Differentiation

Introduction: The derivative is a mathematical operator, which measures the <u>rate of change</u> of a quantity relative to another quantity. The process of finding a derivative is called differentiation. There are many phenomena related changing quantities such as speed of a particle, inflation of currency, intensity of an earthquake and voltage of an electrical signal etc. in the world. In this chapter we will discuss about various techniques of derivative.

Outcomes: After successful completion of the chapter, the students will be able to:

- 1. determine the speed, velocity and acceleration of a particle with respect to time.
- 2. calculate the rate at which the number of bacteria, the population changes with time.
- 3. measurethe rate at which the length of a metal rod changes with temperature.
- 4. find out the rate at which production cost changes with the quantity of a product.

Derivatives of elementary functions:

1.
$$\frac{d}{dx}(c) = 0$$
, where c is a constant.

$$3. \quad \frac{d}{dx}(x^n) = nx^{n-1}.$$

$$5. \quad \frac{d}{dx}(e^x) = e^x.$$

$$7. \quad \frac{d}{dx}(\ln x) = \frac{1}{x}.$$

9.
$$\frac{d}{dx}(\cos x) = -\sin x$$
.

11.
$$\frac{d}{dx}(\sec x) = \sec x \tan x$$
.

13.
$$\frac{d}{dx}(\cos ecx) = -\cos ecx \cot x.$$

15.
$$\frac{d}{dx} (\cos^{-1} x) = \frac{-1}{\sqrt{1-x^2}}$$
.

17.
$$\frac{d}{dx}(\cot^{-1}x) = \frac{-1}{1+x^2}$$
.

19.
$$\frac{d}{dx} (\cos ec^{-1}x) = \frac{-1}{x\sqrt{x^2 - 1}}$$
.

$$21. \frac{d}{dx} \left(u^{\nu} \right) = u^{\nu} \frac{d}{dx} \left(\nu \ln u \right).$$

where u and v are functions of x.

$$2.\frac{d}{dx}(x) = 1.$$

$$4. \frac{d}{dx} \left(\sqrt{x} \right) = \frac{1}{2\sqrt{x}}.$$

$$\mathbf{6.} \frac{d}{dx} \left(a^x \right) = a^x \ln a.$$

8.
$$\frac{d}{dx}(\sin x) = \cos x$$
.

$$\mathbf{10.} \frac{d}{dx} (\tan x) = \sec^2 x.$$

$$12. \frac{d}{dx} (\cot x) = -\cos ec^2 x.$$

14.
$$\frac{d}{dx} (\sin^{-1} x) = \frac{1}{\sqrt{1-x^2}}$$
.

16.
$$\frac{d}{dx} (\tan^{-1} x) = \frac{1}{1+x^2}$$
.

18.
$$\frac{d}{dx} (\sec^{-1} x) = \frac{1}{x\sqrt{x^2 - 1}}$$
.

20.
$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$
.

22.
$$\frac{d}{dx} \left(\frac{u}{v} \right) = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$$

• Find the differential coefficient ($\frac{dy}{dx}$) of the following functions with respect to x.

1.
$$y = 5x^8$$

Sol: *Given that*, $y = 5x^8$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} (5x^8)$$

$$= 5\frac{d}{dx} (x^8)$$

$$= 5 \times 8x^{8-1}$$

$$= 40x^7 \quad (Ans.)$$

3.
$$y = 4\sin x - \cos x$$

Sol: Given that, $y = 4 \sin x - \cos x$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} (4\sin x - \cos x)$$

$$= 4\frac{d}{dx} (\sin x) - \frac{d}{dx} (\cos x)$$

$$= 4\cos x - (-\sin x)$$

$$= 4\cos x + \sin x \quad (Ans.)$$

5.
$$y = \ln\left(x + \sqrt{x^2 + a^2}\right)$$

Sol: Given that, $y = \ln\left(x + \sqrt{x^2 + a^2}\right)$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ \ln\left(x + \sqrt{x^2 + a^2}\right) \right\} \\
= \frac{1}{x + \sqrt{x^2 + a^2}} \cdot \frac{d}{dx} \left(x + \sqrt{x^2 + a^2}\right) \\
= \frac{1}{x + \sqrt{x^2 + a^2}} \cdot \left\{ 1 + \frac{d}{dx} \left(\sqrt{x^2 + a^2}\right) \right\} \\
= \frac{1}{x + \sqrt{x^2 + a^2}} \cdot \left\{ 1 + \frac{1}{2\sqrt{x^2 + a^2}} \cdot \frac{d}{dx} \left(x^2 + a^2\right) \right\} \\
= \frac{1}{x + \sqrt{x^2 + a^2}} \cdot \left\{ 1 + \frac{2x}{2\sqrt{x^2 + a^2}} \right\} \\
= \frac{1}{x + \sqrt{x^2 + a^2}} \cdot \left\{ 1 + \frac{x}{\sqrt{x^2 + a^2}} \right\} \\
= \frac{1}{x + \sqrt{x^2 + a^2}} \cdot \frac{x + \sqrt{x^2 + a^2}}{\sqrt{x^2 + a^2}} \\
= \frac{1}{\sqrt{x^2 + a^2}} \cdot (Ans.)$$

2.
$$y = 3x^7 + 2x + 1$$

Sol : *Given that*, $y = 3x^7 + 2x + 1$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} (3x^7 + 2x + 1)$$

$$= 3\frac{d}{dx} (x^7) + 2\frac{d}{dx} (x) + \frac{d}{dx} (1)$$

$$= 21x^6 + 2 + 0$$

$$= 21x^6 + 2 \quad (Ans.)$$

4.
$$y = \sec^2 x - \tan^2 x$$

Sol: Given that, $y = \sec^2 x - \tan^2 x$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(\sec^2 x - \tan^2 x \right)$$

$$= \frac{d}{dx} \left(\sec^2 x \right) - \frac{d}{dx} \left(\tan^2 x \right)$$

$$= 2 \sec x \frac{d}{dx} \left(\sec x \right) - 2 \tan x \frac{d}{dx} \left(\tan x \right)$$

$$= 2 \sec x \left(\sec x \tan x \right) - 2 \tan x \left(\sec^2 x \right)$$

$$= 2 \sec^2 x \tan x - 2 \sec^2 x \tan x$$

$$= 0 \qquad (Ans.)$$

6.
$$y = \ln(\sec x + \tan x)$$

Sol: Given that, $y = \ln(\sec x + \tan x)$

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ \ln\left(\sec x + \tan x\right) \right\}$$

$$= \frac{1}{\sec x + \tan x} \cdot \frac{d}{dx} \left(\sec x + \tan x\right)$$

$$= \frac{\left(\sec x \tan x + \sec^2 x\right)}{\sec x + \tan x}$$

$$= \frac{\sec x \left(\tan x + \sec x\right)}{\sec x + \tan x}$$

$$= \sec x$$

$$(Ans.)$$

7.
$$y = e^{ax^2 + bx + c}$$

Sol: Given that, $y = e^{ax^2 + bx + c}$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(e^{ax^2 + bx + c} \right)$$

$$= e^{ax^2 + bx + c} \cdot \frac{d}{dx} \left(ax^2 + bx + c \right)$$

$$= e^{ax^2 + bx + c} \left(2ax + b + 0 \right)$$

$$= \left(2ax + b \right) e^{ax^2 + bx + c}$$
(Ans.)

9.
$$y = \sqrt{x^3 - 2x + 5}$$

Sol: Given that, $y = \sqrt{x^3 - 2x + 5}$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(\sqrt{x^3 - 2x + 5} \right)$$

$$= \frac{1}{2\sqrt{x^3 - 2x + 5}} \cdot \frac{d}{dx} \left(x^3 - 2x + 5 \right)$$

$$= \frac{1}{2\sqrt{x^3 - 2x + 5}} \cdot \left(3x^2 - 2 + 0 \right)$$

$$= \frac{3x^2 - 2}{2\sqrt{x^3 - 2x + 5}}$$
(Ans.)

11.
$$y = \cos^{-1}(e^{\cot^{-1}x})$$

Sol: *Given that*, $y = \cos^{-1}(e^{\cot^{-1}x})$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ \cos^{-1} \left(e^{\cot^{-1} x} \right) \right\}$$

$$= -\frac{1}{\sqrt{1 - e^{2\cot^{-1} x}}} \cdot \frac{d}{dx} \left(e^{\cot^{-1} x} \right)$$

$$= -\frac{e^{\cot^{-1} x}}{\sqrt{1 - e^{2\cot^{-1} x}}} \cdot \frac{d}{dx} \left(\cot^{-1} x \right)$$

$$= -\frac{e^{\cot^{-1} x}}{\sqrt{1 - e^{2\cot^{-1} x}}} \left(-\frac{1}{1 + x^2} \right)$$

$$= \frac{e^{\cot^{-1} x}}{\left(1 + x^2 \right) \sqrt{1 - e^{2\cot^{-1} x}}}$$
(Ans.)

8.
$$v = e^{\sqrt{\cot x}}$$

Sol: Given that, $y = e^{\sqrt{\cot x}}$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(e^{\sqrt{\cot x}} \right)$$

$$= e^{\sqrt{\cot x}} \cdot \frac{d}{dx} \left(\sqrt{\cot x} \right)$$

$$= e^{\sqrt{\cot x}} \cdot \frac{1}{2\sqrt{\cot x}} \cdot \frac{d}{dx} (\cot x)$$

$$= \frac{e^{\sqrt{\cot x}}}{2\sqrt{\cot x}} \cdot \left(-\cos ec^2 x \right)$$

$$= -\frac{e^{\sqrt{\cot x}} \cos ec^2 x}{2\sqrt{\cot x}}$$
(Ans.)

10. $y = \tan \ln \sin \left(e^{x^2}\right)$

Sol: Given that, $y = \tan(\ln \sin e^{x^2})$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ \tan\left(\ln\sin e^{x^2}\right) \right\}$$

$$= \sec^2\left(\ln\sin e^{x^2}\right) \cdot \frac{d}{dx} \left\{ \ln\left(\sin e^{x^2}\right) \right\}$$

$$= \sec^2\left(\ln\sin e^{x^2}\right) \cdot \frac{1}{\sin\left(e^{x^2}\right)} \cdot \frac{d}{dx} \left\{ \sin\left(e^{x^2}\right) \right\}$$

$$= \sec^2\left(\ln\sin e^{x^2}\right) \cdot \frac{1}{\sin\left(e^{x^2}\right)} \cdot \cos\left(e^{x^2}\right) \cdot \frac{d}{dx} \left(e^{x^2}\right)$$

$$= \cot\left(e^{x^2}\right) \sec^2\left(\ln\sin e^{x^2}\right) \cdot e^{x^2} \cdot \frac{d}{dx} \left(x^2\right)$$

$$= 2xe^{x^2} \cot\left(e^{x^2}\right) \sec^2\left(\ln\sin e^{x^2}\right)$$
(Ans.)

12.
$$y = e^{\sin^{-1} x} + \tan^{-1} x$$

Sol: Given that, $y = e^{\sin^{-1} x} + \tan^{-1} x$

$$\frac{dy}{dx} = \frac{d}{dx} \left(e^{\sin^{-1}x} + \tan^{-1}x \right)$$

$$= \frac{d}{dx} \left(e^{\sin^{-1}x} \right) + \frac{d}{dx} \left(\tan^{-1}x \right)$$

$$= e^{\sin^{-1}x} \cdot \frac{d}{dx} \left(\sin^{-1}x \right) + \frac{1}{1+x^2}$$

$$= \frac{e^{\sin^{-1}x}}{\sqrt{1-x^2}} + \frac{1}{1+x^2}$$
(Ans.)

13.
$$y = x^2 \cot^{-1} x$$

Sol: Given that, $y = x^2 \cot^{-1} x$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(x^2 \cot^{-1} x \right)$$

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

$$= x^2 \left(\frac{-1}{1+x^2} \right) + \cot^{-1} x \left(2x \right)$$

$$= 2x \cot^{-1} x - \frac{x^2}{1+x^2}$$
(Ans.)

15.
$$y = xe^x \sin x$$

Sol: Given that, $y = xe^x \sin x$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(xe^x \sin x \right)$$

$$= xe^x \frac{d}{dx} \left(\sin x \right) + \sin x \frac{d}{dx} \left(xe^x \right)$$

$$= xe^x \cos x + \sin x \left\{ x \frac{d}{dx} \left(e^x \right) + e^x \frac{d}{dx} (x) \right\}$$

$$= xe^x \cos x + \sin x \left(xe^x + e^x \right)$$

$$= xe^x \cos x + xe^x \sin x + e^x \sin x$$
(Ans.)

17.
$$y = (x^2 + 1)\sin^{-1} x + e^{\sqrt{1 + x^2}}$$

Sol: Given that, $y = (x^2 + 1)\sin^{-1} x + e^{\sqrt{1+x^2}}$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ (x^2 + 1)\sin^{-1} x + e^{\sqrt{1 + x^2}} \right\}
= \frac{d}{dx} \left\{ (x^2 + 1)\sin^{-1} x \right\} + \frac{d}{dx} \left(e^{\sqrt{1 + x^2}} \right)
= (x^2 + 1) \cdot \frac{1}{\sqrt{1 - x^2}} + \sin^{-1} x \cdot (2x) + e^{\sqrt{1 + x^2}} \cdot \frac{1}{2\sqrt{1 + x^2}} \cdot 2x
= \frac{x^2 + 1}{\sqrt{1 - x^2}} + 2x\sin^{-1} x + \frac{xe^{\sqrt{1 + x^2}}}{\sqrt{1 + x^2}}
(Ans.)$$

14.
$$y = x^3 \ln x$$

Sol: *Given that*, $y = x^3 \ln x$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(x^3 \ln x \right)$$

$$= x^3 \frac{d}{dx} \left(\ln x \right) + \ln x \frac{d}{dx} \left(x^3 \right)$$

$$= x^3 \cdot \frac{1}{x} + \ln x \left(2x^2 \right)$$

$$= x^2 + 2x^2 \ln x$$
(Ans.)

16.
$$y = e^{ax} \cos bx$$

Sol: Given that, $y = e^{ax} \cos bx$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(e^{ax} \cos bx \right)$$

$$= e^{ax} \frac{d}{dx} \left(\cos bx \right) + \cos bx \frac{d}{dx} \left(e^{ax} \right)$$

$$= e^{ax} \left(-b \sin bx \right) + \cos bx \left(ae^{ax} \right)$$

$$= ae^{ax} \cos bx - be^{ax} \sin bx$$
(Ans.)

18.
$$y = e^{\sin x} \sin(a^x)$$

Sol: Given that, $y = e^{\sin x} \sin(a^x)$

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ e^{\sin x} \sin\left(a^{x}\right) \right\}$$

$$= e^{\sin x} \frac{d}{dx} \left\{ \sin\left(a^{x}\right) \right\} + \sin\left(a^{x}\right) \frac{d}{dx} \left(e^{\sin x}\right)$$

$$= e^{\sin x} \cdot \cos\left(a^{x}\right) \cdot \frac{d}{dx} \left(a^{x}\right) + \sin\left(a^{x}\right) \cdot e^{\sin x} \cdot \cos x$$

$$= e^{\sin x} \cdot \cos\left(a^{x}\right) \cdot a^{x} \ln a + \sin\left(a^{x}\right) \cdot e^{\sin x} \cdot \cos x$$
(Ans.)

19.
$$y = \frac{\cos x}{1 + \sin x}$$

Sol: Given that,
$$y = \frac{\cos x}{1 + \sin x}$$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(\frac{\cos x}{1 + \sin x} \right)$$

$$= \frac{\left(1 + \sin x \right) \frac{d}{dx} (\cos x) - \cos x \frac{d}{dx} (1 + \sin x)}{\left(1 + \sin x \right)^2}$$

$$= \frac{-\sin x - \sin^2 x - \cos^2 x}{\left(1 + \sin x \right)^2}$$

$$= \frac{-\sin x - \left(\sin^2 x + \cos^2 x \right)}{\left(1 + \sin x \right)^2}$$

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

$$= -\frac{1}{1 + \sin x}$$
(Ans.)

21.
$$y = \tan^{-1} \left(\frac{x}{\sqrt{1 - x^2}} \right)$$

Sol: Given that, $y = \tan^{-1} \left(\frac{x}{\sqrt{1 - x^2}} \right)$
 put , $x = \sin \theta$ $\therefore \theta = \sin^{-1} x$
 Now , $y = \tan^{-1} \left(\frac{\sin \theta}{\sqrt{1 - \sin^2 \theta}} \right)$
 $= \tan^{-1} \left(\frac{\sin \theta}{\sqrt{\cos^2 \theta}} \right)$
 $= \tan^{-1} \left(\frac{\sin \theta}{\cos \theta} \right)$
 $= \tan^{-1} (\tan \theta)$
 $= \theta$
 $= \sin^{-1} x$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(\sin^{-1} x \right)$$
$$= \frac{1}{\sqrt{1 - x^2}}$$
(Ans.)

20.
$$y = \frac{\cos x - \sin x}{\cos x + \sin x}$$

Sol: Given that,
$$y = \frac{\cos x - \sin x}{\cos x + \sin x}$$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(\frac{\cos x - \sin x}{\cos x + \sin x} \right)$$

$$= \frac{\left(\cos x + \sin x \right) \frac{d}{dx} \left(\cos x - \sin x \right) - \left(\cos x - \sin x \right) \frac{d}{dx} \left(\cos x + \sin x \right)}{\left(\cos x + \sin x \right)^2}$$

$$= \frac{\left(\cos x + \sin x \right) \left(-\sin x - \cos x \right) - \left(\cos x - \sin x \right) \left(-\sin x + \cos x \right)}{\cos^2 x + \sin^2 x + 2\sin x \cos x}$$

$$= \frac{-\left(\cos x + \sin x \right)^2 - \left(\cos x - \sin x \right)^2}{1 + \sin 2x}$$

$$= \frac{-\left(1 + \sin 2x \right) - \left(1 - \sin 2x \right)}{1 + \sin 2x}$$

$$= -\frac{2}{1 + \sin 2x}$$
(Ans.)

22.
$$y = \cos^{-1}\left(\frac{1-x^2}{1+x^2}\right)$$

Sol: *Given that*,
$$y = \cos^{-1} \left(\frac{1 - x^2}{1 + x^2} \right)$$

put,
$$x = \tan \theta$$
 : $\theta = \tan^{-1} x$
Now, $y = \cos^{-1} \left(\frac{1 - \tan^2 \theta}{1 + \tan^2 \theta} \right)$

$$= \cos^{-1} .\cos 2\theta$$

$$= 2\theta$$

$$= 2 \tan^{-1} x$$

$$\frac{dy}{dx} = \frac{d}{dx} \left(2 \tan^{-1} x \right)$$
$$= \frac{2}{1+x^2}$$
(Ans.)

23.
$$y = \tan^{-1} \left(\frac{\sqrt{(1+x^2)} - 1}{x} \right)$$

Sol: Given that, $y = \tan^{-1} \left(\frac{\sqrt{(1+x^2)} - 1}{x} \right)$
 put , $x = \tan \theta$ $\therefore \theta = \tan^{-1} x$
 Now , $y = \tan^{-1} \left(\frac{\sqrt{(1+\tan^2 \theta)} - 1}{\tan \theta} \right)$
 $= \tan^{-1} \left(\frac{\sec \theta - 1}{\tan \theta} \right)$
 $= \tan^{-1} \left(\frac{1 - \cos \theta}{\cos \theta} \cdot \frac{\cos \theta}{\sin \theta} \right)$
 $= \tan^{-1} \left(\frac{1 - \cos \theta}{\sin \theta} \right)$
 $= \tan^{-1} \left(\frac{1 - \cos \theta}{\sin \theta} \right)$
 $= \tan^{-1} \left(\frac{2\sin^2 \theta/2}{2\sin \theta/2 \cos \theta/2} \right)$
 $= \tan^{-1} \left(\frac{\sin \theta/2}{\cos \theta/2} \right)$
 $= \tan^{-1} (\tan \theta/2)$
 $= \frac{\theta/2}{2}$
 $= \frac{1}{2} \tan^{-1} x$

$$\frac{dy}{dx} = \frac{d}{dx} \left(\frac{1}{2} \tan^{-1} x \right)$$
$$= \frac{1}{2(1+x^2)}$$
(Ans.)

Homework:-Find $\frac{dy}{dx}$ of the following functions:

1.
$$y = \ln\left(\sqrt{x-a} + \sqrt{x-b}\right)$$

2.
$$y = \cos(\ln x) + \ln(\tan x)$$

3.
$$y = \sin^{-1}(e^{\tan^{-1}x})$$

$$4. \quad y = e^{ax} \sin^m rx$$

5.
$$y = \sin^{-1} x^2 - xe^{x^2}$$

$$6. \quad y = \tan^{-1} \left(\frac{x}{\sqrt{1 - x^2}} \right)$$

$$7. \quad y = \tan^{-1} \left(\frac{4\sqrt{x}}{1 - 4x} \right)$$

8.
$$y = \tan^{-1} \left(\frac{\cos x}{1 + \sin x} \right)$$

Ans:
$$\frac{1}{2\sqrt{(x-a)(x-b)}}$$

Ans:
$$2\cos ec2x - \frac{\sin(\ln x)}{x}$$

Ans:
$$e^{ax} \sin^m rx(a + mr \cot rx)$$

Ans:
$$\frac{2x}{\sqrt{1-x^4}} - (2x^2+1)e^{x^2}$$

Ans:
$$\frac{1}{\sqrt{1-x^2}}$$

Ans:
$$\frac{2}{\sqrt{x}(1+4x)}$$

Ans:
$$-\frac{1}{2}$$

Logarithmic differentiation: If we have functions that are composed of products, quotients and powers, to differentiate such functions it would be convenient first to take logarithm of the function and then differentiate. Such a technique is called the logarithmic differentiation.

$$1. \ \ y = (\sin x)^{\ln x}$$

Sol: Given that, $y = (\sin x)^{\ln x}$

Differentiating with respect to x we get,

referentiating with respect to x we get,
$$\frac{dy}{dx} = \frac{d}{dx} \left\{ (\sin x)^{\ln x} \right\}$$

$$= (\sin x)^{\ln x} \frac{d}{dx} \left\{ \ln x \ln (\sin x) \right\}$$

$$= (\sin x)^{\ln x} \left[\ln x \cdot \frac{d}{dx} \left\{ \ln (\sin x) \right\} + \ln (\sin x) \cdot \frac{d}{dx} (\ln x) \right]$$

$$= (\sin x)^{\ln x} \left[\ln x \cdot \frac{1}{\sin x} \cdot \cos x + \ln (\sin x) \cdot \frac{1}{x} \right]$$

$$= (\sin x)^{\ln x} \left[\cot x \ln x + \frac{\ln (\sin x)}{x} \right]$$
(Ans.)

2.
$$y = x^{1+x+x^2}$$

Sol: Given that, $y = x^{1+x+x^2}$

$$\frac{dy}{dx} = \frac{d}{dx} \left(x^{1+x+x^2} \right)$$

$$= x^{1+x+x^2} \frac{d}{dx} \left\{ \left(1 + x + x^2 \right) \ln x \right\}$$

$$= x^{1+x+x^2} \left[\ln x \cdot \frac{d}{dx} \left(1 + x + x^2 \right) + \left(1 + x + x^2 \right) \cdot \frac{d}{dx} \left(\ln x \right) \right]$$

$$= x^{1+x+x^2} \left[\ln x \cdot \left(0 + 1 + 2x \right) + \left(1 + x + x^2 \right) \cdot \frac{1}{x} \right]$$

$$= x^{1+x+x^2} \left[\left(2x + 1 \right) \ln x + \frac{\left(1 + x + x^2 \right)}{x} \right]$$
(Ans.)

3.
$$y = (\tan^{-1} x)^{\sin x + \cos x}$$

Sol: Given that, $y = (\tan^{-1} x)^{\sin x + \cos x}$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ \left(\tan^{-1} x \right)^{\sin x + \cos x} \right\}
= \left(\tan^{-1} x \right)^{\sin x + \cos x} \frac{d}{dx} \left\{ \left(\sin x + \cos x \right) . \ln \left(\tan^{-1} x \right) \right\}
= \left(\tan^{-1} x \right)^{\sin x + \cos x} \left[\left(\sin x + \cos x \right) \frac{d}{dx} \left\{ \ln \left(\tan^{-1} x \right) \right\} + \ln \left(\tan^{-1} x \right) . \frac{d}{dx} \left(\sin x + \cos x \right) \right]
= \left(\tan^{-1} x \right)^{\sin x + \cos x} \left[\frac{\left(\sin x + \cos x \right)}{\tan^{-1} x} . \frac{1}{\left(1 + x^2 \right)} + \ln \left(\tan^{-1} x \right) . \left(\cos x - \sin x \right) \right]
(Ans.)$$

4.
$$y = x^x + (\sin x)^{\ln x}$$

Sol: Given that, $y = x^x + (\sin x)^{\ln x}$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ x^{x} + (\sin x)^{\ln x} \right\}
= \frac{d}{dx} \left(x^{x} \right) + \frac{d}{dx} \left\{ (\sin x)^{\ln x} \right\}
= x^{x} \frac{d}{dx} (x \ln x) + (\sin x)^{\ln x} \frac{d}{dx} \left\{ \ln x \ln (\sin x) \right\}
= x^{x} \left(x \cdot \frac{1}{x} + \ln x \right) + (\sin x)^{\ln x} \left\{ \ln x \cdot \frac{1}{\sin x} \cdot \cos x + \frac{\ln (\sin x)}{x} \right\}
= x^{x} (1 + \ln x) + (\sin x)^{\ln x} \left\{ \ln x \cdot \cot x + \frac{\ln (\sin x)}{x} \right\}$$
Ans.

$$5. y = \left(\sin x\right)^{\cos x} + \left(\cos x\right)^{\sin x}$$

Sol: Given that, $y = (\sin x)^{\cos x} + (\cos x)^{\sin x}$

$$\frac{dy}{dx} = \frac{d}{dx} \left\{ (\sin x)^{\cos x} + (\cos x)^{\sin x} \right\}$$

$$= \frac{d}{dx} \left\{ (\sin x)^{\cos x} + \frac{d}{dx} \left\{ (\cos x)^{\sin x} \right\}$$

$$= (\sin x)^{\cos x} \frac{d}{dx} \left\{ \cos x \ln(\sin x) \right\} + (\cos x)^{\sin x} \frac{d}{dx} \left\{ \sin x \ln(\cos x) \right\}$$

$$= (\sin x)^{\cos x} \left[\cos x \cdot \frac{1}{\sin x} \cdot \cos x - \sin x \ln(\sin x) \right] + (\cos x)^{\sin x} \left[\sin x \cdot \frac{1}{\cos x} \cdot (-\sin x) + \cos x \ln(\cos x) \right]$$

$$= (\sin x)^{\cos x} \left[\cos x \cdot \cot x - \sin x \ln(\sin x) \right] + (\cos x)^{\sin x} \left[\cos x \ln(\cos x) - \sin x \cdot \tan x \right] \quad Ans.$$

6.
$$y = x^{\cos^{-1} x} - \sin x \ln x$$

Sol: Given that, $y = x^{\cos^{-1} x} - \sin x \ln x$

Differentiating with respect to x we get,

$$\frac{dy}{dx} = \frac{d}{dx} \left(x^{\cos^{-1}x} - \sin x \ln x \right)$$

$$= \frac{d}{dx} \left(x^{\cos^{-1}x} \right) - \frac{d}{dx} \left(\sin x \ln x \right)$$

$$= x^{\cos^{-1}x} \frac{d}{dx} \left(\cos^{-1}x \ln x \right) - \left(\frac{\sin x}{x} + \cos x \ln x \right)$$

$$= x^{\cos^{-1}x} \left[\frac{\cos^{-1}x}{x} - \frac{\ln x}{\sqrt{1 - x^2}} \right] - \left(\frac{\sin x}{x} + \cos x \ln x \right) Ans.$$

7.
$$y = (1+x^2)^{\tan x} + (2-\sin x)^{\ln x}$$

Sol: Given that, $y = (1 + x^2)^{\tan x} + (2 - \sin x)^{\ln x}$

Differentiating with respect to x we get,

$$\begin{aligned}
\frac{dy}{dx} &= \frac{d}{dx} \left\{ \left(1 + x^2 \right)^{\tan x} + \left(2 - \sin x \right)^{\ln x} \right\} \\
&= \frac{d}{dx} \left\{ \left(1 + x^2 \right)^{\tan x} \right\} + \frac{d}{dx} \left\{ \left(2 - \sin x \right)^{\ln x} \right\} \\
&= \left(1 + x^2 \right)^{\tan x} \frac{d}{dx} \left\{ \tan x \ln \left(1 + x^2 \right) \right\} + \left(2 - \sin x \right)^{\ln x} \frac{d}{dx} \left\{ \ln x \ln \left(2 - \sin x \right) \right\} \\
&= \left(1 + x^2 \right)^{\tan x} \left[\frac{2x \tan x}{1 + x^2} + \sec^2 x \ln \left(1 + x^2 \right) \right] + \left(2 - \sin x \right)^{\ln x} \left[\frac{\ln \left(2 - \sin x \right)}{x} - \frac{\cos x \ln x}{\left(2 - \sin x \right)} \right] Ans.
\end{aligned}$$

9.
$$(\cos x)^y = (\sin y)^x$$

Sol: Taking ln in both sides we get ylncosx = xlnsiny

Differentiating w.r.to x we get

$$(lncosx)\frac{dy}{dx} + y\frac{1}{cosx}(-sinx) = 1.lnsiny + x\frac{1}{siny}cosy\frac{dy}{dx}$$

$$\Rightarrow (lncosx - xcoty)\frac{dy}{dx} = (lnsiny + ytanx)$$

or
$$\frac{dy}{dx} = \frac{(lnsiny + ytanx)}{(lncosx - xcoty)}$$
 Ans

Homework:-Find $\frac{dy}{dx}$ of the following functions:

1.
$$y = x^{\sin^{-1} x}$$

2.
$$y = (\sin x)^{\cos^{-1} x}$$

Ans:
$$x^{\sin^{-1} x} \left[\frac{\sin^{-1} x}{x} + \frac{\ln x}{\sqrt{1 - x^2}} \right]$$

Ans:
$$(\sin x)^{\cos^{-1} x} \left[\cot x \cos^{-1} x - \frac{\ln \sin x}{\sqrt{1 - x^2}} \right]$$

3.
$$y = x^{x^{x}}$$
 Ans: $x^{x^{x}}x^{x} \left[1 + \ln x + \frac{1}{x}\right]$
4. $y = x^{\cos^{-1}x} + (\sin x)^{\ln x}$ Ans: $x^{\cos^{-1}x} \left[\frac{\cos^{-1}x}{x} - \frac{\ln x}{\sqrt{1 - x^{2}}}\right] + (\sin x)^{\ln x} \left[\ln x \cot x + \frac{\ln \sin x}{x}\right]$
5. $y = (\tan x)^{\cot x} + (\cot x)^{\tan x}$ Ans: $(\tan x)^{\cot x} \cos ec^{2}x(1 - \ln \tan x) + (\cot x)^{\tan x} \sec^{2}x(\ln \cot x - 1)$
6. $x + y = \tan(xy)$
7. $\sqrt{\frac{y}{x}} + \sqrt{\frac{x}{y}} = 6$

Parametric Equation: If in the equation of a curve y = f(x), x and y are expressed in terms of a third variable known as parameter i.e, $x = \varphi(t)$, $y = \psi(t)$ then the equations are called a parametric equation.

1.
$$x = a(t + \sin t)$$
, $y = a(1 - \cos t)$
 $sol : Giventhat$,

 $x = a(t + \sin t) \cdots \cdots (1)$
 $and \quad y = a(1 - \cos t) \cdots \cdots (2)$

Differentiating (1) and (2) with respect to t we get,

$$\frac{dx}{dt} = a(1 + \cos t)$$
 $and \quad \frac{dy}{dt} = a \sin t$

Now, $\frac{dy}{dx} = \frac{dy}{dt}$

$$= \frac{a \sin t}{a(1 + \cos t)}$$

$$= \frac{2 \sin \frac{t}{2} \cos \frac{t}{2}}{2 \cos^2 \frac{t}{2}}$$

$$= \tan \frac{t}{2} \quad (Ans.)$$

2. $x = a(\cos t + t \sin t)$, $y = a(\sin t - t \cos t)$
 $sol : Giventhat$,

$$x = a(\cos t + t \sin t) \cdots \cdots (1)$$

and $y = a(\sin t - t \cos t) \cdots \cdots (2)$

Differentiating (1) and (2) with respect to t we get,

$$\frac{dx}{dt} = a(-\sin t + t \cos t + \sin t)$$

$$= at \cos t$$

and $\frac{dy}{dt} = a(\cos t + t \sin t) - \cos t$

$$= at \sin t$$

$$= at \sin t$$

$$= \frac{dy}{dt}$$

Now, $\frac{dy}{dx} = \frac{dy}{dt}$

$$= \frac{at \sin t}{at \cos t}$$

$$= \tan t \quad (Ans.)$$

3.
$$x = t - \sqrt{1 - t^2}$$
, $y = e^{\sin^{-1} t}$

sol: Given that.

$$x = t - \sqrt{1 - t^2} \cdot \cdot \cdot \cdot \cdot (1)$$

and
$$y = e^{\sin^{-1}t} \cdots (2)$$

Differentiating (1) and (2) with respect to t we get,

$$\frac{dx}{dt} = 1 - \frac{1}{2\sqrt{1 - t^2}} \cdot (-2t)$$

$$= 1 + \frac{t}{\sqrt{1 - t^2}}$$

$$= \frac{t + \sqrt{1 - t^2}}{\sqrt{1 - t^2}}$$
and
$$\frac{dy}{dt} = e^{\sin^{-1}t} \cdot \frac{1}{\sqrt{1 - t^2}}$$

$$= \frac{e^{\sin^{-1}t}}{\sqrt{1 - t^2}}$$
Now,
$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dt}{dx}}$$

$$= \frac{e^{\sin^{-1}t}}{\sqrt{1 - t^2}} \cdot \frac{\sqrt{1 - t^2}}{t + \sqrt{1 - t^2}}$$

$$= \frac{e^{\sin^{-1}t}}{t + \sqrt{1 - t^2}} \quad (Ans.)$$

4. Differentiate
$$\tan^{-1}\left(\frac{2x}{1-x^2}\right)$$
 with respect to $\sin^{-1}\left(\frac{2x}{1+x^2}\right)$.

sol: Let, $y = \tan^{-1}\left(\frac{2x}{1-x^2}\right)$

$$= \tan^{-1}\left(\frac{2\tan\theta}{1-\tan^2\theta}\right); \begin{bmatrix} \text{putting } x = \tan\theta\\ \therefore \theta = \tan^{-1}x \end{bmatrix}$$

$$= \tan^{-1} \cdot \tan 2\theta$$

$$= 2\theta$$

$$= 2\tan^{-1}x \cdots (1)$$
and $z = \sin^{-1}\left(\frac{2x}{1+x^2}\right)$

$$= \sin^{-1}\left(\frac{2\tan\theta}{1+\tan^2\theta}\right); \begin{bmatrix} \text{putting } x = \tan\theta\\ \therefore \theta = \tan^{-1}x \end{bmatrix}$$

$$= \sin^{-1} \cdot \sin 2\theta$$

$$= 2\theta$$

$$= 2\tan^{-1}x \cdots (2)$$

Differentiating (1) and (2) with respect to x we get,

$$\frac{dy}{dx} = \frac{2}{1+x^2} \quad and \quad \frac{dz}{dx} = \frac{2}{1+x^2}$$

$$Now, \quad \frac{dy}{dz} = \frac{\frac{dy}{dx}}{\frac{dz}{dx}}$$

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

$$= 1 \quad (Ans.)$$

6. Differentiate $x^{\sin^{-1}x}$ with respect to $\sin^{-1} x$.

sol: Let,
$$y = x^{\sin^{-1}x} \cdots (1)$$

and $z = \sin^{-1}x \cdots (2)$

Differentiating (1) and (2) with respect to x we get,

$$\frac{dy}{dx} = x^{\sin^{-1}x} \frac{d}{dx} \left(\sin^{-1}x \ln x \right) ; \left[\because \frac{d}{dx} \left(u^{v} \right) = u^{v} \frac{d}{dx} \left(v \ln u \right) \right]$$

$$= x^{\sin^{-1}x} \left(\frac{\sin^{-1}x}{x} + \frac{\ln x}{\sqrt{1 - x^{2}}} \right)$$
and
$$\frac{dz}{dx} = \frac{1}{\sqrt{1 - x^{2}}}$$
Now,
$$\frac{dy}{dz} = \frac{\frac{dy}{dx}}{\frac{dz}{dx}}$$

$$= \frac{x^{\sin^{-1}x} \left(\frac{\sin^{-1}x}{x} + \frac{\ln x}{\sqrt{1 - x^{2}}} \right)}{\frac{1}{\sqrt{1 - x^{2}}}}$$

$$= x^{\sin^{-1}x} \left(\frac{\sqrt{1 - x^{2} \cdot \sin^{-1}x} + \ln x}{x} \right) \quad (Ans.)$$

7. Differentiate
$$\tan^{-1} \left(\frac{\sqrt{1-x^2} - 1}{x} \right)$$
 with respect to $\tan^{-1} x$.
sol: Let, $y = \tan^{-1} \left(\frac{\sqrt{1-x^2} - 1}{x} \right)$

$$= \tan^{-1} \left(\frac{\sqrt{1 - \sin^2 \theta} - 1}{\sin \theta} \right); \left[\begin{array}{c} putting & x = \sin \theta \\ \therefore & \theta = \sin^{-1} x \end{array} \right]$$

$$= \tan^{-1} \left(\frac{\sqrt{\cos^2 \theta} - 1}{\sin \theta} \right)$$

$$= \tan^{-1} \left\{ -\frac{\cos \theta - 1}{\sin \theta} \right\}$$

$$= \tan^{-1} \left\{ -\frac{\left(1 - \cos \theta\right)}{\sin \theta} \right\}$$

$$= \tan^{-1} \left\{ -\frac{2\sin^2 \frac{\theta}{2}}{2\sin \frac{\theta}{2} \cos \frac{\theta}{2}} \right\}$$

$$= \tan^{-1} \left\{ -\frac{\sin \frac{\theta}{2}}{\cos \frac{\theta}{2}} \right\}$$

$$= \tan^{-1} \left\{ -\tan \frac{\theta}{2} \right\}$$

$$= \tan^{-1} \left\{ \tan \left(\pi - \frac{\theta}{2} \right) \right\}$$

$$= \pi - \frac{\theta}{2}$$

$$= \pi - \frac{1}{2} \sin^{-1} x \cdots \cdots (1)$$

and $z = \tan^{-1} x \cdots (2)$

 $Differentiating \ (1) \ and \ \ (2) with \, respect \, to \, x \, we \, get,$

$$\frac{dy}{dx} = -\frac{1}{2\sqrt{1-x^2}} \quad and \quad \frac{dz}{dx} = \frac{1}{1+x^2}$$

$$Now, \quad \frac{dy}{dz} = \frac{\frac{dy}{dx}}{\frac{dz}{dx}}$$

$$= \frac{-\frac{1}{2\sqrt{1-x^2}}}{\frac{1}{1+x^2}}$$

$$= -\frac{1+x^2}{2\sqrt{1-x^2}} \quad (Ans.)$$

8. Differentiate
$$\sec^{-1}\left(\frac{1}{2x^2-1}\right)$$
 with respect to $\tan^{-1}\left(\frac{x}{\sqrt{1-x^2}}\right)$.

sol: Let, $y = \sec^{-1}\left(\frac{1}{2\cos^2\theta - 1}\right)$; $\begin{bmatrix} putting & x = \cos\theta \\ \vdots & \theta = \cos^{-1}x \end{bmatrix}$
 $= \sec^{-1}\left(\frac{1}{\cos 2\theta}\right)$
 $= \sec^{-1}\left(\sec 2\theta\right)$
 $= 2\theta$
 $= 2\cos^{-1}x \cdots \cdots (1)$

and $z = \tan^{-1}\left(\frac{x}{\sqrt{1-x^2}}\right)$
 $= \tan^{-1}\left(\frac{\sin\theta}{\sqrt{\cos^2\theta}}\right)$; $\begin{bmatrix} putting & x = \sin\theta \\ \vdots & \theta = \sin^{-1}x \end{bmatrix}$
 $= \tan^{-1}\left(\frac{\sin\theta}{\cos\theta}\right)$
 $= \tan^{-1}\left(\frac{\sin\theta}{\cos\theta}\right)$
 $= \tan^{-1} \tan\theta$
 $= \theta$
 $= \sin^{-1}x \cdots \cdots (2)$

Differentiating (1) and (2) with respect to x we get,

$$\frac{dy}{dx} = -\frac{2}{\sqrt{1-x^2}} \quad and \quad \frac{dz}{dx} = \frac{1}{\sqrt{1-x^2}}$$

$$Now, \quad \frac{dy}{dz} = \frac{\frac{dy}{dx}}{\frac{dz}{dx}}$$

$$= -\frac{\frac{2}{\sqrt{1-x^2}}}{\frac{1}{\sqrt{1-x^2}}}$$

$$= -2 \quad (Ans.)$$

Homework:-

1.
$$Differentiate \tan^{-1} \left(\frac{\sqrt{1+x^2} - 1}{x} \right)$$
 with respect to $\tan^{-1} x$. Ans: $\frac{1}{2}$

2. Differentiate
$$e^{\sin^{-1}x}$$
 with respect to $\cos 3x$. Ans: $-\frac{e^{\sin^{-1}x}}{3\sqrt{1-x^2}\sin 3x}$

3. Differentiate
$$\cos^{-1}\left(\frac{1-x^2}{1+x^2}\right)$$
 with respect to $\tan^{-1}\left(\frac{2x}{1-x^2}\right)$. Ans: 1

Successive derivative

Successive derivative: If y = f(x) be a function of x then the first order derivative of y with respect to x is denoted by $\frac{dy}{dx}$, f'(x), y_1 , $y^{(1)}$, $f^{(1)}(x)$, $f_x(x)$ etc.

Again the derivative of first ordered derivative of y with respect to x is called second order derivative and is denoted by $\frac{d^2y}{dx^2}$, $f^{"}(x)$, y_2 , $y^{(2)}$, $f^{(2)}(x)$, $f_x^{"}(x)$ etc.

Similarly, the nth derivative of y with respect to x is denoted by

$$\frac{d^n y}{dx^n}$$
, $f^n(x)$, y_n , $y^{(n)}$, $f^{(n)}(x)$, $f_x^n(x)$ etc.

❖ Find the nth derivative of the following functions:

1.
$$y = x^n$$

sol : *Given that*, $y = x^n$

Differentiating with respect to x we get,

$$y_1 = nx^{n-1}$$

$$\therefore y_2 = n(n-1)x^{n-2}$$

$$\therefore y_3 = n(n-1)(n-2)x^{n-3}$$

Similarly,

$$y_r = n(n-1)(n-2)\cdots \{n-(r-1)\} x^{n-r}$$
; where, $r < n$
 $y_n = n(n-1)(n-2)\cdots \{n-(n-1)\} x^{n-n}$

$$= n(n-1)(n-2)\cdots 3.2.1$$

$$= n! \quad Ans.$$

2.
$$y = e^{ax}$$

 $sol: Given that, y = e^{ax}$

Differentiating with respect to x we get,

$$y_1 = ae^{ax}$$

$$\therefore y_2 = a^2 e^{ax}$$

$$\therefore y_3 = a^3 e^{ax}$$

Similarly,

$$y_r = a^r e^{ax}$$
; where, $r < n$

$$\therefore y_n = a^n e^{ax} Ans.$$

3.
$$y = (ax + b)^m$$

sol: Given that, $y = (ax + b)^m$

Differentiating with respect to x we get,

$$y_1 = am(ax+b)^{m-1}$$

$$y_2 = a^2 m (m-1) (ax+b)^{m-2}$$

$$y_3 = a^3 m(m-1)(m-2)(ax+b)^{m-3}$$

Similarly,

$$y_r = a^r m(m-1)(m-2) \cdots \{m-(r-1)\} (ax+b)^{m-r}$$
; where, $r < n$

$$y_n = a^n m (m-1) (m-2) \cdots \{m-(n-1)\} (ax+b)^{m-n}$$

$$= \frac{m!}{(m-n)!} a^n (ax+b)^{m-n} Ans.$$

4.
$$y = \sin(ax + b)$$

 $sol: Given that, y = \sin(ax + b)$

Differentiating with respect to x we get,

$$y_1 = a\cos(ax+b)$$
$$= a\sin\left\{\frac{\pi}{2} + (ax+b)\right\}$$

$$\therefore y_2 = a^2 \cos\left\{\frac{\pi}{2} + (ax+b)\right\}$$
$$= a^2 \sin\left\{\frac{\pi}{2} + \frac{\pi}{2} + (ax+b)\right\}$$

$$= a^2 \sin\left\{\frac{2\pi}{2} + \left(ax + b\right)\right\}$$

$$\therefore y_3 = a^3 \cos\left\{\frac{2\pi}{2} + (ax+b)\right\}$$
$$= a^3 \sin\left\{\frac{\pi}{2} + \frac{2\pi}{2} + (ax+b)\right\}$$
$$= a^3 \sin\left\{\frac{3\pi}{2} + (ax+b)\right\}$$

Similarly,

$$y_r = a^r \sin\left\{\frac{r\pi}{2} + (ax + b)\right\}$$
; where, $r < n$

$$\therefore y_n = a^n \sin \left\{ \frac{n\pi}{2} + (ax + b) \right\} \quad Ans.$$

5.
$$y = \cos(ax + b)$$

 $sol: Given that, y = \cos(ax + b)$

Differentiating with respect to x we get,

$$y_1 = -a\sin(ax+b)$$

$$= a\cos\left\{\frac{\pi}{2} + \left(ax + b\right)\right\}$$

$$y_2 = -a^2 \sin\left\{\frac{\pi}{2} + (ax + b)\right\}$$

$$= a^2 \cos\left\{\frac{\pi}{2} + \frac{\pi}{2} + (ax+b)\right\}$$

$$=a^2\cos\left\{\frac{2\pi}{2}+\left(ax+b\right)\right\}$$

$$\therefore y_3 = -a^3 \sin\left\{\frac{2\pi}{2} + (ax + b)\right\}$$

$$=a^3\cos\left\{\frac{\pi}{2}+\frac{2\pi}{2}+\left(ax+b\right)\right\}$$

$$= a^3 \cos\left\{\frac{3\pi}{2} + \left(ax + b\right)\right\}$$

Similarly,

$$y_r = a^r \cos\left\{\frac{r\pi}{2} + (ax + b)\right\}$$
; where, $r < n$

$$\therefore y_n = a^n \cos \left\{ \frac{n\pi}{2} + (ax + b) \right\} \quad Ans.$$

6.
$$y = e^{ax} \sin(bx+c)$$

sol: Given that, $y = e^{ax} \sin(bx + c)$

Differentiating with respect to x we get,

$$y_1 = ae^{ax} \sin(bx+c) + be^{ax} \cos(bx+c)$$
$$= e^{ax} \left\{ a \sin(bx+c) + b \cos(bx+c) \right\}$$

put $a = r \cos \varphi$ and $b = r \sin \varphi$

$$\therefore r = \sqrt{a^2 + b^2} \text{ and } \varphi = \tan^{-1} \left(\frac{b}{a}\right)$$

Now,
$$y_1 = e^{ax} \{ r \cos \varphi \sin (bx + c) + r \sin \varphi \cos (bx + c) \}$$

= $re^{ax} \sin (bx + c + \varphi)$

$$\therefore y_2 = re^{ax} \left\{ a \sin(bx + c + \varphi) + b \cos(bx + c + \varphi) \right\}$$
$$= re^{ax} \left\{ r \cos\varphi \sin(bx + c + \varphi) + r \sin\varphi \cos(bx + c + \varphi) \right\}$$
$$= r^2 e^{ax} \sin(bx + c + 2\varphi)$$

$$\therefore y_3 = r^3 e^{ax} \sin(bx + c + 3\varphi)$$

Similarly,

$$y_n = r^n e^{ax} \sin(bx + c + n\phi)$$
$$= \left(\sqrt{a^2 + b^2}\right)^n e^{ax} \sin\left(bx + c + n\tan^{-1}\left(\frac{b}{a}\right)\right) \quad Ans.$$

7. $y = \ln(ax + b)$

sol: Given that, $y = \ln(ax + b)$

Differentiating with respect to x we get,

$$y_1 = \frac{a}{(ax+b)}$$

$$\therefore y_2 = -\frac{1.a^2}{\left(ax+b\right)^2}$$

$$\therefore y_3 = \frac{1.2a^3}{(ax+b)^3}$$

$$\therefore y_4 = -\frac{1.2.3 a^4}{\left(ax+b\right)^4}$$

$$\therefore y_n = \frac{\left(-1\right)^{n-1} \left(n-1\right)! a^n}{\left(ax+b\right)^n} \quad Ans.$$

8. If $y = \sin nx + \cos nx$ then show that $y_r = n^r \left[1 + (-1)^r \sin 2nx \right]^{\frac{1}{2}}$ $sol: Given that, y = \sin nx + \cos nx$

Differentiating with respect to x we get,

$$y_{1} = n \cos nx - n \sin nx$$

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

$$\therefore y_{2} = n^{2} \cos \left(\frac{\pi}{2} + nx\right) - n^{2} \sin \left(\frac{\pi}{2} + nx\right)$$

$$= n^{2} \sin \left(\frac{2\pi}{2} + nx\right) + n^{2} \cos \left(\frac{2\pi}{2} + nx\right)$$

$$\therefore y_{3} = n^{3} \cos \left(\frac{2\pi}{2} + nx\right) - n^{3} \sin \left(\frac{2\pi}{2} + nx\right)$$

$$= n^{3} \sin \left(\frac{3\pi}{2} + nx\right) + n^{3} \cos \left(\frac{3\pi}{2} + nx\right)$$

Similarly,

$$y_{r} = n^{r} \sin\left(\frac{r\pi}{2} + nx\right) + n^{3} \cos\left(\frac{r\pi}{2} + nx\right)$$

$$= n^{r} \left[\left\{ \sin\left(\frac{r\pi}{2} + nx\right) + \cos\left(\frac{r\pi}{2} + nx\right) \right\}^{2} \right]^{\frac{1}{2}}$$

$$= n^{r} \left[\sin^{2}\left(\frac{r\pi}{2} + nx\right) + \cos^{2}\left(\frac{r\pi}{2} + nx\right) + 2\sin\left(\frac{r\pi}{2} + nx\right) \cos\left(\frac{r\pi}{2} + nx\right) \right]^{\frac{1}{2}}$$

$$= n^{r} \left[1 + \sin 2\left(\frac{r\pi}{2} + nx\right) \right]^{\frac{1}{2}}$$

$$= n^{r} \left[1 + \sin (r\pi + 2nx) \right]^{\frac{1}{2}}$$

$$= n^{r} \left[1 + (-1)^{r} \sin 2nx \right]^{\frac{1}{2}} \quad showed.$$

9.
$$y = \frac{1}{x^2 - 3x + 2}$$

sol: Given that,
$$y = \frac{1}{x^2 - 3x + 2}$$

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

Differentiating with respect to x we get,

$$y_1 = (-1)(x-2)^{-2} - (-1)(x-1)^{-2}$$

$$y_2 = (-1)(-2)(x-2)^{-3} - (-1)(-2)(x-1)^{-3}$$
$$= (-1)^2 2!(x-2)^{-3} - (-1)^2 2!(x-1)^{-3}$$

Similarly,

$$y_n = (-1)^n n!(x-2)^{-(n+1)} - (-1)^n n!(x-1)^{-(n+1)}$$
$$= (-1)^n n! \left\{ \frac{1}{(x-2)^{n+1}} - \frac{1}{(x-1)^{n+1}} \right\} \qquad Ans$$

Homework:-

1. Find the nth derivative of the following functions:

a.
$$y = \frac{1}{x^2 + 5x + 6}$$

Ans:
$$y_n = (-1)^n n! \left[\frac{1}{(x+2)^{n+1}} - \frac{1}{(x+3)^{n+1}} \right]$$

b.
$$y = \frac{2x+3}{x^2+3x+2}$$
.

Ans:
$$y_n = (-1)^n n! \left[\frac{1}{(x+1)^{n+1}} + \frac{1}{(x+2)^{n+1}} \right]$$