

PHYSICS

ENTHUSIAST | LEADER | ACHIEVER

STUDY MATERIAL

Basic Mathematics used in physics & Vectors

ENGLISH MEDIUM

Copyright Statement

All rights including trademark and copyrights and rights of translation etc. reserved and vested exclusively with ALLEN Career Institute Private Limited. (ALLEN)

No part of this work may be copied, reproduced, adapted, abridged or translated, transcribed, transmitted, stored or distributed in any form retrieval system, computer system, photographic or other system or transmitted in any form or by any means whether electronic, magnetic, chemical or manual, mechanical, digital, optical, photocopying, recording or otherwise, or stood in any retrieval system of any nature without the written permission of the Allen Career Institute Private Limited. Any breach will entail legal action and prosecution without further notice.

This work is sold/distributed by Allen Career Institute Private Limited subject to the condition and undertaking given by the student that all proprietary rights (under the Trademark Act, 1999 and Copyright Act, 1957) of the work shall be exclusively belong to ALLEN Career Institute Private Limited. Neither the Study Materials and/or Test Series and/or the contents nor any part thereof i.e. work shall be reproduced, modify, re-publish, sub-license, upload on website, broadcast, post, transmit, disseminate, distribute, sell in market, stored in a retrieval system or transmitted in any form or by any means for reproducing or making multiple copies of it.

Any person who does any unauthorised act in relation to this work may be liable to criminal prosecution and civil claims for damages. Any violation or infringement of the propriety rights of Allen shall be punishable under Section- 29 & 52 of the Trademark Act, 1999 and under Section- 51, 58 & 63 of the Copyright Act, 1957 and any other Act applicable in India. All disputes are subjected to the exclusive jurisdiction of courts, tribunals and forums at Kota, Rajasthan only.

Note:- This publication is meant for educational and learning purposes. All reasonable care and diligence have been taken while editing and printing this publication. ALLEN Career Institute Private Limited shall not hold any responsibility for any error that may have inadvertently crept in.

ALLEN Career Institute Private Limited is not responsible for the consequences of any action taken on the basis of this publication.

ALBERT EINSTEIN (1879-1955)

Albert Einstein, born in Ulm, Germany in 1879, is universally regarded as one of the greatest physicists of all time. His astonishing scientific career began with the publication of three path-breaking papers in 1905. In the first paper, he introduced the notion of light quanta (now called photons) and used it to explain the features of photoelectric effect that the classical wave theory of radiation could not account for. In the second paper, he developed a theory of Brownian motion that was confirmed experimentally a few years later and provided a convincing evidence of the atomic picture of matter. The third paper gave birth to the special theory of relativity that made Einstein a legend in his own life time. In the next decade, he explored the consequences of his new theory which included, among other things, the mass-energy

equivalence enshrined in his famous equation $E = mc^2$. He also created the general version of relativity (The General Theory of Relativity), which is the modern theory of gravitation. Some of Einstein's most significant later contributions are: the notion of stimulated emission introduced in an alternative derivation of Planck's blackbody radiation law, static model of the universe which started modern cosmology, quantum statistics of a gas of massive bosons, and a critical analysis of the foundations of quantum mechanics. The year 2005 was declared as International Year of Physics, in recognition of Einstein's monumental contribution to physics, in year 1905, describing revolutionary scientific ideas that have since influenced all of modern physics.

Satyendranath Bose (1894-1974)

Satyendranath Bose, born in Calcutta in 1894, is among the great Indian physicists who made a fundamental contribution to the advance of science in the twentieth century. An outstanding student throughout, Bose started his career in 1916 as a lecturer in physics in Calcutta University; five years later he joined Dacca University. Here in 1924, in a brilliant flash of insight, Bose gave a new derivation of Planck's law, treating radiation as a gas of photons and employing new statistical methods of counting of photon states.

The key new conceptual ingredient in Bose's work was that the particles were regarded as indistinguishable, a radical departure from the assumption that underlies the classical Maxwell-Boltzmann statistics. It was soon realised that the new Bose-Einstein statistics was applicable to particles with integers spins, and a new quantum statistics (Fermi -Dirac statistics) was needed for particles with half integers spins satisfying Pauli's exclusion principle. Particles with integers spins are now known as bosons in honour of Bose.

An important consequence of Bose-Einstein statistics is that a gas of molecules below a certain temperature will undergo a phase transition to a state where a large fraction of atoms populate the same lowest energy state. Some seventy years were to pass before the pioneering ideas of Bose, developed further by Einstein, were dramatically confirmed in the observation of a new state of matter in a dilute gas of ultra cold alkali atoms - the Bose-Einstein condensate

BASIC MATHEMATICS USED IN PHYSICS

Mathematics is the supporting tool of Physics. Elementary knowledge of basic mathematics is useful in problem solving in Physics. In this chapter we study *Elementary Algebra*, *Trigonometry*, Coordinate Geometry and Calculus (differentiation and integration).

1. TRIGONOMETRY

1.1 Angle

Consider a revolving line OP.

Suppose that it revolves in anticlockwise direction starting from its initial position OX.

The angle is defined as the amount of revolution that the revolving line makes with its initial position.

From fig. the angle covered by the revolving line OP is $\theta = \angle POX$

The angle

is taken **positive** if it is traced by the revolving line in anticlockwise direction and

is taken **negative** if it is covered in clockwise direction.

$$1^{\circ} = 60'$$
 (minute)

$$1' = 60"$$
 (second)

1 right angle =
$$90^{\circ}$$
 (degrees)

1 right angle =
$$\frac{\pi}{2}$$
 rad (radian)

One radian is the angle subtended at the centre of a circle by an arc of the circle, whose length is equal to

the radius of the circle. 1 rad =
$$\frac{180^{\circ}}{\pi} \approx 57.3^{\circ}$$

To convert an angle from degree to radian multiply it by $\frac{\pi}{180^{\circ}}$

To convert an angle from radian to degree multiply it by $\frac{180^\circ}{\pi}$

Illustrations

Illustration 1.

A circular arc is of length π cm. Find angle subtended by it at the centre in radian and degree.

Solution

$$\theta = \frac{s}{r} = \frac{\pi \text{ cm}}{6 \text{ cm}} = \frac{\pi}{6} \text{rad} = 30^{\circ} \text{ As } 1 \text{ rad} = \frac{180^{\circ}}{\pi} \text{ So } \theta = \frac{\pi}{6} \times \frac{180^{\circ}}{\pi} = 30^{\circ}$$

Pre-Medical

Illustration 2.

When a clock shows 4 o'clock, how much angle do its minute and hour needles make?

(2)
$$\frac{\pi}{3}$$
 rad

(3)
$$\frac{2\pi}{3}$$
 rad

Solution Ans. (1,3)

From diagram angle $\theta = 4 \times 30^{\circ} = 120^{\circ} = \frac{2\pi}{3}$ rad ₉

1.2 Trigonometrical ratios (or T ratios)

Let two fixed lines XOX' and YOY' intersect at right angles to each other at point O. Then,

- (i) Point O is called origin.
- XOX' is known as X-axis and YOY' as Y-axis. (ii)
- Portions XOY, YOX', X'OY' and Y'OX are called I, II, III and IV quadrant respectively. (iii)

Consider that the revolving line OP has traced out angle θ (in I quadrant) in anticlockwise direction. From P, draw perpendicular PM on OX. Then, side OP (in front of right angle) is called hypotenuse, side MP (in front of angle θ) is called **opposite side or perpendicular** and side OM (making

angle θ with hypotenuse) is called **adjacent side or base.**

The three sides of a right angled triangle are connected to each other through six different ratios, called trigonometric ratios or simply T-ratios:

$$\sin \theta = \frac{\text{perpendicular}}{\text{hypotenuse}} = \frac{\text{MP}}{\text{OP}}$$

$$\cos \theta = \frac{base}{hypotenuse} = \frac{OM}{OP}$$

$$\tan \theta = \frac{\text{perpendicular}}{\text{base}} = \frac{\text{MP}}{\text{OM}}$$

$$\cot \theta = \frac{\text{base}}{\text{perpendicular}} = \frac{\text{OM}}{\text{MP}}$$

$$\sec \theta = \frac{\text{hypotenuse}}{\text{base}} = \frac{\text{OP}}{\text{OM}}$$

$$cosec \ \theta = \frac{hypotenuse}{perpendicular} = \frac{OP}{MP}$$

It can be easily proved that:

$$\csc \theta = \frac{1}{\sin \theta}$$
 $\sec \theta = \frac{1}{\cos \theta}$

$$\sec \theta = \frac{1}{\cos \theta}$$

$$\cot \theta = \frac{1}{\tan \theta}$$

$$\sin^2\theta + \cos^2\theta = 1$$

$$1 + \tan^2\theta = \sec^2\theta$$

$$1 + \cot^2\theta = \csc^2\theta$$

Illustrations

Illustration 3.

Given $\sin \theta = 3/5$. Find all the other T-ratios, if θ lies in the first quadrant.

Solution

In
$$\triangle$$
 OMP, $\sin \theta = \frac{3}{5}$ so MP = 3 and OP = 5

$$\therefore \quad \text{OM} = \sqrt{(5)^2 - (3)^2} = \sqrt{25 - 9} = \sqrt{16} = 4$$
Now, $\cos \theta = \frac{\text{OM}}{\text{OP}} = \frac{4}{5}$ $\tan \theta = \frac{\text{MP}}{\text{OM}} = \frac{3}{4}$
 $\cot \theta = \frac{\text{OM}}{\text{MP}} = \frac{4}{3}$ $\sec \theta = \frac{\text{OP}}{\text{OM}} = \frac{5}{4}$ $\csc \theta = \frac{\text{OP}}{\text{MP}} = \frac{5}{3}$

Table: The T-ratios of a few standard angles ranging from 00 to 1800

Angle (θ)	0°	30°	45°	60°	90°	120°	135°	150°	180°
sin θ	0	$\frac{1}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{\sqrt{3}}{2}$	1	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$	0
cos θ	1	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$	0	$-\frac{1}{2}$	$-\frac{1}{\sqrt{2}}$	$-\frac{\sqrt{3}}{2}$	-1
tan θ	0	$\frac{1}{\sqrt{3}}$	1	$\sqrt{3}$	∞ (not defined)	$-\sqrt{3}$	-1	$-\frac{1}{\sqrt{3}}$	0

1.3 Four Quadrants and ASTC Rule*

In first quadrant, all trigonometric ratios are positive.

In second quadrant, only $\sin\theta$ and $\csc\theta$ are positive.

In third quadrant, only $tan\theta$ and $cot\theta$ are positive.

In fourth quadrant, only $\cos\theta$ and $\sec\theta$ are positive

* Remember as Add Sugar To Coffee or After School To College.

1.4 Trigonometrical Ratios of General Angles (Reduction Formulae)

- (i) Trigonometric function of an angle $(2n\pi + \theta)$ where n=0, 1, 2, 3,... will be remain same. $\sin(2n\pi + \theta) = \sin\theta$ $\cos(2n\pi + \theta) = \cos\theta$ $\tan(2n\pi + \theta) = \tan\theta$
- (ii) Trigonometric function of an angle $\left(\frac{n\pi}{2} + \theta\right)$ will remain same if n is even and sign of trigonometric function will be according to value of that function in quadrant.

$$\sin(\pi - \theta) = + \sin\theta$$

$$\cos(\pi - \theta) = -\cos\theta$$

$$tan(\pi - \theta) = -tan\theta$$

$$\sin(\pi + \theta) = -\sin\theta$$

$$\cos(\pi + \theta) = -\cos\theta$$

$$tan(\pi + \theta) = +tan\theta$$

$$\sin(2\pi - \theta) = -\sin\theta$$

$$\cos(2\pi - \theta) = +\cos\theta$$

$$tan(2\pi-\theta) = -tan\theta$$

(iii) Trigonometric function of an angle $\left(\frac{n\pi}{2} + \theta\right)$ will be changed into co-function if n is odd and sign of trigonometric function will be according to value of that function in quadrant.

$$\sin\left(\frac{\pi}{2} + \theta\right) = +\cos\theta$$

$$\cos\left(\frac{\pi}{2} + \theta\right) = -\sin\theta$$

$$\tan\left(\frac{\pi}{2} + \theta\right) = -\cot\theta$$

$$\sin\left(\frac{\pi}{2} - \theta\right) = +\cos\theta$$

$$\cos\left(\frac{\pi}{2} - \theta\right) = +\sin\theta$$

$$\tan\left(\frac{\pi}{2} - \theta\right) = +\cot\theta$$

(iv) Trigonometric function of an angle $-\theta$ (negative angles)

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

$$\cos(-\theta) = +\cos\theta$$

$$tan(-\theta) = -tan\theta$$

Pre-Medical

$$\sin (180^{\circ} + \theta) = -\sin \theta$$

$$\cos (180^{\circ} + \theta) = -\cos \theta$$

$$\tan (180^{\circ} + \theta) = \tan \theta$$

$$\sin (270^{\circ} - \theta) = -\cos \theta$$

$$\cos (270^{\circ} - \theta) = -\sin \theta$$

$$\tan (270^{\circ} - \theta) = \cot \theta$$

$$\sin (270^{\circ} + \theta) = -\cos \theta$$
$$\cos (270^{\circ} + \theta) = \sin \theta$$
$$\tan (270^{\circ} + \theta) = -\cot \theta$$

$$\sin (360^{\circ} - \theta) = -\sin \theta$$
$$\cos (360^{\circ} - \theta) = \cos \theta$$
$$\tan (360^{\circ} - \theta) = -\tan \theta$$

Illustrations -

Illustration 4.

Find the value of

(i) $\cos (-60^\circ)$

(ii) $tan 210^{\circ}$

(iii) sin 300°

(iv) cos 120°

Solution

(i)
$$\cos (-60^\circ) = \cos 60^\circ = \frac{1}{2}$$

(ii)
$$\tan 210^\circ = \tan (180^\circ + 30^\circ) = \tan 30^\circ = \frac{1}{\sqrt{3}}$$

(iii)
$$\sin 300^\circ = \sin (270^\circ + 30^\circ) = -\cos 30^\circ = -\frac{\sqrt{3}}{2}$$

(iv)
$$\cos 120^\circ = \cos (180^\circ - 60^\circ) = -\cos 60^\circ = -\frac{1}{2}$$

BEGINNER'S BOX-1

- 1. Find the values of:
 - (i) tan (-30°)
- (ii) sin 120°
- (iii) sin 135°
- (iv) cos 150°
- (v) sin 270°
- (vi) cos 270°

If $\sec \theta = \frac{5}{3}$ and $0 < \theta < \frac{\pi}{2}$. Find all the other T-ratios. 2.

1.5 A few important trigonometric formulae

$$sin (A + B) = sin A cos B + cos A sin B$$

$$\sin (A - B) = \sin A \cos B - \cos A \sin B$$

$$\tan(A+B) = \frac{\tan A + \tan B}{1 - \tan A \tan B}$$

$$\sin 2 A = 2 \sin A \cos A$$

$$\tan 2 A = \frac{2 \tan A}{1 - \tan^2 A}$$

$$cos (A + B) = cos A cos B - sin A sin B$$

$$cos (A - B) = cos A cos B + sin A sin B$$

$$\tan(A-B) = \frac{\tan A - \tan B}{1 + \tan A \tan B}$$

$$\cos 2 A = \cos^2 A - \sin^2 A$$

$$\cos 2 A = 2 \cos^2 A - 1 = 1 - 2\sin^2 A$$

$$1 + \cos A = 2\cos^2\frac{A}{2}$$
, $1 - \cos A = 2\sin^2\frac{A}{2}$

1.6 Range of trigonometric functions

As
$$\sin \theta = \frac{P}{H}$$
 and $P \le H$ so $-1 \le \sin \theta \le 1$

As
$$\cos \theta = \frac{B}{H}$$
 and $B \le H$ so $-1 \le \cos \theta \le 1$

As
$$\tan \theta = \frac{P}{B}$$
 so $-\infty < \tan \theta < \infty$

Remember:
$$-\sqrt{a^2+b^2} \le a \sin\theta + b \cos\theta \le \sqrt{a^2+b^2}$$

1.7 Small Angle Approximation

If θ is small (say $< 5^{\circ}$) then $\sin \theta \approx \theta$, $\cos \theta \approx 1$ & $\tan \theta \approx \theta$. Here θ must be in radians.

Illustrations

Illustration 5.

Find the approximate values of (i) sin1° (ii) tan2° (iii) cos1°

Solution

(i)
$$\sin 1^\circ = \sin \left(1^\circ \times \frac{\pi}{180^\circ} \right) = \sin \left(\frac{\pi}{180} \right) \approx \frac{\pi}{180}$$
 (ii) $\tan 2^\circ = \tan \left(2^\circ \times \frac{\pi}{180^\circ} \right) = \tan \left(\frac{\pi}{90} \right) \approx \frac{\pi}{90}$ (iii) $\cos 1^\circ \approx 1$

2. COORDINATE GEOMETRY

To specify the position of a point in space, we use right handed rectangular axes coordinate system. This system consists of (i) origin (ii) axis or axes. If a point is known to be on a given line or in a particular direction, only one coordinate is necessary to specify its position, if it is in a plane, two coordinates are required, if it is in space three coordinates are needed.

Origin

This is any fixed point which is convenient to you. All measurements are taken w.r.t. this fixed point.

Axis or Axes

Any fixed direction passing through origin and convenient to you can be taken as an axis. If the position of a point or position of all the points under consideration always happen to be in a particular direction, then only one axis is required. This is generally called the x-axis. If the positions of all the points under consideration are always in a plane, two perpendicular axes are required. These are generally called x and y-axis. If the points are distributed in a space, three perpendicular axes are taken which are called x, y and z-axis.

2.1 Position of a point in xy plane

The position of a point is specified by its distances from origin along (or parallel to) x and y-axis as shown in figure. Here x-coordinate and y-coordinate is called abscissa and ordinate respectively.

2.2 Distance Formula

The distance between two points (x_1, y_1) and (x_2, y_2) is given by $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$

Note: In space $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$

2.3 Slope of a Line

The slope of a line joining two points $A(x_1, y_1)$ and $B(x_2, y_2)$ is denoted by m and is given by

 $m = \frac{\Delta y}{\Delta x} = \frac{y_2 - y_1}{x_2 - x_1} = \tan \theta$ [If both axes have identical scales]

Here θ is the angle made by line with positive x-axis.

Slope of a line is a quantitative measure of inclination.

Illustrations

Illustration 6.

For point (2, 14) find abscissa and ordinate. Also find distance from y and x-axis.

Solution

Abscissa = x-coordinate = 2 = distance from y-axis.

Ordinate = y-coordinate = 14 = distance from x-axis.

Illustration 7.

Find value of a if distance between the points (-9 cm, a cm) and (3 cm, 3 cm) is 13 cm.

Solution

By using distance formula $d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} \Rightarrow 13 = \sqrt{[3 - (-9)]^2 + [3 - a]^2}$

 $\Rightarrow 13^2 = 12^2 + (3-a)^2 \Rightarrow (3-a)^2 = 13^2 - 12^2 = 5^2 \Rightarrow (3-a) = \pm 5 \Rightarrow a = -2 \text{ or } 8$

Illustration 8.

A dog wants to catch a cat. The dog follows the path whose equation is y-x=0 while the cat follows the path whose equation is $x^2 + y^2 = 8$. The coordinates of possible points of catching the cat are :

(1)(2, -2)

(2)(2, 2)

(3)(-2, 2)

(4)(-2, -2)

Ans. (2,4)

Solution

Let catching point be (x_1, y_1) then, $y_1-x_1=0$ and $x_1^2 + y_1^2 = 8$

Therefore, $2x_1^2 = 8 \Rightarrow x_1^2 = 4 \Rightarrow x_1 = \pm 2$; So possible points are (2, 2) and (-2, -2).

BEGINNER'S BOX-2

- Distance between two points (8, -4) and (0, a) is 10. All the values are in the same unit of length. Find the 1. positive value of a.
- 2. Calculate the distance between two points (0, -1, 1) and (3, 3, 13).
- 3. Calculate slope of shown line

3. DIFFERENTIATION

3.1 Function

Constant: A quantity, whose value remains unchanged during mathematical operations, is called a constant quantity. The integers, fractions like π , e etc are all constants.

Variable: A quantity, which can take different values, is called a variable quantity. A variable is usually represented as x, y, z, etc.

Function: A quantity y is called a function of a variable x, if corresponding to any given value of x, there exists a single definite value of y. The phrase y is function of x' is represented as y = f(x)

For example, consider that y is a function of the variable x which is given by $y = 3x^2 + 7x + 2$

If
$$x = 1$$
, then $y = 3(1)^2 + 7(1) + 2 = 12$

and when
$$x = 2$$
, $y = 3(2)^2 + 7(2) + 2 = 28$

Therefore, when the value of variable x is changed, the value of the function y also changes but corresponding to each value of x, we get a single definite value of y. Hence, $y = 3x^2 + 7x + 2$ represents a function of x.

3.2 Physical meaning of $\frac{dy}{dx}$

(i) The ratio of small change in the function y and the variable x is called the average rate of change of y w.r.t. x.

For example, if a body covers a small distance Δs in small time Δt , then

average velocity of the body,
$$v_{av} = \frac{\Delta s}{\Delta t}$$

Also, if the velocity of a body changes by a small amount Δv in small time Δt , then average acceleration of the body, $a_{av} = \frac{\Delta v}{\Delta t}$

(ii) When
$$\Delta x \to 0$$
 The limiting value of $\frac{\Delta y}{\Delta x}$ is $\lim_{\Delta x \to 0} \frac{\Delta y}{\Delta x} = \frac{dy}{dx}$

It is called the instantaneous rate of change of y w.r.t. x.

The differentiation of a function w.r.t. a variable implies the instantaneous rate of change of the function w.r.t. that variable.

Like wise, instantaneous velocity of the body
$$v = \underset{\Delta t \to 0}{\text{Lim}} \frac{\Delta s}{\Delta t} = \frac{ds}{dt}$$

and instantaneous acceleration of the body
$$a = \underset{\Delta t \to 0}{\text{Lim}} \frac{\Delta v}{\Delta t} = \frac{dv}{dt}$$

3.3 Theorems of differentiation

1. If
$$c = constant$$
,

2.
$$y = c u$$
, where c is a constant and u is a function of x,

3.
$$y = u \pm v \pm w$$
, where, u, v and w are functions of x,

4.
$$y = u v$$
 where u and v are functions of x,

5.
$$y = \frac{u}{v}$$
, where u and v are functions of x,

6.
$$y = x^n$$
, n real number,

$$\frac{d}{dx}(c) = 0$$

$$\frac{dy}{dx} = \frac{d}{dx}$$
 (cu) = $c\frac{du}{dx}$

$$\frac{dy}{dx} = \frac{d}{dx} (u \pm v \pm w) = \frac{du}{dx} \pm \frac{dv}{dx} \pm \frac{dw}{dx}$$

$$\frac{dy}{dx} = \frac{d}{dx}$$
 (uv) = $u\frac{dv}{dx} + v\frac{du}{dx}$

$$\frac{dy}{dx} = \frac{d}{dx} \left(\frac{u}{v} \right) = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$$

$$\frac{dy}{dx} = \frac{d}{dx} (x^n) = nx^{n-1}$$

Illustrations

Illustration 9.

Find
$$\frac{dy}{dx}$$
, when (i) $y = \sqrt{x}$ (ii) $y = x^5 + x^4 + 7$ (iii) $y = x^2 + 4x^{-1/2} - 3x^{-2}$

(i)
$$y = \sqrt{x}$$

(ii)
$$y = x^5 + x^4 + x^4$$

(iii)
$$y = x^2 + 4x^{-1/2} - 3x^{-2}$$

Solution

(i)
$$y = \sqrt{x} \implies \frac{dy}{dx} = \frac{d}{dx}(\sqrt{x}) = \frac{d}{dx}(x^{1/2}) = \frac{1}{2}x^{\frac{1}{2}-1} = \frac{1}{2}x^{-1/2} = \frac{1}{2\sqrt{x}}$$

(ii)
$$y = x^5 + x^4 + 7$$
 $\Rightarrow \frac{dy}{dx} = \frac{d}{dx} (x^5 + x^4 + 7) = \frac{d}{dx} (x^5) + \frac{d}{dx} (x^4) + \frac{d}{dx} (7)$
= $5 x^4 + 4x^3 + 0 = 5x^4 + 4x^3$

(iii)
$$y = x^2 + 4x^{-1/2} - 3x^{-2}$$
 $\Rightarrow \frac{dy}{dx} = \frac{d}{dx}(x^2 + 4x^{-1/2} - 3x^{-2}) = \frac{d}{dx}(x^2) + \frac{d}{dx}(4x^{-1/2}) - \frac{d}{dx}(3x^{-2})$

$$= \frac{d}{dx}(x^2) + 4\frac{d}{dx}(x^{-1/2}) - 3\frac{d}{dx}(x^{-2}) = 2x + 4\left(-\frac{1}{2}\right)x^{-3/2} - 3(-2)x^{-3}$$

$$= 2x - 2x^{-3/2} + 6x^{-3}$$

BEGINNER'S BOX-3

Find $\frac{dy}{dy}$ for the following: 1.

(i)
$$y = x^{7/2}$$

(ii)
$$y = x^{-3}$$

(iii)
$$v = x$$

(iii)
$$y = x$$
 (iv) $y = x^5 + x^3 + 4x^{1/2} + 7$

(v)
$$y = 5x^4 + 6x^{3/2} + 9x^4$$

$$(vi) y = ax^2 + bx + c$$

(v)
$$y = 5x^4 + 6x^{3/2} + 9x$$
 (vi) $y = ax^2 + bx + c$ (vii) $y = 3x^5 - 3x - \frac{1}{x}$

- Given $s = t^2 + 5t + 3$, find $\frac{ds}{ds}$ 2.
- If $s = ut + \frac{1}{2}at^2$, where u and a are constants. Obtain the value of $\frac{ds}{dt}$ 3.
- 4. The area of a blot of ink is growing such that after t seconds, its area is given by $A = (3t^2+7)$ cm². Calculate the rate of increase of area at t=5 second.
- The area of a circle is given by $A = \pi r^2$, where r is the radius. Calculate the rate of increase of area w.r.t. **5**. radius.
- **6**. Obtain the differential coefficient of the following:

(i)
$$(x-1)(2x+5)$$

(ii)
$$\frac{1}{2x+1}$$

(iii)
$$\frac{3x+4}{4x+5}$$

(iv)
$$\frac{x^2}{x^3 + 1}$$

3.4 Formulae for differential coefficients of trigonometric, logarithmic and exponential **functions**

$$\bullet \quad \frac{d}{dx} (\sin x) = \cos x$$

•
$$\frac{d}{dx}(\cos x) = -\sin x$$
 • $\frac{d}{dx}(\tan x) = \sec^2 x$

•
$$\frac{d}{dx}$$
 (tan x) = $\sec^2 x$

•
$$\frac{d}{dx} (\cot x) = -\csc^2 x$$

•
$$\frac{d}{dx}$$
 (sec x) = sec x tan x

•
$$\frac{d}{dx}(\cot x) = -\csc^2 x$$
 • $\frac{d}{dx}(\sec x) = \sec x \tan x$ • $\frac{d}{dx}(\csc x) = -\csc x \cot x$

$$\bullet \quad \frac{d}{dx} (\log_e x) = \frac{1}{x}$$

$$\bullet \quad \frac{\mathrm{d}}{\mathrm{d}\mathbf{v}} \ (e^{\mathbf{x}}) = e^{\mathbf{x}}$$

3.5 Maximum and Minimum value of a Function

Higher order derivatives are used to find the maximum and minimum values of a function. At the points of maxima and minima, first derivative (i.e. $\frac{dy}{dx}$) becomes zero.

As we see in figure, in the neighbourhood of A, slope increases $\frac{12}{12}$

so
$$\frac{d^2y}{dx^2} > 0$$
.

At point 'B' (maxima): As we see in figure, in the neighbourhood of B, slope decreases so $\frac{d^2y}{dx^2} < 0$

Condition for maxima :
$$\frac{dy}{dx} = 0$$
 and $\frac{d^2y}{dx^2} < 0$

------ Illustrations

Illustration 10.

The minimum value of $y = 5x^2 - 2x + 1$ is

(1)
$$\frac{1}{5}$$

(2)
$$\frac{2}{5}$$

(3)
$$\frac{4}{5}$$

(4)
$$\frac{3}{5}$$

Solution Ans. (3)

For maximum/minimum value $\frac{dy}{dx} = 0 \Rightarrow 5(2x) - 2(1) + 0 = 0 \Rightarrow x = \frac{1}{5}$. Now at $x = \frac{1}{5}$, $\frac{d^2y}{dx^2} = 10$ which is

positive so y has minimum value at x = $\frac{1}{5}$. Therefore $y_{min} = 5\left(\frac{1}{5}\right)^2 - 2\left(\frac{1}{5}\right) + 1 = \frac{4}{5}$

4. INTEGRATION

In integral calculus, the differential coefficient of a function is given. We are required to find the function. Integration is basically used for summation . Σ is used for summation of discrete values, while \int sign is used for continous function.

If I is integration of f(x) with respect to x then $I = \int f(x) \, dx$ [we can check $\frac{dI}{dx} = f(x)$] $\therefore \int f'(x) \, dx = f(x) + c$

where c = an arbitrary constant

Let us proceed to obtain intergral of x^n w.r.t. x. $\frac{d}{dx}(x^{n+1}) = (n+1)x^n$

Since the process of integration is the reverse process of differentiation,

$$\int (n+1)x^n dx = x^{n+1} \text{ or } (n+1) \int x^n dx = x^{n+1} \implies \int x^n dx = \frac{x^{n+1}}{n+1}$$

The above formula holds for all values of n, except n = -1.

It is because, for n = -1, $\int x^n dx = \int x^{-1} dx = \int \frac{1}{x} dx$

$$\therefore \frac{d}{dx}(\log_e x) = \frac{1}{x} \qquad \qquad \therefore \int \frac{1}{x} dx = \log_e x$$

Similarly, the formulae for integration of some other functions can be obtained if we know the differential coefficients of various functions.

 $(\because \frac{d}{dx} (\cos x) = -\sin x)$

Pre-Medica

4.1 Few basic formulae of integration

Following are a few basic formulae of integration:

1.
$$\int x^n dx = \frac{x^{n+1}}{n+1} + c , \text{ Provided } n \neq -1$$

$$2. \qquad \int \sin x \, dx = -\cos x + c$$

3.
$$\int \cos x \, dx = \sin x + c \qquad (\because \frac{d}{dx} (\sin x) = \cos x)$$

4.
$$\int \frac{1}{x} dx = \log_e x + c \qquad (\because \frac{d}{dx} (\log_e x) = \frac{1}{x})$$

5.
$$\int e^x dx = e^x + c \qquad (\because \frac{d}{dx} (e^x) = e^x)$$

Illustrations -

Illustration 11.

Integrate w.r.t. x. : (i)
$$x^{11/2}$$
 (ii) x^{-7} (iii) $x^{p/q}(p/q \neq -1)$

Solution

$$\text{(i)} \int x^{11/2} dx = \frac{x^{11/2+1}}{\frac{11}{2}+1} + c = \frac{2}{13} x^{13/2} + c \\ \text{(ii)} \int x^{-7} dx = \frac{x^{-7+1}}{-7+1} + c = -\frac{1}{6} x^{-6} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c = \frac{q}{p+q} x^{(p+q)/q} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c = \frac{q}{p+q} x^{(p+q)/q} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c = \frac{q}{p+q} x^{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c = \frac{q}{p+q} x^{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}+1} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}+1} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}+1} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}+1} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}+1} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}+1} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}+1} dx = \frac{x^{\frac{p}{q}+1}}{\frac{p}{q}+1} + c \\ \text{(iii)} \int x^{\frac{p}{q}+1} dx = \frac$$

Illustration 12.

Evaluate
$$\int \left(x^2 - \cos x + \frac{1}{x}\right) dx$$

Solution

$$I = \int x^2 dx - \int \cos x dx + \int \frac{1}{x} dx = \frac{x^{2+1}}{2+1} - \sin x + \log_e x + c = \frac{x^3}{3} - \sin x + \log_e x + c$$

BEGINNER'S BOX-4

1. Evaluate the following integrals:

(i)
$$\int x^{15} dx$$
 (ii) $\int x^{-\frac{3}{2}} dx$ (iii) $\int (3x^{-7} + x^{-1}) dx$ (iv) $\int \left(\sqrt{x} + \frac{1}{\sqrt{x}}\right)^2 dx$

(v)
$$\int \left(x + \frac{1}{x}\right) dx$$
 (vi) $\int \left(\frac{a}{x^2} + \frac{b}{x}\right) dx$ (a and b are constant)

4.2 Definite Integrals

When a function is integrated between a lower limit and an upper limit, it is called a definite integral.

If
$$\frac{d}{dx}(f(x)) = f'(x)$$
, then

$$\int \ f^{'}(x) dx \ \text{ is called indefinite integral and } \int_a^b f^{'}(x) dx \ \text{ is called definite integral}$$

Here, a and b are called lower and upper limits of the variable x.

After carrying out integration, the result is evaluated between upper and lower limits as explained below:

$$\int_{a}^{b} f'(x) dx = |f(x)|_{a}^{b} = f(b) - f(a)$$

Area under a curve and definite integration

Area of small shown darkly shaded element = ydx = f(x) dxIf we sum up all areas between x=a and x=b then

 $\int f(x)dx$ = shaded area between curve and x-axis.

Illustrations

Illustration 13.

The integral $\int_{1}^{3} x^{2} dx$ is equal to

(1)
$$\frac{125}{3}$$

(2)
$$\frac{124}{3}$$

(3)
$$\frac{1}{3}$$

(4)45

Ans. (2)

Solution

$$\int_{3}^{5} x^{2} dx = \left[\frac{x^{3}}{3} \right]^{5} = \left[\frac{5^{3}}{3} - \frac{1^{3}}{3} \right] = \frac{125}{3} - \frac{1}{3} = \frac{124}{3}$$

BEGINNER'S BOX-5

1. Evaluate the following integrals

(i)
$$\int_{R}^{\infty} \frac{GMm}{x^2} dx$$

(i)
$$\int_{R}^{\infty} \frac{GMm}{x^2} dx$$
 (ii) $\int_{r_1}^{r_2} -k \frac{q_1 q_2}{x^2} dx$

(iii)
$$\int_{u}^{v} Mv \, dv$$
 (iv) $\int_{0}^{\infty} x^{-\frac{1}{2}} \, dx$

(iv)
$$\int_0^\infty x^{-\frac{1}{2}} dx$$

(v)
$$\int_0^{\pi/2} \sin x \, dx$$

(vi)
$$\int_0^{\pi/2} \cos x \, dx$$

(v)
$$\int_{0}^{\frac{\pi}{2}} \sin x \, dx$$
 (vi) $\int_{0}^{\frac{\pi}{2}} \cos x \, dx$ (vii) $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \cos x \, dx$

4.4 Average value of a continuous function in an interval

Average value of a function y = f(x), over an interval $a \le x \le b$ is given by $y_{av} = \int_{b}^{b} y dx = \int_{b}^{a} y dx$

Illustrations

Illustration 14.

The velocity-time graph of a car moving along a straight road is shown in figure. The average velocity of the car in first 25 seconds is

$$(3) 10 \text{ m/s}$$

Solution:

Ans. (2)

Average velocity =
$$\frac{\int\limits_{0}^{25} vdt}{25-0} = \frac{\text{Area of v-t graph between t=0 to t} = 25 \text{ s}}{25} = \frac{1}{25} \left[\left(\frac{25+10}{2} \right) (20) \right] = 14 \text{ m/s}$$

Pre-Medical

Illustration 15.

Determine the average value of y=2x+3 in the interval $0 \le x \le 1$.

(4) 4

Solution

Ans. (4)

$$y_{av} = \frac{\int_{0}^{1} y dx}{1 - 0} = \int_{0}^{1} (2x + 3) dx = \left[2\left(\frac{x^{2}}{2}\right) + 3x \right]_{0}^{1} = 1^{2} + 3(1) - 0^{2} - 3(0) = 1 + 3 = 4$$

5. SOME STANDARD GRAPHS AND THEIR EQUATIONS

6. **ALGEBRA**

Quadratic equation and its solution:

An algebraic equation of second order (highest power of the variable is equal to 2) is called a quadratic equation. Equation $ax^2 + bx + c = 0$ is the general quadratic equation.

The general solution of the above quadratic equation or value of variable x is

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \implies x_1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a} \text{ and } x_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

Sum of roots = $x_1 + x_2 = -\frac{b}{a}$ and product of roots = $x_1x_2 = \frac{c}{a}$

For real roots discriminant $b^2-4ac\geq 0$ and for imaginary roots $b^2-4ac<0$

Illustrations

Illustration 16.

Solve the equation $2x^2 + 5x - 12 = 0$

Solution

By comparison with the standard quadratic equation

$$a = 2$$
, $b = 5$ and $c = -12$

$$x = \frac{-5 \pm \sqrt{(5)^2 - 4 \times 2 \times (-12)}}{2 \times 2} = \frac{-5 \pm \sqrt{121}}{4} = \frac{-5 \pm 11}{4} = \frac{+6}{4}, \frac{-16}{4} \text{ or } x = \frac{3}{2}, -4$$

Illustration 17.

The speed (v) of a particle moving along a straight line is given by $v = t^2 + 3t - 4$ where v is in m/s and t in seconds. Find time t at which the particle will momentarily come to rest.

Solution

When particle comes to rest, v = 0.

So
$$t^2 + 3t - 4 = 0$$
 \Rightarrow $t = \frac{-3 \pm \sqrt{9 - 4(1)(-4)}}{2(1)}$ \Rightarrow $t = 1 \text{ or } -4$

Neglect negative value of t, Hence t = 1 s

Illustration 18.

The values of θ in interval $\left[0, \frac{\pi}{2}\right]$ for which $10\cos^2\theta - 11\cos\theta + 3 = 0$:

Solution

$$10\cos^2\theta - 11\cos\theta + 3 = 0$$

$$\Rightarrow \cos\theta = \frac{11 \pm \sqrt{(-11)^2 - 4(10)(3)}}{2(10)} = \frac{11 \pm 1}{20} \Rightarrow \cos\theta = \frac{1}{2} \text{ or } \cos\theta = \frac{3}{5} \Rightarrow \theta = 60^{\circ} \text{ or } \theta = 53^{\circ}$$

BEGINNER'S BOX-6

1. Solve for
$$x : (i)$$

$$10x^2 - 27x + 5 = 0$$

(ii)
$$pqx^2 - (p^2 + q^2)x + pq = 0$$

- 2. In quadratic equation $ax^2 + bx + c = 0$, if discriminant is $D = b^2 - 4ac$, then roots of the quadratic equation are: (choose the correct alternative)
 - (1) Real and distinct, if D > 0
- (2) Real and equal (i.e., repeated roots), if D = 0.
- (3) Non-real (i.e. imaginary), if D < 0
- (4) All of the above are correct

6.2 Binomial Expression:

An algebraic expression containing two terms is called a binomial expression.

For example (a+b), (a+b)³, $(2x-3y)^{-1}$, $\left(x+\frac{1}{y}\right)$ etc. are binomial expressions.

Binomial Theorem

$$(a+b)^n = a^n + na^{n-1}b^1 + \frac{n(n-1)}{2\times 1}a^{n-2}b^2 + \dots, \qquad (1+x)^n = 1 + nx + \frac{n(n-1)}{2\times 1}x^2 + \dots$$

$$(1+x)^n = 1 + nx + \frac{n(n-1)}{2 \times 1}x^2 + \dots$$

Binomial Approximation

If x is very small, compared to 1, then terms containing higher powers of x can be neglected so $(1+x)^n \approx 1 + nx$

Illustrations

Illustration 19.

Calculate $\sqrt{0.99}$

Solution

$$\sqrt{0.99} = (1 - 0.01)^{1/2} \approx 1 - \frac{1}{2}(0.01) \approx 1 - 0.005 \approx 0.995$$

Illustration 20.

The mass m of a body moving with a velocity v is given by $m = \frac{m_0}{\sqrt{1 - \frac{v^2}{r^2}}}$ where m_0 = rest mass of

body = 10 kg and c = speed of light = 3×10^8 m/s. Find the value of m at v = 3×10^7 m/s.

Solution

$$m = m_0 \left(1 - \frac{v^2}{c^2} \right)^{\!\!-1/2} = 10 \left[1 - \left(\frac{3 \times 10^7}{3 \times 10^8} \right)^2 \right]^{\!\!-1/2} = 10 \left[1 - \frac{1}{100} \right]^{\!\!-1/2} \\ \approx 10 \left[1 - \left(-\frac{1}{2} \right) \! \left(\frac{1}{100} \right) \right] = 10 + \frac{10}{200} \\ \approx 10.05 \text{ kg}$$

6.3 Logarithm

Common formulae:

- $\log mn = \log m + \log n$

- $\log \frac{m}{n} = \log m \log n$ $\log m^n = n \log m$ $\log_e m = 2.303 \log_{10} m$

6.4 Componendo and Dividendo Rule : If
$$\frac{p}{q} = \frac{a}{b}$$
 then $\frac{p+q}{p-q} = \frac{a+b}{a-b}$

Arithmetic progression (AP)

General form: a, a + d, a + 2d, ..., a + (n-1)d. Here a = first term, d = common difference

Sum of n terms
$$S_n = \frac{n}{2} [a+a+(n-1)d] = \frac{n}{2} [2a+(n-1)d] = \frac{n}{2} [I^{st} term + n^{th} term]$$

Illustrations

Illustration 21.

Find the sum of given Arithmetic Progression 4 + 8 + 12 +...... + 64

(1)464

- (2)540
- (4)646

Solution

Ans. (3)

Here
$$a = 4$$
, $d = 4$, $n = 16$ So, sum $= \frac{n}{2}$ [First term + last term] $= \frac{16}{2}$ [4 + 64] $= 8(68) = 544$

Note:

Sum of first n natural numbers. (i)

- $S_n = 1 + 2 + 3 + \dots + n = \frac{n}{2} [1 + n] = \frac{n(n+1)}{2}$
- Sum of square of first n natural numbers (ii)
- $S_{n^2} = 1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$
- (iii) Sum of cube of first n natural numbers

$$S_{n^3} = 1^3 + 2^3 + 3^3 + \dots + n^3 = \left[\frac{n(n+1)}{2}\right]^2$$

BEGINNER'S BOX-7

- 1. Find sum of first 50 natural numbers.
- **2.** Find $1^2 + 2^2 + \dots + 10^2$.

6.6 Geometric Progression (GP)

General form : a, ar, ar^2 ,..., ar^{n-1}

Here a = first term, r = common ratio

Sum of n terms $S_n = \frac{a(1-r^n)}{1-r}$

For $0 \le |r| < 1$ Sum of ∞ term $S_{\infty} = \frac{a}{1-r}$ (: r < 1 : $r^{\infty} \to 0$)

Illustrations -

Illustration 22.

Find the sum of given series $1 + 2 + 4 + 8 + \dots + 256$

(1)510

(2)511

(3)512

(4)513

Solution:

Ans.[2]

Here a = 1, r = 2, n = 9 (: 256 = 28). So
$$S_9 = \frac{(1)(1-2^9)}{(1-2)} = 2^9 - 1 = 512 - 1 = 511$$

Illustration 23.

Find
$$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \dots$$
 upto ∞ .

(1) ∞

(2) 1

(3) 2

(4) 1.925

Solution:

ion: Ans.[3]

Here,
$$a = 1$$
, $r = \frac{1}{2}$ So, $S_{\infty} = \frac{a}{1-r} = \frac{1}{1-\frac{1}{2}} = 2$

BEGINNER'S BOX-8

- 1. Find $1 \frac{1}{2} + \frac{1}{4} \frac{1}{8} + \frac{1}{16} \frac{1}{32} + \dots \infty$.
- **2.** Find $F_{net} = GMm \left[\frac{1}{r^2} + \frac{1}{2r^2} + \frac{1}{4r^2} + \dots up \text{ to } \infty \right].$

GEOMETRY 7.

Formulae for determination of area:

- 1. Area of a square = $(side)^2$
- 2. Area of rectangle = length \times breadth
- Area of a triangle = $\frac{1}{2}$ (base × height) 3.
- Area of trapezoid = $\frac{1}{2}$ (distance between parallel sides) ×(sum of parallel sides) 4.
- 5. Area enclosed by a circle = πr^2 (r = radius)
- Surface area of a sphere = $4\pi r^2$ 6. (r = radius)
- 7. Area of a parallelogram = base \times height
- 8. Area of curved surface of cylinder = $2\pi r \ell$ $(r = radius and \ell = length)$
- 9. Area of ellipse = π ab (a and b are semi major and semi minor axes respectively)
- Surface area of a cube = $6(side)^2$ 10.
- where $\pi r l = \pi r \sqrt{r^2 + h^2} = lateral area$ Total surface area of cone = $\pi r^2 + \pi r \ell$ 11.

7.2 Formulae for determination of volume:

- 1. Volume of a rectangular slab = length \times breadth \times height = abt
- 2. Volume of a cube = $(side)^3$
- Volume of a sphere = $\frac{4}{3}\pi r^3$ (r = radius)3.
- Volume of a cylinder = $\pi r^2 \ell$ 4. $(r = radius and \ell is length)$
- Volume of a cone = $\frac{1}{3}\pi r^2h$ (r = radius and h is height)

Note :
$$\pi = \frac{22}{7} = 3.14$$
; $\pi^2 = 9.8776 \approx 10$ and $\frac{1}{\pi} = 0.3182 \approx 0.3$.

$$\frac{1}{\pi} = 0.3182 \approx 0.3$$

Illustrations

Illustration 24.

Calculate the area enclosed by shown ellipse

Solution

Shaded area = Area of ellipse =
$$\pi ab$$

Here
$$a = 6 - 4 = 2$$
 and $b = 4 - 3 = 1$

$$\Rightarrow$$
 Area = $\pi \times 2 \times 1 = 2\pi$ units

Illustration 25.

Calculate the volume of given disk.

Solution

Volume =
$$\pi R^2 t = (3.14) (1)^2 (10^{-3}) = 3.14 \times 10^{-3} \text{ m}^3$$

VECTORS

Scalar Quantities

A physical quantity which can be described completely by its magnitude only and does not require a direction is known as a scalar quantity.

It obeys the ordinary rules of algebra.

Ex: Distance, mass, time, speed, density, volume, temperature, electric current etc.

Vector Quantities

A physical quantity which requires magnitude and a particular direction, when it is expressed.

Ex.: Displacement, velocity, acceleration, force etc.

Vector quantities must obey the rules of vector algebra.

 \boldsymbol{A} vector is represented by a line headed with an arrow.

Its length is proportional to its magnitude.

 \vec{A} is a vector.

$$\vec{A} = \overrightarrow{PQ}$$

Magnitude of $\vec{A} = |\vec{A}|$ or A

8. TYPES OF VECTOR

Parallel Vectors :-

Those vectors which have same direction are called parallel vectors.

Angle between two parallel vectors is always 0°

• Equal Vectors

Vectors which have equal magnitude and same direction are called equal vectors.

$$\vec{A} = \vec{B}$$

• Anti-parallel Vectors :

Those vectors which have opposite direction are called anti-parallel vector.

Angle between two anti-parallel vectors is always 180°

• Negative (or Opposite) Vectors

Vectors which have equal magnitude but opposite direction are called negative vectors of each other.

 \overrightarrow{AB} and \overrightarrow{BA} are negative vectors

$$\overrightarrow{AB} = -\overrightarrow{BA}$$

Co-initial vectors are those vectors which have the same initial point.

In figure \vec{a}, \vec{b} and \vec{c} are co-initial vectors.

• Collinear Vectors :

The vectors lying in the same line are known as collinear vectors. Angle between collinear vectors is either 0° or 180° .

Example.

(i)
$$\leftarrow$$
 \leftarrow $(\theta = 0^{\circ})$

(ii)
$$\longrightarrow$$
 ($\theta = 0^{\circ}$

(iii)
$$\leftarrow$$
 \rightarrow $(\theta = 180^{\circ})$

(iv)
$$\longrightarrow$$
 \leftarrow $(\theta = 180^{\circ})$

• Coplanar Vectors

Vectors located in the same plane are called coplanar vectors.

Note: Two vectors are always coplanar.

Concurrent vectors

Those vectors which pass through a common point are called concurrent vectors

In figure \vec{a}, \vec{b} and \vec{c} are concurrent vectors.

• Null or Zero Vector

A vector having zero magnitude is called null vector.

Note: Sum of two vectors is always a vector so, $(\vec{A}) + (-\vec{A}) = \vec{0}$

 $\vec{0}$ is a zero vector or null vector.

• Unit Vector

A vector having unit magnitude is called unit vector. It is used to specify direction. A unit vector is represented by \hat{A} (Read as A cap or A hat or A caret).

Unit vector in the direction of \vec{A} is $\hat{A} = \frac{\vec{A}}{|\vec{A}|}$ (unit vector= $\frac{\text{Vector}}{\text{Magnitude of the vector}}$)

$$\vec{A} = A\hat{A} = |\vec{A}|\hat{A}$$

A unit vector is used to specify the direction of a vector.

Base Vectors

In an XYZ co-ordinate frame there are three unit vectors \hat{i} , \hat{j} and \hat{k} , these are used to indicate X, Y and Z directions respectively.

These three unit vectors are mutually perpendicular to each other.

Polar Vector

Vectors which have initial point or a point of application are called polar vectors.

Ex.: Displacement, force etc.

Axial Vector

These vectors are used in rotational motion to define rotational effects.

Direction of these vectors is always along the axis of rotation in accordance with right hand screw rule or right hand thumb rule.

Ex.: Infinitesimal angular displacement $(\overrightarrow{d\theta})$, Angular velocity $(\overrightarrow{\omega})$,

Angular momentum (\vec{J}) , Angular acceleration $(\vec{\alpha})$ and Torque $(\vec{\tau})$

9. ADDITION OF TWO VECTORS

Vector addition can be performed by using following methods
(i) Graphical methods
(ii) Analytical methods

Addition of two vectors is guite different from simple algebraic sum of two numbers.

• Triangle Law of Addition of Two Vectors

If two vectors are represented by two sides of a triangle in same order then their sum or *'resultant vector'* is given by the third side of the triangle taken in opposite order of the first two vectors.

Shift one vector \vec{B} , without changing its direction, such that its tail coincide with head of the other vector \vec{A} . Now complete the triangle by drawing third side, directed from tail of \vec{A} to head of \vec{B} (it is in opposite order of \vec{A} and \vec{B} vectors).

Sum of two vectors is also called resultant vector of these two vectors. Resultant $\vec{R} = \vec{A} + \vec{B}$ Length of \vec{R} is the magnitude of vector sum i.e. $|\vec{A} + \vec{B}|$

$$|\vec{R}| = |\vec{A} + \vec{B}| = \sqrt{(A + B\cos\theta)^2 + (B\sin\theta)^2} = \sqrt{A^2 + B^2 + 2AB\cos\theta}$$

Let direction of \vec{R} make angle α with \vec{A} : $\tan \alpha = \frac{B \sin \theta}{A + B \cos \theta}$

• Parallelogram Law of Addition of Two Vectors: If two vectors are represented by two adjacent sides of a parallelogram which are directed away from their common point then their sum (i.e. resultant vector) is given by the diagonal of the parallelogram passing away through that common point.

$$\overrightarrow{AB} + \overrightarrow{AD} = \overrightarrow{AC} \Rightarrow \overrightarrow{A} + \overrightarrow{B} = \overrightarrow{R}$$

$$\Rightarrow R = \sqrt{A^2 + B^2 + 2AB\cos\theta},$$

$$\tan\alpha = \frac{B\sin\theta}{A + B\cos\theta} \text{ and } \tan\beta = \frac{A\sin\theta}{B + A\cos\theta}$$

Illustration 26.

Two forces of magnitudes 3N and 4N respectively are acting on a body. Calculate the resultant force if the angle between them is:

- Illustrations

(i) 0° (ii) 180°

(iii) 90°

Solution

 θ = 0°, both the forces are parallel, R = A + B Net force or resultant force R = 3 + 4 = 7N Direction of resultant is along both the forces

 $\theta=180^\circ$, both the forces are antiparallel, $R=A\sim B$ Net force or resultant force R=4-3=1NDirection of net force is along larger force i.e. along 4N.

(iii) θ = $90^{\circ},$ both the forces are perpendicular

 $\text{then} \quad R = \sqrt{A^2 + B^2 + 2AB\cos 90^\circ} \\ = \sqrt{A^2 + B^2} \\ = \sqrt{3^2 + 4^2} \\ = 5N \; ; \; \; \tan\alpha \\ = \frac{_3}{^4} \\ \Rightarrow \alpha \\ = \tan^{-1}\left(\frac{_3}{^4}\right) \\ = 37^\circ \\$

Magnitude of resultant is 5N which is acting at an angle of 37° from 4N force.

Illustration 27.

Two vectors having equal magnitude of 5 units, have an angle of 60° between them. Find the magnitude of their resultant vector and its angle from one of the vectors.

Solution

$$A = B = 5 \text{ unit and } \theta = 60^{\circ}; \ R = \sqrt{A^2 + B^2 + 2AB\cos 60^{\circ}} = 5\sqrt{3} \text{ unit}$$

$$\tan \alpha = \frac{B\sin 60^{\circ}}{A + B\cos 60^{\circ}} = \frac{\frac{\sqrt{3}}{2}}{\frac{3}{2}} = \frac{1}{\sqrt{3}} = \tan 30^{\circ} \quad \therefore \alpha = 30^{\circ}$$

Illustration 28.

A vector \vec{A} and \vec{B} make angles of 20° and 110° respectively with the X-axis. The magnitudes of these vectors are 5m and 12m respectively. Find their resultant vector.

Solution

Angle between the
$$\vec{A}$$
 and \vec{B} = 110°- 20° = 90°

So
$$R = \sqrt{A^2 + B^2 + 2AB\cos 90^\circ} = \sqrt{5^2 + 12^2} = 13m$$

Let angle of \vec{R} from \vec{A} is α

$$\tan\alpha = \frac{B\sin\theta}{A+B\cos\theta} = \frac{12\sin90^\circ}{5+12\cos90^\circ} = \frac{12\times1}{5+12\times0} = \frac{12}{5}$$

$$\Rightarrow \alpha = \tan^{-1}\left(\frac{12}{5}\right)$$
 with vector \vec{A} or $(\alpha + 20^\circ)$ with X-axis

Illustration 29.

Figure shows a parallelogram ABCD. Prove that $\overrightarrow{AC} + \overrightarrow{BD} = 2\overrightarrow{BC}$

Solution

$$\overrightarrow{AC} = \overrightarrow{AB} + \overrightarrow{BC} \& \overrightarrow{BD} = \overrightarrow{BC} + \overrightarrow{CD}$$
 [applying triangle law of vectors]

Now
$$\overrightarrow{AC} + \overrightarrow{BD} = \overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{BC} + \overrightarrow{CD} = \overrightarrow{AB} + 2\overrightarrow{BC} + \overrightarrow{CD}$$

But
$$\overrightarrow{CD} = -\overrightarrow{AB}$$
 : $\overrightarrow{AC} + \overrightarrow{BD} = \overrightarrow{AB} + 2\overrightarrow{BC} - \overrightarrow{AB} = 2\overrightarrow{BC}$

Illustration 30.

Two forces each numerically equal to $10\ \text{dynes}$ are acting as shown in the figure, then find resultant of these two vectors.

Solution

The angle θ between the two vectors is 120° and not 60° .

$$R = \sqrt{(10)^2 + (10)^2 + 2(10)(10)(\cos 120^\circ)} = \sqrt{100 + 100 - 100} = 10$$
 dyne

GOLDEN KEY POINTS

- Vector addition is commutative $\vec{A} + \vec{B} = \vec{B} + \vec{A}$
- Vector addition is associative $\vec{A} + (\vec{B} + \vec{C}) = (\vec{A} + \vec{B}) + \vec{C}$
- Resultant of two vectors will be maximum when they are parallel i.e. angle between them is zero.

$$R_{max} = |\vec{A} + \vec{B}|_{max} = \sqrt{A^2 + B^2 + 2AB\cos 0^{\circ}} = \sqrt{(A + B)^2} = A + B \text{ or } |\vec{A} + \vec{B}|_{max} = |\vec{A}| + |\vec{B}|$$

• Resultant of two vectors will be minimum when they are antiparallel i.e. angle between them is 180°.

$$\begin{split} R_{min} &= \left| \vec{A} + \vec{B} \right| = \sqrt{A^2 + B^2 + 2AB\cos 180^\circ} = \sqrt{(A - B)^2} = A \sim B \qquad \text{(Larger — smaller)} \\ \Rightarrow R_{min} &= \left| \vec{A} \right| \sim \left| \vec{B} \right| \Rightarrow \left| \vec{A} + \vec{B} \right|_{min} = \left| \vec{A} \right| \sim \left| \vec{B} \right| \end{split}$$

- Resultant of two vectors of unequal magnitude can never be zero.
- If vectors are of unequal magnitude then minimum three coplanar vectors are required for zero resultant.

• Resultant of two vectors of equal magnitude will be at their bisector.

If
$$|\vec{A}| = |\vec{B}|$$

But if
$$|\vec{A}| > |\vec{B}|$$
 then angle $\beta > \alpha$

 \vec{R} will incline more towards the vector of bigger magnitude.

• If two vectors have equal magnitude i.e. $|\vec{A}| = |\vec{B}| = a$ and angle between them is θ then resultant will be along the bisector of \vec{A} and \vec{B} and its magnitude is equal to $2a\cos\frac{\theta}{2}$

$$|\vec{R}| = |\vec{A} + \vec{B}| = 2a\cos\frac{\theta}{2}$$

Special Case : If
$$\theta = 120^{\circ}$$
 then $R = 2a \cos \frac{120^{\circ}}{2} = a$

i.e. If
$$\theta = 120^{\circ}$$
 then $|\vec{R}| = |\vec{A} + \vec{B}| = |\vec{A}| = |\vec{B}| = a$

If resultant of two unit vectors is another unit vector then the angle between them $(\theta) = 120^{\circ}$.

OR

If the angle between two unit vectors (θ) = 120°, then their resultant is another unit vector.

10. ADDITION OF MORE THAN TWO VECTORS (LAW OF POLYGON)

If some vectors are represented by sides of a polygon in same order, then their resultant vector is represented by the closing side of polygon in the opposite order. $\vec{R} = \vec{A} + \vec{B} + \vec{C} + \vec{D}$

GOLDEN KEY POINTS

• In a polygon if all the vectors taken in same order are such that the head of the last vector coincides with the tail of the first vector then their resultant is a null vector.

$$\vec{A} + \vec{B} + \vec{C} + \vec{D} + \vec{E} = \vec{0}$$

 If n coplanar vectors of equal magnitude are arranged at equal angles of separation then their resultant is always zero.

11. SUBTRACTION OF TWO VECTORS

Let \vec{A} and \vec{B} are two vectors. Their difference i.e. $\vec{A} - \vec{B}$ can be treated as sum of the vector \vec{A} and vector $(-\vec{B})$.

$$\vec{A} - \vec{B} = \vec{A} + (-\vec{B})$$

To subtract \vec{B} from \vec{A} , reverse the direction of \vec{B} and add to vector \vec{A} according to law of triangle.

$$|\vec{A} - \vec{B}| = \sqrt{A^2 + B^2 + 2AB\cos(\pi - \theta)} = \sqrt{A^2 + B^2 - 2AB\cos\theta} \& \tan\alpha = \frac{B\sin\theta}{A - B\cos\theta}$$

where θ is the angle between \vec{A} and \vec{B} .

GOLDEN KEY POINTS

- Vector subtraction does not follow commutative law i.e. $\vec{A} \vec{B} \neq \vec{B} \vec{A}$
- Vector subtraction does not follow associative law i.e. $(\vec{A} \vec{B}) \vec{C} \neq \vec{A} (\vec{B} \vec{C})$
- If two vectors have equal magnitude, i.e. $|\vec{A}| = |\vec{B}| = a$ and θ is the angle between them, then

$$|\vec{A} - \vec{B}| = \sqrt{a^2 + a^2 - 2a^2 \cos \theta} = 2a \sin \frac{\theta}{2}$$

Special case: If $\theta = 60^{\circ}$ then $2a\sin\frac{\theta}{2} = a$ i.e. $|\vec{A} - \vec{B}| = |\vec{A}| = |\vec{B}| = a$ at $\theta = 60^{\circ}$

- If difference of two unit vectors is another unit vector then the angle between them is 60° or If two unit vectors are at angle of 60°, then their difference is also a unit vector.
- In physics whenever we want to calculate change in a vector quantity, we have to use vector subtraction. For example, change in velocity, $\Delta \vec{v} = \vec{v}_2 \vec{v}_1$

Illustrations

Illustrastion 31.

The magnitude of pairs of displacement vectors are given. Which pairs of displacement vectors cannot be added to give a resultant vector of magnitude 13 cm?

(1) 4 cm, 16 cm

(2) 20 cm, 7 cm

(3) 1 cm, 15 cm

(4) 6 cm, 8 cm

Ans. (3)

Solution Resultant of two vectors \vec{A} and \vec{B} must satisfy $A \sim B \le R \le A + B$

Illustration 32.

If $|\hat{a} + \hat{b}| = |\hat{a} - \hat{b}|$, then find the angle between \vec{a} and \vec{b}

Solution

Let angle between \vec{a} and \vec{b} be θ \therefore $|\hat{a}+\hat{b}|=|\hat{a}-\hat{b}|$ \therefore $\sqrt{1^2+1^2+2(1)(1)\cos\theta}=\sqrt{1^2+1^2-2(1)(1)\cos\theta}$ \Rightarrow $2+2\cos\theta=2-2\cos\theta$ \Rightarrow $\cos\theta=0$ \therefore $\theta=90^\circ$

BEGINNER'S BOX-9

- 1. If two forces act in opposite direction then their resultant is 10N and if they act mutually perpendicular then their resultant is 50N. Find the magnitudes of both the forces.
- **2.** If $|\hat{a} \hat{b}| = \sqrt{2}$ then calculate the value of $|\hat{a} + \sqrt{3} \hat{b}|$.
- **3.** If $\vec{A} = 3\hat{i} + 2\hat{j}$ and $\vec{B} = 2\hat{i} + 3\hat{j} \hat{k}$, then find a unit vector along $(\vec{A} \vec{B})$.
- **4.** If magnitude of sum of two unit vectors is $\sqrt{2}$ then find the magnitude of subtraction of these unit vectors.

12. RESOLUTION OF VECTORS

12.1 Resolution of vectors into rectangular components

When a vector is splitted into components which are at right angles to each other then the components are called rectangular or orthogonal components of that vector.

(ii) The length OB is called projection of OA on X-axis or component of \overrightarrow{OA} along X-axis and is represented by a_x . Similarly OC is the projection of \overrightarrow{OA} on Y-axis and is represented by a_y . According to law of vector addition. $\vec{a} = \overrightarrow{OA} = \overrightarrow{OB} + \overrightarrow{OC}$

Thus a has been resolved into two parts, one along OX and the other along OY, which are mutually perpendicular.

In
$$\triangle OAB$$
, $\frac{OB}{OA} = \cos \alpha \implies OB = OA \cos \alpha \implies a_x = a \cos \alpha$

and
$$\frac{AB}{OA} = \sin\alpha$$
 $\Rightarrow AB = OA \sin\alpha = OC$ $\Rightarrow a_y = a \sin\alpha$ $\therefore a_x = a \cos\alpha \text{ and } a_y = a \sin\alpha$

If \hat{i} and \hat{j} denote unit vectors along OX and OY respectively then $\overrightarrow{OB} = a \cos \alpha \hat{i}$ and $\overrightarrow{OC} = a \sin \alpha \hat{j}$

So according to rule of vector addition $\overrightarrow{OA} = \overrightarrow{OB} + \overrightarrow{OC} \Rightarrow \vec{a} = a_x \hat{i} + a_y \hat{j} = a \cos \alpha \hat{i} + a \sin \alpha \hat{j}$

So
$$|\vec{a}| = \sqrt{a_x^2 + a_y^2}$$
 and $\tan \alpha = \frac{a_y}{a_x}$

12.2 Rectangular Components of a Vector in Three Dimensions

- Consider a vector a represented by \overline{OA} , as shown in figure. Consider O as origin and draw a rectangular parallelopiped with its three edges along the X, Y and Z axes.
- (ii) Vector \vec{a} is the diagonal of the parallelopiped; its projections on X, Y and Z axis are \vec{a}_x , \vec{a}_y and \vec{a}_z respectively. These are the three rectangular components of A.

Using triangle law of vector addition OA = OE + EA

Using parallelogram law of vector addition $\overrightarrow{OE} = \overrightarrow{OB} + \overrightarrow{OD}$

$$\therefore \overrightarrow{OA} = (\overrightarrow{OB} + \overrightarrow{OD}) + \overrightarrow{EA} \qquad \because \overrightarrow{EA} = \overrightarrow{OC} \qquad \therefore \overrightarrow{OA} = \overrightarrow{OB} + \overrightarrow{OD} + \overrightarrow{OC}$$

Now
$$\overrightarrow{OA} = \vec{a}$$
, $\overrightarrow{OB} = a_x \hat{i}$, $\overrightarrow{OC} = a_y \hat{j}$ and $\overrightarrow{OD} = a_z \hat{k}$

$$\therefore \vec{a} = a_x \hat{i} + a_y \hat{j} + a_z \hat{k}$$

Also
$$(OA)^2 = (OE)^2 + (EA)^2$$

But
$$(OE)^2 = (OB)^2 + (OD)^2$$
 and $EA = OC$

$$\therefore (OA)^2 = (OB)^2 + (OD)^2 + (OC)^2 \text{ or}$$

$$a^{2} = a_{x}^{2} + a_{y}^{2} + a_{z}^{2} \Rightarrow \boxed{a = \sqrt{a_{x}^{2} + a_{y}^{2} + a_{z}^{2}}} \dots(i)$$

Direction Cosines

Let \vec{a} makes angle : α with X axis, β with Y axis and γ with Z axis

•
$$\cos \alpha = \frac{a_x}{a} \Rightarrow a_x = a \cos \alpha$$

•
$$\cos \alpha = \frac{a_x}{a} \Rightarrow a_x = a \cos \alpha$$
 • $\cos \beta = \frac{a_y}{a} \Rightarrow a_y = a \cos \beta$

•
$$\cos \gamma = \frac{a_z}{a}$$
 $\Rightarrow a_z = a \cos \gamma$

 $\cos \alpha$, $\cos \beta$ and $\cos \gamma$ are **direction cosines** of the vector.

Putting the value of a_x , a_v and a_z in eq. (i) we get $a^2 = a^2 \cos^2 \alpha + a^2 \cos^2 \beta + a^2 \cos^2 \gamma$

$$\Rightarrow \boxed{\cos^2\alpha + \cos^2\beta + \cos^2\gamma = 1} \quad \Rightarrow (1 - \sin^2\alpha) + (1 - \sin^2\beta) + (1 - \sin^2\gamma) = 1$$

$$\Rightarrow$$
 3 - (sin² α + sin² β + sin² γ) = 1 \Rightarrow sin² α + sin² β + sin² γ = 2

GOLDEN KEY POINTS

A vector can be resolved into infinite number of components.

- Maximum number of rectangular components of a vector in a plane is two. But maximum number of rectangular components in space (3-dimensions) is three which are along X, Y and Z axes.
- A vector is independent of the orientation of axes but the components of that vector depend upon the orientation of axes.
- The component of a vector along its perpendicular direction is always zero.

Illustrations

Illustration 33.

If $\vec{P} = 3\hat{i} + 4\hat{j} + 12\hat{k}$ then find magnitude and the direction cosines of \vec{P} .

Solution

Magnitude of
$$\vec{P}$$
: $|\vec{P}| = \sqrt{P_x^2 + P_y^2 + P_z^2} = \sqrt{3^2 + 4^2 + 12^2} = \sqrt{169} = 13$

Direction cosines :
$$\cos \alpha = \frac{P_x}{P} = \frac{3}{13}$$
, $\cos \beta = \frac{P_y}{P} = \frac{4}{13}$, $\cos \gamma = \frac{P_z}{P} = \frac{12}{13}$

Illustration 34.

Find the angle made by $(\hat{i} + \hat{j})$ vector from X and Y axes respectively.

Solution

$$a = \sqrt{a_x^2 + a_y^2} = \sqrt{1^2 + 1^2} = \sqrt{2}$$

$$\cos \alpha = \frac{a_x}{a} = \frac{1}{\sqrt{2}} \implies \alpha = 45^\circ \& \cos \beta = \frac{a_y}{a} = \frac{1}{\sqrt{2}} \implies \beta = 45^\circ$$

Illustration 35.

Find out the angle made by $\vec{A} = \hat{i} + \hat{j} + \hat{k}$ vector from X, Y and Z axes respectively.

Solution

Given
$$A_x = A_y = A_z = 1$$
 so $A = \sqrt{A_x^2 + A_y^2 + A_z^2} = \sqrt{1 + 1 + 1} = \sqrt{3}$

$$\cos\alpha = \frac{A_x}{A} = \frac{1}{\sqrt{3}} \Rightarrow \alpha = \cos^{-1}\frac{1}{\sqrt{3}}; \quad \cos\beta = \frac{A_y}{A} = \frac{1}{\sqrt{3}} \Rightarrow \beta = \cos^{-1}\frac{1}{\sqrt{3}}; \quad \cos\gamma = \frac{A_z}{A} = \frac{1}{\sqrt{3}} \Rightarrow \gamma = \cos^{-1}\frac{1}{\sqrt{3}}$$

Illustration 36.

A force of 4N is inclined at an angle of 60° from the vertical.

Find out its components along horizontal and vertical directions.

Solution

Vertical component = $4 \cos 60^{\circ} = 2N$

Horizontal component = $4 \sin 60^{\circ} = 2\sqrt{3} \text{ N}$

Illustration 37.

A force is inclined at an angle of 60° from the horizontal. If the horizontal component of the force is 40N, calculate the vertical component.

Solution

$$A_x = A \cos\theta : 40 = A \cos 60^\circ = \frac{A}{2} \Rightarrow A = 80N$$

Now
$$A_y = A \sin 60^\circ = \frac{A\sqrt{3}}{2} = \frac{80\sqrt{3}}{2} = 40\sqrt{3}N$$

Illustration 38.

Determine that vector which when added to the resultant of $\vec{P}=2\hat{i}+7\hat{j}-10\hat{k}$ and $\vec{Q}=\hat{i}+2\hat{j}+3\hat{k}$ gives a unit vector along X-axis.

Solution

Resultant
$$\vec{R} = \vec{P} + \vec{Q} = (2\hat{i} + 7\hat{j} - 10\hat{k}) + (\hat{i} + 2\hat{j} + 3\hat{k}) = 3\hat{i} + 9\hat{j} - 7\hat{k}$$

But
$$\vec{R}$$
 + required vector = \hat{i} so required vector = $\hat{i} - \vec{R} = \hat{i} - (3\hat{i} + 9\hat{j} - 7\hat{k}) = -2\hat{i} - 9\hat{j} + 7\hat{k}$

Illustration 39.

Add vectors \vec{A}, \vec{B} and \vec{C} which have equal magnitude of 50 units and are inclined at angles of 45°, 135° and 315° respectively from X-axis.

Solution

Angle between \vec{B} and \vec{C} is equal to $315^{\circ}-135^{\circ}=180^{\circ}$

... They balance each other so sum of these three is \vec{A} i.e. 50 units at 45° from X-axis

Illustration 40.

The sum of three vectors shown in figure, is zero.

What is the magnitude of vector \overrightarrow{OB} & \overrightarrow{OC} ?

Solution

Resolve \overrightarrow{OC} into two rectangular components.

$$OD = OC \cos 45^{\circ}$$
 and $OE = OC \sin 45^{\circ}$

For zero resultant OE = OA or $OC \sin 45^{\circ} = 10N$

$$\Rightarrow OC \times \frac{1}{\sqrt{2}} = 10N \Rightarrow |\overrightarrow{OC}| = 10\sqrt{2}N$$

and OD = OB
$$\Rightarrow$$
 OC $\cos 45^{\circ}$ = OB $\Rightarrow 10\sqrt{2} \times \frac{1}{\sqrt{2}}$ = OB \Rightarrow OB = 10 N

= 10N

Illustration 41.

For shown situation, what will be the magnitude of minimum force in newton that can be applied in any direction so that the

resultant force is along east direction?

Solution

Let force be F so resultant is in east direction

$$4\hat{i} + 3\hat{j} + (5\cos 37^{\circ}\hat{i} + 5\sin 37^{\circ}\hat{j}) + \vec{F} = k\hat{i}$$

$$\Rightarrow 4\hat{i} + 3\hat{j} + 4\hat{i} + 3\hat{j} + \vec{F} = k\hat{i} \Rightarrow 8\hat{i} + 6\hat{j} + \vec{F} = k\hat{i}$$

$$\Rightarrow \vec{F} = (k-8)\hat{i} - 6\hat{j} \Rightarrow F = \sqrt{(k-8)^2 + (6)^2} \Rightarrow F_{min} = 6N$$

OR

 F_{min} = y-components of existing forces

$$= 3N + 5N \sin 37^{\circ} = 3N + 5N \left(\frac{3}{5}\right) = 6N$$

BEGINNER'S BOX-10

- 1. The x and y components of vector \vec{A} are 4m and 6m respectively. The x and y components of vector $\vec{A} + \vec{B}$ are 10m and 9m respectively. For the vector \vec{B} calculate the following (a) x and y components (b) length and (c) the angle it makes with x-axis
- **2.** Find the directional cosines of vector $(5\hat{i} + 2\hat{j} + 6\hat{k})$. Also write the value of sum of squares of directional cosines of this vector.
- **3.** If $\vec{A} = 6\hat{i} 6\hat{j} + 5\hat{k}$ and $\vec{B} = \hat{i} + 2\hat{j} \hat{k}$, then find a unit vector parallel to the resultant of $\vec{A} \& \vec{B}$.

13. MULTIPLICATION AND DIVISION OF A VECTOR BY A SCALAR

If there is a vector \vec{A} and a scalar K and if $\vec{B} = K\vec{A}$ and $\vec{C} = \frac{\vec{A}}{K}$ where K > 0 then

(a) In multiplication of a vector by a scalar the magnitude becomes K times while the direction remains same.

So that angle between \vec{A} and \vec{B} is zero.

(b) In division of a vector by a scalar, the magnitude becomes (1/K) times and the direction remains same. So that angle between \vec{A} and \vec{C} is zero.

14. SCALAR PRODUCT OF TWO VECTORS

Definition : The scalar product (or dot product) of two vectors is defined as the product of their magnitudes with cosine of the angle between them. Thus if there are two vectors \vec{A} and \vec{B} having angle θ between them their scalar product is written as $\vec{A} \cdot \vec{B} = AB\cos\theta$

Example : $W = \vec{F} \cdot \vec{S}$ Where \vec{F} = force and \vec{S} = displacement.

GOLDEN KEY POINTS

- Dot product is always a scalar, which is positive if angle between the vectors is acute (i.e. $\theta < 90^{\circ}$) and negative if angle between them is obtuse (i.e. $90^{\circ} < \theta \le 180^{\circ}$).
- Dot product is commutative $\vec{A} \cdot \vec{B} = \vec{B} \cdot \vec{A}$
- Dot product is distributive $\vec{A} \cdot (\vec{B} + \vec{C}) = \vec{A} \cdot \vec{B} + \vec{A} \cdot \vec{C}$
- According to definition $\vec{A} \cdot \vec{B} = AB \cos \theta$

the angle between the vectors $\,\theta = cos^{-1}\!\left(\frac{\vec{A}\cdot\vec{B}}{AB}\right)$

• Scalar product of two vectors will be maximum when $\cos \theta = \max = 1$, i.e. $\theta = 0^{\circ}$,

i.e, vectors are parallel. $(\vec{A} \cdot \vec{B})_{max} = AB$

- Scalar product of two vectors will be zero when $\cos \theta = 0$, i.e. $\theta = 90^{\circ}$ so $(\vec{A} \cdot \vec{B}) = 0$ if the scalar product of two nonzero vectors is zero then vectors are orthogonal or perpendicular to each other.
- In case of orthogonal unit vectors \hat{i},\hat{j} and $\hat{k}:\hat{i},\hat{j}=\hat{j},\hat{k}=\hat{k},\hat{i}=1\times1\times\cos90^\circ=0$
- The scalar product of a vector by itself is termed as self dot product and is given by

$$\vec{A} \cdot \vec{A} = A A \cos 0^{\circ} = A^{2} \Rightarrow |\vec{A}| = \sqrt{\vec{A} \cdot \vec{A}}$$

- In case of unit vector $\hat{\mathbf{n}}$: $\hat{\mathbf{n}} \cdot \hat{\mathbf{n}} = 1 \times 1 \times \cos 0^{\circ} = 1$ so $\hat{\mathbf{n}} \cdot \hat{\mathbf{n}} = \hat{\mathbf{i}} \cdot \hat{\mathbf{i}} = \hat{\mathbf{j}} \cdot \hat{\mathbf{j}} = \hat{\mathbf{k}} \cdot \hat{\mathbf{k}} = 1$
- $\bullet \qquad \text{In terms of components} \ : \ \vec{A} \cdot \vec{B} = (A_x \hat{i} + A_y \hat{j} + A_z \hat{k}). (B_x \hat{i} + B_y \hat{j} + B_z \hat{k}) = (A_x B_x + A_y B_y + A_z B_z)$

14.1 Projection of \vec{A} on \vec{B}

(i) In scalar form: Projection of \vec{A} on $\vec{B} = A\cos\theta = A\left(\frac{\vec{A}.\vec{B}}{AB}\right) = \frac{\vec{A}.\vec{B}}{B} = \vec{A}.\hat{B}$

(ii) In vector form : Projection of \vec{A} on $\vec{B} = (A\cos\theta)\hat{B} = (\vec{A}.\vec{B})\hat{B} = (\vec{A}.\hat{B})\hat{B}$

Illustrations

Illustration 42.

Can scalar product be ever negative?

Solution

Yes. Scalar product will be negative if $\theta > 90^{\circ}$.

 $\vec{P} \cdot \vec{Q} = PQ \cos \theta$... When $\theta > 90^{\circ}$ then $\cos \theta$ is negative and $\vec{P} \cdot \vec{Q}$ will be negative.

Illustration 43.

If $\vec{A} = 4\hat{i} + n\hat{j} - 2\hat{k}$ and $\vec{B} = 2\hat{i} + 3\hat{j} + \hat{k}$, then find the value of n so that $\vec{A} \perp \vec{B}$

Solution

Dot product of two mutually perpendicular vectors is zero $\vec{A} \cdot \vec{B} = 0$

$$\therefore (4\hat{i} + n\hat{j} - 2\hat{k}).(2\hat{i} + 3\hat{j} + \hat{k}) = 0 \implies (4 \times 2) + (n \times 3) + (-2 \times 1) = 0 \implies 3n = -6 \implies n = -2$$

Illustration 44.

Three vectors \vec{A} , \vec{B} and \vec{C} are such that $\vec{A} = \vec{B} + \vec{C}$ and their magnitudes are in ratio 5:4:3 respectively. Find angle between vector \vec{A} and \vec{C} [AIPMT (Mains) - 2008]

Solution

Given that : $\vec{A} = \vec{B} + \vec{C} \implies \vec{A} - \vec{C} = \vec{B}$

By taking self dot product on both sides $(\vec{A} - \vec{C}) \cdot (\vec{A} - \vec{C}) = \vec{B} \cdot \vec{B} \Rightarrow A^2 + C^2 - 2\vec{A} \cdot \vec{C} = B^2$

Now let angle between \vec{A} and \vec{C} be θ then $A^2 + C^2 - 2AC \cos\theta = B^2$

$$\therefore \cos \theta = \frac{A^2 + C^2 - B^2}{2AC} = \frac{(5)^2 + (3)^2 - (4)^2}{2(5)(3)} = \frac{18}{30} = \frac{3}{5} \Rightarrow \theta = \cos^{-1}\left(\frac{3}{5}\right) = 53^{\circ}$$

OR

Since $5^2 = 4^2 + 3^2$ the vectors \vec{A} , \vec{B} and \vec{C} with $\vec{A} = \vec{B} + \vec{C}$ make a triangle with angle between \vec{B} and \vec{C} as 90° . If θ is the angle between \vec{A} and \vec{C} , then $\cos\theta = \frac{3}{5}$ $\therefore \theta = 53^\circ$

BEGINNER'S BOX-11

- 1. If \vec{a} and \vec{b} are two non collinear unit vectors and $|\vec{a} + \vec{b}| = \sqrt{3}$, then find the value of $(\vec{a} \vec{b}) \cdot (2\vec{a} + \vec{b})$
- 2. If $\vec{A}=4\hat{i}-2\hat{j}+4\hat{k}$ and $\vec{B}=-4\hat{i}+2\hat{j}+\alpha\hat{k}$ are perpendicular to each other then find value of α ?
- 3. If vector $(\hat{a}+2\hat{b})$ is perpendicular to vector $(5\hat{a}-4\hat{b})$, then find the angle between \hat{a} and \hat{b} .
- **4.** If $\vec{A} = 2\hat{i} 2\hat{j} \hat{k}$ and $\vec{B} = \hat{i} + \hat{j}$, then :
 - (a) Find angle between \vec{A} and \vec{B} . (b) Find the projection of resultant vector of \vec{A} and \vec{B} on x-axis.
- **5.** Find the vector components of $\vec{a} = 2\hat{i} + 3\hat{j}$ along the directions of $\hat{i} + \hat{j}$.

15. VECTOR PRODUCT OF TWO VECTORS

Definition

The vector product or cross product of two vectors is defined as a vector having magnitude equal to the product of their magnitudes with the sine of angle between them, and its direction is perpendicular to the plane containing both the vectors according to right hand screw rule or right hand thumb rule. If \vec{A} and \vec{B} are two vectors, then their vector product i.e. $\vec{A} \times \vec{B}$ is a vector \vec{C} defined by $\vec{C} = \vec{A} \times \vec{B} = AB \sin \theta \hat{n}$

Right Hand Thumb Rule

Place the vector \vec{A} and \vec{B} tail to tail. Now place stretched fingers and thumb of right hand perpendicular to the plane of \vec{A} and \vec{B} such that the fingers are along the vector \vec{A} . If the fingers are now closed through smaller angle so as to go towards \vec{B} , then the thumb gives the direction of $\vec{A} \times \vec{B}$ i.e. \vec{C}

Right Hand Screw Rule

The direction of $\vec{A} \times \vec{B}$ i.e. \vec{C} is perpendicular to the plane containing vectors \vec{A} and \vec{B} and towards the advancement of a right handed screw rotated from \vec{A} (first vector) to \vec{B} (second vector) through the smaller angle between them. Thus, if a right handed screw whose axis is perpendicular to the plane formed by \vec{A} and \vec{B} is rotated from \vec{A} and \vec{B} through the smaller angle between them, then the direction of advancement of the screw gives the direction $\vec{A} \times \vec{B}$.

Examples of Vector Product

(i) Torque : $\vec{\tau} = \vec{r} \times \vec{F}$

(ii) Angular momentum : $\vec{J} = \vec{r} \times \vec{p}$

(iii) Velocity : $\vec{v} = \vec{\omega} \times \vec{r}$

(iv) Acceleration : $\vec{a} = \vec{\alpha} \times \vec{r}$

Here \vec{r} is position vector and $\vec{F}, \vec{p}, \vec{\omega}$ and $\vec{\alpha}$ are force, linear momentum, angular velocity and angular acceleration respectively.

15.1 Geometrical Meaning of Vector Product of Two Vectors

- (i) Consider two vectors \vec{A} and \vec{B} which are represented by \overrightarrow{OP} and \overrightarrow{OQ} and $\angle POQ = \theta$
- (ii) Complete the parallelogram OPRQ. Join P with Q. Here OP = A and OQ = B. Draw $QN \perp OP$.
- (iii) Magnitude of cross product of \vec{A} and \vec{B}

$$|\vec{A} \times \vec{B}| = AB \sin \theta = (OP) (OQ \sin \theta) = (OP) (NQ)$$
 (::NQ=OQsin θ)

= base ×height = Area of parallelogram OPRQ

Area of
$$\triangle POQ = \frac{base \times height}{2} = \frac{(OP)(NQ)}{2} = \frac{1}{2} |\vec{A} \times \vec{B}|$$

 \therefore Area of parallelogram OPRQ = 2[area of \triangle OPQ] = $|\vec{A} \times \vec{B}|$

Formulae to Find Area

If \vec{A} and \vec{B} are two adjacent sides of a triangle, then its area $=\frac{1}{2}|\vec{A}\times\vec{B}|$

If \vec{A} and \vec{B} are two adjacent sides of a parallelogram then its area = $|\vec{A} \times \vec{B}|$

If \vec{A} and \vec{B} are diagonals of a parallelogram then its area $=\frac{1}{2}|\vec{A}\times\vec{B}|$

GOLDEN KEY POINTS

- Vector product of two vectors is always a vector perpendicular to the plane containing the two vectors, i.e., orthogonal (perpendicular) to both the vectors \vec{A} and \vec{B}
- Vector product of two vectors is not commutative i.e.

$$\vec{A} \times \vec{B} \neq \vec{B} \times \vec{A}$$
 But $|\vec{A} \times \vec{B}| = |\vec{B} \times \vec{A}| = AB \sin \theta$

Note:
$$\vec{A} \times \vec{B} = -\vec{B} \times \vec{A}$$

i.e., in case of vectors $\vec{A} \times \vec{B}$ and $\vec{B} \times \vec{A}$ magnitudes are equal but directions are opposite [See the figure]

• According to definition of vector product of two vectors $\vec{A} \times \vec{B} = AB \sin \theta \hat{n}$

$$\Rightarrow \theta = \sin^{-1} \frac{|\vec{A} \times \vec{B}|}{AB}$$

• The vector product of two vectors will be maximum when $\sin \theta = \max = 1$, i.e., $\theta = 90^{\circ}$

$$|\vec{A} \times \vec{B}|_{max} = AB \sin 90^{\circ} = AB$$

i.e. vector product is maximum if the vectors are orthogonal (perpendicular).

• The vector product of two non-zero vectors will be zero when $|\sin \theta| = 0$,

i.e. when
$$\theta = 0^{\circ}$$
 or 180° , $|\vec{A} \times \vec{A}| = 0$ or $|\vec{A} \times (-\vec{A})| = 0$

Therefore if the vector product of two non-zero vectors is zero, then the vectors are collinear.

• The self cross product, i.e., product of a vector by itself is a zero vector or a null vector.

i.e.
$$\vec{A} \times \vec{A} = (AA \sin 0^{\circ}) \hat{n} = \vec{0}$$

- $\bullet \qquad \text{In case of unit vector } \hat{\mathbf{n}} \ : \ \hat{\mathbf{n}} \times \hat{\mathbf{n}} = 1 \times 1 \times \sin 0^{\circ} \ \hat{\mathbf{n}} = \vec{\mathbf{0}} \ \text{ so that } \ \hat{\mathbf{i}} \times \hat{\mathbf{i}} = \vec{\mathbf{0}}, \ \ \hat{\mathbf{j}} \times \hat{\mathbf{j}} = \vec{\mathbf{0}}, \ \ \hat{\mathbf{k}} \times \hat{\mathbf{k}} = \vec{\mathbf{0}}$
- In case of orthogonal unit vectors \hat{i}, \hat{j} and \hat{k} ; according to right hand thumb rule

$$\hat{\mathbf{i}}\times\hat{\mathbf{j}}=\hat{\mathbf{k}}\,,\qquad \hat{\mathbf{j}}\times\hat{\mathbf{k}}=\hat{\mathbf{i}}\,,\qquad \hat{\mathbf{k}}\times\hat{\mathbf{i}}=\hat{\mathbf{j}}\qquad\text{and}\qquad \hat{\mathbf{j}}\times\hat{\mathbf{i}}=-\hat{\mathbf{k}}\,,\qquad \hat{\mathbf{k}}\times\hat{\mathbf{j}}=-\hat{\mathbf{i}}\,,\qquad \hat{\mathbf{i}}\times\hat{\mathbf{k}}=-\hat{\mathbf{j}}$$

- In terms of components $\vec{A} \times \vec{B} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix} = \hat{i}(A_yB_z A_zB_y) \hat{j}(A_xB_z A_zB_x) + \hat{k}(A_xB_y A_yB_x)$
- Unit vector perpendicular to \vec{A} as well as \vec{B} is $\hat{n} = \pm \frac{\vec{A} \times \vec{B}}{|\vec{A} \times \vec{B}|} = \pm \frac{\hat{A} \times \hat{B}}{\sin \theta}$
- If \vec{A} , \vec{B} and \vec{C} are coplanar, then $\vec{A} \cdot (\vec{B} \times \vec{C}) = 0$. [:: $(\vec{B} \times \vec{C})$ is perpendicular to \vec{A})
- $\bullet \qquad \text{Angle between } (\vec{A} + \vec{B}) \text{ and } (\vec{A} \times \vec{B}) \text{ is } 90^{\circ} \text{ as } \vec{A} \times \vec{B} \text{ is perpendicular to plane containing } \vec{A} \ \& \ \vec{B} \ .$
- A scalar or a vector, cannot be divided by a vector.
- Vectors of different types can be multiplied to generate new physical quantities which may be a scalar or a vector. If, in multiplication of two vectors, the generated physical quantity is a scalar, then their product is called scalar or dot product and if it is a vector, then their product is called vector or cross product.

Illustrations

Illustration 45.

If $\vec{F} = (4\hat{i} - 10\hat{j})$ and $\vec{r} = (5\hat{i} - 3\hat{j})$, then calculate torque $(\vec{\tau} = \vec{r} \times \vec{F})$.

Solution

Here $\vec{r}\!=\!5\,\hat{i}-3\,\hat{j}\!+\!0\hat{k}$ and $\vec{F}\!=\!4\,\hat{i}-10\,\,\hat{j}+\!0\hat{k}$

$$\vec{\tau} = \vec{r} \times \vec{F} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 5 & -3 & 0 \\ 4 & -10 & 0 \end{vmatrix} = \hat{i}(0-0) - \hat{j}(0-0) + \hat{k}(-50+12) = -38\hat{k}$$

Illustration 46.

Find a unit vector perpendicular to both the vectors $(2\hat{i} + 3\hat{j} + \hat{k})$ and $(\hat{i} - \hat{j} + 2\hat{k})$.

Solution

Let
$$\vec{A} = 2\hat{i} + 3\hat{j} + \hat{k}$$
 and $\vec{B} = \hat{i} - \hat{j} + 2\hat{k}$

unit vector perpendicular to both \vec{A} and \vec{B} is $\hat{n}=\pm\frac{\vec{A}\times\vec{B}}{|\vec{A}\times\vec{B}|}$

$$\vec{A} \times \vec{B} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 2 & 3 & 1 \\ 1 & -1 & 2 \end{vmatrix} = \hat{i}(6+1) - \hat{j}(4-1) + \hat{k}(-2-3) = 7\hat{i} - 3\hat{j} - 5\hat{k}$$

$$|\vec{A} \times \vec{B}| = \sqrt{7^2 + (-3)^2 + (-5)^2} = \sqrt{83} \text{ unit} \qquad |\vec{n}| = \pm \frac{1}{\sqrt{83}} (7\hat{i} - 3\hat{j} - 5\hat{k})$$

Illustration 47.

If $\vec{A} = \hat{i} + 2\hat{j} + 3\hat{k}$, $\vec{B} = -\hat{i} + \hat{j} + 4\hat{k}$ and $\vec{C} = 3\hat{i} - 3\hat{j} - 12\hat{k}$, then find the angle between the vectors $(\vec{A} + \vec{B} + \vec{C})$ and $(\vec{A} \times \vec{B})$ in degrees.

Solution

Let
$$\vec{P} = \vec{A} + \vec{B} + \vec{C} = 3\hat{i} - 5\hat{k}$$
 and $\vec{Q} = \vec{A} \times \vec{B} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 1 & 2 & 3 \\ -1 & 1 & 4 \end{vmatrix} = 5\hat{i} - 7\hat{j} + 3\hat{k}$

Angle between \vec{P} & \vec{Q} is given by $\cos\theta = \frac{\vec{P} \cdot \vec{Q}}{PQ} = \frac{15 - 15}{PQ} = 0 \Rightarrow \theta = 90^{\circ}$

BEGINNER'S BOX-12

- **1.** There are two vectors $\vec{A} = 3\hat{i} + \hat{j}$ and $\vec{B} = \hat{j} + 2\hat{k}$. For these two vectors
 - (a) If \vec{A} & \vec{B} are the adjacent sides of a parallalogram then find the magnitude of its area.
 - (b) Find a unit vector which is perpendicular to both $\vec{A}~\&~\vec{B}$.
- **2.** If $\sqrt{3} |\vec{A} \times \vec{B}| = \vec{A} \cdot \vec{B}$, then find the angle between \vec{A} and \vec{B} .
- **3.** If the area of a triangle of sides \vec{A} & \vec{B} is equal to $\frac{AB}{4}$, then find the angle between \vec{A} & \vec{B} .
- **4.** Find $\vec{A} \cdot \vec{B}$ if $|\vec{A}| = 2$, $|\vec{B}| = 5$, and $|\vec{A} \times \vec{B}| = 8$

ANSWERS

BEGINNER'S BOX-1

1. (i)
$$-\frac{1}{\sqrt{3}}$$
 (ii) $\frac{\sqrt{3}}{2}$ (iii) $\frac{1}{\sqrt{2}}$

(iv)
$$-\frac{\sqrt{3}}{2}$$
 (v) -1 (vi) 0

2.
$$\sin\theta = \frac{4}{5}$$
, $\cos\theta = \frac{3}{5}$, $\tan\theta = \frac{4}{3}$, $\cot\theta = \frac{3}{4}$, $\csc\theta = \frac{5}{4}$

BEGINNER'S BOX-2

BEGINNER'S BOX-3

1. (i)
$$\frac{7}{2}x^{5/2}$$
 (ii) $-3x^{-4}$

(iii) 1 (iv)
$$5x^4 + 3x^2 + 2x^{-1/2}$$

(v)
$$20x^3 + 9x^{1/2} + 9$$
 (vi) $2ax+b$

(vii)
$$15x^4 - 3 + \frac{1}{x^2}$$

4.
$$30 \text{ cm}^2 \text{ s}^{-1}$$
 5. $2 \pi \text{r}$

6. (i)
$$4x + 3$$
 (ii) $-\frac{2}{(2x+1)^2}$

(iii)
$$-\frac{1}{(4x+5)^2}$$
 (iv) $\frac{2x-x^4}{(x^3+1)^2}$

BEGINNER'S BOX-4

1. (i)
$$\frac{x^{16}}{16} + c$$
 (ii) $-2x^{-1/2} + c$

(iii)
$$-\frac{x^{-6}}{2} + \log_e x + c$$
 (iv) $\frac{x^2}{2} + 2x + \log_e x + c$

(v)
$$\frac{x^2}{2} + \log_e x + c$$
 (vi) $-\frac{a}{x} + b \log_e x + c$

BEGINNER'S BOX-5

$$\textbf{1.} \qquad \text{(i)} \ \frac{\text{GMm}}{\text{R}} \qquad \qquad \text{(ii)} \ \text{kq}_1 \text{q}_2 \bigg(\frac{1}{\text{r}_2} - \frac{1}{\text{r}_1} \bigg)$$

(iii)
$$\frac{1}{2}$$
M ($v^2 - u^2$) (iv) ∞

BEGINNER'S BOX-6

1. (i)
$$\frac{5}{2}$$
, $\frac{1}{5}$ (ii) $\frac{p}{q}$, $\frac{q}{p}$ **2.** (4)

BEGINNER'S BOX-7

BEGINNER'S BOX-8

1.
$$\frac{2}{3}$$
 2. $F_{\text{net}} = \frac{2GMm}{r^2}$

BEGINNER'S BOX-9

3.
$$\frac{\hat{i}-\hat{j}+\hat{k}}{\sqrt{3}}$$
 4. $\sqrt{2}$

BEGINNER'S BOX-10

(b)
$$\sqrt{45}$$
m

(c)
$$\tan^{-1} \left(\frac{1}{2} \right)$$

2.
$$\frac{5}{\sqrt{65}}, \frac{2}{\sqrt{65}}, \frac{6}{\sqrt{65}}; 1$$
 3. $\frac{7\hat{i} - 4\hat{j} + 4\hat{k}}{9}$

BEGINNER'S BOX-11

1.
$$\frac{1}{2}$$
 2. 5 3. 60°

4. (a) 90° (b) 3 **5.**
$$\frac{5}{2}(\hat{i} + \hat{j})$$

BEGINNER'S BOX-12

1. (a) 7 units (b)
$$\frac{2}{7}\hat{i} - \frac{6}{7}\hat{j} + \frac{3}{7}\hat{k}$$

3.
$$30^{\circ}$$
 or 150°

4.
$$\vec{A} \cdot \vec{B} = \pm 6$$