &= \text{multiple of } 49 + 7(8^n - 1) \\ &= \text{multiple of } 49 + 7\{(1+7)^n - 1\} \\ &= \text{multiple of } 49 + 7 \times ({}^n C_1 \times 7 \\ &\quad + {}^n C_2 \times 7^2 + \dots + {}^n C_n \times 7^n) \\ &= \text{multiple of } 49 + \text{multiple of } 49 \end{aligned}$$

150. Let S represent the sum of the above expression.

$$\begin{aligned} S &= (1+x)^{500} + 2x(1+x)^{499} \\ &\quad + 3x^2(1+x)^{498} + \dots + 501x^{500} \quad \dots (1) \\ \frac{x}{(1+x)}S &= x(1+x)^{499} + 2x^2(1+x)^{498} \\ &\quad + 3x^3(1+x)^{497} \dots + \frac{501x^{501}}{(1+x)} \quad \dots (2) \end{aligned}$$

(1) - (2) gives

$$\begin{aligned} \frac{1}{(1+x)}S &= (1+x)^{500} + x(1+x)^{499} + x^2(1+x)^{498} \\ &\quad + \dots + x^{500} - \frac{501x^{501}}{(1+x)} \\ \Rightarrow S &= (1+x)^{501} + x(1+x)^{500} + x^2(1+x)^{499} + \dots + x^{500} \\ &\quad (1+x) - 501x^{501} \\ &= \frac{(1+x)^{501} \left[1 - \left(\frac{x}{1+x} \right)^{501} \right]}{1 - \left(\frac{x}{1+x} \right)} - 501x^{501} \end{aligned}$$

$$\begin{aligned} &= (1+x)^{502} - x^{501}(1+x) - 501x^{501} \\ &= (1+x)^{502} - x^{502} - 502x^{501}. \end{aligned}$$

$$\begin{aligned} &\text{Coefficient of } x^{100} \text{ in the above expansion} \\ &= {}^{502}C_{100} \end{aligned}$$

151. We have

$$(3\sqrt{3} + 5)^{2n+1} = I + F$$

Let us consider the expression

$$G = (3\sqrt{3} - 5)^{2n+1}.$$

$$\text{Therefore, } I + F - G = (3\sqrt{3} + 5)^{2n+1} - (3\sqrt{3} - 5)^{2n+1}$$

Let us write $a = 3\sqrt{3}$ and $b = 5$

$$\begin{aligned} \Rightarrow I + F - G &= (a+b)^{2n+1} - (a-b)^{2n+1} \\ &= [a^{2n+1} + {}^{2n+1} C_1 \cdot a^{2n} b + {}^{2n+1} C_2 \cdot a^{2n-1} b^2 \dots + b^{2n+1}] \\ &\quad - [a^{2n+1-2n+1} C_1 a^{2n} b + {}^{2n+1} C_2 a^{2n-1} b^2 - b^{2n+1}] \\ &= 2\{{}^{2n+1} C_1 a^{2n} b + {}^{2n+1} C_2 a^{2n-2} b^3 + \dots\} \end{aligned}$$

Since only even powers of a (i.e., even powers of $3\sqrt{3}$) occur in the expansion we get that $I + F - G = 2$ (an integer) = an even number.

$\Rightarrow (F-G)$ is an integer

We have $\sqrt{3} < 2 \Rightarrow 3\sqrt{3} < 6$ and $3\sqrt{3} > 5$

$$\Rightarrow 0 < (3\sqrt{3} - 5) < 1$$

$\Rightarrow G$ i.e., $(3\sqrt{3} - 5)^{2n+1}$ is a proper fraction.

\Rightarrow This leads us to $F - G < 1$.

But we have proved that $(F-G)$ is an integer.

$$\therefore F - G = 0 \text{ or } F = G.$$

$$\begin{aligned} \text{We have, } F \times (I+F) &= G \times (I+F) \\ &= (3\sqrt{3} - 5)^{2n+1} (3\sqrt{3} + 5)^{2n+1} \\ &= (27 - 25)^{2n+1} = 2^{2n+1}. \end{aligned}$$

152. Let $(4 + \sqrt{10})^n$ be $(I+F)$ where I is an integer and F is a proper fraction. Consider the expression $(4 - \sqrt{10})^n$. Since $\sqrt{10}$ lies between 3 and 4, $(4 - \sqrt{10})$ is a fraction lying between 0 and 1.

$\Rightarrow (4 - \sqrt{10})^n$ is a proper fraction = α (say)

Now,

$$\begin{aligned} (4 + \sqrt{10})^n + (4 - \sqrt{10})^n \\ = \left[4^n + nC_1 4^{n-1} (\sqrt{10}) + nC_2 4^{n-2} (\sqrt{10})^2 \right. \\ \left. + \dots \right] \end{aligned}$$

$$\begin{aligned}
 & + \dots + nC_n (\sqrt{10})^n \\
 & + \left[4^n - nC_1 4^{n-1} (\sqrt{10}) + nC_2 4^{n-2} (\sqrt{10})^2 - \dots \right. \\
 & = 2 \left\{ 4^n + nC_2 4^{n-2} (\sqrt{10})^2 + nC_4 4^{n-4} \right. \\
 & \left. (\sqrt{10})^4 + \dots \right\}
 \end{aligned}$$

The expansion on the right contains only even powers of $\sqrt{10}$. Therefore, the expression on the right side of the above relation is an integer.

$$\Rightarrow I + F + \alpha = 2 \times \text{an integer}$$

$$\begin{aligned}
 \text{i.e., } F + \alpha &= 2 \times \text{an integer} - I \\
 &= \text{even integer} - I = \text{an integer}.
 \end{aligned}$$

Since F and α are proper fractions, $F + \alpha < 2$.

Hence $F + \alpha = 1$

$$\Rightarrow I + 1 = \text{an even integer.} \Rightarrow I \text{ is an odd integer.}$$

153. (i) Let $S = 2 \times C_0 + 5 \times C_1 + 8 \times C_2 + \dots + (3n+2) \times C_n$
Also,

$$\begin{aligned}
 S &= (3n+2) \times C_n + (3n-1) \times C_{n-1} + \dots \\
 &\quad + 2 \times C_r \text{ since } C_r = C_{n-r}
 \end{aligned}$$

Addition gives

$$\begin{aligned}
 2S &= (3n+4) [C_0 + C_1 + C_2 + \dots + C_n] \\
 &= (3n+4) \times 2^n \\
 \Rightarrow S &= (3n+4) \times 2^{n-1}
 \end{aligned}$$

154. $2 \times C_0 - 3 \times C_1 + 4 \times C_2 - 5 \times C_3 + \dots$ (n+1) terms
 $= 2(C_0 - C_1 + C_2 - C_3 + \dots)$
 $- (C_1 - 2 \times C_2 + 3 C_3 - \dots)$
 $= 2 \times 0 - S$ (say)

$$\begin{aligned}
 S &= C_1 - 2 \times C_2 + 3 \times C_3 - \dots \\
 &= n - 2 \times \frac{n(n-1)}{2!} + 3 \times \frac{n(n-1)(n-2)}{3!} - \dots \\
 &= n \left\{ 1 - \frac{(n-1)}{2!} + \frac{(n-1)(n-2)}{2!} - \dots \right\} \\
 &= n \{ 1 - {}^{n-1}C_1 + {}^{n-1}C_2 - {}^{n-1}C_3 + \dots \} \\
 &= n(1-1)^{n-1} = 0
 \end{aligned}$$

155. $\sum_{\substack{0 \leq i, j \leq n \\ i \neq j}} C_i C_j = \begin{cases} \text{Sum of the products } C_0, C_1, \dots, C_n, \\ \text{taken two at a time} \end{cases}$
 $= S$ (say).

Now,

$$(C_0 + C_1 + C_2 + \dots + C_n)^2 = (C_0^2 + C_1^2 + C_2^2 + \dots + C_n^2)$$

$$+ 2 \sum_{\substack{0 \leq i, j \leq n \\ i \neq j}} C_i C_j$$

$$(\sum C_j)^2 = \sum C_j^2 + 2S$$

Substituting for $\sum C_j$ and $\sum C_j^2$, $(2^n)^2$

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

156. We have

$$(x+1)^n = C_0 x^n + C_1 x^{n-1} + C_2 x^{n-2} + \dots + C_n \quad (1)$$

$$(1-x)^n = C_0 - C_1 x + C_2 x^2 - \dots - (-1)^n C_n x^n \quad (2)$$

Therefore,

$[C_0^2 - C_1^2 + C_2^2 - C_3^2 + \dots + (-1)^n C_n^2]$ is the coefficient of x^n in the product of (1) and (2) or the coefficient of x^n in the product $(x+1)^n (1-x)^n$ or in $(1-x^2)^n$.

Suppose n is odd

The number of terms in the expansion of $(1+x)^n$ is $(n+1)$, which is even. In this case,

$$\begin{aligned}
 C_0^2 - C_1^2 + C_2^2 - C_3^2 + \dots - C_n^2 \\
 &= (C_0^2 - C_n^2) - (C_1^2 - C_{n-2}^2) + \dots \\
 &= 0 - 0 + 0 - 0 = 0.
 \end{aligned}$$

157. x_2 can assume values 1, 2, 3, 4, 5, 6, 7 only.

When $x_2 = 8$, $x_1 + x_3 + x_4 = 2$ in this case one of the variables x_1, x_3 or x_4 has to be zero, which is not

Case 1:

$$x_2 = 1 \Rightarrow x_1 + x_3 + x_4 = 16 \quad (1)$$

We have to find the number of solutions of the above equation such that $x_i \geq 1$, x_i an integer $i = 1, 3, 4$.

$$x_i \geq 1 \Rightarrow y_i \geq 0, i = 1, 3, 4.$$

The number of solutions of (1) is equal to

$$= {}^{n-1}C_{n-1} = {}^{15}C_2$$

Case 2:

$$x_2 = 2$$

Proceeding as in case 1, the number of solutions

$$= {}^{13}C_2, \frac{13 \times 12}{2} = 78.$$

3.76 Permutations, Combinations and Binomial Theorem

Similarly, for the cases $x_2 = 3, 4, 5, 6, 7$ the number of solutions will be obtained ie 55, 36, 21, 10 and 3.

Total number of positive integral solutions

$$= 105 + 78 + 55 + 36 + 21 + 10 + 3 = 308$$

- 158.** x_2 can assume values 0, 1, 2, 3, 4.

$$x_2 = 0 \Rightarrow x_1 + x_3 + x_4 = 4 \quad (1)$$

$$x_2 = 1 \Rightarrow x_1 + x_3 + x_4 = 5 \quad (2)$$

$$x_2 = 2 \Rightarrow x_1 + x_3 + x_4 = 6 \quad (3)$$

$$x_2 = 3 \Rightarrow x_1 + x_3 + x_4 = 7 \quad (4)$$

$$x_2 = 4 \Rightarrow x_1 + x_3 + x_4 = 8 \quad (5)$$

Let us consider (1)

Since x_1, x_3, x_4 can assume values 0, 1, 2, 3, 4, the number of solutions is given by

$$n = 4$$

$$r = 3$$

$$n + r - 1 C_{r-1} = {}^6C_2 = 15$$

Considering (2)

The number of solutions is given by

$$= \text{coefficient of } x^5 \text{ in } (1 + x + x^2 + x^3 + x^4)^3$$

$$= \text{coefficient of } x^5 \text{ in } \left(\frac{1 - x^5}{1 - x}\right)^3$$

$$= \text{coefficient of } x^5 \text{ in } (1 - x^5)^3 (1 - x)^{-3}$$

$$= \text{coefficient of } x^5 \text{ in } (1 - x)^{-3} - 3 \times \text{constant term in } (1 - x)^{-3}$$

$$= \frac{3 \cdot 4 \cdot 5 \cdot 6 \cdot 7}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5} - 3 = 21 - 3 = 18.$$

Considering (3)

The number of solutions

$$= \text{coefficient of } x^6 \text{ in } \left(\frac{1 - x^5}{1 - x}\right)^3$$

$$= \text{coefficient of } x^6 \text{ in } (1 - x)^{-3} - 3 \times \text{coefficient of } x \text{ in } (1 - x)^{-3}$$

$$= \frac{3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6} - 3 \times 3 = 28 - 9 = 19.$$

Considering (4)

The number of solutions

$$= \text{coefficient of } x^7 \text{ in } \left(\frac{1 - x^5}{1 - x}\right)^3$$

$$= \text{coefficient of } x^7 \text{ in } (1 - x)^{-3} - 3 \times \text{coefficient of } x^2 \text{ in } (1 - x)^{-3}$$

$$= \frac{3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} - 3 \times \frac{3 \times 4}{1 \times 2} = 36 - 18 = 18.$$

Considering (5)

The number of solutions

$$= \text{coefficient of } x^8 \text{ in } \left(\frac{1 - x^5}{1 - x}\right)^3$$

$$= \text{coefficient of } x^8 \text{ in } (1 - x)^{-3} - 3 \times \text{coefficient of } x^3 \text{ in } (1 - x)^{-3}$$

$$= \frac{3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9 \cdot 10}{1 \cdot 2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8} - 3 \times \frac{3 \times 4 \times 5}{1 \times 2 \times 3}$$

$$= 45 - 30 = 15.$$

Therefore, the total number of solutions

$$= 15 + 18 + 19 + 18 + 15 = 85$$

- 159.** Let there be m men.

Number of games between m men

$$= 4 \times {}^mC_2 = 2m(m - 1)$$

There are 4 women and each man plays 4 games with each woman participant.

$$\Rightarrow \text{Number of games involving a man and a woman} \\ = 4 \times 4 \times {}^mC_1 = 16m$$

According to the given condition,

$$2m(m - 1) - 16m = 380$$

$$\Rightarrow m^2 - 9m - 190 = 0 \Rightarrow m = -10, 19.$$

$$\therefore \text{Number of men} = 19.$$

- 160.** It is clear from the given conditions that any line passing through one vertex will intersect all the lines passing through any other vertex at distinct points.

So for two vertices we get $m \times m = m^2$ intersection points. Now out of 3 vertices, 2 can be chosen in 3C_2 ways

\therefore Total number of intersection points

$$= {}^3C_2 \times m^2 = 3m^2$$

- 161.** The general term in the expansion of $\left(x^2 + \frac{p}{x}\right)^n$ is

$$t_{r+1} = {}^nC_r \left(x^2\right)^{n-r} \left(\frac{p}{x}\right)^r = {}^nC_r p^r x^{2n-3r},$$

$$r = 0, 1, \dots, n$$

Let the coefficients of rth, (r+1)th and (r+2)th terms be in the ratio 21 : 35 : 40. Then we have

$$\frac{{}^nC_{r-1} p^{r-1}}{21} = \frac{{}^nC_r p^r}{35} = \frac{{}^nC_{r+1} p^{r+1}}{40}$$

$$\Rightarrow \frac{1}{21(n-r+1)(n-r)} = \frac{p}{35r(n-r)} = \frac{p^2}{40r(r+1)}$$

$$\Rightarrow \frac{21(n-r+1)p}{r} = 35 \quad \text{--- (1)}$$

and $\frac{(n-r)p}{r+1} = \frac{40}{35}$ $\quad \text{--- (2)}$

Coefficient of 2nd term = 20

$$\Rightarrow {}^nC_1 p = 20 \text{ (i.e.,) } np = 20 \quad \text{--- (3)}$$

$$(1) \div (3) \Rightarrow \frac{n-r+1}{nr} = \frac{1}{12} \quad \text{--- (4)}$$

$$(2) \div (3) \Rightarrow \frac{n-r}{n(r+1)} = \frac{2}{35}$$

$$\Rightarrow \frac{n - \frac{12(n+1)}{n+12}}{n\left(\frac{13n+24}{n+12}\right)} = \frac{2}{35} \quad [\text{using (4)}]$$

$$\Rightarrow \frac{n^2 - 12}{n(13n+24)} = \frac{2}{35} \quad \Rightarrow 9n^2 - 48n - 420 = 0$$

$$\Rightarrow (n-10)(3n+14) = 0 \Rightarrow n = 10$$

[$\because n \in \mathbb{N}$]

$$(3) \Rightarrow p = 2.$$

- 162.** To find the number of positive integral solutions of $x_1 + x_2 + x_3 = 50$ with at least one of x_i 's as even number.

It is coefficient of x^{50} in $(x + x^2 + \dots)^3$

$$= \text{Coefficient of } x^{47} \text{ in } (1-x)^{-3}$$

$$= {}^{49}C_2 = 49 \times 24 = 1176$$

- 163.** Any two lines that are not parallel will have one point of intersection.

\therefore Total number of points of intersection = nC_2

Consider a line AB. Each of the other $(n-1)$ lines intersect AB. Hence there are $(n-1)$ intersection points on AB

If we choose 3 points from these $n-1$ points they will not form a triangle

No. of ways of choosing 3 points from the $n-1$ points on AB = ${}^{(n-1)}C_3$

There are n such lines

\therefore No. of ways of choosing 3 collinear points

$$= n \times \left({}^{(n-1)}C_3 \right)$$

\therefore No. of ways of choosing 3 points so that they form the vertices of a triangle

$$= {}^nC_3 - n \left({}^{(n-1)}C_3 \right)$$

- 164.** The choice can be in the form

(i) {a, a, a, b}

(ii) {a, a, b, b}

(iii) {a, a, b, c}

(iv) {a, b, c, d}

Required number

$$\begin{aligned} &= 2 \cdot {}^nC_2 + {}^nC_2 + 3 \cdot {}^nC_3 + {}^nC_4 \\ &= {}^nC_4 + 3 \cdot {}^nC_3 + 3 \cdot {}^nC_2 + {}^nC_1 \\ &= \left({}^nC_4 + 3 \cdot {}^nC_3 + 3 \cdot {}^nC_2 + {}^nC_1 \right) - {}^nC_1 \\ &= {}^{(n+3)}C_4 - n \end{aligned}$$

- 165.** Let x and y respectively denote the no. of C's and D's in such a code. We should have $x + y = 5$

					No. of codes
A	B	C	D		
3	2	0	5	$\frac{10!}{3!2!5!} = 2520$	
3	2	1	4	$\frac{10!}{3!2!1!4!} = 12600$	
3	2	2	3	$\frac{10!}{3!2!2!3!} = 25200$	
3	2	3	2	$\frac{10!}{3!2!3!2!} = 25200$	
3	2	4	1	$\frac{10!}{3!2!4!1!} = 12600$	
3	2	5	0	$\frac{10!}{3!2!5!} = 2520$	
					Total = 80640

- 166.** R is a valid statement

$$\begin{aligned} A \\ t_{r+1} &= {}^nC_r \left(\frac{7}{2} \right)^{n-r} \left(\frac{x}{7} \right)^r, r = 0, 1, 2, \dots, n \\ &= {}^nC_r \frac{7^{n-2r}}{2^r} \left(\because x = \frac{1}{2} \right) \end{aligned}$$

t_7 is greatest if $t_6 < t_7 < t_8$

$$\text{(i.e.,) if } {}^nC_5 \frac{7^{n-10}}{2^n} < \frac{{}^nC_6 7^{n-12}}{2^n} > \frac{{}^nC_7 7^{n-14}}{2^n}$$

$${}^nC_5 7^{n-10} < {}^nC_6 7^{n-12} \Rightarrow \frac{7^2}{n-5} < \frac{1}{6} \Rightarrow n > 299$$

$${}^nC_6 7^{n-12} > {}^nC_7 7^{n-14} \Rightarrow \frac{7^2}{n-6} > \frac{1}{7} \Rightarrow n < 349$$

$$\Rightarrow 299 < n < 349$$

$\therefore n$ can take 49 values

3.78 Permutations, Combinations and Binomial Theorem

167. We have $10! = 2^8 \times 3^4 \times 5^2 \times 7$

Odd factor of the form $5m + 2$ is neither a multiple of 2 nor a multiple of 5.

The factors that are not multiples of 2 or 5 are given by

	1	3	3^2	3^3	3^4
1	1	3	9	27	81
7	7	2	163	189	567

The factors that are of the form $5m + 2$, $m \in \mathbb{N}$ are 27, 7, 567 which adds up to 601

168. Case (i)

(Identical digits in Th, H, T place)

As 0 cannot occupy the 1000's place, the identical digits can be chosen in 9C_1 ways.

Having filled the first 3 places we have 9 choices to fill the 1's place

$$\therefore \text{number of 4-digit numbers of this type} \\ (\text{i.e., aaab}) = 81$$

Case (ii)

(Identical digits in 100's, 10's, 1's place)

If the identical digit is chosen as zero, the 1000's place can be filled in 9 ways

If the identical digit is non-zero, it can be chosen in 9 ways and the 1000's place can be filled in 8 ways (as zero cannot occupy 1000's place)

$$\therefore \text{number of 4-digit numbers of the form abbb} \\ = 1 \times 9 + 9 \times 8 = 81 \\ \therefore \text{number of 4-digits numbers having the said property} \\ = 81 + 81 = 162$$

169. Let $N = 3^m \times 6^n \times 21^p$

$$= 3^m \times 2^n \times 3^n \times 3^p \times 7^p \\ = 2^n \times 3^{m+n+p} \times 7^p$$

Number of proper odd divisors of N = Number of ways of selecting any number of 3^k s and any number of 7^k s from $(m+n+p)$ identical 3^k s and p identical 7^k s
 $= (m+n+p+1)(p+1) - 1$

170. Let x_i denote the marks assigned to the i th question
 Then

$$x_1 + x_2 + x_3 + \dots + x_8 = 30 \text{ where each } x_i \geq 2$$

For $i = 1, 2, 3, \dots, 8$

$$\text{let } y_i = x_i - 2$$

Then the above equation becomes

$$y_1 + 2 + y_2 + 2 + \dots + y_8 + 2 = 30 \\ y_1 + y_2 + \dots + y_8 = 14 \text{ where each } y_i \geq 0.$$

The number of non-negative integral solution of the last equation is

$${}^{n+r-1}C_{r-1} = {}^{14+8-1}C_{8-1} = {}^{21}C_7$$

171. Statement 2 is true

Consider Statement 1

$$25 \times 26 \times \dots \times 150 = \frac{150!}{24!}$$

$${}^{150}C_{126} = \frac{150!}{126! 24!}$$

$$\Rightarrow 25 \times 26 \times \dots \times 150 = {}^{150}C_{126} \times 126! \\ = \text{an integer}$$

Using Statement 2

Choice (a)

172. Statement 2 is true

Consider Statement 1

$$\frac{C_1}{C_0} = 20, 2 \times \frac{C_2}{C_1} = 19, 3 \times \frac{C_3}{C_2} = 18, \dots, 20 \times$$

$$\frac{C_{20}}{C_{19}}$$

$$\text{Sum} = 20 + 19 + 18 + \dots + 2 + 1$$

$$= \frac{20 \times 21}{2} = 210$$

Choice (b)

173. Statement 2 is true

Consider Statement 1 : $(7! + 8! + \dots + 12!)$ is divisible by 7

$$1! + 2! + 3! + 6! = 873$$

$$\frac{873}{7} \text{ leaves 5 as remainder}$$

Statement 1 is true it does not follow from Statement 2

174. Statement 2 is true

Consider statement 1 using Statement 2, we find that third column of the determinant is the sum of the first 2 columns. Hence, the value of the determinant is zero.

Statement 1 is true.

175. Statement 2 is false.

Consider Statement 1

General term

$$= (-1)^r {}^{24}C_r (x^2)^{24-r} \left(\frac{2}{x}\right)^r$$

$$48 - 3r = 0 \Rightarrow r = 16$$

17th term is the term independent of x

Statement 1 is true

176. Statement 2 is true.

Consider Statement 1. Since the five rupee coins, two rupee coins and 1 rupee coins are identical, selections can be

3 five rupee coins.

OR 3 two rupee coins

OR 3 one rupee coin

OR 2 five rupee, 1 two rupee

OR 2 two rupee, 1 one rupee

OR 2 one rupee, 1 five rupee

OR 2 five rupee, 1 one rupee

OR 2 two rupee, 1 five rupee

OR 2 one rupee, 1 two rupee

OR 1 each of 5 5 rupee, 2 rupee, 1 rupee

Total = 10

Statement 1 is false

177. Statement 2 is true

Consider statement 1

$$(ax + by + cz)^{20}$$

$$= (ax)^{20} + {}^{20}C_1(ax)^{19}(by + cz) + \dots + {}^{20}C_{20}(by + cz)^{20}$$

Number of terms = 1 + 2 + 3 + + 21

$$= \frac{21 \times 22}{2} = 231$$

Statement 1 is true and follows from statement 2

178. Statement 2 is true

Consider Statement 1: Box 1: 1 2

Box 2: 1 2

Box 3: 3 1

90 + 60 = 150 ways

and Statement 2 is the not reasoning for

Statement 1

179. Statement 2 is true

Consider Statement 1 is a not reasoning for statement 1.

$$\begin{aligned} (r+1)^{\text{th}} \text{ term} &= {}^{25}C_r \left(\sqrt{2}\right)^{25-r} \left(\frac{1}{5\sqrt{2}}\right)^r \\ &= {}^{25}C_r 2^{\frac{25}{2}-r} \frac{1}{5^r} \end{aligned}$$

\Rightarrow There is no rational term in the expansion.
Statement 1 is false

180. Statement 2 is true

Consider statement 1

Putting $x = i$ in the given result,

$$\begin{aligned} (1+i)^{12} &= (a_0 - a_2 + a_4 - a_6 + \dots + a^{12}) \\ &+ i(a_1 - a_3 + a_5 - \dots) \\ (1+i)^{12} &= \left(\sqrt{2} e^{\frac{i\pi}{4}}\right)^{12} = 2^6 e^{3\pi i} = -64 \end{aligned}$$

Statement 1 is true

181. Such a number could have a maximum of 6 digits.

As the number is to be even, the unit place can be occupied by any one of 0, 2, 4 only

Number of digits	Unit place			Total
	0	2	4	
6	5!	$4 \times 4!$	$4 \times 4!$	312
5	5!	$4 \times 4!$	$4 \times 4!$	312
4	$5p_3$	$4 \times 4p_2$	$4 \times 4p_2$	156
3	$5p_2$	$4 \times 4p_1$	$4 \times 4p_1$	52
2	$5p_1$	4	4	13
1	-	1	1	2
Total				847

182. Numbers divisible by 4 have to be of the form $\times 20, \times 60, \times 32, \times 52, \times 36, \times 56$.

The number of such numbers are respectively 3, 3, 2, 2, 2, 2, a total of 14 nos.

There are only 3 numbers divisible by 6 which are 306, 360, 630 of these 360 is divisible by 4 also, and it is already taken into account.

\therefore Total number of numbers divisible by either 4 or 6 = $14 + 2 = 16$.

183. As $1 + 2 + 3 + \dots + 9 = \frac{9 \times 10}{2} = 45$ is divisible by 9, all the numbers formed are divisible by 9.

We have to check up divisibility by 4 only.

3.80 Permutations, Combinations and Binomial Theorem

Case 1: Numbers in which 0 occurs in the last two digits

They are 04, 08, 20, 40, 60, 80

Number of numbers having the above ending
= 8! in each.

Total = $6 \times 8!$

Case 2: Numbers in which 0 doesn't occur in the last 2 digits.

They are 12, 16, 24, 28, 32, 36, 48, 52, 56, 64, 68, 72, 76, 84, 92, 96

Number of numbers having the above ending
= $7 \times 7!$ in each

∴ Total in this case = $16 \times 7 \times 7!$

∴ Total number of ways = $6 \times 8! + 16 \times 7 \times 7!$
= $7!(48 + 112) = 160 \times 7!$

184. Consider the following residue classes

- (1) [0] consisting of nos. (5, 10, ...50) which are divisible by 5
- (2) [1] consisting of nos. (1,6,...46) which leave remainder 1 on division by 5
- (3) [2] consisting of (1,7,...47) which leave remainder 2 on division by 5
- (4) [3] consisting of (3,8,...48) which leave remainder 3 on division by 5
- (5) [4] consisting of (4, 9,49) which leave remainder 4 on division by 5

The above classes are mutually exclusive, each containing 10 elements and all the numbers 1 to 50 are accounted for

$$x^2 - y^2 = (x - y)(x + y)$$

If either $x - y$ or $x + y$ are divisible by 5, $x^2 - y^2$ is divisible by 5. The following are the exhaustion cases.

- (a) x, y belong to the same class, so that $x - y$ is divisible by 5

Number of ways of selecting x, y from the same class = $10 C_2 = 45$

∴ Total number of ways for all classes

$$= {}^{120}C_3 + 2x({}^{120}C_1)^3 + 4({}^{120}C_2)({}^{120}C_1)$$

- (b) $x \in [1]; y \in [4]$ number of ways

$$= {}^{10}C_1 \times {}^{10}C_1 = 100$$

$x \in [2]; y \in [3]$ number of ways = ${}^{10}C_1 \times {}^{10}C_1 = 100$

∴ Total number of ways = $225 + 100 + 100 = 425$

185. The number should be divisible by 25 and 9.

For divisibility by 25, the last two digits must be either 00, 50 or 75. Here there is only one choice 75.

Let the number be a b c d e 75

If it is divisible by 9,

$$a + b + c + d + e + 7 + 5 = \text{multiple of } 9$$

$$a + b + c + d + e = 9k - 3$$

The remaining digits 3, 4, 6, 8, 9 add up to 30 which is not of the above form.

∴ There can be no 7 digit number

If it is a six digit number a b c d 75 ,

$$a + b + c + d = 9k - 3$$

= 24 is the only possibility

We know that $3 + 4 + 8 + 9 = 24$

∴ a, b, c, d are one or other of 3, 4, 8, 9

∴ Number of 6-digit numbers = $4! = 24$

For 5 digit numbers, $a + b + c = 9k - 3$

$$= 24 \text{ or } 15$$

$$= 15 \text{ only}$$

∴ a, b, c, is one or other of 3, 4, 8

∴ number of 5-digit numbers = $3! = 6$

Number of 4-digit numbers are such that

$$a + b = 9k - 3$$

$$= 15 \text{ or } 6$$

$$= 15 \text{ only}$$

a, b is one or other of 6 & 9

∴ number of 4-digit numbers = $2! = 2$

The only 3-digit number = 675

∴ Total number = $24 + 6 + 2 + 1 = 33$

186. Consider the following residue classes

$$[0] = [5, 10, \dots, 600]$$

$$[1] = [1, 6, 11, \dots, 596]$$

$$[2] = [2, 7, 12, \dots, 597]$$

$$[3] = [3, 8, 13, \dots, 598]$$

$$[4] = [4, 9, 14, \dots, 599]$$

The above are mutually exclusive and each contains 120 elements.

Let the integers be x, y, z

The only possibilities, such that

$x + y + z = \text{multiple of 5}$ are

	x	y	z	ways
(1)	[0]	[0]	[0]	$^{120}C_3$
(2)	[0]	[1]	[4]	$^{120}C_1 \times ^{120}C_1 \times ^{120}C_1$
(3)	[0]	[2]	[3]	$^{120}C_1 \times ^{120}C_1 \times ^{120}C_1$
(4)	-	[1][1]	[3]	$^{120}C_2 \times ^{120}C_1$
(5)	-	[2][2]	[1]	$^{120}C_2 \times ^{120}C_1$
(6)	-	[2]	[4][4]	$^{120}C_1 \times ^{120}C_2$
(7)	-	[3][3]	[4]	$^{120}C_2 \times ^{120}C_1$

Total number of ways

$$= ^{120}C_3 + 2 \times (^{120}C_1)^3 + 4 (^{120}C_2 \times ^{120}C_1)$$

187. Number of solutions = $^{12}C_4 = \frac{12.11.10.9}{1.2.3.4} = 495$

188. $x_2 = 0 \rightarrow x_1 + x_3 = 18 \rightarrow$ No. of solutions = 19
 $x_2 = 1 \rightarrow x_1 + x_3 = 16 \rightarrow$ No. of solutions = 17
 $x_2 = 2 \rightarrow x_1 + x_3 = 14 \rightarrow$ No. of solutions = 15
 $x_2 = 3 \rightarrow x_1 + x_3 = 12 \rightarrow$ No. of solutions = 13
 $x_2 = 4 \rightarrow x_1 + x_3 = 10 \rightarrow$ No. of solutions = 11
 $x_2 = 5 \rightarrow x_1 + x_3 = 8 \rightarrow$ No. of solutions = 9
 $x_2 = 6 \rightarrow x_1 + x_3 = 6 \rightarrow$ No. of solutions = 7
 $x_2 = 7 \rightarrow x_1 + x_3 = 4 \rightarrow$ No. of solutions = 5
 $x_2 = 8 \rightarrow x_1 + x_3 = 2 \rightarrow$ No. of solutions = 3
 $x_2 = 9 \rightarrow x_1 + x_2 = 0 \rightarrow$ No. of solutions = 1
Total = 100

189. $x_2 = 1 \rightarrow x_1 + x_3 = 19 \rightarrow$ No. of solutions = 18
 $x_2 = 2 \rightarrow x_1 + x_3 = 16 \rightarrow$ No. of solutions = 15
 $x_2 = 3 \rightarrow x_1 + x_3 = 13 \rightarrow$ No. of solutions = 12
 $x_2 = 4 \rightarrow x_1 + x_3 = 10 \rightarrow$ No. of solutions = 9
 $x_2 = 5 \rightarrow x_1 + x_3 = 7 \rightarrow$ No. of solutions = 6
 $x_2 = 6 \rightarrow x_1 + x_3 = 4 \rightarrow$ No. of solutions = 3
Total = 63

190. $(1+x)^n - nx - 1 = {}^nC_2 x^2 + {}^nC_3 x^3 + \dots + {}^nC_n x^n$
Choices (a), (b) are true

191. (a) It is equivalent to filling 5 blank spaces, in a row with the 10 digits, with the restriction that exactly one of them is 4. The 4 can be arranged in 5P_1 ways and for each of these arrangements the other places can be arranged in 9^4 ways so ${}^5P_1 \times 9^4 = 32805$

- (b) 4, 5, 7 could be arranged in 5P_3 ways and then the remaining 2 places in 7^2 ways. So ${}^5P_3 \times 7^2 = 2940$

- (c) is not true

- (d) The 5, 9 in 5P_2 ways and then the remaining places in 8^3 ways so it is ${}^5P_2 \times 8^3 = 10240$

192. $C_1 + C_3 + C_5 + C_7 + C_9 = \frac{2^{10}}{2} - 2^9 = 512$

- (d) is false

$$C_1 + 2 \times C_2 + 3 \times C_3 + \dots + 10 \times C_{10} = 10 \times 2^9 = 5120$$

$$C_0 + \frac{C_1}{2} + \frac{C_2}{3} + \dots = \frac{2^\pi - 1}{11} = \frac{2047}{11}$$

- (c) may be written as

$$11 \times C_0 + 10 \times C_1 + 9 \times C_2 + \dots + C_{10} \\ = C_0 + 2 \times C_1 + 3 \times C_2 + \dots + 11 \times C_{10}$$

(since $C_r = C_{10-r}$)

we have

$$x(1+x)^{10} = C_0 x + C_1 x^2 + \dots + C_{10} x^{11}$$

Differentiating the above w.r.t.x and putting $x = 1$ is the relation obtained,

$$\text{We get } C_0 + C_1 \times 2 + C_2 \times 3 + \dots + C_3 \times 11 \\ = 12 \times 2^9 = 6144$$

193. Consider $x + y + z = 5$

Number of positive integral solution = ${}^4C_2 = 6$

Hence, the total number of ways = $6 \times 6 = 36$

194. 4 letter words: from 3 s's. 2 A's, I, N, C, E, T

- (i) 3S + 1 other

- (ii) 2S + 2A

- (iii) 2A + 2 others (different)

- (iv) 2S + 2 others (different)

- (v) 4 different

Required number = $6 + 1 + 15 + 15 + {}^7C_4 = 72$

195. The even digits and odd digits should alternate. So 2 $(4!)^2 = 1152$

196. ${}^{24}C_r + 2 \times {}^{24}C_{r+1} + {}^{24}C_{2\sqrt{r+2}}$

$$= ({}^{24}C_r + {}^{24}C_{r+1}) + ({}^{24}C_{r+1} + {}^{24}C_{r+2})$$

$$= {}^{25}C_{r+1} + {}^{25}C_{r+2}$$

$$= {}^{26}C_{r+2}$$

$${}^{26}C_{r+2} > {}^{26}C_{10} \quad r+2 = 11, 12, 13, 14$$

$$r = 9, 10, 11, 12$$

3.82 Permutations, Combinations and Binomial Theorem

197. $(1 + 3x + 3x^2 + x^3)^n = \sum_{r=0}^{3n} A_r x^r \quad \dots (1)$

Replace x by $\frac{1}{x}$ in (1)

$$\left(1 + \frac{3}{x} + \frac{3}{x^2} + \frac{1}{x^3}\right)^n = \sum_{r=0}^{3n} A_r \left(\frac{1}{x}\right)^r$$

$$\Rightarrow (1 + 3x + 3x^2 + x^3)^n = \sum_{r=0}^{3n} A_r x^{3n-r} \quad \dots (2)$$

equating the coefficient of x^r on both

(1) and (2)

$$A_r = A_{3n-r}$$

(a) is true

put $x = 1$ in (1)

$$\Rightarrow 8^n = A_0 + A_1 + A_2 + \dots + A_{3n}$$

Put $x = -1$ in (1) $0 = A_1 - A_2 + A_3 - \dots$

198. (a) General term of $\left(3x^2 - \frac{2}{x}\right)^{15}$ i.e., $t_{r+1} = {}^{15}C_r$

$$(3x^2)^{15-r} \left(\frac{-2}{x}\right)^r = {}^{15}C_r \cdot 3^{15-r} \cdot (-2)^r x^{30-3r}$$

for constant term, $x^{30-3r} = x^0 \Rightarrow r = 10$

$$\therefore \text{constant} = {}^{15}C_{10} \cdot 3^5 \cdot (-2)^{10}$$

$$= {}^{15}C_5 \cdot 3^5 \cdot 2^{10}$$

$$= {}^{15}C_4 \cdot 12^5 \left(\frac{11}{5}\right) = {}^{15}C_4 \cdot \frac{11}{5} \cdot 12^5$$

(b) $(1+x)^8 \left(1 + \frac{1}{x}\right)^8$

$$= ({}^8C_0 + 8C_1 x + 8C_2 x^2 + \dots + 8C_8 x^8)$$

$$({}^8C_0 + 8C_1 \frac{1}{x} + 8C_2 \frac{1}{x^2} + \dots + 8C_8 \frac{1}{x^8})$$

\therefore constant term in the above expansion is

$${}^8C_0^2 + {}^8C_1^2 + {}^8C_2^2 + {}^8C_3^2 + \dots + {}^8C_8^2$$

$$= \frac{(2n)!}{n!n!} = \frac{16!}{8!8!}$$

$$= {}^{15}C_4 \cdot \left(\frac{66}{7}\right) = {}^{15}C_4 (2 \times 3) \frac{11}{7}$$

(c) $\left(x + \frac{1}{x}\right)^3 \left(3x + \frac{2}{x^2}\right)^{15}$

$$= \frac{(x^2 + 1)^3 (3x^3 + 2)^{15}}{x^{33}}$$

We want the coefficient of x^{33} in

$$(1 + x^2)^3 (2 + 3x^3)^{15}$$

= coefficient of x^{33} in

$$(1 + 3x^2 + 3x^4 + x^6)(2 + 3x^3)^{15}$$

$$= {}^{15}C_{11} \times 2^4 (3^{11}) + 0 + 0 + {}^{15}C_9 \times 2^6 \times 3^9$$

$$= {}^{15}C_4 \times 2^4 \times 3^{11} + {}^{15}C_6 \times 2^6 \times 3^9$$

$$= {}^{15}C_4 \times 6^4 \left[3^7 + \frac{11}{3} \times 3^5 \times 2^2\right]$$

$$= {}^{15}C_4 \times 18^4 \times [27 + 11 \times 2 \times 2] = {}^{15}C_4 \times 18^4 \times 7$$

(d) $(1 + x + x^2 + x^3 + x^4 + x^5) \left(2x^2 + \frac{1}{3x}\right)^{15}$

General term of $\left(2x^2 + \frac{1}{3x}\right)^{15}$ is

$$= {}^{15}C_r (2x^2)^{15-r} \left(\frac{1}{3x}\right)^r$$

$= {}^{15}C_r 2^{15-r} \cdot 3^{-r} \cdot x^{30-3r}$, i.e., power of x is multiple of 3.

\therefore required constant term is obtained by taking sum of constant term and

coefficient of x^{-3} from $\left(2x^2 + \frac{1}{3x}\right)^{15}$

$$x^0 = x^{30-3r} \Rightarrow r = 10$$

$$x^{-3} = x^{30-3r} \Rightarrow r = 11$$

\therefore required constant term is

$$= {}^{15}C_{10} 2^5 \cdot 3^{-10} + {}^{15}C_{11} 2^4 \cdot 3^{-11}$$

$$= {}^{15}C_5 \frac{2^5}{3^{10}} + {}^{15}C_4 \frac{2^4}{3^{11}}$$

$$= {}^{15}C_4 \cdot \frac{2^4}{3^{10}} \left[\frac{22}{5} + \frac{1}{3}\right] = {}^{15}C_4 \frac{2^4}{3^{10}} \frac{71}{15}$$

199. (a) We can form, 4-digits numbers, 3-digits number, 2 digits number, single digits numbers using 0, 1, 2, 4.

Required number

$$= 3 \times 3 \times 2 \times 1 + 3 \times 3 \times 2 + 3 \times 3 + 3 = 48$$

(b) Total number of selections = ${}^{10}C_3 = 120$.

Number of selection in which 3 stations are adjacent = 10 (1, 2, 3; 2, 3, 4;10, 1, 2)

Number of selection in which two stations are adjacent = 6(1, 2, 4; 1, 2, 5;1, 2, 9)

\therefore Number of selection in which two stations are consecutive = $10 + 6 \times 10 = 70$

\therefore Required number of selections = $120 - 70 = 50$

- (c) Let n be the number of students, then each student gets $(n - 1)$ greeting cards.

$$\therefore n(n - 1) = 2352$$

$$n^2 - n - 2352 = 0$$

$$(n - 49)(n + 48) = 0 \Rightarrow n = 49$$

- (d) Maximum number of points of intersection of 4 straight lines = ${}^4C_2 = 6$

Maximum number of points of intersection of 4 circles = ${}^4C_2 \times 2 = 12$

Maximum points of intersection of 4 lines and 4 circles = $4 \times 8 = 32$

Total number of points of intersection

$$= 6 + 12 + 32 = 50$$

200. (a) $(3x + y - 5z + t)^{30}$

$$= [3x + y - (5z - t)]^{30}$$

$$= (3x + y)^{30} - {}^{30}C_1(3x + y)^{29}(5z - t) + \dots$$

$$+ (5z - t)^{30}$$

Number of terms is given by

$$n = 31 + 30 \times 2 + 29 \times 3 + 28 \times 4 + \dots + 1 \times 31$$

$$= \sum_{r=1}^{31} r(32 - r) = 32 \sum r - \sum r^2$$

$$= \frac{32 \times 31 \times 32}{2} - \frac{31 \times 32 \times 63}{6}$$

$$= 32 \times 31 \times 16 - 31 \times 16 \times 21$$

$$= 31 \times 16 \times 11$$

$$\frac{n}{31} = 176$$

(b) ${}^{n-1}C_{14} + {}^{n-1}C_{15} > {}^nC_{13}$

$$\Rightarrow {}^nC_{15} > {}^nC_{13}$$

$$\Rightarrow \frac{n!}{(n-15)!15!} \times \frac{13!(n-13)!}{n!} > 1$$

$$\Rightarrow \frac{(n-14)(n-13)}{14 \cdot 15} > 1$$

$$\Rightarrow n^2 - 27n + 14 \times 13 - 14 \cdot 15 > 0$$

$$\Rightarrow n^2 - 27n - 28 > 0 \Rightarrow n > 28$$

- (c) Even places are 2nd, 4th, 6th, 8th, 10th

One even place and 6 odd places are to be filled by the digits 8, 8, 8, 8, 6, 6, 6, 2

Number of 11 digit

$$N = \text{numbers} = \frac{7!}{4! 2!} \times {}^5C_4 = 525$$

$$\frac{N}{25} = 21$$

- (d) Consider the expression

$$(x^5 + x^6 + x^7 + x^8 + x^9 + x^{10})^3$$

$$= x^{15} (1 + x + x^2 + x^3 + x^4 + x^5)^3$$

$$= x^{15} (1 - x^6)^3 (1 - x)^{-3}$$

Number of integral solutions

$$= \text{coefficient of } x^{10} \text{ in } (1 - x^6)^3 (1 - x)^3$$

$$= \frac{3 \cdot 4 \cdot 5 \cdot 12}{1 \cdot 2 \cdot 3 \dots 10} - 3 \times \frac{3 \times 4 \times 5 \times 6}{1 \times 2 \times 3 \times 4}$$

$$= \frac{11 \cdot 12}{1 \cdot 2} - 3 \times 15 = 66 - 45 = 21$$

This page is intentionally left blank.

CHAPTER 4

THEORY OF PROBABILITY

■■■ CHAPTER OUTLINE

Preview

STUDY MATERIAL

- Introduction
 - Events or Outcomes
 - Definition of Probability
 - Concept Strands (1-12)
 - Probability—Axiomatic Approach
 - Concept Strands (13-18)
 - Conditional Probability
 - Concept Strands (19-20)
 - Independent Events
 - Concept Strands (21-32)
 - Bayes' Theorem or Bayes' Formula
 - Concept Strands (33-35)
 - Binomial Distribution [or Binomial Model]
 - Concept Strands (36-38)
 - Geometric Probability or Probability in Continuum
 - Concept Strands (39-44)
- #### CONCEPT CONNECTORS
- 25 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)

INTRODUCTION

We all know that the pressure P of an ideal gas under constant temperature can be determined if its volume V is known by using the law $PV = \text{a constant}$. Ohm's law $V = RI$ gives the voltage drop V across a resistance R where the current is i amperes. Again, suppose a relation between two variables x and y is given as $y = f(x)$. Assuming continuity of $f(x)$ in an interval ℓ , the value of y for any $x \in \ell$ can be determined from the functional relation $y = f(x)$. The three examples above can be called deterministic models since we can use the relationships between the variables to find the value of one of them when the value of the other one is given.

Let us now turn our attention to an experiment where we roll a fair die. Although we know that exactly one of the faces 1, 2, 3, 4, 5 or 6 will show up; but we cannot predict, with certainty the outcome of a particular toss. No deterministic relationship can be established between the experiment number and the outcomes (1, 2, 3, 4, 5 or 6 showing up).

We cannot, with certainty say before hand the number of telephone calls coming at the reception counter of an organization between, say 9 a.m. and 1 p.m. on a working day. Similarly, the life of an electrical gadget (the number of hours that the gadget will work without failure) cannot be predicted with accuracy.

Again, the exact demand for a product is usually not known in advance and decisions regarding the number of

units to be produced etc. will have to be made based on some assessment.

Experiments in which the results or outcomes cannot be predicted before hand are called 'random experiments', if the set of all possible outcomes and their relative chances are known.

Probability theory is concerned with the study of such random experiments and the chance of an outcome in a trial of the experiment.

In the study of probability, there are basically three kinds of questions:

- (i) What do we mean, for example, when we say that there is a 50% chance (or the probability is 0.5) that it will rain tonight, or there is a 75% chance (or the probability is 0.75) that a particular candidate X will win the election?
- (ii) How are the numbers we call probabilities determined or measured or arrived at in actual practice?
- (iii) What are the mathematical rules, which probabilities must obey?

In what follows, we provide answers to the above questions. We start the unit by explaining some terms used in probability theory.

EVENTS OR OUTCOMES

The result of a trial of a random experiment is known as an outcome or a sample point (or, sometimes an elementary event)

An 'event' of a random experiment is a set of outcomes. Suppose a random experiment is that of noting down the score when a fair dice is tossed. If we get a score of 5, we say that 5 is an outcome of the experiment when it is performed. The outcomes of the above experiment can be 1, 2, 3, 4, 5 or 6.

$\{4\}, \{1,2\}, \{2,4,6\}$ are events.

Again, suppose the random experiment is that of recording the number of telephone calls received at an enquiry counter of a railway station between 9 a.m and 9 p.m. The outcomes of this experiment can be 0, 1, 2, 3, 4

A 'compound event' is defined as a combination of elementary events. For example, suppose the random experiment is that of drawing a card from a well shuffled pack of playing cards. The outcome 'drawing a spade card or a hearts card' is a compound event.

Sample space

The set of all possible outcomes of a random experiment is known as the 'sample space' of that experiment.

- (i) In the experiment of tossing a fair die and noting the score (i.e., the number showing up) the sample space is $\{1, 2, 3, 4, 5, 6\}$, as the outcomes of the experiment are 1, 2, 3, 4, 5 or 6.

- (ii) For the experiment, if persons checking the polluting exhausts of cars are interested in the number of cars they have to inspect before they observe the first one that does not meet the antipollution regulations, it could be the first, the second,, the seventeenth.....or they may have to check thousands of cars before they find one that does not meet the regulations. The sample space in this case is the set of natural numbers.

From the above two examples, we see that sample space may be finite or infinite.

We restrict our study to random experiments whose sample spaces are finite.

Remark

1. An event of a random experiment is a subset of the sample space of the experiment.
2. Every non-empty event is a union of elementary events.

In example(i) above, an event may be getting score 1 or getting a prime number as score or getting a score greater than or equal to 3 and so on. If the set S denotes the sample space of the above random experiment, $S = \{1, 2, 3, 4, 5, 6\}$

The event of getting score 1 can be represented as the subset $\{1\}$ of S .

The event $\{2, 3, 5\}$ may be described as the event of getting a prime number as score, and $\{2, 4, 6\}$ is the event of getting an even number.

Similarly, the event of getting score greater than or equal to 3 can be represented as the subset $\{3, 4, 5, 6\}$ of S .

Mutually exclusive events

Two events are said to be mutually exclusive if they cannot occur together as the outcome of a random experiment; their intersection is empty.

For example, in the throw of a die, the events 'getting a score 2' and 'getting a score of 6' are mutually exclusive events since both these events cannot occur together.

Event of getting a prime and that of getting a composite are mutually exclusive as also the events of getting an odd number and that of getting an even number

However, the events 'drawing a king or queen card' and 'drawing a black card' from a well shuffled pack of cards are not mutually exclusive. This is because the set of all black cards contains the set of all king and queen cards are intersecting.

Exhaustive events

Let $O_1, O_2, O_3, \dots, O_N$ be events of a random experiment. Then we say that $\{O_1, O_2, O_3, \dots, O_N\}$ is set of exhaustive events, if $\bigcup_{r=1}^N O_r = S$, the sample space.

Consider the following examples:

- (i) Suppose 2 fair dice are thrown and the sum of the scores is observed. The random experiment is 'observing the number of scores obtained when two fair dice are thrown (or tossed)'. The set of exhaustive events is $\{2, 3, 4, 5, 6, \dots, 12\}$
- (ii) Let a bag contain 5 red balls, 7 green balls and 10 black balls and the random experiment is 'drawing a ball from the bag'. The exhaustive events are {drawing a red ball, drawing a green ball, drawing a black ball}

Independent events

Two events are said to be independent if the occurrence of one does not in any way influence or affect the occurrence of the other.

Suppose a fair die is rolled twice, the events 'getting the score 4 in the first throw' and 'getting the score 4 in the second throw' are independent events.

Consider a bag containing 5 red balls and 3 black balls. A ball is drawn at random from the bag and after noting its colour it is put back in the bag and then a ball is again drawn, the events 'drawing a black ball in the first draw' and 'drawing a black ball in the second draw' are independent events. On the other hand, suppose the ball that is drawn first is not put back (or is not replaced). Then, the events 'drawing a black ball in the first draw' and 'drawing a black ball in the second draw' are not independent events.

Complementary event

If the happening of an event is represented by A (which is a subset of sample space S), then the complement of A is 'event A not happening' and it is denoted by A' (or \bar{A}).

Note that A and A' are 'exhaustive'; they are also mutually exclusive:

For example, in the case of the throw of a fair dice, if A denotes the event 'getting a score greater than or equal to 4', then the event A' which is the complement of A is 'getting a score less than 4'.

DEFINITION OF PROBABILITY

Given a random experiment how does one define the relative chance of occurrence of the possible outcomes of the experiment? A mathematical measure of the relative chance of occurrence of a particular outcome of the experiment is called the ‘probability of the outcome’. In other words, a quantitative representation of the relative chance of occurrence of an event, in a trial is what is known as the probability of that event.

Historically, the oldest way of measuring (or quantifying) uncertainties is the ‘classical probability approach’, which was developed originally in connection with games of chance. It applies when all possible outcomes are “equally likely”.

Events are said to be equally likely, when there are no reasons or causes to expect any one to occur more frequently than others. If there is no sufficient reason to indicate that some outcomes are more frequent in occurrence, we assume that all the outcomes occur equally frequently or that all the outcomes are equally likely.

CONCEPT STRANDS

Concept Strand 1

Show that the probability of getting a score greater than or equal to 3 when a fair die is rolled is $\frac{2}{3}$.

Solution

The total number of mutually exclusive and exhaustive outcomes or the number of elements in the sample space equals 6.

The number of outcomes favourable for the event ‘getting a score greater than or equal to 3’ is 4 (scores 3, 4, 5, or 6). Result follows.

Concept Strand 2

Show that the probability of drawing a king from a well shuffled deck of 52 playing cards is $\frac{1}{13}$.

Solution

The number of elements in the sample space (total number of mutually exclusive and exhaustive outcomes) = 52

Since there are 4 kings, the number of outcomes (or cases) favourable for the event = 4

The classical probability concept

If a random experiment results in n exhaustive mutually exclusive and equally likely outcomes and ‘ m ’ of the outcomes are favourable for an event A, the probability of A or probability of occurrence of A denoted by $P(A)$ is given by

$$P(A) = \frac{\text{number of outcomes favourable for the event A}}{\text{exhaustive number of outcomes}}$$

$$= \frac{m}{n}$$

If the sample points are equally likely, the probability of an event A is $\frac{m}{n}$ where m is the number of elements in A and n , the number of elements in the sample space.

Hence, by the classical definition of probability we get

$$\text{the probability of drawing a king} = \frac{4}{52} = \frac{1}{13}.$$

Concept Strand 3

If a bag contains 4 red balls and 7 green balls and a ball is drawn at random, show that the probability of drawing a red ball is $\frac{4}{11}$.

Solution

There are 11 elements (or points) in the sample space. 4 of the elements (or points) are favourable for the event.

Result follows.

Concept Strand 4

If 5 of the 16 tyres are defective and 4 of them are randomly chosen for inspection (that is, each tyre has the same chance of being selected), show that the probability that only one of the defective tyres will be included is

$$\frac{{}^5C_1 \times {}^{11}C_3}{{}^{16}C_4} = \frac{165}{364}.$$

Solution

For, there are ${}^{16}C_4$ equally likely ways of choosing 4 of the 16 tyres.

The number of favourable outcomes is the number of ways in which one of the defective tyres and three of the non-defective tyres can be selected and this number equals ${}^5C_1 \times {}^{11}C_3$.

Result follows.

Concept Strand 5

If a card is drawn from a well shuffled pack of 52 playing cards, what is the probability of drawing

- (i) a red king
- (ii) a 3, 4, 5 or 6
- (iii) a black card
- (iv) a red ace or a black queen?

Solution

There are 52 ways of drawing a card from the pack.

- (i) Since there are 2 red kings (diamond king and heart king), the number of cases favourable for the event = 2

$$\text{Probability (drawing a red king)} = \frac{2}{52} = \frac{1}{26}$$

- (ii) There are four 3's, four 4's, four 5's and four 6's.

Number of cases favourable for the event = $4 \times 4 = 16$

$$\text{Required probability} = \frac{16}{52} = \frac{4}{13}$$

- (iii) Since there are 26 black cards, number of cases favourable for the event = 26

$$\text{Required probability} = \frac{26}{52} = \frac{1}{2}$$

- (iv) There are 2 red aces and 2 black queens. Number of cases favourable for the event = 4

$$\text{Required probability} = \frac{4}{52} = \frac{1}{13}$$

Concept Strand 6

In a lottery, tickets numbered 00001 through 50000 are sold. What is the probability of drawing a number that is divisible by 200?

Solution

Total number of outcomes or the number of elements in the sample space = 50,000

The numbers divisible by 200 are 200, 400, 600, 800, 50,000

The number of such numbers = 250

$$\text{Required probability} = \frac{250}{50000} = \frac{1}{200}$$

Concept Strand 7

What is the probability of getting 53 Sundays in

- (i) a leap year?
- (ii) a non leap-year?

Solution

- (i) There are 366 days in a leap year, i.e., 52 weeks and 2 days

The two days may be

Sunday, Monday
Monday, Tuesday
Tuesday, Wednesday
Wednesday, Thursday
Thursday, Friday
Friday, Saturday
Saturday, Sunday

Total number of outcomes = 7

Number of outcomes favourable for the event = 2
{Sunday, Monday or Saturday, Sunday}

$$\text{Required probability} = \frac{2}{7}$$

Aliter:

In an ordinary year, there are 52 Sundays iff the 1 of January is Sunday; and in a leap year, there are 53 Sundays iff 1 of January is a Saturday or Sunday and 1st of January can be any one of the seven days of the week. Hence

- (ii) A non leap year has 365 days, i.e., 52 weeks and 1 day
This 1 day can be Sunday or Monday or Tuesday or Wednesday or Thursday or Friday or Saturday

$$\text{Required probability} = \frac{1}{7}$$

Concept Strand 8

From a group of 12 people in which 3 are Indians, 5 Americans and 4 Chinese, a group of 4 people is selected. What is the probability that the group will contain at least 1 Indian and 2 Americans?

Solution

Total number of ways of selecting 4 people from among 12 people = ${}^{12}C_4$

4.6 Theory of Probability

The groups of 4 people which contain 1 Indian and 2 Americans can be selected in the following ways

2 Indians , 2 Americans

OR 1 Indian, 3 Americans

OR 1 Indian, 2 Americans and 1 Chinese.

Number of ways of selecting the group

$$= {}^3C_2 \times {}^5C_2 + {}^3C_1 \times {}^5C_3 + {}^3C_1 \times {}^5C_2 \times {}^4C_1 \\ = 30 + 30 + 120 = 180$$

Therefore, the number of cases favourable for the event = 180

$$\text{Required probability} = \frac{180}{{}^{12}C_4} = \frac{4}{11}$$

Concept Strand 9

Two dice are thrown together. Find the probability that the total score is at least 7.

Solution

Score has to be 7, 8, 9, 10, 11 or 12

Total number of outcomes = $6 \times 6 = 36$

[If x is the number that shows up in the first dice and y is the number that shows up in the second dice, $x, y = 1, 2, 3, 4, 5, 6$ and therefore, the total number of outcomes = $6 \times 6 = 36$]

Number of ways of getting scores 7, 8, 9, 10, 11 or 12

Score 7 : $6 + 1, 5 + 2, 4 + 3, 3 + 4, 2 + 5, 1 + 6$: 6 numbers

Score 8 : $6 + 2, 5 + 3, 4 + 4, 3 + 5, 2 + 6$: 5 numbers

Score 9 : $6 + 3, 5 + 4, 4 + 5, 3 + 6$: 4 numbers

Score 10: $6 + 4, 5 + 5, 4 + 6$: 3 numbers

Score 11: $6 + 5, 5 + 6$: 2 numbers

Score 12: $6 + 6$: 1 number

Number of outcomes favourable for the event = 21

$$\text{Required probability} = \frac{21}{36} = \frac{7}{12}$$

Concept Strand 10

Four digit numbers are formed by using the digits 0, 3, 4, 7, 5 without repetition. Find the probability that a number so formed is divisible by 5.

Solution

Total number of 4 digit numbers that can be formed equals $4 \times {}^4P_3 = 96$

\Rightarrow Number of elements in the sample space

Or total number of outcomes = 96

To find the number of four digit numbers divisible by 5, we have

Numbers ending with 0 = ${}^4P_3 = 24$

Numbers ending with 5 = $3 \times {}^3P_2 = 18$

Total number of four digit numbers divisible by 5 = 24

+ 18 = 42

\Rightarrow Number of outcomes favourable for the event = 42

$$\text{Required probability} = \frac{42}{96} = \frac{7}{16}.$$

Concept Strand 11

A positive integer n where $1 \leq n \leq 75$ is randomly chosen and the remainder is obtained by dividing 7^n by 5. Find the probability that this remainder is 1 or 3.

Solution

Since anyone of the 75 integers can be chosen, the total number of outcomes or the number of elements in the sample space = 75.

For finding the integers n where $1 \leq n \leq 75$ such that 7^n when divided by 5 leaves remainder 1 or 3, we proceed as follows:

7^1 when divided by 5 leaves remainder 2

7^2 when divided by 5 leaves remainder 4

7^3 when divided by 5 leaves remainder 3

7^4 when divided by 5 leaves remainder 1

7^5 when divided by 5 leaves remainder 2
and so on.

Remainders {2, 4, 3, 1} repeat.

Numbers n between 1 and 75 (including 1 and 75) leaving remainders 1 or 3 when 7^n is divided by 5 are 4, 8, 12, ..., 72 (= 18 numbers) and 3, 7, 11, ..., 75 (= 19 numbers), totaling to 37 numbers.

$$\text{Required probability} = \frac{37}{75}$$

Concept Strand 12

If the letters of the word REGULATIONS be arranged at random, what is the probability that there will be exactly 4 letters between R and E?

Solution

Total number of arrangements = Total number of words that can be formed using the letters of the word 'REGULATIONS' with no repetitions allowed = 11!

Now we have to find the number of words in which there will be exactly 4 letters between R and E:

1	2	3	4	5	6	7	8	9	10	11
R	•	•	•	•	E	•	•	•	•	•
•	R	•	•	•	•	E	•	•	•	•
•	•	R	•	•	•	•	E	•	•	•
•	•	•	R	•	•	•	•	E	•	•
•	•	•	•	R	•	•	•	•	E	•
•	•	•	•	•	R	•	•	•	•	E

From the above display, it is easy to see that the number of words in which there will be exactly 4 letters between R and E equals $(6 \times 9!) \times 2$ (since R and E can be interchanged)

$$\text{Required probability} = \frac{6 \times 9! \times 2}{11!} = \frac{6 \times 2}{10 \times 11} = \frac{6}{55}$$

A major shortcoming of the classical probability concept is its assumption that the various outcomes of a random experiment are equally likely. This assumption need not be true always. For example, if we are concerned with the question of whether it will rain the next day, or whether a certain candidate will win an election, the various outcomes cannot be considered as equally likely.

Another limitation in the classical probability concept is that in many of the random experiments, the exhaustive number of cases (the total number of mutually exclusive and exhaustive cases) is not known or the number of outcomes may be infinite.

Among the other approaches, the most widely used one is the relative frequency approach.

If in N trials, an event A happens in m trials, then the probability of happening of A is given by

$$P(A) = \lim_{N \rightarrow \infty} \left(\frac{m}{N} \right)$$

In other words, if a trial or experiment is repeated a number of times under identical conditions, then the limiting value of the ratio of the number of times the event happens to the number of trials as the number of trials becomes infinitely large is called the probability of the event.

An alternative point of view which is currently in vogue is to interpret probabilities as personal or subjective evaluations. Such probabilities express the strength of one's belief with regard to the uncertainties that are involved.

PROBABILITY-AXIOMATIC APPROACH

Let S be the sample space of a random experiment P is a function defined as the set of all subsets of S into $[0, 1]$, satisfying the axioms.

- (i) $0 \leq P(A) \leq 1$ for $A \subset S$.
- (ii) $P(S) = 1$
- (iii) $P(A \cup B) = P(A) + P(B)$ for $A \cap B = \emptyset$

Mathematical Probability, as defined earlier obeys all these axioms.

Conversely if P is defined using the axiomatic approach, it can be proved that P satisfies all theorems obeyed by Mathematical Probability.

Observations

Probabilities may be found using the classical probability concept (i.e., we assume all the outcomes are equally likely) or using the relative frequency approach or using the subjective approach. However, any assignment of probabilities must satisfy the three axioms above. It can be shown that

the probabilities found using the classical probability concept satisfy the axioms of probability.

Results

- (i) If $A_1, A_2, A_3, \dots, A_n$ are n mutually exclusive events in a sample space S, then

$$P(A_1 \cup A_2 \cup A_3 \cup \dots \cup A_n) = P(A_1) + P(A_2) + P(A_3) + \dots + P(A_n).$$

- (ii) **Probability of complement event A'**

If A is any event in S,

$$P(A') = 1 - P(A)$$

For, since A and A' are mutually exclusive, by definition, and that $A \cup A' = S$, we can write

$$P(A) + P(A') = P(A \cup A') = P(S) = 1$$

$$\Rightarrow P(A') = 1 - P(A)$$

$$P(\emptyset) = 0$$

- (iii) **General addition rule**

If A and B are any events in S, then $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

4.8 Theory of Probability

For,

Referring to Fig. 4.1, we note that region marked 1 is $A \cap B'$; region marked 2 is $A \cap B$ and region marked 3 is $A' \cap B$.

The events represented by $A \cap B'$, $A \cap B$ and $A' \cap B$ are mutually exclusive [these subsets are mutually disjoint]

Using result (i),

$$P(A \cup B) = P(A \cap B') + P(A \cap B) + P(A' \cap B)$$

$$\begin{aligned} &= [P(A \cap B') + P(A \cap B)] + P(A' \cap B) \\ &\quad + P(A \cap B) - P(A \cap B) \\ &= P(A) + P(B) - P(A \cap B) \end{aligned}$$

[Since $A \cap B'$ and $A \cap B$ are disjoint and their union is A]

We can extend the addition rule to more than two events.

If A, B, C are any three events,

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(C \cap A) + P(A \cap B \cap C)$$

Remark

If $P(A) = \frac{m}{n}$, we say that odds in favour of the event A are as m to $(n - m)$. Odds against happening of A or odds against A are $(n - m)$ to m. In other words, if odds in favour of the event A are 'a to b', $P(A) = \frac{a}{a+b}$

Odds against A are b to a and $P(A') = \frac{b}{a+b}$

[A' represents the complementary any event of A, refer(ii) in the results]

CONCEPT STRANDS

Concept Strand 13

An experiment has the four possible mutually exclusive outcomes e_1, e_2, e_3, e_4 . Check whether the following assignments of probability to these events are permissible.

- (i) $P(e_1) = 0.38, P(e_2) = 0.16, P(e_3) = 0.11, P(e_4) = 0.35$
- (ii) $P(e_1) = 0.31, P(e_2) = 0.27, P(e_3) = 0.28, P(e_4) = 0.18$
- (iii) $P(e_1) = \frac{1}{2}, P(e_2) = \frac{1}{4}, P(e_3) = \frac{1}{8}, P(e_4) = \frac{1}{16}$

Solution

Since the 4 events are mutually exclusive and exhaustive, $P(e_1) + P(e_2) + P(e_3) + P(e_4) = P(S) = 1$

$$\text{In (i)} \quad P(e_1) + P(e_2) + P(e_3) + P(e_4) = 1.00$$

\Rightarrow Assignments of probability are permissible

$$\text{In (ii)} \quad P(e_1) + P(e_2) + P(e_3) + P(e_4) = 1.04 > 1$$

\Rightarrow Assignments probability are not permissible

$$\text{In (iii)} \quad P(e_1) + P(e_2) + P(e_3) + P(e_4) =$$

$$\frac{8+4+2+1}{16} = \frac{15}{16} < 1$$

\Rightarrow Assignments of probability are not permissible

Concept Strand 14

If A and B are mutually exclusive events and $P(A) = 0.29, P(B) = 0.43$, find

- (i) $P(A')$
- (ii) $P(A \cap B')$
- (iii) $P(A \cup B)$
- (iv) $P(A' \cap B')$

Solution

Since A and B are mutually exclusive events, $A \cap B = \emptyset$

- (i) $P(A') = 1 - P(A) = 0.71$
- (ii) $P(A \cap B') = P(A) = 0.29$
- (iii) $P(A \cup B) = P(A) + P(B) = 0.72$
- (iv) $P(A' \cap B') = P[(A \cup B)']$, by De Morgan's law
 $= 1 - P(A \cup B) = 0.28$

Concept Strand 15

Two events A and B have, respectively the probabilities 0.35 and 0.62. The probability that both A and B occur is 0.18. Find the probability that neither A nor B occurs.

Solution

Given $P(A) = 0.35$, $P(B) = 0.62$ and $P(A \cap B) = 0.18$

We have,

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$= 0.35 + 0.62 - 0.18 = 0.79$$

$$P(A' \cap B') = P[(A \cup B)'] = 1 - P(A \cup B) = 0.21$$

Concept Strand 16

A, B, C are events such that $P(A) = 0.3$, $P(B) = 0.4$, $P(C) = 0.8$, $P(AB) = 0.08$, $P(AC) = 0.28$, $P(ABC) = 0.09$. If $P(A \cup B \cup C)$ is greater than or equal to 0.75, and $P(BC) = x$, then, prove that $0.23 \leq x \leq 0.48$.

[$A \cap B$, $B \cap C$, $C \cap A$, $A \cap B \cap C$ are usually written as AB, BC, CA, ABC respectively]

Solution

We have, $P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(AB) - P(BC) - P(CA) + P(ABC)$

$$\begin{aligned} P(A \cup B \cup C) &= 0.3 + 0.4 + 0.8 - 0.08 - 0.28 - x + 0.09 \\ &= 1.23 - x \end{aligned}$$

Since $P(A \cup B \cup C) \geq 0.75$

$$\Rightarrow 1.23 - x \geq 0.75 \Rightarrow x \leq 0.48$$

Again $P(A \cup B \cup C)$ is always ≤ 1 (since probability cannot exceed 1)

$$\Rightarrow 1.23 - x \leq 1 \quad x \geq 0.23$$

Result follows

Concept Strand 17

A room has 3 electric light points. From a collection of 12 electric bulbs of which only 8 are good, 3 are taken at random and put in the light points. Find the probability that the room is lighted.

Solution

We are given that 4 of the 12 bulbs are bad. Room will be lighted if

- (i) 1 good and 2 bad ones are chosen or
- (ii) 2 good and 1 bad one are chosen or
- (iii) 3 good ones are chosen

Note that events (i), (ii), (iii) are mutually exclusive

$$P((i)) = \frac{^8C_1 \times ^4C_2}{^{12}C_3}$$

$$P((ii)) = \frac{^8C_2 \times ^4C_1}{^{12}C_3}$$

$$P((iii)) = \frac{^8C_3}{^{12}C_3}$$

$$\begin{aligned} \text{Required probability} &= P((i)) + P((ii)) + P((iii)) \\ &= \frac{216}{220} = \frac{54}{55} \end{aligned}$$

OR

Room is not lighted, if one uses the bad bulbs. There are 4 bad bulbs. Probability that the room is not

$$\text{lighted} = \frac{^4C_3}{^{12}C_3} = \frac{1}{55}$$

Hence, the probability that the room is lighted

$$= 1 - \frac{1}{55} = \frac{54}{55}$$

Concept Strand 18

Find the probability that a card drawn at random from a well shuffled full pack of playing cards is an ace or a diamond.

Solution

Let A denote the event, drawing an ace and B denote the event, drawing a diamond.

$$\text{We have, } P(A) = \frac{4}{52}, P(B) = \frac{13}{52}, P(AB) = \frac{1}{52}$$

$P(A \cup B)$ is required.

$$P(A \cup B) = P(A) + P(B) - P(AB)$$

$$= \frac{4}{52} + \frac{13}{52} - \frac{1}{52} = \frac{16}{52} = \frac{4}{13}$$

CONDITIONAL PROBABILITY

The probabilities that we have considered so far are probabilities without any conditions or without prior knowledge of the occurrence or non-occurrence of other events. They are 'unconditional probabilities'. Sometimes

we wish to find the probabilities of events when there is precious knowledge of happening on otherwise of some other events of the experiment.

4.10 Theory of Probability

Let us explain the above by an example.

A card is drawn from a well shuffled pack of 52 playing cards. It is known that the card drawn is of red colour. Now we ask for the probability that the card drawn is diamond king. Let us denote the event 'card drawn is diamond king' by A and the event 'card drawn is red colour' by B.

Then, we have $P(A) = \frac{1}{52}$ and $P(B) = \frac{26}{52} = \frac{1}{2}$.

$P(A)$ and $P(B)$ are unconditional probabilities. What is required is, 'find the probability of drawing diamond king given the information that the card drawn is of red colour'. This probability is called the conditional probability of A given B and is denoted by $P(A|B)$.

Since it is known that B has happened we have to look only in the reduced sample space corresponding to B for the number of favourable cases for the happening of A. In other words, the sample space for the event A/B is the set of all red cards and therefore, $P(A|B) = \frac{1}{26}$.

On comparison of $P(A)$ and $P(A|B)$, it is clear that $P(A|B)$ is greater than $P(A)$. That is, the information about the happening of B has helped us in bettering the measure of chance of happening of A in the sense that since we were told that B had happened, we could revise our earlier measure of probability of A from $\frac{1}{52}$ to $\frac{1}{26}$.

$P(AB)$ = Probability that the card drawn is a diamond king and it is of red colour = $\frac{1}{52}$

$$\frac{P(AB)}{P(B)} = \frac{\left(\frac{1}{52}\right)}{\left(\frac{1}{2}\right)} = \frac{1}{26} = P(A|B)$$

Following these observations, let us now define the conditional probability:

Definition

If A and B are any events in a sample space S, and $P(B) \neq 0$, the conditional probability of A given B (or conditional probability of A relative to B) denoted by $P(A|B)$ is the probability of A when B is known to have happened in the trial. It can be shown that $P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{P(AB)}{P(B)}$.

Remark 1

1. For the unconditional probability $P(A)$, the sample space is S and for the conditional probability $P(A|B)$, the sample space is B, since it is known that B has already happened in the trial and, we have to look for the event A in B only (the region marked 1 in Fig. 4.2 is the one corresponding to the event A.)

Fig. 4.2

Similarly, we can define the conditional probability of B given A as

$$P(B|A) = \frac{P(A \cap B)}{P(A)} = \frac{P(AB)}{P(A)}, (P(A) \neq 0)$$

Remark 2

The above two definitions for the conditional probabilities are sometimes known as general multiplication rules for probabilities.

If A and B are any events in S, then

$$\begin{aligned} P(AB) &= P(A \cap B) = P(A)P(B|A). \\ &= P(B)P(A|B). \end{aligned}$$

CONCEPT STRANDS

Concept Strand 19

If the probability that a research project will be well planned is 0.80 and the probability that it will be well

executed is 0.69, what is the probability that a well planned research project will be well executed?

Solution

Let A denote the event that the research project is well planned and B denote the event that it is well executed.

We are given that $P(A) = 0.80$, $P(AB) = 0.69$

We want $P(B/A)$

$$P(B/A) = \frac{P(AB)}{P(A)} = \frac{0.69}{0.80} = \frac{69}{80}$$

Concept Strand 20

If $P(A) = 0.7$, $P(B) = 0.3$ and $P(AB) = 0.2$, find $P(A/B)$.

Solution

$$P(B') = 1 - P(B) = 0.7$$

We have,

$$P(AB) + P(AB') = P(A) = 0.7$$

$$\text{or } 0.2 + P(AB') = 0.7$$

$$\Rightarrow P(AB') = 0.5$$

$$\Rightarrow P(A/B) = \frac{P(AB)}{P(B')} = \frac{0.2}{0.5} = \frac{5}{7}$$

INDEPENDENT EVENTS

If A and B are two events in a sample space S, we say that A is independent of B if and only if $P(A/B) = P(A)$.

$$\text{Now, } P(A/B) = \frac{P(AB)}{P(B)}$$

$$\text{Substituting for } P(A/B), \text{ we get } P(A) = \frac{P(AB)}{P(B)}$$

$$\text{or } P(AB) = P(A) P(B)$$

Again,

$$P(B/A) = \frac{P(AB)}{P(A)} = \frac{P(A)P(B)}{P(A)} = P(B) \Rightarrow B \text{ is independent}$$

of A

Therefore, if A is independent of B, then B is independent of A or we simply say in this case that events A and B are independent.

Summing up, if

$$\left. \begin{array}{l} P(A/B) = P(A) \\ \text{or } P(B/A) = P(B) \\ \text{or } P(AB) = P(A)P(B) \end{array} \right\} \quad \text{--- (I)}$$

then, events A and B are independent.

Conversely, if A and B are independent, then (I) is true.

Result 1

If the events A and B are independent, then A and B' are independent; A' and B are independent and A' and B' are independent.

A and B are independent $\Rightarrow P(AB) = P(A) P(B)$

$$P(AB) + P(AB') = P(A)$$

$$\Rightarrow P(A) P(B) + P(AB') = P(A)$$

$$\Rightarrow P(AB') = P(A) - P(A) P(B) = P(A)[1 - P(B)]$$

$$= P(A) P(B')$$

\Rightarrow A and B' are independent

Similarly, $P(A'B) = P(A')P(B) \Rightarrow A'$ and B are independent

$$P(A'B) = P[(A \cup B)'] = 1 - P(A \cup B)$$

$$= 1 - \{P(A) + P(B) - P(AB)\}$$

$$= 1 - \{P(A) + P(B) - P(A)P(B)\}$$

$$= 1 - P(A) - P(B) + P(A) P(B)$$

$$= [1 - P(A)][1 - P(B)]$$

$$= P(A') P(B')$$

\Rightarrow A' and B' are independent

Result 2

If A, B, C are any three events, then A, B, C are said to be mutually independent if the 4 conditions

$$P(AB) = P(A)P(B)$$

$$P(BC) = P(B)P(C)$$

$$P(CA) = P(C)P(A)$$

and $P(ABC) = P(A)P(B)P(C)$ are satisfied.

If, only the first three conditions above are satisfied, but not the fourth, then, the events A, B, C are said to be pair wise independent.

CONCEPT STRANDS

Concept Strand 21

If events A and B are independent and $P(A) = 0.25$ and $P(B) = 0.40$, find

- (i) $P(AB)$
- (ii) $P(A \cup B)$
- (iii) $P(A/B)$
- (iv) $P(A'B)$.

Solution

- (i) $P(AB) = P(A)P(B) = 0.25 \times 0.4 = 0.1$
- (ii) $P(A \cup B) = P(A) + P(B) - P(A)P(B)$
 $= 0.25 + 0.40 - 0.1 = 0.55$
- (iii) $P(A/B) = P(A)$, since A and B are independent
 $= 0.25$
- (iv) $P(A'B) = P(A')P(B')$ since A' and B' are independent
 $= 0.75 \times 0.6 = 0.45$

Concept Strand 22

If $P(A) = 0.80$, $P(B) = 0.35$ and $P(AB) = 0.28$, are the events A and B independent?

Solution

$P(A)P(B) = 0.80 \times 0.35 = 0.28 = P(AB)$. Therefore, the two events are independent.

Concept Strand 23

If the odds are 5 to 3 that event A will not occur, 2 to 1 that event B will occur, and 4 to 1 that they will not both occur, are the two events A and B independent?

Solution

$$\text{Given } P(A') = \frac{5}{8} \quad P(B) = \frac{2}{3}$$

$$P(A'B') = \frac{4}{5}$$

We have,

$$P(B') = 1 - \frac{2}{3} = \frac{1}{3}$$

$$P(A')P(B') = \frac{5}{8} \times \frac{1}{3} = \frac{5}{24} \neq P(A'B')$$

\Rightarrow A and B are not independent

Concept Strand 24

A and B are two independent events. Find an expression for the probability that exactly one of A or B occurs in terms of $P(A)$ and $P(B)$.

Solution

- Region 1: AB'
- Region 2: AB
- Region 3: $A'B$

$$\begin{aligned} &\text{We want } P(AB') + P(A'B). \\ &P(AB') + P(A'B) \\ &= P(A)P(B') + P(A')P(B) \\ &= P(A)\{1 - P(B)\} + \{1 - P(A)\}P(B) \\ &= P(A) + P(B) - 2P(A)P(B) \end{aligned}$$

Concept Strand 25

The probabilities that two witnesses A and B speak truth are $\frac{7}{10}$ and $\frac{8}{11}$ respectively. They both agree in making a statement in a court. Find the probability that the statement they are to make is true.

Solution

It is given that the two witnesses will not contradict. That is, either both of them will be speaking truth or both of them will not be speaking truth.

The events A speaking truth and B speaking truth are obviously independent. Therefore,

probability that they do not contradict in making a statement

$$= \frac{7}{10} \times \frac{8}{11} + \frac{3}{10} \times \frac{3}{11} = \frac{65}{110}$$

Probability that the statements given by both are true given that they agree not to contradict each other

$$= \frac{\frac{7}{10} \times \frac{8}{11}}{\left(\frac{65}{110}\right)} = \frac{56}{65}$$

Concept Strand 26

A bag contains 6 red and 5 black balls and a second bag contains 5 red and 4 black balls. If one of the two bags is

randomly selected and a draw of 2 balls is made, find the probability that one of the two balls is red and the other is black.

Solution

$$\text{Probability of selecting a bag (i or II)} = \frac{1}{2}$$

$$\begin{aligned} \text{Probability of drawing a red and a black ball from Bag I} \\ = \frac{1}{2} \times \frac{6 \times 5}{^{11}C_2} = \frac{3}{11} \end{aligned}$$

$$\begin{aligned} \text{Probability of drawing a red and a black ball from Bag II} \\ = \frac{1}{2} \times \frac{5 \times 4}{^9C_2} = \frac{5}{18} \end{aligned}$$

Since one of the above will result in the event happening,

$$\text{Required probability} = \frac{3}{11} + \frac{5}{18} = \frac{109}{198}$$

Concept Strand 27

For a biased die the probabilities for the different faces to turn up are given below:

FACE	1	2	3	4	5	6
PROBABILITY	0.12	0.31	0.19	0.17	0.13	0.08

The die is tossed and we are told that either face 2 or face 3 turned up. Find the probability that it is face 3.

Solution

$$\text{Required probability} = \frac{0.19}{0.31 + 0.19} = \frac{0.19}{0.5} = \frac{19}{50}$$

Concept Strand 28

There are 6 balls of different colours and 3 boxes of different sizes. Each box can hold all 6 balls. The balls are put in boxes so that no box remains empty. Find the probability that there will be an equal number of balls in each box.

Solution

The balls can be selected and put in the boxes in the following 3 ways so that no box remains empty.

Box I	Box II	Box III	
2	+	3	— (i)
2	+	2	— (ii)
1	+	1	— (iii)

- (i) Number of ways = ${}^6C_2 \times {}^4C_3 = 15 \times 4 = 60$
- (ii) Number of ways = ${}^6C_2 \times {}^4C_2 = 15 \times 6 = 90$
- (iii) Number of ways = ${}^6C_1 \times {}^5C_1 = 30$

For (i): Number of ways the balls can be put in the 3 boxes = $6 \times 60 = 360$, as the boxes can be arranged among themselves in $3! = 6$ ways

For (ii): Number of ways the balls can be put in the 3 boxes = $1 \times 90 = 90$, as the choice of box is immaterial.

For (iii): Number of ways the balls can be put in the boxes = $3 \times 30 = 90$, as the box with 4 balls can be placed in 3 ways and the position of other boxes is immaterial.

$$\text{Required probability} = \frac{90}{360 + 90 + 90} = \frac{90}{540} = \frac{1}{6}$$

Concept Strand 29

The probability of success in a single trial is p. The trial is repeated until success comes. Find the probability that N trials are required for success.

Solution

The Nth trial must be success and the first $(N - 1)$ trials must be failures.

Since all the trials are independent of each other, required probability

$$= [(1 - p)(1 - p) \dots (N - 1) \text{ factors}] p = (1 - p)^{N-1} p$$

Concept Strand 30

6 dice are thrown. Find the probability that different numbers will turn up.

Solution

The numbers that can turn up are 1, 2, 3, 4, 5, 6

$$\text{Required probability} = \frac{6!}{6^6} = \frac{5}{324}$$

Concept Strand 31

There are 10 pairs of shoes in a cupboard, from which 4 shoes are picked at random. Find the probability that there is at least one pair.

4.14 Theory of Probability

Solution

$A_1 \quad B_1$
 $A_2 \quad B_2$
 $A_3 \quad B_3$ $(A_i, B_i) \text{ } i = 1, 2, 3, \dots, 10$ represent the 10 pairs
 $\dots\dots\dots$
 $A_{10} \quad B_{10}$

Total number of ways in which 4 shoes can be chosen $= {}^{20}C_4 = 4845$

Number of ways in which no pair will be chosen

$$= {}^{10}C_4 \times 2 + {}^{10}C_3 \times {}^7C_1 + {}^{10}C_2 \times {}^8C_2 + {}^{10}C_1 \times {}^9C_3 = 3360$$

$$\text{Probability for choosing no pair} = \frac{3360}{4845}$$

$$\text{Therefore, required probability} = 1 - \frac{3360}{4845} = \frac{99}{323}$$

Concept Strand 32

A fair die is thrown 3 times. Find the probability of getting a number larger than the present number in each case.

Solution

$$\text{Total number of cases} = 6^3 = 216$$

Each selection of 3 from 1, 2, 3, 4, 5, 6 gives one ordered triple of numbers in ascending order.

\therefore no. of cases in which the 3 theorems result in scores in ascending order is 6C_3 .

$$\text{Required probability} = \frac{{}^6C_3}{{}^6C_3} = \frac{20}{216} = \frac{5}{54}$$

BAYES' THEOREM OR BAYES' FORMULA

Let $B_1, B_2, B_3, \dots, B_n$ be n mutually exclusive and exhaustive events of a random experiment,

(So that $B_1 \cup B_2 \cup B_3 \cup \dots \cup B_n = S$, the sample space and $B_i \cap B_j = \emptyset, i \neq j$) and let A be an event (i.e., A is a subset of S)

Then,

$$\begin{aligned} P(A) &= P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + \\ &\dots\dots\dots + P(B_n)P(A|B_n) \\ &= \sum_{i=1}^n P(B_i)P(A | B_i) \end{aligned}$$

The above result is known as rule of elimination (or total probability theorem)

We shall outline below the proof of the above theorem: (refer Fig. 4.3)

Since $B_1, B_2, B_3, \dots, B_n$ are mutually exclusive

$$\begin{aligned} P(A) &= P(AB_1) + P(AB_2) + P(AB_3) + \dots + P(AB_n) \\ &= P(B_1)P(A|B_1) + P(B_2)P(A|B_2) + P(B_3)P(A|B_3) + \\ &\dots\dots\dots + P(B_n)P(A|B_n) \\ &= \sum_{i=1}^n P(B_i)P(A | B_i) \end{aligned}$$

Statement of Bayes' theorem

If $B_1, B_2, B_3, \dots, B_n$ are mutually exclusive and exhaustive events of a sample space, then,

$$P(B_r | A) = \frac{P(B_r)P(A | B_r)}{\sum_{i=1}^n P(B_i)P(A | B_i)}, \quad r = 1, 2, 3, \dots, n$$

For,

$$P(B_r | A) = \frac{P(AB_r)}{P(A)} = \frac{P(B_r)P(A | B_r)}{P(A)}$$

But $P(A) = \sum_{i=1}^n P(B_i)P(A | B_i)$, by the total probability theorem
Result follows.

CONCEPT STRANDS

Concept Strand 33

A person A speaks truth 4 out of 5 times. A fair die is tossed. A reports that the score is 6. Find the probability that it was actually 6.

Solution

Let

event A_1 = A speaks truth

event A_2 = A speaks falsehood

event E: A reports 6 as the score

We have $P(E|A_1) = \frac{1}{6}$, and $P(E|A_2) = \frac{5}{6}$

We want $P(A_1|E)$

By Bayes' theorem,

$$\begin{aligned} P(A_1|E) &= \frac{P(A_1)P(E | A_1)}{P(A_1)P(E | A_1) + P(A_2)P(E | A_2)} \\ &= \frac{\frac{4}{5} \times \frac{1}{6}}{\frac{4}{5} \times \frac{1}{6} + \frac{1}{5} \times \frac{5}{6}} = \frac{4}{4+5} = \frac{4}{9} \end{aligned}$$

Concept Strand 34

A bag contains 5 balls and it is not known how many of them are white. Two balls are drawn at random and they are found to be white. Find the probability that all the balls in the bag are white.

Solution

The various possibilities are

- (i) all 5 white : E_1 (say)
- (ii) 4 white and 1 of another colour: E_2 (say)
- (iii) 3 white and 2 of other colours: E_3 (say)
- (iv) 2 white and 3 of other colours: E_4 (say)

Since any one of the possibilities are equally likely,

$$P(E_1) = P(E_2) = P(E_3) = P(E_4) = \frac{1}{4}$$

Let W denote the event that the 2 balls drawn are white

$$\text{Then, } P(W|E_1) = 1$$

$$P(W|E_2) = \frac{^4C_2}{^5C_2} = \frac{3}{5}$$

$$P(W|E_3) = \frac{^3C_2}{^5C_2} = \frac{3}{10}$$

$$P(W|E_4) = \frac{1}{^5C_2} = \frac{1}{10}$$

We want $P(E_1|W)$

By Bayes' theorem,

$$\begin{aligned} P(E_1|W) &= \frac{P(E_1)P(W | E_1)}{P(W)} \\ &= \frac{1 \times \frac{1}{4}}{1 \times \frac{1}{4} + \frac{3}{5} \times \frac{1}{4} + \frac{3}{10} \times \frac{1}{4} + \frac{1}{10} \times \frac{1}{4}} \\ &= \frac{10}{10+6+3+1} = \frac{1}{2} \end{aligned}$$

Concept Strand 35

There are 3 bags each containing 5 white balls and 2 black balls constituting group A and 2 bags each containing 1 white ball and 4 black balls constituting group B. A bag is randomly selected and a ball is drawn from it. It was found to be a black ball. What is the probability that the ball is drawn from a bag in Group A?

Solution

Let A_1, A_2, A_3 represent bags in Group A and B_1, B_2 represent bags in Group B.

$$\text{Then, } P(A_1) = P(A_2) = P(A_3) = P(B_1) = P(B_2) = \frac{1}{5}$$

4.16 Theory of Probability

Let E represent the event: 'drawing a black ball from a bag'

$$\text{Then, } P(E/A_1) = P(E/A_2) = P(E/A_3) = \frac{2}{7}$$

$$\text{and } P(E/B_1) = P(E/B_2) = \frac{4}{5}$$

We want $P(A_1/E) + P(A_2/E) + P(A_3/E)$

$$= \frac{3 \times \frac{2}{7} \times \frac{1}{5}}{3 \times \frac{2}{7} \times \frac{1}{5} + 2 \times \frac{4}{5} \times \frac{1}{5}} = \frac{15}{43}$$

BINOMIAL DISTRIBUTION [OR BINOMIAL MODEL]

Suppose a fair die is tossed and if we get 3 or 4 as the score we say that the trial has resulted in success. On the other hand, if we get a score other than 3 or 4 in the toss we say that the trial has resulted in failure.

We have

$$\text{Probability of success in a single trial} = \frac{2}{6} = \frac{1}{3}$$

$$\text{Probability of failure in a trial} = 1 - \frac{1}{3} = \frac{2}{3}$$

Suppose the die is tossed a second time. The probability of success in the second trial is the same as that in the first trial i.e, it is equal to $\frac{1}{3}$ and that the probability of failure in the second trial is $\frac{2}{3}$. This is true for the 3rd, 4th

..... Let the dice be tossed 25 times. We are interested in the probability of getting exactly 7 successes in the 25 trials.

Since we should have 7 successes, the remaining 18 trials will have to be failures. The 7 successes in 25 trials can occur in ${}^{25}C_7$ mutually exclusive ways. The probability for 7 suc-

cesses and 18 failures in each of the above cases is $\left(\frac{1}{3}\right)^7 \left(\frac{2}{3}\right)^{18}$.

Therefore, the probability of getting exactly 7 successes

and 18 failures in 25 trials is given by ${}^{25}C_7 \left(\frac{1}{3}\right)^7 \left(\frac{2}{3}\right)^{18}$.

The above example is an illustration of an important probability model called binomial model.

We give below the general form of the binomial model. The assumptions made in the binomial model are

- There are only two possible outcomes for each trial (arbitrarily called 'success' and 'failure')
- The probability of success is the same for each trial = p (say)
- There are n trials where n is a constant (i.e, n is specified)
- The n trials are independent.

Then, probability of getting exactly x successes = ${}^nC_x p^x (1-p)^{n-x}$, where $x = 0, 1, 2, \dots, n$

CONCEPT STRANDS

Concept Strand 36

A fair coin is tossed 8 times. Find the probability of getting exactly 3 heads.

Solution

This is an example of a binomial model. We have $n = 8$,

$$p = \frac{1}{2} = 1 - p$$

Required probability

$$= {}^8C_3 \left(\frac{1}{2}\right)^3 \left(\frac{1}{2}\right)^5 = {}^8C_3 \times \frac{1}{2^8} = \frac{8 \times 7 \times 6}{6} \times \frac{1}{2^8} = \frac{7}{32}$$

Concept Strand 37

If the probability is 0.25 that any one person will dislike the taste of a new tooth paste, what is the probability that 5 out of 18 randomly selected persons will dislike it?

Solution

This is a binomial model with $n = 18$, $p = 0.25$, $1 - p = 0.75$ 'success' in this case means the person dislikes the taste of the toothpaste

Probability of 5 successes

$$= {}^{18}C_5 (0.25)^5 (0.75)^{13} = \frac{8568 \times 3^{13}}{4^{18}}$$

Concept Strand 38

An agricultural cooperative claims that 90% of the watermelons shipped out are ripe and ready to eat. Find the probability that among 20 watermelons shipped out,

- (i) all 20 are ripe and ready to eat
- (ii) at least 16 are ripe and ready to eat.

Solution

This is a binomial model will $n = 20$, $p = \frac{9}{10}$, $1 - p = \frac{1}{10}$

$$(i) \text{ Probability} = \left(\frac{9}{10}\right)^{20}$$

(ii) Probability

$$= {}^{20}C_{16} \left(\frac{9}{10}\right)^{16} \left(\frac{1}{10}\right)^4 + {}^{20}C_{17} \left(\frac{9}{10}\right)^{17} \left(\frac{1}{10}\right)^3 +$$

$${}^{20}C_{18} \left(\frac{9}{10}\right)^{18} \left(\frac{1}{10}\right)^2 + {}^{20}C_{19} \left(\frac{9}{10}\right)^{19} \left(\frac{1}{10}\right) + \left(\frac{9}{10}\right)^{20}$$

GEOMETRIC PROBABILITY OR PROBABILITY IN CONTINUUM

In a random experiment, suppose that the total number of possible outcomes is finite, say N . Then, assuming that all the outcomes are equally likely, the probability of happening of an event E is given by

$$P(E) = \frac{\text{number of outcomes favourable for the event } E}{\text{Total number of possible outcomes}}$$

If m is the number of outcomes favourable for the event E , we have $P(E) = \frac{m}{N}$

The above classical definition of probability fails if the total number of possible outcomes of a random experiment is infinite. i.e., the sample space S corresponding to this random experiment is an infinite set.

For example, if we are interested in finding the probability that a point selected at random in a given interval, say (a, b) of the real line will be in a specified part (x_0, y_0) of the interval. Clearly, the sample space S is the set of points in (a, b) or, in other words, S is an infinite set. (Refer Fig. 4.5)

The classical definition of probability is now modified to what is called geometric probability or probability in continuum.

In the above case, we define the probability as

$$\frac{\text{length of the interval } (x_0, y_0)}{\text{length of the interval } (a, b)}$$

OR

the probability that the point selected at random will

$$\text{be in a specified part } (x_0, y_0) \text{ in the interval } (a, b) = \frac{y_0 - x_0}{(b - a)}$$

Again, the probability that a point selected at random in a given plane region R lies in a specified region R_1 of R is given by $\frac{\text{area of region } R_1}{\text{area of region } R}$ refer Fig. 4.6.

CONCEPT STRANDS

Concept Strand 39

A point P is selected at random on the line segment joining A (1,3) and B (3,-3). M is the point dividing AB internally in the ratio 3:2. Find the probability that P lies in the segment MB.

Solution

Let AB = k

$$\text{Since } M \text{ divides } AB \text{ in the ratio } 3:2, MB = \frac{2k}{5}$$

$$\Rightarrow \text{Probability} = \frac{2}{5}$$

Concept Strand 40

A point P is selected at random inside a circle of radius 5. Find the probability that P will be inside the largest square that can be inscribed in the circle.

Solution

Let ABCD represent the largest square that can be inscribed in the circle

$$\text{If } a \text{ is a side of the square, then } 2a^2 = 100 \Rightarrow a^2 = 50$$

$$\text{Probability} = \frac{\text{area of the square}}{\text{area of the circle}}$$

$$= \frac{50}{\pi \times 25} = \frac{2}{\pi}$$

Concept Strand 41

S and S' are the foci of the ellipse $\frac{x^2}{16} + \frac{y^2}{9} = 1$ and B is the point (0,3). A point P is selected at random inside the above ellipse. Find the probability that P lies inside the triangle SS' B.

Solution

If e is the eccentricity of the ellipse, $9 = 16(1 - e^2)$

$$\Rightarrow e = \frac{\sqrt{7}}{4}$$

$$\text{Area of } \triangle SS'B = 2 \times \frac{1}{2} \times ae \times b = ae b$$

$$\text{Area of the ellipse} = \pi ab$$

$$\text{Probability} = \frac{aeb}{\pi ab} = \frac{e}{\pi} = \frac{\sqrt{7}}{4\pi}$$

Concept Strand 42

Find the probability that a point selected at random is inside a circle which is closer to the centre of the circle than from its circumference.

Solution

If C is the centre of the circle, the point will be within a circle concentric with the circle and having radius $\frac{r}{2}$. Let A be a point on this circle.

$$CA = \frac{r}{2}, \text{ where } r \text{ is the radius of the circle.}$$

$$\text{Probability} = \frac{\pi \left(\frac{r}{2}\right)^2}{\pi r^2} = \frac{1}{4}$$

We wind up this unit by touching upon the concept of '**mathematical expectation**'.

In games of chance, one bets on particular outcomes. Since the outcomes are not predictable, sometimes the play may result in financial gain or it may result in financial loss. The 'mathematical expectation' of a game is defined as follows.

If the probabilities of obtaining the amounts $a_1, a_2, a_3, \dots, a_k$ are $p_1, p_2, p_3, \dots, p_k$, then the mathematical expectation denoted by E is given by

$$E = a_1 p_1 + a_2 p_2 + a_3 p_3 + \dots + a_k p_k$$

As far as the a_i 's are concerned, they are taken as positive when they represent profits, winnings and that they are taken as negative when they represent losses or penalties.

Concept Strand 43

A game consists of throwing 2 fair dice and depending on the sum of the scores obtained, the player is rewarded or penalized. If the sum of the scores is a prime number, the player gets Rs 60 while if the sum of the score is not a prime number, the player is imposed a penalty of Rs 25. If the admission ticket to play the game is Rs 20 check whether the player gains or loses in the long run.

Solution

Expectation of the player in the game

$$= 60 \times [\text{Probability that the sum of the scores is a prime number}]$$

$+ (-25) \times (\text{Probability that the sum of the scores is not a prime number})$

$$\begin{aligned} &= 60 \times \frac{5}{11} - 25 \times \frac{6}{11} = \frac{150}{11} \\ &= \text{Rs } 13.64 \end{aligned}$$

Since the admission ticket to play the game is Rs 20, it is clear that the player is a loser by Rs 6.36 in the long run.

Concept Strand 44

A contractor has to choose between two jobs. The first job promises a profit of Rs 120 lakhs with probability of 0.75 or a loss of Rs 30 lakhs (due to strikes and other delays) with a probability of 0.25, the second job promises a profit of Rs 180 lakhs with a probability of 0.5 or a loss of Rs 45 lakhs with a probability of 0.5. What job should the contractor choose if he wants to maximize his expected profit?

Solution

Expected profit in the case of the first job

$$= 120 \times 10^5 \times 0.75 - 30 \times 10^5 \times 0.25 = \text{Rs } 82.5 \text{ lakhs}$$

Expected profit in the case of the second job

$$= 180 \times 10^5 \times 0.5 - 45 \times 10^5 \times 0.5 = \text{Rs } 67.5 \text{ lakhs}$$

The contractor should choose the first job.

SUMMARY

Random experiment

An experiment which could be repeated any number of times under invariable conditions where the set of possible outcomes is well-defined, but the outcome of a trial could not be predicted with certainty is known as a random experiment if the relative chance of each possible outcome is known.

Each possible outcome is a sample point and the set of all possible outcomes is the sample space of the experiment.

Events

Any subset of the sample space is an event. A sample point may be identified a 'simple event'. An event is said to have

happened in a trial if the outcome of the trial belongs to the event.

Equally likely events

Events are said to be equally likely, if each of them have an 'equal chance' of happening in a trial of the experiment.

Mutually exclusive events

Mutually exclusive events are events which cannot occur simultaneously in any trial. Winning a game and losing it are mutually exclusive.

Exhaustive events

A set of events of a random experiment is said to be exhaustive if the union of the events of the set is the sample space of that experiment.

Independent events

Independent events are events such that occurrence of one event does not affect the occurrence or non-occurrence of the others. If a coin is tossed and a die is rolled, the events 'head' and 'five' are independent.

Probability

Probability of an event of a random experiment is a mathematical measure of the chance that the event happens in a trial of the experiment.

If E is an event and S is the sample of a random experiment, the Mathematical Probability of E is defined as $\frac{m}{n}$ where n is the number of equally likely outcomes constituting the sample space and m the number of such elements is E. This is also known as apriori probability. This is the classical definition of probability.

Note:

Odds in favour of A are a to b $\Rightarrow P(A) = \frac{a}{a+b}$

Odds against A are a to b $\Rightarrow P(A') = \frac{a}{a+b}$ or $P(A) = \frac{b}{a+b}$.

Limitations

- (i) The outcomes need not be equally likely.
- (ii) The number of exhaustive outcomes is infinite.

Axioms of probability

If $P(A)$ is the probability of an event A of a random experiment, then

- (i) $0 \leq P(A) \leq 1$
- (ii) $P(S) = 1$ where S is the sample space.
- (iii) If A and B are any two mutually exclusive events, $P(A \cup B) = P(A) + P(B)$

Results

- If A and B are any two events
- $P(A \cup B) = P(A) + P(B) - P(A \cap B)$
- $P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap C) - P(B \cap C) - P(A \cap B) + P(A \cap B \cap C)$
- $P(A') = 1 - P(A)$
- $P(A \cap B') = P(A) - P(A \cap B)$
- $P(B \cap A') = P(B) - P(A \cap B)$
- $P(A' \cap B') = 1 - P(A \cup B)$

Conditional probability of A given B

(i.e.,) $P(A|B)$ is given by $P(A|B) = \frac{P(A \cap B)}{P(B)}$, $P(B) \neq 0$
 and $P(B|A) = \frac{P(A \cap B)}{P(A)}$, $P(A) \neq 0$

- $\Rightarrow P(A \cap B) = P(A) \times P(B|A) = P(B) P(A|B)$
- $\Rightarrow P(A \cap B) = P(A) \times P(B)$, if A and B are independent.
- $\Rightarrow P(A \cup B) = P(A) + P(B) - P(A) \times P(B)$
 $= P(A) + P(B) P(A') = P(B) + P(A) P(B')$ if A and B are independent.

Bayes' theorem

If $B_1, B_2, B_3, \dots, B_n$ are mutually exclusive and exhaustive events of which one must occur, then for any event A

$$P(B_r | A) = \frac{P(B_r)P(A | B_r)}{\sum_{i=1}^n P(B_i)P(A | B_i)}, r = 1, 2, 3, \dots, n$$

$$\text{For, } P(B_r | A) = \frac{P(AB_r)}{P(A)} = \frac{P(B_r)P(A | B_r)}{P(A)}$$

But $P(A) = \sum_{i=1}^n P(B_i)P(A | B_i)$, by the total probability theorem

Random variable

Random variable is a real valued function defined on the sample space of a random experiment. In tossing a (fair) coin,

Example, $X = 1$ if 'head'
 $= 0$ if 'tail' will be a random variable
 given as,

x	1	0
f(x)	$\frac{1}{2}$	$\frac{1}{2}$

where $f(x) = P(X = x)$

So that we get a probability density function, $f(x)$, associated with X , the random variable.

Here the random variable takes the discrete values 0 and 1 and is a discrete random variable.

If X takes any real number between two real numbers a and b , the random variable is continuous.

Relative frequency approach

If an event A happens m times out of n trials, probability of A is given by, $P(A) = \lim_{n \rightarrow \infty} \frac{m}{n}$

Probability distribution

If the random variable X takes precisely the values, x_1, x_2, \dots, x_n with probabilities, $f(x_1), f(x_2), \dots, f(x_n)$ where, $f(x_i) = P(X = x_i)$ we have the probability distribution is:

$$\begin{array}{lllll} X: & x_1 & x_2 & x_3 & \cdots & x_n \\ f(x): & f(x_1) & f(x_2) & f(x_3) & \cdots & f(x_n) \end{array}$$

Note (1) that $\sum_{r=1}^n f(x_r) = 1$

(2) f is called the probability density function (p. d. f) of the random variable.

Mathematical Expectation

Mathematical expectation of a random variable X is given

$$\text{as, } E(X) = \sum_{i=1}^n x_i \cdot f(x_i) = \bar{x} = AM$$

Variance, $\mu_x^2 = \sigma_x^2$ is given by variance
 $= E(X^2) - [E(X)]^2$

$$= \sum x_i^2 f(x_i) - [\sum x_i f(x_i)]^2$$

\Rightarrow Standard deviation, $\sigma_x = \sqrt{\text{variance}}$

If $Y = aX + b$, $E(Y) = aE(X) + b$ so that $\bar{y} = a\bar{x} + b$
and

$$\begin{aligned} \text{var}(y) &= E(y^2) - [E(y)]^2 \\ &= a^2 \{E(x^2) - [E(x)]^2\} \\ &= a^2 \cdot \text{var}(x) \end{aligned}$$

So that $\text{var}(aX + b) = a^2 \text{var}(x)$

Binomial distribution

- A trial which has only two outcomes—a success or a failure, is a binomial trial.
- If probability of success remains the same ($= p$) from trial to trial so that the probability of failure ($= 1 - p = q$) also is same for all trials, let the trial be repeated n times. X , the number of 'successes' in the series of n trials is a random variable. Range of $X = \{0, 1, 2, \dots, n\}$ and $P(X = x) = {}^n C_x q^{n-x} p^x$ is the p. d. f. The probability distribution of this random variable is known as the Binomial distribution with parameters n and p – it is represented by $B(n, p)$.

$$AM = \bar{x} = np \text{ for the binomial, } B(n, p)$$

- Variance $= \sigma_x^2 = npq$ for the binomial, $B(n, p)$
- Here n and p are the parameters of the binomial distribution.

Poisson distribution

- The probability distribution of the random variable x with p.d.f, $f(x) = e^{-\lambda} \frac{\lambda^x}{x!}$, $x = 0, 1, 2, 3, \dots$ to ∞ is a Poisson distribution with parameter λ . ($\lambda > 0$)

- $AM = E(X) = \lambda = \text{var}(X)$ so that $SD = \sigma_x = \sqrt{\lambda}$.
- Continuous random variable $X \Rightarrow M = E(X) = \int_R x f(x) dx$ and $E(X)^2 = \int_R x^2 f(x) dx$ where integration is carried out over the interval R of the random variable X .

- $\frac{d}{dx} f(x) = 0$ will determine the mode
- $\int_{-\infty}^{\infty} f(x) dx = \frac{1}{2}$ will determine the median, m .
- $\int_{-\infty}^{\infty} x f(x) dx$ will determine the mean, in the case of a continuous random variable.
- $\int_{-\alpha}^{\alpha} (x - M)^2 f(x) dx$ determines the variance.

CONCEPT CONNECTORS

Connector 1: If A and B are two finite sets with m and n elements respectively ($m \leq n$), then what is the probability that a randomly selected mapping from A to B is injective (is a one one mapping)

Solution: The total number of functions from A to B is n^m .

In order that the mapping is one one , 'm' elements out of 'n' elements in B are required. Therefore, the number of one one functions (or number of injective mappings) from A to B is ${}^n P_m$

$$\text{Probability that the mapping will be injective} = \frac{{}^n P_m}{n^m}$$

Connector 2: A third order diagonal matrix is formed using the digits 0, 1, 2, 3, 5, 6 without repetition. Find the probability that the sum of the diagonal elements of a matrix thus formed is 9.

Solution: We have to have 3 digits for the diagonal elements. Total number of points in the sample space equals ${}^6 P_3 = 120$.

Sum of the diagonal elements must be 9.

1, 2, 6 ; 0, 3, 6 ; 1, 3, 5 are the choices

$$\text{Probability} = \frac{3! \times 3}{120} = \frac{3}{20}$$

Connector 3: A carpenter has a tool chest with two compartments, each one having a lock. He has 2 keys for each lock, and he keeps all 4 keys in the same ring. His habitual procedure in opening a compartment is to select a key at random and try it. If it fails, he selects one of the remaining three and tries and so on. Find the probability that he succeeds in the third try.

Solution: Required probability $P(\text{choosing one of wrong keys out of total of four available})$

- $P(\text{choosing the only wrong key now left, out of 3 remaining keys})$
- $P(\text{choosing the correct key out of remaining 2 correct keys})$

$$= \frac{{}^2 C_1}{{}^4 C_1} \times \frac{1}{3} \times 1 = \frac{1}{6}$$

Connector 4: Find the probability that the roots of the equation $x^2 + nx + \frac{(n+1)}{2} = 0$ are real when $n \in \mathbb{N}$ such that $n \leq 5$.

Solution: Equation has real roots if

$$n^2 - 4\left(\frac{n+1}{2}\right) \geq 0$$

$$\Rightarrow n^2 - 2n - 2 \geq 0$$

$$\Rightarrow n \text{ should be beyond } (1 - \sqrt{3}) \text{ and } (1 + \sqrt{3})$$

Since $n \leq 5$, total number of points in the sample space = 5

Possible values of n satisfying the condition are 3, 4 or 5

$$\text{Probability} = \frac{3}{5}$$

Connector 5: A is the set {1, 2, 3}. A relation R from A to A is selected at random. What is the probability that it is symmetric?

Solution: $A \times A = \{(1, 1); (1, 2); (1, 3); (2, 1); (2, 2); (2, 3); (3, 1); (3, 2); (3, 3)\}$

Total number of relations on $A = 2^9$

For getting the number of symmetric relations: it is the number of ways of selecting none, one or more out of

$\{(1, 2), (2, 1)\}; \{(1, 3), (3, 1)\}; \{(2, 3), (3, 2)\};$

$\{(1, 1)\}, \{(2, 2)\}, \{(3, 3)\}$

It is ${}^6C_0 + {}^6C_1 + \dots + {}^6C_6 = 2^6$

$$\text{Probability} = \frac{2^6}{2^9} = \frac{1}{8}$$

Connector 6: The probability that a man who is 52 years now is alive till he is 77 years is $\frac{1}{4}$ and the probability that a second man who is 63 years old now will be alive till he is 88 years is $\frac{3}{8}$. Find the probability that at least one of them is alive at the end of 25 years.

Solution: Required probability = 1 - (Probability that both of them will die in 25 years)

$$= 1 - \frac{3}{4} \times \frac{5}{8} = \frac{17}{32}$$

Connector 7: A coin is tossed 3 times. Find the probability of getting head and tail alternately.

Solution: The occurrence of the event can be one of the following:

HTH or THT; the event has 2 elements

where H: getting head

T: getting tail

Total no. of elements in sample space = $2^3 = 8$

$$\text{Probability} = \frac{2}{8} = \frac{1}{4}$$

Connector 8: Two fair dice are rolled together. Find the probability of getting a total score of at least 8.

Solution: Scores can be 8, 9, 10, 11 or 12.

Score = 8: The different ways are

6 + 2, 5 + 3, 4 + 4, 3 + 5 and 2 + 6 (= 5 ways)

Similarly, score = 9:

The different ways are 6 + 3, 5 + 4, 4 + 5, 3 + 6 (= 4 ways)

Score = 10: 6 + 4, 5 + 5, 4 + 6 (= 3 ways)

Score 11: 6 + 5, 5 + 6 (= 2 ways)

and Score 12: 6 + 6 (= 1 way)

Number of ways one can get score $\geq 8 = 5 + 4 + 3 + 2 + 1 = 15$

Total number of ways = $6 \times 6 = 36$

$$\text{Probability} = \frac{15}{36} = \frac{5}{12}.$$

Connector 9: A bag contains 5 red and 3 black balls and a second bag contains 4 red and 5 black balls. If one of the two bags is selected at random and a draw of two balls is made at random from the bag thus selected, what is the probability that one of the two balls is red and the other, black?

4.24 Theory of Probability

Solution: Probability that Bag I or Bag II is selected = $\frac{1}{2}$

Suppose bag I is selected. Probability that one red and one black ball are drawn = $\frac{5 \times 3}{^8C_2} = \frac{15}{28}$.

Suppose bag II is selected. Probability that one red and one black ball are drawn = $\frac{4 \times 5}{^9C_2} = \frac{5}{9}$

Probability that a red and a black ball are drawn = $\frac{1}{2} \times \frac{15}{28} + \frac{1}{2} \times \frac{5}{9} = \frac{135 + 140}{504} = \frac{275}{504}$.

Connector 10: A bag contains 10 green and 12 black balls. 6 balls are drawn at a time. Find the probability for the first draw to give 6 green balls and the second to give 6 black balls when the balls are not replaced.

Solution: Required probability

= [Probability of drawing 6 green balls from the bag containing 10 green and 12 black balls] × [Probability of drawing 6 black balls from the bag containing 4 green and 12 black balls]

$$= \frac{^{10}C_6}{^{22}C_6} \times \frac{^{12}C_6}{^{16}C_6}$$

Connector 11: A consignment of 16 voltage stabilizers contains 4 defectives. The voltage stabilizers are selected at random one by one and examined. Find the probability that the 10th piece examined is the last defective.

Solution: Since the 10th piece examined must be the last defective, the first 9 pieces should include 3 defectives. Also, the 10th draw should be a defective one (last defective piece)

Required probability P(6 pieces non-defective out of 12 and 3 pieces of defective out of 4). P(choosing 1 more defective out of remaining 7 consisting of 6 non- defectives and 1 defectives) = $\frac{^{12}C_6 \times ^4C_3}{^{16}C_9} \times \frac{1}{7} = \frac{3}{65}$.

Connector 12: A and B alternately draw a card from a pack of playing cards; the card is replaced and the pack shuffled after each draw. A starts and the game is continued until A draws a spades card. Find the probability of B drawing spades first.

Solution: Probability of drawing a 'spades' card = $\frac{13}{52} = \frac{1}{4}$

Probability of B drawing a spades first

$$\begin{aligned} &= \frac{3}{4} \times \frac{1}{4} + \frac{3}{4} \times \frac{3}{4} \times \frac{3}{4} \times \frac{1}{4} + \frac{3}{4} \times \frac{3}{4} \times \frac{3}{4} \times \frac{3}{4} \times \frac{1}{4} + \dots \infty \\ &= \frac{3}{16} + \left(\frac{3}{4}\right)^2 \times \frac{3}{16} + \left(\frac{3}{4}\right)^4 \times \frac{3}{16} + \dots \infty = \frac{\frac{3}{16}}{1 - \left(\frac{3}{4}\right)^2} = \frac{3}{16} \times \frac{16}{7} = \frac{3}{7} \end{aligned}$$

OR

$$\begin{aligned} \text{Probability of A drawing spades first} &= \frac{1}{4} + \frac{3}{4} \times \frac{3}{4} \times \frac{1}{4} + \frac{3}{4} \times \frac{3}{4} \times \frac{3}{4} \times \frac{1}{4} + \dots \infty \\ &= \frac{1}{4} + \left(\frac{3}{4}\right)^2 \frac{1}{4} + \left(\frac{3}{4}\right)^4 \times \frac{1}{4} + \dots = \frac{\frac{1}{4}}{1 - \left(\frac{3}{4}\right)^2} = \frac{1}{4} \times \frac{16}{7} = \frac{4}{7} \end{aligned}$$

Probability of B drawing spades first = 1 - (probability of A drawing spades first)

$$= 1 - \frac{4}{7} = \frac{3}{7}$$

Connector 13: A biased die is thrice more likely to show an odd number than show an even number. It is thrown twice. Find the probability that the sum of the numbers in the two throws is even.

Solution: If P is the probability of getting an even number, probability of getting an odd number is 3P.

$$\text{We have, } P + P + P + 3P + 3P + 3P = 1 \Rightarrow P = \frac{1}{12}.$$

Sum is even if both numbers are even or both numbers are odd.

$$(1, 1); (3, 1); (5, 1)$$

$$(1, 3); (3, 3); (5, 3)$$

$$(1, 5); (3, 5); (5, 5)$$

$$(2, 2) (4, 2) (6, 2)$$

$$(2, 4) (4, 4) (6, 4)$$

$$(2, 6) (4, 6) (6, 6)$$

$$\begin{aligned}\text{Required probability} &= \text{Prob. (9 throws are even in each throw)} + \\ &\quad \text{Prob. (9 throws are odd in each throw)}$$

$$= 9 \times \frac{1}{12} \times \frac{1}{12} + 9 \times \frac{1}{4} \times \frac{1}{4} = \frac{5}{8}.$$

Connector 14: A has 3 shares in a lottery containing 3 prizes and 6 blanks(i.e, non prize winning shares); B has one share in a lottery containing 1 prize and 2 blanks. Compare their probabilities of success.

Solution: Total number of tickets in the first lottery = $3 + 6 = 9$

$$\text{Probability that A fails to win a prize} = \frac{{}^6C_3}{{}^9C_3} = \frac{5}{21}$$

$$\text{Probability of A winning} = \frac{16}{21}.$$

$$\text{Probability that B fails to win a prize} = \frac{{}^2C_1}{{}^3C_1} = \frac{2}{3}$$

$$\text{Probability of B winning} = \frac{1}{3}$$

$$\text{The ratio of the probabilities of winning the prizes by A and B} = \frac{\left(\frac{16}{21}\right)}{\left(\frac{1}{3}\right)} = \frac{16}{7}.$$

Connector 15: There are 5 letters and 5 addressed envelopes. If the letters are put at random one in each envelope, find the probability that none of the letters goes to the correct envelope.

Solution: The total number of ways in which one can put the letters in the envelopes = $5! = 120$.

Let us find the number of ways k in which atleast one letter will go to the correct envelope. Then, the number of ways in which no letter will go to the correct envelope is $(120 - k)$.

Number of ways in which 4 letters will go to the correct envelopes = Number of ways in which all letters will go to the correct envelopes = 1

Number of ways in which 3 letters will go to the correct envelopes = ${}^5C_3 \times 1 = 10$

Number of ways in which 2 letters will go to the correct envelopes = ${}^5C_2 \times 2 = 20$.

Number of ways in which 1 letter will go to the correct envelopes = ${}^5C_1 \times 3 \times 3 = 45$

4.26 Theory of Probability

Therefore, $k = 1 + 10 + 20 + 45 = 76$

$$\text{Hence, the required probability} = \frac{(120 - k)}{120} = \frac{44}{120} = \frac{11}{30}$$

Note: Number of ways in which no letter will go to the correct envelope

$$= 5! \left(\frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \frac{1}{5!} \right) = 44$$

In general, suppose there are n letters and n addressed envelopes. Number of ways in which no letter will go to the correct envelope

$$= n! \left[\frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + \frac{(-1)^n}{n!} \right]$$

Connector 16: A lot contains 20 articles. The probability that the lot contains exactly 2 defectives is 0.4 and the probability that the lot contains exactly 3 defectives is 0.6. Articles are drawn from the lot at random one by one without replacement and are tested till all the defectives are found. What is the probability that the testing procedure ends at the 12th testing?

Solution: Since, in the 12th testing, a defective is to be chosen, we have the following cases:

- (i) In the case of 2 defectives, the first 11 draws should include one defective.
- (ii) In the case of 3 defectives, the first 11 draws should include 2 defectives.

In both the above cases, the 12th draw should be a defective one (the last one among the defective lots)

$$\text{Let } A = \text{event of getting 1 defective in 1st 11 draws } P(A) = \frac{{}^{18}C_{10} \times {}^2C_1}{{}^{20}C_{11}} = \frac{99}{190}$$

Let $B = \text{event of getting one defective at the 12th draw}$

$$P(B|A) = \frac{1}{9} \text{ as only defective is available after } A.$$

Case I

$\therefore P(AB) = \text{Probability of drawing 1 defective in 11 testings and the 12th testing is that of the defective one}$

$$= P(A) \cdot P(B|A) = \frac{{}^{18}C_{10} \times {}^2C_1}{{}^{20}C_{11}} \times \frac{1}{9} = \frac{11}{190}$$

But the probability that the lot contains exactly 2 defectives is 0.4. Hence the probability that the lot contains exactly 2 defectives and that the testing procedure ends at the 12th testing

$$= \frac{11}{190} \times 0.4 = \frac{11}{475}$$

Case II

Probability that the lot contains exactly 3 defectives = 0.6

Probability that the testing procedure ends with 12th testing

$$= \frac{{}^{17}C_9 \times {}^3C_2}{{}^{20}C_{11}} \times \frac{1}{9} \times 0.6 = \frac{11}{380}$$

Either of the above two \Rightarrow they are mutually exclusive

$$\text{Required probability} = \frac{11}{475} + \frac{11}{380} = \frac{11}{19} \left(\frac{1}{25} + \frac{1}{20} \right) = \frac{99}{1900}$$

Connector 17: A quality control engineer inspects a random sample of 3 batteries from each lot of 24 car batteries that is ready to be shipped. If such a lot contains 6 batteries with slight defects, what are the probabilities that the inspectors sample will contain

- (i) none of the batteries with defects;
- (ii) only one of the batteries with defects;
- (iii) at least two of the batteries with defects

Solution:

Set I

18 batteries in good condition

Set II

+ 6 batteries with slight defects

- (i) Probability that the sample will contain none of the batteries with defects

$$= \text{Probability of drawing 3 batteries from Set I}$$

$$= \frac{^{18}C_3}{^{24}C_3} = \frac{18 \times 17 \times 16}{24 \times 23 \times 22} = 0.4032$$

- (ii) Probability that the sample will contain only one battery with defects

$$= \text{Probability of drawing 2 batteries from Set I and one battery from Set II}$$

$$= \frac{^{18}C_2 \times ^6C_1}{^{24}C_3} = \frac{18 \times 17 \times 6 \times 6}{2 \times 24 \times 23 \times 22} = 0.4536$$

- (iii) Probability that the sample will contain at least 2 batteries with defects

$$= \text{Probability of drawing 2 batteries from Set II and one battery from Set I}$$

$$+ \text{Probability of drawing 3 batteries from Set II}$$

$$= \frac{^6C_2 \times ^{18}C_1}{^{24}C_3} + \frac{^6C_3}{^{24}C_3} = \frac{15 \times 18 + 20}{24 \times 23 \times 22} = \frac{290}{2024} = 0.1433$$

Connector 18: In a bombing attack, the probability that a bomb dropped strikes the target is $\frac{1}{2}$. Two direct hits are required to destroy the target completely. Find the minimum number of bombs, which should be dropped to have 99% or better chance of completely destroying the target.

Solution: Let n represent the minimum number of bombs to be dropped.

$$\text{We have } p = \text{Probability of success} = \frac{1}{2}$$

$$\text{Let } q \text{ denote the probability of failure. Then, } q = 1 - p = \frac{1}{2}.$$

If x represents the number of successes, the probability of getting exactly x successes = $P(X = x)$

$$= {}^nC_x \left(\frac{1}{2}\right)^x \left(\frac{1}{2}\right)^{n-x} = {}^nC_x \left(\frac{1}{2}\right)^n$$

We have to determine the minimum value of n such that $P(X \geq 2) \geq 0.99$

$$\Rightarrow 1 - P(X < 1) \geq 0.99 \quad \Rightarrow P(X < 1) < 0.01$$

$$\Rightarrow \left(\frac{1}{2}\right)^n + n\left(\frac{1}{2}\right)^n < 0.01 \quad \Rightarrow \frac{(1+n)}{2^n} < 0.01$$

$$n = 10 \text{ gives } \frac{1+n}{2^n} = \frac{11}{1024} > 0.01$$

$$n = 11 \text{ gives } \frac{1+n}{2^n} = \frac{12}{2048} < 0.01$$

Therefore, the answer is $n = 11$

4.28 Theory of Probability

Connector 19: Betting in a casino on a roulette wheel is as follows:

The markings on the wheel are from 101 to 400. If the wheel stops at a multiple of 7, the player wins Rs 100. If it stops at a multiple of 13, the player wins Rs 150. If it stops at a multiple of 7 and 13, the player wins Rs 250. The entry fee for the play is Rs 25. What is the expected gain or loss for the player?

Solution: There are 43 numbers between 101 and 400 which are multiples of 7; 23 numbers between 101 and 400 which are multiples of 13 and 3 numbers between 101 and 400 which are multiples of 7 and 13.

Out of 43 numbers which are multiples of 7, 3 of them are eligible to get a win of Rs 250. Hence the number of numbers which will fetch Rs 100 is only 40.

$$P(\text{Player wins Rs 100}) = \frac{40}{400} = \frac{1}{10}$$

$$\text{Similarly } P(\text{Player wins Rs 150}) = \frac{20}{400} = \frac{1}{20}$$

$$P(\text{Player wins Rs 250}) = \frac{3}{400}$$

The expected value in the game (or expectation of the game)

$$= \frac{1}{10} \times 100 + \frac{1}{20} \times 150 + \frac{3}{400} \times 250 = \text{Rs } 19.375$$

Since the admission fee is Rs 25, excepted loss for the player

$$= \text{Rs } 25 - \text{Rs } 19.375$$

$$= \text{Rs } 5.625$$

Connector 20: An unbiased die is tossed n times. A score of 2 or 4 in a toss is deemed as success. If the probability of getting exactly 4 successes in n trials is equal to 8 times the probability of getting exactly 7 successes, find the value of n.

Solution: Let E represent the event 'getting a score of 2 or 4'.

$$\text{Then, } P(E) = \frac{1}{3} \text{ and } P(E') = \frac{2}{3}$$

$$\text{Probability of getting exactly 4 successes in } n \text{ trials} = {}^nC_4 \times \left(\frac{1}{3}\right)^4 \left(\frac{2}{3}\right)^{n-4}$$

$$\text{Probability of getting exactly 7 successes in } n \text{ trials} = {}^nC_7 \times \left(\frac{1}{3}\right)^7 \left(\frac{2}{3}\right)^{n-7}$$

We are given

$${}^nC_4 \times \left(\frac{1}{3}\right)^4 \left(\frac{2}{3}\right)^{n-4} = 8 \times {}^nC_7 \times \left(\frac{1}{3}\right)^7 \left(\frac{2}{3}\right)^{n-7}$$

$$\Rightarrow {}^nC_4 = {}^nC_7 \Rightarrow n = 11$$

Connector 21: The probabilities that a problem in Mathematics will be solved by three students A, B and C are $\frac{3}{5}, \frac{5}{7}$ and $\frac{7}{9}$ respectively. They try the problem independently. Find the probability that exactly 2 students solve it.

Solution: We are given,

$$P(A) = \frac{3}{5}, P(B) = \frac{5}{7} \text{ and } P(C) = \frac{7}{9}$$

Probability that exactly 2 students could solve the problem

$$\begin{aligned} &= P(ABC') + P(ACB') + P(ABC) \\ &= \frac{3}{5} \times \frac{5}{7} \times \frac{2}{9} + \frac{3}{7} \times \frac{7}{9} \times \frac{2}{7} + \frac{2}{5} \times \frac{5}{7} \times \frac{7}{9} = \frac{30 + 42 + 70}{5 \times 7 \times 9} = \frac{142}{315} \end{aligned}$$

- Connector 22:** One bag contains 4 white balls and 3 black balls and a second bag contains 3 white balls and 5 black balls. One ball is transferred from the first bag to the second bag. What is the probability that a ball drawn now from the second bag is black?

Solution:	Bag I	Bag II
	4W	3W
	3B5	B

Let A_1 be the event that a white ball is transferred from Bag I to Bag II and A_2 be the event that a black ball is transferred from Bag I to Bag II.

$$\text{We have } P(A_1) = \frac{4}{7} \text{ and } P(A_2) = \frac{3}{7}$$

Let A be the event that a black ball is drawn from the second bag.

$$\text{Then } P(A/A_1) = \frac{5}{9} \text{ and } P(A/A_2) = \frac{6}{9}$$

Hence

$$\begin{aligned} P(A) &= P(A_1) P(A/A_1) + P(A_2) P(A/A_2) \\ &= \frac{4}{7} \times \frac{5}{9} + \frac{3}{7} \times \frac{6}{9} = \frac{38}{63} \end{aligned}$$

- Connector 23:** A pack of playing cards was found to contain only 51 cards. If the first 13 cards drawn at random were all black, find the probability that the missing card is a red one.

Solution: The two possibilities are

A_1 : 26 red, 25 black (black card missing)

A_2 : 25 red, 26 black (red card missing)

$$P(A_1) = P(A_2) = \frac{1}{2}$$

E: drawing 13 black cards.

$$P(E/A_1) = \frac{^{25}C_{13}}{^{51}C_{13}}; P(E/A_2) = \frac{^{26}C_{13}}{^{51}C_{13}}$$

We want $P(A_2/E)$

By Bayes' formula,

$$\begin{aligned} P(A_2/E) &= \frac{\frac{1}{2} \times \frac{^{26}C_{13}}{^{51}C_{13}}}{\frac{1}{2} \times \frac{^{26}C_{13}}{^{51}C_{13}} + \frac{1}{2} \times \frac{^{25}C_{13}}{^{51}C_{13}}} \\ &= \frac{\frac{^{26}C_{13}}{^{26}C_{13} + ^{25}C_{13}}}{1 + \frac{^{25}C_{13}}{^{26}C_{13}}} = \frac{1}{1 + \frac{1}{2}} = \frac{2}{3} \end{aligned}$$

4.30 Theory of Probability

Connector 24: Two firms A and B consider bidding on a highway building job which may or may not be awarded depending on the amounts of the bids. Firm A submits a bid and the probability that it will get the job provided firm B does not bid is $\frac{3}{4}$. The odds are 3 to 1 that B will bid, and if it does, the probability that A will get the job is only $\frac{1}{3}$. Find the probability that A will get the job.

Solution: Let S: Firm A will get the job B: Firm B bidding

We want $P(S)$

$$P(S/B) = \frac{1}{3}$$

$$P(S/B') = \frac{3}{4}$$

$$P(S) = P(SB) + P(SB') = P(S/B) P(B) + P(S/B') P(B')$$

$$= \frac{1}{3} \times \frac{3}{4} + \frac{3}{4} \times \frac{1}{4} = \frac{1}{4} + \frac{3}{16} = \frac{7}{16}$$

Connector 25: A glass factory makes vials using 3 machines whose capacities are 10000, 20000 and 30000 pieces daily. The proportions of defective vials in them are 2%, 3% and 4% respectively. From the lot of one day's production, an inspector picked a vial and it was found to be defective. What is the probability that it was made in the second machine?

Solution: Machine I $\rightarrow M_1$; Machine II $\rightarrow M_2$; Machine III $\rightarrow M_3$

$$P(M_1) = \text{Probability that the vial is made in Machine I} = \frac{10000}{60000} = \frac{1}{6}$$

$$P(M_2) = \text{Probability that the vial is made in Machine II} = \frac{20000}{60000} = \frac{1}{3}$$

$$P(M_3) = \text{Probability that the vial is made in Machine III} = \frac{30000}{60000} = \frac{1}{2}$$

D: event that the vial is defective

Given: $P(D/M_1) = 0.02$; $P(D/M_2) = 0.03$ and $P(D/M_3) = 0.04$

We require $P(M_2/D)$

By Bayes' formula,

$$P(M_2/D) = \frac{P(M_2)P(D/M_2)}{\{P(M_1)P(D/M_1) + P(M_2)P(D/M_2) + P(M_3)P(D/M_3)\}}$$

$$= \frac{\frac{1}{3} \times 0.03}{\frac{1}{6} \times 0.02 + \frac{1}{3} \times 0.03 + \frac{1}{2} \times 0.04} = \frac{0.01 \times 6}{0.2} = \frac{3}{10}.$$

TOPIC GRIP**Subjective Questions**

1. (i) A person wishes to host as many different parties as he can so that, each party consists the same number of friends. If he has 30 friends, how many should he invite for each party?
(ii) Find the probability that a friend A would be found in a party he arranges.
2. There are 12 points in a plane such that 3, 4, 5 of them are respectively on the sides AB, BC, CA of the triangle ABC.
(i) How many triangles can be formed by joining these 12 points?
(ii) What is the probability that 3 points selected at random from these points form a triangle?
3. (i) Find the non-negative integral values of α satisfying $-3 < \frac{x^2 + \alpha x - 2}{x^2 + x + 1} < 2$ for all real x
(ii) If $\alpha \in \{-5, -4, \dots, 4, 5\}$ find the probability that α satisfies the condition stated in (i)
4. (i) Evaluate $I = \int_1^2 (a^2 + (4 - 4a)x + 4x^3) dx$
(ii) Find the range of 'a' for which $I \leq 13$
(iii) If $a \in [0, 10]$ find $P[I \leq 13]$
5. 'A' draws one ticket from 11 tickets numbered 2 to 12 at random. 'B' rolls a pair of fair dice. If the number on the ticket drawn equals the sum of the numbers on the upturned faces of the dice, synchronization is said to occur
(i) Find the possible number of synchronizations
(ii) Find the probability that a synchronization occurs
(iii) Find the probability of getting 2 synchronizations in 5 trials
(iv) Find the probability of 2nd synchronization in the 5th trial
6. A lot contains 25 defective items mixed with 25 non-defective items. Three items are drawn one after the other without replacement. Define the following events:
 $A = \{\text{First item drawn is defective}\}$
 $B = \{\text{First two items drawn are defective}\}$
 $C = \{\text{All the three items drawn are defective}\}$
 $D = \{\text{Third drawn item is the second defective}\}$
(i) Find the probabilities of A, B, C, D
(ii) Find the probabilities of $A \cap B$, $A \cap C$, $A \cap D$, $B \cap C$, $B \cap D$, $C \cap D$
(iii) Check if the events A, B, C, D are pair wise independent.
(iv) Are the events A, B, C, D mutually independent?
7. Let A, B, C denote 3 arbitrary events.
Let $S_1 = P(A) + P(B) + P(C)$
 $S_2 = P(AB) + P(BC) + P(CA)$
 $S_3 = P(ABC)$
Prove that the probability that exactly one of the three events occurs is $S_1 - 2S_2 + 3S_3$.
8. There are $(n + 1)$ identical boxes each containing n electric bulbs. The first box contains 0 defective, second box contains 1 defective and $(n - 1)$ non defectives, and so on, the last box contains all defectives. A bulb was selected from one of the boxes and was found to be defective. Find the probability that the bulb was from the i th box.

4.32 Theory of Probability

9. 5 cards are drawn successively with replacement from a well shuffled pack of 52 cards. Find the probability that

 - (i) all the 5 cards are spades
 - (ii) exactly 3 cards are spades
 - (iii) none of the cards drawn is a spade

10. A machine shop has 10 machines which may need some correction from time to time during any day. Three of these machines are old each having a probability of $\frac{1}{11}$ needing adjustment during any day and 7 are new with the corresponding probability $\frac{1}{21}$. Assuming that no machine needs adjustments twice on the same day determine the probability that, on a particular day.

 - (i) just 2 old and no new machines need adjustment
 - (ii) if just 2 machines need adjustment, they are of the same type.

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.

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

If A_1, A_2, A_3 are exhaustive, mutually exclusive outcomes of a random experiment

$$P(\bar{A}_1) + P(\bar{A}_2) + P(\bar{A}_3) = 2$$

and

Statement 2

$$\text{If } A \text{ is any event, } P(\bar{A}) = 1 - P(A)$$

17. Statement 1

Let A and B be any two events. Then, it is not possible to have the following:

$$P(A) = \frac{2}{5} \text{ and } P(AB') = \frac{1}{2}$$

and

Statement 2

$$P(A) = P(AB') + P(AB)$$

18. Statement 1

If A and B are two mutually exclusive events, then they are not independent.

and

Statement 2

If A and B are two events such that $P(A)P(B) = P(AB)$, then the events A and B are independent.

19. Statement 1

A, B, C are any three events and $P(A) = \frac{1}{2}, P(B) = \frac{3}{4}, P(AB) = \frac{3}{8}, P(C) = \frac{1}{6}, P(BC) = \frac{1}{8}, P(AC) = \frac{1}{12}$. Then, events A,

B, C are pair wise independent.

and

Statement 2

If A and B are independent; B and C are independent, then C and A are independent.

20. In a workshop, there are 10 shaping machines of which 3 are known to be defective. In order to identify the defective machines, they are tested one by one.

Statement 1

The probability that exactly 6 tests are needed to identify the defectives is $\frac{1}{12}$.

and

Statement 2

Number of ways of selecting 6 machines out of 10 machines is ${}^{10}C_4$.

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 player, throwing a fair die scores 1 point when 1, 2, 3 or 4 turns up and 2 points when 5 or 6 turns up. The player is to continue until his/her score reaches n or just exceeds n . Let P_n denote the probability of getting exactly n points.

21. Which of the following relations holds good?

(a) $3P_n = P_{n-1} + P_{n-2}$ (b) $3P_n = P_{n-2} + 2P_{n-1}$ (c) $2P_n = P_{n-1} + P_{n-2}$ (d) $P_n = P_{n-1} + 2P_{n-2}$

22. $P_2 =$

(a) $\frac{5}{9}$ (b) $\frac{4}{9}$ (c) $\frac{7}{9}$ (d) $\frac{2}{9}$

23. $P_3 =$

(a) $\frac{7}{9}$ (b) $\frac{17}{27}$ (c) $\frac{20}{27}$ (d) $\frac{19}{27}$

Passage II

A player throws a fair die and scores 1 point if 1 or 2 turns up; 2 points if 3, 4 or 5 turns up; and 3 points if 6 turns up. Also, P_n denotes the probability of getting exactly n points.

24. Number of ways the player can score 3 points is

(a) 4 (b) 3 (c) 2 (d) 1

25. Number of ways the player can score 6 points is

(a) 13 (b) 14 (c) 20 (d) 24

26. P_3 is equal to

(a) $\frac{19}{54}$	(b) $\frac{29}{54}$
(c) $\frac{1}{9}$	(d) $\frac{25}{54}$

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.

27. Consider the natural numbers between 1 and 300 (both inclusive)

- (a) The number of such integers that are divisible by exactly two of 5, 6, 8 is 23
- (b) The number of such integers divisible by 5, 6 and 8 is 2
- (c) The probability of selecting an integer satisfying condition of (a) is $\frac{23}{300}$
- (d) The probability of selecting an integer as in (a) is $\frac{21}{300}$

28. The probability that a student passes in Mathematics, Physics and Chemistry are m , p and c respectively. Of these subjects the student has 75% chance of passing in at least one, 50% chance of passing in at least two and a 40% chance of passing in exactly two. Which of the following is correct?

(a) $m + p + c = \frac{19}{20}$ (b) $m + p + c = \frac{27}{20}$ (c) $mpc = \frac{1}{10}$ (d) $mpc = \frac{1}{4}$

29. For two events A and B, if $P(a) = P(A/B) = \frac{1}{4}$ and $P(B/A) = \frac{1}{2}$ then

(a) A and B are independent	(b) A and B are mutually exclusive
(c) $P(A' B) = \frac{3}{4}$	(d) $P(B' A') = \frac{1}{2}$

Matrix-Match Type Question

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

30. There are 7 white balls, 6 red balls, and 5 black balls in basket A and 6 white balls, 5 red balls, and 7 black balls in basket B. Two balls are picked at random from one of the baskets.

Column I

- | | |
|---|----------------------|
| (a) If the balls are of the same colour, the probability that they are from basket A is | (p) $\frac{65}{305}$ |
| (b) If one of the balls is red, the probability that the other ball is black is | (q) $\frac{1}{2}$ |
| (c) If the balls are of different colours, the probability that they are from basket B is | (r) $\frac{25}{306}$ |
| (d) Probability of selecting two red balls is | (s) $\frac{65}{306}$ |

Column II

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. An unbiased die is thrown. Probability of getting an odd number is

(a) $\frac{1}{2}$

(b) $\frac{1}{3}$

(c) $\frac{3}{4}$

(d) $\frac{1}{4}$

32. The chance for the happening of an event is $\frac{4}{5}$, The odds against the event is

(a) 4:5

(b) 1:4

(c) 5:4

(d) 4:1

33. Two numbers are selected at random from the first 80 natural numbers. The probability that the sum of the numbers is odd is

(a) $\frac{40}{79}$

(b) $\frac{1}{2}$

(c) $\frac{1}{4}$

(d) $\frac{39}{79}$

34. 49 tickets are numbered from 1 consecutively. Three tickets are drawn at random. The probability that the numbers drawn are in AP with common difference 2, is

(a) $\frac{45}{{}^{49}C_3}$

(b) $\frac{49}{{}^{49}C_3}$

(c) $\frac{1}{2}$

(d) $\frac{45}{49}$

35. A, B, C are three persons firing at a target. The probability that A hits the target is 0.3, for B it is 0.4 and for C it is 0.5. Probability that the target is hit, is

(a) 1.2

(b) 0.79

(c) 0.6

(d) 0.88

36. Three members A, B, C of a jury are asked to review a film. The odds in favour of the film by the members are 3 : 2, 1 : 4, 2 : 3 respectively. The probability that at least one person is in favour of the film is

(a) $\frac{119}{125}$

(b) $\frac{6}{125}$

(c) $\frac{101}{125}$

(d) $\frac{24}{25}$

37. A 4-digit number is formed using the numbers 1, 2, 3, 4, 5 and 6 without repetition. A number is selected at random from the set. Probability that the selected number is even is

(a) $\frac{1}{2}$

(b) $\frac{2}{3}$

(c) $\frac{1}{3}$

(d) $\frac{4}{5}$

38. A fair die is thrown. The probability that the number that turns up is less than 3 or a multiple of 4 is

(a) $\frac{1}{2}$

(b) $\frac{1}{18}$

(c) $\frac{1}{9}$

(d) $\frac{1}{4}$

39. A number is chosen at random from the set of numbers from 14 to 31 [both inclusive]. The probability that the number chosen is a multiple of 5 or a multiple of 3, is

(a) $\frac{2}{27}$

(b) $\frac{1}{3}$

(c) $\frac{2}{9}$

(d) $\frac{4}{9}$

40. From a pack of 52 cards, the chance of drawing a red card is

(a) $\frac{1}{26}$

(b) $\frac{4}{13}$

(c) $\frac{1}{2}$

(d) $\frac{1}{13}$

4.38 Theory of Probability

52. The probabilities that two newly constructed buildings A and B will last for 30 years from now are respectively 0.6 and 0.4. The probability that at least one will last after 30 years is
 (a) 0.24 (b) 0.76 (c) 0.36 (d) 0.16
53. A word is selected at random from the set of words formed by arranging all the letters of the word 'ASSASSINATIONS'. Probability that the word thus selected is a word with all 'S' s consecutive is
 (a) $\frac{5}{14!}$ (b) $\frac{10!}{14!}$ (c) $\frac{5}{1001}$ (d) $\frac{9!}{14! \times 5!}$
54. Two fair dice are rolled simultaneously. If one of them shows 6, the probability that the sum of the numbers shown is greater than or equal to 9 is
 (a) $\frac{1}{9}$ (b) $\frac{2}{9}$ (c) $\frac{7}{36}$ (d) $\frac{29}{36}$
55. A problem is given to three students A, B and C. The odds in favour of their solving it are 3 : 7, 4 : 6, 2 : 8 respectively. Then, the probability that the problem is solved, is
 (a) $\frac{83}{125}$ (b) $\frac{1}{14}$ (c) $\frac{13}{14}$ (d) $\frac{42}{125}$
56. Two unbiased dice are thrown simultaneously. Probability that the sum of the numbers turned up is an odd number greater than 8 is
 (a) $\frac{2}{18}$ (b) $\frac{3}{18}$ (c) $\frac{4}{18}$ (d) $\frac{5}{18}$
57. There are two boxes marked A and B. Box A contains 4 red and 3 white balls, and Box B contains 3 red and 4 white balls. A box is selected at random and a ball is taken from it. Probability that the ball is white is
 (a) $\frac{1}{2}$ (b) $\frac{12}{49}$ (c) $\frac{37}{49}$ (d) $\frac{1}{4}$
58. From a bag with 7 white and 13 black balls, one ball is transferred to another bag B that contains 3 white and 6 black balls. One ball is taken from bag B after the transfer. Probability that a white ball is drawn, is
 (a) $\frac{91}{400}$ (b) $\frac{67}{200}$ (c) $\frac{67}{100}$ (d) $\frac{10}{29}$
59. A fair coin is tossed twice. The probability of getting head in the second throw if the first throw is tail, is
 (a) $\frac{1}{4}$ (b) $\frac{1}{2}$ (c) $\frac{3}{4}$ (d) $\frac{1}{3}$
60. If there are exactly 5 mutually exclusive, equally likely and independent events in a sample space then the probability of one of the events happening in a trial is
 (a) $\frac{1}{2}$ (b) $\frac{4}{5}$ (c) $\frac{1}{5}$ (d) $\frac{2}{5}$
61. A and B participate in a tournament of 4 games; the probability that A wins a game is $\frac{5}{12}$ and the probability that B wins it is $\frac{1}{4}$. Assuming the results of each game are independent of the results of any other, the probability that A wins all the games is
 (a) $1 - \left(\frac{3}{12}\right)^4$ (b) $\left(\frac{5}{8}\right)^4$ (c) $\left(\frac{5}{12}\right)^4$ (d) $\left(\frac{5}{12}\right)^3$
62. If A and B are two events such that $P(A) = 0.3$, $P(A \cup \bar{B}) = 0.8$. If A and B are independent, then $P(B)$ is
 (a) $\frac{2}{7}$ (b) $\frac{2}{5}$ (c) $\frac{3}{7}$ (d) $\frac{2}{3}$

63. If $P(A) = \frac{1}{3} = P(A/B)$; $P(B) = \frac{1}{5}$; then $P(A \cap B)$ is

(a) 0

(b) $\frac{1}{15}$

(c) $\frac{2}{3}$

(d) $\frac{4}{5}$

64. If $P(A) = \frac{1}{3}$, $P(\overline{B}) = \frac{1}{4}$, $P(A \cup B) = \frac{2}{5}$, then $P(A/B)$ is

(a) $\frac{4}{3}$

(b) $\frac{3}{4}$

(c) $\frac{41}{45}$

(d) $\frac{43}{45}$

65. A husband and wife are sitting in front of a counselor in family court. The chance that the husband lies is $\frac{2}{5}$ and that the wife lies is $\frac{3}{5}$. The probability that they contradict on a statement is

(a) $\frac{13}{25}$

(b) $\frac{12}{25}$

(c) $\frac{6}{25}$

(d) $\frac{7}{25}$

66. Three factories x, y, z supply respectively 20%, 30% and 50% of the bricks needed by a construction company. From past experience, it is known that 6, 5, 2 percent respectively of the bricks supplied by these factories are defective. Then the probability that a brick found defective was supplied by 'y' is

(a) $\frac{35}{37}$

(b) $\frac{15}{37}$

(c) $\frac{17}{35}$

(d) $\frac{17}{37}$

67. A bag contains 5 white, 6 green and 7 red marbles. Three marbles are drawn at random. The probability that there is at least one white marble is

(a) $\frac{143}{408}$

(b) $\frac{265}{408}$

(c) $\frac{265}{480}$

(d) $\frac{341}{408}$

68. Numbers are formed using the digits 0, 1, 2, 5, 8 and 9, no digit being used more than once in any number. The probability that it is a three-digit number is

(a) $\frac{10}{133}$

(b) $\frac{10}{103}$

(c) $\frac{100}{1631}$

(d) $\frac{10}{161}$

69. Natural numbers are formed using the digits 0, 1, 3, 4, 5, 6, no digit being used more than once in a number. The probability that it is an odd number having 4 digits, is

(a) $\frac{72}{815}$

(b) $\frac{72}{851}$

(c) $\frac{71}{815}$

(d) $\frac{71}{816}$

70. Let $0 \leq x \leq \frac{\pi}{2}$. Then the probability, that the function $f(x) = \sin^4 x + \cos^4 x$ is increasing, is

(a) $\frac{1}{6}$

(b) $\frac{1}{4}$

(c) $\frac{1}{3}$

(d) $\frac{1}{2}$

71. Six-digit numbers are formed using the digits 1, 2, ..., 9. From these numbers one number is selected at random. The probability that the chosen number is odd and has all its digits distinct, is

(a) $\frac{5 \times {}^8C_5}{9^6}$

(b) $\frac{5 \times {}^8P_5}{9^7}$

(c) $\frac{5 \times {}^8P_5}{9^6}$

(d) $\frac{3 \times 8}{9^6}$

72. A bag has 4 blue, 5 green and 3 red balls. A ball is drawn, its colour is noted and is kept aside. Three such draws are made. The probability that the third ball drawn is red

(a) $\frac{1}{3}$

(b) $\frac{16}{55}$

(c) $\frac{9}{110}$

(d) $\frac{1}{4}$

4.40 Theory of Probability

73. Let $k \in [-10, 10]$, the probability that all the roots of $(k-1)(1+x+x^2)^2 = (k+1)(1+x^2+x^4)$ are imaginary, is
(a) $\frac{1}{5}$ (b) $\frac{1}{10}$ (c) $\frac{1}{20}$ (d) $\frac{1}{4}$
74. If three fair dice are rolled, the probability of majority of them showing a number greater than 3, is
(a) $\frac{2}{9}$ (b) $\frac{1}{4}$ (c) $\frac{3}{4}$ (d) $\frac{1}{2}$
75. Two persons A and B select a number between 1 to 100 (both numbers inclusive). If the selected numbers match, both A and B receive a prize. The probability that they will not win a prize in the first attempt is
(a) $\frac{49}{100}$ (b) $\frac{95}{100}$ (c) $\frac{99}{100}$ (d) $\frac{97}{100}$
76. In an oratorial competition, there are 8 contestants C_1, C_2, \dots, C_8 . The probability that C_1 speaks immediately after C_2 given that C_1 speaks after C_2 is
(a) $\frac{1}{4}$ (b) $\frac{1}{27}$ (c) $\frac{1}{26}$ (d) $\frac{1}{24}$
77. Let p, q be two distinct integers selected from the first 100 natural numbers. Then the probability that the roots of $x^2 - px + q = 0$ are consecutive integers, is
(a) $\frac{1}{1100}$ (b) $\frac{1}{1010}$ (c) $\frac{1}{1001}$ (d) $\frac{1}{110}$
78. The digits 0, 1, 2, ..., 9 are rearranged in a random order to form a 10-digit number. The probability that this number is divisible by 36, is
(a) $\frac{21}{83}$ (b) $\frac{20}{83}$ (c) $\frac{20}{81}$ (d) $\frac{21}{80}$
79. Two integers m and n are selected from the first 100 natural numbers (repetition allowed). The probability that a number of the form $3^m + 3^n$ is divisible by 5 is
(a) $\frac{1}{2}$ (b) $\frac{1}{4}$ (c) $\frac{1}{6}$ (d) $\frac{1}{8}$
80. An integer is called cube free if it is not divisible by the cube of a positive integer greater than 1. The probability of choosing a cube free positive integer less than 1000 is
(a) $\frac{833}{999}$ (b) $\frac{829}{999}$ (c) $\frac{17}{100}$ (d) $\frac{831}{999}$
81. A card is drawn from a well-shuffled pack of 52 cards. The probability that the card is an ace is
(a) $\frac{1}{4}$ (b) $\frac{1}{13}$ (c) $\frac{4}{13}$ (d) $\frac{17}{52}$
82. A card is drawn from a well-shuffled pack of 52 cards. Probability that it is a spade or a king is
(a) $\frac{4}{13}$ (b) $\frac{13}{52}$ (c) $\frac{4}{52}$ (d) $\frac{17}{52}$
83. A and B are two independent events with probabilities 0.7 and 0.6 in any trial. The probability that at least one of them happens in a trial is
(a) 0.42 (b) 1.3 (c) 0.1 (d) 0.88
84. Probability that A speaks the truth is 0.7 and the probability that B does not speak the truth is 0.4. Probability that they contradict on a particular occasion is
(a) 0.46 (b) 0.54 (c) 0.28 (d) 0.72

85. A bag contains 7 red balls and 5 black balls. Two balls are taken at random from the bag. Probability that they are of different colours is
- (a) $\frac{7}{12}$ (b) $\frac{7}{22}$ (c) $\frac{5}{53}$ (d) $\frac{35}{66}$
86. A team of 6 persons is to be formed from a group of 4 men, 4 women and 2 children. Probability that the team contains at least 3 women is
- (a) $\frac{80}{210}$ (b) $\frac{15}{210}$ (c) $\frac{19}{210}$ (d) $\frac{95}{210}$
87. Three fair dice are rolled simultaneously. Probability that the sum of the numbers turning up is 17, is
- (a) $\frac{1}{72}$ (b) $\frac{1}{216}$ (c) $\frac{5}{216}$ (d) $\frac{7}{216}$
88. A fair coin is tossed thrice. Probability that at least one head turns up is
- (a) $\frac{7}{8}$ (b) $\frac{1}{8}$ (c) $\frac{3}{8}$ (d) $\frac{1}{3}$
89. Probability that a particular shooter hits a target is $\frac{3}{5}$. Probability that he hits the target 5 times when he shoots 10 times is
- (a) ${}^{10}C_5 \frac{6^5}{5^{10}}$ (b) $\left(\frac{3}{5}\right)^5$
 (c) $\left(\frac{3}{5}\right)^5 \times \left(\frac{2}{5}\right)^5$ (d) ${}^{10}C_4 \left(\frac{3}{5}\right)^2$
90. In a basket there are 20 balls, of which 7 are red and rest are brown. The probability that a ball selected is brown, is
- (a) $\frac{7}{20}$ (b) $\frac{13}{20}$ (c) $\frac{1}{2}$ (d) $\frac{3}{20}$
91. A bag contains 6 red flowers and 7 white flowers. Two flowers are taken, at random from the basket. Probability that they are of same colour is
- (a) $\frac{6}{13}$ (b) $\frac{7}{13}$ (c) $\frac{1}{13}$ (d) $\frac{4}{13}$
92. In a group, there are 10 boys and 10 girls of which 3 boys and 2 girls are physically handicapped. One person is selected from the group. Probability that the person is a boy or a handicapped is
- (a) $\frac{3}{4}$ (b) $\frac{1}{4}$ (c) $\frac{1}{8}$ (d) $\frac{3}{5}$
93. A four-digit number is formed using the digits 1, 2, 3, 4, 5 with repetition of digits in the same number. A number is selected from it. Probability that the number so selected is an odd number, is
- (a) $\frac{3}{5}$ (b) $\frac{2}{5}$ (c) $\frac{5}{120}$ (d) $\frac{1}{5}$
94. Two integers x and y are so chosen that $x, y \in [0, 5]$. The probability that (x, y) lies on the line $y = x$ is
- (a) $\frac{1}{6}$ (b) $\frac{1}{25}$ (c) 0 (d) 1
95. A bag contains 8 bolts of which 5 are non-defective and 3 defective. Probability of selecting 4 bolts with number of non defectives exceeding the number of defectives is
- (a) $\frac{15}{56}$ (b) $\frac{1}{2}$ (c) $\frac{5}{8}$ (d) $\frac{3}{8}$

4.42 Theory of Probability

96. 10 persons are arranged in a row and two persons are selected from them. Probability that the persons selected were not sitting side by side is
- (a) $\frac{4}{5}$ (b) $\frac{1}{5}$ (c) $\frac{2}{9}$ (d) $\frac{7}{9}$
97. A biased coin is tossed and the probability of getting head is $\frac{26}{51}$. The probability that in 8 tosses, one gets exactly 5 heads is
- (a) $\left(\frac{26}{51}\right)^5$ (b) $\frac{\left(\frac{26}{51}\right)^5}{(51)^8}$ (c) ${}^8C_3 \frac{26^5 \times 25^3}{51^8}$ (d) $\frac{\left(\frac{26}{51}\right)^5}{\left(\frac{25}{51}\right)^3}$
98. A and B appear for an examination. The chance that A will succeed in the exam is 0.3 and for B, it is 0.4. Then the probability that A or B fails is
- (a) 0.12 (b) 0.32 (c) 0.88 (d) 0.18
99. A and B are any two events such that $P(A \cup B) = \frac{5}{6}$, $P(A \cap B) = \frac{1}{3}$, $P(B) = \frac{1}{2}$, then A and B are
- (a) equally likely (b) exhaustive (c) mutually exclusive (d) independent
100. An urn contains 3 red balls and 7 blue balls. A fair die is rolled and balls equal in number to that appearing on the die are drawn from the urn, at random. The probability that all selected balls are red, is
- (a) $\frac{1}{2}$ (b) $\frac{1}{4}$ (c) $\frac{1}{8}$ (d) $\frac{1}{16}$
101. Two persons A and B, each roll a pair of dice, alternately till one of them gets a sum, equal to 4 or 7 and wins the game. If A starts the game the probability that he wins the game is
- (a) $\frac{2}{7}$ (b) $\frac{4}{7}$ (c) $\frac{3}{7}$ (d) $\frac{5}{7}$
102. Seven boys and seven girls sit in a row at random. The probability that the 7 girls sit together wherein two particular girls do not want to occupy adjacent seats, is
- (a) $\frac{2}{1011}$ (b) $\frac{5}{3003}$
 (c) $\frac{2}{1001}$ (d) $\frac{3}{1111}$
103. Let A: a white ball is drawn in the first draw and B: a black ball is drawn in the second draw be two events when two successive draws of a ball (without replacement) are made from an urn containing 20 white and 20 black balls. Then
- (a) A and B are independent (b) A and B are mutually exclusive
 (c) A and B are equally likely (d) A, B are exhaustive
104. If the probability of selecting two subsets A and B from a set S, satisfying $B^c = A$ equals $\frac{1}{255}$. The number of elements in the set S is
- (a) 7 (b) 8 (c) 9 (d) 10
105. A sample of 8 items has exactly 4 defective ones. Items are tested one by one, at random until all the defective ones are identified. The probability that exactly 4 tests are needed, is
- (a) $\frac{1}{35}$ (b) $\frac{2}{35}$ (c) $\frac{1}{70}$ (d) $\frac{1}{80}$

- 106.** A die is loaded so that the probability of a face showing the number 'n' is proportional to n^2 , $n = 1, 2, \dots, 6$. The probability that an even number occurs when that die is rolled, is
- (a) $\frac{55}{91}$ (b) $\frac{56}{93}$ (c) $\frac{55}{92}$ (d) $\frac{56}{91}$
- 107.** Two of $2n$ persons sitting around a circular table are selected at random. The probability that the selected persons are not sitting diametrically opposite to one another, is
- (a) $\frac{2(n-1)}{2n+1}$ (b) $\frac{2(n-2)}{2n-1}$ (c) $\frac{2n-1}{2n+1}$ (d) $\frac{2(n-1)}{2n-1}$
- 108.** Three fair dice are thrown. The probability that the sum of the upturned numbers is 14 or more, given that 4 appears on the first die, equals
- (a) $\frac{1}{3}$ (b) $\frac{2}{3}$ (c) $\frac{1}{6}$ (d) $\frac{5}{6}$
- 109.** 11 identical green balls and 9 identical red balls are arranged in a row. The probability that in such an arrangement no two red balls are together wherein two extreme positions are occupied by red balls, is
- (a) $\frac{9!10!11!}{3!20!}$ (b) $\frac{9!10!11!}{3!7!20!}$ (c) $\frac{10!2!}{3!7!20!}$ (d) $\frac{9!10!11!}{7!20!}$
- 110.** A bag contains ten tickets numbered 0 to 9. A ticket is drawn and replaced after noting down its number. After 4 drawings, the probability that the average of the numbers drawn is 5, is
- (a) $\frac{623}{10000}$ (b) $\frac{633}{10000}$ (c) $\frac{633}{1000}$ (d) $\frac{623}{1000}$

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

If A and B are any two events, $P(A \cup B) \leq P(A) + P(B)$.

and

Statement 2

For any event A, $0 \leq P(A) \leq 1$.

112. Statement 1

2-digit numbers are formed by using the digits 1, 2, 3, 5, 7, 9 no digit being repeated in any number. Then, the probability that a number thus formed is a prime number > 50 is $\frac{2}{5}$

and

Statement 2

Number of 2-digit odd numbers that can be formed using the digits 1, 2, 3, 5, 7, 9 without repetition is 25.

4.44 Theory of Probability

113. Statement 1

If A and B are any two events, $P(A) + P(B) + P(A' B') \leq 2$.

and

Statement 2

For any two events, $P(A / B) \geq P(A)$

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.

Passage I

Discrete Random Variables—Distribution Functions.

When a coin is tossed, we know that it is going to turn up either head or tail. But we are not sure whether we get head or tail. This process may be repeated any number of times. But in all such tosses, the result is one of the two possibilities (Head or Tail) and they have an equal chance if the coin is fair. Such experiments for which the result is not unique but is one of the several possibilities, with known relative chance of happening are known as random experiments. They are also known as stochastic or probabilistic experiments.

Each repetition of a random experiment is called a trial, (e.g.,) each toss of a coin. In other words each trial conducted under the same set of identical conditions constitute a random experiment.

The result of a trial in a random experiment is known as outcome or elementary event or sample point. For example, when a coin is tossed 'getting a head' is an outcome, and 'getting a tail' is another.

The set of all possible outcomes of a random experiment is known as the sample space of the experiment. For example, the sample space associated with the random experiment of tossing a coin is $S = \{\text{Head, Tail}\}$

Random Variable

The sample space when a coin is tossed thrice is $S = \{\text{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT}\}$. For each outcome of the above sample space we can associate a real number X (= number of heads obtained). X can take the values 0, 1, 2 or 3. Now we have

Outcome	HHH	HHT	HTH	THH	HTT	THT	TTH	TTT
X	3	2	2	2	1	1	1	0

Pictorially, we have

Here X is a random variable associated with the random experiment of tossing a coin thrice.

So, for a sample space associated with a given random experiment, a real valued function defined on the sample space is called a random variable. For the same random experiment we can define more than one random variable. In the example considered above the random variable could be $Y = \text{maximum of (number of heads, number of tails)}$. We observe that Y takes the values 2 or 3.

The random variable defined on a discrete (finite or countably infinite) sample space is called a discrete random variable.

In the examples which we have considered so far, the random variables are discrete as they are defined on a finite sample space.

Consider the experiment of tossing a coin until a head appears. The sample space is $\{\text{H, TH, TTH, ...}\}$. If we define the random variable ' X ' as the number of times the coin is tossed, then X can take the values 1, 2, 3, X is a discrete random variable defined on a countably infinite sample space.

Let X be a discrete random variable taking the values x_1, x_2, \dots . With each x_i we associate a number p_i = Probability that X takes the value x_i ; $p(x_i) = p(x_i)$ called the probability of x_i satisfying.

(i) $p(x_i) \geq 0$ for all i

(ii) $\sum p(x_i) = 1$

The function p is called the probability distribution of the random variable X . It is otherwise known as the probability mass function of X . For the random experiment of tossing a coin thrice, the probability distribution of the random variable X (the number of heads) is

$X = x_i$	0	1	2	3
$P(X = x_i)$	$\frac{1}{8}$	$\frac{3}{8}$	$\frac{3}{8}$	$\frac{1}{8}$

Let X be a discrete random variable defined on the sample space S having the probability distribution $P(X = x_i) = p(x_i)$, $i = 1, 2, 3, \dots$

Then the function $F_x(X) = P(X \leq x) = \sum_{i; x_i \leq x} p(x_i)$ is known as the distribution function of X .

The distribution function of X , the number of heads obtained, when a coin is tossed thrice is

$X = x$	0	1	2	3
$F_x(X)$	$\frac{1}{8}$	$\frac{1}{2}$	$\frac{7}{8}$	1

The distribution function of a discrete random variable X is

$X = x$	0	1	2	3	4	5	6	7
$F(X) = P(X \leq x)$	0	$2k$	$4k$	$12k$	$21k$	$31k - 0.25$	$41k - 0.5$	$36k^2 + 71k - 1$

114. The value of 'k' is

- (a) $\frac{1}{36}$ (b) 36 (c) -2 (d) 2

115. The probability distribution of X is

(a)

$X = x$	0	1	2	3	4	5	6	7
$P(X = x)$	0	$\frac{1}{18}$	$\frac{1}{18}$	$\frac{2}{9}$	$\frac{1}{4}$	$\frac{1}{36}$	$\frac{1}{36}$	$\frac{1}{3}$

(b)

$X = x$	0	1	2	3	4	5	6	7
$P(X = x)$	0	$\frac{1}{18}$	$\frac{1}{18}$	$\frac{2}{9}$	$\frac{1}{4}$	$\frac{1}{36}$	$\frac{1}{36}$	$\frac{13}{36}$

(c)

$X = x$	0	1	2	3	4	5	6	7
$P(X = x)$	0	$\frac{1}{18}$	$\frac{1}{9}$	$\frac{1}{3}$	$\frac{7}{12}$	$\frac{22}{36}$	$\frac{8}{9}$	1

4.46 Theory of Probability

(d)

$X = x$	0	1	2	3	4	5	6	7
$P(X = x)$	0	$\frac{1}{18}$	$\frac{2}{9}$	$\frac{2}{9}$	$\frac{1}{4}$	$\frac{1}{36}$	$\frac{1}{36}$	$\frac{1}{3}$

116. The probability that X takes odd values is

(a) $\frac{2}{5}$

(b) $\frac{2}{7}$

(c) $\frac{2}{3}$

(d) $\frac{1}{3}$

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.

117. Five balls of different colours are to be placed in three boxes of different sizes. Each box can hold all five balls.

(a) The number of ways of distributing the balls to the boxes is 243.

(b) The number of ways of distributing the balls is 150 if no box is to be empty.

(c) The probability that all the 5 balls go to the same box is $\frac{1}{81}$.

(d) The probability that in such a distribution no box remains empty is $\frac{50}{81}$.

118. Let A, B, C be mutually independent events. Then

(a) $A \cup B$ and C are independent

(b) $A \cap B$ and C are independent

(c) A and \bar{B} are independent

(d) \bar{A} and \bar{B} are independent

119. A student appears for test I, II and III. The student is successful if he passes either in test I and II or in test I and III.

The probability of the student passing in tests I, II and III are p, q, $\frac{1}{2}$ respectively. If the probability that the student is successful is $\frac{1}{2}$, then

(a) $p = \frac{3}{4}$, $q = \frac{1}{3}$

(b) $p = \frac{2}{3}$, $q = \frac{1}{2}$

(c) $p = \frac{1}{2}$, $q = \frac{1}{2}$

(d) there are infinitely many values of p and q

Matrix-Match Type Question

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

120. A, B and C are exhaustive events such that $P(a) = 0.75$, $P(b) = 0.50$, $P(c) = 0.60$, $P(A \cap B) = 0.4$, $P(B \cap C) = 0.3$, $P(C \cap A) = 0.25$.

Column I

- (a) $P(A \cap B \cap C)$
(b) $P(A \cap B')$
(c) $P(A' \cap B')$
(d) $P(B \cap A')$

Column II

- (p) 0.15
(q) 0.1
(r) 0.35
(s) 0.25

ADDITIONAL PRACTICE EXERCISE

Subjective Questions

- 121.** Suppose A and B are any two events and that $P(a) = \alpha$ and $P(b) = \beta$ and $P(AB) = \gamma$, compute
 (i) $P(A \cup B)$
 (ii) $P(A \cup (A\bar{B}))$
 (iii) $P(A/B')$
- 122.** Two fair dice are thrown in succession. The following 3 events are defined:
 Event A: Score on the first die is a prime
 Event B: Score on the second die is a composite.
 Event C: Sum of the scores of the two dice is even.
 Examine whether the events A, B are independent.
- 123.** If A, B, C are any three events, establish the following results:
 (i) $P(A \cup B / C) = P(A/C) + P(B/C) - P(A \cap B/C)$
 (ii) $P(A \cap B'/C) + P(A \cap B/C) = P(A/C)$
 (iii) If $B \subset C$, $P(B/A) \leq P(C/A)$
 (assume that $P(A), P(B), P(c)$ are $\neq 0$)
- 124.** A fair die is thrown twice. The following events are defined:
 A: { (a, b) | a odd}
 B: { (a, b) | b odd}
 C: { (a, b) | (a + b) odd}
 where a, b represent the scores in the first and second throws respectively. Check A, B, C for independence.
- 125.** An urn A contains 5 white and 7 black balls and urn B contains 5 white and 3 black balls. A fair die with its faces numbered 2, 3, 4, 5, 6, 7 is rolled. If a prime number shows up, a ball is transferred from A to B and a ball is drawn from B. Otherwise, a ball is transferred from B to A and a ball is drawn from A. Find the probability that the ball drawn is white.
- 126.** Integers m, n satisfying $1 \leq m, n \leq 50$ are chosen at random and numbers of the form $(13^m + 8^n)$ are formed. Find the probability that a number formed in this way is divisible by 5.
- 127.** A player rolling a die, scores 1 point for every odd number and 2 points for every even number turned up. The player is to play on until his/her scores reach n or exceeds n. If p_n is the probability of attaining exactly n scores, show that

$$p_n = \frac{1}{2}(p_{n-1} + p_{n-2}).$$
 Hence find p_n .
- 128.** 25 balls distinct from each other are distributed in a random manner among 40 cells arranged in a row. Compute the probability that they will occupy 25 adjacent cells.
- 129.** (i) Cards are drawn one by one at random without replacement from a well shuffled pack of 52 playing cards until a king appears. Find the probability that exactly 9 cards are drawn before the first king is drawn.
 (ii) Cards are drawn one by one at random without replacement until 2 queens are obtained for the first time. If N is the number of cards required to be drawn, find the probability $P(N = 10)$
- 130.** A die is so loaded that the probability of getting a score n in a toss is proportional to n^3 . This die is tossed twice. Compute the probability that the sum of the scores in the tosses is not less than 7 but not more than 11.

4.48 Theory of Probability

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.

131. If A, B are exhaustive events of a random experiment, then $P(A \cup B)$ is

(a) 0	(b) 1	(c) $\frac{1}{2}$	(d) $\frac{1}{3}$
-------	-------	-------------------	-------------------

132. Probability that a leap year selected at random contains 53 Tuesdays but 52 Wednesdays is

(a) $\frac{2}{7}$	(b) $\frac{3}{7}$	(c) $\frac{1}{7}$	(d) $\frac{4}{7}$
-------------------	-------------------	-------------------	-------------------

133. A, B, C are three events such that $P(a) = \frac{1}{5} = P(b) = P(C)$. Also, A and B are mutually exclusive as are B and C. Also,

$P(C \cap A) = \frac{1}{2}$. The probability that at least one of A, B, C occurs is

(a) $\frac{1}{2}$	(b) $\frac{3}{5}$	(c) $\frac{1}{10}$	(d) $\frac{9}{10}$
-------------------	-------------------	--------------------	--------------------

134. Out of 25 persons 10 are physically handicapped. If 5 persons are selected at random, the probability that at least one of them is handicapped is

(a) $\frac{{}^{25}C_5 \times {}^{15}C_5}{{}^{25}C_5}$	(b) $\frac{{}^{25}C_5 - {}^{15}C_5}{{}^{25}C_5}$	(c) $\frac{{}^{25}C_5 + {}^{15}C_5}{{}^{25}C_5}$	(d) $\frac{{}^{25}C_4 + {}^{15}C_5}{{}^{25}C_5}$
---	--	--	--

135. On five consecutive days an ‘instant winner’ lottery ticket is purchased and the probability of winning is $\frac{1}{5}$ on each day. Assuming that the trials are independent, the probability of purchasing 3 winning tickets and 2 losing tickets is

(a) $\left(\frac{1}{5}\right)^3 \left(\frac{4}{5}\right)^2$	(b) ${}^5C_2 \left(\frac{1}{5}\right)^3 \left(\frac{4}{5}\right)^2$	(c) ${}^5C_3 \left(\frac{1}{5}\right)^2 \left(\frac{4}{5}\right)^3$	(d) ${}^5C_1 \left(\frac{1}{5}\right)^3 \left(\frac{4}{5}\right)$
---	---	---	---

136. A box contains 6 copper coins, 5 silver coins, 4 gold coins. Second box contains 5 gold coins, 3 silver coins, 7 copper coins and the third contains 4 silver, 8 copper and 3 gold coins. A box is chosen at random and two coins are drawn at random from it. The probability that the draw includes two coins of the same type is

(a) $\frac{34}{35}$	(b) $\frac{34}{315}$	(c) $\frac{34}{105}$	(d) $\frac{32}{105}$
---------------------	----------------------	----------------------	----------------------

137. Four boys, four girls and four adults sit in a row at random. The probability, that all the girls sit together but no two adults sit together, is

(a) $\frac{1}{462}$	(b) $\frac{1}{422}$	(c) $\frac{1}{466}$	(d) $\frac{1}{426}$
---------------------	---------------------	---------------------	---------------------

138. Five numbers are selected at random from the first 20 natural numbers without repetition. Let A denote the event that minimum of the chosen numbers is 5 and B denote the event that maximum of the chosen number is 16. Then $P(A \cap B)$ is

(a) $\frac{5}{664}$	(b) $\frac{5}{646}$	(c) $\frac{5}{466}$	(d) $\frac{5}{644}$
---------------------	---------------------	---------------------	---------------------

139. Let $x \in [-2, 2]$. Then the probability that $\sin^{-1} \sqrt{2-x} = \cos^{-1} \sqrt{x-1}$ is

(a) $\frac{1}{6}$	(b) 1	(c) $\frac{1}{4}$	(d) $\frac{1}{3}$
-------------------	-------	-------------------	-------------------

140. Let z be a complex number satisfying $|z| \leq 1$. Then the probability that $\left| \frac{z - \alpha}{z + \bar{\alpha}} \right| \leq 1$ where α is a constant with $\operatorname{Re}(\alpha) > 0$, is

(a) 0

(b) $\frac{1}{4}$

(c) $\frac{1}{2}$

(d) 1

141. The natural numbers x, y are selected at random from the first 100 natural numbers. The probability that $|x - y| < 10$, assuming that x and y could be equal, is

(a) $\frac{811}{1000}$

(b) $\frac{118}{1000}$

(c) $\frac{181}{1000}$

(d) $\frac{183}{1000}$

142. From the first 50 natural numbers two numbers a and b are selected at random. The probability that $a^2 - b^2$ is divisible by 5, is

(a) $\frac{17}{49}$

(b) $\frac{16}{49}$

(c) $\frac{18}{49}$

(d) $\frac{15}{49}$

143. Three numbers are selected at random from the first 100 natural numbers. The probability that the product of the selected numbers is divisible by 5, is

(a) $\frac{3977}{16170}$

(b) $\frac{3977}{8085}$

(c) $\frac{3799}{8085}$

(d) $\frac{3997}{8085}$

144. Three-digit numbers are formed using the digits 1, 2, ..., 9 such that no digit occurs more than once in a number. If p, q, r represent 100's place, 10's place, units place respectively, the probability that the roots of the equation $(p+q)^2x^2 + 4qx + 1 = 0$ are equal, is

(a) $\frac{1}{500}$

(b) $\frac{4}{63}$

(c) $\frac{1}{50}$

(d) $\frac{1}{100}$

145. Two distinct numbers are picked at random from the first 1000 natural numbers. The probability that both are of the form m^n , where m, n are natural numbers greater than 1 is

(a) $\frac{11}{8325}$

(b) $\frac{14}{8325}$

(c) $\frac{12}{8327}$

(d) $\frac{13}{8325}$

146. A bag contains n blue balls, n green balls and n yellow balls. Three balls are drawn at a time, in succession, without replacement till the bag is empty. The probability that each draw has 1 blue, 1 green and 1 yellow ball is

(a) $\frac{1}{{}^{3n}C_n}$

(b) $\frac{{}^{3n}C_n}{3^n}$

(c) $\frac{6^n(n!)^3}{(3n)!}$

(d) $\frac{3^n}{n!}$

147. Let A, B, C be three exhaustive events of a sample space such that

(i) $P(\text{exactly one of } A \text{ or } B)$

= $P(\text{exactly one of } B \text{ or } C)$

= $P(\text{exactly one of } A \text{ or } C) = p$

(ii) $P(\text{all the three occur}) = p^2$

Then 'p' equals

(a) $\frac{1}{2}$

(b) $\frac{1}{3}$

(c) $\frac{1}{4}$

(d) $\frac{1}{8}$

4.50 Theory of Probability

148. n seats are labelled with the names of n persons. The probability that exactly two of these persons are seated in their allotted seats, is

- (a) $\frac{1}{2} \left(1 - \frac{1}{1!} + \frac{1}{2!} - \dots + (-1)^{n-2} \frac{1}{(n-2)!} \right)$
- (b) $\frac{nC_2}{n!}$
- (c) $\frac{1}{n!}$
- (d) $\frac{1}{nC_2}$

149. An unbiased coin is tossed. If it shows a head it is tossed again. If it shows a tail, two fair dice are rolled. Denote by A the event that the first throw of the coin is a tail and B the event that the sum of the numbers shown on the dice is greater than 9. Then $P(B/A)$ is

- (a) $\frac{1}{3}$
- (b) $\frac{1}{6}$
- (c) $\frac{1}{2}$
- (d) $\frac{2}{3}$

150. Consider the set $A = \{1, 2, 3, \dots, 2n\}$. If the probability of choosing a number 'i' from A is inversely proportional to i^2 ($i = 1$ to $2n$) and if P_1, P_2 respectively denote the probability of choosing an odd number and an even number then

- (a) $P_1 > P_2$
- (b) $P_1 < P_2$
- (c) $P_1 = P_2$
- (d) $P_1 < \frac{1}{2}$

151. 5 fair dice are rolled and the sum of the numbers shown on them is 18. The probability that the numbers shown on each dice is any one of the set {2, 3, 4, 5, 6} is

- (a) $\frac{16}{39}$
- (b) $\frac{8}{39}$
- (c) $\frac{4}{39}$
- (d) $\frac{17}{39}$

152. The sum of the digits of an 8-digit number is 67. The probability that this number is divisible by 4 is

- (a) $\frac{6}{67}$
- (b) $\frac{7}{66}$
- (c) $\frac{2}{71}$
- (d) $\frac{7}{65}$

153. 5-digit numbers are formed by using the digits 0, 1, 2, 3..., 9 at random (repetitions being allowed). The probability that the sum of the digits of the number so formed is odd, is

- (a) $\frac{1}{4}$
- (b) $\frac{1}{2}$
- (c) $\frac{2}{3}$
- (d) $\frac{4}{7}$

154. A biased coin is such that the probability of getting head is $\frac{3}{4}$ and the probability of getting tail is $\frac{1}{4}$. This coin is

tossed 50 times. The probability of getting 30 consecutive tails is

- (a) $\frac{1}{2^{48}}$
- (b) $\frac{1}{4^{48}}$
- (c) $\frac{1}{4^{28}}$
- (d) $\frac{1}{2^{14}}$

155. One ticket is drawn from 50 tickets numbered 41, 42, 43..., 90. Let X represent the sum of the digits in the ticket drawn and Y represent the outcome that the number of ticket drawn is a prime number. The probability $P\{X = \text{even}/Y \text{ prime}\}$ is

- (a) $\frac{2}{5}$
- (b) $\frac{3}{7}$
- (c) $\frac{3}{5}$
- (d) $\frac{5}{12}$

156. 9-digit numbers are formed by using the digits 0, 1, 2, 3, 4,...9 at random without repeating a digit in the same number. The probability that the sum of the digits of a number thus formed is a multiple of 9 is

- (a) $\frac{1}{9}$
- (b) $\frac{1}{3}$
- (c) $\frac{17}{81}$
- (d) $\frac{2}{9}$

157. If 25 identical gift packets are distributed among 8 men and 10 women. The probability that the number of gifts received by men is odd is

(a) $1 - \left(\frac{1}{9}\right)^{25}$ (b) $\frac{1}{2} \left[1 - \left(\frac{1}{9}\right)^{25}\right]$ (c) $\left(\frac{1}{9}\right)^{25}$ (d) $\left(\frac{1}{18}\right)^{25}$

158. A person takes a step forward with probability p and backwards with probability $(1 - p)$. The probability that at the end of 15 steps, the person is just one step away from the starting point is

(a) ${}^{15}C_7 p^7(1 - p)^7$ (b) ${}^{15}C_2 p^6(1 - p)^7$ (c) ${}^{15}C_5 p^6(1 - p)$ (d) ${}^{15}C_7 p^7(1 - p)^6$

159. If p is the number of a ticket drawn, at random from 100 tickets numbered 1 to 100. The probability that $\frac{x^2}{25-p} + \frac{y^2}{p-16} = 1$ represents an ellipse is

(a) $\frac{2}{25}$ (b) $\frac{1}{25}$ (c) $\frac{1}{8}$ (d) $\frac{3}{25}$

160. Let z be a complex number satisfying $|z| < 4$. Then the probability that $\log_{\cot 60^\circ} \left(\frac{2|z|^2 + 2|z| - 3}{|z| + 1} \right) > -2$ is

(a) $\frac{2}{3}$ (b) $\frac{1}{2}$ (c) $\frac{3}{5}$ (d) $\frac{1}{4}$

161. If $\alpha \in [-2, 2]$ find the probability that α gives a solution of the equation in $\sin^4 x + \cos^4 x + \sin 2x + \alpha = 0$ is

(a) 1 (b) $\frac{1}{2}$ (c) $\frac{1}{4}$ (d) $\frac{1}{8}$

162. A leap year is selected at random. The probability that the selected year has got 53 Sundays and 53 Saturdays is

(a) $\frac{31}{175}$ (b) $\frac{19}{25}$ (c) $\frac{33}{175}$ (d) $\frac{1}{7}$

163. The probability that a leap year, selected at random has exactly 52 Mondays is

(a) $\frac{1}{7}$ (b) $\frac{2}{7}$ (c) $\frac{5}{7}$ (d) $\frac{6}{7}$

164. The interval in which α lies so that $5x^2 + (1 - \alpha)x - \alpha = 0$ has exactly one root in the interval $(1, 3)$. Let two values a, b chosen at random from this interval in which α lies. Find the probability that $b^2 \leq a$.

(a) $\frac{27}{83}$ (b) $\frac{6\sqrt{3}}{81}$ (c) $\frac{16\sqrt{3} - 27}{81}$ (d) $\frac{5}{81}$

165. A man hosts dinner to 20 of his friends. He has two round tables that can accommodate 15 and 5 persons each. The probability that in all such arrangements two particular individuals sit around the same table is

(a) $\frac{23}{38}$ (b) $\frac{21}{38}$ (c) $\frac{21}{380}$ (d) $\frac{23}{380}$

166. The sum of 3 numbers in GP is αS and sum of their squares is S^2 . If $\alpha \in (0, 10)$ the probability that α satisfies the condition is

(a) $\frac{1}{\sqrt{3}}$ (b) $\frac{1}{5\sqrt{3}}$ (c) $\frac{2}{3}$ (d) $\frac{1}{5}$

167. The probability that in the random permutation of the letters of the word 'ASSOCIATION', the vowels occupy the odd places.

(a) $\frac{1}{46}$ (b) $\frac{1}{42}$ (c) $\frac{1}{412}$ (d) $\frac{1}{462}$

4.52 Theory of Probability

168. Find the probability that a random permutation wherein vowels occupy the odd places begins with A

(a) $\frac{1}{2}$

(b) $\frac{2}{3}$

(c) $\frac{1}{3}$

(d) $\frac{3}{4}$

169. Let $n \in \{1, 2, 3, \dots, 1000\}$. The probability that the remainder when $3^n + 1$ is divided by 4 is 1 or 3 is

(a) $\frac{1}{2}$

(b) $\frac{1}{3}$

(c) $\frac{2}{3}$

(d) 0

170. Six digit numbers are formed using the digits 0 to 9. From these numbers one is selected at random. The probability that the chosen number is divisible by 4 and has all its digits distinct, is

(a) $\frac{21}{625}$

(b) $\frac{14}{375}$

(c) $\frac{21}{622}$

(d) $\frac{21}{524}$

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. Statement 1

e_1, e_2, e_3 and e_4 are 4 mutually exclusive and exhaustive events constituting a sample space S related to a random experiment such that

$$P(e_1) = k, P(e_2) = 3k, P(e_3) = 5k \text{ and } P(e_4) = 7k. \text{ Then, } P(e_1 \cup e_2) = \frac{1}{4}$$

and

Statement 2

If two events A and B are independent, $P(AB) = P(a) P(B)$.

172. Statement 1

Probability of success in a single trial is $\frac{3}{5}$. Assuming that successive trials are independent, probability of getting first

success in the third trial is $\frac{12}{125}$.

and

Statement 2

For two independent events A and B, $P(AB) = P(a) P(B)$

173. Statement 1

A bag contains 10 identical black balls and 15 identical green balls. Since the balls are identical, Probability of drawing a green ball is $\frac{1}{2}$.

and

Statement 2

Probability of an event =
$$\frac{\text{Number of cases favourable for the event}}{\text{Total number of cases}}$$

174. Let $P(A) = \frac{2}{3}$, $P(B) = \frac{1}{7}$, $P(C) = \frac{1}{9}$

$$P(AB) = \frac{2}{21}, P(BC) = \frac{1}{63}, P(CA) = \frac{2}{27}$$

Statement 1

Events A, B and C are not pair wise independent.

and

Statement 2

A, B, C are mutually independent if $P(ABC) = P(a) P(b) P(C)$.

175. A and B are any two events and $P(B/A) > P(B)$.

Statement 1

$$P(A/B) > P(A)$$

and

Statement 2

$$P(A/B) = \frac{P(AB)}{P(B)}.$$

176. Let $\frac{1+3x}{3}$, $\frac{1-x}{4}$, $\frac{1-2x}{2}$ denote the probabilities of three mutually exclusive events of a sample space.

Statement 1

The three events are exhaustive for $x = \frac{1}{3}$.

and

Statement 2

$$0 \leq x < \frac{1}{2}$$

177. A, B, and C are three mutually exclusive events of a sample space. The probabilities assigned are $P(A) = \frac{2}{7}$,

$$P(B) = \frac{1}{3}, P(C) = \frac{2}{3}$$

Statement 1

The above assignment of probabilities to the three events is not valid

and

Statement 2

$$P(a) + P(b) + P(c) \leq 1.$$

178. Let X and Y be two independent events with $P(X) = \frac{1}{3}$, $P(Y) = \frac{2}{5}$.

Statement 1

$$P(\bar{X}Y) = \frac{4}{15}$$

and

Statement 2

$$0 < P(\bar{X}Y) \leq 1$$

4.54 Theory of Probability

179. There are three bags, the first bag containing 5 white and 3 green balls; the second bag containing 6 white and 2 green balls and the third bag containing 2 white and 6 green balls. A bag is chosen at random and 2 balls are drawn from it.

Statement 1

Probability that both balls are green, is $\frac{19}{84}$.

and

Statement 2

If A and B are any two events, $P(A/B) = \frac{P(AB)}{P(B)}$

180. Statement 1

If A and B are any two events and $P(a) \neq 0, P(b) \neq 1$, then $P(\bar{A} / \bar{B}) = 1 - P(A/B)$

and

Statement 2

For any two events X, Y, $P(X/Y) = \frac{P(XY)}{P(Y)}$.

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

Expectation and Variance of a Discrete Random Variable

Let X be a discrete random variable with probability distribution $f(x)$. Then its mathematical expectation or the expected value denoted by $E(X)$ is given by

$$E(X) = \sum_x xf(x)$$

Variance of X denoted by $V(X)$ is given by

$$V(X) = E(X^2) - (E(X))^2 = \sum_x x^2 f(x) - \left(\sum_x xf(x) \right)^2$$

Let X denote the number of heads obtained when a fair coin is tossed thrice. Then its probability distribution is given by

X = x	0	1	2	3
P(X=x), (f(x))	$\frac{1}{8}$	$\frac{3}{8}$	$\frac{3}{8}$	$\frac{1}{8}$

Then the expectation of X is

$$E(X) = \sum_x xf(x) = 0\left(\frac{1}{8}\right) + 1\left(\frac{3}{8}\right) + 2\left(\frac{3}{8}\right) + 3\left(\frac{1}{8}\right) = \frac{3}{2}$$

$$\text{Variance of X is } V(X) = \sum_x x^2 f(x) - (E(X))^2 = 0\left(\frac{1}{8}\right) + 1\left(\frac{3}{8}\right) + 4\left(\frac{3}{8}\right) + 9\left(\frac{1}{8}\right) - \frac{9}{4} = \frac{3}{4}$$

A student is asked to match 4 scientists and their inventions. Without knowing the correct answers the student makes a guess. The number of correct answers that the student gets is a random variable denoted by X

181. The probability distribution of X is

(a)

$X = x$	0	1	2	3	4
$P(X=x)$	$\frac{3}{8}$	$\frac{1}{3}$	$\frac{1}{4}$	0	$\frac{1}{24}$

(b)

$X = x$	0	1	2	3	4
$P(X=x)$	$\frac{3}{8}$	$\frac{1}{4}$	$\frac{1}{3}$	0	$\frac{1}{24}$

(c)

$X = x$	0	1	2	3	4
$P(X=x)$	$\frac{3}{8}$	$\frac{1}{3}$	$\frac{5}{24}$	$\frac{1}{24}$	$\frac{1}{24}$

(d)

$X = x$	0	1	2	3	4
$P(X=x)$	$\frac{3}{8}$	$\frac{5}{24}$	$\frac{1}{24}$	$\frac{1}{3}$	$\frac{1}{24}$

182. The expectation and variance of X are respectively

(a) 1, 2

(b) 1, 1

(c) $1, \frac{1}{2}$

(d) $1, \frac{3}{2}$

Passage II

A random variable X takes all non-negative integral value and is such that $P(X=r)$ is proportional to k^r , $0 < k < 1$

183. $E(X)$ is

(a) $\frac{k}{k-1}$

(b) $\frac{k}{k+1}$

(c) $\frac{k}{1-k}$

(d) $\frac{k}{(1-k)^2}$

184. $V(X)$ is

(a) $\frac{k}{(1+k)^2}$

(b) $\frac{k}{(1+k)}$

(c) $\frac{k}{(1-k)}$

(d) $\frac{k}{(1-k)^2}$

185. Three cards are drawn at random from 5 cards numbered 1 to 5. The expected sum of points on the 3 cards is

(a) 8

(b) 9

(c) 7

(d) 10

186. A fair die is rolled until a 6 appears. The expected number of rolls required is

(a) 5

(b) 6

(c) 4

(d) does not exist

4.56 Theory of Probability

Passage III

Poisson Distribution

A random variable X assuming only non-negative integral values follows Poisson distribution if its probability distribution is given by

$$P(X = x) = \frac{e^{-\lambda} \lambda^x}{x!}, x = 0, 1, 2, \dots, \lambda > 0$$

λ is the parameter of the distribution.

187. The mean of a Poisson distribution with parameter λ is

- (a) $\frac{1}{\lambda}$ (b) $\frac{1}{\lambda^2}$ (c) λ (d) λ^2

188. Variance of a Poisson distribution with parameter λ is

- (a) $\frac{1}{\lambda}$ (b) $\frac{1}{\lambda^2}$ (c) λ (d) λ^2

189. For a Poisson variate X , $E(X^2) = 20$, then its mean is

- (a) 4 (b) 5 (c) -4 (d) -5

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.

190. The probability of the simultaneous occurrence of two events A and B is p. If the probability that exactly one of A and B occurs is q, then

- (a) $P(A') + P(B') = 2 + 2q - p$ (b) $P(A') + P(B') = 2 - 2p - q$
 (c) $P(A \cap B | A \cup B) = \frac{p}{p+q}$ (d) $P(A' \cap B') = 1 - p - q$

191. A number is chosen at random from the set of integer $\{1, 2, 3, 4, \dots, n\}$. Let A denote the event that the number chosen is divisible by 4, B, the event that the number chosen is divisible by 5 and C, the event that the number chosen is divisible by 7. Then,

- (a) A, B, C are always mutually independent
 (b) A and B are always independent
 (c) B and C are dependent if n is of the form $35k$ (k positive integer)
 (d) A and C are dependent if n is of the form 20λ (λ positive integer)

192. Suppose a fair coin is tossed n times; let x and y denote the probabilities of getting 5 heads and 4 heads respectively. Let z denote the probability of getting 6 heads when the fair coin is tossed $(n+1)$ times. Given that $3x = y + 2z$, the value of n is

- (a) 12 (b) 7 (c) 9 (d) 14

193. A random variable X assumes the values $\left\{1, \frac{n}{n+2}, \frac{n+2}{n}, n \in \mathbb{N}\right\}, n \in \mathbb{N}$

Also, $P\left(x = \frac{n}{n+2}\right) = P\left(x = \frac{n+2}{n}\right) = \left(\frac{1}{3}\right)^{n+1}, n \in \mathbb{N}$

Then,

(a) $P(X = 1) = \frac{2}{3}$

(b) $P(X < 1) = P(X > 1)$

(c) $P\left(X \leq \frac{1}{2}\right) = \frac{4}{27}$

(d) $P\left(\frac{1}{3} < X \leq 1\right) = \frac{13}{18}$

194. Two fair dice are thrown, consider the following 3 events.

Event A: Score 2, 4 or 5 with the first die

Event B: score 2, 4 or 5 with the second die

Event C: Sum of the scores of the two dice is even

Then,

(a) A and B are independent

(b) B and C are independent

(c) A, B, C are pair wise independent

(d) A, B, C are mutually independent

195. A and B roll a fair die n times each; let λ_r denote the probability that they both fail to get a 5 in the first r trials ($r \leq n$).

Then,

(a) $\lambda_n = \left(\frac{35}{36}\right)^n$

(b) $\lambda_n = 1 - \left(\frac{1}{6}\right)^{2n}$

(c) $\lambda_1 = \frac{35}{36}$

(d) $\lambda_2 = \frac{45}{36}$

196. A bag contain 100 tickets numbered 1, 2, 3, ..., 100. If K tickets are drawn with replacement every time the probability that all the k tickets drawn are differently numbered, is

(a) $\frac{k!}{100!}$

(b) $\frac{^{100}C_k}{100!}$

(c) $\frac{100 \times 99 \times 98 \times \dots \times (101 - k)}{100^k}$

(d) $\frac{^{100}P_k}{100^k}$

197. Let X and Y be two independent events probability that both X and Y happen is $\frac{1}{30}$. The probability that neither X nor Y happen is $\frac{2}{3}$. Then, it is possible that

(a) $P(X'Y) = \frac{2}{15}$

(b) $P(X) = \frac{1}{6}, P(Y) = \frac{1}{5}$

(c) $P(X') = \frac{4}{5}$

(d) $P(Y) = \frac{2}{5}$

Matrix-Match Type Question

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

198. Let $f(x) \equiv ax^2 + bx + c; a > 0$. Equations $f(x) = 0$ are so framed that the roots of each equation are distinct integers lying between -2 and 2 (both inclusive).

Column I

(a) Probability that 0 is a root of $f(x) = 0$ is

Column II

(p) $\frac{3}{5}$

(b) Probability that either the sum or the product of the roots of $f(x) = 0$ is zero is

(q) $\frac{3}{2}$

(c) The maximum value of x at which $f(x)$ attains its minimum is

(r) $\frac{3}{10}$

(d) Probability that the difference between the roots is $|2|$ is

(s) $\frac{2}{5}$

4.58 Theory of Probability

199.

Column I

- (a) Probabilities of occurrence of two events A and B are given by $P(a) = \frac{3}{5}$,
 $P(b) = \frac{2}{3}$. Then, minimum value of $P(AB)$ is
- (b) An insurance company insures 5000 two wheeler drivers, 3000 car drivers 2000 bus drivers and 1000 truck drivers. The proportions of their getting involved in an accident are in the ratio 7: 5: 3: 1. The probability that an insured two wheeler driver meets with an accident is
- (c) If the odds are 5 to 3 that event M will not occur, 2 to 1 that event N will occur, and 4 to 1 that they will not both occur, $\frac{32}{101}P(MN)$ is equal to
- (d) Two firms F_1 and F_2 consider bidding on a highway building job which may or may not be awarded depending on the amounts of the bids. Firm F_1 submits the bid and the probability is $\frac{4}{5}$ that it will get the job provided F_2 does not bid. The odds are 5 to 1 that F_2 will bid and if it bids, the probability that F_1 will get the job is only $\frac{7}{20}$. The probability that F_1 will get the job is
200. There are 4 boxes B_1 , B_2 , B_3 and B_4 . B_1 contains 3 five rupee coins and 7 two rupees coins; B_2 contains 5 five rupees coins and 5 two rupees coins; B_3 contains 1 five rupees coin and 9 two rupees coins and B_4 contains 4 five rupees coins and 6 two rupees coins. A box is chosen at random and a coin is drawn from it.

Column II

- (p) $\frac{35}{57}$
- (q) $\frac{51}{120}$
- (r) $\frac{9}{10}$
- (s) $\frac{4}{15}$

Column I

- (a) If the coin drawn is found to be a five rupees coin, the probability that it is from B_3 , is
- (b) If the coin drawn is found to be a two rupees coin, the probability that it is from B_4 , is
- (c) If the coin drawn is found to be a five rupees coin, the probability that it is from B_2 , is
- (d) If the coin drawn is found to be a two rupees coin, the probability that it is from B_1 , is

Column II

- (p) $\frac{5}{13}$
- (q) $\frac{2}{9}$
- (r) $\frac{7}{27}$
- (s) $\frac{1}{13}$

SOLUTIONS

ANSWER KEYS

1. (i) 15
(ii) $\frac{1}{2}$
2. (i) 205
(ii) $\frac{41}{44}$
3. (i) $\alpha = 0$
(ii) $\frac{1}{11}$
4. (i) $a^2 - 6a + 21$
(ii) [2, 4]
(iii) $\frac{1}{5}$
5. (i) 36
(ii) $\frac{1}{11}$
(iii) $\frac{10^4}{11^5}$
(iv) $\frac{4 \times 10^3}{11^5}$
6. (i) $\frac{1}{2}, \frac{12}{49}, \frac{23}{196}, \frac{25}{98}$
(ii) 0
8. $\frac{2(n-i+1)}{n(n+1)}$
9. (i) $\frac{1}{1024}$
(ii) $\frac{45}{512}$
(iii) $\frac{243}{1024}$
10. (i) $\frac{30}{1331} \times \left(\frac{20}{21}\right)^7$
(ii) $\frac{50}{847} \left(\frac{20}{21}\right)^6$
11. (b) 12. (b) 13. (c)
14. (b) 15. (b) 16. (a)
17. (a) 18. (a) 19. (c)
20. (b) 21. (b) 22. (c)
23. (c) 24. (a) 25. (d)
26. (b)
27. (a), (b), (c)
28. (b), (c)
29. (a), (c), (d)
30. (a) \rightarrow (q)
(b) \rightarrow (s)
(c) \rightarrow (q)
(d) \rightarrow (r)
31. (a) 32. (b) 33. (a)
34. (a) 35. (b) 36. (c)
37. (a) 38. (a) 39. (d)
40. (c) 41. (a) 42. (d)
43. (a) 44. (a) 45. (b)
46. (a) 47. (a) 48. (d)
49. (c) 50. (c) 51. (b)
52. (b) 53. (c) 54. (c)
55. (a) 56. (b) 57. (a)
58. (b) 59. (b) 60. (c)
61. (c) 62. (a) 63. (b)
64. (c) 65. (a) 66. (b)
67. (b) 68. (c) 69. (a)
70. (d) 71. (c) 72. (d)
73. (a) 74. (d) 75. (c)
76. (a) 77. (a) 78. (c)
79. (b) 80. (a) 81. (b)
82. (a) 83. (d) 84. (a)
85. (d) 86. (d) 87. (a)
88. (a) 89. (a) 90. (b)
91. (a) 92. (d) 93. (a)
94. (a) 95. (b) 96. (a)
97. (c) 98. (c) 99. (b)
100. (d) 101. (b) 102. (b)
103. (c) 104. (b) 105. (a)
106. (d) 107. (d) 108. (c)
109. (b) 110. (b) 111. (a)
112. (b) 113. (c) 114. (a)
115. (b)
116. (c)
117. (a), (b), (c), (d)
118. (a), (b), (c), (d)
119. (a), (b), (d)
120. (a) \rightarrow (q)
(b) \rightarrow (r)
(c) \rightarrow (p)
(d) \rightarrow (q)
121. (i) $1 - \alpha + \gamma$
(ii) $\alpha + \beta - \gamma$
(iii) $\frac{(1 - \alpha - \beta + \gamma)}{(1 - \beta)}$
125. $\frac{2}{3} \left(\frac{2N+1}{N+M+1} \right) + \frac{1}{3} \left(\frac{2n+1}{n+m+1} \right)$
126. $\frac{156}{625}$
128. $\frac{16 \times {}^{49}C_{24}}{(40)^{25}}$
129. (i) $\frac{328}{7735}$
(ii) $\frac{1107}{38675}$
130. $\frac{145127}{441 \times 441}$
131. (b) 132. (c) 133. (c)
134. (b) 135. (b) 136. (c)
137. (a) 138. (b) 139. (c)
140. (c) 141. (c) 142. (a)
143. (b) 144. (b) 145. (d)
146. (c) 147. (a) 148. (a)
149. (b) 150. (a) 151. (a)
152. (b) 153. (b) 154. (c)
155. (d) 156. (c) 157. (b)
158. (a) 159. (a) 160. (d)
161. (b) 162. (a) 163. (c)
164. (c) 165. (a) 166. (b)
167. (d) 168. (c) 169. (d)
170. (b) 171. (b) 172. (a)
173. (d) 174. (d) 175. (a)
176. (b) 177. (a) 178. (b)
179. (b) 180. (d) 181. (a)
182. (b) 183. (c) 184. (c)

4.60 Theory of Probability

185. (b) 186. (b)

187. (c)

188. (c)

189. (a)

190. (b), (c), (d)

191. (c), (d)

192. (b), (d)

193. (a), (b), (c), (d)

194. (a), (b), (c)

195. (a), (c)

196. (c), (d)

197. (a), (b), (c)

198. (a) \rightarrow (s)

(b) \rightarrow (p)

(c) \rightarrow (q)

(d) \rightarrow (r)

199. (a) \rightarrow (s)

(b) \rightarrow (p)

(c) \rightarrow (s)

(d) \rightarrow (q)

200. (a) \rightarrow (s)

(b) \rightarrow (q)

(c) \rightarrow (p)

(d) \rightarrow (r)

HINTS AND EXPLANATIONS

Topic Grip

1. (i) The number of parties that he can host by inviting r friends = ${}^{30}C_r$

$$\text{The number is maximum when } r = \frac{30}{2} = 15$$

\therefore To have maximum parties he must invite 15 friends.

- (ii) The same man 'A' is found in ${}^{29}C_{14}$ parties

$$\therefore \text{Required probability } \frac{{}^{29}C_{14}}{{}^{30}C_{15}} = \frac{1}{2}$$

2. (i) Let (a, b, c) be an ordered triple where $a \rightarrow$ number of points chosen on AB, $b \rightarrow$ that on BC, $c \rightarrow$ that on CA.

a Δ is formed in the following ways.

$$(2, 1, 0), (2, 0, 1), (1, 2, 0), (0, 2, 1), (1, 0, 2),$$

$$(0, 1, 2), (1, 1, 1)$$

\therefore Number of Δ les formed

$$= {}^3C_2 \times (4 + 5) + {}^4C_2(3 + 5) + {}^5C_2(3 + 4) \\ + 3 \times 4 \times 5$$

$$= 205$$

$$\text{Note that it is } {}^{12}C_3 - {}^2C_3 - {}^4C_3 - {}^5C_3$$

- (ii) Exhaustive number of cases = ${}^{12}C_3$

$$\therefore \text{Required probability} = \frac{205}{{}^{12}C_3} = \frac{41}{44}$$

3. (i) As $x^2 + x + 1 > 0 \forall x \in \mathbb{R}$, the given condition can be rewritten as

$$-3x^2 - 3x - 3 < x^2 + \alpha x - 2 < 2x^2 + 2x + 2 \forall x \in \mathbb{R}$$

$\Rightarrow x^2 + (2 - \alpha)x + 4 > 0$ and

$$4x^2 + (\alpha + 3)x + 1 > 0$$

$\forall x \in \mathbb{R}$

$\Rightarrow (2 - \alpha)^2 - 16 < 0$ and $(\alpha + 3)^2 - 16 < 0$

$\Rightarrow -2 < \alpha < 6$ and $-7 < \alpha < 1$

$\Rightarrow -2 < \alpha < 1$

The only non-negative integral value of α lying in this interval is $\alpha = 0$

- (ii) Required probability = $\frac{1}{11}$

$$4. \quad (i) \quad I = \int_1^2 [a^2 + (4 - 4a)x + 4x^3] dx$$

$$= a^2 x + 2(1 - a)x^2 + x^4 \Big|_1^2$$

$$= a^2 - 6a + 21$$

$$(ii) \quad I \leq 13 \Rightarrow a^2 - 6a + 21 \leq 13$$

$$\Rightarrow a \in [2, 4]$$

$$(iii) \quad \text{Required probability} = \frac{\int_2^4 a da}{\int_0^{10} da} = \frac{2}{10} = \frac{1}{5}$$

5. (i) A synchronization occurs in the following cases:

Ticket No.	Outcome on the dice	No. of synchronization
2	(1, 1)	1
3	(1, 2), (2, 1)	2
4	(1, 3), (2, 2), (3, 1)	3
5	(1, 4), (2, 3), (3, 2), (4, 1)	4
6	(1, 5), (2, 4), (3, 3), (4, 2), (5, 1)	5
7	(1, 6), (2, 5), (3, 4), (4, 3), (5, 2), (6, 1)	6
8	(2, 6), (3, 5), (4, 4), (5, 3), (6, 2)	5
9	(3, 6), (4, 5), (5, 4), (6, 3)	4
10	(4, 6), (5, 5), (6, 4)	3
11	(5, 6), (6, 5)	2
12	(6, 6)	1

Total number of synchronization = 36

- (ii) Probability of a synchronization

$$= \frac{\text{Number of synchronizations}}{\text{Exhaustive number of cases}}$$

$$= \frac{36}{11 \times 36} = \frac{1}{11}$$

- (iii) Let X denote the number of synchronizations when 5 trials are conducted

4.62 Theory of Probability

Then p = Probability of synchronization in a trial

$$= \frac{1}{11}$$

and q = Probability that a synchronization does not occur

$$= 1 - q = \frac{10}{11}$$

$P(2 \text{ synchronization in 5 trials}) = P(X = 2)$

$$= {}^5C_2 \left(\frac{1}{11}\right)^2 \left(\frac{10}{11}\right)^3 = \frac{10^4}{11^5}$$

(iv) $P(2\text{nd synchronization in the 5th trial})$

= $P(1 \text{ synchronization in the first 4 trials and 2nd in the 5th trial})$

$$= {}^4C_1 \left(\frac{1}{11}\right) \left(\frac{10}{11}\right)^3 \times \frac{1}{11} = \frac{4 \times 10^3}{11^5}$$

6. (i) $P(A) = P(\text{First item drawn is defective})$

$$= \frac{{}^{25}C_1}{{}^{50}C_1}$$

$$\Rightarrow P(A) = \frac{1}{2}$$

$P(B) = P(\text{First two items drawn are defective})$

$$= \frac{{}^{25}C_2}{{}^{50}C_2} \Rightarrow P(B) = \frac{12}{49}$$

$P(C) = P(\text{All the three items are defective})$

$$= \frac{{}^{25}C_3}{{}^{50}C_3}$$

$$\Rightarrow P(C) = \frac{23}{196}$$

$P(D) = P(\text{3rd drawn is 2nd defective})$

= $P(\text{NFF or FNF})$ [F – denotes defective , N – denotes non defective]

= $P(\text{NFF}) + P(\text{FNF})$

$$= \frac{{}^{25}C_1}{{}^{50}C_1} \times \frac{{}^{25}C_1}{{}^{49}C_1} \times \frac{{}^{24}C_1}{{}^{48}C_1} +$$

$$\frac{{}^{25}C_1}{{}^{50}C_1} \times \frac{{}^{25}C_1}{{}^{49}C_1} \times \frac{{}^{24}C_1}{{}^{48}C_1}$$

$$= 2 \times \frac{25}{50} \times \frac{25}{49} \times \frac{24}{48}$$

$$\Rightarrow P(D) = \frac{25}{98}$$

(ii) We observe that $A \supset B \supset C$

$$\Rightarrow P(A \cap B) = P('B) = \frac{12}{49}$$

$$P(A \cap C) = P(C) = \frac{23}{196}$$

$$P(B \cap C) = P(C) = \frac{23}{196}$$

$$P(A \cap D) = P(\text{FNF}) = \frac{{}^{25}C_1}{{}^{50}C_1} \times \frac{{}^{25}C_1}{{}^{49}C_1} \times \frac{{}^{24}C_1}{{}^{48}C_1}$$

$$\Rightarrow P(A \cap D) = \frac{25}{196}$$

By definition of A, B, C, D, $B \cap D = C \cap D = \emptyset$

$$\Rightarrow P(B \cap D) = P(C \cap D) = 0$$

(iii) Events A_1, A_2, \dots, A_n are pairwise independent if

$$P(A_i \cap A_j) = P(A_i) \cdot P(A_j) \quad \forall i, j = 1 \text{ to } n, i \neq j$$

$\Rightarrow A, B, C, D$ are not pairwise independent

(iv) A, B, C, D are not mutually independent as they are not pairwise independent

7.

We want

$$P(\text{A only}) + P(\text{B only}) + P(\text{C only})$$

From the figure,

$$(1) = n(A) - n(AB) - n(AC) + n(ABC)$$

$$(3) = n(B) - n(AB) - n(BC) + n(ABC)$$

$$(7) = n(C) - n(AC) - n(BC) + n(ABC)$$

$$(1) + (3) + (7) = n(A) + n(B) + n(C) - 2\{n(AB) + n(BC) + n(CA)\} + 3n(ABC)$$

$$\Rightarrow P(\text{A only}) + P(\text{B only}) + P(\text{C only})$$

$$= P(A) + P(B) + P(C) - 2\{P(AB) + P(BC)$$

$$+ P(CA)\} + 3P(ABC)$$

$$= S_1 - 2S_2 + 3S_3$$

8. Let us define the events:

$B_i \rightarrow$ event that i th box is chosen,

$i = 1, 2, 3, \dots, n + 1$

$D \rightarrow$ event of drawing a defective bulb

Since the boxes are identical,

$$P(B_i) = \frac{1}{n+1}, i = 1, 2, \dots, (n+1).$$

In general, i th box contains $(i-1)$ defective bulbs and $(n-i+1)$ non defective bulbs.

$$P(D/B_i) = \frac{(i-1)}{n} \text{ and } P(D'/B_i) = \frac{n-i+1}{n}$$

where, $i = 1, 2, \dots, n+1$.

By Baye's theorem

$$\begin{aligned} P(B_i/D') &= \frac{P(B_i \cap D')}{P(D')} = \frac{P(B_i)P(D' / B_i)}{\sum_{k=1}^{n+1} P(B_k)P(D' / B_k)} \\ &= \frac{\frac{1}{n+1} \times \frac{(n-i+1)}{n}}{\sum_{k=1}^{n+1} \left(\frac{1}{(n+1)} \right) \times \left(\frac{n-k+1}{n} \right)} = \frac{(n-i+1)}{\sum_{k=1}^{n+1} (n-k+1)} \\ &= \frac{(n-i+1)}{\left(\frac{n(n+1)}{2} \right)} = \frac{2(n-i+1)}{n(n+1)} \end{aligned}$$

9. p = probability that a card drawn is spade

$$= \frac{13}{52} = \frac{1}{4}$$

$$\begin{aligned} q &= 1 - \frac{1}{4} = \frac{3}{4} \\ n &= 5 \end{aligned}$$

(i) probability that all the 5 cards are spades

$$= \left(\frac{1}{4} \right)^5 = \frac{1}{1024}$$

(ii) probability that only 3 cards are spades

$$= 5C_3 \left(\frac{1}{4} \right)^3 \left(\frac{3}{4} \right)^2 = \frac{45}{512}$$

(iii) probability that none of the cards drawn is a spade

$$= \left(\frac{3}{4} \right)^5 = \frac{243}{1024}$$

3 old + 7 new

10. $\downarrow \quad \downarrow$
0 N

$P(O) =$ Probability that an old machine needs adjustment = $\frac{1}{11}$ (given)

$P(N) =$ Probability that a new machine needs adjustment = $\frac{1}{21}$ (given)

(i) $P(2 \text{ old and no new need adjustments})$

$$\begin{aligned} &= {}^3C_2 \times \left(\frac{1}{11} \right)^2 \left(\frac{10}{11} \right) \times \left(\frac{20}{21} \right)^7 \\ &= \frac{30}{1331} \times \left(\frac{20}{21} \right)^7 \end{aligned}$$

(ii) $P(2 \text{ old or 2 new need adjustments})$

$$\begin{aligned} &= {}^3C_2 \times \left(\frac{1}{11} \right)^2 \left(\frac{10}{11} \right) \left(\frac{20}{21} \right)^7 \\ &\quad + {}^7C_2 \times \left(\frac{1}{21} \right)^2 \left(\frac{20}{21} \right)^5 \left(\frac{10}{11} \right)^3 \\ &= \left(\frac{20}{21} \right)^6 \frac{50}{847} \end{aligned}$$

11. Probability of sure event is 1.

12. A leap year contain 366 days.

i.e., 52 weeks and 2 days.

2 remaining days may be (Sun Mon, Mon Tue, Tue Wed, Wed Thu, Thu Fri, Fri Sat, Sat Sun)

$$P(A) = P(\text{Tuesday}) = \frac{2}{7}$$

$$P(B) = P(\text{Wednesday}) = \frac{2}{7}$$

$$P(A \cap B) = \frac{1}{7}; P(A \cup B) = \frac{2}{7} + \frac{2}{7} - \frac{1}{7} = \frac{3}{7}.$$

13.

$$P(A \cup B \cup C) = P(A) + P(B) + P(C)$$

$$\begin{aligned} &- P(A \cap B) - P(B \cap C) - P(C \cap A) + P(A \cap B \cap C) \\ &= \frac{3}{5} - 0 - 0 - \frac{1}{2} + 0 = \frac{1}{10} \end{aligned}$$

14. Total number of selection = ${}^{25}C_5$

None of them is handicapped = ${}^{15}C_5$

At least one is handicapped = $1 - (\text{none handicap})$

$$= 1 - \frac{{}^{15}C_5}{{}^{25}C_5} \cdot = \frac{{}^{25}C_5 - {}^{15}C_5}{{}^{25}C_5}$$

4.64 Theory of Probability

15. Let W and L denote winning and losing events

$$P(W) = \frac{1}{5}; P(L) = \frac{4}{5}$$

$$P(WWWLL) = \left(\frac{1}{5}\right)^3 \left(\frac{4}{5}\right)^2$$

Number of ways choosing 3 days out of 5 = 5C_3

$$\text{Required probability} = {}^5C_3 \times \left(\frac{1}{5}\right)^3 \left(\frac{4}{5}\right)^2$$

16. Statement 2 is true

consider statement 1 : $P(A_1) + P(A_2) + P(A_3) = 1$
using statement 2,

$$\begin{aligned} P(\bar{A}_1) + P(\bar{A}_2) + P(\bar{A}_3) \\ = [1 - P(A_1)] + [1 - P(A_2)] + [1 - P(A_3)] \\ = 3 - [P(A_1) + P(A_2) + P(A_3)] = 3 - 1 = 2 \end{aligned}$$

\Rightarrow statement 1 is true
Choice (a)

17. Statement 2 is true

Consider Statement 1

$$\begin{aligned} P(AB) &= P(A) - P(AB') \\ &= \frac{2}{5} - \frac{1}{2} < 0 \end{aligned}$$

\Rightarrow Statement 1 is true
Choice (a)

18. Statement 2 is true

Consider Statement 1

Since A and B are mutually exclusive, $P(AB) = 0 \neq P(A)P(B)$

\Rightarrow Statement 1 is true
Choice (a)

19. Statement 2 is false

Consider Statement 1

Since $P(AB) = P(A)P(B)$

and $P(BC) = P(B)P(C)$
 $P(CA) = P(C)P(A)$

\Rightarrow Statement 1 is true
Choice (c)

20. Statement 2 is true

Consider Statement 1

Since 6 tests are needed to identify all the defectives,
2 defective machines have to be identified in the first

5 tests and the 6th test will be identifying the third defective.

Required probability

$$= \frac{{}^7C_3 \times {}^3C_2}{{}^{10}C_5} \times \frac{1}{5} = \frac{1}{12}$$

\Rightarrow Statement 1 is true

Choice (b)

21. The score n can be reached in the following two mutually exclusive ways.

(i) by throwing 5 or 6 when the score is $(n - 2)$

or

(ii) by throwing 1, 2, 3 or 4 when the score is $(n - 1)$

and hence, by addition theorem,

$$P_n = P[(i)] + P[(ii)]$$

$$= P_{n-2} \times \frac{2}{6} + P_{n-1} \times \frac{2}{3} = \frac{1}{3}P_{n-2} + \frac{2}{3}P_{n-1}$$

$$\Rightarrow 3P_n = P_{n-2} + 2P_{n-1}$$

22. Score 2 can be got in 2 ways

(i) 2 by throws of 5 or 6

(ii) (1 + 1) by throws 1, 2, 3, 4 each time

$$P_2 = \frac{1}{3} + \frac{2}{3} \times \frac{2}{3} = \frac{7}{9}$$

23. Since the relation between P_n , P_{n-1} and P_{n-2} is

$$3P_n = P_{n-2} + 2P_{n-1},$$

putting $n = 3$,

$$3P_3 = P_1 + 2P_2 = \frac{2}{3} + 2 \times \frac{7}{9} = \frac{20}{27}$$

OR

Score 3 can be got in the following ways

(i) 2 + 1 or

(ii) 1 + 2 or

(iii) 1 + 1 + 1

$$\Rightarrow P_3 = \frac{1}{3} \times \frac{2}{3} + \frac{2}{3} \times \frac{1}{3} + \left(\frac{2}{3}\right)^3 = \frac{20}{27}$$

24. Player can score 3 points in the following ways:

- (i) throw 6 — 1 way
 - or (ii) 2 + 1 — 2 ways
1 + 2
 - or (iii) 1 + 1 + 1 — 1 way
- Number of ways = 4

25. Player can score 6 points in the following ways.

- (i) 3, 3 → 1 way
 - (ii) $\begin{array}{c} 3,2,1 \\ 3,1,2 \\ \dots \\ \dots \end{array} \rightarrow 6 \text{ ways}$
 - (iii) 2, 2, 2 → 1 way
 - (iv) $\begin{array}{c} 2,2,1,1 \\ 2,1,1,2 \\ \dots \\ \dots \end{array} \rightarrow 6 \text{ ways}$
 - (v) $\begin{array}{c} 1,1,1,3 \\ 1,1,3,1 \\ \dots \\ \dots \end{array} \rightarrow 4 \text{ ways}$
 - (vi) $\begin{array}{c} 2,1,1,1,1 \\ 1,2,1,1,1 \\ \dots \\ \dots \end{array} \rightarrow 5 \text{ ways}$
 - (vii) 1, 1, 1, 1, 1 → 1 way
- Total number of ways = 24

26. Score 3:

throw of 6 → 1 way

or score $\begin{array}{c} 2+1 \\ 1+2 \end{array} \rightarrow 2 \text{ ways}$

or score 1 + 1 + 1 → 1 way

$$P_3 = \frac{1}{6} + \frac{1}{2} \times \frac{1}{3} \times 2 + \frac{1}{3} \times \frac{1}{3} \times \frac{1}{3} = \frac{29}{54}$$

27. Let $S = \{1, 2, \dots, 300\}$ so that $|S| = 300$

Let A_1, A_2, A_3 be subsets of S whose elements are divisible by 5, 6, 8 respectively. Then

$$|A_1| = \left[\frac{300}{5} \right] = 60; |A_1 \cap A_2| = \left[\frac{300}{5 \times 6} \right] = 10$$

$$|A_2| = \left[\frac{300}{6} \right] = 50; |A_1 \cap A_3| = \left[\frac{300}{5 \times 8} \right] = 7$$

$$|A_3| = \left[\frac{300}{8} \right] = 37; |A_2 \cap A_3| = \left[\frac{300}{24} \right] = 12$$

$$|A_1 \cap A_2 \cap A_3| = \left[\frac{300}{120} \right] = 2$$

Now

Number of integers that are divisible by exactly two of 5, 6, 8

$$\begin{aligned} &= \sum |A_1 \cap A_2| - 3 |A_1 \cap A_2 \cap A_3| \\ &= 29 - 3 \times 2 = 23 \end{aligned}$$

∴ (a) is correct and (b) is also correct

$$(ii) \text{ Required probability} = \frac{23}{300}$$

∴ (c) is correct and (d) is incorrect

28. Let A, B, C be the events of passing on Mathematics, Physics and Chemistry respectively.

$$P(A) = m, P(B) = p, P(C) = c$$

$$P(A \cup B \cup C) = \frac{3}{4} \quad (1)$$

Given

$$\begin{aligned} &P(A \cap B) + P(B \cap C) + P(C \cap A) - \\ &2P(A \cap B \cap C) = 0.5 \end{aligned} \quad (2)$$

$$\begin{aligned} &P(A \cap B) + P(B \cap C) + P(C \cap A) - \\ &3P(A \cap B \cap C) = 0.4 \end{aligned} \quad (3)$$

(2) – (3) gives

$$P(A \cap B \cap C) = 0.1$$

$$\Rightarrow P(A \cap B) + P(B \cap C) + P(C \cap A)$$

$$= 0.5 + 2 \times 0.1$$

$$= 0.7$$

Now,

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - \{ P(A \cap B) + P(B \cap C) + P(C \cap A) \} + P(ABC)$$

4.66 Theory of Probability

$$\frac{3}{4} = m + p + c - 0.7 + 0.1$$

$$m + p + c = \frac{3}{4} + 0.6 = \frac{27}{20}$$

29. $P(A) = P\left(\frac{A}{B}\right)$

$$P(A) = \frac{P(A \cap B)}{P(B)}$$

$$P(A \cap B) = P(A) P(B)$$

\therefore A and B are independent

(a) is correct

$$P(B | A) = \frac{P(A \cap B)}{P(A)}$$

$$\frac{1}{2} = \frac{P(A \cap B)}{P(A)}$$

$$P(A \cap B) = \frac{1}{2} P(A) = \frac{1}{2} \cdot \frac{1}{4} = \frac{1}{8} \neq 0$$

\therefore A and B are not mutually exclusive

(b) is wrong

Since A and B are independent, A' and B are also independent

$$P(A'|B) = P(A') = 1 - P(A) = 1 - \frac{1}{4} = \frac{3}{4}$$

(c) is correct

If A and B are independent then A' and B' are also independent

$$P(B'|A') = P(B') = 1 - P(B | A) = 1 - \frac{1}{2} = \frac{1}{2}$$

(d) is correct

30. (a) Probability that both the balls are from basket A

$$\begin{aligned} &= \frac{1}{2} \left[{}^7C_2 + {}^6C_2 + {}^5C_2 \right] / {}^{18}C_2 \\ &= \frac{1}{2} \left[\left({}^7C_2 + {}^6C_2 + {}^5C_2 \right) + \left({}^6C_2 + {}^5C_2 + {}^7C_2 \right) \right] / {}^{18}C_2 \\ &= \frac{1}{2} \end{aligned}$$

(b) Total number of ways of selecting two balls

$$= {}^{18}C_2.$$

Given one of the balls is red, the probability that the other ball is black

$$= \frac{1}{2} \times \left(\frac{{}^6C_1 \times {}^5C_1}{{}^{18}C_2} + \frac{{}^5C_1 \times {}^7C_1}{{}^{18}C_2} \right) = \frac{65}{306}$$

(c) Probability that both the balls are from basket B =

$$\begin{aligned} &\frac{1}{2} \left[{}^6C_1 \times {}^5C_1 + {}^5C_1 \times {}^7C_1 + {}^7C_1 \times {}^6C_1 \right] / {}^{18}C_2 \\ &\frac{1}{2} \left[\left({}^7C_1 \times {}^6C_1 + {}^6C_1 \times {}^5C_1 + {}^5C_1 \times {}^7C_1 \right) + \left({}^6C_1 \times {}^5C_1 + {}^5C_1 \times {}^7C_1 + {}^7C_1 \times {}^6C_1 \right) \right] / {}^{18}C_2 \\ &= \frac{1}{2} \end{aligned}$$

(d) Probability of selecting two red balls

$$\begin{aligned} &= \frac{1}{2} \times \left({}^6C_2 + {}^5C_2 \right) / {}^{18}C_2 \\ &= \frac{25}{306} \end{aligned}$$

IIT Assignment Exercise

31. Odd numbers = (3) 1, 3, 5

Total numbers = (6)

$$\text{Probability} = \frac{3}{6} = \frac{1}{2}.$$

32. Probability of happening = $\frac{4}{5}$

$$\text{Probability of not happening} = \frac{1}{5}$$

$$\text{Odds against} = \frac{1}{5} : \frac{4}{5} = 1 : 4.$$

33. To get the sum as odd one number must be odd and other even.

$$\begin{aligned} \text{Required probability} &= \frac{{}^{40}C_1 \times {}^{40}C_1}{{}^{80}C_2} \\ &= \frac{40 \times 40 \times 2}{80 \times 79} \\ &= \frac{40}{79} \end{aligned}$$

34. The tickets are numbered 1, 2, 3, ..., 49.

The number of choices possible (1, 3, 5), (2, 4, 6), (3, 5, 7), ..., (45, 47, 49)

Total number of favourable cases = 45

$$\therefore \text{Required probability} = \frac{45}{{}^{49}C_3}.$$

35. Probability for hitting the target at least by any one is
 $1 - (\text{none hitting})$

$$\begin{aligned} &= 1 - 0.7 \times 0.6 \times 0.5 \\ &= 1 - 0.21 = 0.79. \end{aligned}$$

36. $P(A) = \text{probability that } A \text{ is in favour} = \frac{3}{5}$,

$$P(B) = \frac{1}{5}$$

$$P(C) = \frac{2}{5}$$

Probability that at least one person is in favour of the film

$$\begin{aligned} &= 1 - P(A') P(B') P(C') \\ &= 1 - \frac{2}{5} \times \frac{4}{5} \times \frac{3}{5} = \frac{101}{125} \end{aligned}$$

37. Using the numbers 1, 2, 3, 4, 5 and 6

Total number of 4 digit numbers is 6P_4

No. of even numbers = $3 \times {}^5P_3$

$$\text{Required probability} = \frac{3 \times 5 \times 4 \times 3}{6 \times 5 \times 4 \times 3} = \frac{1}{2}.$$

OR

Since the number of even digits in the set equals the number of odd digits in the set, required probability

$$= \frac{1}{2}$$

38. Numbers less than 3 are 1, 2

Probability for getting 1 or 2 is $\frac{2}{6}$

4 is the only number which is a multiple of 4.

Probability for getting 4 is $\frac{1}{6}$

$$\text{Required probability} = \frac{2}{6} + \frac{1}{6} = \frac{3}{6} = \frac{1}{2}.$$

39. Multiples of 3 $\rightarrow 15, 18, 21, 24, 27, 30$

Multiples of 5 $\rightarrow 15, 20, 25, 30$

Total numbers = 18

15 and 30 belong to both sets

$$\text{Required probability} = \frac{6}{18} + \frac{4}{18} - \frac{2}{18} = \frac{8}{18} = \frac{4}{9}.$$

40. In a deck of 52 cards 26 are black and 26 are red. chance

to draw a red card is $= \frac{26}{52} = \frac{1}{2}$.

$$\begin{aligned} 41. P\{\overline{(A \cap B)} \cup \overline{(A \cap B)}\} &= P(A) + P(B) - 2P(A \cap B) \\ &= 0.3 + 0.4 - 2 \times 0.2 \\ &= 0.3 + 0.4 - 0.4 = 0.3. \end{aligned}$$

42. Since A and B are mutually exclusive

$$P(A \cap B) = 0.$$

43. Total number of 3 digit numbers possible (zero cannot be considered for the 100's place)

$$= 4 \times 5 \times 5 = 100$$

Numbers divisible by 4 = 28

$$\therefore \text{Required probability} = \frac{28}{100} = \frac{7}{25}$$

44. $p(A) + p(B) - p(A \cap B) = p(A \cup B) \leq 1$

$$\therefore a + b - p(A \cap B) \leq 1$$

$$\therefore p(A \cap B) \geq a + b - 1$$

$$p(A/B) = \frac{p(A \cap B)}{p(B)} \geq$$

$$\frac{a + b - 1}{b} \text{ as } P(A \cup B) < 1$$

45. $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

$$\Rightarrow P(A \cup B) = P(A) + P(B) - P(A) \cdot P(B)$$

$\because A$ and B are independent,

$$\Rightarrow \frac{9}{10} = P(A) + \frac{4}{10} - P(A) \cdot \frac{4}{10}$$

$$\frac{9}{10} - \frac{4}{10} = \left(1 - \frac{4}{10}\right) P(A)$$

$$\Rightarrow P(A) = \frac{5}{6}.$$

46. $P(A) = \frac{1}{2}; P(B) = \frac{1}{2}; P(C) = \frac{1}{2}$

$$P(A \cap B) = \frac{1}{4} = P(A) P(B)$$

$$P(B \cap C) = \frac{1}{4} = P(B) P(C)$$

$$P(C \cap A) = P(C) P(A)$$

$\therefore A, B, C$ are independent in pairs.

A, B, C are not mutually independent.

47. Required probability = $\frac{{}^5C_2 \times {}^9C_1}{{}^{14}C_3}$

$$= \frac{10 \times 9 \times 6}{14 \times 13 \times 12} = \frac{45}{182}.$$

4.68 Theory of Probability

48. Multiples of 3 $\Rightarrow 3, 6, \dots, 99$

$$\text{Total numbers} = \frac{99 - 3}{3} + 1 = 33$$

Multiples of 5

5, 10, 15, ... 100

$$\text{Total numbers} = \frac{100 - 5}{5} + 1 = 20$$

Multiple of both 5 and 3

15, 30, 45 ... 90

$$\text{Number of card} = \frac{90 - 15}{15} + 1 = 6$$

$$\text{Required probability} = \frac{33}{100} + \frac{20}{100} - \frac{6}{100} = \frac{47}{100}.$$

49. $P(A) = \text{selecting hearts} = \frac{13}{52}$

$$P(B) = \text{selecting king} = \frac{4}{52}$$

$$P(A \cap B) = \frac{1}{52}$$

$$P(A \cup B) = P(A) + P(B) - P(A \cap B).$$

$$= \frac{13}{52} + \frac{4}{52} - \frac{1}{52} = \frac{16}{52}$$

50. Number of determinants possible

$$= 2 \times 2 \times 2 \times 2 = 16.$$

The determinant which give negative values are

$$\begin{vmatrix} 2 & 3 \\ 3 & 3 \end{vmatrix}, \begin{vmatrix} 3 & 3 \\ 3 & 2 \end{vmatrix}, \begin{vmatrix} 2 & 3 \\ 2 & 2 \end{vmatrix}, \begin{vmatrix} 2 & 2 \\ 3 & 2 \end{vmatrix}$$

$$\therefore \text{Required probability} = \frac{4}{16} = \frac{1}{4}$$

51. Required Probability $= \frac{1}{7}.$

52. $P(A) = 0.6; P(B) = 0.4$

$$P(\bar{A}) = 0.4; P(\bar{B}) = 0.6$$

$$\therefore \text{Required probability} = 1 - P(\bar{A}) P(\bar{B})$$

$$= 1 - 0.4 \times 0.6 = 0.76$$

53. Total number of words $= \frac{14!}{5! 3! 2! 2!}$

Number of words with all 'S's together

$$= \frac{10!}{3! \times 2! \times 2!}$$

$$\text{Required Probability} = \frac{10!}{3! 2! 2!} \times \frac{5! 3! 2! 2!}{14!}$$

$$= \frac{10! \times 5!}{14!} = \frac{10! \times 5!}{14 \cdot 13 \cdot 12 \cdot 11 \cdot 10!}$$

$$= \frac{120}{14 \times 13 \times 12 \times 11} = \frac{5}{1001}$$

54. There are 36 outcomes in total

$$(6, 3), (6, 4), (6, 5), (6, 6), (3, 6), (4, 6), (5, 6)$$

$$\text{Required probability} = \frac{7}{36}.$$

55. Probability that A solves is $\frac{3}{10}$

$$\text{Probability that B solves is } \frac{4}{10}$$

$$\text{Probability that C solves is } \frac{2}{10}$$

Probability that problem is solved by any one is

= 1 - none of them solved the problem

$$= 1 - \frac{7}{10} \times \frac{6}{10} \times \frac{8}{10}$$

$$= 1 - \frac{7}{10} \times \frac{3}{5} \times \frac{4}{5} = 1 - \frac{84}{250}$$

$$= \frac{83}{125}$$

(Odds in favour is 83 : 42.)

56. There are 36 outcomes altogether

Ways of throwing sum more than 8 and odd (9 and 11) are (3, 6) (4, 5) (5, 4) (6, 3) and (5, 6) (6, 5)

$$\text{Required probability} = \frac{6}{36} = \frac{1}{6} = \frac{3}{18}$$

57. Required probabilities = Taking bag A and selecting white from it or taking bag B and selecting white from it

$$= \frac{1}{2} \times \frac{3}{7} + \frac{1}{2} \times \frac{4}{7} = \frac{3}{14} + \frac{4}{14} = \frac{7}{14} = \frac{1}{2}$$

58. Required probability = Transferring white from A and taking white from B OR transferring black from A and taking white from B

$$\text{i.e., } \frac{7}{20} \times \frac{4}{10} + \frac{13}{20} \times \frac{3}{10} = \frac{28}{200} + \frac{39}{200} = \frac{67}{200}$$

59. 1st throw and 2nd throw are independent events so, the probability of the second throw is not controlled by the prob. of 1st

$$\text{Required probability} = \frac{1}{2}$$

60. Since there are 5 events,

$$P + P + P + P + P = 1$$

$$5P = 1 \Rightarrow P = \frac{1}{5}.$$

61. $p(A \text{ wins in any one game}) = \frac{5}{12}$

$$p(B \text{ wins in any one game}) = \frac{3}{12}$$

$$\therefore p(A \text{ wins in all the four game})$$

$$= \frac{5}{12} \cdot \frac{5}{12} \cdot \frac{5}{12} \cdot \frac{5}{12} = \left(\frac{5}{12}\right)^4$$

62. $P(A \cup \bar{B}) = 0.8$

$$\Rightarrow P(\bar{A} \cap B) = 0.2$$

$$\Rightarrow P(\bar{A}) \cdot P(B) = 0.2$$

$$\text{But } P(\bar{A}) = 0.7$$

$$P(B) = \frac{0.2}{0.7} = \frac{2}{7}.$$

63. Since $P(A) = P\left(\frac{A}{B}\right)$, events A and B are independent.

$$P(A \cap B) = P(A) P(B)$$

$$\therefore p(A \cap B) = \frac{1}{3} \cdot \frac{1}{5} = \frac{1}{15}$$

64. $P(B) = \frac{3}{4}$, $P(A) = \frac{1}{3}$

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$\frac{2}{5} = \frac{1}{3} + \frac{3}{4} - P(A \cap B)$$

$$P(A \cap B) = \frac{1}{3} + \frac{3}{4} - \frac{2}{5}$$

$$= \frac{4+9}{12} - \frac{2}{5} = \frac{65-24}{60} = \frac{41}{60}$$

$$P\left(\frac{A}{B}\right) = \frac{P(A \cap B)}{P(B)} = \frac{41}{60} \times \frac{4}{3} = \frac{41}{45}$$

65. Probability of Husband to lie = $\frac{2}{5}$

$$\text{Husband not lying} = \frac{3}{5}$$

$$\text{Probability wife to lie} = \frac{3}{5}$$

$$\text{Wife not lying} = \frac{2}{5}$$

$$\begin{aligned} \text{For contradiction} &= \frac{2}{5} \times \frac{2}{5} + \frac{3}{5} \times \frac{3}{5} \\ &= \frac{4}{25} + \frac{9}{25} = \frac{13}{25} \end{aligned}$$

66. Let B_1, B_2, B_3 be the events of getting a brick supplied by factories x, y and z respectively and A denote the event of getting a defective one.

$$P(B_1) = 20\% = \frac{2}{10}; \quad P(B_2) = 30\% = \frac{3}{10}$$

$$P(B_3) = 50\% = \frac{5}{10}$$

$$P\left(\frac{A}{B_1}\right) = \frac{6}{100}; \quad P\left(\frac{A}{B_2}\right) = \frac{5}{100}$$

$$P\left(\frac{A}{B_3}\right) = \frac{2}{100}$$

$$P\left(\frac{B_2}{A}\right)$$

$$= \frac{P(B_2) \cdot P\left(\frac{A}{B_2}\right)}{P(B_1) \cdot P\left(\frac{A}{B_1}\right) + P(B_2) P\left(\frac{A}{B_2}\right) + P(B_3) P\left(\frac{A}{B_3}\right)}$$

$$\begin{aligned} &= \frac{\frac{3}{10} \times \frac{5}{100}}{\frac{2}{10} \times \frac{6}{100} + \frac{3}{10} \times \frac{5}{100} + \frac{5}{10} \times \frac{2}{100}} \\ &= \frac{15}{12+15+10} = \frac{15}{37}. \end{aligned}$$

67. Three marbles from 18 can be drawn in ${}^{18}C_3$ ways . No of ways of drawing 3 marbles so that no white marble is included = ${}^{13}C_3$

$$\therefore P(W=0) = \frac{{}^{13}C_3}{{}^{18}C_3}$$

$$\Rightarrow P(W \geq 1)$$

$$= 1 - P(W=0) = 1 - \frac{{}^{13}C_3}{{}^{18}C_3} = 1 - \frac{530}{816} = \frac{265}{408}$$

4.70 Theory of Probability

68.

No of digits	No of such nos
1	
2	$5 \times {}^5P_1$ (0 cannot occupy 10's place)
3	$5 \times {}^5P_2$
4	$5 \times {}^5P_3$
5	$5 \times {}^5P_4$
6	$5 \times 5!$

∴ Required probability

$$= \frac{5 \times {}^5P_2}{1 + 5[{}^5P_0 + {}^5P_1 + \dots + {}^5P_5]} \\ = \frac{100}{1631}$$

69. Exhaustive number of cases

= number of numbers formed using the given digits not more than once

$$= 5({}^5P_0 + {}^5P_1 + \dots + {}^5P_5) = 1630$$

Favourable number of cases = number of 4 digit odd nos = $4 \times {}^4P_2 \times 3$

[0 cannot occupy 1000's place and to fill up unit place there are 3 ways)

$$= 144$$

$$\therefore \text{Required probability} = \frac{144}{1630} = \frac{72}{815}$$

70. Consider

$$f(x) = \sin^4 x + \cos^4 x$$

$$\text{Then } f'(x) = 4\sin^3 x \cos x + 4 \cos^3 x (-\sin x)$$

$$= -\sin 4x$$

$f(x)$ is increasing if $f'(x) \geq 0$

(i.e.,) if $(-\sin 4x) \geq 0$

(i.e.,) if $\pi \leq 4x \leq 2\pi$

(i.e.,) if $\frac{\pi}{4} \leq x \leq \frac{\pi}{2}$

$$\therefore \text{Required probability} = \frac{\frac{\pi}{4}}{\frac{\pi}{2}} = \frac{1}{2}$$

71. Exhaustive number of cases = Number of 6 digit numbers formed using the given 9 digits

$$= 9^6 \text{ (as repetition is allowed)}$$

Favourable number of cases = Number of 6 digit numbers that are odd and that have distinct digits = $5 \times {}^8P_5$

[units place can be filled in 5 ways and the remaining 5 places in 8P_5 ways]

$$\therefore \text{Required probability} = \frac{5 \times {}^8P_5}{9^6}$$

72. Let B, G and R respectively denote the event of drawing a blue ball, green ball and a red ball

∴ Required probability

$$P(BBR) + P(GGR) + P(RRR) + P(BRR) + P(RBR) + P(GRR) + P(RGR) + P(BGR) + P(GBR)$$

$$= \frac{4}{12} \times \frac{3}{11} \times \frac{3}{10} + \frac{5}{12} \times \frac{4}{11} \times \frac{3}{10} + \frac{3}{12} \times \frac{2}{11} \times \frac{1}{10} + \frac{4}{12} \times \frac{3}{11} \times \frac{2}{10} + \frac{3}{12} \times \frac{4}{11} \times \frac{2}{10} + \frac{5}{12} \times \frac{3}{11} \times \frac{2}{10} + \frac{3}{12} \times \frac{5}{11} \times \frac{2}{10} + \frac{5}{12} \times \frac{4}{11} \times \frac{3}{10} \\ = \frac{3}{11 \times 12 \times 10} [12 + 20 + 2 + 8 + 8 + 10 + 10 + 20 + 20] \\ = \frac{1}{4}$$

73. Given equation can be rewritten as

$$(1+x+x^2)[(k-1)(1+x+x^2) - (k+1)(1-x+x^2)] = 0 \quad (1)$$

All the roots of (1) are imaginary

$$\Rightarrow \text{All the roots of } [(k-1)(1+x+x^2) - (k+1)(1-x+x^2)] = 0 \text{ are imaginary} \\ [\because \text{Roots of } 1+x+x^2 = 0 \text{ are imaginary}]$$

$$\Rightarrow -2x^2 + 2kx - 2 = 0 \text{ has imaginary roots}$$

$$\Rightarrow x^2 - kx + 1 = 0 \text{ has imaginary roots}$$

$$\Rightarrow \text{Discriminant} < 0$$

$$\Rightarrow k^2 - 4 < 0 \Rightarrow -2 < k < 2$$

$$\therefore \text{Required probability} = \frac{\int_{-2}^2 dk}{\int_{-10}^{10} dk} = \frac{4}{20} = \frac{1}{5}$$

74. Probability of getting more than 3 on a die = $\frac{1}{2}$ majority of the dice have more than 3 if two dice show more than 3 and one shows reading less than 4 or all the three show more than 3.

$$\begin{aligned}\text{Required probability} &= {}^3C_2 \left(\frac{1}{2}\right)^2 \left(\frac{1}{2}\right) + \left(\frac{1}{2}\right)^3 \\ &= \frac{3}{8} + \frac{1}{8} = \frac{1}{2}\end{aligned}$$

75. Required probability = $1 - P(\text{winning})$

$$= 1 - \frac{100 \times 1}{100 \times 100}$$

$$\Rightarrow = \frac{99}{100}$$

76. Exhaustive number of cases = Number of ways of arranging 8 contestants so that C_1 is after C_2
Results are summarized as below:

Order of C_2	Order of C_1	No of arrangements
1	2 to 8	$7(6!)$
2	3 to 8	$6 \times 6!$
3	4 to 8	$5 \times 6!$
4	5 to 8	$4 \times 6!$
5	6 to 8	$3 \times 6!$
6	7 to 8	$2 \times 6!$
7	8	$1 \times 6!$

$$\text{Exhaustive number of cases} = 6!(7 + 6 + \dots + 1)$$

$$\begin{aligned}\text{Favourable number of cases} &= \text{Number of cases in which } C_1 \text{ speaks immediately after } C_2 \\ &= 7!\end{aligned}$$

$$\therefore \text{Required probability} = \frac{7!}{4(7!)} = \frac{1}{4}$$

Aliter:

$$= \frac{7!}{{}^8C_2 \times 6!} = \frac{1}{4}$$

77. Exhaustive number of cases = Number of ways of choosing 2 distinct integers from the first 100 natural numbers

$$= 100 \times 99 = 9900$$

To find favourable number of cases

Let $\alpha, \alpha + 1$ be the two roots of $x^2 - px + q = 0$

$$\Rightarrow 2\alpha + 1 = p, \alpha(\alpha + 1) = q$$

Eliminating α , we have $p^2 - 1 = 4q$

$$(\text{i.e.,}) q = \frac{p^2 - 1}{4}$$

$p^2 - 1$ should be divisible by 4

$$\Rightarrow p \text{ should be odd and } 1 \leq \frac{p^2 - 1}{4} \leq 100$$

$$\Rightarrow 5 \leq p^2 \leq 401$$

$$\Rightarrow p = 3, 5, 7, \dots, 19$$

Number of favourable cases = 9

$$\therefore \text{Required probability} = \frac{9}{9900} = \frac{1}{1100}$$

78. Exhaustive number of cases = $9 \times 9!$ (\because '0' cannot occupy the leftmost position)

To find favourable number of cases:

All the 10-digit numbers are divisible by 9 as sum of the digits

$$= 0 + 1 + \dots + 9 = 45 \text{ is divisible by 9.}$$

\therefore Required number of cases = Number of 10 digit numbers that are divisible by 4

A number is divisible by 4 if its last two digits are divisible by 4.

no ends in	no of arrangements for each ending	Total no: of rearrangements
(i) 04, 08, 20, 40, 60, 80	8! (Note that 0 has been already used up)	$6 \times 8!$
(ii) 12, 16, 24, 28, 32, 36, 48, 52, 56, 64, 68, 72, 76, 84, 92, 96	7(7!) (remember 0 cannot occupy left most position)	$16 \times 7 \times 7!$

$$\begin{aligned}\therefore \text{Favourable number of cases} &= 6 \times 8! + 16 \times 7 \times 7! \\ &= 160 \times 7!\end{aligned}$$

$$\therefore \text{Required probability} = \frac{160 \times 7!}{9 \times 9!} = \frac{20}{81}$$

79. Exhaustive number of cases = Number of ways of selecting 2 numbers from 100 (repetition allowed) = 100^2

To find favourable number of cases

3^m will end in 3, 9, 7, 1, 3, 9, 7, 1, We see that $3^m + 3^n$ is divisible by 5 in the following cases

(i) One of $3^m, 3^n$ ends in 3 and the other in 7

(ii) One of $3^m, 3^n$ ends in 1 and the other in 9

Case I

$$m \in \{1, 5, 9, \dots, 97\}, n \in \{3, 7, \dots, 99\}$$

$$\therefore \text{Number of cases} = 25 \times 25 = 625$$

4.72 Theory of Probability

As m and n can interchange the number of cases
 $= 2 \times 625 = 1250$

Case II

Similarly, we get the number of cases = 1250

\therefore Number of favourable cases

$$= 1250 \times 2 = 2500$$

$$\therefore \text{Required probability} = \frac{2500}{100^2} = \frac{1}{4}$$

80. We have to find the number of positive integers less than 1000 that are divisible by $2^3, 3^3, 5^3$,

7^3 [As $4^3 = 2^6$, any number that is divisible by 4^3 is also divisible by 2^3 . Hence we do not consider the divisor 4^3 . For a similar reason we do not consider $8^3, 9^3$] (Any number divisible by 6^3 is also divisible by 2^3 and also by 3^3)

Number of integers that are divisible by

$$2^3 = \left[\frac{999}{8} \right] = 124 \quad ([\cdot] \text{ denote the greatest integer function})$$

Number of integers that are divisible by

$$3^3 = \left[\frac{999}{27} \right] = 37$$

Number of numbers divisible by $6^3 = 4$

Number of integers that are divisible by $5^3, 7^3$ are respectively 7, 2.

\therefore Number of integers that are divisible by cube of a positive number > 1

$$= 124 + 37 + 7 + 2 - 4 = 166$$

$$\therefore \text{Required probability} = 1 - \frac{166}{999} = \frac{833}{999}$$

81. Total number of Aces = 4

Total cards = 52

$$P(\text{an ace}) = \frac{4}{52} = \frac{1}{13}.$$

82. Let A be the event of getting a spade

Let B the event of getting a king

$$P(A) = \frac{13}{52}; P(B) = \frac{4}{52}; P(A \cap B) = \frac{1}{52}$$

$$\therefore P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$= \frac{13}{52} + \frac{4}{52} - \frac{1}{52} = \frac{4}{13}$$

83. Probability for at least one event

$= 1 - \text{probability of both events not happening}$

$$= 1 - 0.3 \times 0.4 = 1 - 0.12 = 0.88$$

84. **Truth lie**

A	0.7	0.3
---	-----	-----

B	0.6	0.4
---	-----	-----

Probability for contradiction

$$= 0.7 \times 0.4 + 0.6 \times 0.3 = 0.28 + 0.18 = 0.46.$$

85. From the total 12 balls 2 balls can be selected in ${}^{12}C_2$ ways.

$$\begin{aligned} \text{Required probability} &= \frac{{}^5C_1 \times {}^7C_1}{{}^{12}C_2} \\ &= \frac{5 \times 7 \times 2}{12 \cdot 11} = \frac{35}{66}. \end{aligned}$$

86. Since the team consists of 6 members, the number of ways of selecting 6 from 10 is ${}^{10}C_6$

The team may be 3 women and 3 others or 4 women and 2 others

$$\text{i.e., } {}^4C_3 \times {}^6C_3 + {}^4C_4 \times {}^6C_2$$

$$\begin{aligned} \text{Required probability} &= \frac{{}^4C_3 \times {}^6C_3 + {}^4C_4 \times {}^6C_2}{{}^{10}C_6} \\ &= \frac{4 \times \frac{6 \times 5 \times 4}{1 \cdot 2 \cdot 3} + 1 \times \frac{6 \cdot 5}{1 \cdot 2}}{\frac{10 \cdot 9 \cdot 8 \cdot 7}{4 \cdot 3 \cdot 2 \cdot 1}} \\ &= \frac{80 + 15}{210} = \frac{95}{210} \end{aligned}$$

OR

3 women + 3 men; 3 women + 2 men + 1 child; 3 women + 1 man + 2 children; 4 women + 2 men; 4 women + 2 children and 4 women + 1 man + 1 child

$$\begin{aligned} &= {}^4C_3 \times {}^4C_3 + {}^4C_3 \times {}^4C_2 \times 2 + {}^4C_3 \times {}^4C_1 \times 1 \\ &\quad + {}^4C_4 \times {}^4C_2 + {}^4C_4 \times {}^4C_1 \times 2 + {}^4C_4 \times {}^2C_2 \\ &= 16 + 48 + 16 + 6 + 8 + 1 = 95 \end{aligned}$$

$$\text{Required probability} = \frac{19}{42}$$

87. Favourable cases are (6, 6, 5), (6, 5, 6), (5, 6, 6)

$$\text{Required probability} = \frac{3}{216} = \frac{1}{72}.$$

88. The possible cases are (HHH), (HHT), (HTH), (THH), (TTH) (THT) (HTT) (TTT)

Total 8 cases, out of which on 7 occasions atleast one head occurs.

$$\text{Probability (at least one head)} = \frac{7}{8}.$$

89. $n = 10, p = \frac{3}{5}, r = 5, q = \frac{2}{5}$

$$f(x) = {}^n C_x p^x q^{n-x}$$

$$\begin{aligned} f(5) &= {}^{10} C_5 \left(\frac{3}{5}\right)^5 \cdot \left(\frac{2}{5}\right)^5 = {}^{10} C_5 \frac{3^5 \times 2^5}{5^5 \times 5^5} \\ &= {}^{10} C_5 \frac{6^5}{5^{10}} \end{aligned}$$

90. 7 balls are red \Rightarrow (20 - 7) balls are brown

$$P(\text{brown ball}) = \frac{13}{20}.$$

91. Total 13 flowers

$$\begin{aligned} \text{Required probability} &= \frac{{}^6 C_2 + {}^7 C_2}{{}^{13} C_2} \\ &= \frac{15 + 21}{78} = \frac{36}{78} = \frac{6}{13}. \end{aligned}$$

92. A = event of selecting a boy

B = event of selecting a handicapped

$$P(A) = \frac{10}{20}$$

$$P(B) = \frac{5}{20}$$

$$P(A \cap B) = \frac{3}{20}$$

$$\begin{aligned} \text{Required Probability} &= P(A \cup B) = \frac{10}{20} + \frac{5}{20} - \frac{3}{20} \\ &= \frac{12}{20} = \frac{3}{5}. \end{aligned}$$

93. Total number of 4-digit numbers formed from 1 2 3 4 5 is

$${}^5 P_4 = 5 \cdot 4 \cdot 3 \cdot 2 = 120$$

Number of 4 digit odd numbers = $3 \times {}^4 P_3$

$$= 3 \times 4 \times 3 \times 2 = 72$$

$$\text{Required probability} = \frac{72}{120} = \frac{3}{5}.$$

94. Total number of lattice points in the given domain = $6 \times 6 = 36$

The points lying on $y = x$ are

(0, 0), (1, 1), (2, 2), (3, 3), (4, 4) and (5, 5) only.

$$\therefore \text{Required probability} = \frac{6}{36} = \frac{1}{6}$$

95. Total 8 bolts

Non defective = 5

Defective = 3

Required possible selections are 4 non-defective or 3 non-defective and 1 defective

$$\begin{aligned} \text{Required probability} &= \frac{{}^5 C_4 + {}^5 C_3 \times {}^3 C_1}{{}^8 C_4} \\ &= \frac{5 + 10 \times 3}{70} = \frac{35}{70} = \frac{1}{2}. \end{aligned}$$

96. Total number of selection = ${}^{10} C_2 = \frac{10 \cdot 9}{1 \cdot 2} = 45$

For two persons sitting side by side 9 combinations are possible.

$$\text{Required probability} = 1 - \frac{9}{45} = \frac{36}{45} = \frac{4}{5}$$

$$97. P(H) = \frac{26}{51}; P(T) = \frac{25}{51}$$

Number of ways of (H H H H H T T T)

$$= \left(\frac{26}{51}\right)^5 \left(\frac{25}{51}\right)^3$$

Number of ways of getting 5 heads in 8 tosses

$$={}^8 C_5$$

$$={}^8 C_3$$

$$\therefore \text{Required probability} = {}^8 C_3 \left(\frac{26}{51}\right)^5 \left(\frac{25}{51}\right)^3$$

$$98. P(\overline{A \cup B}) = P(\overline{A \cap B}) = 1 - P(A \cap B)$$

$$= 1 - 0.3 \times 0.4 = 1 - 0.12 = 0.88$$

$$99. P(A \cup B) = P(A) + \frac{1}{2} - \frac{1}{3}$$

$$= P(A) + \frac{3 - 2}{6} = \frac{5}{6}$$

$$P(A) = \frac{5}{6} - \frac{1}{6} = \frac{2}{3}$$

$$P(A) \times P(B) = P(A \cap B)$$

$$\text{For independent events } \frac{2}{3} \times \frac{1}{2} = \frac{1}{3} = P(A \cap B)$$

100. Let A_i be the event that number 'i' turns up. when a dice is thrown ($i = 1$ to 6)

Let B_j be the event of drawing 'j' number of red balls from the urn ($j = 1$ to 6)

4.74 Theory of Probability

We have $P(A_i) = \frac{1}{6}$ ($i = 1$ to 6)

$P(B_j) = \frac{{}^3C_j}{{}^{10}C_j}$ ($j = 1$ to 3) [As the urn contains only 3

red balls $P(B_j) = 0$, $j = 4, 5, 6$]

∴ Required probability

$$= \sum_{i=1}^6 P(A_i) \cdot P(B_j/A_i) = \frac{1}{6} \left[\frac{{}^3C_1}{{}^{10}C_1} + \frac{{}^3C_2}{{}^{10}C_2} + \frac{{}^3C_3}{{}^{10}C_3} \right]$$

$$= \frac{1}{16}$$

101. Probability of getting a sum of 4 or 7 when two dice

$$\text{are thrown} = \frac{9}{36} = \frac{1}{4}$$

Probability of not getting a sum of 4 or 7

$$= 1 - \frac{1}{4} = \frac{3}{4}$$

$P(A)$ wins if he starts the game)

= $P(\text{getting a sum of 4 or 7 in the 1st throw, 3rd throw, 5th throw,})$

$$= \frac{1}{4} + \frac{3}{4} \times \frac{3}{4} \times \frac{1}{4} + \left(\frac{3}{4} \right)^4 \frac{1}{4} + \dots$$

$$= \frac{\frac{1}{4}}{1 - \frac{9}{16}} = \frac{4}{7}$$

102. Exhaustive number of cases

= No of ways in which 14 persons can be seated in a row = $14!$

Assuming the 7 girls as single entity, the 8 entities can be arranged in $8!$ ways

The number of ways of seating 7 girls so that two particular girls are not adjacent to one another

= no of ways of arranging 7 girls – No of ways of seating in which 2 girls are always together

$$= 7! - 2 \times 6! = 5 \times 6!$$

∴ No of favourable cases = No of ways of arranging 7 boys and 7 girls so that all the girls are together with two particular girls not occupying adjacent seats = $8! 6! 5$

$$\therefore \text{Required probability } \frac{8! 6! 5}{14!} = \frac{5}{3003}$$

103. $P(A) = P(\text{white ball in first draw})$

$$= \frac{{}^{20}C_1}{{}^{40}C_1} = \frac{1}{2}$$

$P(B) = P(\text{one black ball in the 2nd draw})$

= $P(\text{white in 1st and black in 2nd or black both draws})$

$$= \frac{{}^{20}C_1}{{}^{40}C_1} \times \frac{{}^{20}C_1}{{}^{39}C_1} + \frac{{}^{20}C_1}{{}^{40}C_1} \times \frac{{}^{19}C_1}{{}^{39}C_1} = \frac{1}{2}$$

$$\therefore P(A) = P(B)$$

$$\text{Now, } P(A \cap B) = \frac{{}^{20}C_1}{{}^{40}C_1} \times \frac{{}^{20}C_1}{{}^{39}C_1} = \frac{10}{39} \neq 0$$

⇒ A and B are not mutually exclusive

As $P(A \cap B) \neq P(A) \cdot P(B)$, A and B are not independent

$$P(A \cup B) = 1 - P(A \cap B) \neq 1; \text{ so not exhaustive}$$

104. Let $n(S) = n$ then $n(P(S)) = 2^n$

Exhaustive number of cases = Number of ways of selecting 2 subsets of S

$$= 0 = 2^{n-1} (2^n - 1)$$

Favourable number of cases

= Number of ways of selecting subsets A and B of S such that $B^c = A$

$$= \frac{{}^nC_0 + {}^nC_1 + \dots + {}^nC_n}{2} [\text{as A and B could interchange their role}]$$

$$= \frac{2^n}{2} = 2^{n-1}$$

$$\therefore \text{Required probability} = \frac{2^{n-1}}{2^{n-1}(2^n - 1)} = \frac{1}{255}$$

(given)

$$\Rightarrow 2^n - 1 = 255 \Rightarrow n = 8$$

105. Let D denote the event that the tested item is defective and \bar{D} that it is nondefective

Required probability

$$= P(DDDD \cup \overline{DDDD}) = P(DDDD) + P(\overline{DDDD})$$

$$= \frac{4}{8} \times \frac{3}{7} \times \frac{2}{6} \times \frac{1}{5} + \frac{4}{8} \times \frac{3}{7} \times \frac{2}{6} \times \frac{1}{5}$$

(once tested, the item is removed from sample space)

$$= \frac{1}{35}$$

106. Total probability = 1

$$\Rightarrow \sum_{n=1}^6 P(X = n) = 1 [x \text{ denote the number on the upturned face of the die}]$$

$$\Rightarrow k(1^2 + 2^2 + 3^2 + 4^2 + 5^2 + 6^2) = 1 [k \text{ being constant of proportionality}]$$

$$\Rightarrow k = \frac{1}{91}$$

$$\therefore P(\text{even number}) = \frac{1}{91}(2^2 + 4^2 + 6^2) = \frac{56}{91}$$

107. Exhaustive number of cases = Number of ways of selecting 2 from $2n$ persons = ${}^{2n}C_2$

Let A_1, A_2, \dots, A_{2n} be the $2n$ persons. If each person is paired with the person sitting diametrically opposite to him then we have the n pairs as

$$(A_1, A_{n+1}), (A_2, A_{n+2}), \dots, (A_n, A_{2n})$$

$P(\text{chosen 2 are diametrically opposite})$

$$= \frac{n}{{}^{2n}C_2} = \frac{1}{2n-1}$$

$\therefore P(\text{chosen 2 are not diametrically opposite})$

$$= 1 - \frac{1}{2n-1} = \frac{2n-2}{2n-1} = \frac{2(n-1)}{2n-1}$$

108. As. 4 appears on the first die the sample space is

$$S = \{(4, 1, 1), (4, 1, 2), \dots, (4, 1, 6);$$

$$(4, 2, 1), (4, 2, 2), \dots, (4, 2, 6);$$

$$(4, 6, 1), (4, 6, 2), \dots, (4, 6, 6)\}$$

$$\Rightarrow n(S) = 36$$

As the sum of the upturned numbers is more than or equal to 14, the favourable outcomes are $(4, 4, 6)$, $(4, 5, 5)$, $(4, 5, 6)$, $(4, 6, 4)$, $(4, 6, 5)$, $(4, 6, 6)$.

$$\therefore \text{Required probability} = \frac{6}{36} = \frac{1}{6}$$

109. Exhaustive number of cases = Number of arrangements of 20 things of which 11 are alike of one kind

$$\text{and the remaining are alike of 2nd kind} = \frac{20!}{11!9!}$$

To find favourable number of cases

Arrangement of 11 identical green balls in a row can be done in 1 way.

Now 2 of the 9 red balls have to occupy extreme positions. This can be done in 1 way.

Remaining 7 red balls can be placed the 10 gaps in between 2 green balls in ${}^{10}C_7$ ways.

$$\therefore \text{Favourable number of cases} = {}^{10}C_7$$

$$\therefore \text{Required probability} = \frac{{}^{10}C_7}{20!} = \frac{9!10!11!}{3!7!20!}$$

110. Exhaustive number of cases = 10^4

To find favourable number of cases :-

Number of possible ways of drawing 4 tickets one after another with replacement so that their average is 5 = Number of ways of drawing 4 tickets so that their sum is 20

= Coefficient of x^{20} in the expansion of

$$(1+x+x^2+\dots+x^9)^4$$

$$= \text{Coefficient of } x^{20} \text{ in the expansion of } \left(\frac{1-x^{10}}{1-x}\right)^4$$

$$= \text{Coefficient of } x^{20} \text{ in the expansion of } (1-4x^{10}+6x^{20}-4x^{30}+x^{40})(1-x)^{-4}$$

$$= \text{Coefficient of } x^{20} \text{ in the expansion of } (1-4x^{10}+6x^{20})({}^3C_0 + {}^4C_1 x + {}^5C_2 x^2 + \dots)$$

$$= 1 \times {}^{23}C_{20} - 4 \times {}^{13}C_{10} + 6 \times {}^3C_0 = 633$$

$$\therefore \text{Required probability} = \frac{633}{10^4}$$

111. Statement 2 is true

$$P(A \cup B) = P(A) + P(B) - P(AB)$$

$$\leq P(A) + P(B), \text{ since } P(AB) \geq 0$$

\Rightarrow Statement 1 is true

Choice (a)

112. Statement 2 is true

Consider Statement 1

Prime numbers > 50 that can formed is 53, 59, 61, 67, 71, 73, 79, 83, 89, 97

There are 10 prime numbers.

$$\text{Probability} = \frac{10}{25} = \frac{2}{5}$$

Choice (a)

113. Statement -2 is false, because the respective probabilities depend on $n(A)$, $n(BA)$, $n(B)$ and $n(S)$

Consider Statement 1

$$P(A) + P(B) = 1 - P(A') + 1 - P(B')$$

$$= 2 - \{P(A') + P(B')\}$$

$$= 2 - \{P(A' \cup B') + P(A'B')\}$$

$$\leq 2$$

Statement 1 is true

Choice (c)

4.76 Theory of Probability

114. As $\sum_i P(x) = 1$ we have $F(7) = 1$

[as in this case $x = 7$ is the max value that X can take]

$$\Rightarrow 36k^2 + 71k - 1 = 1$$

$$\Rightarrow (k+2)(36k-1) = 0$$

$\Rightarrow k = \frac{1}{36}$ [$\because k = -2$ makes the distribution function take negative values]

115. We have $F(x) = P(X \leq x)$

$$\Rightarrow P(X = x) = F(x) - F(x-1) \text{ for all } x$$

$$\therefore P(X = 0) = F(0) - F(-1) = 0 - 0 = 0$$

$$P(X = 1) = F(1) - F(0) = \frac{1}{18}$$

Similarly we can find $P(X = x)$ when $X = 2, 3, \dots, 7$

116. Required probability = $P(X = 1, 3, 5, 7)$

$$= P(X = 1) + P(X = 3) + P(X = 5) + P(X = 7) = \frac{2}{3}$$

117. Note that balls and boxes are distinct

$$(i) 5 = 0 + 0 + 5 = 0 + 1 + 4 = 0 + 2 + 3$$

$$= 1 + 1 + 3 = 1 + 2 + 2$$

$0 + 0 + 5 = 5 \Rightarrow$ All the five balls go to the same box

\Rightarrow This can be done in 3 ways

$0 + 1 + 4$ As the balls are of different colour division of 5 balls into 2 groups, (one having 1 ball and the other having 4 can be done in ${}^5C_1 \times {}^4C_4 = 5$ ways

These 2 groups can be distributed to the 3 boxes in $3!$ ways

\therefore Number of ways of distribution = $3! \times 5 = 30$

Similarly $5 = 0 + 2 + 3 \Rightarrow$ There are ${}^5C_2 \times {}^3C_3 \times 6 = 60$ ways of distributing 2 groups (1 having 2 and the other having 3 balls) into 3 boxes

$5 = 1 + 1 + 3 \Rightarrow$ number of ways of distribution

$$= {}^5C_1 \times {}^4C_1 \times {}^3C_3 \times 3$$

$$= 60$$

$5 = 1 + 2 + 2 \Rightarrow$ number of distribution

$$= {}^5C_1 \times {}^4C_2 \times {}^2C_2 \times 3 = 90$$

\therefore Number of ways of distributing the balls in the 3 boxes = $3 + 30 + 60 + 60 + 90 = 243$

\therefore (a) is correct

(ii) We observe that the number of distribution of balls so that no box is empty

$$= 60 + 90 = 150$$

\therefore (b) is correct

$$(iii) P(\text{no box is empty}) = \frac{150}{243} = \frac{50}{81}$$

$$\therefore P(5 \text{ balls go to same box}) = \frac{3}{243} = \frac{1}{81}$$

118. These are standard results.

119. Let A, B, C be the events that the student is successful in tests I, II and III respectively.

$P(\text{the student is successful})$

$$= P[(A \cap B \cap C) \cup (A \cap B \cap C') \cup (A \cap B' \cap C)]$$

$$\frac{1}{2} = P(A \cap B \cap C) + P(A \cap B \cap C') + P(A \cap B' \cap C)$$

$$1 = P(A) P(B) P(C) + P(A) P(B) P(C') + P(A) P(B') P(C)$$

since A, B, C are independent

$$= pq \frac{1}{2} + pq \frac{1}{2} + p(1-q) \frac{1}{2} \\ = pq + pq + p(1-q)$$

$$p + pq = 1$$

This equation is satisfied by the values of p and q given in (a) and (b)

(a) and (b) are correct

The equation $p(p + q) = 1$ is not satisfied by $p = \frac{1}{2}$

$$\text{and. } q = \frac{1}{2}$$

(c) is not correct

The equation $p(p + q) = 1$ is satisfied for infinitely many values of p and q. For example,

If $q = \frac{1}{n}$ when n is an integer > 1 ,

$$p = \frac{1}{1+q}$$

$$= \frac{n}{n+1} < 1$$

There are infinitely many values of p and q satisfying the above

(d) is correct

120. (a) Since A, B and C are exhaustive events, therefore $P(A \cup B \cup C) = 1$.

$$\text{Now } P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(C \cap A) + P(A \cap B \cap C)$$

$$\Rightarrow P(A \cap B \cap C) = 0.1$$

$$(b) P(A \cap B') = P(A) - P(A \cap B) = 0.35$$

$$(c) P(A' \cap B') = P(A \cup B)^c$$

$$= 1 - [P(A) + P(B) - P(A \cap B)]$$

$$= 1 - \{0.75 + 0.50 - 0.4\}$$

$$= 0.15$$

$$(d) P(B \cap A') = P(B) - P(A \cap B)$$

$$= 0.50 - 0.4 = 0.1$$

Additional Practice Exercise

$$121. (i) P(A' \cup B) = P(A') + P(B) - P(A'B) \\ = (1 - \alpha) + \beta - (\beta - \gamma) = 1 - \alpha + \gamma$$

$$(ii) P(A \cup (A'B)) = P(A) + P(A'B) - P(A \cap A' \cap B) \\ = \alpha + (\beta - \gamma) - 0 = \alpha + \beta - \gamma$$

$$(iii) P(A'B) \\ = \frac{P(A'B)}{P(B)} = \frac{P(A'B)}{1 - \beta} \\ = \frac{1 - (\alpha + \beta - \gamma)}{(1 - \beta)} = \frac{(1 - \alpha - \beta + \gamma)}{(1 - \beta)}$$

$$122. P(A) = \frac{1}{2}, \because A = \{2, 3, 5\}$$

$$P(B) = \frac{1}{3}; \because B = \{4, 6\}$$

The sum of the scores on two dice will be even if both show odd numbers or both show even numbers.

(1, 1), (1, 3), (1, 5),

(3, 3), (3, 5), (5, 5), (3, 1), (5, 1),

(5, 3); (2, 2), (2, 4),

(4, 2), (2, 6), (6, 2), (4, 4),

(4, 6), (6, 4), (6, 6), Total pairs = 18.

$$\Rightarrow P(C) = \frac{18}{36} = \frac{1}{2}$$

$A \cap B = \{(2, 4), (2, 6), (3, 4), (3, 6),$

(5, 4), (5, 6), Total pairs = 6

$$\Rightarrow P(A \cap B) = \frac{6}{36} = \frac{1}{6} = \frac{1}{2} \cdot \frac{1}{3} = P(A) P(B)$$

Hence, A, B are independent.

123. We have $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

$$\Rightarrow P((A \cap C) \cup (B \cap C)) = P(A \cap C) + P(B \cap C) - P(A \cap B \cap C)$$

Dividing both sides of the above relation by $P(C)$,

$$\frac{P((A \cup C) \cup (B \cap C))}{P(C)} = \frac{P(A \cap C)}{P(C)}$$

$$+ \frac{P(B \cap C)}{P(C)} - \frac{P(A \cap B)}{P(C)}$$

$$\Rightarrow \frac{P((A \cup B) \cap C)}{P(C)} = P(A/C) + P(B/C) - P(A \cap B)/C$$

$$\Rightarrow P(A \cup B/C) = P(A/C) + P(B/C) - P((A \cap B)/C)$$

- (ii) Since $(A \cap B')$ and $(A \cap B)$ are mutually exclusive events, $(A \cap B') \cup (A \cap B) = A$

It immediately follows that

$$P((A \cap B')/C) + P((A \cap B)/C) = P(A/C)$$

$$(iii) \text{ We have } P(C/A) = \frac{P(A \cap C)}{P(A)}$$

Since $C = (B \cap C) \cup (B' \cap C)$,

$$P(C \cap A) = P[((B \cap C) \cup A) \cup ((B' \cap C) \cap A)] \\ = P((B \cap C) \cap A) + P((B' \cap C) \cap A),$$

since $(B \cap C) \cap A$ and $(B' \cap C) \cap A$ are mutually exclusive events.

Substituting

$$P(C/A) = \frac{P((B \cap C) \cap A) + P((B' \cap C) \cap A)}{P(A)}$$

$$= \frac{P(B \cap A)}{P(A)} + \frac{P((B' \cap C) \cap A)}{P(A)}$$

$$\geq \frac{P(B \cap A)}{P(A)}$$

i.e., $> P(B/A)$

124. A :

(1, 1); (1, 2); (1, 3); (1, 4); (1, 5); (1, 6)

(3, 1); (3, 2); (3, 3); (3, 4); (3, 5); (3, 6)

(5, 1); (5, 2); (5, 3); (5, 4); (5, 5); (5, 6)

$$P(A) = \frac{18}{36} = \frac{1}{2}$$

Similarly,

$$P(B) = \frac{18}{36} = \frac{1}{2}$$

4.78 Theory of Probability

C:

$$(1, 2); (2, 3); (3, 4); (4, 5); (5, 6)$$

$$(1, 4); (2, 5); (3, 6); (4, 3); (5, 4)$$

$$(1, 6); (2, 1); (3, 2); (4, 1); (5, 2); (6, 5); (6, 3); (6, 1)$$

$$P(C) = \frac{18}{36} = \frac{1}{2}$$

$$P(AB) = \frac{3}{36} = \frac{1}{12}$$

$$P(AC) = \frac{9}{36} = \frac{1}{4}$$

$$P(BC) = \frac{9}{36} = \frac{1}{4} \text{ and } P(ABC) = 0$$

We observe that

$$P(A) P(B) \neq P(AB)$$

$$\text{However, } P(A)P(C) = P(AC) \text{ and}$$

$$P(B) P(C) = P(BC)$$

$$P(A) P(B) P(C) \neq P(ABC).$$

\Rightarrow A and C are independent; B and C are independent.

125. Probability of prime on die = $\frac{2}{3}$;

$$P(\text{composite}) = \frac{1}{3}$$

Probability of transferring white from A = $\frac{5}{12}$,

$$\text{Black from A} = \frac{7}{12}$$

Probability of transferring white from B = $\frac{5}{8}$,

$$\text{Black from B} = \frac{3}{8}$$

$$\text{Required probability} = \frac{2}{3} \left(\frac{5}{12} \cdot \frac{6}{9} + \frac{7}{12} \cdot \frac{5}{9} \right) +$$

$$\frac{1}{3} \left(\frac{5}{8} \cdot \frac{6}{13} + \frac{3}{8} \cdot \frac{5}{13} \right)$$

$$= \frac{65}{162} + \frac{45}{312} = \frac{4595}{8424}$$

126. Total number of numbers that can be formed choosing integers m, n = $50 \times 50 = 2500$

13^1 ends with 3

8^1 ends with 8

13^2 ends with 9

8^2 ends with 4

13^3 ends with 7

8^3 ends with 2

13^4 ends with 1

8^4 ends with 6

the last digits in 13^m repeat in the order 3, 9, 7, 1 as m takes successive integral values. In 8^n they repeat in the order 8, 4, 2, 6; For the sum to be a multiple of 5

$$(m, n) = (4p, 4q+2) (4p+1, 4q+3), (4p+2, 4q) \text{ or } (4p+3, 4q+1).$$

$$\text{There are } 13 \times 12 + 13 \times 12 + 12 \times 13 + 12 \times 13$$

Such pairs (no. of numbers of the form $4p$ is 12, No. of numbers of the form $4p+1$ is 13)

No. of Numbers of the form $(13^m + 8^n)$ divisible by $5 = 4 \times 12 \times 13$

$$\text{Probability} = \frac{156 \times 4}{50 \times 50} = \frac{156}{625}$$

127. The score n can be reached the following two mutually exclusive ways.

(i) by throwing an even number when the score is $(n - 2)$,

Or

(ii) by throwing an odd number when the score is $(n - 1)$

Therefore, by addition theorem,

$$p_n = p(i) + p(ii)$$

$$= p_{n-2} \times \frac{1}{2} + p_{n-1} \times \frac{1}{2} = \frac{1}{2}(p_{n-1} + p_{n-2})$$

$$\Rightarrow p_n + \frac{1}{2}p_{n-2} = p_{n-1} + \frac{1}{2}p_{n-2}$$

$$= p_{n-2} + \frac{1}{2}p_{n-3}$$

$$= p_{n-3} + \frac{1}{2}p_{n-4}$$

$$= \dots \dots = p_2 + \frac{1}{2}p_1$$

Score 2 can be obtained as:

(i) odd number in the first and second throws

(ii) even number in the first throw.

$$\Rightarrow p_2 = \frac{1}{2} \times \frac{1}{2} + \frac{1}{2} = \frac{3}{4}$$

$$\text{obviously, } p_1 = \frac{1}{2}$$

$$\text{Therefore, } p_n + \frac{1}{2}p_{n-1} = \frac{3}{4} + \frac{1}{2} \times \frac{1}{2} = 1 = \frac{2}{3} + \frac{1}{3}$$

$$= \frac{2}{3} + \frac{1}{2} \times \frac{2}{3}$$

$$\Rightarrow p_n - \frac{2}{3} = \frac{-1}{2} \left(p_{n-1} - \frac{2}{3} \right)$$

$$p_{n-1} - \frac{2}{3} = \left(\frac{-1}{2} \right) \left(p_{n-2} - \frac{2}{3} \right)$$

$$p_2 - \frac{2}{3} = \left(\frac{-1}{2} \right) \left(p_1 - \frac{2}{3} \right)$$

Multiplying,

$$p_n - \frac{2}{3} = \left(\frac{-1}{2} \right)^{n-1} \left(p_1 - \frac{2}{3} \right) = \left(\frac{-1}{2} \right)^{n-1} \left(\frac{1}{2} - \frac{2}{3} \right)$$

$$\Rightarrow p_n = \frac{2}{3} + \frac{1}{3} \left(\frac{-1}{2} \right)^n$$

128. n = the total number of ways of distributing 25 balls over 40 cells = 40^{25}

To determine the number of favourable cases, we proceed as follows:

25 adjacent cells out of 40 cells can be chosen in 16 ways ($40 - 25 + 1 = 16$):

C_1, C_2, \dots, C_{25}

C_2, C_3, \dots, C_{26}

C_3, C_4, \dots, C_{27}

.....

.....

$C_{16}, C_{17}, \dots, C_{40}$

The number of ways in which 25 balls can be distributed among 25 adjacent cells is $= 16 \times 25!$

$$\text{Required probability} = \frac{16 \times 25!}{(40)^{25}}$$

129. (i) Probability of not drawing a king in the first 9

$$\text{draws} = \frac{^{48}C_9}{^{52}C_9}$$

Probability of drawing a king in the 10th draw

$$= \frac{4}{43}$$

$$\begin{aligned} \text{Required probability} &= \frac{^{48}C_9}{^{52}C_9} \times \frac{4}{43} \\ &= \frac{48!}{9! 39!} \times \frac{9! 43!}{52!} \times \frac{4}{43} \\ &= \frac{328}{7735} \end{aligned}$$

- (ii) We must have one queen in 9 draws and one queen in the 10th draw. The probability of drawing one queen in the first 9 draws is $\frac{^4C_1 \times ^{48}C_8}{^{52}C_9}$ and the probability of drawing one queen in the 10th draw is $\frac{3}{43}$. Hence the required probability

$$\text{is given by } \frac{4 \times ^{48}C_8}{^{52}C_9} \times \frac{3}{43}$$

$$= \frac{4 \times 48!}{8! 40!} \times \frac{9! 43!}{52!} \times \frac{3}{43} = \frac{1107}{38675}$$

130. Probability of getting a score n in a toss = kn^3 , $n = 1, 2, 3, 4, 5, 6$

We have $k(1^3 + 2^3 + 3^3 + 4^3 + 5^3 + 6^3) = 1$

$$\Rightarrow k \times 441 = 1 \Rightarrow k = \frac{1}{441}$$

$$P(n=1) = \frac{1}{441}, P(n=2) = \frac{8}{441},$$

$$P(n=3) = \frac{27}{441}, P(n=4) = \frac{64}{441},$$

$$P(n=5) = \frac{125}{441},$$

$$P(n=6) = \frac{216}{441}$$

If S represents the sum of the scores in 2 tosses, we want $P(7 \leq S \leq 11)$

$$S = 7$$

$$\left. \begin{array}{l} 6+1 \\ 5+2 \\ 4+3 \\ 3+4 \\ 2+5 \\ 1+6 \end{array} \right\} P(S=7) = 2 \left\{ \frac{216 \times 1 + 125 \times 8 + 64 \times 27}{441^2} \right\}$$

$$= {}^3C_2 \times (4+5) + {}^4C_2(3+5) + {}^5C_2(3+4) + 3 \times 4 \times 5$$

$$\left. \begin{array}{l} 6+2 \\ 5+3 \\ 4+4 \\ 3+5 \\ 2+6 \end{array} \right\} P(S=8) = \frac{2(216 \times 8 + 125 \times 27) + 64 \times 64}{441^2}$$

$$= \frac{14302}{441^2}$$

4.80 Theory of Probability

$$S = 9$$

$$\left. \begin{array}{l} 6+3 \\ 5+4 \\ 4+5 \\ 3+6 \end{array} \right\} P(S=9) = \frac{2(216 \times 27 + 125 \times 64)}{441^2}$$

$$= \frac{2 \times 13832}{441^2}$$

$$S = 10$$

$$\left. \begin{array}{l} 6+4 \\ 5+5 \\ 4+6 \end{array} \right\} P(S=10) = \frac{2(216 \times 64) + 125 \times 125}{441^2} = \frac{43273}{441^2}$$

$$S = 11$$

$$\left. \begin{array}{l} 6+5 \\ 5+6 \end{array} \right\} P(S=11) = \frac{2(216 \times 125)}{441^2} = \frac{54000}{441^2}$$

$$P(7 \leq S \leq 11) = P(S=7) + P(S=8) + P(S=9) + P(S=10) + P(S=11) = \frac{145127}{441 \times 441}$$

131. $A \cup B = S$

$$\therefore P(A \cup B) = 1.$$

132. A leap year contain 366 days.

i.e., 52 weeks and 2 days.

Thus for 53 Tuesdays and 52 Wednesdays, 1st January of the year is Monday

$$\text{Required Probability} = \frac{1}{7}$$

133. A

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(C \cap A) + P(A \cap B \cap C)$$

$$= \frac{3}{5} - 0 - 0 - \frac{1}{2} + 0 = \frac{1}{10}$$

134. Total number of selection = ${}^{25}C_5$

$$\text{None of them is handicapped} = {}^{15}C_5$$

At least one is handicapped =

$$1 - (\text{none handicap})$$

$$= 1 - \frac{{}^{15}C_5}{{}^{25}C_5} = \frac{{}^{25}C_5 - {}^{15}C_5}{{}^{25}C_5}$$

135. Let W and L denote winning and losing events

$$P(W) = \frac{1}{5}; P(L) = \frac{4}{5}$$

$$P(WWWLL) = \left(\frac{1}{5}\right)^3 \left(\frac{4}{5}\right)^2$$

Number of ways choosing 3 days out of 5 = 5C_3

$$\text{Required probability} = {}^5C_2 \times \left(\frac{1}{5}\right)^3 \left(\frac{4}{5}\right)^2$$

136. Required probability = $\sum_{i=1}^3 P(\text{choosing } i\text{th box and drawing 2 coins of the same type})$

$$= \sum_{i=1}^3 P(\text{choosing } i\text{th box}) \times P(\text{drawing 2 coins of same type from } i\text{th box})$$

$$= \frac{1}{3} \left[\sum_{i=1}^3 P(C_i \cup S_i \cup G_i) \right] \quad (\text{Where, } C_i, S_i, G_i \text{ resp. denote the event of drawing 2 copper, 2 silver, 2 gold coins from the } i\text{th box})$$

$$= \frac{1}{3} \sum_{i=1}^3 [P(C_i) + P(S_i) + P(G_i)]$$

$$= \frac{1}{3} \left\{ \frac{{}^6C_2}{{}^{15}C_2} + \frac{{}^5C_2}{{}^{15}C_2} + \frac{{}^4C_2}{{}^{15}C_2} + \frac{{}^7C_2}{{}^{15}C_2} + \frac{{}^3C_2}{{}^{15}C_2} + \frac{{}^5C_2}{{}^{15}C_2} \right\}$$

$$+ \frac{{}^8C_2 + {}^4C_2 + {}^3C_2}{{}^{15}C_2} \}$$

$$= \frac{1}{3 \times 105} [102] = \frac{34}{105}$$

137. Exhaustive number of cases = Number of ways of seating 12 persons in a row = $12!$

To find the favorable number of cases

Considering the 4 girls as 1 single group, the four boys together with the girls group can be arranged in $5!$ ways

$$\begin{matrix} \times & \times & \times & \times & \times & \times \\ B & B & B & B & B & G_1 \end{matrix}$$

In between one arrangement and the extreme, we've 2 more gaps. In these 6 gaps, the 4 adults can be seated in 6P_4 ways

The girls among themselves can be seated in $4!$ ways

$$\therefore \text{Favourable number of cases} = 5! 4! {}^6P_4$$

$$\therefore \text{Required probability} = \frac{5! \times 4! \times {}^6P_4}{12!} = \frac{1}{462}$$

138. Exhaustive number of cases = ${}^{20}C_5$

Now $A \cap B = \{\text{choosing } 5 \text{ and } 16 \text{ and any } 3 \text{ numbers from } 6 \text{ to } 15\}$

\therefore Favourable number of cases = ${}^{10}C_3$

$$\therefore \text{Required probability} = \frac{{}^{10}C_3}{{}^{20}C_5} = \frac{5}{646}$$

139. $\sin^{-1}\sqrt{2-x}$ is defined when $0 \leq 2-x \leq 1$

$$(ie) 1 \leq x \leq 2$$

$\cos^{-1}\sqrt{x-1}$ is defined when $0 \leq x-1 \leq 1$

$$(ie) \text{ when } 1 \leq x \leq 2$$

$\sin^{-1}\sqrt{2-x} = \cos^{-1}\sqrt{x-1}$ holds only when $x \in [1, 2]$

$$\therefore \text{Required probability} \frac{\int_{-2}^2 dx}{\int_{-2}^2 dx} = \frac{1}{4}$$

140.

Given $\left| \frac{z - \alpha}{z + \bar{\alpha}} \right| \leq 1$ we have

$$\alpha(z + \bar{z}) + \bar{\alpha}(z + \bar{z}) \geq 0$$

$$\Rightarrow (\alpha + \bar{\alpha})(z + \bar{z}) \geq 0$$

$$\Rightarrow z + \bar{z} \geq 0 \quad [:\text{Re}\alpha = \alpha + \bar{\alpha} > 0]$$

$$\Rightarrow \text{Re } z \geq 0$$

Sample space in the unit circle and favourable space is the shaded region as shown in the figure

\therefore Required probability

$$= \frac{\text{Area of shaded region}}{\text{Area of unit circle}} = \frac{1}{2}$$

141. Exhaustive number of cases

= Number of ways of selecting 2 numbers from 100 (with repetition)

$$= 100 \times 100 = 10^4$$

To find favourable number of cases

We summarize the results as under

$ x-y $	Favourable cases—description	No of cases
0	Each $x \in \{1, 2, \dots, 100\}$	100
1	For each x between 2 and 99 (incl. both) we have two values for y and when $x = 1$ or 100 there is one value for y	$2 \times 98 + 2 = 198$
2	For each x , $3 \leq x \leq 98$, we have two values of y and for other x , we have one value for y	$2 \times 96 + 4 = 196$
3	Similar argument	$2 \times 94 + 6 = 194$
4		$2 \times 92 + 8 = 192$
5		$2 \times 90 + 10 = 190$
6		$2 \times 88 + 12 = 188$
7		$2 \times 86 + 14 = 186$
8		$2 \times 84 + 16 = 184$
9		$2 \times 82 + 18 = 182$

\therefore Number of favourable cases

$$= 100 + 198 + 196 + \dots + 182 = 1810$$

$$\therefore \text{Required probability} = \frac{1810}{10^4} = \frac{181}{1000}$$

142. Exhaustive number of cases = Number of ways of selecting 2 numbers from 50

$$= {}^{50}C_2 = 1225$$

To find favourable number of cases :

Consider the following classes

$$\{5, 10, \dots, 50\} \text{ — [0]}$$

$$\{1, 6, \dots, 46\} \text{ — [1]}$$

$$\{2, 7, \dots, 47\} \text{ — [2]}$$

$$\{3, 8, \dots, 48\} \text{ — [3]}$$

$$\{4, 9, \dots, 49\} \text{ — [4]}$$

$a^2 - b^2$ is divisible by 5 in the following mutually exclusive cases.

4.82 Theory of Probability

(i) Both $a, b \in$ same class

Number of ways of selecting 2 from a set containing 10 = ${}^{10}C_2$

There are 5 such sets.

Hence in this case, favourable number of cases =

$$5 \times {}^{10}C_2 = 225$$

(ii) One of $a, b \in [1]$ and the other to [4]

In this case $a + b$ is a multiple of 5

In this case, favourable number of cases

$$= {}^{10}C_1 \times {}^{10}C_1 = 100$$

(iii) One of a, b belongs to [2] and the other to [3]

As in case (ii), favourable number of cases = 100

No other choice is possible

\therefore Favourable number of cases (in all)

$$= 225 + 100 + 100 = 425$$

\therefore Required probability = $\frac{425}{1225} = \frac{17}{49}$

143. Exhaustive number of cases = Number of ways of selecting 3 numbers from 100

$$= {}^{100}C_3$$

Product of 3 numbers is divisible by 5 only if atleast one of them is divisible by 5.

Among the first 100 natural numbers, 20 are multiples of 5 and the remaining 80 numbers are not divisible by 5.

\therefore Favourable number of cases

$$= {}^{20}C_1 \times {}^{80}C_2 + {}^{20}C_2 \times {}^{80}C_1 + {}^{20}C_3 = 79540$$

\therefore Required probability = $\frac{79540}{{}^{100}C_3} = \frac{3977}{8085}$

144. Exhaustive number of cases = Number of ways of forming 3 digit numbers using 1,2,.....9.

$$= 9 \times 8 \times 7$$

To find favourable number of cases

$(p + r)^2 x^2 + 4qx + 1 = 0$ has equal roots

\Rightarrow Discriminant = 0

$\Rightarrow 16q^2 = 4(p + r)^2 \Rightarrow 2q = p + r$ (as p, q, r are natural numbers)

$\Rightarrow p, q, r$ are in AP

Hence, favourable number of cases = Number of ways of choosing 3 numbers in AP from 1,2,.....9

We have now,

Common difference	Choices for (p, q, r)	No. of choices
1	(1, 2, 3), (2, 3, 4), (7, 8, 9), (3, 2, 1), (4, 3, 2)....(9, 8, 7)	14
2	(1, 3, 5), (2, 4, 6), (5, 7, 9), (5, 3, 1), (6, 4, 2).....(9, 7, 5)	10
3	(1, 4, 7), (2, 5, 8), (3, 6, 9), (9, 6, 3), (8, 5, 2), (7, 4, 1)	6
4	(1, 5, 9), (9, 5, 1)	2

\therefore Favourable number of cases = 32

$$\therefore \text{Required probability} = \frac{32}{9 \times 8 \times 7} = \frac{4}{63}$$

145. Exhaustive number of cases = ${}^{100}C_2$

To find favourable number of cases

We observe that $4 = 2^2$, $8 = 2^3$, $9 = 3^2$, $16 = 4^2$, $25 = 5^2$, $27 = 3^3$.

m	n	Number of integers
2	2 to 9	8
3	2 to 6	5
5	2, 3, 4	3
6, 7, 10	2, 3	$2 \times 3 = 6$
11 to 31(excluding 16, 25, 27)	2	18
Total		40

Number of integers of the form m^n ($m, n > 1$) = 40

Favorable number of cases = ${}^{40}C_2$

$$\therefore \text{Required probability} = \frac{{}^{40}C_2}{{}^{100}C_2} = \frac{13}{8325}$$

146. When three balls are drawn the first time, the bag has $3n$ balls (n balls of each of 3 colours)

$P(\text{1st draw includes 1 ball of each colour})$

$$= \frac{{}^nC_1 \times {}^nC_1 \times {}^nC_1}{{}^{3n}C_3} = \frac{n^3}{{}^{3n}C_3}$$

As the 3 balls drawn before are not replaced, when the 2nd draw is made the bag has $3n - 3$ balls

($n - 1$ of each of 3 colours).

$\therefore P(\text{2nd draw has 1 ball of each colour})$

$$= \frac{\left({}^{n-1}C_1\right)^3}{{}^{(3n-3)}C_3} = \frac{(n-1)^3}{{}^{(3n-3)}C_3}$$

So on,

$$P(\text{nth draw has 1 ball of each colour}) = \frac{1^3}{{}^3C_3}$$

\therefore Required probability

$$= \frac{n^3 \cdot (n-1)^3 \dots 1^3}{{}^3n C_3 \cdot {}^{3n-3} C_3 \dots {}^3 C_3} = \frac{6^n (n!)^3}{(3n)!}$$

147. $P(\text{exactly one of A or B}) = p$

$$\Rightarrow P(A) + P(B) - 2P(A \cap B) = p$$

$$\text{similarly } P(B) + P(C) - 2P(B \cap C) = p$$

$$P(C) + P(A) - 2P(C \cap A) = p$$

$$\text{Also } P(A \cap B \cap C) = p^2$$

But A, B, C are exhaustive

$$\Rightarrow S = A \cup B \cup C$$

$$\Rightarrow P(S) = P(A \cup B \cup C)$$

$$\begin{aligned} \Rightarrow 1 &= P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - \\ &\quad P(C \cap A) + P(A \cap B \cap C) \\ &= \frac{3p}{2} + p^2 \end{aligned}$$

$$\Rightarrow 2p^2 + 3p - 2 = 0$$

$$\Rightarrow p = \frac{1}{2}, -2$$

$$\Rightarrow p = \frac{1}{2} \text{ (as } 0 \leq p \leq 1\text{)}$$

148. Exhaustive number of cases = Number of ways seating n persons = $n!$

Favourable number of cases = Number of arrangements in which (n-2) persons are not seated in their allotted seats and 2 are in their positions.

$$= {}^nC_2(n-2)! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \dots + (-1)^{n-2} \frac{1}{(n-2)!} \right]$$

\therefore Required probability

$$= \frac{\left[1 - \frac{1}{1!} + \frac{1}{2!} - \dots + (-1)^{n-2} \frac{1}{(n-2)!} \right] \cdot {}^nC_2}{n!}$$

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

149. $P(B/A)$ = Probability of getting a sum greater than 9, when two fair dice are rolled as A has already taken

$$\text{place} = \frac{6}{36} = \frac{1}{6}$$

150. $P(i) = \frac{k}{i^2}$ $i = 1 \text{ to } 2n$ ($k > 0$ is the constant of proportionally)

we have

$$P_1 = P(\text{odd integer } i) =$$

$$\sum_{i=1}^n P(2i-1) = \sum_{i=1}^n \frac{k}{(2i-1)^2}$$

$$P_2 = P(\text{even } i) = \sum_{i=1}^n P(2i) = \sum_{i=1}^n \frac{k}{(2i)^2}$$

We know $2i-1 < 2i \forall i \in A$

$$\Rightarrow (2i-1)^2 < (2i)^2$$

$$\Rightarrow \frac{1}{(2i)^2} < \frac{1}{(2i-1)^2}$$

$$\Rightarrow \frac{k}{(2i)^2} < \frac{k}{(2i-1)^2} \quad (\because k > 0)$$

$$\Rightarrow \sum_{i=1}^n \frac{k}{(2i)^2} < \sum_{i=1}^n \frac{k}{(2i-1)^2}$$

$$\Rightarrow P_2 < P_1$$

we also have $P_2 = 1 - P_1$

$$\Rightarrow 1 - P_1 < P_1 \Rightarrow P_1 > \frac{1}{2}$$

151. Let x_1, x_2, x_3, x_4, x_5 be the numbers shown on the respective dice d_1, d_2, d_3, d_4 and d_5 . Here, x_i can be 1, 2, 3, 4, 5 or 6, $i = 1, 2, 3, 4, 5$

The total number of ways for the sum of the numbers shown on the 5 dice is the number of integral solutions of

$$x_1 + x_2 + x_3 + x_4 + x_5 = 18$$

where $1 \leq x_i \leq 6, i = 1(1)5$ and x_i integers.

This is equal to = coefficient of x^{18} in $(x + x^2 + x^3 + x^4 + x^5 + x^6)^5$

= coefficient of x^{13} in $(1 + x + x^2 + x^3 + x^4 + x^5)^5$

$$= \text{coefficient of } x^{13} \text{ in } \left(\frac{1-x^6}{1-x} \right)^5$$

$$= \text{coefficient of } x^{13} \text{ in } (1-x^6)^5 (1-x)^{-5}$$

$$= \text{coefficient of } x^{13} \text{ in } (1-5x^6+10x^{12})(1-x)^{-5}$$

$$= \frac{5.6.7...17}{13!} - 5 \times \frac{5.6.7.11}{7!} + 10 \times \frac{5}{1}$$

$$= \frac{17.16.15.14}{24} - 5 \times \frac{11 \times 10 \times 9 \times 8}{24} + 50$$

$$= 2380 - 1650 + 50 = 780$$

4.84 Theory of Probability

The number of ways in which the sum 18 can be obtained when the number shown on the face is 2, 3, 4, 5 or 6 = the number of integral solutions of $x_1 + x_2 + x_3 + x_4 + x_5 = 18$

where $2 \leq x_i \leq 6$, $i = 1(1)5$.

$$\begin{aligned} &= \text{coefficient of } x^{18} \text{ in } (x^2 + x^3 + x^4 + x^5 + x^6)^5 \\ &= \text{coefficient of } x^{18} \text{ in } x^{10}(1+x+x^2+x^3+x^4)^5 \\ &= \text{coefficient of } x^8 \text{ in } (1+x+x^2+x^3+x^4)^5 \\ &= \text{coefficient of } x^8 \text{ in } \left(\frac{1-x^5}{1-x}\right)^5 \\ &= \text{coefficient of } x^8 \text{ in } (1-5x^5)(1-x)^{-5} \\ &= \frac{5 \cdot 6 \cdot 7 \cdot 12}{8!} - 5 \times \frac{5 \cdot 6 \cdot 7}{3!} = \frac{9 \cdot 10 \cdot 11 \cdot 12}{24} - 25 \times 7 \\ &= 495 - 175 = 320 \end{aligned}$$

$$\text{Probability} = \frac{320}{780} = \frac{16}{39}$$

152. As $8 \times 8 = 64$, and the sum of the 8 digits is 67, clearly, at least 3 of the digits must be 9. We can therefore list below the various possibilities.

- (i) 9, 9, 9, 8, 8, 8, 8, 8
- (ii) 9, 9, 9, 9, 7, 8, 8, 8
- (iii) 9, 9, 9, 9, 9, 8, 8, 6
- (iv) 9, 9, 9, 9, 9, 7, 7, 8
- (v) 9, 9, 9, 9, 9, 9, 6, 7
- (vi) 9, 9, 9, 9, 9, 9, 8, 5
- (vii) 9, 9, 9, 9, 9, 9, 9, 4

The total number of ways to form an eight digit number whose sum of digits is 67

$$\begin{aligned} &= \frac{8!}{3!5!} + \frac{8!}{4!3!} + \frac{8!}{5!2!} + \frac{8!}{5!2!} + \frac{8!}{6!} + \frac{8!}{6!} + \frac{8!}{7!} \\ &= \frac{6.7.8}{6} + \frac{5.6.7.8}{3!} + \left(\frac{6.7.8}{2} \times 2 \right) + (7 \times 8 \times 2) + 8 \\ &= 56 + 280 + 336 + 112 + 8 = 792 \end{aligned}$$

A number is divisible by 4 if the two digit number formed by the last two digits is divisible by 4.

In (i) → the last two digits of the numbers formed have to be 88.

In (ii) → the last two digits of the numbers formed have to be 88

In (iii) → the last two digits of the numbers formed have to be 68, 88 or 96

In (iv) → numbers divisible by 4 cannot be formed.

In (v) → the last two digits of the numbers formed have to be 96, 76

In (vi) and (viii) → numbers divisible by 4 cannot be formed

The number of 8 digit numbers divisible by 4 that can be formed

$$\begin{aligned} &= \frac{6!}{3!3!} + \frac{6!}{4!} + \frac{6!}{5!} + \frac{6!}{5!} + \frac{6!}{4!2!} + \frac{6!}{5!} + 1 \\ &= 20 + 30 + 6 + 6 + 15 + 6 + 1 = 84 \\ \text{Probability} &= \frac{84}{792} = \frac{21}{198} = \frac{7}{66} \end{aligned}$$

153. The 5 digits number may be represented as $D_1 D_2 D_3 D_4 D_5$ where D_i are one of the digits 0, 1, 2, 3, ..., 9. Total number of 5 digits numbers that can be formed = 9×10^4 (since D_1 can be only one of the digits 1, 2, 3, ..., 9). Sum of the D_i 's will be odd in the following three mutually exclusive cases:

- (i) all D_i are odd
 - (ii) two of the D_i 's are even
 - (iii) four of the D_i 's are even
 - or (iv) one odd and rest even
- (i) → Number of numbers = 5^5
- (ii) → D_1 and any of D_2, D_3, D_4, D_5 even and rest odd
- Number of numbers = $4 \times {}^4C_1 \times 5 \times 5^3$
- Any two of D_2, D_3, D_4, D_5 even, rest odd.
- Number of numbers = $4 \times {}^4C_2 \times 5^2 \times 5^3$
- (iii) D_1 odd, rest even = 5×5^4
- (iv) Any one of D_2, D_3, D_4, D_5 odd
- Number of numbers = $4 \times 4 \times 5^4$

Total number of numbers sum of whose digits is odd

$$\begin{aligned} &= 5^5 + 16 \times 5^4 + 30 \times 5^4 + 5 \times 5^4 + 16 \times 5^4 \\ &= 5^4 \times 72 \end{aligned}$$

Probability that the sum of the digits so formed is odd

$$= \frac{5^4 \times 72}{9 \times 10^4} = \frac{1}{2}.$$

154. Let us denote the appearance of a head by H and the appearance of a tail by T. Let x denote the appearance of a head or a tail. Then, we have

$$P(H) = \frac{3}{4},$$

$$P(T) = \frac{1}{4}$$

If the sequence of 30 consecutive tails starts from the 1st throw, we have

(TTT 30 times) (XXX 20 times)

$$\Rightarrow \text{Probability} = \left(\frac{1}{4}\right)^{30} \times 1 = \left(\frac{1}{4}\right)^{30}$$

If the sequence of tails starts with the $(r + 1)$ th throw then the first $(r - 1)$ throws may be head or tail, but the r th throw must be head. This can be represented as [XX $(r - 1)$ times] H (TT..... T 30 times)

$$\Rightarrow \text{Probability} = \frac{3}{4} \times \left(\frac{1}{4}\right)^{30}$$

Since all the above cases in (ii) are mutually exclusive, required probability

$$= \left(\frac{1}{4}\right)^{30} + \left[\frac{3}{4} \times \left(\frac{1}{4}\right)^{30} + \frac{3}{4} \times \left(\frac{1}{4}\right)^{30} + \dots \dots 20 \text{ terms} \right]$$

$$= \left(\frac{1}{4}\right)^{31} [4 + 3 \times 20]$$

$$= \frac{64}{4^{31}} = \frac{1}{4^{28}}$$

155. Y Prime

Ticket numbers can be

$$\{41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89\}$$

$$X \cap Y = \{53, 59, 71, 73, 79\}$$

$$P\left(\frac{X}{Y}\right) = \frac{P(XY)}{P(Y)} = \frac{\frac{5}{50}}{\frac{12}{50}} = \frac{5}{12}$$

156. The sum of digits is divisible by 9 if 0 or 9 is excluded.

\therefore total number of numbers divisible by 9

$$= 9! + 8! \times 8$$

Total number of 9 digit number = $9 \times 9!$

$$\text{Required Probability} = \frac{(9+8) \times 8!}{9 \times 9!} = \frac{17}{81}$$

157. Let p denote the probability that a gift packet goes to a man and q the probability that it goes to a woman.

$$\text{Then, } p = \frac{8}{18}, q = \frac{10}{18}$$

Clearly, the probabilities of 0, 1, 2, 3, ..., 25 gifts going to men are the successive terms of the binomial expansion

$(q + p)^{25}$. Since, men are to receive odd number of gifts, required probability

$$\begin{aligned} &= {}^{25}C_1 q^{24} p + {}^{25}C_3 q^{22} p^3 + \dots + {}^{25}C_{25} p^{25} \\ &= \frac{1}{2} \left[(q + p)^{25} - (q - p)^{25} \right] \\ &= \frac{1}{2} \left[1 - (q - p)^{25} \right], \text{ since } q + p = 1 \\ &= \frac{1}{2} \left[1 - \left(\frac{10 - 8}{18} \right)^{25} \right] = \frac{1}{2} \left[1 - \left(\frac{1}{9} \right)^{25} \right] \end{aligned}$$

158. Since the person is one step away from the starting point, he will be either one step forward or one step backward from the starting point at the end of 15 steps. If he is one step forward, then he must have taken eight steps forward and seven steps backward. Again, if he is one step backward, he must have taken eight steps backward and seven steps forward.

Required probability

$$\begin{aligned} &= {}^{15}C_8 p^8 (1-p)^7 + {}^{15}C_7 p^7 (1-p)^8 \\ &= {}^{15}C_7 p^7 (1-p)^7 \{p + (1-p)\} \\ &= {}^{15}C_7 p^7 (1-p)^7 \end{aligned}$$

$$159. \text{ Required probability} = \frac{{}^8C_1}{{}^{100}C_1} = \frac{2}{25}$$

160.

$$\text{Given } \log_{\cot 60^\circ} \left(\frac{2|z|^2 + 2|z| - 3}{|z| + 1} \right) > -2$$

$$\text{we have, } \frac{2|z|^2 + 2|z| - 3}{|z| + 1} < (\cot 60^\circ)^{-2}$$

$$\Rightarrow \frac{2|z|^2 + 2|z| - 3}{|z| + 1} < \left(\frac{1}{\sqrt{3}} \right)^{-2}$$

$$\Rightarrow 2|z|^2 - |z| - 6 < 0$$

$$\Rightarrow (|z| - 2)(2|z| + 3) < 0$$

$$\Rightarrow |z| < 2 [\because 2|z| + 3 > 0]$$

4.86 Theory of Probability

$$\text{Required probability} = \frac{\text{Area of circle } |z|=2}{\text{Area of circle } |z|=4}$$

$$= \frac{4\pi}{16\pi} = \frac{1}{4}$$

$$161. \text{ Required probability} = \frac{\int_{-2}^{\frac{1}{2}} d\alpha}{\int_{-2}^{\frac{1}{2}} d\alpha} = \frac{2}{4} = \frac{1}{2}$$

162. The event happens iff the first of January of the year is Saturday

$$\text{Required Probability} = \frac{1}{7}$$

A non-leap year has 52 weeks and 1 more day. That extra day could be any one of the seven days of the week.

$$\therefore P(M/NL) = \frac{1}{7}$$

A leap year has 52 weeks and 2 more days. These extra days could be (Sun, Mon), (Mon, Tues), ..., (Sat, Sun). Of these 7 combinations 2 favour the event M.

$$\therefore P(M/L) = \frac{2}{7}$$

$$\therefore P(M) = P(L) \cdot P(M/L) + P(NL) \cdot P(M/NL)$$

$$= \frac{6}{25} \times \frac{2}{7} + \frac{19}{25} \times \frac{1}{7}$$

$$\Rightarrow P(M) = \frac{31}{175}$$

163. P(year is a leap year given that it has 53 Mondays)

$$= P(L/M) = \frac{P(L \cap M)}{P(M)} = \frac{P(L) \cdot P(M/L)}{P(M)}$$

$$= \frac{\frac{6}{25} \times \frac{2}{7}}{\frac{31}{175}} \Rightarrow P(L/M) = \frac{12}{31}$$

164. $5x^2 + (1 - \alpha)x - \alpha = 0$ has one root in the interval $(1, 3)$

$$\Rightarrow f(1) \cdot f(3) < 0$$

$$\Rightarrow (6 - 2\alpha)(48 - 4\alpha) < 0$$

$$\Rightarrow [3 - \alpha](12 - \alpha) < 0$$

$$\Rightarrow \alpha \in (3, 12)$$

a, b are two values chosen at random from $(3, 12)$. To find the probability that the values of a, b chosen as above are such that $b^2 \leq a$

$$\text{Required probability} = \frac{\text{Area EBF}}{\text{Area ABCD}}$$

$\text{Area EBF} = (\text{Area under the curve } b^2 = a \text{ between } a = 9 \text{ and } a = 12) - \text{Area of square GHBE}$

$$\begin{aligned} &= \int_9^{12} \sqrt{a} da - 9 \\ &= \left[\frac{2a^{\frac{3}{2}}}{3} \right]_9^{12} - 9 = 16\sqrt{3} - 27 \end{aligned}$$

$$\text{Area ABCD} = 81$$

$$\therefore \text{Required probability} = \frac{16\sqrt{3} - 27}{81}$$

165. (i) Let T_1, T_2 be the tables that accommodate 15 and 5 people respectively. 15 to be seated around T_1 can be selected in ${}^{20}C_{15}$ ways.

The selected 15 can be seated around T_1 in $14!$ ways.

The remaining 5 can be seated around T_2 in $4!$ ways.

\therefore The required number of ways of arrangement
 $= {}^{20}C_{15} \times 14! \times 4!$

Let A, B be the two individuals who want to sit around the same table.

Case I

(A, B sit around T_1)

The remaining 13 to sit around T_1 can be selected from 18 in ${}^{18}C_{13}$ ways.

The selected 13 together with A and B can be seated around T_1 in $14!$ ways.

The remaining 5 can be seated around T_2 in $4!$ ways

\therefore Number of arrangements when A and B sit around $T_1 = {}^{18}C_{13} \times 14!4!$

Case II

(A, B around T_2)

In this case number of arrangements possible

$$= {}^{18}C_{15} \times 14! \times 4!$$

favourable number of cases $= ({}^{18}C_{13} + {}^{18}C_{15})14!4!$

$$\therefore \text{Required probability} = \frac{({}^{18}C_{13} + {}^{18}C_{15})14!4!}{{}^{20}C_{15} \times 14! \times 4!}$$

$$= \frac{23}{38}$$

166. (i) Let the 3 numbers in GP be $\frac{a}{r}, a, ar$. Then

$$\frac{a}{r} + a + ar = \alpha s \text{ and } \left(\frac{a}{r}\right)^2 + a^2 + a^2 = s^2$$

$$\Rightarrow \alpha^2(1 + r^2 + r^4) - (1 + r + r^2)^2 = 0$$

$$\Rightarrow \alpha^2(1 - r + r^2) - (1 + r + r^2) = 0 [\because 1 + r + r^2 \neq 0]$$

$$\Rightarrow r^2 - \frac{(\alpha^2 + 1)}{\alpha^2 - 1}r + 1 = 0$$

Since r is real and $\alpha \neq 1 \Rightarrow \left[\frac{\alpha^2 + 1}{\alpha^2 - 1}\right]^2 - 4 > 0$

$$\frac{(3 - \alpha^2)(3\alpha^2 - 1)}{(\alpha^2 - 1)^2} > 0$$

$$\Rightarrow \alpha^2 \in \left(\frac{1}{3}, 1\right) \cup (1, 3)$$

$$\Rightarrow \alpha \in \left(\frac{1}{\sqrt{3}}, 1\right) \cup (1, \sqrt{3}) [\because \alpha > 0]$$

(ii) Required probability

$$= \frac{\int_1^{\frac{1}{\sqrt{3}}} d\alpha + \int_1^{\sqrt{3}} d\alpha}{\int_0^{10} d\alpha} = \frac{1}{5\sqrt{3}}$$

167. (i) The word "ASSOCIATION" has 11 letters

(2 - A's, 2 - S's, 2 - O's, 2 - I's, 1 - C, 1 - T and 1 - N)

$$\text{Total number of permutation} = \frac{11!}{(2!)^4}$$

To find favourable number of cases

In the 6 odd places (1, 3, 5, 7, 9, 11) the 6 vowels (2 - A, 2 - O, 2 - I) can be arranged in $\frac{6!}{(2!)^3}$ ways. The

remaining 5 even places (2, 4, 6, 8, 10) can be filled up using the 5 consonants (2 - S's, 1 each of C, T, N)

$$\text{in } \frac{5!}{2!} \text{ ways.}$$

\therefore Number of arrangements where vowels occupy

$$\text{odd places} = \frac{6!}{(2!)^3} \times \frac{5!}{2!}$$

$$\therefore \text{Required probability} = \frac{\frac{6!5!}{(2!)^4}}{\frac{11!}{(2!)^4}} = \frac{1}{462}$$

168. The 1st place is occupied by A.

The remaining 5 odd places (3, 5, 7, 9, 11) can be filled up using the 5 vowels in $\frac{5!}{(2!)^2}$ ways

The remaining 5 consonants can be arranged in the 5 even places in $\frac{5!}{2!}$ ways.

\therefore Number of arrangements with vowel occupying odd places and beginning with A

$$= \frac{5!}{(2!)^2} \times \frac{5!}{2!}$$

$$\therefore \text{Required probability} = \frac{\frac{(5!)^2}{(2!)^3}}{\frac{6!5!}{(2!)^4}} = \frac{1}{3}$$

169. Consider the identity

$$a^n - b^n = (a - b)$$

$$(a^{n-1} + a^{n-2}b + \dots + ab^{n-2} + b^{n-1})$$

Taking $a = 3, b = -1$ we have

$$3^n - (-1)^n = 4$$

$$\begin{aligned} & [3^{n-1} - 3^{n-2} + \dots + 3(-1)^{n-2} + (-1)^{n-1}] \\ & = 4k \text{ (k an integer)} \end{aligned}$$

4.88 Theory of Probability

Now,

$$\begin{aligned} 3^n + 1 &= 3^n - (-1)^n + 1 + (-1)^n \\ &= 4k + 1 + (-1)^n \end{aligned}$$

$3^n + 1$ leaves the remainder 2 when divided by 4 if n is even. When n is odd, $3^n + 1$ is divisible by 4

∴ Probability of getting a remainder 1 to 3 = 0

II method:

For all n, 3^n is odd $\Rightarrow 3^n + 1$ is even

∴ When divided by 4, $3^n + 1$ leaves the remainder 2 or 0.

∴ Required probability = 0

∴ choice is (d)

($3^n + 1$ never leaves remainder 3 or 1 when divided by 4—Hence)

170. Exhaustive no. of cases = No. of 6 digit numbers formed using the digits 0 to 9 = 9×10^5

Favourable no. of cases:

The number of 6 – digit numbers of distinct digits formed using the digits 0, 1, 2, , 9.

- (i) Numbers ending in 0 should have even digits (other than 0) in the 10's place.

$$\text{No. of such numbers} = {}^8P_4 \times 4 \times 1 = 6720$$

- (ii) Number of numbers with 0 in ten's place should have 4 or 8 in units place.

$$\text{no. of such members} = {}^8P_4 \times 1 \times 2 = 3360$$

- (iii) Numbers ending in 2 or 6 should have odd digits in 10's place

$$\text{no. of such numbers} = 7 \times {}^7P_3 \times 5 \times 2 = 14700$$

- (iv) Numbers ending in 4 (or 8) should have 2, 6 or 8 (or 4) in the 10's place.

$$\text{No. of such numbers} = 7 \times {}^7P_3 \times 3 \times 2 = 8820$$

$$\text{Total} = 33600$$

$$\text{Required Probability} = \frac{33600}{9 \times 10^5} = \frac{14}{375}$$

- (ii) Unit place is non-zero:

Now the no. can end in 12, 32, 52, 72, 92, 24, 64, 84, 16, 36, 56, 76, 96, 28, 48, 68 (16 ways)

Lakh's place can be filled in 7 ways (0 is prohibited)

10000's place in 7 ways, 1000's place in 6 ways and 100's place in 5 ways.

- ∴ Count of the 6 digit nos in this case

$$= 16 \times 7 \times 7 \times 6 \times 5$$

$$= 23520$$

∴ Favourable no. of cases = 30240

$$\therefore \text{Required probability} = \frac{30240}{9 \times 10^5} = \frac{21}{625}$$

∴ choice is (b)

171. Statement 2 is true

Consider Statement 1

$$P(e_1) + P(e_2) + P(e_3) + P(e_4) = 1$$

$$16 k = 1 \Rightarrow k = \frac{1}{16}$$

$$P(e_1 \cup e_2) = P(e_1) + P(e_2)$$

$$= \frac{1}{16} + \frac{3}{16} = \frac{1}{4}$$

⇒ Statement 1 is true

Choice (b)

172. Statement 2 is true

Consider Statement 1

Since the trials are independent, required probability

$$= \frac{2}{5} \times \frac{2}{5} \times \frac{3}{5} = \frac{12}{125}$$

⇒ True

Choice (a)

173. Statement 2 is true.

Consider statement 1: probability = $\frac{15}{25} \neq \frac{1}{2}$

Statement 1 is false

174. Statement 2 is true

Consider statement 1

We note that $P(AB) = P(A) P(B)$; $P(BC) = P(B) P(C)$; $P(AC) = P(A) P(C)$.

⇒ A, B, C are pair wise independent.

Statement 1 is false.

175. Statement 2 is true

Consider statement 1: $P(B/A) > P(B)$

$$\Rightarrow \frac{P(AB)}{P(A)} > P(B)$$

$$\Rightarrow P(AB) > P(A) P(B)$$

Now $P(A/B) = \frac{P(AB)}{P(B)}$, using statement 2

$$> \frac{P(A)P(B)}{P(B)} = P(A)$$

Statement 1 is true

176.

Consider statement 2

$$0 < \frac{1+3x}{3} \leq 1 \Rightarrow \frac{-1}{3} < x \leq \frac{2}{3}$$

$$0 < \frac{1-x}{4} \leq 1 \Rightarrow 0 \leq x < 1$$

$$0 < \frac{1-2x}{2} \leq 1 \Rightarrow \frac{-1}{2} \leq x < \frac{1}{2}$$

$$0 \leq x < \frac{1}{2}$$

Statement 2 is true.

$$X = \frac{1}{3} \text{ lies between } (0, \frac{1}{2}).$$

When $x = \frac{1}{3}$, the respective probabilities are $\frac{2}{3}, \frac{1}{6}, \frac{1}{6}$

and their sum is 1

Statement 1 is true

177. Statement 2 is true.

Consider statement 1

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) > 1$$

 \Rightarrow statement 1 is true.

178. Statement 2 is true.

Since X and Y are independent, \bar{X} and Y are independent.

$$\Rightarrow P(\bar{X} | Y) = P(\bar{X}) P(Y) = \frac{2}{3} \times \frac{2}{5} = \frac{4}{15}$$

 \Rightarrow Statement 1 is true.

179. Statement 2 is true

consider statement 1:

$$\text{probability} = \frac{1}{3} \left\{ \frac{{}^3C_2 + {}^2C_2 + {}^6C_2}{{}^8C_2} \right\} = \frac{19}{84}$$

 \Rightarrow Statement 1 is true.

180. Statement 2 is true

consider statement 1:

$$P(A/B) = P(\bar{A} | \bar{B}) = \frac{1 - P(A \cup B)}{1 - P(B)}$$

Statement 1 is false

181. Number of different answers possible is $4! = 24$. Of which only one is the correct answer (all 4 matches are correct)

$$\therefore P(X = 4) = \frac{1}{24}$$

It is obvious that he cannot get exactly 3 correct answers

$$\therefore P(X = 3) = 0$$

$X = 2$: Now favourable number of cases = Number of ways of writing exactly 2 correct answers and other two wrong ones.

= (Number of ways selecting 2 from 4) \times (Number of ways in which other two questions are answered wrongly)

$$= {}^4C_2 \times 2! \left[1 - \frac{1}{1!} + \frac{1}{2!} \right] = 6$$

$$\therefore P(X = 2) = \frac{6}{24} = \frac{1}{4}$$

$X = 1$: $P(X = 1) = P(\text{choosing 1 correct answer and other 3 wrong answers})$

$$= \frac{{}^4C_1 \times 3! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} \right]}{24} = \frac{1}{3}$$

$$P(X = 0) = \frac{4! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} \right]}{24} = \frac{9}{24} = \frac{3}{8}$$

$$182. E(X) = \sum_x x p(x) = 0 \left(\frac{3}{8} \right) + 1 \left(\frac{1}{3} \right) + 2 \left(\frac{1}{4} \right)$$

$$+ 3(0) + 4 \left(\frac{1}{24} \right) = 1$$

$$E(X^2) = \sum x^2 p(x) = 0 \left(\frac{3}{8} \right) + 1 \left(\frac{1}{3} \right) + 4 \left(\frac{1}{4} \right)$$

$$+ 9(0) + 16 \left(\frac{1}{24} \right) = 2$$

$$\therefore V(X) = E(X^2) - [E(X)]^2 = 2 - 1 = 1$$

183. $P(X = r) = \alpha k^r \Rightarrow P(X = r) = \alpha k^r$, α is the constant of proportionality

$$\text{We have } \sum_{r=0}^{\infty} P(X = r) = 1 \Rightarrow \sum_{r=0}^{\infty} \alpha k^r = 1$$

$$\Rightarrow \frac{\alpha}{1-k} = 1 \Rightarrow \alpha = 1 - k$$

$$\therefore P(X = r) = (1 - k)k^r, r = 0, 1, 2, \dots$$

4.90 Theory of Probability

$$\begin{aligned}\therefore E(X) &= \sum_{r=0}^{\infty} r \cdot (1-k)k^r = (1-k)k \sum_{r=0}^{\infty} rk^{r-1} \\ &= (1-k)k[1 + 2k + \dots] \\ &= (1-k)k \frac{1}{(1-k)^2} = \frac{k}{1-k}\end{aligned}$$

$$\begin{aligned}184. \quad E(X^2) &= \sum_{r=0}^{\infty} r^2 (1-k)k^r \\ &= (1-k) \sum_{r=0}^{\infty} (r(r-1) + r)k^r \\ &= (1-k) \left[k^2 \sum_{r=2}^{\infty} r(r-1)k^{r-2} + k \sum_{r=1}^{\infty} rk^{r-1} \right] \\ &= (1-k) \left[k^2 \frac{1}{(1-k)^3} + \frac{k}{(1-k)^2} \right] \\ &= \frac{k^2}{(1-k)^2} + \frac{k}{(1-k)} \\ \therefore V(X) &= E(X^2) - E(X)^2 \\ &= \frac{k^2}{(1-k)^2} + \frac{k}{(1-k)} - \frac{k^2}{(1-k)^2} = \frac{k}{1-k}\end{aligned}$$

185. The sample space is

$$S = \{(1, 2, 3), (1, 2, 4), (1, 2, 5), (1, 3, 4), (1, 3, 5), (1, 4, 5), (2, 3, 4), (2, 3, 5), (2, 4, 5), (3, 4, 5)\}$$

X = sum of points on 3 cards

The probability distribution of X is

$X = x$	$P(X = x)$
6	$\frac{1}{10}$
7	$\frac{1}{10}$
8	$\frac{2}{10}$
9	$\frac{2}{10}$
10	$\frac{2}{10}$
11	$\frac{1}{10}$
12	$\frac{1}{10}$

$$\therefore E(X) = \sum_x xP(X = x) = \frac{90}{10} = 9$$

186. Let X denote the number of rolls required to get the first 6.

Let us denote by S the event of getting 6 when the die is rolled and by F the event of getting a number other than 6.

The probability distribution of X is given by

Event	$X = x$	$P(X = x)$
S	1	$\frac{1}{6}$
FS	2	$\frac{5}{6} \cdot \frac{1}{6}$
FFS	3	$\left(\frac{5}{6}\right)^2 \frac{1}{6}$
.....
$F_{n-1} \dots FS$	N	$\left(\frac{5}{6}\right)^{n-1} \frac{1}{6}$
.....

$$\begin{aligned}\therefore E(X) &= 1 \left(\frac{1}{6} \right) + 2 \cdot \frac{5}{6} \times \frac{1}{6} + 3 \cdot \left(\frac{5}{6} \right)^2 \frac{1}{6} + \dots \\ &= \frac{1}{6} \left[1 + 2 \left(\frac{5}{6} \right) + 3 \left(\frac{5}{6} \right)^2 + \dots \right] \\ &= \frac{1}{6} \cdot \frac{1}{\left(1 - \frac{5}{6} \right)^2} = 6\end{aligned}$$

$$187. \quad E(X) = \sum_{x=0}^{\infty} x \frac{e^{-\lambda} \lambda^x}{x!}$$

$$\begin{aligned}&= \lambda e^{-\lambda} \sum_{x=1}^{\infty} \frac{\lambda^{x-1}}{(x-1)!} \\ &= \lambda e^{-\lambda} \cdot e^{\lambda} = \lambda\end{aligned}$$

$$188. \quad \text{We have } E(X^2) = \sum_{x=0}^{\infty} x^2 \frac{e^{-\lambda} \lambda^x}{x!}$$

$$\begin{aligned}&= \sum_{x=0}^{\infty} [x(x-1) + x] \frac{e^{-\lambda} \lambda^x}{x!} \\ &= \lambda^2 e^{-\lambda} \sum_{x=2}^{\infty} \frac{\lambda^{x-2}}{(x-2)!} + \lambda e^{-\lambda} \sum_{x=1}^{\infty} \frac{\lambda^{x-1}}{(x-1)!} \\ &= \lambda^2 e^{-\lambda} e^{\lambda} + \lambda e^{-\lambda} e^{\lambda} = \lambda^2 + \lambda \\ \therefore V(X) &= E(X^2) - (E(X))^2 = \lambda^2 + \lambda - \lambda^2 = \lambda\end{aligned}$$

189. For a Poisson distribution $E(X^2) = \lambda^2 + \lambda$

Given that $E(X^2) = 20$ we have $\lambda^2 + \lambda - 20 = 0$

$$\Rightarrow (\lambda + 5)(\lambda - 4) = 0$$

$\Rightarrow \lambda = 4$ [as λ cannot assume non positive values]

190. $P(A \cap B) = p$

$$P[(A \cap B') \cup (A' \cap B)] = q$$

$$P[A' \cup B'] = P(A') + P(B') - P(A' \cap B')$$

$$P[(A \cap B)'] = P(A') + P(B') - P[(A \cup B)']$$

$$1 - p = P(A') + P(B') - P[(A \cup B)'] \quad \text{--- (1)}$$

$$A \cup B = (A - B) \cup (A \cap B) \cup (B - A)$$

$$= (A' \cap B) \cup (B' \cap A) \cup (A \cap B)$$

$$P(A \cup B) = P(A' \cap B) + P(B' \cap A) + P(A \cap B)$$

$$= q + p \quad \text{--- (2)}$$

$$P[(A \cup B)'] = 1 - (p + q) \quad \text{--- (3)}$$

Substituting in (1)

$$1 - p = P(A') + P(B') - [1 - (p + q)]$$

$$P(A') + P(B') = 1 - p + 1 - (p + q)$$

$$= 2 - 2p - q$$

(b) is correct

(a) is wrong

$$P(A' \cap B') = P[(A \cup B)']$$

$$= 1 - (p + q) \text{ from (3)}$$

(d) is correct

$$P[A \cap B | A \cup B] = \frac{P[A \cap B] \cap (A \cup B)}{P(A \cup B)}$$

$$= \frac{P(A \cap B)}{P(A \cup B)} = \frac{p}{p+q} \text{ using (2)}$$

(c) is correct

(b), (c), (d) are correct

191. When $n = 140$, (L.C.M of 4, 5, 7)

Favourable cases for A $\Rightarrow \{2, 4, 6, 8, \dots, 140\}$

Favourable cases for B $\Rightarrow \{5, 10, 15, 20, \dots, 140\}$

Favourable cases for C $\Rightarrow \{7, 14, 21, 28, \dots, 140\}$

Clearly, A, B, C are not independent in the above case

(a) and (b) are false

(c) and (d) are true

$$192. x = {}^nC_5 \left(\frac{1}{2}\right)^n, y = {}^nC_4 \left(\frac{1}{2}\right)^n, z = {}^{n+1}C_6 \left(\frac{1}{2}\right)^{n+1}$$

$$3 \times {}^nC_5 \left(\frac{1}{2}\right)^n = {}^nC_4 \left(\frac{1}{2}\right)^n + 2 \times n + {}^1C_6 \left(\frac{1}{2}\right)^{n+1}$$

$$\Rightarrow 3 \times {}^nC_5 = {}^nC_4 \left(\frac{1}{2}\right)^n + 2 \times n + {}^1C_6 \left(\frac{1}{2}\right)^{n+1}$$

$$\Rightarrow \frac{3}{5! (n-5)!} = \frac{1}{4! (n-4)!} + \frac{n+1}{6! (n-5)!}$$

$$\Rightarrow \frac{3}{5} = \frac{1}{n-4} + \frac{n+1}{30}$$

$$\frac{3}{5} = \frac{30 + (n+1)(n-4)}{30(n-4)}$$

$$18(n-4) = 30 + n^2 - 3n - 4$$

$$n^2 - 21n + 98 = 0$$

$$n = 7, 14$$

$$193. P(X = 1) + \sum_{n=1}^{\infty} P\left(x = \frac{n}{n+2}\right) + \sum_{n=1}^{\infty} P\left(x = \frac{n+2}{n}\right) = 1$$

$$P(X = 1) + \sum_{n=1}^{\infty} \left(\frac{1}{3}\right)^{n+1} + \sum_{n=1}^{\infty} \left(\frac{1}{3}\right)^{n+1} = 1$$

$$\frac{1}{P(X = 1) + \frac{9}{1 - \frac{1}{3}} \times 2} = 1$$

$$\Rightarrow P(X = 1) + \frac{1}{3} = 1 \Rightarrow P(X = 1) = \frac{2}{3}$$

$$P(X < 1) = \sum_{n=1}^{\infty} \left(\frac{1}{3}\right)^{n+1} = \frac{1}{6}, P(X > 1) = \frac{1}{6}$$

$$P(X < 1) = P(X > 1)$$

$$P\left(\frac{1}{3} < x \leq 1\right) = \sum_{n=2}^{\infty} \left(\frac{1}{3}\right)^{n+1} + P(X = 1)$$

$$= \frac{1}{6} - \frac{1}{9} + \frac{2}{3} = \frac{3 - 2 + 12}{18} = \frac{13}{18}$$

$$P\left(X \leq \frac{1}{2}\right) = P\left(X = \frac{1}{3}\right) + P\left(X = \frac{1}{2}\right)$$

$$= \frac{1}{3^2} + \frac{1}{3^3} = \frac{4}{27}$$

194. Event A: 1st dice $\rightarrow 2, 4, \text{ or } 5$

2nd dice $\rightarrow 1, 2, 3, 4, 5, \text{ or } 6$

$$P(A) = \frac{3}{6} \times \frac{1}{6} = \frac{1}{12}$$

$$\text{Event B: } P(B) = \frac{1}{2}$$

4.92 Theory of Probability

Even C : sum of the scores of the two dice will be even if both show odd number or both show even number

$$\left. \begin{array}{l} (1, 1), (1, 3), (1, 5) \\ (3, 1), (5, 1) \\ (3, 3), (3, 5), (5, 3), (5, 5), \end{array} \right\} \quad \begin{array}{l} (2, 2) (4, 2) \\ (2, 4) (4, 4) \\ (2, 6) (4, 6) \\ (6, 2) (6, 4) \\ (6, 6) \end{array}$$

$$P(C) = \frac{18}{36} = \frac{1}{2}$$

$$P(A \cap B) = \frac{9}{36} = \frac{1}{4}$$

$$P(B \cap C) = \frac{9}{36} = \frac{1}{4}$$

$$P(A \cap C) = \frac{9}{36} = \frac{1}{4}$$

\Rightarrow A, B, C are pair wise independent

$$P(ABC) = \frac{2}{36} = \frac{1}{18} \neq P(A) P(B) P(C)$$

$$195. \lambda_n = \left[\left(\frac{1}{6} \times \frac{1}{6} \right) \right]^n = \left(\frac{35}{36} \right)^n$$

$$\lambda_1 = \frac{35}{36}$$

196. Probability

$$\begin{aligned} &= \frac{100}{100} \times \frac{99}{100} \times \frac{98}{100} \times \frac{97}{100} \times \dots \times \frac{100 - (k-1)}{100} \\ &= \frac{100 \times 99 \times 98 \times 97 \times \dots \times (101-k)}{100^k} \end{aligned}$$

$$= \frac{^{100}P_k}{100^k}$$

197. Let $P(X) = x, P(Y) = y$

$$xy = \frac{1}{30}$$

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

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

$$x+y = 1 + \frac{1}{30} - \frac{2}{3} = \frac{11}{30}$$

$$(x-y)^2 = \frac{121}{900} - \frac{4}{30} = \frac{1}{900}$$

$$x - y = \pm \frac{1}{30}$$

$$x = \frac{1}{5}, y = \frac{1}{6}$$

$$\text{OR } x = \frac{1}{6}, y = \frac{1}{5}$$

$$P(X'Y) = \frac{4}{5} \times \frac{1}{6} = \frac{2}{15}$$

198. (a) Possible roots of $f(x) = 0$ are $-2, -1, 0, 1, 2$

Number of ways of selecting two = ${}^5C_2 = 10$

Number of ways in which '0' is a root = number of ways of selecting one root

from $-2, -1, 1, 2$

$$= {}^4C_1 = 4$$

$$\therefore \text{Required probability} = \frac{4}{10} = \frac{2}{5}$$

(b) Sum = 0

Possible roots are $1, -1$ or $2, -2$.

$$\text{Its probability} = \frac{2}{10} = \frac{1}{5}$$

Product = 0

Possible roots are 0 and any one of $-1, 1, -2, 2$.

$$\text{Its probability} = \frac{4}{10} = \frac{2}{5}$$

Both sum = 0 and product = 0 cannot occur together.

\therefore Probability that either the sum or the product of the roots is equal to zero

$$= \frac{1}{5} + \frac{2}{5} \quad [\text{Using } P(A \cup B)]$$

$$= P(A) + P(B) - P(A \cap B)$$

$$= \frac{3}{5}$$

(c) $f(x)$ attains its minimum at half of the sum of the roots.

The maximum possible sum of the roots is 3.

$\therefore \frac{3}{2}$ is the maximum value of x at which $f(x)$ is minimum.

(d) The possible roots are 0, 2 or $-2, 0$ or $-1, 1$.

$$\therefore \text{Required probability} = \frac{3}{10}$$

$$199. (a) P(A \cup B) = \frac{3}{5} + \frac{2}{3} - P(AB) = \frac{19}{15} - P(AB)$$

$$P(AB) = \frac{19}{15} - P(A \cup B)$$

Maximum value of $P(A \cup B)$ is 1

Hence, $P(A \cup B)$ is greater than or equal to

$$\frac{19}{15} - 1 = \frac{4}{15}$$

(b) A_1 : two wheeler drivers

A_2 : car drivers

A_3 : bus drivers

A_4 : truck drivers

C : involving in an accident

$$\text{Given, } P(A_1) = \frac{5}{11}, P(A_2) = \frac{3}{11}, P(A_3) = \frac{2}{11},$$

$$P(A_4) = \frac{1}{11}$$

$$P(C/A_1) = \frac{7}{16}$$

$$P(C/A_2) = \frac{5}{16}$$

$$P(C/A_3) = \frac{3}{16} \text{ and } P(C/A_4) = \frac{1}{16}$$

We want $P(A_1/C)$

By Bayes' theorem,

$P(A_1/C)$

$$\begin{aligned} &= \frac{P(C/A_1)P(A_1)}{[P(C/A_1)P(A_1) + P(C/A_2)P(A_2) \\ &\quad + P(C/A_3)P(A_3) + P(C/A_4)P(A_4)]} \\ &= \frac{\frac{35}{11 \times 16}}{\frac{35}{11 \times 16} + \frac{15}{11 \times 16} + \frac{6}{11 \times 16} + \frac{1}{11 \times 16}} = \frac{35}{57} \end{aligned}$$

$$(c) P(M') = \frac{5}{8}, P(N) = \frac{2}{3}$$

$$P(M'N') = \frac{4}{5}$$

$$P(M \cup N) = 1 - P(M'N') = 1 - \frac{4}{5} = \frac{1}{5}$$

$P(M \cup N) = P(M) + P(N) - P(MN)$

$$\frac{1}{5} = \frac{3}{8} + \frac{2}{3} - P(MN)$$

$$P(MN) = \frac{3}{8} + \frac{2}{3} - \frac{1}{5} = \frac{45+80-24}{120} = \frac{101}{120}$$

$$\frac{32}{101} P(MN) = \frac{32}{101} \times \frac{101}{120} = \frac{4}{15}$$

(d) W : F_2 bids

W' : F_2 does not bid

V : F_1 gets contract

$$\text{Given : } P\left(\frac{V}{W'}\right) = \frac{4}{5}, P(W) = \frac{5}{6}, P\left(\frac{V}{W}\right) = \frac{7}{20}$$

$$P(V) = P\left(\frac{V}{W}\right) P(W) + P\left(\frac{V}{W'}\right) P(W')$$

$$= \frac{7}{20} \times \frac{5}{6} + \frac{4}{5} \times \frac{1}{6} = \frac{35+16}{120} = \frac{51}{120}$$

200. F : coin drawn is a five rupees coin

T : coin drawn is a two rupees coin

We have,

$$P(B_1) = P(B_2) = P(B_3) = P(B_4) = \frac{1}{4}$$

$$P(F/B_1) = \frac{3}{10}; P(F/B_2) = \frac{5}{10}; P(F/B_3) = \frac{1}{10};$$

$$P(F/B_4) = \frac{4}{10}$$

$$P(T/B_1) = \frac{7}{10}; P(T/B_2) = \frac{5}{10}; P(T/B_3) = \frac{9}{10};$$

$$P(T/B_4) = \frac{6}{10}$$

$$(a) \rightarrow = \frac{\frac{1}{4} \times \frac{1}{10}}{\frac{1}{4} \left(\frac{3}{10} + \frac{5}{10} + \frac{1}{10} + \frac{4}{10} \right)} = \frac{1}{13}$$

$$(b) \rightarrow = \frac{\frac{1}{4} \times \frac{6}{10}}{\frac{1}{4} \left(\frac{7}{10} + \frac{5}{10} + \frac{9}{10} + \frac{6}{10} \right)} = \frac{6}{27} = \frac{2}{9}$$

$$(c) \rightarrow = \frac{\frac{1}{4} \times \frac{5}{10}}{\frac{1}{4} \left(\frac{3}{10} + \frac{5}{10} + \frac{1}{10} + \frac{4}{10} \right)} = \frac{5}{13}$$

$$(d) \rightarrow = \frac{\frac{1}{4} \times \frac{7}{10}}{\frac{1}{4} \left(\frac{7}{10} + \frac{5}{10} + \frac{9}{10} + \frac{6}{10} \right)} = \frac{7}{27}$$