

CROSS PRODUCT & RELATIONS

Cross Product ($A \times B$)

Ordered Pair $(x, y) \neq (y, x)$

$(x, y) \neq (y, x)$

$$A = \{1, 2, 3\}$$

$$1 \in A$$

$$B = \{a, b\}$$

$$1 \in A \times B$$

Number of elements

$$n(A \times B) = n(A) \cdot n(B)$$

$$A \times B = \{(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)\}$$

$$n(A \times B) = 6 = n(A) \cdot n(B)$$

$$\begin{aligned}n(B \times A) &= n(B) \cdot n(A) \\&= 2 \times 3 = 6\end{aligned}$$

$$B \times A = \{(a, 1), (a, 2), (a, 3), (b, 1), (b, 2), (b, 3)\}$$

$$(a, 1) \in B \times A \quad \checkmark$$

Q

$A \times B = \{(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)\}$ True or False ?

- A. $1 \in A$ True
- B. $1 \in A \times B$ False
- C. $(1, a) \in A \times B$ True
- D. $\{(1, a)\} \subset A \times B$

$\{(1, a)\} \subset A \times B$ True

How many subsets will the following sets have? ☐

$$A = \{1, 2\}$$

$$\begin{aligned} &= 2^h \\ &= 4 \end{aligned}$$

$$\{1, 2\}$$

$$\{1\}$$

$$\{2\}$$

$$\{\}$$

$$A = \{1, 2, 3\}$$

$$2^3 = 8$$

$\{1, 2, 3\}$	
$\{\}$	$\{1, 2\}$
$\{1\}$	$\{2, 3\}$
$\{2\}$	$\{1, 3\}$
$\{3\}$	

Conclusion

Number of subsets of set A = 2^n
where $n \rightarrow$ number of element in set A

$$n(A) = 10$$

No. of subsets = 2^{10}

Q

$$\underline{A \times B} = \{(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)\}$$

How many subsets will $A \times B$ have ?

$$n(A \times B) = 6$$

$$\text{No. of subsets of } A \times B = 2^6 = 64$$

$$\{(1, a), (1, b)\} \subset A \times B$$

Q

Let Z be the set of integers. If $A = \{x \in Z : 2(x+2)(x^2 - 5x + 6) = 1\}$ and

$B = \{x \in Z : -3 < 2x - 1 < 9\}$, then the number of subsets of the set

$A \times B$, is

- A. 2^{15}
- B. 2^{18}
- C. 2^{12}
- D. 2^{10}

$$-3 < 2x - 1 < 9$$

$$\frac{-2}{2} < \frac{2x}{2} < \frac{10}{2}$$

$$-1 < x < 5$$

$$2^{(x+2)(x^2-5x+6)} = 1 = 2^0$$

$$(x+2)(x-2)(x-3) = 0$$

$$x = -2, 2, 3$$

$$n(A) = 3$$

No. of subsets of
 $A \times B \Rightarrow 2^{15}$

$$A = \{-2, 2, 3\}$$

$$B = \{0, 1, 2, 3, 4\}$$

$$n(A \times B) = 3 \times 5 = 15$$

JEE Main 2019

Relations

$R : A \rightarrow B$

$a R b$

→ A subset of $A \times B$

If $n(A) = m$ & $n(B) = n$ then the number
of Relations = 2^{mn}

$$n(A) = m$$

$$n(B) = n$$

$$n(A \times B) = mn$$

$$\text{No. of subsets of } A \times B = 2^{mn}$$

$$\text{No. of Relations } A \rightarrow B = 2^{mn}$$

Visual Representation (Arrow Diagram)

$$A = \{1, 2, 3\}$$

$$B = \{a, b\}$$

$$A \times B = \{(1, a), (1, b), (2, a), (2, b), (3, a), (3, b)\}$$

$R: A \rightarrow B$

A

B

Relations in Real life

arrow

Kahi se bhi start

Kaha pe bhi khatam

Q

$$A = \{1, 2, 3\}$$

$$B = \{a, b, c\}$$

$$R: A \rightarrow B$$

$$R = \{(1, a), (2, b)\}$$

$$n(A \times B) = 9$$

Identity Relations

$a, b \in N$

$$R = \{(a, b) : a = b\}$$

Every element of A is related
to itself only

$$R = \{(1, 1), (2, 2), (3, 3), \dots\}$$

$$R = \{(1, 1), (\cancel{1}, \cancel{2}), (2, 2)\} \rightarrow N_0.$$

Representation of Relations

1. Roster form

2. Set builder form

TYPES OF RELATIONS

Types of Relations

$(a, b) \in R \quad (b, a) \in R$

$(a, b) \in R \quad (b, a) \notin R$

Symmetric

If $\underline{(a, b)} \in R$ then $\underline{(b, a)} \in R$

Anti- Symmetric

If $\underline{(a, b)} \in R$ and $\underline{(b, a)} \in R \Rightarrow a = b$

Reflexive

$\underline{(a, a)} \in R$ for all $a \in A$

Transitive

If $\underline{(a, b)} \in R$ and $\underline{(b, c)} \in R$
then $\underline{(a, c)} \in R$

Q

The relation $R = \{(\underline{\underline{1}}, \underline{\underline{2}}), (\underline{\underline{2}}, \underline{\underline{3}}), (\underline{\underline{3}}, \underline{\underline{1}}), (1, 2), (2, 3), (1, 3)\}$
on set $A = \{1, 2, 3\}$ is -

- A. Reflexive but not symmetric
- B. Reflexive but not transitive
- C. Symmetric and transitive
- D. Neither symmetric nor transitive

$(2, 1) (3, 2) (3, 1)$

$(3, 2) \notin R$

$(1, 2) \in R$

$(2, 1) \notin R$

$(1, 3) \in R$

$(3, 1) \notin R$

R on set $A : R : A \rightarrow A$

$$n(A \times A) = n(A) \cdot n(A)$$

$$= 3 \times 3$$

$$= 9$$

Ref	Sym	Trans.	Yes
$(1, 1) \in R \checkmark$	$(1, 1) \in R$	$(1, 1) (1, 2)$	$(2, 3) (3, 3) (2, 3)$
$(2, 2) \in R \checkmark$	$(2, 2) \in R$	$(1, 1) (1, 3)$	$(1, 3) (3, 3) (1, 3)$
$(3, 3) \in R \checkmark$	$(3, 3) \in R$	$(2, 2) (2, 3)$	$(2, 3) (2, 3)$
Yes	No	$(3, 3) \xrightarrow{X}$ $(1, 2) (2, 2)$	$(1, 2)$

Pairs / Jodi

Shortcut (#NVStyle)

Sym / Trans.

$$R = \{ (\underline{1}, \underline{2}), (\underline{2}, \underline{3}), (\underline{1}, \underline{3}) \}$$

$$\begin{array}{l|l} (1, 2) \in R & (1, 2) (2, 3) = (\underline{1}, \underline{3}) \checkmark \\ (2, 1) \notin R & \text{Sym X} \\ \text{Trans} & \end{array}$$

The relation $R = \{(\underline{\underline{1}}, \underline{\underline{1}}), (\underline{\underline{2}}, \underline{\underline{2}}), (\underline{1}, \underline{2}), (\underline{2}, \underline{3})\}$ on set $A = \{1, 2, 3\}$ is -

- A. Reflexive but not symmetric
- B. Reflexive but not transitive
- C. Symmetric and transitive
- D. Neither symmetric nor transitive

<u>Ref</u> \times $(3,3) \notin R$	$(2,1) \notin R$ Sym \times	$(1,2)(2,3) = (1,3)$ \times Trans \times
---	----------------------------------	---

Q

Let $R = \{(3, 3), (6, 6), (9, 9), (12, 12), (6, 12), (3, 9), (3, 12), (3, 6)\}$ be a relation on the set $A = \{3, 6, 9, 12\}$. The relation is -

- A. An equivalence relation
- B. Reflexive and symmetric only
- C. Reflexive and transitive only
- D. Reflexive only

JEE Main 2005

YYN

हाँ - ना bol

Q

$$R = \{ (a, b) : a \text{ is divisible by } b \}$$

R: a is divisible by b Ref ✓
a is " " " a (b Replace a)

Sym:- if a is divi by b then b is divi by a
 (No)

Trans if a is divi by b and b is divi by c then a is divi by c
 (Yes) 16 ÷ 4 and 4 ÷ 2 16 ÷ 2 ✓

Q

$$R = \{(T_1, T_2) : T_1 \cong T_2\}$$

$$T_1 \cong T_1 \quad \text{Yes}$$

Equivalence

Sym: if $T_1 \cong T_2$ then $T_2 \cong T_1$ Yes

Trans: if $T_1 \cong T_2$ and $T_2 \cong T_3$ then $T_1 \cong T_3$

Yes
Y Y Y

Q

$$R = \{(a, b) : a \text{ is brother of } b\}$$

Ref :- a is brother of a No

Sym: if $a \underline{\underline{=}} b$ then b is ^{sister} brother of a
 (False) (Ladka) (Ladki)

Trans if $a \rightarrow b$ and $b \rightarrow c$ then $a \rightarrow c$
 Yes (Male) (Male) (M/F) (M) (M/F)

NNY

Q

$$R = \{(a, b) : \underline{a \text{ is cousin of } b}\}$$

Ref: 'a' is cousin of 'a' No

Sym: if a " " " " b then b is cousin of a

Yes (True)

Trans:- if $a \rightarrow b$ and $b \rightarrow c$ then a \rightarrow c

(False)

Chacha Me
Ka
ladka

Me

(Mama
Ka
ladka)

Q

For $\alpha \in \mathbb{N}$, consider a relation R on N given by $R = \{(x, y) : 3x + \alpha y \text{ is a multiple of } 7\}$. The relation R is an equivalence relation if and only if :

$(3x + \alpha y)$ is multiple of 7 $R \vee S \vee T \vee$

$\alpha = 14$ A. $\alpha = 14$

$\alpha = 4k$ B. α is a multiple of 4

$\alpha = 10k + 4$ C. 4 is the remainder when α is divided by 10

$\alpha = 7k + 4$ D. 4 is the remainder when α is divided by 7

JEE Main 2022

$$(3 + \alpha)n \rightarrow \times 7$$

$$(3 + 7k + 4)n$$

$$(7k + 7)n$$

$$7(k+1)n$$

Q

Let R_1 and R_2 be two relations defined on \mathbb{R} by

$aR_1b \Leftrightarrow ab \geq 0$ and $aR_2b \Leftrightarrow a \geq b$ then

- A. R_1 is an equivalence relation but not R_2
- B. R_2 is an equivalence relation but not R_1
- C. Both R_1 and R_2 are equivalence relations
- D. Neither R_1 nor R_2 is an equivalence relation

JEE Main 2022

$$R_1 : ab \geq 0$$

$$a=2 \quad \text{Ref: } a^2 \geq 0 \text{ (True)}$$

$$b=0 \quad \text{Sym: if } ab \geq 0 \text{ then } ba \geq 0 \text{ (True)}$$

$$c=-3 \quad \text{Trans: if } ab \geq 0 \text{ and } bc \geq 0 \text{ then } ac \geq 0 \text{ (False)}$$

$$\begin{aligned} 2 \times 0 &\geq 0 & 0 \times (-3) &\geq 0 & 2 \times (-3) &\geq 0 \\ -6 &\geq 0 & & & & \end{aligned}$$

Ref :- $a \geq a$ (True)

Sym: $a \geq b$ then $b \geq a$ (False)

$$\begin{array}{ll} 2 \geq 1 & 1 \geq 2 \\ (\text{Nhi}) & \end{array}$$

Equi X

Q

Let $R_1 = \{(a, b) \in N \times N : |a - b| \leq 13\}$ and

$R_2 = \{(a, b) \in N \times N : |a - b| \neq 13\}$. Then on N :

- A. Both R_1 and R_2 are equivalence relations
- ~~B.~~ Neither R_1 nor R_2 is an equivalence relation
- C. R_1 is an equivalence relation but R_2 is not
- D. R_2 is an equivalence relation but R_1 is not

Ref: $|a - a| \leq 13$ (True)

Sym: if $|a - b| \leq 13$ then $|b - a| \leq 13$ (T)

Trans: if $|a - b| \leq 13$ and $|b - c| \leq 13$ then $|a - c| \leq 13$ (F)

$|1 - 3| \leq 13$ and $|3 - 16| \leq 13$ then $|1 - 16| \leq 13$ (F)

$$|a - b| = |b - a|$$

$$|3 - 1| = |1 - 3|$$

(2)

JEE Main 2022

$$|a-b| \neq 13$$

If: $|a-a| \neq 13$ $0 \neq 13$ (\top)

Sym: if $|a-b| \neq 13$ then $|b-a| \neq 13$ (\top)

(Nhi) Trans:- if $|a-b| \neq 13$ and $|b-c| \neq 13$ then $|a-c| \neq 13$

$|1-3| \neq 13$ and $|3-4| \neq 13$ then $|1-4| \neq 13$ (false)

$2 \neq 13$ $11 \neq 13$ $13 \neq 13$

Q

Let R be relation from the set $\{1, 2, 3, \dots, 60\}$ to itself such that

$R = \{(a, b) : b = pq, \text{ where } p, q \geq 3 \text{ are prime numbers}\}$ Then, the number of elements in R is :

- A. 600
- B. 660
- C. 540
- D. 720

$(1, 9)$
 $(2, 9)$
 $(3, 9)$
 \vdots
 $(60, 9)$

$$(a, b)$$

$$\begin{matrix} & \uparrow & \uparrow \\ 60 & \times & 11 \end{matrix}$$

$$\underline{\underline{660}}$$

$$b = p \cdot q$$

b	p	q
9	3	3
15	3	5
21	3	7
33	3	11
39	3	13
51	3	17
57	3	19

JEE Main 2022

b	p	q
25	5	5
35	5	7
55	5	11
49	7	7

$R : A \rightarrow A$

Which of the following is not correct for relation R on the set of real numbers ?

$$|x - x| \leq 1$$

JEE Main 2021

True A. $(x, y) \in R \Leftrightarrow 0 < |x| - |y| \leq 1$ is neither transitive nor symmetric

False B. $(x, y) \in R \Leftrightarrow 0 < |x - y| \leq 1$ is symmetric and transitive.

TRUE C. $(x, y) \in R \Leftrightarrow |x| - |y| \leq 1$ is reflexive but not symmetric

TRUE D. $(x, y) \in R \Leftrightarrow |x - y| \leq 1$ is reflexive and symmetric.

A) $0 < |x| - |y| \leq 1$ then $0 < |y| - |x| \leq 1$

Trans if $0 < |x| - |y| \leq 1$ and $0 < |y| - |z| \leq 1$ then $0 < |x| - |z| \leq 1$

$$|2| - |1.5|$$

$$|1.5| - |0.5| \leq 1$$

if $0 < |x - y| \leq 1$ then $0 < |y - x| \leq 1$ (T)

if $0 < |x - y| \leq 1$ and $0 < |y - z| \leq 1$ then $0 < |x - z| \leq 1$

$$0 < |2 - 1| \leq 1$$

$$0 < |1 - 0| \leq 1$$

$$0 < |2 - 0| \leq 1$$

Trans - whi

if $|x| - |y| \leq 1$ then $|y| - |x| \leq 1 \rightarrow (F/F)$

$$|1| - |3| \leq 1 \quad |3| - |1| \leq 1$$

$$|x| - |x| \leq 1 \quad (T) \text{ Ref } \checkmark$$

$$R: \underline{N} \rightarrow N.$$

Let N be the set of natural numbers and a relation R on N be defined by $R = \{(x,y) \in N \times N : x^3 - 3x^2y - xy^2 + 3y^3 = 0\}$. Then the relation R is

$$x^2(x-3y) - y^2(x-3y) = 0$$

- A. Symmetric but neither reflexive nor transitive.
 - B. Reflexive but neither symmetric nor transitive.
 - C. Reflexive and symmetric, but not transitive.
 - D. An equivalence relation.

JEE Main 2021

$$\begin{array}{l} x=9 \\ y=1 \end{array} \quad \left\{ \begin{array}{l} (x,y) : (x-3y)(x-y)(x+y) = 0 \\ \text{Ref: } \vee \quad \frac{\text{Sym}}{X} (3,1) \in R \\ \qquad (1,3) \notin R \end{array} \right.$$

$(9, 3)$ and $(3, 1)$ $(9, 1) \notin R$

$(9, 3) \in R$ X
 $(3, 1) \in R$

Summary

- Relations are subset of $A \times B$
- Number of subsets of $A \times B$ = Number of relations defined from $A \rightarrow B$
- Number of subsets = 2^n
- $n(A \times B) = n(A).n(B)$
- Number of relation which can be defined from $A \rightarrow B$ is 2^{mn}
- Relations can be represented in roaster as well as set builder form
- Arrow starts from anywhere and ends anywhere (Relations are complicated)

DOMAIN, CODOMAIN AND RANGE

Domain, Codomain and Range of Relations

$$A = \{1, 3, 5, 7\}; \quad B = \underline{\{2, 4, 6, 8\}}$$

$$R = \{(3, 2), (5, 4), (7, 2), (7, 4), (7, 6)\}$$

$$\text{Domain} = \{3, 5, 7\}$$

$$\text{Codomain} = \{2, 4, 6, 8\}$$

$$\text{Range} = \{2, 4, 6\}$$

(2nd set)

3 is pre-image of 2

2 is image of 3

Domain, Codomain and Range of Relations

Domain of R : Collection of all elements of A which has a image in B

Range of R : Collection of all elements of B which has a pre-image in A

Q

If $R = \{(x, y) | x, y \in \mathbb{Z}, x^2 + y^2 \leq 4\}$ is a relation in \mathbb{Z} , then domain of R is -

- A. $\{0, 1, 2\}$
- B. $\{0, -1, -2\}$
- C. $\{-2, -1, 0, 1, 2\}$
- D. None of these

(C)

$$y^2 \leq 4$$

$$y^2 \leq 4$$

$$(\pm 1)^2 + y^2 \leq 4$$

$$(\pm 2)^2 + y^2 \leq 4$$

$$(\pm 3)^2 + y^2 \leq 4$$

$$x^2 + y^2 \leq 4$$

JEE MAIN 2021

Equivalence Class

Let $R = \{ (1, 1), (2, 2), (3, 3), (1, 2), (2, 1) \}$

Equivalence class of 1 = $[1] = \{ 1, 2 \}$

Equivalence class of 2 = $[2] = \{ 2, 1 \}$

Equivalence class of 3 = $[3] = \{ 3 \}$

If $R = \{P, Q) | P \text{ and } Q \text{ are at the same distance from the origin}\}$
 be a relation, then the equivalence class of $(1, -1)$ is the set :

- A. $S = \{(x, y) | x^2 + y^2 = 1\}$
- B. $S = \{(x, y) | x^2 + y^2 = 4\}$
- C. $S = \{(x, y) | x^2 + y^2 = \sqrt{2}\}$
- D. $S = \{(x, y) | x^2 + y^2 = 2\}$

26 Feb 2021 Shift 1

$$\begin{array}{c} P \rightarrow Q \\ (1, -1) \rightarrow x^2 + y^2 = (\sqrt{2})^2 \end{array}$$

INVERSE OF RELATION

Inverse of a Relation

$$A = \{1, 2, 3, 4\}$$

$$B = \{a, b, c, d\}$$

$$R : A \rightarrow B$$

$$R = \{(1, a), (2, b), (3, c), (4, d)\}$$

$$R : A \rightarrow B$$

$$R^{-1} : B \rightarrow A$$

Domain of $R =$ Range of R^{-1}

Range of $R =$ domain of R^{-1}

Q

If $R = \{(x, y); x, y \in \mathbb{Z}, x^2 + 3y^2 \leq 8\}$ is a relation on the set of integers \mathbb{Z} , then the domain of R^{-1} is :

A. $\{0, 1\}$

$$x^2 \leq 8$$

B. $\{-2, -1, 1, 2\}$

$$x^2 + 3y^2 \leq 8$$

C. $\{-1, 0, 1\}$

(C)

D. $\{-2, -1, 0, 1, 2\}$

domain of R^{-1} = Range of R
(Y)

JEE MAIN 2021

x	y
$\pm 2, \pm 1, 0$	0
✓	1
✓	-1
X	2
X	-2

$$\pm 2, \pm 1, 0$$

$$x^2 + 12 \leq 8$$

$$\underline{x^2 \leq -4}$$

♦ NOW LIVE ♦

COMPETE

Battle and know
where you stand

Win a laptop and prizes up to ₹2 Lakhs*

*Terms and Conditions apply

Functions

Functions

- 1 Modulus
- 2 Logarithmic
- 3 Exponentials
- 4 Greatest integer functions
- 5 Fractional part

MODULUS FUNCTIONS

Modulus Functions: Definition

$$|x| = \frac{-(-3)}{|0|=0}$$

$$y = |x| = \begin{cases} x & \text{if } x \geq 0 \\ -x & \text{if } x < 0 \end{cases}$$

Modulus Functions: Domain, Range, Graphs

$$f(x) = |x|$$

Domain :- $x \in \mathbb{R}$

Range : $y \in [0, \infty)$

~~positive~~
Non-negative

Opening Modulus Functions

$$| \boxed{z} | = \begin{cases} + \boxed{z} & \text{if } \boxed{z} \geq 0 \\ - \boxed{z} & \text{if } \boxed{z} < 0 \end{cases}$$

$$f(x) = | 2x | - 3$$

$$2x = 0$$

$\therefore x = 0$ is C.P.

Mod K ander

$$\left| \boxed{z} \right|$$

$$\boxed{z} = 0$$

Eg

$$| \boxed{x-1} | = \begin{cases} +(x-1) & \text{if } x-1 \geq 0 \\ -(x-1) & \text{if } x-1 < 0 \end{cases}$$

$x=1$
is C.P

$$| \boxed{x-1} | = \begin{cases} x-1 & \text{if } x \geq 1 \\ -x+1 & \text{if } x < 1 \end{cases}$$

Opening Modulus Functions

$$|1-2x| = \begin{cases} + (1-2x) & \text{if } 1-2x \geq 0 \\ -(1-2x) & \text{if } 1-2x < 0 \end{cases}$$

$$1-2x=0$$

$$x=\frac{1}{2}$$

$$= \begin{cases} 1-2x & \text{if } x \leq \frac{1}{2} \\ -1+2x & \text{if } x > \frac{1}{2} \end{cases}$$

$x = \frac{1}{2}$ is C.P.

Opening Modulus Functions

Critical point

NOTE - On the right of critical point modulus opens with a plus sign and on the left it opens with a minus sign.

$$\begin{aligned} |2x| - 3 &= \begin{cases} + (2x) - 3 & \text{if } 2x \geq 0 \\ -(2x) - 3 & \text{if } 2x < 0 \end{cases} \\ &= \begin{cases} 2x - 3 & \text{if } x \geq 0 \\ -2x - 3 & \text{if } x < 0 \end{cases} \end{aligned}$$

- +
 0

GRAPH OF MODULUS FUNCTION

Graph of Modulus Functions

$$|x| + k \quad \text{or} \quad |x| - k$$

$|x| + k \rightarrow$ upper ' k ' units.

$|x| - k \rightarrow$ neache ' k ' units.

$$\underline{|x| - 1}$$

$$\boxed{x=0}$$

Graph of Modulus Functions

$$|x + k| \quad \text{or} \quad |x - k|$$

$|x + k|$ → shift to left

$|x - k|$ \rightarrow Shift to Right

(1,
Vertex

$$y = |x - 1|$$

$$y = |x + 2|$$

$$\underline{C.p.} \quad x - 1 = 0$$

$$\begin{array}{l} x+2=0 \\ x=-2 \end{array}$$

Graph of Modulus Functions

$$k|x| \quad \text{or} \quad |kx|$$

$$\underline{k > 0}$$

$$\underline{k > 1}$$

Contract

$$\underline{k < 1}$$

Expand.

Q

Define $f(x)$ free of modulus and draw the graph $f(x) = |2x - 3|$

$$f(x) = |2x - 3| = \begin{cases} + (2x - 3) & \text{if } 2x - 3 \geq 0 \\ -(2x - 3) & \text{if } 2x - 3 < 0 \end{cases}$$

$x = \frac{3}{2}$
is C.P.

$$f(x) = \begin{cases} 2x - 3 & \text{if } x \geq \frac{3}{2} \\ -2x + 3 & \text{if } x < \frac{3}{2} \end{cases}$$

$$|2x| = 2|x|$$

Q

Define $f(x)$ free of modulus and draw the graph $f(x) = |2x| - 3$

$$\begin{aligned}2x &= 0 \\x &= 0\end{aligned}$$
$$y = |2x| - 3$$
$$(0, -3)$$

Vertex: $(0, -3) \equiv (CP, ?)$

$$CP: x = 0$$

DOUBLE MOD GRAPHS

Q

$$-x+1 -x+2$$

$$y = f(x) = |x - 1| + |x - 2|$$

$$y = x - 1 + x - 2$$

$$x - 1 - (x - 2)$$

Shortcut

S-1 Find CP's.

$$\underline{x=1, 2}$$

S-2

x	y
0	3
1	1
2	1
3	3

Q

$$f(x) = |x| + |x - 1|$$

Shortcut

x	y
-1	3
0	1
1	1
2	3

Q

$$f(x) = |x + 1| + |x - 1|$$

Shortcut

$$y = k$$

LHS

$$|x+1| + |x-1| = k$$

find k —

- i) if 4 Solⁿ \emptyset
- ii) if 3 Solⁿ \emptyset
- iii) if 2 Solⁿ $k \in (2, \infty)$
- iv) if 1 Solⁿ \emptyset
- v) if 0 Solⁿ $k < 2$
- vi) if ∞ Solⁿ $k=2$

Q

$$f(x) = |2x + 1| + |3x - 1|$$

$$y = |2x + 1| + |3x - 1|$$

Shortcut

x	y
-1	5
1	5
$-\frac{1}{2}$	$\frac{5}{2}$
$\frac{1}{3}$	$\frac{5}{3}$

Q

Open modulus and draw graph of $f(x) = |x + 1| + |x| + |x - 1|$

x	y
0	3
1	6
-1	3
-2	6
2	6

Q

Find 'k' for which following equation has 4 solutions

$$|x - 1| - 2|x| + |2x + 1| = k$$

$$y = |x - 1| - 2|x| + |2x + 1| \quad y = k$$

3 Solⁿ
 $k \in \{2, 1\}$

x	y
0	2
1	$-2 + 3 = 1$
2	$1 - 4 + 8 = 2$
$\frac{-1}{2}$	$\frac{3}{2} - 1 = \frac{1}{2}$
-1	$2 - 2 + 1 = 1$

GRAPHICAL TRANSFORMATION

Graphical Transformation

$$y = f(x) \xrightarrow{\text{Flip in } x\text{-axis}} y = -f(x)$$

$$y = |x| \longrightarrow y = -|x| \quad \text{or} \quad -y = f(x)$$

Graphical Transformation

$$y = f(x)$$

Flip in y axis

$$y = f(-x)$$

$$y = x^3$$

$$(-x)^3$$

$$y = (-x)^3$$

$$\text{OR } y = -x^3$$

Graphical Transformation

$$y = f(x)$$

neeche wala uper

$$y = |f(x)|$$

Graphical Transformation

$$y = f(x)$$

Right side = Same

Left side = Mirror

$$y = f(|x|)$$

$$y = f(|x|) = \begin{cases} f(x) & \text{if } x \geq 0 \\ f(-x) & \text{if } x < 0 \end{cases}$$

Graphical Transformation

$$y = f(x)$$

Upar wala = Same
Neeche = Mirror

$$|y| = f(x)$$

Q

Draw the graph of $y = ||x - 1| - 2|$

Q

Draw the graph of $y = -|x + 2|$

Draw the graph of $|y| + x = -1$

$$|y| = -1 - x$$

$$|y| = -1 - x$$

MODULUS EQUATIONS

Solving Modulus Equations

$$|f(x)| = a \Rightarrow f(x) = \pm a$$

Type - I

$$\begin{aligned} |f(x)| &= k \\ f(x) &= \pm k \end{aligned}$$

Mod Hatao !!
aur \pm lagao !!

Solving Modulus Equations (Method - 1)

Ex. $|x - 1| = 3$

$$|x - 1| = 3$$

$$x - 1 = \pm 3$$

$$x = 1 \pm 3$$

$$x = -2, 4$$

$$\begin{aligned} & | \boxed{\square} | = k \\ & \boxed{\boxed{\square}} = \pm k \end{aligned}$$

Solving Modulus Equations (Method - 2)

Ex. $|x - 1| = 3$

M-2

$$y = |x - 1|$$

$$y = 3$$

$$\begin{aligned} -x + 1 &= 3 \\ x &= -2 \end{aligned}$$

$$x - 1 = 3$$

$$x = 4$$

Solving Modulus Equations

Ex. $||x| - 1| = 7$

$$||x| - 1| = 7$$

$$|x| - 1 = \pm 7$$

$$|x| = 1 \pm 7$$

$$|x| = 8 \quad |x| = -6$$

$$x = \pm 8$$

No Solⁿ

No. of Solⁿ = 2

Solⁿ : 8, -8

Sum of Solⁿ = 0

Solve for x : $|x + 1| - 4 = 5$

$$|x + 1| - 4 = \pm 5$$

$$|x + 1| = 4 \pm 5$$

$$|x + 1| = 9$$

$$x + 1 = \pm 9$$

$$x = -1 \pm 9$$

$$\boxed{x = 8, -10}$$

No soln

Q

Solve for x : $|x - 1| - |x| = 1$

M-1: Algebraic Method

Type-2

Final Ans : $(-\infty, 0]$

$x < 0$

$$-(x-1) + x = 1$$

~~$$-x + 1 + x = 1$$~~

$$1 = 1$$

always true

all Soln

$$x \in (-\infty, 0)$$

$0 \leq x \leq 1$

$$\begin{cases} -(x-1) - x = 1 \\ -x + 1 - x = 1 \end{cases}$$

$$x = 0 \quad \checkmark$$

$x > 1$

$$(x-1) - (x) = 1$$

$$-1 = 1$$

Never true

No soln

Q

Solve for $x : |x - 1| - |x| = \underline{1}$

∞ Solⁿ

$(-\infty, 0]$

M-2: Graphical Method

$$y = |x - 1| - |x|$$

$$y = 1$$

x	y
-1	1
0	1
1	-1
2	-1

$$|a| = |b|$$

$$\begin{array}{l} \Rightarrow a = b \\ \boxed{a = -b} \\ -a = b \\ \Rightarrow a = \pm b \end{array}$$

Ty-1 $| \square | = k \Rightarrow \boxed{\square} = \pm k$

Ty-2 $\underbrace{|\square| \pm |\square|}_\text{Graphical.} = k$

Ty-3 $|\square| = |\square| \Rightarrow \boxed{\square} = \pm \boxed{\square}$

Solve the following linear equation $|x - 1| - 2 = |x - 3|$

- A. $x \in [1, \infty)$ B. $x \in [3, \infty)$
C. $x = 3$ D. $x = 1$

$$\Rightarrow |x - 1| - 2 = + (x - 3)$$

$$\Rightarrow |x - 1| = x - 1$$

$$\Rightarrow \boxed{x \geq 1}$$

OR Union
and \cap

$$|x - 1| - 2 = - (x - 3)$$

$$|x - 1| = 5 - x$$

$$x - 1 = 5 - x$$

$$2x = 6$$

$$\boxed{x = 3}$$

$$-(x - 1) = 5 - x$$

$$-x + 1 = 5 - x$$

$1 = 5$
No soln

|n| =

Number of solutions of the equations $|2x^2 + x - 1| = |x^2 + 4x + 1|$

A. 1

B. 2

C. 3

D. 4

$$2x^2 + x - 1 = x^2 + 4x + 1$$

$$\Rightarrow x^2 - 3x - 2 = 0$$

$$D = 9 - 4(-2)$$

$$D > 0$$

2 Soln

$$2x^2 + x - 1 = -x^2 - 4x - 1$$

$$3x^2 + 5x = 0$$

$$x(3x + 5) = 0$$

$$x = 0, -\frac{5}{3}$$

2 Soln

Solutions of $|4x + 3| + |3x - 4| = 12$ are

A. $x = -\frac{7}{3}, \frac{3}{7}$

B. $x = -\frac{5}{2}, \frac{2}{5}$

C. $x = -\frac{11}{7}, \frac{13}{7}$

D. $x = -\frac{3}{7}, \frac{7}{5}$

Type-2 $|ax| + |bx| = k$

obj

$$|4x+3| + |3x-4| = 12$$

$$7x = 13$$

$$x = \frac{13}{7}$$

♦ NOW LIVE ♦

COMPETE

Battle and know
where you stand

Win a laptop and prizes up to ₹2 Lakhs*

*Terms and Conditions apply

LOG FUNCTION

Log Functions : Definitions

$2^3 = 8$

power/exponent/index
base a number.

$$2^3 = 8$$

Expo Style

$$\log_{(2)} 8 = 3$$

Log Style base Ans

Ex. $\log_{10} 100 = 2$

$$\log_3 81 = 4$$

Q

Find value of:

i. $\log_{81} 27 = ?$

$$\log_{81} 27 = k$$

$$81^k = 27$$

$$(3^4)^k = 3^3$$

$$3^{4k} = 3^3$$

$$4k = 3$$

$$\therefore k = \frac{3}{4}$$

ii. $\log_{10} 100 = ?$

$$= 2$$

$$10^2 = 100$$

iii. $\log_{1/3} 9\sqrt{3} = k$

$$\left(\frac{1}{3}\right)^k = 9\sqrt{3}$$

$$(3^{-1})^k = 3^2 3^{\frac{1}{2}}$$

$$3^{-k} = 3^{2+\frac{1}{2}}$$

$$\therefore k = -5$$

$$(a^m)^n = a^{mn}$$

Domain: Restriction on base and input

$\log_a x$ is defined if $a > 0, a \neq 1$ and $x > 0$

$$y = \log_a x$$

will be defined if

- $x > 0$ Domain
- $a > 0$
- $a \neq 1$

$$\log_2 (-5) = \text{N.d.}$$

$$\log_0 22 = \text{N.d.}$$

$$\log_{(-3)} 27 = \text{N.d.}$$

$$\log_{\frac{1}{2}} 25 = \text{N.d.}$$

Frequently used base values

$$\log_{10} N$$
$$\ln N = \log_e N$$

If $a = 10$, then write $\log N$ rather than $\log_{10} N$

If $a = e$, we write $\ln N$ rather than $\log_e N$

$$\log_{10} N$$

$$\underline{\log_{10} N}$$

$$\log_e N = \underline{\ln N}$$

$e = \text{Euler's No.}$

Natural Log

$$e \approx 2.71$$

$$\pi \approx 3.14$$

Find the value of

i. $\log_{(2-\sqrt{3})} (2 + \sqrt{3}) = k = (-1)$

ii. $\log_{(1/\sqrt{3})} (3\sqrt{3}) = k$

$$\begin{aligned}(2 - \sqrt{3})^k &= \frac{(2 + \sqrt{3})(2 - \sqrt{3})}{(2 - \sqrt{3})} \\&= \frac{1}{(2 - \sqrt{3})} \\&= (2 - \sqrt{3})^{-1}\end{aligned}$$

$$\left(\frac{1}{3}\right)^k = 3\sqrt{3}$$

$$3^{-k} = 3^1 \cdot 3^{\frac{1}{2}}$$

$$3^{-k} = 3^{\frac{3}{2}}$$

$$k = -\frac{3}{2}$$

GRAPH OF LOG FUNCTION

Graphs of Log Functions

base > 1

$$y = \log_2 x$$

$$2^y = x$$

x	1	2	4	$\frac{1}{2}$	$\frac{1}{4}$
y	0	1	2	-1	-2

Graphs of Log Functions

$0 < \text{base} < 1$

$$y = \log_{1/2} x$$

x	1	$\frac{1}{2}$	$\frac{1}{4}$	2	4
y	0	1	2	-1	-2

$$\underline{\left(\frac{1}{2}\right)^x = x}$$

Graphs of Log Functions

$$y = \log_a x$$

Graphs of Log Functions

$$y = \log_2(x + k) \text{ or } y = \log_2(x - k)$$

Graphs of Log Functions

$$y = \log_2(x) + k \text{ or } y = \log_2(x) - k$$

Graphs of Log Functions

$$y = k \log_2(x)$$

PROPERTIES OF LOG FUNCTIONS

Properties of Log Functions

1

$$\log_a 1 = 0$$

2

$$\log_a a = 1$$

$$\log_{\text{a}} 1 = \text{?}$$

3

$$\log_a (mn) = \underline{\log_a m + \log_a n}$$

4

$$\log_a (m/n) = \underline{\log_a m - \log_a n}$$

Properties of Log Functions

5

$$\log_b a^m = \frac{m}{n} \log_b a$$

$$\log_7 18 = 18$$

6

$$\log_a b = \frac{\log_c b}{\log_c a}$$

7

$$\log_a b = \frac{1}{\log_b a}$$

$$\log_a b = \frac{\log_{10} b}{\log_{10} a}$$

8

$$a^{\log_a x} = x \quad a^{\log_a x} = x$$

$$\log_2 3 = \frac{1}{\log_3 2}$$

$$\log_2 3 = \frac{1}{\log_2 3}$$

SOLVING LOG EQUATIONS

Solving Log Equations

$$\log_{\textcircled{2}} x = \textcircled{3}$$

$$\Rightarrow x = 2^3$$

$$x = 8 \quad \checkmark \quad \boxed{\text{Domain : } x > 0}$$

$(\log_2 3) \cdot (\log_3 4) \cdot (\log_4 5) \dots \log_n(n+1) = 10$. Find $n = ?$

A. 512

B. 128

C. 1024

D. 1023

$$\cancel{\frac{\log 3}{\log 2} \times \frac{\log 4}{\log 3} \times \frac{\log 5}{\log 4} \times \dots \times \frac{\log(n+1)}{\log n}} = 10$$

$$\frac{\log(n+1)}{\log 2} = 10$$

$$\Rightarrow \log_{(2)}^{n+1} = 10$$

$$\Rightarrow n+1 = 2^{10}$$
$$\Rightarrow n = 2^{10} - 1$$

Solve $\frac{1}{\log_3 2} + \frac{2}{\log_9 4} - \frac{3}{\log_{27} 8}$

A. 0

B. 1

C. 2

D. 2

$$\Rightarrow \log_2 3 + 2 \log_4 9 - 3 \log_8 27$$

$$\Rightarrow \log_2 3 + 2 \frac{2}{2} \log_2 3 - 3 \frac{3}{3} \log_2 3$$

$$\Rightarrow 1 \log_2 3 + 2 \log_2 3 - 3 \log_2 3$$

$$\Rightarrow 0$$

Q

Q

IITB

Solve $x^2 + 7^{\log_7 x} - 2 = 0$

- A. 0 ✓ B. 1 C. -2 ✗ -2, 1

$$x^2 + x - 2 = 0$$

$$(x+2)(x-1) = 0$$

$$x = \cancel{-2}, 1$$

✓

✗ $\boxed{\log_7 (-2)}$

Q

Find the value of x : $\underline{(x+1)^{\log_{10}(x+1)}} = \underline{100(x+1)}$

$$\log_{10} (x+1) \cdot \log_{10} (x+1) = \log_{10} (100(x+1))$$

$$(\log_{10} (x+1))^2 = \log_{10} 100 + \log_{10} (x+1)$$

$$t^2 = 2 + t$$

$$x = -0.9$$

$$t^2 - t - 2 = 0$$

$$x+1 = \underline{0.1}$$

$$(t-2)(t+1) = 0$$

Q

$$\log_{10}(x+1) = 2 \text{ or } -1$$

$$x+1 = 10^2 \text{ or } 10^{-1}$$

$$x+1 = 100$$

$$x = 99$$

$$x+1 = 0.1$$

$$x = -0.9$$

Q

Find the value of x : $\underline{\underline{3^{\log_3 x} + x^{\log_3 x}}} = 162$

~~$(a^m)^n = a^{mn}$~~

$$\begin{aligned}&= 3^{(\log_3 x)(\log_3 x)} \\&= \left(3^{\log_3 x}\right)^{\log_3 x} \\&= \underline{\underline{x^{\log_3 x}}}\end{aligned}$$

$$x^{\log_3 x} + x^{\log_3 x} = 162$$

$$\begin{aligned}&\cancel{x^{\log_3 x}} = \frac{162}{2} \\&\log_3 x = \log_3 81 \\&(\log_3 x)^2 = 4\end{aligned}$$

$$\log_3 x = \pm 2$$

$$x = 3^2 / 3^{-2}$$
$$x = 9 / \frac{1}{9}$$

Q

The value of $\left((\log_2 9)^2 \right)^{\frac{1}{\log_2(\log_2 9)}} \times \left(\sqrt{7} \right)^{\frac{1}{\log_4 7}}$ is 8.

$$\begin{aligned} \log_2 9 &= t \\ \Rightarrow (\log_2 9)^2 &= t^2 \\ = t^2 \log_2 t &= t^2 \times \log_t t^2 \\ = t^2 \log_t t^2 &= t^2 \log_t t^2 \\ = 4 & \end{aligned}$$

$$\begin{aligned} \left(\sqrt{7} \right)^{\frac{1}{\log_4 7}} &= 7^{\frac{1}{2} \times \frac{1}{\log_4 7}} \\ &= 7^{\frac{1}{2}} \\ &= \sqrt{7} \end{aligned}$$

[JEE-Advanced 2018]

Q

If $3^x = 4^{x-1}$, then $x =$

(A) $\frac{2 \log_3 2}{2 \log_3 2 - 1}$

(B) $\frac{2}{2 - \log_2 3}$

(C) $\frac{1}{1 - \log_4 3}$

(D) $\frac{2 \log_2 3}{2 \log_2 3 - 1}$

$$\begin{aligned}3^x &= 4^{x-1} \\ \log_3 3^x &= \log_3 4^{x-1} \\ x &= (x-1) \log_3 4 \\ x &= x \log_3 4 - \log_3 4\end{aligned}$$

A B C

[JEE-Advanced 2013, 4, (-1)]

$$\log_3 4 = x(\log_3 4 - 1)$$

$$\therefore x = \frac{\log_3 4}{\log_3 4 - 1}$$

$$x = \frac{2 \log_3 2}{2 \log_3 2 - 1}$$

$$\frac{2}{2 - \frac{1}{\log_3 2}}$$

$$= \frac{2}{2 - \log_2 3}$$

$$= \frac{1}{1 - \log_2 \frac{3}{2^2}}$$

$$= \frac{1}{1 - \log_4 3}$$

Q

If $f(x) = \log_e \left(\frac{1-x}{1+x} \right)$, $|x| < 1$, then

$f\left(\frac{2x}{1+x^2}\right)$ is equal to

[JEE-2009]

- A. $2f(x)$
- B. $2f(x^2)$
- C. $(f(x))^2$
- D. $-2f(x)$

H.W.

GREATEST INTEGER FUNCTION

Greatest Integer Function (G.I.F)

Definition: Greatest integer less than or equal to x .

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

$$[3.2] = 3$$

$$[2.1] = 2$$

$$[-3.14] = -4$$

$$[-6.7] = -7$$

$$[2.339] = 2$$

$$[-1.927] = -2$$

$$[0] = 0$$

$$[7] = 7$$

$$[52] = 52$$

$$[-47] = -47$$

Graph of G.I.F

Graph of G.I.F

(step f^n)

$$\lfloor x \rfloor \neq 1.5$$

Domain and Range of G.I.F.

$$\rightarrow f(x) = [x]$$

Domain: \mathbb{R}

Range: \mathbb{Z}

Properties of G.I.F

$$1. \quad x - 1 < [x] \leq x$$

$$x - 1 < [x] \leq x$$

- *★ 2. $[x + n] = [x]$ if n is integer
3. $[x + [x]] = [x] + [x]$

$$[x + [x]] = [x] + [x]$$

$$[x + 1] = [x] + 1$$

$$x = 2.3$$

$$\text{LHS} = [2.3 + 1] = [3.3] = 3$$

$$\text{RHS} = [2.3] + 1 = 3$$

Properties of G.I.F

$$④ [x] + [-x] = \begin{cases} 0 & \text{if } x \in \mathbb{Z} \\ -1 & \text{if } \underline{x \notin \mathbb{Z}} \end{cases}$$

$$\left| \begin{array}{l} [2] + [-2] \\ = 2 + (-2) \\ = 0 \\ [3] + [-3] = 0 \end{array} \right. \quad \left| \begin{array}{l} [2.1] + [-2.1] \\ = 2 + (-3) \\ = -1 \end{array} \right.$$

FRACTIONAL PART FUNCTION

Fraction Part Function (F.P.F)

Definition: $x = [x] + \{x\}$

$$f(x) = \{x\}$$

$$\frac{x = [x] + \{x\}}{3.2 = \underline{3} + \underline{0.2}}$$

$[x]$ $\{x\}$

$$\{x\} = x - [x]$$

$$\underline{1 - 0.1} \quad \underline{\{3.2\} = 3.2 - [3.2]} = 0.2$$

$$\{-2.1\} = -2.1 - [-2.1]$$

$$= -2.1 - (-3)$$

$$= -2.1 + 3 = \underline{\underline{0.9}}$$

$$\{3.2\} = \underline{0.2}$$

$$\{-3.2\} = 1 - 0.2 = 0.8$$

$$\{5.678\} = 0.678$$

$$\{-5.678\} = 1 - 0.678$$

Graph of Fractional Part Function

Graph of Fractional Part Function

$$\underline{f(z) = z + \underline{o}}$$

$$\underline{\{z\} = o}$$

$$\underline{\lfloor z \rfloor = z}$$

Domain and Range of $\{x\}$

$$\rightarrow \boxed{f(x) = \{x\}}$$

Domain: \mathbb{R}

Range: $[0, 1)$

Properties of $\{x\}$

1. $0 \leq \{x\} < 1$

$$\underline{0 \leq \{x\} < 1}$$

2. $x = [x] + \{x\}$

$$\{1\} = 0$$

3. $\{x + n\} = \{x\}$ if n is integer

$$\{x+z\} = \{x\} + \cancel{\{z\}} = \{x\}$$

$$[x+z] = [x] + [z] = [x] + z$$

Properties of $\{x\}$

$$\{x\} + \{-x\} = \begin{cases} 0 & \text{if } x \in Z \\ 1 & \text{if } x \notin Z \end{cases}$$

$$\left. \begin{array}{l} \xrightarrow{x \in Z} \{2\} + \{-2\} \\ = 0 + 0 \\ = 0 \end{array} \right| \quad \begin{array}{l} \{2.1\} + \{-2.1\} \\ = 0.1 + 1 - 0.1 \\ = 1 \end{array}$$

Solve the equation

$$4[x] = \underline{x} + \{x\}$$

Method

$$\left. \begin{aligned} & 4[x] = \underline{x} + \{x\} + \{x\} \\ & 3[x] = 2\{x\} \\ & \underline{\{x\}} = \frac{3[x]}{2} \end{aligned} \right| \begin{array}{l} \text{S-1} \quad x = \lfloor x \rfloor + \{x\} \\ \text{S-3} \quad 0 \leq \{x\} < 1 \\ 0 \leq \frac{3[x]}{2} < 1 \\ 0 \leq 3[x] < 2 \\ 0 \leq [x] < \frac{2}{3} \\ [x] = 0 \end{array}$$

$$\underline{S-4} \quad [x] = 0$$

$$\{x\} = 0$$

$$\underline{x = [x] + \{x\}}$$

$$= 0 + 0$$

$$\therefore \boxed{x = 0}$$

The number of solution(s) of the equation $[2x] - 3\{2x\} = 1$, is / are

(A) 1
~~(C) 3~~

(B) 2
(D) 0

S-1 X

S-2 $\{2x\} = \frac{[2x]-1}{3}$

S-3 $0 \leq \{2x\} < 1$

$$0 \leq \frac{[2x]-1}{3} < 1$$

$$0 \leq [2x]-1 < 3$$

$$1 \leq [2x] < 4$$

$$[2x] = 1, 2, 3$$

$$\{2x\} = 0, \frac{1}{3}, \frac{2}{3}$$

$$2x = 1, \frac{7}{3}, \frac{11}{3}$$

$$x = \frac{1}{2}, \frac{7}{6}, \frac{11}{6}$$

The number of solution(s) of the equation $[x] + \{-x\} = 2x$, is / are

- (A) 1
- (B) 2
- (C) 3
- (D) 0

H.W.

If $[x]$ be the greatest integer less than or equal to x , then

$$\sum_{n=8}^{100} \left[\frac{(-1)^n n}{2} \right]$$

is equal to.

[JEE-2021]

A. 0

B. 4

C. -2

D. 2

$$\sum_{n=8}^{100} \left[\frac{(-1)^n n}{2} \right] \quad [-4.5] \quad [-49.5]$$

$$\Rightarrow \left[\frac{(-1)^8 8}{2} \right] + \left[\frac{(-1)^9 9}{2} \right] + \left[\frac{(-1)^{10} 10}{2} \right] + \left[\frac{(-1)^{11} 11}{2} \right] + \dots + \left[\frac{(-1)^{99} 99}{2} \right]$$

$$\begin{aligned} & \Rightarrow \underbrace{1 + (-5) + (8) + (10) + (-16) + \dots + (-80) + (80)}_{92 \text{ terms}} + \left[\frac{(-1)^{100} 100}{2} \right] \\ & \Rightarrow \end{aligned}$$

Let $f(n) = \left[\frac{1}{2} + \frac{n}{100} \right]$, where $[.]$ denotes the greatest integer function,

then the value of $\sum_{n=1}^{151} f(n)$ is

- (A) 101
- (B) 102
- (C) 104
- (D) 103

H.W.

EXPONENTIAL FUNCTION

Exponential Functions

$f(x) = a^x$ where $a > 0$

$$2^x, 3^x, 5^x \quad \left(\frac{1}{2}\right)^x$$

~~π^x~~

e^x

famous

Graph of Exponential Functions

$$f(x) = a^x \text{ where } a > 0$$

Exponential Functions

$$f(x) = a^x \text{ where } a > 0$$

Domain: $(-\infty, \infty)$ or \mathbb{R}

Range: $(0, \infty)$ or \mathbb{R}^+

SIGNUM FUNCTION

Signum Function

$$f(x) = \operatorname{sgn}(x) = \begin{cases} 1 & \text{if } x > 0 \\ 0 & \text{if } x = 0 \\ -1 & \text{if } x < 0 \end{cases}$$

or

$$f(x) = \operatorname{sgn}(x) = \begin{cases} \frac{|x|}{x} & \text{if } x \neq 0 \\ 0 & \text{if } x = 0 \end{cases}$$

$\frac{x}{x} \quad x > 0$

$$\frac{-x}{x} \quad x < 0$$

Graph of Signum Function

Find the number of integers for which $\operatorname{sgn}(x^2 - 2x - 8) = -1$

$$x^2 - 2x - 8 < 0$$

$$(x-4)(x+2) < 0$$

Ans: 5

$$x \in (-2, 4)$$

-1, 0, 1, 2, 3

$$\operatorname{sgn} \square = 1 \Rightarrow \square > 0$$

$$\operatorname{sgn} \square = -1 \Rightarrow \square < 0$$

$$\operatorname{sgn} \square = 0 \Rightarrow \square = 0$$

$\underline{\operatorname{sgn}(x^3 - 4x^2 + 3x) = 1}$, $x \in \mathbb{Z}$ and $x \in [-5, 10]$, then number of possible values of x is :

- (A) 7
- (B) 13
- (C) 10
- (D) 8

H. W.