

QUADRATIC EQUATION & EXPRESSION

Quadratic expression:

A polynomial of degree two of the form $ax^2 + bx + c$, $a \ne 0$ is called a quadratic expression in x.

2. **Quadratic equation:**

An equation $ax^2 + bx + c = 0$, $a \ne 0$, $a, b, c \in R$ has two and only two roots, given by

$$\alpha = \frac{-b + \sqrt{b^2 - 4ac}}{2a} \qquad \text{and} \quad \beta = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

Nature of roots:

Nature of the roots of the given equation depends upon the nature of its discriminant D i.e. b² - 4ac.

Suppose a, b, $c \in R$, $a \neq 0$ then

- If D > 0⇒ roots are real and distinct (unequal)
- If D = 0⇒ roots are real and equal (Coincident)
- (iii) If D < 0⇒ roots are imaginary and unequal i.e. non real complex numbers.

Suppose a, b, $c \in Q$ a $\neq 0$ then

- If D > 0 and D is a perfect square \Rightarrow roots are rational & unequal
- (ii) If D > 0 and D is not a perfect square \Rightarrow roots are irrational and unequal.

For a quadratic equation their will exist exactly 2 roots real or imaginary. If the equation $ax^2 + bx + c = 0$ is satisfied for more than 2 distinct values of x, then it will be an identity & will be satisfied by all x. Also in this case a = b = c = 0.

MATHS FORMULA - POCKET BOOK

Conjugate roots:

Irrational roots and complex roots occur in conjugate pairs i.e.

if one root $\alpha + i\beta$, then other root $\alpha - i\beta$

if one root $\alpha + \sqrt{\beta}$, then other root $\alpha - \sqrt{\beta}$

Sum of roots:

$$S = \alpha + \beta = \frac{-b}{a} = \frac{-\text{Coefficient of } x}{\text{Coefficient of } x^2}$$

Product of roots:

$$P = \alpha \beta = \frac{c}{a} = \frac{constant term}{Coefficient of x^2}$$

Formation of an equation with given roots:

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

 $\Rightarrow x^2 - (Sum of roots) x + Product of roots = 0$

Roots under particular cases:

For the equation $ax^2 + bx + c = 0$, $a \ne 0$

- If $b = 0 \Rightarrow$ roots are of equal magnitude but of opposite sian.
- (ii) If $c = 0 \Rightarrow$ one root is zero and other is -b/a
- (iii) If $b = c = 0 \Rightarrow both roots are zero$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

(iv) If $a = c \Rightarrow$ roots are reciprocal to each other.

MATHS FORMULA - POCKET BOOK A®ABĪ€

- (v) If a > 0, c < 0 or a < 0, $c > 0 \Rightarrow$ roots are of opposite signs
- (vi) If a > 0, b > 0, c > 0 or a < 0, b < 0, $c < 0 \Rightarrow both$ roots are -ve
- (vii) If a > 0, b < 0, c > 0 or a < 0, b > 0, $c < 0 <math>\Rightarrow$ both roots are +ve.

Symmetric function of the roots: 8.

If roots of quadratic equation $ax^2 + bx + c$, $a \ne 0$ are α and β , then

(i)
$$(\alpha - \beta) = \sqrt{(\alpha + \beta)^2 - 4\alpha\beta} = \pm \frac{\sqrt{b^2 - 4ac}}{a}$$

(ii)
$$\alpha^2 + \beta^2 = (\alpha + \beta)^2 - 2\alpha\beta = \frac{b^2 - 2ac}{a^2}$$

(iii)
$$\alpha^2 - \beta^2 = (\alpha + \beta) \sqrt{(\alpha + \beta)^2 - 4\alpha\beta} = \frac{-b\sqrt{b^2 - 4ac}}{a^2}$$

(iv)
$$\alpha^3 + \beta^3 = (\alpha + \beta)^3 - 3(\alpha + \beta) \alpha\beta = \frac{-b(b^2 - 3ac)}{a^3}$$

(v)
$$\alpha^{3} - \beta^{3} = (\alpha - \beta) \left[\alpha^{2} + \beta^{2} - \alpha\beta\right]$$
$$= \sqrt{(\alpha + \beta)^{2} - 4\alpha\beta} \left[\alpha^{2} + \beta^{2} - \alpha\beta\right]$$
$$= \frac{(b^{2} - ac)\sqrt{b^{2} - 4ac}}{a^{3}}$$

(vi) $\alpha^4 + \beta^4 = (\alpha^2 + \beta^2)^2 - 2\alpha^2\beta^2$

$$= \{(\alpha + \beta)^2 - 2\alpha\beta\}^2 - 2\alpha^2\beta^2 = \left(\frac{b^2 - 2ac}{a^2}\right)^2 - \frac{2c^2}{a^2}$$

(vii)
$$\alpha^4 - \beta^4 = (\alpha^2 + \beta^2) (\alpha^2 - \beta^2) = \frac{-b(b^2 - 2ac)\sqrt{b^2 - 4ac}}{a^4}$$

(viii)
$$\alpha^2 + \alpha\beta + \beta^2 = (\alpha + \beta)^2 - \alpha\beta = \frac{b^2 + ac}{a^2}$$

(ix)
$$\frac{\alpha}{\beta} + \frac{\beta}{\alpha} = \frac{\alpha^2 + \beta^2}{\alpha\beta} = \frac{(\alpha + \beta)^2 - 2\alpha\beta}{\alpha\beta}$$

(x)
$$\left(\frac{\alpha}{\beta}\right)^2 + \left(\frac{\beta}{\alpha}\right)^2 = \frac{\alpha^4 + \beta^4}{\alpha^2 \beta^2} = \frac{\left[(b^2 - 2ac)^2 - 2a^2c^2\right]}{a^2c^2}$$

Condition for common roots:

The equations $a_1 x^2 + b_1 x + c_1 = 0$ and $a_2 x^2 + b_2 x + c_2 = 0$ have

(i) One common root if
$$\frac{b_1c_2 - b_2c_1}{c_1a_2 - c_2a_1} = \frac{c_1a_2 - c_2a_1}{a_1b_2 - a_2b_1}$$

(ii) Both roots common if
$$\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$$

10. Maximum and Minimum value of quadratic expression:

In a quadratic expression
$$ax^2 + bx + c = a \left[\left(x + \frac{b}{2a} \right)^2 - \frac{D}{4a^2} \right]$$
,

Where $D = b^2 - 4ac$

- If a > 0, quadratic expression has minimum value $\frac{4ac-b^2}{4a}$ at $x=\frac{-b}{2a}$ and there is no maximum value.
- (ii) If a < 0, quadratic expression has maximum value $\frac{4ac-b^2}{4a}$ at $x = \frac{-b}{2a}$ and there is no minimum value.

11. Location of roots:

Let
$$f(x) = ax^2 + bx + c$$
, $a \ne 0$ then w.r.to $f(x) = 0$

- If k lies between the roots then a.f(k) < 0(necessary & sufficient)
- If between k_1 & k_2 their is exactly one root of k_1 , k_2 themselves are not roots

$$f(k_1) \cdot f(k_2) < 0$$
 (necessary & sufficient)

(iii) If both the roots are less than a number k

$$D \ge 0$$
, a.f(k) > 0, $\frac{-b}{2a}$ < k (necessary & sufficient)

(iv) If both the roots are greater than k

$$D \ge 0$$
, a.f(k) > 0, $\frac{-b}{2a}$ > k (necessary & sufficient)

(v) If both the roots lies in the interval (k_1, k_2)

$$D \ge 0$$
, a.f(k_1) > 0, a.f(k_2) > 0, $k_1 < \frac{-b}{2a} < k_2$

- (vi) If k_1 , k_2 lies between the roots $a.f(k_1) < 0$, $a.f(k_2) < 0$
- (vii) λ will be the repeated root of f(x) = 0 if $f(\lambda) = 0$ and $f'(\lambda) = 0$

12. For cubic equation $ax^3 + bx^2 + cx + d = 0$:

We have
$$\alpha+\beta+\gamma=\frac{-b}{a}$$
, $\alpha\beta+\beta\gamma+\gamma\alpha=\frac{c}{a}$ and $\alpha\beta\gamma=\frac{-d}{a}$ where α , β , γ are its roots.

13. For biquadratic equation $ax^4 + bx^3 + cx^2 + dx + e = 0$:

We have
$$\alpha + \beta + \gamma + \delta = -\frac{b}{a}$$
, $\alpha\beta\gamma + \beta\gamma\delta + \gamma\delta\alpha + \gamma\delta\beta = \frac{-d}{a}$

$$\alpha\beta + \alpha\gamma + \alpha\delta + \beta\gamma + \beta\delta + \gamma\delta = \frac{c}{a} \text{ and } \alpha\beta\gamma\delta = \frac{e}{a}$$

COMPLEX NUMBER

1. Complex Number:

A number of the form z = x + iy ($x, y \in R$, $i = \sqrt{-1}$) is called a complex number, where x is called a real part i.e. x = Re(z) and y is called an imaginary part i.e. y = Im(z).

Modulus
$$|z| = \sqrt{x^2 + y^2}$$
,

amplitude or amp(z) = arg(z) = θ = tan⁻¹ $\frac{y}{x}$.

(i) Polar representation:

$$x = r \cos\theta$$
, $y = r \sin\theta$, $r = |z| = \sqrt{x^2 + y^2}$

(ii) Exponential form:

$$z = re^{i\theta}$$
, where $r = |z|$, $\theta = amp.(z)$

(iii) Vector representation:

P(x, y) then its vector representation is $z = \overrightarrow{OP}$

2. Integral Power of lota:

$$i = \sqrt{-1}$$
, $i^2 = -1$, $i^3 = -i$, $i^4 = 1$

Hence
$$i^{4n+1} = i$$
, $i^{4n+2} = -1$, $i^{4n+3} = -i$, i^{4n} or $i^{4(n+1)} = 1$

3. Complex conjugate of z:

If z = x + iy, then $\bar{z} = x - iy$ is called complex conjugate of z

- * \bar{z} is the mirror image of z in the real axis.
- * $|z| = |\overline{z}|$
- * $z + \overline{z} = 2Re(z) = purely real$

MATHS FORMULA - POCKET BOOK

- * $z \overline{z} = 2i I_m(z) = purely imaginary$
- $* z_{\overline{Z}} = |z|^2$
- * $\overline{z_1 + z_2 + ... + z_n} = \overline{z}_1 + \overline{z}_2 + ... + \overline{z}_n$
- * $\overline{z_1 z_2} = \overline{z}_1 \overline{z}_2$
- * $\overline{z_1 z_2} = \overline{z}_1 \overline{z}_2$

*
$$\left(\frac{\overline{z_1}}{\overline{z_2}}\right) = \left(\frac{\overline{z_1}}{\overline{z_2}}\right)$$
 (provided $z_2 \neq 0$)

- * $\overline{(z^n)} = (\overline{z})^n$
- * $\overline{(\overline{z})} = z$
- * If $\alpha = f(z)$, then $\overline{\alpha} = f(\overline{z})$

Where $\alpha = f(z)$ is a function in a complex variable with real coefficients.

- * $z + \overline{z} = 0$ or $z = -\overline{z} \Rightarrow z = 0$ or z is purely imaginary
- * $z = \overline{z} \Rightarrow z$ is purely real

4. Modulus of a complex number:

Magnitude of a complex number z is denoted as |z| and is defined as

$$|z| = \sqrt{(Re(z))^2 + (Im(z))^2}, |z| \ge 0$$

- (i) $z\bar{z} = |z|^2 = |\bar{z}|^2$
- (ii) $z^{-1} = \frac{\overline{z}}{|z|^2}$
- (iii) $|z_1 \pm z_2|^2 = |z_1|^2 + |z_2|^2 \pm 2 \operatorname{Re}(z_1 \overline{z}_2)$

- (iv) $|z_1 + z_2|^2 + |z_1 z_2|^2 = 2[|z_1|^2 + |z_2|^2]$
- (v) $|z_1 \pm z_2| \le |z_1| + |z_2|$
- (vi) $|z_1 \pm z_2| > |z_1| |z_2|$

5. Argument of a complex number:

Argument of a complex number z is the / made by its radius vector with +ve direction of real axis.

$$\begin{array}{ll} \text{arg z} &= \theta \,, & \text{z } \in \, 1^{\text{st}} \, \text{quad.} \\ \\ &= \pi \, - \theta \,, \, \text{z } \in \, 2^{\text{nd}} \, \text{quad.} \\ \\ &= -\theta \,, & \text{z } \in \, 3^{\text{rd}} \, \text{quad.} \\ \\ &= \theta \, - \pi \,, \, \text{z } \in \, 4^{\text{th}} \, \text{quad.} \end{array}$$

- arg(any real + ve no.) = 0
- arg (any real ve no.) = π
- (iii) arg $(z \overline{z}) = \pm \pi/2$
- (iv) $arg(z_1.z_2) = arg z_1 + arg z_2 + 2 k \pi$

(v)
$$\operatorname{arg}\left(\frac{z_1}{z_2}\right) = \operatorname{arg} z_1 - \operatorname{arg} z_2 + 2 k \pi$$

(vi)
$$arg(\bar{z}) = -arg z = arg(\frac{1}{z})$$
, if z is non real $= arg z$, if z is real

(vii) arg
$$(-z)$$
 = arg $z + \pi$, arg $z \in (-\pi, 0]$
= arg $z - \pi$, arg $z \in (0, \pi]$

- (viii) arg $(z^n) = n \text{ arg } z + 2 k \pi$
- (ix) $\arg z + \arg \overline{z} = 0$ argument function behaves like log function.

Square root of a complex no.

MATHS FORMULA - POCKET BOOK

$$\sqrt{a+ib} = \pm \left[\sqrt{\frac{|z|+a}{2}} + i\sqrt{\frac{|z|-a}{2}} \right], \text{ for } b > 0$$

$$= \pm \left[\sqrt{\frac{|z|+a}{2}} - i\sqrt{\frac{|z|-a}{2}} \right], \text{ for } b < 0$$

De-Moiver's Theorem:

It states that if n is rational number, then $(\cos\theta + i\sin\theta)^n = \cos\theta + i\sin n\theta$ and $(\cos\theta + i\sin\theta)^{-n} = \cos n\theta - i\sin n\theta$

- **8.** Euler's formulae as $z = re^{i\theta}$, where $e^{i\theta} = \cos\theta + i\sin\theta$ and $e^{-i\theta} = \cos\theta - i\sin\theta$ $e^{i\theta} + e^{-i\theta} = 2\cos\theta$ and $e^{i\theta} - e^{-i\theta} = 2\sin\theta$
- nth roots of complex number z^{1/n}

$$= r^{1/n} \left[\cos \left(\frac{2m\pi + \theta}{n} \right) + i \sin \left(\frac{2m\pi + \theta}{n} \right) \right],$$

where m = 0, 1, 2,(n - 1)

- (i) Sum of all roots of $z^{1/n}$ is always equal to zero
- Product of all roots of $z^{1/n} = (-1)^{n-1}z$

10. Cube root of unity:

cube roots of unity are 1, ω , ω^2 where

$$\omega = \frac{-1 + i\sqrt{3}}{2}$$
 and $1 + \omega + \omega^2 = 0$, $\omega^3 = 1$

11. Some important result:

If $z = \cos\theta + i\sin\theta$

(i)
$$z + \frac{1}{z} = 2\cos\theta$$

(ii)
$$z - \frac{1}{z} = 2 i \sin \theta$$

(iii)
$$z^{n+}\frac{1}{z^n} = 2\cos n\theta$$

(iv) If $x = \cos \alpha + i \sin \alpha$, $y = \cos \beta + i \sin \beta \& z = \cos \gamma + i \sin \gamma$ and given x + y + z = 0, then

(a)
$$\frac{1}{x} + \frac{1}{y} + \frac{1}{z} = 0$$

(b)
$$yz + zx + xy = 0$$

(c)
$$x^2 + y^2 + z^2 = 0$$

(d)
$$x^3 + y^3 + z^3 = 3xyz$$

12. Equation of Circle:

- $|z z_1| = r$ represents a circle with centre z_1 and radius r.
- |z| = r represents circle with centre at origin.
- $|z z_1| < r$ and $|z z_1| > r$ represents interior and exterior of circle $|z - z_1| = r$.
- $z\bar{z} + a\bar{z} + \bar{a}z + b = 0$ represents a general circle where $a \in c$ and $b \in R$.
- Let |z| = r be the given circle, then equation of tangent at the point z_1 is $z_{\overline{z}_1} + \overline{z}_1 z_1 = 2r^2$
- diametric form of circle:

$$\arg \left(\frac{z-z_1}{z-z_2}\right) = \pm \frac{\pi}{2},$$

or $\frac{z-z_1}{z-z_2} + \frac{\overline{z}-\overline{z}_1}{\overline{z}-\overline{z}_2} = 0$

or
$$\left| z - \frac{z_1 + z_2}{2} \right| = \frac{|z_1 - z_2|}{2}$$

or
$$|z - z_1|^2 + |z - z_2|^2 = |z_1 - z_2|^2$$

Where z_1 , z_2 are end points of diameter and z is any point on circle.

13. Some important points:

MATHS FORMULA - POCKET BOOK

- Distance formula $PQ = |z_3 z_1|$
- (ii) Section formula

For internal division =
$$\frac{m_1 z_2 + m_2 z_1}{m_1 + m_2}$$

For external division =
$$\frac{m_1 z_2 - m_2 z_1}{m_1 - m_2}$$

- Equation of straight line.
 - * Parametric form $z = tz_1 + (1 t)z_2$ where $t \in R$

* Non parametric form
$$\begin{vmatrix} z & \overline{z} & 1 \\ z_1 & \overline{z}_1 & 1 \\ z_2 & \overline{z}_2 & 1 \end{vmatrix} = 0.$$

* Three points
$$z_1$$
, z_2 , z_3 are collinear if
$$\begin{vmatrix} z_1 & \overline{z}_1 & 1 \\ z_2 & \overline{z}_2 & 1 \\ z_3 & \overline{z}_3 & 1 \end{vmatrix} = 0$$

or slope of AB = slope of BC = slope of AC.

- (iv) The complex equation $\left| \frac{z z_1}{z z_2} \right| = k$ represents a circle if $k \neq 1$ and a straight line if k = 1.
- (v) The triangle whose vertices are the points represented by complex numbers z_1 , z_2 , z_3 is equilateral if

$$\frac{1}{z_2 - z_3} + \frac{1}{z_3 - z_1} + \frac{1}{z_1 - z_2} = 0$$

i.e. if
$$z_1^2 + z_2^2 + z_3^2 = z_1 z_2 + z_2 z_3 + z_1 z_3$$
.

- (vi) $|z z_1| = |z z_2| = \lambda$, represents an ellipse if $|z_1 - z_2| < \lambda$, having the points z_1 and z_2 as its foci and if $|z_1 - z_2| = \lambda$, then z lies on a line segment connecting z, & z,
- (vii) $|z z_1| \sim |z z_2| = \lambda$ represents a hyperbola if $|z_1 - z_2| > \lambda$, having the points z_1 and z_2 as its foci, and if $|z_1 - z_2| = \lambda$, then z lies on the line passing through z_1 and z_2 excluding the points between $z_1 \& z_2$.
- (viii) If four points z_1 , z_2 , z_3 , z_4 are concyclic,

then
$$\left(\frac{z_1-z_2}{z_1-z_4}\right)\left(\frac{z_3-z_4}{z_3-z_2}\right)$$
 is purely real.

- (ix) If three complex numbers are in A.P., then they lie on a straight line in the complex plane.
- (x) If z_1 , z_2 , z_3 be the vertices of an equilateral triangle and z_o be the circumcentre, then $z_1^2 + z_2^2 + z_3^2 = 3z_0^2$.
- (xi) If z_1 , z_3 , z_3 z_n be the vertices of a regular polygon of n sides & z₀ be its centroid, then $z_1^2 + z_2^2 + \dots + z_n^2 = nz_0^2$.

MATHS FORMULA - POCKET BOOK

(xii) If z_1 , z_2 , z_3 be the vertices of a triangle, then the triangle is equilateral

iff
$$(z_1 - z_2)^2 + (z_2 - z_3)^2 + (z_3 - z_1)^2 = 0$$
.

(xiii) If z_1 , z_2 , z_3 are the vertices of an isosceles triangle, right angled at z₂,

then
$$z_1^2 + z_2^2 + z_3^2 = 2z_2 (z_1 + z_3)$$
.

(xiv) z_1 , z_2 , z_3 . z_4 are vertices of a parallelogram then $Z_1 + Z_3 = Z_2 + Z_4$

PERMUTATION & COMBINATION

1. Factorial notation -

The continuous product of first n natural numbers is called factorial

i.e.
$$[\underline{n}]$$
 or $\underline{n}! = 1.2.3.....(n-1).n$
 $\underline{n}! = \underline{n}(n-1)! = \underline{n}(n-1)(n-2)!$ & so on

or
$$n(n-1)$$
..... $(n-r+1) = \frac{n!}{(n-r)!}$

Here 0! = 1 and (-n)! = meaningless.

Fundamental principle of counting -

Addition rule: If there are two operations such that they can be done independently in m and n ways respectively, then either (any one) of these two operations can be done by (m + n) ways.

Addition \Rightarrow OR (or) Option

Multiplication rule: Let there are two tasks of an operation and if these two tasks can be performed in m and n different number of ways respectively, then the two tasks together can be done in $m \times n$ ways.

 $Multiplication \Rightarrow And (or) Condition$

(iii) Bijection Rule: Number of favourable cases

= Total number of cases

- Unfavourable number of cases.

Permutations (Arrangement of objects) -

The number of permutations of n different things taken

r at a time is ${}^{n}p_{r} = \frac{n!}{(n-r)!}$

- The number of permutations of n dissimilar things taken all at a time is ${}^{n}p_{n} = n!$
- (iii) The number of permutations of n distinct objects taken r at a time, when repetition of objects is allowed is n^r.

MATHS FORMULA - POCKET BOOK

(iv) If out of n objects, 'a' are alike of one kind, 'b' are alike of second kind and 'c' are alike of third kind and the rest distinct, then the number of ways of permuting

the n objects is
$$\frac{n!}{a! \, b! \, c!}$$

Restricted Permutations -

- The number of permutations of n dissimilar things taken r at a time, when m particular things always occupy definite places = $^{n-m}p_{r-m}$
- The number of permutations of n different things taken r at a time, when m particular things are always to be excluded (included)

$$= {}^{n-m}P_r \left({}^{n-m}C_{r-m} \times r! \right)$$

5. Circular Permutations -

When clockwise & anticlockwise orders are treated as different.

- The number of circular permutations of n different things taken r at a time $\frac{{}^{n}P_{r}}{r}$
- The number of circular permutations of n different things taken altogether $\frac{{}^{n}P_{n}}{n} = (n-1)!$

When clockwise & anticlockwise orders are treated as same.

- The number of circular permutations of n different things taken r at a time $\frac{P_r}{2r}$
- The number of circular permutations of n different things taken all together $\frac{{}^{n}P_{n}}{2n} = \frac{1}{2} (n-1)!$

Combination (selection of objects) -

The number of combinations of n different things taken r at a time is denoted by ${}^{n}C_{r}$ or C (n, r)

$${}^{\mathsf{n}}\mathsf{C}_{\mathsf{r}} = \frac{\mathsf{n}!}{\mathsf{r}!(\mathsf{n}-\mathsf{r})!} = \frac{{}^{\mathsf{n}}\mathsf{P}_{\mathsf{r}}}{\mathsf{r}!}$$

- (i) ${}^{n}C_{r} = {}^{n}C_{n-r}$
- (ii) ${}^{n}C_{z} + {}^{n}C_{z} = {}^{n+1}C_{z}$
- (iii) ${}^{n}C_{r} = {}^{n}C_{s} \Rightarrow r = s \text{ or } r + s = n$
- (iv) ${}^{n}C_{0} = {}^{n}C_{n} = 1$
- (v) ${}^{n}C_{1} = {}^{n}C_{n-1} = n$
- (vi) ${}^{n}C_{r} = \frac{n}{r} {}^{n-1}C_{r-1}$
- (vii) ${}^{n}C_{r} = \frac{1}{r} (n r + 1) {}^{n}C_{r-1}$

Restricted combinations -7.

The number of combinations of n distinct objects taken r at a time, when k particular objects are always to be

- included is n-kC_{r-k}
- (ii) excluded is n-kC_
- (iii) included and s particular things are to be excluded is $^{n-k-s}C_{r-k}$

Total number of combinations in different cases -

- The number of selections of n identical objects, taken at least one = n
- The number of selections from n different objects, taken at least one

$$= {}^{n}C_{1} + {}^{n}C_{2} + {}^{n}C_{3} + \dots + {}^{n}C_{n} = 2^{n} - 1$$

(iii) The number of selections of r objects out of n identical objects is 1.

- (iv) Total number of selections of zero or more objects from n identical objects is n + 1.
- (v) Total number of selections of zero or more objects out of n different objects

$$= {}^{n}C_{0} + {}^{n}C_{1} + {}^{n}C_{2} + {}^{n}C_{3} + \dots + {}^{n}C_{n} = 2^{n}$$

(vi) The total number of selections of at least one out of $a_1 + a_2 + \dots + a_n$ objects where a_1 are alike (of one kind), a₂ are alike (of second kind), a_n are alike (of nth kind) is

$$[(a_1 + 1) (a_2 + 1) (a_3 + 1) + \dots + (a_n + 1)] - 1$$

(vii) The number of selections taking atleast one out of $a_1 + a_2 + a_3 + \dots + a_n + k$ objects when a_1 are alike (of one kind), a, are alike (of second kind), a_n are alike (of k^{th} kind) and k are distinct is $[(a_1 + 1) (a_2 + 1) (a_3 + 1) \dots (a_n + 1)] 2^k - 1$

9. **Division and distribution -**

The number of ways in which (m + n + p) different objects can be divided into there groups containing m,

n, & p different objects respectively is
$$\frac{(m+n+p)!}{m! \, n! \, p!}$$

The total number of ways in which n different objects are to be divided into r groups of group sizes n₁, n₂, n₃,n, respectively such that size of no two groups

is same is
$$\frac{n!}{n_1! \ n_2! \dots n_r!}.$$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

The total number of ways in which n different objects are to be divided into groups such that k, groups have group size n₁, k₂ groups have group size n₂ and so on, k groups have group size n, is given as

$$\frac{n!}{(n_1!)^{k_1}(n_2!)^{k_2}.....(n_r!)^{k_r}\ k_1!\ k_2!.....k_r!}\,.$$

- (iv) The total number of ways in which n different objects are divided into k groups of fixed group size and are distributed among k persons (one group to each) is given as
 - (number of ways of group formation) \times k!

10. Selection of light objects and multinomial theorem -

- (i) The coefficient of x^n in the expansion of $(1 x^{-r})$ is equal to $^{n+r-1}C_{r-1}$

$$\left[\left(x^{n_{1}} + x^{n_{1}+1} + \ldots + x^{n'_{1}}\right)\left(x^{n_{2}} + x^{n_{2}+1} + \ldots + x^{n'_{2}}\right) \ldots \left(x^{n_{r}} + x^{n_{r}+1} + \ldots + x^{n'_{r}}\right)\right]$$

11. Derangement Theorem -

(i) If n things are arranged in a row, then the number of ways in which they can be rearranged so that no one of them occupies the place assigned to it is

$$= n! \left[1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} - \dots + (-1)^n \frac{1}{n!} \right]$$

(ii) If n things are arranged at n places then the number of ways to rearrange exactly r things at right places is

$$= \frac{n!}{r} \left[1 - \frac{1}{1!} + \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} + \dots + (-1)^{n-r} \frac{1}{(n-r)!} \right]$$

12. Some Important results -

(a) Number of total different straight lines formed by joining the n points on a plane of which m(< n) are collinear is ${}^{n}C_{2} - {}^{m}C_{2} + 1$.

MATHS FORMULA - POCKET BOOK

- (b) Number of total triangles formed by joining the n points on a plane of which m(< n) are collinear is ${}^{n}C_{3} {}^{m}C_{3}$.
- (c) Number of diagonals in a polygon of n sides is ${}^{n}C_{2} n$.
- (d) If m parallel lines in a plane are intersected by a family of other n parallel lines. Then total number of parallelogram so formed is ${}^{m}C_{2} \times {}^{n}C_{2}$.
- (e) Given n points on the circumference of a circle, then number of straight lines "C₂ number of triangles "C₃ number of quadrilaterals "C₄
- (f) If n straight lines are drawn in the plane such that no two lines are parallel and no three lines are concurrent. Then the number of part into which these lines divide the plane is = $1 + \Sigma n$
- g) Number of rectangles of any size in a square of $n \times n$ is $\sum_{r=1}^{n} r^3$ and number of squares of any size is $\sum_{r=1}^{n} r^2$.
- (h) Number of rectangles of any size in a rectangle of $n\times p \text{ is } \frac{np}{4}(n+1) \ (p+1) \text{ and number of squares}$ of any size is $\sum_{r=1}^{n} \ (n+1-r) \ (p+1-r).$

PROBABILITY

1. Mathematical definition of probability:

Probability of an event

No. of favourable cases to event A

Total no. of cases

Note:

- 0 < P(A) < 1(i)
- Probability of an impossible event is zero (ii)
- (iii) Probability of a sure event is one.
- $P(A) + P(Not A) = 1 i.e. P(A) + P(\overline{A}) = 1$

2. Odds for an event:

If
$$P(A) = \frac{m}{n}$$
 and $P(\overline{A}) = \frac{n-m}{n}$

Then odds in favour of A =
$$\frac{P(A)}{P(\overline{A})} = \frac{m}{n-m}$$

and odds in against of A =
$$\frac{P(\overline{A})}{P(A)} = \frac{n-m}{m}$$

3. Set theoretical notation of probability and some important results:

(i)
$$P(A + B) = 1 - P(\overline{A} \overline{B})$$

(ii)
$$P(A/B) = \frac{P(AB)}{P(B)}$$

(iii)
$$P(A + B) = P(AB) + P(\overline{A}B) + P(A\overline{B})$$

(iv)
$$A \subset B \Rightarrow P(A) \leq P(B)$$

(v)
$$P(\overline{A}B) = P(B) - P(AB)$$

(vi) P(AB) < P(A) P(B) < P(A + B) < P(A) + P(B)

- (vii) $P(Exactly one event) = P(A\overline{B}) + P(\overline{A}B)$
- (viii) $P(\overline{A} + \overline{B}) = 1 P(AB) = P(A) + P(B) 2P(AB)$ = P(A + B) - P(AB)
- (ix) $P(\text{neither A nor B}) = P(\overline{A}\overline{B}) = 1 P(A + B)$
- When a coin is tossed n times or n coins are tossed once, the probability of each simple event is $\frac{1}{2^n}$.
- (xi) When a dice is rolled n times or n dice are rolled once, the probability of each simple event is $\frac{1}{6^n}$.
- (xii) When n cards are drawn (1 < n < 52) from well shuffled deck of 52 cards, the probability of each simple event is $\frac{1}{52}$.
- (xiii) If n cards are drawn one after the other with replacement, the probability of each simple event is $\frac{1}{(52)^n}$.
- (xiv) P(none) = 1 P(atleast one)
- (xv) Playing cards:
 - (a) Total cards: 52 (26 red, 26 black)
 - (b) Four suits: Heart, diamond, spade, club (13 cards each)
 - (c) Court (face) cards: 12 (4 kings, 4 queens, 4 jacks)
 - (d) Honour cards: 16 (4 Aces, 4 kings, 4 queens, 4 Jacks)

(xvi) Probability regarding n letters and their envelopes:

If n letters corresponding to n envelopes are placed in the envelopes at random, then

- Probability that all the letters are in right envelopes = $\frac{1}{n!}$
- Probability that all letters are not in right envelopes = $1 - \frac{1}{n!}$
- Probability that no letters are in right envelope

$$= \frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} + \dots + (-1)^n \frac{1}{n!}$$

Probability that exactly r letters are in right

envelopes =
$$\frac{1}{r!} \left[\frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!} + \dots + (-1)^{n-r} \frac{1}{(n-r)!} \right]$$

4. **Addition Theorem of Probability:**

When events are mutually exclusive

i.e.
$$n(A \cap B) = 0$$
 \Rightarrow $P(A \cap B) = 0$

$$\therefore P(A \cup B) = P(A) + P(B)$$

When events are not mutually exclusive i.e.

$$P(A \cap B) \neq 0$$

$$\therefore P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

or
$$P(A + B) = P(A) + P(B) - P(AB)$$

When events are independent i.e. $P(A \cap B) = P(A) P(B)$

$$\therefore P(A + B) = P(A) + P(B) - P(A) P(B)$$

Conditional probability:

P(A/B) = Probability of occurrence of A, given that B has already happened = $\frac{P(A \cap B)}{P(R)}$

P(B/A) = Probability of occurrence of B, given that A has already happened = $\frac{P(A \cap B)}{P(A)}$

If the outcomes of the experiment are equally Note: likely, then $P(A/B) = \frac{\text{No. of sample pts. in } A \cap B}{\text{No. of pts. in } B}$

- If A and B are independent event, then P(A/B) = P(A)and P(B/A) = P(B)
- (ii) Multiplication Theorem:

$$P(A \cap B) = P(A/B). \ P(B), \ P(B) \neq 0$$
 or
$$P(A \cap B) = P(B/A) \ P(A), \ P(A) \neq 0$$

Generalized:

$$P(E_1 \cap E_2 \cap E_3 \cap \dots \cap E_n)$$

$$= P(E_1) P(E_2/E_1) P(E_3/E_1 \cap E_2) P(E_4/E_1 \cap E_2 \cap E_3) \dots$$
If events are independent, then
$$P(E_1 \cap E_2 \cap E_3 \cap \dots \cap E_n) = P(E_1) P(E_2) \dots P(E_n)$$

Probability of at least one of the n Independent events:

If P_1 , P_2 , P_n are the probabilities of n independent events A, A₂, A_n then the probability of happening of at least one of these event is.

$$1 - [(1 - P_1) (1 - P_2).....(1 - P_n)]$$
or
$$P(A_1 + A_2 + ... + A_n) = 1 - P(\overline{A}_1) P(\overline{A}_2) P(\overline{A}_n)$$

7. **Total Probability:**

exhaustive events and event A can occur through any one of these events, then probability of occurence of A

$$P(A) = P(A \cap A_1) + P(A \cap A_2) + \dots + P(A \cap A_n)$$

$$= \sum_{r=1}^{n} P(A_r) P(A/A_r)$$

8. Baye's Rule:

Let A_1 , A_2 , A_3 be any three mutually exclusive & exhaustive events (i.e. $A_1 \cup A_2 \cup A_3 = \text{sample space } \& A_1 \cap A_2 \cap A_3 = \emptyset$) an sample space S and B is any other event on sample space then,

$$P(A_{i}/B) = \frac{P(B/A_{i})P(A_{i})}{P(B/A_{1})P(A_{1}) + P(B/A_{2})P(A_{2}) + P(B/A_{3})P(A_{3})} ,$$

$$i = 1, 2, 3$$

9. **Probability distribution:**

- If a random variable x assumes values x_1, x_2, \dots, x_n with probabilities $P_1, P_2, \dots P_n$ respectively then
 - (a) $P_1 + P_2 + P_3 + \dots + P_n = 1$
 - (b) mean $E(x) = \sum P_i x_i$
 - (c) Variance = $\sum x^2 P_i (mean)^2 = \sum (x^2) (E(x))^2$
- **Binomial distribution :** If an experiment is repeated n times, the successive trials being independent of one another, then the probability of -

r success is
$${}^{n}C_{r}$$
 P^{r} q^{n-r}

atleast r success is
$$\sum_{k=r}^{n}\ ^{n}C_{k}\ P^{k}\ q^{n-k}$$

where p is probability of success in a single trial, q = 1 - p

- (a) mean E(x) = np
- (b) $E(x^2) = npq + n^2 p^2$
- (c) Variance $E(x^2) (E(x))^2 = npq$
- (d) Standard deviation = \sqrt{npq}

10. Truth of the statement:

If two persons A and B speaks truth with the probability p, & p, respectively and if they agree on a statement, then the probability that they are speaking truth will be given by

$$\frac{p_1p_2}{p_1p_2 + (1-p_1)(1-p_2)}.$$

If A and B both assert that an event has occurred, probability of occurrence of which is α then the probability that event has occurred.

Given that the probability of A & B speaking truth is p_1 , p_2 .

$$\frac{\alpha p_1 p_2}{\alpha p_1 p_2 + (1 - \alpha) (1 - p_1) (1 - p_2)}$$

If in the second part the probability that their lies (jhuth) coincides is β then from above case required probability will be

$$\frac{\alpha p_{1}p_{2}}{\alpha p_{1}p_{2}+(1-\alpha)(1-p_{1})(1-p_{2})\beta}.$$

PROGRESSION AND SERIES

Arithmetic Progression (A.P.): 1.

- (a) General A.P. -a, a + d, a + 2d,, a + (n 1) dwhere a is the first term and d is the common difference
- (b) General (nth) term of an A.P. $T_n = a + (n - 1)d [n^{th} term from the beginning]$ If an A.P. having m terms, then nth term from end = a + (m - n)d
- (c) Sum of n terms of an A.P. —

$$S_n = \frac{n}{2} [2a + (n-1)d] = \frac{n}{2} [a + T_n]$$

Note : If sum of n terms i.e. S_n is given then $T_n = S_n - S_{n-1}$ where S_{n-1} is sum of (n-1) terms.

- (d) Supposition of terms in A.P.
 - (i) Three terms as a d, a, a + d
 - (ii) Four terms as a 3d, a d, a + d, a + 3d
 - (iii) Five terms as a 2d, a d, a, a + d, a + 2d

(e) Arithmetic mean (A.M.):

A.M. of n numbers $A_1, A_2, \dots A_n$ is defined

A.M. =
$$\frac{A_1 + A_2 + \dots + A_n}{n} = \frac{\sum A_i}{n} = \frac{\text{Sum of numbers}}{n}$$

- For an A.P., A.M. of the terms taken symmetrically from the beginning and from the end will always be constant and will be equal to middle term or A.M. of middle term.
- (iii) If A is the A.M. between two given nos. a and b, then

$$A = \frac{a+b}{2}$$
 i.e. $2A = a + b$

- (iv) If A_1 , A_2 ,..... A_n are n A.M's between a and b, then $A_1 = a + d$, $A_2 = a + 2d$,.... $A_n = a + nd$, where $d = \frac{b-a}{n+1}$
- (v) Sum of n A.M's inserted between a and b is $\frac{\Pi}{2}$ (a + b)
- (vi) Any term of an A.P. (except first term) is equal to the half of the sum of term equidistant from the

term i.e.
$$a_n = \frac{1}{2}(a_{n-r} + a_{n+r}), r < n$$

Geometric Progression (G.P.)

- (a) General G.P. a, ar, ar², where a is the first term and r is the common ratio
- (b) General (n^{th}) term of a G.P. $-T_n = ar^{n-1}$ If a G.P. having m terms then n^{th} term from end = ar^{m-n}
- Sum of n terms of a G.P. —

$$S_{n} = \frac{a(1-r^{n})}{1-r} = \frac{a-T_{n}r}{1-r} , r < 1$$
$$= \frac{a(r^{n}-1)}{r-1} = \frac{T_{n}r-a}{r-1} , r > 1$$

- (d) Sum of an infinite G.P. $-S_{\infty} = \frac{a}{1-r}$,
- (e) Supposition of terms in G.P.
 - (i) Three terms as $\frac{a}{r}$, a, ar

- (ii) Four terms as $\frac{a}{r^3}$, $\frac{a}{r}$, ar, ar³
- (iii) Five terms as $\frac{a}{r^2}$, $\frac{a}{r}$, a, ar, ar²

- Geometric Mean (G.M.)
 - Geometrical mean of n numbers x_1, x_2, \dots, x_n is defined as

G.M. =
$$(x_1 x_2 \dots x_n)^{1/n}$$
.

If G is the G.M. between two given numbers a and b, then

$$G^2 = ab \Rightarrow G = \sqrt{ab}$$

(ii) If G_1 , G_2 , G_n are n G.M's between a and b, then

$$G_1 = ar, G_2 = ar^2, \dots, G_n = ar^n, \text{ where } r = \left(\frac{b}{a}\right)^{1/n+1}$$

Product of the n G.M.'s inserted between a & b is (ab)^{n/2}

Arithmetico - Geometric Progression (A.G.P.):

- General form a, (a + d)r, $(a + 2d) r^2$,
- (b) General (nth) term $-T_n = [a + (n-1) d] r^{n-1}$
- (c) Sum of n terms of an A.G.P $S_n = \frac{a}{1-r} + r \cdot \frac{d(1-r)^{1-1}}{(1-r)^2}$
- Sum of infinite terms of an A.G.P.

$$S_{\infty} = \frac{a}{1-r} + \frac{dr}{(1-r)^2}$$

Sum standard results:

(a)
$$\Sigma n = 1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2}$$

(b)
$$\Sigma n^2 = 1^2 + 2^2 + 3^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$$

MATHS FORMULA - POCKET BOOK

(c)
$$\Sigma n^3 = 1^3 + 2^3 + 3^3 + \dots + n^3 = \left\lceil \frac{n(n+1)}{2} \right\rceil^2$$

- (d) $\Sigma a = a + a + + (n \text{ times}) = na$
- (e) $\Sigma(2n-1) = 1 + 3 + 5 + \dots (2n-1) = n^2$
- (f) $\Sigma 2n = 2 + 4 + 6 + \dots + 2n = n (n + 1)$

Harmonic Progression (H.P) 5.

- (a) General H.P. $-\frac{1}{3}$, $\frac{1}{3+d}$, $\frac{1}{3+2d}$ +.....
- (b) General (n^{th} term) of a H.P. $-T_n$ $= \frac{1}{a + (n-1)d} = \frac{1}{n^{th} term coresponding to A.P.}$
- (c) Harmonic Mean (H.M.)
 - (i) If H is the H.M. between a and b, then H = $\frac{2ab}{a+b}$
 - (ii) If H_1 , H_2 ,...., H_n are n H.M's between a and b, then $H_1 = \frac{ab(n+1)}{bn+a}, \dots, H_n = \frac{ab(n+1)}{na+b}$

or first find n A.M.'s between $\frac{1}{a}$ & $\frac{1}{b}$, then their reciprocal will be required H.M's.

Relation Between A.M., G.M. and H.M.

- (i) $AH = G^2$
- (ii) A > G > H
- (iii) If A and G are A.M. and G.M. respectively between two +ve numbers, then these numbers are

$$A \pm \sqrt{A^2 - G^2}$$

BINOMIAL THEOREM

1. Binomial Theorem for any +ve integral index:

$$(x + a)^n = {}^nC_0 x^n + {}^nC_1 x^{n-1} a + {}^nC_2 x^{n-2} a^2 + \dots$$

+ ${}^nC_r x^{n-r} a^r + \dots + {}^nC_n a^n$

$$= \sum_{r=0}^{n} {}^{n}C_{r} X^{n-r} a^{r}$$

- General term $T_{r+1} = {}^{n}C_{r}x^{n-r}a^{r}$ is the $(r + 1)^{th}$ term from beginning.
- $(m + 1)^{th}$ term from the end = $(n m + 1)^{th}$ from begin-(ii) ning = T_{n-m+1}
- (iii) middle term
 - (a) If n is even then middle term = $\left(\frac{n}{2}+1\right)^{u_1}$ term
 - (b) If n is odd then middle term = $\left(\frac{n+1}{2}\right)^{tn}$ and

$$\left(\frac{n+3}{2}\right)^{th}$$
 term

Binomial coefficient of middle term is the greatest binomial coefficient.

To determine a particular term in the given expasion :

Let the given expansion be $\left(X^{\alpha} \pm \frac{1}{x^{\beta}}\right)^{n}$, if x^{n} occurs in

 T_{r+1} $(r+1)^{th}$ term then r is given by $n \alpha - r (\alpha + \beta) = m$ and for x^0 , $n \alpha - r (\alpha + \beta) = 0$

Properties of Binomial coefficients:

For the sake of convenience the coefficients ${}^{n}C_{0}$, ${}^{n}C_{1}$, ${}^{n}C_{2}$ ${}^{n}C_{r}$ ${}^{n}C_{n}$ are usually denoted by C_{n} , C_{1} ,..... C_r C_n respectively.

*
$$C_0 + C_1 + C_2 + \dots + C_n = 2^n$$

*
$$C_0 - C_1 + C_2 - C_3 + \dots + C_n = 0$$

*
$$C_0 + C_2 + C_4 + \dots = C_1 + C_3 + C_5 + \dots = 2^{n-1}$$

*
$${}^{n}C_{r} = \frac{n}{r} {}^{n-1}C_{r-1} = \frac{n}{r} \frac{n-1}{r-1} {}^{n-2}C_{r-2}$$
 and so on ...

*
$${}^{2n}C_{n+r} = \frac{2n!}{(n-r)!(n+r)!}$$

*
$${}^{n}C_{r} + {}^{n}C_{r-1} = {}^{n+1}C_{r}$$

*
$$C_1 + 2C_2 + 3C_3 + ... + nC_n = n.2^{n-1}$$

*
$$C_1 - 2C_2 + 3C_3 \dots = 0$$

*
$$C_0 + 2C_1 + 3C_2 + \dots + (n + 1)C_n = (n + 2)2^{n-1}$$

*
$$C_0^2 + C_1^2 + C_2^2 + \dots + C_n^2 = \frac{(2n)!}{(n!)^2} = {}^{2n}C_n$$

*
$$C_0^2 - C_1^2 + C_2^2 - C_3^2 + \dots$$

$$= \begin{cases} 0, & \text{if n is odd} \\ (-1)^{n/2} {}^{n}C_{n/2}, & \text{if n is even} \end{cases}$$

Note:
$$^{2n+1}C_0 + ^{2n+1}C_1 + \dots + ^{2n+1}C_n = ^{2n+1}C_{n+1} +$$

*
$$C_0 + \frac{C_1}{2} + \frac{C_2}{3} + \dots + \frac{C_n}{n+1} = \frac{2^{n+1}-1}{n+1}$$

*
$$C_0 - \frac{C_1}{2} + \frac{C_2}{3} - \frac{C_3}{4} + \dots + \frac{(-1)^n C_n}{n+1} = \frac{1}{n+1}$$

4. Greatest term:

- (i) If $\frac{(n+1)a}{x+a} \in Z$ (integer) then the expansion has two greatest terms. These are k^{th} and $(k+1)^{th}$ where x & a are +ve real nos.
- (ii) If $\frac{(n+1)a}{x+a} \notin Z$ then the expansion has only one great-

est term. This is
$$(k + 1)^{th}$$
 term $k = \left[\frac{(n+1)a}{x+a}\right]$,

 $\{[.]\ denotes\ greatest\ integer\ less\ than\ or\ equal\ to\ x\}$

5. Multinomial Theorem:

(i)
$$(x + a)^n = \sum_{r=0}^n {}^nC_r x^{n-r} a^r, n \in \mathbb{N}$$

$$= \sum_{r=0}^{n} \frac{n!}{(n-r)! \, r!} \, x^{n-r} \, a^r = \sum_{r+s=n} \frac{n!}{s! \, r!} \, x^s \, a^r,$$

where s = n - r

MATHS FORMULA - POCKET BOOK

(ii)
$$(x + y + z)^n = \sum_{r+s+t=n} \frac{n!}{s! \, r! \, t!} \, x^r \, y^s \, z^t$$

Generalized $(x_1 + x_2 + \dots x_k)^n$

$$= \sum_{r_1+r_2+...r_k=n} \frac{n!}{r_1! r_2! r_k!} x_1^{r_1} x_2^{r_2} x_k^{r_k}$$

6. Total no. of terms in the expansion $(x_1 + x_2 + ... x_n)^m$ is ${}^{m+n-1}C_{n-1}$

TRIGONOMETRIC RATIO AND IDENTITIES

1. Some important results:

Arc length $AB = r_{\theta}$

Area of circular sector = $\frac{1}{2}$ r² θ

- For a regular polygon of side a and number of sides n
 - Internal angle of polygon = $(n 2) \frac{\pi}{n}$
 - Sum of all internal angles = $(n 2) \pi$
 - Radius of incircle of this polygon $r = \frac{a}{2} \cot \frac{\pi}{n}$
 - Radius of circumcircle of this polygon R

$$=\frac{a}{2} \csc \frac{\pi}{n}$$

- (e) Area of the polygon = $\frac{1}{4}$ na² cot $\left(\frac{\pi}{n}\right)$
- (f) Area of triangle = $\frac{1}{4}$ a² cos $\frac{\pi}{n}$
- (g) Area of incircle = $\pi \left(\frac{a}{2} \cot \frac{\pi}{n} \right)^2$
- (h) Area of circumcircle = $\pi \left(\frac{a}{2} \cos e c \frac{\pi}{n} \right)^2$

2. Relation between system of measurement of angles:

$$\frac{D}{90} = \frac{G}{100} = \frac{2C}{\pi}$$
 & $\pi \text{ radian} = 180^{\circ}$

MATHS FORMULA - POCKET BOOK

Trigonometric identities:

- $\sin^2\theta + \cos^2\theta = 1$
- $cosec^2\theta cot^2\theta = 1$
- $sec^2\theta tan^2\theta = 1$

Sign convention:

T-ratios of allied angles: The signs of trigonometrical ratio in different quadrant

III dill'Cl Cli	in different quadrant.				
Allied∠of	(-θ)	$90^{\circ} \pm \theta$	$180^{\circ} \pm \theta$	$270^{\circ} \pm \theta$	$360^{\circ} \pm \theta$
T-ratios					
sinθ	-sinθ	cosθ	∓sinθ	-cosθ	±sinθ
$cos\theta$	$cos\theta$	∓sinθ	-cosθ	±sinθ	cosθ
tanθ	−tanθ	∓ cotθ	±tanθ	∓cotθ	±tanθ
$cot\theta$	-cotθ	∓tanθ	±cotθ	∓tanθ	±cotθ
$sec\theta$	secθ	∓cosecθ	-secθ	±cosecθ	secθ
$cosec\theta$	-cosecθ	secθ	∓cosecθ	-sec θ	±cosecθ

Sum & differences of angles of t-ratios:

- $sin(A \pm B) = sinA cosB \pm cosA sinB$
- $cos(A \pm B) = cosA cosB \pm sinA sinB$
- (iii) $tan (A \pm B) = \frac{tan A \pm tan B}{1 \mp tan A tan B}$

(v)
$$\sin(A + B) \sin(A - B) = \sin^2 A - \sin^2 B = \cos^2 B - \cos^2 A$$

(vi)
$$\cos(A + B) \cos(A - B) = \cos^2 A - \sin^2 B = \cos^2 B - \sin^2 A$$

(vii) tan(A + B + C)

$$= \frac{\tan A + \tan B + \tan C - \tan A \tan B \tan C}{1 - \tan A \tan B - \tan B \tan C - \tan C \tan A} = \frac{S_1 - S_3}{1 - S_2}$$

Generalized tan $(A + B + C + \dots)$

$$=\frac{S_1-S_3+S_5-S_7+.....}{1-S_2+S_4-S_6+S_8-.....}$$

Where
$$S_1 = \sum_{i=1}^{n} tan A_i$$

$$S_{2} = \Sigma \tan A \tan B$$

$$S_2 = \sum \tan A \tan B \tan C \& so on$$

(viii)
$$\sin (A + B + C) = \sum \sin A \cos B \cos C - \prod \sin A$$

= $\prod \cos A \text{ (Numerator of } \tan (A + B + C))$

(ix)
$$\cos (A + B + C) = \prod \cos A - \sum \sin A \sin B \cos C$$

=
$$\Pi$$
 cos A (Denominator of tan (A + B + C))

for a triangle A + B + C = π

$$\Sigma$$
 tan A = Π tan A

$$\Sigma \sin A = \Sigma \sin A \cos B \cos C$$

$$1 + \Pi \cos A = \Sigma \sin A \sin B \cos C$$

(viii)
$$\sin 75^\circ = \frac{\sqrt{3} + 1}{2\sqrt{2}} = \cos 15^\circ$$

(ix)
$$\cos 75^\circ = \frac{\sqrt{3} - 1}{2\sqrt{2}} = \sin 15^\circ$$

(x)
$$\tan 75^\circ = 2 + \sqrt{3} = \cot 15^\circ$$

(xi)
$$\cot 75^\circ = 2 - \sqrt{3} = \tan 15^\circ$$

MATHS FORMULA - POCKET BOOK

Formulaes for product into sum or difference and viceversa:

(i)
$$2\sin A \cos B = \sin(A + B) + \sin(A - B)$$

(ii)
$$2\cos A \sin B = \sin(A + B) - \sin(A - B)$$

(iii)
$$2\cos A \cos B = \cos(A + B) + \cos(A - B)$$

(iv)
$$2\sin A \sin B = \cos(A - B) - \cos(A + B)$$

(v)
$$\sin C + \sin D = 2\sin \left(\frac{C+D}{2}\right)\cos \left(\frac{C-D}{2}\right)$$

(vi)
$$sinC - sinD = 2cos\left(\frac{C+D}{2}\right) sin\left(\frac{C-D}{2}\right)$$

(vii)
$$\cos C + \cos D = 2\cos \left(\frac{C+D}{2}\right) \cos \left(\frac{C-D}{2}\right)$$

(viii)
$$\cos C - \cos D = 2\sin \left(\frac{C+D}{2}\right) \sin \left(\frac{D-C}{2}\right)$$

(ix)
$$tanA + tanB = \frac{sin(A + B)}{cos A cos B}$$

T-ratios of multiple and submultiple angles:

(i)
$$\sin 2A = 2\sin A \cos A = \frac{2\tan A}{1 + \tan^2 A}$$

= $(\sin A + \cos A)^2 - 1 = 1 - (\sin A - \cos A)^2$
 $\Rightarrow \sin A = 2\sin A/2 \cos A/2 = \frac{2\tan A/2}{1 + \tan^2 A/2}$

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

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

(iii)
$$tan2A = \frac{2tan A}{1 - tan^2 A}$$
 $\Rightarrow tanA = \frac{2tan A / 2}{1 - tan^2 A / 2}$

(iv)
$$\sin 3\theta = 3\sin\theta - 4\sin^3\theta = 4\sin(60^\circ - \theta)\sin(60^\circ + \theta)\sin\theta$$

= $\sin\theta$ (2 $\cos\theta$ - 1) (2 $\cos\theta$ + 1)

(v)
$$\cos 3\theta = 4\cos^3\theta - 3\cos\theta$$

= $4\cos(60^\circ - \theta)\cos(60^\circ + \theta)\cos\theta$
= $\cos \theta (1 - 2\sin \theta)(1 + 2\sin \theta)$

(vi)
$$\tan 3A = \frac{3\tan A - \tan^3 A}{1 - 3\tan^2 A}$$

= $\tan(60^\circ - A) \tan(60^\circ + A) \tan A$

(vii)
$$\sin A/2 = \sqrt{\frac{1-\cos A}{2}}$$

(viii)
$$\cos A/2 = \sqrt{\frac{1+\cos A}{2}}$$

(ix)
$$\tan A/2 = \sqrt{\frac{1-\cos A}{1+\cos A}} = \frac{1-\cos A}{\sin A}$$
, $A \neq (2n + 1)\pi$

9. Maximum and minimum value of the expression: $a\cos\theta + b\sin\theta$

Maximum (greatest) Value = $\sqrt{a^2 + b^2}$

Minimum (Least) value = $-\sqrt{a^2 + b^2}$

10. Conditional trigonometric identities:

If A, B, C are angles of triangle i.e. $A + B + C = \pi$, then

sin2A + sin2B + sin2C = 4sinA sinB sinCi.e. $\Sigma \sin 2A = 4 \pi (\sin A)$

MATHS FORMULA - POCKET BOOK

- cos2A + cos2B + cos2C = -1 4cosA cosB cosC
- (iii) sinA + sinB + sinC = 4cosA/2 cosB/2 cosC/2
- (iv) $\cos A + \cos B + \cos C = 1 + 4 \sin A/2 \sin B/2 \sin C/2$
- (v) $\sin^2 A + \sin^2 B + \sin^2 C = 1 2\sin A \sin B \cos C$
- (vi) $\cos^2 A + \cos^2 B + \cos^2 C = 1 2\cos A \cos B \cos C$
- (vii) tanA + tanB + tanC = tanA tanB tanC
- (viii) cotB cotC + cotC cotA + cotA cotB = 1
- (ix) Σ tan A/2 tan B/2 = 1
- (x) $\Sigma \cot A \cot B = 1$
- (xi) $\Sigma \cot A/2 = \Pi \cot A/2$

11. Some useful series:

 $\sin \alpha + \sin(\alpha + \beta) + \sin(\alpha + 2\beta) + \dots + \text{to nterms}$

$$= \frac{\sin\left[\alpha + \left(\frac{n-1}{2}\right)\beta\right]\sin\left[\frac{n\beta}{2}\right]}{\sin\frac{\beta}{2}}, \ \beta \neq 2n\pi$$

 $\cos \alpha + \cos(\alpha + \beta) + \cos(\alpha + 2\beta) + \dots + \text{to nterms}$

$$= \frac{\cos\left[\alpha + \left(\frac{n-1}{2}\right)\beta\right]\sin\frac{n\beta}{2}}{\sin\frac{\beta}{2}} \beta \neq 2n\pi$$

(iii)
$$\cos\alpha .\cos 2\alpha .\cos 2^2\alpha\cos (2^{n-1}\alpha) = \frac{\sin 2^n\alpha}{2^n\sin\alpha}, \ \alpha \neq n\pi$$

$$= 1, \ \alpha = 2k\pi$$

$$= -1, \ \alpha = (2k+1)\pi$$

TRIGONOMETRIC EQUATIONS

1. General solution of the equations of the form

(i)
$$\sin\theta = 0$$
 \Rightarrow $\theta = n\pi$, $n \in I$

(ii)
$$\cos\theta = 0$$
 \Rightarrow $\theta = (2n + 1) \frac{\pi}{2}$, $n \in I$

(iii)
$$tan\theta = 0 \Rightarrow \theta = n\pi$$
, $n \in I$

(iv)
$$\sin\theta = 1$$
 \Rightarrow $\theta = 2n\pi + \frac{\pi}{2}$

(v)
$$\cos\theta = 1 \implies \theta = 2\pi n$$

(vi)
$$\sin\theta = -1$$
 \Rightarrow $\theta = 2n\pi - \frac{\pi}{2}$ or $2n\pi + \frac{3\pi}{2}$

(vii)
$$\cos\theta = -1 \implies \theta = (2n + 1)\pi$$

(viii)
$$\sin\theta = \sin\alpha \implies \theta = n\pi + (-1)^n\alpha$$

(ix)
$$\cos\theta = \cos\alpha$$
 \Rightarrow $\theta = 2n\pi \pm \alpha$

(x)
$$\tan \theta = \tan \alpha \Rightarrow \theta = n\pi + \alpha$$

(xi)
$$\sin^2\theta = \sin^2\alpha$$
 \Rightarrow $\theta = n\pi \pm \alpha$

(xii)
$$\cos^2\theta = \cos^2\alpha \implies \theta = n\pi \pm \alpha$$

(xiii)
$$tan^2\theta = tan^2\alpha$$
 \Rightarrow $\theta = n\pi \pm \alpha$

For general solution of the equation of the form 2.

a $cos\theta$ + $bsin\theta$ = c, where c $\leq \sqrt{a^2 + b^2}$, divide both side by $\sqrt{a^2 + b^2}$

and put
$$\frac{a}{\sqrt{a^2 + b^2}} = \cos \alpha$$
, $\frac{b}{\sqrt{a^2 + b^2}} = \sin \alpha$.

MATHS FORMULA - POCKET BOOK

Thus the equation reduces to form

$$cos(\theta - \alpha) = \frac{c}{\sqrt{a^2 + b^2}} = cos\beta(say)$$

now solve using above formula

Some important points:

- If while solving an equation, we have to square it, then the roots found after squaring must be checked wheather they satisfy the original equation or not.
- If two equations are given then find the common values of θ between 0 & 2π and then add $2n\pi$ to this common solution (value).

PAGE #41

INVERSE TRIGONOMETRIC FUNCTIONS

If $y = \sin x$, then $x = \sin^{-1} y$, similarly for other inverse Tfunctions.

2. **Domain and Range of Inverse T-functions:**

Function	Domain (D)	Range (R)		
sin⁻¹ x	-1 ≤ X ≤ 1	$-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$		
cos ⁻¹ x	$-1 \le x \le 1$	$0 \le \theta \le \pi$		
tan ⁻¹ x	- ∞ < X < ∞	$\left - \frac{\pi}{2} < \theta < \frac{\pi}{2} \right $		
cot-1 x	- ∞ < X < ∞	$0 < \theta < \pi$		
sec ⁻¹ x	$x \leq -1, x \geq 1$	$0 \le \theta \le \pi, \ \theta \ne \frac{\pi}{2}$		
cosec-1 x	$x \leq -1, x \geq 1$			

Properties of Inverse T-functions:

(i) $\sin^{-1}(\sin \theta) = \theta$ provided $-\frac{\pi}{2} \le \theta \le \frac{\pi}{2}$ $\cos^{-1}(\cos \theta) = \theta$ provided $\theta \le \theta \le \pi$ $tan^{-1} (tan \theta) = \theta \text{ provided} - \frac{\pi}{2} < \theta < \frac{\pi}{2}$ $\cot^{-1}(\cot \theta) = \theta$ provided $0 < \theta < \pi$ $\sec^{-1}(\sec \theta) = \theta$ provided $0 \le \theta < \frac{\pi}{2}$ or $\frac{\pi}{2} < \theta \le \pi$

MATHS FORMULA - POCKET BOOK

$$cosec^{-1}$$
 (cosec θ) = θ provided - $\frac{\pi}{2} \le \theta < 0$

or
$$0 < \theta \le \frac{\pi}{2}$$

(ii)
$$\sin (\sin^{-1} x) = x \text{ provided } -1 \le x \le 1$$
 $\cos (\cos^{-1} x) = x \text{ provided } -1 \le x \le 1$
 $\tan (\tan^{-1} x) = x \text{ provided } -\infty < x < \infty$
 $\cot (\cot^{-1} x) = x \text{ provided } -\infty < x < \infty$
 $\sec (\sec^{-1} x) = x \text{ provided } -\infty < x \le -1 \text{ or } 1 \le x < \infty$
 $\cot (\csc^{-1} x) = x \text{ provided } -\infty < x \le -1 \text{ or } 1 \le x < \infty$

(iii)
$$\sin^{-1}(-x) = -\sin^{-1}x$$
,
 $\cos^{-1}(-x) = \pi - \cos^{-1}x$
 $\tan^{-1}(-x) = -\tan^{-1}x$
 $\cot^{-1}(-x) = \pi - \cot^{-1}x$
 $\csc^{-1}(-x) = -\csc^{-1}x$
 $\sec^{-1}(-x) = \pi - \sec^{-1}x$

(iv)
$$\sin^{-1} x + \cos^{-1} x = \frac{\pi}{2}$$
, $\forall x \in [-1, 1]$
 $\tan^{-1} x + \cot^{-1} x = \frac{\pi}{2}$, $\forall x \in \mathbb{R}$
 $\sec^{-1} x + \csc^{-1} x = \frac{\pi}{2}$, $\forall x \in (-\infty, -1] \cup [1, \infty)$

4. Value of one inverse function in terms of another inverse function :

(i)
$$\sin^{-1} x = \cos^{-1} \sqrt{1 - x^2} = \tan^{-1} \frac{x}{\sqrt{1 - x^2}} = \cot^{-1} \frac{\sqrt{1 - x^2}}{x}$$

= $\sec^{-1} \frac{1}{\sqrt{1 - x^2}} = \csc^{-1} \frac{1}{x}, 0 \le x \le 1$

(ii)
$$\cos^{-1} x = \sin^{-1} \sqrt{1 - x^2} = \tan^{-1} \frac{\sqrt{1 - x^2}}{x} = \cot^{-1} \frac{x}{\sqrt{1 - x^2}}$$

= $\sec^{-1} \frac{1}{x} = \csc^{-1} \frac{1}{\sqrt{1 - x^2}}$, $0 \le x \le 1$

(iii)
$$\tan^{-1} x = \sin^{-1} \frac{x}{\sqrt{1+x^2}} = \cos^{-1} \frac{1}{\sqrt{1+x^2}} = \cot^{-1} \frac{1}{x}$$

= $\sec^{-1} \sqrt{1+x^2} = \csc^{-1} \frac{\sqrt{1+x^2}}{x}, x \ge 0$

(iv)
$$\sin^{-1}\left(\frac{1}{x}\right) = \csc^{-1} x, \ \forall \ x \in (-\infty, 1] \cup [1, \infty)$$

(v)
$$\cos^{-1}\left(\frac{1}{x}\right) = \sec^{-1} x, \ \forall \ x \in (-\infty, 1] \cup [1, \infty)$$

(vi)
$$tan^{-1} \left(\frac{1}{x}\right) = \begin{cases} cot^{-1} x & \text{for } x > 0 \\ -\pi + cot^{-1} x & \text{for } x < 0 \end{cases}$$

5. Formulae for sum and difference of inverse trigonometric function:

(i)
$$\tan^{-1}x + \tan^{-1}y = \tan^{-1}\left(\frac{x+y}{1-xy}\right)$$
; if $x > 0$, $y > 0$, $xy < 1$

(ii)
$$\tan^{-1}x + \tan^{-1}y = \pi + \tan^{-1}\left(\frac{x+y}{1-xy}\right)$$
; if $x > 0$, $y > 0$, $xy > 1$

(iii)
$$tan^{-1}x - tan^{-1}y = tan^{-1}\left(\frac{x-y}{1+xy}\right)$$
; if $xy > -1$

(iv)
$$\tan^{-1}x - \tan^{-1}y = \pi + \tan^{-1}\left(\frac{x-y}{1+xy}\right)$$
; if $x > 0$, $y < 0$, $xy < -1$

(v)
$$tan^{-1}x + tan^{-1}y + tan^{-1}z = tan^{-1}\left(\frac{x + y + z - xyz}{1 - xy - yz - zx}\right)$$

(vi)
$$\sin^{-1}x \pm \sin^{-1}y = \sin^{-1}\left[x\sqrt{1-y^2} \pm y\sqrt{1-x^2}\right];$$

if $x,y \ge 0 \& x^2 + y^2 \le 1$

(vii)
$$\sin^{-1}x \pm \sin^{-1}y = \pi - \sin^{-1}\left[x\sqrt{1-y^2} \pm y\sqrt{1-x^2}\right];$$

if $x,y \ge 0 \& x^2 + y^2 > 1$

(viii)
$$\cos^{-1}x \pm \cos^{-1}y = \cos^{-1}\left[xy \mp \sqrt{1-x^2}\sqrt{1-y^2}\right];$$

if $x,y > 0 & x^2 + y^2 \le 1$

(ix)
$$\cos^{-1}x \pm \cos^{-1}y = \pi - \cos^{-1}\left[xy \mp \sqrt{1-x^2}\sqrt{1-y^2}\right];$$

if $x,y > 0 \& x^2 + y^2 > 1$

Inverse trigonometric ratios of multiple angles

(i)
$$2\sin^{-1}x = \sin^{-1}(2x \sqrt{1-x^2})$$
, if $-1 \le x \le 1$

(ii)
$$2\cos^{-1}x = \cos^{-1}(2x^2 - 1)$$
, if $-1 \le x \le 1$

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

(iv)
$$3\sin^{-1}x = \sin^{-1}(3x - 4x^3)$$

(v)
$$3\cos^{-1}x = \cos^{-1}(4x^3 - 3x)$$

(vi)
$$3\tan^{-1}x = \tan^{-1}\left(\frac{3x - x^3}{1 - 3x^2}\right)$$

Properties of triangle:

A triangle has three sides and three angles. In any $\triangle ABC$, we write BC = a, AB = c, AC = b

PROPERTIES & SOLUTION OF TRIANG

and
$$\angle BAC = \angle A$$
, $\angle ABC = \angle B$, $\angle ACB = \angle C$

2. In AABC:

(i)
$$A + B + C = \pi$$

(ii)
$$a + b > c$$
, $b + c > a$, $c + a > b$

(iii)
$$a > 0$$
, $b > 0$, $c > 0$

Sine formula: 3.

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = k(say)$$

or
$$\frac{\sin A}{a} = \frac{\sin B}{b} = \frac{\sin C}{c} = k \text{ (say)}$$

Cosine formula:

$$\cos A = \frac{b^2 + c^2 - a^2}{2bc}$$

$$\cos B = \frac{c^2 + a^2 - b^2}{2ac}$$

$$\cos C = \frac{a^2 + b^2 - c^2}{2ab}$$

Projection formula:

$$a = b \cos C + c \cos B$$

 $b = c \cos A + a \cos C$

$$c = a \cos B + b \cos C$$

Napier's Analogies: 6.

$$\tan \frac{A-B}{2} = \frac{a-b}{a+b} \cot \frac{C}{2}$$

$$\tan \frac{B-C}{2} = \frac{b-c}{b+c} \cot \frac{A}{2}$$

$$\tan \frac{C-A}{2} = \frac{c-a}{c+a} \cot \frac{B}{2}$$

7. Half angled formula - In any ABC:

(a)
$$\sin \frac{A}{2} = \sqrt{\frac{(s-b)(s-c)}{bc}}$$

$$\sin \frac{B}{2} = \sqrt{\frac{(s-c)(s-a)}{ca}}$$

$$\sin \frac{C}{2} = \sqrt{\frac{(s-a)(s-b)}{ab}} \quad \text{where } 2s = a+b+c$$

(b)
$$\cos \frac{A}{2} = \sqrt{\frac{s(s-a)}{bc}}$$

$$\cos \frac{B}{2} = \sqrt{\frac{s(s-b)}{ca}}$$

$$\cos \frac{C}{2} = \sqrt{\frac{s(s-c)}{ab}}$$

(c) $\tan \frac{A}{2} = \sqrt{\frac{(s-b)(s-c)}{s(s-a)}}$

$$\tan \frac{B}{2} = \sqrt{\frac{(s-c)(s-a)}{s(s-b)}}$$

$$\tan \frac{C}{2} = \sqrt{\frac{(s-b)(s-a)}{s(s-c)}}$$

Δ , Area of triangle :

(i)
$$\Delta = \frac{1}{2}$$
 ab sin C = $\frac{1}{2}$ bc sin A = $\frac{1}{2}$ ca sin B

(ii)
$$\Delta = \sqrt{s(s-a)(s-b)(s-c)}$$

9.
$$\tan \frac{A}{2} \tan \frac{B}{2} = \frac{s-c}{s}$$

$$\tan \frac{B}{2} \tan \frac{C}{2} = \frac{s-a}{s}$$

$$tan \frac{C}{2} tan \frac{A}{2} = \frac{s-b}{s}$$

10. Circumcircle of triangle and its radius:

(i)
$$R = \frac{a}{2\sin A} = \frac{b}{2\sin B} = \frac{c}{2\sin C}$$

(ii)
$$R = \frac{abc}{4\Delta}$$
 Where R is circumradius

11. Incircle of a triangle and its radius:

(iii)
$$r = \frac{\Delta}{s}$$

(iv)
$$r = (s - a) \tan \frac{A}{2} = (s - b) \tan \frac{B}{2} = (s - c) \tan \frac{C}{2}$$

(v)
$$r = 4R \sin \frac{A}{2} \sin \frac{B}{2} \sin \frac{C}{2}$$

(vi)
$$\cos A + \cos B + \cos C = 1 + \frac{r}{R}$$

$$(vii) \quad r = \frac{asin\frac{B}{2}sin\frac{C}{2}}{cos\frac{A}{2}} = \frac{bsin\frac{A}{2}sin\frac{C}{2}}{cos\frac{B}{2}} = \frac{csin\frac{B}{2}sin\frac{A}{2}}{cos\frac{C}{2}}$$

12. The radii of the escribed circles are given by:

(i)
$$r_1 = \frac{\Delta}{s-a}, r_2 = \frac{\Delta}{s-b}, r_3 = \frac{\Delta}{s-c}$$

(ii)
$$r_1 = s \tan \frac{A}{2}$$
, $r_2 = s \tan \frac{B}{2}$, $r_3 = s \tan \frac{C}{2}$

(iii)
$$r_1 = 4R \sin \frac{A}{2} \cos \frac{B}{2} \cos \frac{C}{2}$$
,

$$r_2 = 4R \cos \frac{A}{2} \sin \frac{B}{2} \cos \frac{C}{2}$$

$$r_3 = 4R \cos \frac{A}{2} \cos \frac{B}{2} \sin \frac{C}{2}$$

(iv) $r_1 + r_2 + r_3 - r = 4R$

(v)
$$\frac{1}{r_1} + \frac{1}{r_2} + \frac{1}{r_3} = \frac{1}{r}$$

(vi)
$$\frac{1}{r_1^2} + \frac{1}{r_2^2} + \frac{1}{r_3^2} + \frac{1}{r^2} = \frac{a^2 + b^2 + c^2}{\Delta^2}$$

(vii)
$$\frac{1}{bc} + \frac{1}{ca} + \frac{1}{ab} = \frac{1}{2Rr}$$

(viii)
$$r_1 r_2 + r_2 r_3 + r_3 r_1 = s^2$$

(ix)
$$\Delta = 2R^2 \sin A \sin B \sin C = 4Rr \cos \frac{A}{2} \cos \frac{B}{2} \cos \frac{C}{2}$$

(x)
$$r_1 = \frac{a\cos\frac{B}{2}\cos\frac{C}{2}}{\cos\frac{A}{2}}$$
, $r_2 = \frac{b\cos\frac{C}{2}\cos\frac{A}{2}}{\cos\frac{B}{2}}$,

$$r_3 = \frac{\cos \frac{A}{2} \cos \frac{B}{2}}{\cos \frac{C}{2}}$$

HEIGHT AND DISTANCE

1. Angle of elevation and depression:

If an observer is at O and object is at P then \angle XOP is called angle of elevation of P as seen from O.

If an observer is at P and object is at O, then \angle QPO is called angle of depression of O as seen from P.

2. Some useful result:

(i) In any triangle ABC if AD : DB = m : n

$$\angle ACD = \alpha$$
, $\angle BCD = \beta \& \angle BDC = \theta$

then
$$(m + n) \cot \theta = m \cot \alpha - n \cot \beta$$

= ncotA - mcotB [m - n Theorem]

(ii) $d = h (\cot \alpha - \cot \beta)$

1. Distance formula:

Distance between two points $P(x_1, y_1)$ and $Q(x_2, y_2)$ is given by d(P, Q) = PQ

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

= $\sqrt{(\text{Difference of x coordinate})^2 + (\text{Difference of y coordinate})^2}$

Note:

- (i) $d(P, Q) \ge 0$
- (ii) $d(P, O) = 0 \Leftrightarrow P = O$
- (iii) d(P, Q) = d(Q, P)
- (iv) Distance of a point (x, y) from origin

$$(0, 0) = \sqrt{x^2 + y^2}$$

POINT

Use of Distance Formula:

(a) **In Triangle:**

Calculate AB, BC, CA

- (i) If AB = BC = CA, then Δ is equilateral.
- (ii) If any two sides are equal then Δ is isosceles.
- (iii) If sum of square of any two sides is equal to the third, then Δ is right triangle.
- (iv) Sum of any two equal to left third they do not form a triangle

i.e.
$$AB = BC + CA$$
 or $BC = AC + AB$ or $AC = AB + BC$. Here points are collinear.

(b) **In Parallelogram:**

Calculate AB, BC, CD and AD.

- (i) If AB = CD, AD = BC, then ABCD is a parallelogram.
- (ii) If AB = CD, AD = BC and AC = BD, then ABCDis a rectangle.
- (iii) If AB = BC = CD = AD, then ABCD is a rhombus.
- (iv) If AB = BC = CD = AD and AC = BD, then ABCDis a square.

(C) For circumcentre of a triangle:

Circumcentre of a triangle is equidistant from vertices i.e. PA = PB = PC.

Here P is circumcentre and PA is radius.

- Circumcentre of an acute angled triangle is inside the triangle.
- (ii) Circumcentre of a right triangle is mid point of the hypotenuse.
- (iii) Circumcentre of an obtuse angled triangle is outside the triangle.

Section formula:

Internally:

$$\frac{AP}{BP} = \frac{m}{n} = \lambda, \text{ Here } \lambda > 0$$

$$\frac{m}{A(x_1, y_1)} P B(x_2, y_2)$$

$$P\left(\frac{mx_2 + nx_1}{m+n}, \frac{my_2 + ny_1}{m+n}\right)$$

(ii) Externally:

$$\frac{AP}{BP} = \frac{m}{n} = \lambda$$

$$A(x_1, y_1)$$

$$B(x_2, y_2)$$

$$P\left(\frac{mx_2-nx_1}{m-n}, \frac{my_2-ny_1}{m-n}\right)$$

- (iii) Coordinates of mid point of PQ are $\left(\frac{X_1 + X_2}{2}, \frac{Y_1 + Y_2}{2}\right)$
- (iv) The line ax + by + c = 0 divides the line joining the points

$$(x_1, y_1) & (x_2, y_2) \text{ in the ratio} = -\frac{(ax_1 + by + c)}{(ax_2 + by_2 + c)}$$

- (v) For parallelogram midpoint of diagonal AC = mid point of diagonal BD
- (vi) Coordinates of centroid G $\left(\frac{X_1 + X_2 + X_3}{3}, \frac{Y_1 + Y_2 + Y_3}{3}\right)$
- (vii) Coordinates of incentre I

$$\left(\frac{ax_1 + bx_2 + cx_3}{a + b + c}, \frac{ay_1 + by_2 + cy_3}{a + b + c}\right)$$

(viii) Coordinates of orthocentre are obtained by solving the equation of any two altitudes.

Area of Triangle:

The area of triangle ABC with vertices $A(x_1, y_1)$, $B(x_2, y_2)$ and $C(x_3, y_3)$.

$$\Delta = \frac{1}{2} \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}$$
 (Determinant method)

$$= \frac{1}{2} \begin{vmatrix} x_1 & y_1 \\ x_2 & y_2 \\ x_3 & y_3 \\ x_1 & y_1 \end{vmatrix} = \frac{1}{2} [x_1 y_2 + x_2 y_3 + x_3 y_1 - x_2 y_1 - x_3 y_2 - x_1 y_3]$$

[Stair method]

Note:

- Three points A, B, C are collinear if area of triangle is zero.
- If in a triangle point arrange in anticlockwise then value of Δ be +ve and if in clockwise then Δ will be -ve.

MATHS FORMULA - POCKET BOOK

5. Area of Polygon:

Area of polygon having vertices $(x_1, y_1), (x_2, y_2), (x_3, y_3)$ (x_n, y_n) is given by area

$$= \frac{1}{2} \begin{bmatrix} x_1 & y_1 \\ x_2 & y_2 \\ x_3 & y_3 \\ \vdots & \vdots \\ x_n & y_n \\ x_1 & y_1 \end{bmatrix}.$$
 Points must be taken in order.

6. **Rotational Transformation:**

If coordinates of any point P(x, y) with reference to new axis will be (x', y') then

×↓	у↓
$X'\!\to cos\theta$	$\sin\theta$
$y' \rightarrow -\sin\theta$	$\cos\theta$

Some important points:

- Three pts. A, B, C are collinear, if area of triangle is
- Centroid G of ABC divides the median AD or BE or CF in the ratio 2:1
- In an equilateral triangle, orthocentre, centroid, circumcentre, incentre coincide.
- (iv) Orthocentre, centroid and circumcentre are always collinear and centroid divides the line joining orthocentre and circumcentre in the ratio 2:1
- Area of triangle formed by coordinate axes & the line

$$ax + by + c = 0 is \frac{c^2}{2ab}.$$

- STRAIGHT LINE
- Slope of a Line: The tangent of the angle that a line 1. makes with +ve direction of the x-axis in the anticlockwise sense is called slope or gradient of the line and is generally denoted by m. Thus $m = \tan \theta$.
 - Slope of line | | to x-axis is m = 0
 - Slope of line || to y-axis is $m = \infty$ (not defined)
 - (iii) Slope of the line equally inclined with the axes is 1 or - 1
 - (iv) Slope of the line through the points $A(x_1, y_1)$ and

B(
$$x_2$$
, y_2) is $\frac{y_2 - y_1}{x_2 - x_1}$.

- (v) Slope of the line ax + by + c = 0, b \neq 0 is $\frac{a}{b}$
- (vi) Slope of two parallel lines are equal.
- (vii) If m, & m, are slopes of two \perp lines then m, m, = -1.

2. Standard form of the equation of a line:

- Equation of x-axis is y = 0
- (ii) Equation of y-axis is x = 0
- (iii) Equation of a straight line || to x-axis at a distance b from it is y = b
- (iv) Equation of a straight line || to y-axis at a distance a from it is x = a
- (v) **Slope form:** Equation of a line through the origin and having slope m is y = mx.
- (vi) Slope Intercept form: Equation of a line with slope m and making an intercept c on the y-axis is y = mx + c.
- (vii) Point slope form: Equation of a line with slope m and passing through the point (x_1, y_1) is $y - y_1 = m(x - x_1)$
- (viii) Two point form: Equation of a line passing through the points (x_1, y_1) & (x_2, y_2) is

$$\frac{y - y_1}{y_2 - y_1} = \frac{x - x_1}{x_2 - x_1}$$

- **Intercept form:** Equation of a line making intercepts a and b respectively on x-axis and y-axis is $\frac{x}{a} + \frac{y}{b} = 1$.
- Parametric or distance or symmetrical form of the **line:** Equation of a line passing through (x_1, y_1) and making an angle θ , $0 \le \theta \le \pi$, $\theta \ne \frac{\pi}{2}$ with the +ve direction of x-axis is

$$\frac{x - x_1}{\cos \theta} = \frac{y - y_1}{\sin \theta} = r$$

 $x = x_1 + r \cos \theta, y = y_1 + r \sin \theta$ Where r is the distance of any point P(x, y) on the line from the point (x_1, y_1)

- (xi) Normal or perpendicular form: Equation of a line such that the length of the perpendicular from the origin on it is p and the angle which the perpendicular makes with the +ve direction of x-axis is α , is $x \cos \alpha + y \sin \alpha = p$.
- Angle between two lines:
 - Two lines $a_1x + b_1y + c_1 = 0$ & $a_2x + b_2y + c_2 = 0$ are
 - (a) Parallel if $\frac{a_1}{a_2} = \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$
 - (b) Perpendicular if $a_1a_2 + b_1b_2 = 0$
 - (c) Identical or coincident if $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$
 - If not above three, then $\theta = \tan^{-1} \left| \frac{a_2b_1 a_1b_2}{a_1a_2 b_1b_2} \right|$
 - Two lines $y = m_1 x + c$ and $y = m_2 x + c$ are
 - (a) Parallel if $m_1 = m_2$
 - Perpendicular if $m_1 m_2 = -1$
 - (c) If not above two, then $\theta = \tan^{-1} \left| \frac{m_1 m_2}{1 + m_1 m_2} \right|$

Position of a point with respect to a straight line:

The line $L(x_i, y_i)$ i = 1, 2 will be of same sign or of opposite sign according to the point $A(x_1, y_1) \& B(x_2, y_2)$ lie on same side or on opposite side of L (x, y) respectively.

- Equation of a line parallel (or perpendicular) to the line ax + by + c = 0 is ax + by + c' = 0 (or $bx - ay + \lambda = 0$)
- Equation of st. lines through (x_1,y_1) making an angle α with v = mx + c is

$$y - y_1 = \frac{m \pm \tan \alpha}{1 \mp m \tan \alpha} (x - x_1)$$

length of perpendicular from (x_1, y_1) on ax + by + c = 0

is
$$\frac{|ax_1 + by_1 + c|}{\sqrt{a^2 + b^2}}$$

Distance between two parallel lines $ax + by + c_i = 0$,

i = 1, 2 is
$$\frac{|c_1 - c_2|}{\sqrt{a^2 + b^2}}$$

Condition of concurrency for three straight lines $L_i = a_i x + b_i y + c_i = 0, i = 1, 2, 3 is$

$$\begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = 0$$

10. Equation of bisectors of angles between two lines :

$$\frac{a_1x + b_1y + c_1}{\sqrt{a_1^2 + b_1^2}} = \pm \frac{a_2x + b_2y + c_2}{\sqrt{a_2^2 + b_2^2}}$$

11. Family of straight lines:

The general equation of family of straight line will be written in one parameter

The equation of straight line which passes through point of intersection of two given lines L_1 and L_2 can be taken as $L_1 + \lambda L_2 = 0$

MATHS FORMULA - POCKET BOOK

- **12.** Homogeneous equation: If $y = m_1x$ and $y = m_2x$ be the two equations represented by $ax^2 + 2hxy + by^2 = 0$, then $m_1 + m_2 = -2h/b$ and $m_1 m_2 = a/b$
- 13. General equation of second degree:

$$ax^2 + 2hxy + by^2 + 2gx + 2fy + c = 0$$
 represent a pair of

straight line if
$$\Delta \equiv \begin{vmatrix} a & h & g \\ h & b & f \\ g & f & c \end{vmatrix} = 0$$

If $y = m_1x + c \& y = m_2x + c$ represents two straight lines then $m_1 + m_2 = \frac{-2h}{h}$, $m_1 m_2 = \frac{a}{h}$.

14. Angle between pair of straight lines:

The angle between the lines represented by $ax^{2} + 2hxy + by^{2} + 2gx + 2fy + c = 0$ or $ax^{2} + 2hxy + by^{2} = 0$

is
$$tan\theta = \left| \frac{2\sqrt{h^2 - ab}}{(a+b)} \right|$$

- The two lines given by $ax^2 + 2hxy + by^2 = 0$ are
 - (a) Parallel and coincident iff $h^2 ab = 0$
 - (b) Perpendicular iff a + b = 0
- The two line given by $ax^2 + 2hxy + by^2 + 2gx + 2fy + c$
 - (a) Parallel if h^2 $ab = 0 \& af^2 = bg^2$
 - (b) Perpendicular iff a + b = 0
 - (c) Coincident iff $q^2 ac = 0$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

13. Combined equation of angle bisector of the angle between the lines $ax^2 + 2hxy + by^2 = 0$ is

$$\frac{x^2 - y^2}{a - b} = \frac{xy}{h}$$

CIRCLE

- **General equation of a circle :** $x^2 + y^2 + 2qx + 2fy + c = 0$ where q, f and c are constants
 - (i) Centre of the cirle is (-g, -f)

i.e.
$$\left(-\frac{1}{2}\text{coeff. of }x, \frac{-1}{2}\text{coeff. of }y\right)$$

- (ii) Radius is $\sqrt{g^2 + f^2 c}$
- 2. Central (Centre radius) form of a circle:
 - (i) $(x h)^2 + (y k)^2 = r^2$, where (h, k) is circle centre and r is the radius.
 - (ii) $x^2 + y^2 = r^2$, where (0, 0) origin is circle centre and r is the radius.
- **Diameter form :** If (x_1, y_1) and (x_2, y_2) are end pts. of a diameter of a circle, then its equation is $(x - x_1)(x - x_2) + (y - y_1)(y - y_2) = 0$
- **Parametric equations:** 4.
 - The parametric equations of the circle $x^2 + y^2 = r^2$ are $x = r\cos\theta$, $y = r\sin\theta$, where point $\theta \equiv (r \cos \theta, r \sin \theta)$
 - (ii) The parametric equations of the circle $(x - h)^2 + (y - k)^2 = r^2$ are $x = h + r\cos\theta$, $y = k + r\sin\theta$
 - (iii) The parametric equations of the circle $x^2 + y^2 + 2qx + 2fy + c = 0$ are $x = -q + \sqrt{q^2 + f^2 - c} \cos\theta$, $y = -f + \sqrt{q^2 + f^2 - c} \sin\theta$
 - (iv) For circle $x^2 + y^2 = a^2$, equation of chord joining $\theta_1 \& \theta_2$ is $x\cos\frac{\theta_1+\theta_2}{2} + y\sin\frac{\theta_1+\theta_2}{2} = r\cos\frac{\theta_1-\theta_2}{2}$.

MATHS FORMULA - POCKET BOOK

- **Concentric circles:** Two circles having same centre C(h, k) but different radii r₁ & r₂ respectively are called concentric circles.
- **Position of a point w.r.t. a circle :** A point (x_1, y_1) lies outside, on or inside a circle

$$S \equiv x^2 + y^2 + 2gx + 2fy + c = 0$$
 according as $S_1 \equiv x_1^2 + y_1^2 + 2gx_1 + 2fy_1 + c$ is +ve, zero or -ve

- 7. Chord length (length of intercept) = $2\sqrt{r^2 p^2}$
- Intercepts made on coordinate axes by the circle:

(i)
$$x axis = 2\sqrt{g^2 - c}$$

(ii) y axis =
$$2\sqrt{f^2 - c}$$

- Length of tangent = $\sqrt{S_1}$
- **10.** Length of the intercept made by line: y = mx + c with the circle $x^2 + y^2 = a^2$ is

$$2\sqrt{\frac{a^2(1+m^2)-c^2}{1+m^2}}$$
 or $(1+m^2)|x_1-x_2|$

where
$$|x_1 - x_2| = \text{difference of roots i.e. } \frac{\sqrt{D}}{a}$$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

11. Condition of Tangency: Circle $x^2 + y^2 = a^2$ will touch the line y = mx + c if c = $\pm a \sqrt{1 + m^2}$

12. Equation of tangent, T = 0:

- Equation of tangent to the circle $x^2 + y^2 + 2gx + 2fy + c = 0$ at any point (x_1, y_1) is $xx_1 + yy_1 + g(x + x_1) + f(y + y_1) + c = 0$
- (ii) Equation of tangent to the circle $x^2 + y^2 = a^2$ at any point (x_1, y_1) is $xx_1 + yy_1 = a^2$
- (iii) In slope form: From the condition of tangency for every value of m.

The line $y = mx \pm a \sqrt{1 + m^2}$ is a tangent to the circle $x^2 + y^2 = a^2$ and its point of contact is

$$\left(\frac{\pm am}{\sqrt{1+m^2}}, \frac{\pm a}{\sqrt{1+m^2}}\right)$$

(iv) Equation of tangent at (a cos θ , a sin θ) to the circle $x^2 + y^2 = a^2$ is $x \cos \theta + y \sin \theta = a$.

13. Equation of normal:

Equation of normal to the circle $x^{2} + y^{2} + 2gx + 2fy + c = 0$ at any point $P(x_{1}, y_{1})$ is

$$y - y_1 = \frac{y_1 + f}{x_1 + g} (x - x_1)$$

- Equation of normal to the circle $x^2 + y^2 = a^2$ at any point (x_1, y_1) is $xy_1 - x_1y = 0$
- 14. Equation of pair of tangents $SS_1 = T^2$

15. The point of intersection of tangents drawn to the circle x² + $y^2 = r^2$ at point $\theta_1 \& \theta_2$ is given as

$$\left(\frac{r\cos\frac{\theta_1+\theta_2}{2}}{\cos\frac{\theta_1-\theta_2}{2}}, \frac{r\sin\frac{\theta_1+\theta_2}{2}}{\cos\frac{\theta_1-\theta_2}{2}}\right)$$

- 16. Equation of the chord of contact of the tangents drawn from point P outside the circle is T = 0
- 17. Equation of a chord whose middle pt. is given by T = S,
- **18.** Director circle: Equation of director circle for $x^2 + y^2 = a^2$ is $x^2 + y^2 = 2a^2$. Director circle is a concentric circle whose radius is $\sqrt{2}$ times the radius of the given circle.
- **19.** Equation of polar of point (x_1, y_1) w.r.t. the circle S = 0 is T = 0
- **20.** Coordinates of pole: Coordinates of pole of the line

$$lx + my + n = 0 \text{ w.r.t the circle } x^2 + y^2 = a^2 \text{ are } \left(\frac{-a^2l}{n}, \frac{-a^2m}{n} \right)$$

21. Family of Circles:

- $S + \lambda S' = 0$ represents a family of circles passing through the pts. of intersection of $S = 0 \& S' = 0 \text{ if } \lambda \neq -1$
- (ii) $S + \lambda L = 0$ represent a family of circles passing through the point of intersection of S = 0 & L = 0
- Equation of circle which touches the given straight line L = 0 at the given point (x_1, y_1) is given as $(x - X_1)^2 + (y - y_1)^2 + \lambda L = 0.$

$$(x-x_1)(x-x_2) + (y-y_1)(y-y_2) + \lambda \begin{vmatrix} x & y & 1 \\ x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \end{vmatrix} = 0.$$

- 22. Equation of Common Chord is $S S_1 = 0$.
- 23. The angle θ of intersection of two circles with centres C, & C, and radii r, & r, is given by

$$\cos\theta = \frac{r_1^2 + r_1^2 - d^2}{2r_1r_2}$$
, where $d = C_1C_2$

24. Position of two circles: Let two circles with centres C₁, C₂ and radii r_1 , r_2 .

Then following cases arise as

- C_1 , $C_2 > r_1 + r_2 \Rightarrow$ do not intersect or one outside the other, 4 common tangents.
- (ii) $C_1 C_2 = r_1 + r_2 \Rightarrow$ Circles touch externally, 3 common
- (iii) $|r_1 r_2| < C_1 C_2 < r_1 + r_2 \Rightarrow$ Intersection at two real points, 2 common tangents.
- (iv) $C_1 C_2 = |r_1 r_2| \Rightarrow \text{internal touch, 1 common tangent.}$
- (v) $C_1 C_2 < |r_1 + r_2| \Rightarrow$ one inside the other, no tangent.

Note: Point of contact divides C_1 , C_2 in the ratio C_1 : C_2 internally or externally as the case may be

MATHS FORMULA - POCKET BOOK

- 25. Equation of tangent at point of contact of circle is $S_1 - S_2 = 0$
- 26. Radical axis and radical centre:
 - Equation of radical axis is $S S_1 = 0$

- The point of concurrency of the three radical axis of three circles taken in pairs is called radical centre of three circles.
- 27. Orthogonality condition:

If two circles
$$S \equiv x^2 + y^2 + 2gx + 2fy + c = 0$$

and $S' = x^2 + y^2 + 2g'x + 2f'y + c' = 0$ intersect each other orthogonally, then $2gg' + 2ff' = c + c'$.

*A*PAB΀S

PARABOLA

1. Standard Parabola:

Imp. Terms	$y^2 = 4ax$	$y^2 = -4ax$	$x^2 = 4ay$	$x^2 = -4ay$
Vertex (v)	(0, 0)	(0, 0)	(0, 0)	(0, 0)
Focus (f)	(a, 0)	(-a, 0)	(0, a)	(0, -a)
Directrix (D)	x = -a	x = a	y = -a	y = a
Axis	y = 0	y = 0	x = 0	x = 0
L.R.	4a	4a	4a	4a
Focal	x + a	a - x	y + a	а - у
distance				
Parametric	(at², 2at)	(- at², 2at)	(2at, at²)	(2at, – at²)
Coordinates				
Parametric	$x = at^2$	$x = - at^2$	x = 2at	x = 2at
Equations	y = 2at	y = 2at	$y = 2at^2$	$y = - at^2$

$$y^2 = -4ax$$

$$x^2 = 4ay$$

$$x^2 = -4ay$$

2. Special Form of Parabola

- * Parabola which has vertex at (h, k), latus rectum ℓ and axis parallel to x-axis is $(y k)^2 = \ell (x h)$
 - \Rightarrow axis is y = k and focus at $\left(h + \frac{\ell}{4}, k\right)$
- * Parabola which has vertex at (h, k), latus rectum $\,\ell\,$ and axis parallel to y-axis is

$$(x - h)^2 = \ell (y - k)$$

- \Rightarrow axis is x = h and focus at $\left(h, k + \frac{\ell}{4}\right)$
- * Equation of the form $ax^2 + bx + c = y$ represents parabola.

i.e.
$$y - \frac{4ac - b^2}{4a} = a\left(x + \frac{b}{2a}\right)^2$$
, with vertex

$$\left(-\frac{b}{2a}, \frac{4ac-b^2}{4a}\right)$$
 and axes parallel to y-axis

Note: Parametric equation of parabola $(y - k)^2$ = 4a(x - h) are $x = h + at^2$, y = k + 2at

- **3.** Position of a point (x_1, y_1) and a line w.r.t. parabola $y^2 = 4ax$.
 - * The point (x_1, y_1) lies outside, on or inside the parabola $y^2 = 4ax$ according as $y_1^2 4ax_1 > 0$, $y_1^2 4ax_2 > 0$
 - * The line y = mx + c does not intersect, touches, intersect a parabola $y^2 = 4ax$ according as c > = < a/m

Note : Condition of tangency for parabola $y^2 = 4ax$, we have c = a/m and for other parabolas check disc. D = 0.

MATHS FORMULA - POCKET BOOK

4. Equations of tangent in different forms :

(i) Point Form / Parametric form

Equations of tangent of all other standard parabolas at (x_1, y_1) / at t (parameter)

Equation	Tangent at	Parametric	Tangent of 't'
of parabola	(x_1, y_1)	coordinates't'	
y²=4ax	$yy_1 = 2a(x+x_1)$	(at², 2at)	ty=x+at²
y ² =-4ax	$yy_1 = -2a(x+x_1)$	(-at², 2at)	ty=-x+at ²
x ² =4ay	$xx_1 = 2a(y+y_1)$	(2at, at²)	tx=y + at²
$x^2 = -4ay$	$xx_1 = -2a(y + y_1)$	(2at, -at²)	tx =-y+at²

(ii) Slope form

Equations of tangent of all other parabolas in slope form

Equation of parabolas	Point of contact in terms of slope(m)	Equations of tangent in terms of slope (m)	Condition of Tangency
$y^2 = 4ax$	$\left(\frac{a}{m^2}, \frac{2a}{m}\right)$	$y = mx + \frac{a}{m}$	$c = \frac{a}{m}$
$y^2 = - 4ax$	$\left(-\frac{a}{m^2}, \frac{2a}{m}\right)$	$y = mx - \frac{a}{m}$	$c = -\frac{a}{m}$
$x^2 = 4ay$ $x^2 = -4ay$	` ′ ′	$y = mx - am^2$ $y = mx + am^2$	$c = -am^2$ $c = am^2$

- **5.** Point of intersection of tangents at any two points $P(at_1^2, 2at_1)$ and $Q(at_2^2, 2at_2)$ on the parabola $y^2 = 4ax$ is $(at_1t_2, a(t_1 + t_2))$ i.e. $(a(G.M.)^2, a(2A.M.))$
- **6.** Combined equation of the pair of tangents drawn from a point to a parabola is $SS' = T^2$, where $S = y^2 4ax$, $S' = y_1^2 4ax_1$ and $T = yy_1 2a(x + x_1)$

7. Equations of normal in different forms

(i) Point Form / Parametric form

Equations of normals of all other standard parabolas at (x_1, y_1) / at t (parameter)

Eq ⁿ . of	Normal	Point	Normals
parabola	at (x_1, y_1)	't'	at 't'
y² = 4ax	$y-y_1 = \frac{-y_1}{2a} (x-x_1)$	(at², 2at)	y+tx = 2at+at³
$y^2 = -4ax$	$y-y_1 = \frac{y_1}{2a} (x-x_1)$	(-at², 2at)	y-tx = 2at+at³
$x^2 = 4ay$	$y-y_1 = -\frac{2a}{x_1}(x-x_1)$	(2at, at²)	x+ty = 2at+at³
$x^2 = -4ay$	$y-y_1 = \frac{2a}{x_1} (x-x_1)$	(2at, -at²)	x-ty = 2at+at³

(ii) Slope form

Equations of normal, point of contact, and condition of normality in terms of slope (m)

Eqn. of	Point of	Equations	Condition of
parabola	contact	of normal	Normality
$y^2 = 4ax$	(am², -2am)	y = mx-2am-am ³	c = -2am-am³
$y^2 = - 4ax$	(-am², 2am)	y = mx+2am+am ³	c = am+am³
$x^2 = 4ay$	$\left(-\frac{2a}{m}, \frac{a}{m^2}\right)$	$y = mx + 2a + \frac{a}{m^2}$	$c = 2a + \frac{a}{m^2}$
$x^2 = -4ay$	$\left(\frac{2a}{m}, -\frac{a}{m^2}\right)$	$y = mx - 2a - \frac{a}{m^2}$	$c = -2a - \frac{a}{m^2}$

Note:

- (i) In circle normal is radius itself.
- (ii) Sum of ordinates (y coordinate) of foot of normals through a point is zero.
- (iii) The centroid of the triangle formed by taking the foot of normals as a vertices of concurrent normals of $y^2 = 4ax$ lies on x-axis.
- **8.** Condition for three normals from a point (h, 0) on x-axis to parabola $y^2 = 4ax$
 - (i) We get 3 normals if h > 2a
 - (ii) We get one normal if h < 2a.
 - (iii) If point lies on x-axis, then one normal will be x-axis itself.
- 9. (i) If normal of $y^2 = 4ax$ at t_1 meet the parabola again at t_2 then $t_2 = -t_1 \frac{2}{t_1}$
 - (ii) The normals to $y^2 = 4ax$ at t_1 and t_2 intersect each other at the same parabola at t_3 , then $t_1t_2 = 2$ and $t_3 = -t_1 t_2$
- **10.** (i) Equation of focal chord of parabola $y^2 = 4ax$ at t_1 is

$$y = \frac{2t_1}{t_1^2 - 1} (x - a)$$

If focal chord of $y^2 = 4ax$ cut (intersect) at t_1 and t_2 then $t_1t_2 = -1$ (t_1 must not be zero)

(ii) Angle formed by focal chord at vertex of parabola is

$$\tan \theta = \frac{2}{3} |t_2 - t_1|$$

(iii) Intersecting point of normals at t_1 and t_2 on the parabola $y^2 = 4ax$ is

$$(2a + a(t_1^2 + t_2^2 + t_1t_2), - at_1t_2 (t_1 + t_2))$$

- **11.** Equation of chord of parabola $y^2 = 4ax$ which is bisected at (x_1, y_1) is given by $T = S_1$
- **12.** The locus of the mid point of a system of parallel chords of a parabola is called its diameter. Its equation is $y = \frac{2a}{m}$.
- **13.** Equation of polar at the point (x_1, y_1) with respect to parabola $y^2 = 4ax$ is same as chord of contact and is given by

$$T = 0$$
 i.e. $yy_1 = 2a(x + x_1)$

Coordinates of pole of the line $\ell x + my + n = 0$ w.r.t. the

parabola
$$y^2 = 4ax$$
 is $\left(\frac{n}{\ell}, \frac{-2am}{\ell}\right)$

14. Diameter: It is locus of mid point of set of parallel chords and equation is given by $T = S_1$

15. Important results for Tangent:

- Angle made by focal radius of a point will be twice the angle made by tangent of the point with axis of parabola
- (ii) The locus of foot of perpendicular drop from focus to any tangent will be tangent at vertex.
- (iii) If tangents drawn at ends point of a focal chord are mutually perpendicular then their point of intersection will lie on directrix.
- (iv) Any light ray travelling parallel to axis of the parabola will pass through focus after reflection through parabola.

MATHS FORMULA - POCKET BOOK

- (v) Angle included between focal radius of a point and perpendicular from a point to directrix will be bisected of tangent at that point also the external angle will be bisected by normal.
- (vi) Intercepted portion of a tangent between the point of tangency and directrix will make right angle at focus.
- (vii) Circle drawn on any focal radius as diameter will touch tangent at vertex.
- (viii) Circle drawn on any focal chord as diameter will touch directrix.

ELLIPSE

Standard Ellipse (e < 1) 1.

Ellipse	$\left\{\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1\right\}$	
Imp. terms	For a > b	For b > a
Centre	(0, 0)	(0, 0)
Vertices	(±a, 0)	(0, ±b)
Length of major axis	2a	2b
Length of minor axis	2b	2a
Foci	(±ae, 0)	(0, ±be)
Equation of directrices	$x = \pm a/e$	$y = \pm b/e$
Relation in a, b and e	$b^2 = a^2(1 - e^2)$	$a^2 = b^2(1 - e^2)$
Length of latus rectum	2b²/a	2a²/b
Ends of latus rectum	$\left(\pm ae, \pm \frac{b^2}{a}\right)$	$\left(\pm \frac{a^2}{b}, \pm be\right)$
Parametric coordinates	(a cosφ, b sinφ)	(a cos φ, b sin φ)
Evel with	CD.	$0 \le \phi < 2\pi$
Focal radii	$SP = a - ex_1$	$SP = b - ey_1$
	$S'P = a + ex_1$	$S'P = b + ey_1$
Sum of focal radii	SP + S'P =	2a 2b
Distance bt ⁿ foci	2ae	2be
Distance bt ⁿ directrices	2a/e	2b/e
Tangents at the vertices	x = -a, x = a	y = b, y = -b

MATHS FORMULA - POCKET BOOK

Note: If P is any point on ellipse and length of perpendiculars from to minor axis and major axis are p_1 & p_2 , then $|x_p|$ $= p_1, |y_p| = p_2$

$$\Rightarrow \frac{p_1^2}{a^2} + \frac{p_2^2}{b^2} = 1$$

2. Special form of ellipse:

If the centre of an ellipse is at point (h, k) and the directions of the axes are parallel to the coordinate axes,

then its equation is
$$\frac{(x-h)^2}{a^2} + \frac{(y-k)^2}{b^2} = 1$$
.

3. Auxillary Circle: The circle described by taking centre of an ellipse as centre and major axis as a diameter is called an auxillary circle of the ellipse.

If
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 is an ellipse then its auxillary circle is

$$x^2 + y^2 = a^2$$
.

Note: Ellipse is locus of a point which moves in such a way that it divides the normal of a point on diameter of a point of circle in fixed ratio.

4. Position of a point and a line w.r.t. an ellipse :

* The point lies outside, on or inside the ellipse if

$$S_1 = \frac{x_1^2}{a^2} + \frac{y_1^2}{b^2} - 1 > , = or < 0$$

* The line y = mx + c does not intersect, touches, intersect, the ellipse if

$$a^2m^2 + b^2 < = > c^2$$

5. Equation of tangent in different forms:

(i) Point form: The equation of the tangent to the

ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 at the point (x_1, y_1) is

$$\frac{xx_1}{a^2} + \frac{yy_1}{b^2} = 1.$$

(ii) **Slope form :** If the line y = mx + c touches the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, then $c^2 = a^2m^2 + b^2$. Hence, the straight line $y = mx \pm \sqrt{a^2m^2 + b^2}$ always represents

Point of contact:

the tangents to the ellipse.

Line $y = mx \pm \sqrt{a^2m^2 + b^2}$ touches the ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ at } \left(\frac{\pm a^2 m}{\sqrt{a^2 m^2 + b^2}}, \frac{\pm b^2}{\sqrt{a^2 m^2 + b^2}} \right).$$

(iii) **Parametric form :** The equation of tangent at any point (a cos ϕ , b sin ϕ) is

$$\frac{x}{a} \cos \phi + \frac{y}{b} \sin \phi = 1.$$

6. Equation of pair of tangents from (x_1, y_1) to an ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 is given by $SS_1 = T^2$

7. Equation of normal in different forms :

(i) **Point form :** The equation of the normal at (x_1, y_1)

to the ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 is

$$\frac{a^2x}{x_1} - \frac{b^2x}{y_1} = a^2 - b^2.$$

Parametric form: The equation of the normal to the

ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 at $(a \cos \phi, b \sin \phi)$ is

- ax sec ϕ by cosec ϕ = a^2 b^2 .
- **Slope form:** If m is the slope of the normal to the

ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
, then the equation of normal

is
$$y = mx \pm \frac{m(a^2 - b^2)}{\sqrt{a^2 + b^2m^2}}$$
.

The co-ordinates of the point of contact are

$$\left(\frac{\pm a^2}{\sqrt{a^2 + b^2 m^2}}, \frac{\pm m b^2}{\sqrt{a^2 + b^2 m^2}}\right).$$

Note: In general three normals can be drawn from a point

$$(x_{1}, y_{1})$$
 to an ellipse $\frac{x^{2}}{a^{2}} + \frac{y^{2}}{b^{2}} = 1$.

8. **Properties of tangents & normals:**

- Product of length of perpendicular from either focii to any tangent to the ellipse will be equal to square of semi minor axis.
- The locus of foot of perpendicular drawn from either focii to any tangent lies on auxillary circle.
- The circle drawn on any focal radius as diameter will touch auxillary circle.
- (iv) The protion of the tangent intercepted between the point and directrix makes right angle at corresponding focus.

MATHS FORMULA - POCKET BOOK

- (v) Sum of square of intercept made by auxillary circle on any two perpendicular tangents of an ellipse will be constant.
- (vi) If a light ray originates from one of focii, then it will pass through the other focus after reflection from ellipse.
- Equation of chord of contact of the tangents drawn from the external point (x_1, y_1) to an ellipse is given by

$$\frac{xx_1}{a^2} + \frac{yy_1}{b^2} = 0$$
 i.e. T = 0.

- **10.** The equation of a chord of an ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ whose mid point is (x_1, y_1) is $T = S_1$.
- **11.** Equation of chord joining the points (a cos θ , b sin θ) and (a cos ϕ , b sin ϕ) on the ellipse $\frac{x^2}{x^2} + \frac{y^2}{b^2} = 1$ is

$$\frac{x}{a} \cos \frac{\theta + \phi}{2} + \frac{y}{b} \sin \frac{\theta + \phi}{2} = \cos \frac{\theta - \phi}{2}$$

Relation between eccentric angles of focal chord

$$\Rightarrow$$
 tan $\frac{\theta_1}{2}$, tan $\frac{\theta_2}{2} = \frac{\pm e - 1}{1 \pm e}$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

Sum of feet of eccentric angles is odd π . i.e. $\theta_1 + \theta_2 + \theta_3 + \theta_4 = (2n + 1)\pi$.

12. Equation of polar of the point (x_1, y_1) w.r.t. the ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 is given by $\frac{xx_1}{a^2} + \frac{yy_1}{b^2} = 0$ i.e. T = 0.

The pole of the line $\ell x + my + n = 0$ w.r.t. the ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ is } \left(\frac{-a^2\ell}{n}, \frac{-b^2n}{n}\right).$$

13. Eccentric angles of the extremities of latus rectum of the

ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 are $tan^{-1} \left(\pm \frac{b}{ae}\right)$.

Equation of the diameter bisecting the chords of **14.** (i)

slope in the ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 is

$$y = - \frac{b^2}{a^2 m} x$$

Conjugate Diameters : The straight lines $y = m_1 x_1$ $y = m_2 x$ are conjugate diameters of the ellipse

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ if } m_1 m_2 = -\frac{b^2}{a^2}.$$

- (iii) Properties of conjugate diameters:
 - (a) If CP and CQ be two conjugate semi-diameters

of the ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
, then
 $CP^2 + CO^2 = a^2 + b^2$

(b) If θ and ϕ are the eccentric angles of the extremities of two conjugate diameters, then

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

- (c) If CP, CQ be two conjugate semi-diameters of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ and S, S' be two foci of the ellipse, then $SP.S'P = CQ^2$
- (d) The tangents at the ends of a pair of conjugate diameters of an ellipse form a parallelogram.
- **15.** The area of the parallelogram formed by the tangents at the ends of conjugate diameters of an ellipse is constant and is equal to the product of the axis i.e. 4ab.
- **16.** Length of subtangent and subnormal at $p(x_1, y_1)$ to the

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 is $\frac{a^2}{x_1} - x_1 & (1 - e^2) x_1$

HYPERBOLA

Standard Hyperbola:

Hyperbola	$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$	$-\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$
Imp. terms		or $\frac{x^2}{a^2} - \frac{y^2}{b^2} = -1$
Centre	(0, 0)	(0, 0)
Length of	2-	21-
transverse axis Length of	2a	2b
conjugate axis	2b	2a
Foci	(±ae, 0)	(0, ±be)
Equation of		
directrices	$x = \pm a/e$	y = ± b/e
Eccentricity	$e = \sqrt{\left(\frac{a^2 + b^2}{a^2}\right)}$	$e = \sqrt{\frac{a^2 + b^2}{b^2}}$
Length of L.R.	2b²/a	2a²/b
Parametric		
co-ordinates	(a secφ, b tanφ)	(b secφ, a tanφ)
	0 ≤ φ < 2π	$0 \le \phi < 2\pi$
Focal radii	$SP = ex_1 - a$	$SP = ey_1 - b$
	$S'P = ex_1 + a$	$S'P = ey_1 + b$
S'P - SP	2a	2b
Tangents at		
the vertices	x = -a, x = a	y = -b, y = b $x = 0$
Equation of the transverse axis	y = 0	X = 0
Equation of the	x = 0	y = 0
conjugate axis		, ,

Hyperbola

Conjugate Hyperbola

PAGE #86

Special form of hyperbola:

If the centre of hyperbola is (h, k) and axes are parallel to the co-ordinate axes, then its equation is

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

3. Parametric equations of hyperbola:

The equations $x = a \sec \phi$ and $y = b \tan \phi$ are known as the parametric equations of hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$

Position of a point and a line w.r.t. a hyperbola :

The point (x_1, y_1) lies inside, on or outside the hyperbola

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

according as
$$\frac{x_1^2}{a^2} - \frac{y_1^2}{b^2} - 1$$
 is +ve, zero or -ve.

The line y = mx + c does not intersect, touches, intersect the hyperbola

according as $c^2 < 1$, = 1, $> a^2m^2 - b^2$.

5. **Equations of tangents in different forms:**

(a) **Point form:** The equation of the tangent to the

hyperbola
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

at
$$(x_{1}, y_{1})$$
 is $\frac{xx_{1}}{a^{2}} - \frac{yy_{1}}{b^{2}} = 1$.

MATHS FORMULA - POCKET BOOK

Parametric form: The equation of tangent to the hyperbola

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 at (a sec ϕ , b tan ϕ) is

$$\frac{x}{a}$$
 sec $\phi - \frac{y}{h}$ tan $\phi = 1$.

(c) **Slope form:** The equations of tangents of slope m to the hyperbola

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 are $y = mx \pm \sqrt{a^2m^2 - b^2}$ and the

co-ordinates of points of contacts are

$$\left(\pm \frac{a^2m}{\sqrt{a^2m^2-b^2}}, \pm \frac{b^2}{\sqrt{a^2m^2-b^2}}\right).$$

Equation of pair of tangents from (x_1, y_1) to the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ is given by $SS_1 = T^2$

Equations of normals in different forms:

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

(a) **Point form:** The equation of normal to the hyperbola

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 at (x_1, y_1) is $\frac{a^2x}{x_1} + \frac{b^2y}{y_1} = a^2 + b^2$.

(b) Parametric form: The equation of normal at (a sec θ , b tan θ) to the hyperbola

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 \text{ is ax cos } \theta + \text{by cot } \theta = a^2 + b^2$$

(c) **Slope form:** The equation of the normal to the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ in terms of the slope m of the normal is $y = mx \mp \frac{m(a^2 + b^2)}{\sqrt{a^2 + b^2m^2}}$

Condition for normality : If y = mx + c is the normal

- of $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$, then $c = \mp \frac{m(a^2 + b^2)}{\sqrt{a^2 - b^2m^2}}$ or $c^2 = \frac{m(a^2 + b^2)^2}{(a^2 - m^2b^2)}$, which is condition of normality.
- (e) **Points of contact :** Co-ordinates of points of contact are $\left(\pm \frac{a^2}{\sqrt{a^2 - h^2 m^2}}, \mp \frac{mb^2}{\sqrt{a^2 - h^2 m^2}}\right)$.
- The equation of director circle of hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ is $x^2 + y^2 = a^2 - b^2$.
- 9. Equation of chord of contact of the tangents drawn from the external point (x_1, y_1) to the hyperbola is given by $\frac{xx_1}{x^2} - \frac{yy_1}{x^2} = 1.$
- **10.** The equation of chord of the hyperbola $\frac{X^2}{a^2} \frac{y^2}{b^2} = 1$ whose mid point is (x_1, y_1) is $T = S_1$.

MATHS FORMULA - POCKET BOOK

11. Equation of chord joining the points P(a sec ϕ_1 , b tan ϕ_1) and Q(a sec ϕ_2 , b tan ϕ_2) is

$$\frac{x}{a} \, \cos \left(\frac{\phi_1 - \phi_2}{2} \right) - \, \frac{y}{b} \, \sin \left(\frac{\phi_1 + \phi_2}{2} \right) = \cos \left(\frac{\phi_1 + \phi_2}{2} \right).$$

12. Equation of polar of the point (x_1, y_1) w.r.t. the hyperbola is given by T = 0.

The pole of the line $\ell x + my + n = 0$ w.r.t.

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 \text{ is } \left(-\frac{a^2 \ell}{n}, \frac{b^2 m}{n} \right)$$

13. The equation of a diameter of the hyperbola

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 is $y = \frac{b^2}{a^2 m} x$.

- **14.** The diameters $y = m_1x$ and $y = m_2x$ are conjugate if $m_1 m_2 = \frac{b^2}{a^2}$
- 15. Asymptotes of a hyperbola:
 - The equations of asymptotes of the hyperbola

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 are $y = \pm \frac{b}{a}x$.

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

Asymptote to a curve touches the curve at infinity.

The asymptote of a hyperbola passes through the centre of the hyperbola.

The combined equation of the asymptotes of the

hyperbola
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 is $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 0$.

The angle between the asymptotes of

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 is 2 tan⁻¹ $\frac{y^2}{b^2}$ or 2 sec⁻¹ e.

- A hyperbola and its conjugate hyperbola have the same asymptotes.
- The bisector of the angles between the asymptotes are the coordinate axes.
- Equation of hyperbola Equation of asymptotes = Equation of asymptotes - Equation of conjugate hyperbola = constant.

16. Rectangular or Equilateral Hyperbola:

- A hyperbola for which a = b is said to be rectangular hyperbola, its equation is $x^2 - y^2 = a^2$
- $xy = c^2$ represents a rectangular hyperbola with asymptotes x = 0, y = 0.
- Eccentricity of rectangular hyperbola is $\sqrt{2}$ and angle between asymptotes of rectangular hyperbola is 90°.
- Parametric equation of the hyperbola $xy = c^2$ are

$$x = ct$$
, $y = \frac{c}{t}$, where t is a parameter.

Equation of chord joining t_1 , t_2 on $xy = c^2$ is

$$x + y t_1 t_2 = c(t_1 + t_2)$$

MATHS FORMULA - POCKET BOOK

Equation of tangent at (x_1, y_1) to xy

$$= c^2 \text{ is } \frac{x}{x_1} + \frac{y}{y_1} = 2.$$

Equation of tangent at t is $x + yt^2 = 2ct$

Equation of normal at (x_1, y_1) to $xy = c^2$ is

$$xx_1 - yy_1 = x_1^2 - y_1^2$$

Equation of normal at t on $xy = c^2$ is

$$xt^{3} - yt - ct^{4} + c = 0.$$

(This results shows that four normal can be drawn from a point to the hyperbola $xy = c^2$)

- If a triangle is inscribed in a rectangular hyperbola then its orthocentre lies on the hyperbola.
- Equation of chord of the hyperbola $xy = c^2$ whose middle point is given is $T = S_1$
- Point of intersection of tangents at t, & t, to the

hyperbola xy =
$$c^2$$
 is $\left(\frac{2ct_1t_2}{t_1+t_2}, \frac{2c}{t_1+t_2}\right)$

MEASURES OF CENTRAL TENDENCY AND DISPERSION

Arithmetic mean: 1.

For ungrouped data (individual series) $\bar{x} =$

$$\frac{X_1 + X_2 + \dots + X_n}{\text{n(no. of terms)}} = \frac{\sum_{i=1}^{n} X_i}{n}$$

- For grouped data (continuous series)
 - (a) Direct method $\overline{x} = \frac{\sum_{i=1}^{n} f_i x_i}{\sum_{i=1}^{n} f_i}$, where x_i , $i = 1 \dots n$

be n observations and f, be their corresponding frequencies

(b) short cut method : $\overline{X} = A + \frac{\sum_{i=1}^{T} d_i}{\sum_{i=1}^{T} d_i}$,

where A = assumed mean, $d_i = x_i - A = deviation$ for each term

2. **Properties of A.M.**

- In a statistical data, the sum of the deviation of items from A.M. is always zero.
- If each of the n given observation be doubled, then their mean is doubled
- (iii) If \bar{x} is the mean of x_1, x_2, \dots, x_n . The mean of ax_1, ax_2 ax_n is $a \overline{\chi}$ where a is any number different from
- (iv) Arithmetic mean is independent of origin i.e. it is x effected by any change in origin.

Geometric Mean:

For ungrouped data $G.M. = (x_1 x_2 x_3x_n)^{1/n}$

or G.M. = antilog
$$\left(\frac{1}{n}\sum_{i=1}^{n}\log x_{i}\right)$$

For grouped data

MATHS FORMULA - POCKET BOOK

G.M. =
$$(x_1^{f_1}x_2^{f_2}....x_n^{f_n})^{\frac{1}{N}}$$
, where $N = \sum_{i=1}^n f_i$

$$= \operatorname{antilog} \left(\frac{\displaystyle \sum_{i=1}^n f_i \log x_i}{\displaystyle \sum_{i=1}^n f_i} \right)$$

Harmonic Mean - Harmonic Mean is reciprocal of arithmetic mean of reciprocals.

(i) For ungrouped data H.M. =
$$\frac{n}{\sum_{i=1}^{n} \frac{1}{x_i}}$$

(ii) For grouped data H.M. =
$$\frac{\displaystyle\sum_{i=1}^{n} f_i}{\displaystyle\sum_{i=1}^{n} \left(\frac{f_i}{x_i}\right)}$$

Relation between A.M., G.M and H.M.

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

Equality holds only when all the observations in the series are same.

Median:

(a) Individual series (ungrouped data): If data is raw, arrange in ascending or descending order and n be the no. of observations.

If n is odd, Median = Value of $\left(\frac{n+1}{2}\right)^{th}$ observation

If n is even, Median = $\frac{1}{2}$ [Value of $\left(\frac{n}{2}\right)^{th}$ + value of

$$\left(\frac{n}{2}+1\right)^{th}$$
] observation.

Discrete series: First find cumulative frequencies of the variables arranged in ascending or descending order and

$$Median = \left(\frac{n+1}{2}\right)^{th} observation, where n is cumulative$$

frequency.

- (c) Continuous distribution (grouped data)
 - (i) For series in ascending order

Median =
$$\ell + \frac{\left(\frac{N}{2} - C\right)}{f} \times i$$

Where

\(= \text{Lower limit of the median class.} \)

f = Frequency of the median class.

N = Sum of all frequencies.

i = The width of the median class

C = Cumulative frequency of the class preceding to median class.

MATHS FORMULA - POCKET BOOK

(ii) For series in descending order

Median = u -
$$\frac{\left(\frac{N}{2} - C\right)}{f} \times i$$

where u = upper limit of median class.

7. Mode:

- For individual series: In the case of individual series, the value which is repeated maximum number of times is the mode of the series.
- For discrete frequency distribution series: In the case of discrete frequency distribution, mode is the value of the variate corresponding to the maximum frequency.
- (iii) For continuous frequency distribution: first find the model class i.e. the class which has maximum frequency. For continuous series

Mode =
$$\ell_1 + \left[\frac{f_1 - f_0}{2f_1 - f_0 - f_2} \right] \times i$$

Where ℓ_1 = Lower limit of the model class.

 f_1 = Frequency of the model class.

 f_0 = Frequency of the class preceding model class.

 f_2 = Frequency of the class succeeding model class.

i = Size of the model class.

Relation between Mean, Mode & Median:

- In symmetrical distribution: Mean = Mode = Median
- In Moderately symmetrical distribution: Mode = 3 Median – 2 Mean

Measure of Dispersion:

The degree to which numerical data tend to spread about an average value is called variation or dispersion.

Popular methods of measure of dispersion.

- 1. **Mean deviation :** The arithmetic average of deviations from the mean, median or mode is known as mean deviation.
 - (a) Individual series (ungrouped data)

Mean deviation =
$$\frac{\Sigma |x - S|}{n}$$

Where n = number of terms, S = deviation of variatefrom mean mode, median.

(b) Continuous series (grouped data).

Mean deviation =
$$\frac{\Sigma f |x - s|}{\Sigma f} = \frac{\Sigma f |x - s|}{N}$$

Note: Mean deviation is the least when measured from the median.

2. **Standard Deviation:**

- S.D. (σ) is the square root of the arithmetic mean of the squares of the deviations of the terms from their A.M.
- (a) For individual series (ungrouped data)

$$\sigma = \sqrt{\frac{\Sigma(x - \overline{x})^2}{N}}$$
 where $\overline{x} = Arithmetic mean of$

the series

N = Total frequency

- For continuous series (grouped data)
 - Direct method $\sigma = \sqrt{\frac{\sum f_i (x_i \overline{x})^2}{N}}$

 \bar{x} = Arithmetic mean of series Where $x_i = Mid value of the class$

MATHS FORMULA - POCKET BOOK

 f_i = Frequency of the corresponding x_i $N = \Sigma f = Total frequency$

Short cut method (ii)

$$\sigma = \sqrt{\frac{\Sigma f d^2}{N} - \left(\frac{\Sigma f d}{N}\right)^2} \quad \text{or} \quad \sigma = \sqrt{\frac{\Sigma d^2}{N} - \left(\frac{\Sigma d}{N}\right)^2}$$

Where d = x - A = Derivation from assumed mean A f = Frequency of item (term) $N = \Sigma f = Total frequency.$

Variance - Square of standard direction i.e. variance = $(S.D.)^2 = (\sigma)^2$ Coefficient of variance = Coefficient of S.D. \times 100 $=\frac{\sigma}{v}\times 100$

MATRICES AND DETERMINANTS

MATRICES:

- Matrix A system or set of elements arranged in a rectangular form of array is called a matrix.
- **Order of matrix:** If a matrix A has m rows & n columns then A is of order $m \times n$.

The number of rows is written first and then number of columns. Horizontal line is row & vertical line is column

Types of matrices: A matrix $A = (a_{ij})_{m \times n}$ A matrix $A = (a_{ii})_{mxn}$ over the field of complex numbers is said to be

Name	Properties
A row matrix	if m = 1
A column matrix	if n = 1
A rectangular matrix	if m ≠ n
A square matrix	if m = n
A null or zero matrix	if $a_{ij} = 0 \forall i j$. It is denoted by O.
A diagonal matrix	if $m = n$ and $a_{ij} = 0$ for $i \neq j$.
A scalar matrix	if $m = n$ and $a_{ij} = 0$ for $i \neq j$
	= k for i = j
	i.e. $a_{11} = a_{22} \dots = a_{nn} = k$ (cons.)
Identity or unit matrix	if $m = n$ and $a_{ij} = 0$ for $i \neq j$
	= 1 for i = j
Upper Triangular matrix	if $m = n$ and $a_{ij} = 0$ for $i > j$
Lower Triangular matrix	if $m = n$ and $a_{ij} = 0$ for $i < j$
Symmetric matrix	if m = n and $a_{ij} = a_{ji}$ for all i, j
	or $A^T = A$
Skew symmetric matrix	$ if m = n and a_{ij} = -a_{ji} \forall i, j $
	or $A^T = -A$

MATHS FORMULA - POCKET BOOK

Trace of a matrix: Sum of the elements in the principal diagonal is called the trace of a matrix.

trace
$$(A \pm B) = \text{trace } A \pm \text{trace } B$$

$$trace kA = k trace A$$

$$trace A = trace A^T$$

trace
$$I_n = n$$
 when I_n is identity matrix.

trace
$$O_n = O$$
 O_n is null matrix.

- **Addition & subtraction of matrices:** If A and B are two matrices each of order same, then A + B (or A - B) is defined and is obtained by adding (or subtracting) each element of B from corresponding element of A
- Multiplication of a matrix by a scalar:

$$KA = K (a_{ij})_{m \times n} = (Ka)_{m \times n}$$
 where K is constant.

Properties:

- (i) K(A + B) = KA + KB
- (ii) $(K_1, K_2)A = K_1(K_2, A) = K_2(K_1, A)$

(iii)
$$(K_1 + K_2)A = K_1A + K_2A$$

7. Multiplication of Matrices: Two matrices A & B can be multiplied only if the number of columns in A is same as the number of rows in B.

Properties:

- In general matrix multiplication is not commutative i.e. $AB \neq BA$.
- (ii) A(BC) = (AB)C[Associative law]

- (iii) A.(B + C) = AB + AC [Distributive law]
- (iv) If $AB = AC \implies B = C$
- (v) If AB = 0, then it is not necessary A = 0 or B = 0
- (vi) AI = A = IA
- (vii) Matrix multiplication is commutative for +ve integral i.e. $A^{m+1} = A^m A = AA^m$

8. Transpose of a matrix:

A' or A^T is obtained by interchanging rows into columns or columns into rows

Properties:

- $(A^T)^T = A$
- $(A \pm B)^T = A^T \pm B^T$
- (iii) $(AB)^T = B^TA^T$
- (iv) $(KA)^T = KA^T$
- (\vee) $I^{\mathsf{T}} = I$
- 9. **Some special cases of square matrices :** A square matrix is called
 - Orthogonal matrix : if $AA^T = I_n = A^TA$
 - Idempotent matrix : if $A^2 = A$
 - Involutory matrix: if $A^2 = I$ or $A^{-1} = A$
 - Nilpotent matrix : if $\exists p \in N$ such that $A^p = 0$
 - Hermitian matrix : if $A^{\theta} = A$ i.e. $a_{ii} = \overline{a}_{ii}$
 - (vi) Skew Hermitian matrix : if $A = -A^{\theta}$

DETERMINANT:

Minor & cofactor : If $A = (a_{ij})_{3\times3}$, then minor of a_{11} is

$$M_{11} = \begin{vmatrix} a_{22} & a_{23} \\ a_{32} & a_{33} \end{vmatrix}$$
 and so.

cofactor of an element a; is denoted by C; or F; and is equal to $(-1)^{i+j}$ M_{ii}

or
$$C_{ij} = M_{ij}$$
, if $i = j$
= $-M_{ii}$, if $i \neq j$

Note:
$$|A| = a_{11}F_{11} + a_{12}F_{12} + a_{13}F_{13}$$

and $a_{11}F_{21} + a_{12}F_{22} + a_{13}F_{23} = 0$

Determinant: if A is a square matrix then determinant of matrix is denoted by det A or |A|.

expansion of determinant of order 3×3

$$\Rightarrow \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} = a_1 \begin{vmatrix} b_2 & c_2 \\ b_3 & c_3 \end{vmatrix} - b_1 \begin{vmatrix} a_2 & c_2 \\ a_3 & c_3 \end{vmatrix} + c_1 \begin{vmatrix} a_2 & b_2 \\ a_3 & b_3 \end{vmatrix}$$

or
$$= -a_2 \begin{vmatrix} b_1 & c_1 \\ b_3 & c_3 \end{vmatrix} + b_2 \begin{vmatrix} a_1 & c_1 \\ a_3 & c_3 \end{vmatrix} - c_2 \begin{vmatrix} a_1 & b_1 \\ a_3 & b_3 \end{vmatrix}$$

Properties:

- $|A^T| = |A|$
- By interchanging two rows (or columns), value of determinant differ by -ve sign.
- If two rows (or columns) are identical then |A| = 0
- (iv) $|KA| = K^n \det A$, A is matrix of order $n \times n$

- (v) If same multiple of elements of any row (or column) of a determinant are added to the corresponding elements of any other row (or column), then the value of the new determinant remain unchanged.
- (vi) **Determinant of**:
- (a) A nilpotent matrix is 0.
- An orthogonal matrix is 1 or 1
- A unitary matrix is of modulus unity.
- A Hermitian matrix is purely real.
- An identity matrix is one i.e. $|I_p| = 1$, where I_p is a unit matrix of order n.
- A zero matrix is zero i.e. $|0_n| = 0$, where 0_n is a zero matrix of order n
- (g) A diagonal matrix = product of its diagonal elements.
- Skew symmetric matrix of odd order is zero.

Multiplication of two determinants:

Multiplication of two second order determinants is defined as follows.

$$\begin{vmatrix} a_1 & b_1 \\ a_2 & b_2 \end{vmatrix} \times \begin{vmatrix} \ell_1 & m_1 \\ \ell_2 & m_2 \end{vmatrix} = \begin{vmatrix} a_1 \ell_1 + b_1 \ell_2 & a_1 m_1 + b_1 m_2 \\ a_2 \ell_1 + b_2 \ell_2 & a_2 m_1 + b_2 m_2 \end{vmatrix}$$

If order is different then for their multiplication, express them firstly in the same order.

MATRICES AND DETERMINANTS:

Adjoint of a matrix:

adj $A = (C_{ii})^T$, where C_{ii} is cofactor of a_{ii}

MATHS FORMULA - POCKET BOOK

Properties:

- (i) $A(adj A) = (adjA) A = |A|I_a$
- (iii) (adjAB) = (adjB)(adjA)
- (iii) $(adj A^T) = (adj A)^T$
- (iv) $adj(adjA) = |A|^{n-2}$
- (v) $(adj KA) = K^{n-1}(adi A)$

Inverse of a matrix:

 A^{-1} exists if A is non singular i.e. $|A| \neq 0$

(ii)
$$A^{-1} = \frac{adjA}{|A|}, |A| \neq 0$$

- (iii) $A^{-1}A = I_n = A A^{-1}$
- (iv) $(A^T)^{-1} = (A^{-1})^T$
- $(V) (A^{-1})^{-1} = A$

(vi)
$$|A^{-1}| = |A|^{-1} = \frac{1}{|A|}$$

(vii) If A & B are invertible square matrices then $(AB)^{-1} = B^{-1}A^{-1}$

Rank of a matrix:

A non zero matrix A is said to have rank r, if

- Every square sub matrix of order (r + 1) or more is singular
- There exists at least one square submatrix of order r which is non singular.

Homogeneous & non homogeneous system of linear equations:

A system of equations Ax = B is called a homogeneous system if B = 0. If $B \neq 0$, then it is called non homogeneous system equations.

5. (a) Solution of non homogeneous system of linear equations:

(i) Cramer's rule: Determinant method

The non homogeneous system Ax = B, $B \ne 0$ of n equations in n variables is -

Consistent (with unique solution) if $|A| \neq 0$ and for each i = 1, 2, n,

$$x_i = \frac{\det A_i}{\det A}$$
, where A_i is the matrix obtained

from A by replacing ith column with B.

Inconsistent (with no solution) if |A| = 0 and at least one of the det (A_i) is non zero.

Consistent (With infinite many solution), if |A| = 0 and all det (A_i) are zero.

Matrix method:

The non homogeneous system Ax = B, $B \neq 0$ of n equations in n variables is -

Consistent (with unique solution) if $|A| \neq 0$ i.e. if A is non singular, $x = A^{-1} B$.

Inconsistent (with no solution), if |A| = 0 and (adj A) B is a non null matrix.

Consistent (with infinitely many solutions), if |A| = 0 and (adj A) B is a null matrix.

(b) Solution of homogeneous system of linear equations:

The homogeneous system Ax = B, B = 0 of n equations in n variables is

- Consistent (with unique solution) if $|A| \neq 0$ and $x_i = 0$ is called trivial solution.
- (ii) Consistent (with infinitely many solution), if |A| = 0
- (a) |A| = |A| = 0 (for determinant method)
- (b) |A| = 0, (adj A) B = 0 (for matrix method)

NOTE: A homogeneous system of equations is never inconsistent.

FUNCTION

1. Modulus function:

$$|x| = \begin{cases} x, x > 0 \\ -x, x < 0 \\ 0, x = 0 \end{cases}$$

Properties:

- (i) $|x| \neq \pm x$
- (ii) |xy| = |x||y|
- (iii) $\left| \frac{x}{y} \right| = \frac{|x|}{|y|}$
- (iv) |x + y| < |x| + |y|
- (v) $|x y| \ge |x| |y|$ or $\le |x| + |y|$
- (vi) $||a| |b|| \le |a b|$ for equality $a.b \ge 0$.
- (vii) If a > 0
 - $|x| = a \Rightarrow x = \pm a$
 - $|x| = -a \Rightarrow \text{no solution}$
 - |x| > a $\Rightarrow x < -a \text{ or } x > a$
 - $|x| \le a \implies -a \le x \le a$
 - $|x| < -a \implies \text{No solution}.$
 - $|x| > -a \implies x \in R$

2. Logarithmic Function:

- (i) \log_b a to be defined a > 0, b > 0, b \neq 1
- (ii) $\log_a b = c \implies b = a^c$
- (iii) $\log_a b > c$ $\Rightarrow b > a^c, a > 1$ or $b < a^c, 0 < a < 1$
- (iv) $\log_a b > \log_a c$ $\Rightarrow b > c$, if a > 1or b < c, if 0 < a < 1

Properties:

- (i) $\log_{3} 1 = 0$
- (ii) $\log_a a = 1$
- (iii) $a^{\log_a b} = b$

if
$$k > 0$$
, $k = b^{\log_b k}$

(iv)
$$\log_a b_1 + \log_a b_2 + \dots + \log_a b_n = \log_a (b_1 b_2 + \dots + b_n)$$

(v)
$$\log_a \left(\frac{b}{c}\right) = \log_a b - \log_a c$$

(vi) Base change formulae

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

(vii)
$$\log_{a^m} b^n = \frac{n}{m} \log_a b$$

(viii)
$$\log_a \left(\frac{1}{b}\right) = -\log_a b = \log_{1/a} b$$

(ix)
$$\log_{1/a} \left(\frac{b}{c} \right) = \log_a \left(\frac{c}{b} \right)$$

(x)
$$a^{\log_b c} = c^{\log_b a}$$

3. Greatest Integer function:

f(x) = [x], where [.]denotes greatest integer function equal or less than x.

i.e., defined as
$$[4.2] = 4$$
, $[-4.2] = -5$

Period of
$$[x] = 1$$

Properties:

(i)
$$x - 1 < [x] \le x$$

(ii)
$$[x + I] = [x] + I$$

 $[x + y] \neq [x] + [y]$

(iii)
$$[x] + [-x] = 0, x \in I$$

= -1, x \neq I

(iv)
$$[x] = I$$
, where I is an integer $x \in [I, I + 1)$

(v)
$$[X] \geq I, X \in [I, \infty)$$

(vi)
$$[X] \leq I, X \in (-\infty, I + 1]$$

(vii)
$$[X] > I, [X] \ge I + 1, X \in [I + 1, \infty)$$

(viii)
$$[x] < I, [x] \le I - 1, x \in (-\infty, I)$$

Fractional part function:

 $f(x) = \{x\} = difference between number & its integral part$ = x - [x].

Properties:

(i)
$$\{x\}, x \in [0, 1)$$

(ii)
$$\{x + I\} = \{x\}$$

 $\{x + y\} \neq \{x\} + \{y\}$

(iii)
$$\{x\} + \{-x\} = 0, x \in I$$

= 1, x \neq I

(iv)
$$[\{x\}] = 0, \{\{x\}\} = \{x\}, \{[x]\} = 0$$

Signum function: 5.

$$f(x) = sgn(x) = \begin{cases} -1 & , & x \in R^{-} \\ 0 & , & x = 0 \\ 1 & , & x \in R^{+} \end{cases}$$

or
$$f(x) = \frac{|x|}{x}, \quad x \neq 0$$

= 0, $x = 0$

Definition:

Let A and B be two given sets and if each element $a \in A$ is associated with a unique element $b \in B$ under a rule f, then this relation (mapping) is called a function.

Graphically - no vertical line should intersect the graph of the function more than once.

Here set A is called domain and set of all f images of the elements of A is called range.

i.e., Domain = All possible values of x for which f(x) exists.

Range = For all values of x, all possible values of f(x).

Table: Domain and Range of some standard functions -

Functions	Domain	Range
Polynomial function	R	R
Identity function x	R	R
Constant function K	R	(K)
Reciprocal function $\frac{1}{x}$	R _o	R_0
x^2 , $ x $ (modulus function)	R	R⁺∪{x}
x^3 , $x x $	R	R
Signum function $\frac{ x }{x}$	R	{-1, 0, 1}
x + x	R	R⁺∪{x}
x - x	R	R⁻∪{x}
[x] (greatest integer function)	R	1
x - {x}	R	[0, 1]
\sqrt{x}	[0, ∞)	[0, ∞]
a ^x (exponential function)	R	R ⁺
log x (logarithmic function)	R ⁺	R

Trigonometric	Domain	Range
Functions		
sin x	R	[-1, 1]
cos x	R	[-1, 1]
tan x	$R- \left\{\pm \frac{\pi}{2}, \pm \frac{3\pi}{2}, \ldots \right\}$	R
cot x	R- $\{0,\pm \pi, \pm 2\pi,\}$	R
sec x	$R - \left\{\pm \frac{\pi}{2}, \pm \frac{3\pi}{2}, \ldots\right\}$	R - (-1,1)
cosec x	R- $\{0, \pm \pi, \pm 2\pi\}$	R - (-1,1)

Inverse Trigo Functions	Domain	Range
sin ⁻¹ x	(-1, 1]	$\left[\frac{-\pi}{2},\frac{\pi}{2}\right]$
cos-1 x	[-1,1]	[0, π]
tan ⁻¹ x	R	$\left(\frac{-\pi}{2},\frac{\pi}{2}\right)$
cot-1 x	R	(0, π)
sec ⁻¹ x	R -(-1,1)	$[0, \pi] - \left\{\frac{\pi}{2}\right\}$
cosec ⁻¹ x	R - (-1,1)	$\left[-\frac{\pi}{2},\frac{\pi}{2}\right]-\{0\}$

MATHS FORMULA - POCKET BOOK

7. **Kinds of functions:**

One-one (injection) function - $f : A \rightarrow B$ is one-one if $f(a) = f(b) \Rightarrow a = b$ $a \neq b$

 \Rightarrow f(a) \neq f(b), a, b \in A

Graphically-no horizontal line intersects with the graph of the function more than once.

- Onto function (surjection) f : A \rightarrow B is onto if R(f) = B i.e. if to each $y \in B \ni x \in A$ s.t. f(x) = y
- (iii) Many one function : $f : A \rightarrow B$ is a many one function if there exist $x, y \in A$ s.t. $x \neq y$ but f(x) = f(y)Graphically - atleast one horizontal line intersects with
- (iv) Into function: f is said to be into function if R(f) < B

the graph of the function more than once.

- (v) One-one-onto function (Bijective) A function which is both one-one and onto is called bijective function.
- **Inverse function:** f⁻¹ exists iff f is one-one & onto both $f^{-1}: B \rightarrow A, f^{-1}(b) = a \Rightarrow f(a) = b$

Replacing x by (x - a) entire graph will be shifted parallel to x-axis with |a| units.

Τf a is +ve it moves towards right.

a is -ve it moves toward left.

Similarly if y is replace by (y - a), the graph will be shifted parallel to y-axis,

> upward if a is +ve downward if a is -ve.

- Replacing x by -x, take reflection of entire curve is yaxis.
 - Similarly if y is replaced by -y then take reflection of entire curve in x-axis.
- (iii) Replacing x by |x|, remove the portion of the curve corresponding to -ve x (on left hand side of y-axis) and take reflection of right hand side on LHS.
- (iv) Replace f(x) by |f(x)|, if on L.H.S. y is present and mode is taken on R.H.S. then portion of the curve below x-axis will be reflected above x-axis.
- (v) Replace x by ax (a > 0), then divide all the value on xaxis by a.
 - Similarly if y is replaced by ay (a > 0) then divide all the values of y-axis by a.
- 10. Even and odd function: A function is said to be
 - Even function if f(-x) = f(x) and
 - Odd function if f(-x) = -f(x).

11. Properties of even & odd function:

- (a) The graph of an even function is always symmetric about y-axis.
- (b) The graph of an odd function is always symmetric about origin.
- (c) Product of two even or odd function is an even function.
- (d) Sum & difference of two even (odd) function is an even (odd) function.
- (e) Product of an even or odd function is an odd function.
- Sum of even and odd function is neither even nor odd function.

MATHS FORMULA - POCKET BOOK

- (g) Zero function i.e. f(x) = 0 is the only function which is even and odd both.
- (h) If f(x) is odd (even) function then f'(x) is even (odd) function provided f(x) is differentiable on R.
- A given function can be expressed as sum of even & odd function.

i.e.
$$f(x) = \frac{1}{2}[f(x) + f(-x)] + \frac{1}{2}[f(x) - f(-x)]$$
$$= \text{even function} + \text{odd function}.$$

- **12. Increasing function :** A function f(x) is an increasing function in the domain D if the value of the function does not decrease by increasing the value of x.
- **13. Decreasing function :** A function f(x) is a decreasing function in the domain D if the value of function does not increase by increasing the value of x.
- **14. Periodic function:** Function f(x) will be periodic if a +ve real number T exist such that

$$f(x + T) = f(x), \forall x \in Domain.$$

There may be infinitely many such T which satisfy the above equality. Such a least +ve no. T is called period of f(x).

If a function f(x) has period T, then Period of f(xn + a) = T/n and Period of (x/n + a) = nT

- If the period of f(x) is $T_1 \& g(x)$ has T_2 then the period of $f(x) \pm g(x)$ will be L.C.M. of $T_1 \& T_2$ provided it satisfies definition of periodic function.
- (iii) If period of f(x) & g(x) are same T, then the period of af(x) + bg(x) will also be T.

Function	Period
sin x, cos x	2π
sec x, cosec x	
tan x, cot x	π
sin (x/3)	6π
tan 4x	π/4
cos 2πx	1
cos x	π
sin ⁴ x + cos ⁴ x	π/2
$2 \cos \left(\frac{x-\pi}{3}\right)$	6π
$sin3 x + cos^3 x$	2π/3
sin³ x + cos⁴ x	2π
sinx sin5x	2π
tan² x - cot² x	π
x - [x]	1
[x]	1

NON PERIODIC FUNCTIONS:

$$\sqrt{x}$$
, x^2 , x^3 , 5

cos x2

 $x + \sin x$

X COS X

 $\cos \sqrt{X}$

15. Composite function:

MATHS FORMULA - POCKET BOOK

If $f: X \rightarrow Y$ and $g: Y \rightarrow Z$ are two function, then the composite function of f and g, gof : $X \rightarrow Z$ will be defined as $gof(x) = g(f(x)), \forall x \in X$

In general gof ≠ fog

If both f and g are bijective function, then so is gof.

LIMIT

- **Limit of a function :** $\lim_{x \to a} f(x) = \ell$ (finite quantity) 1.
- **Existence of limit:** $\lim_{x \to a} f(x)$ exists iff $\lim_{x \to a^{-1}} f(x) = \lim_{x \to a^{-1}} f(x) = \ell$ 2.
- Indeterminate forms: $\frac{0}{0}$, $\frac{\infty}{\infty}$, $\infty \infty$, $\infty \times 0$, ∞^0 , 0^{∞} , 1^{∞}
- Theorems on limits: 4.
 - $\lim_{x \to a} (k f(x)) = k \lim_{x \to a} f(x)$, k is a constant.
 - (ii) $\lim_{x \to \infty} (f(x) \pm g(x)) = \lim_{x \to \infty} f(x) \pm \lim_{x \to \infty} g(x)$
 - (iii) $\lim_{x \to a} f(x).g(x) = \lim_{x \to a} f(x). \lim_{x \to a} g(x)$
 - (iv) $\lim_{x\to a} \frac{f(x)}{g(x)} = \frac{\lim_{x\to a} f(x)}{\lim_{x\to a} g(x)}$, provided $\lim_{x\to a} g(x) \neq 0$
 - (v) $\lim_{x\to a} f(g(x)) = f\left(\lim_{x\to a} g(x)\right)$, provided value of g(x) function f(x) is continuous.
 - (vi) $\lim_{x \to 0} [f(x) + k] = \lim_{x \to 0} f(x) + k$
 - (vii) $\lim_{x \to a} \log(f(x)) = \log \left(\lim_{x \to a} f(x) \right)$
 - (viii) $\lim_{x \to a} (f(x))^{g(x)} = \left[\lim_{x \to a} f(x) \right]^{\lim_{x \to a} g(x)}$

MATHS FORMULA - POCKET BOOK

Limit of the greatest integer function:

Let c be any real number

Case I : If c is not an integer, then $\lim_{x \to c} [x] = [c]$

Case II: If c is an integer, then $\lim_{x \to c^-} [x] = c - 1$, $\lim_{x \to c^+} [x] = c$ and $\lim_{x \to \infty} [x] = \text{does not exist}$

Methods of evaluation of limits:

- (i) **Factorisation method**: If $\lim_{x\to a} \frac{f(x)}{g(x)}$ is of $\frac{0}{g}$ form then factorize num. & devo. separately and cancel the common factor which is participating in making $\frac{0}{0}$ form.
- **Rationalization method :** If we have fractional powers on the expression in num, deno or in both, we rationalize the factor and simplify.
- **When x** $\rightarrow \infty$: Divide num. & deno. by the highest power of x present in the expression and then after removing the indeterminate form, replace $\frac{1}{x}$, $\frac{1}{x^2}$,.. by 0.
- (iv) $\lim_{x \to a} \frac{x^{n} a^{n}}{x^{n}} = na^{n-1}$
- By using standard results (limits):

(a)
$$\lim_{x \to 0} \frac{\sin x}{x} = 1 = \lim_{x \to 0} \frac{x}{\sin x}$$

(b)
$$\lim_{x \to 0} \frac{\tan x}{x} = 1 = \lim_{x \to 0} \frac{x}{\tan x}$$

(c)
$$\lim_{x \to 0} \sin x = 0$$

(d)
$$\lim_{x \to 0} \cos x = \lim_{x \to 0} \frac{1}{\cos x} = 1$$

(f)
$$\lim_{x \to 0} \frac{\sin^{-1} x}{x} = 1 = \lim_{x \to 0} \frac{x}{\sin^{-1} x}$$

(g)
$$\lim_{x \to 0} \frac{\tan^{-1} x}{x} = 1 = \lim_{x \to 0} \frac{x}{\tan^{-1} x}$$

(h)
$$\lim_{x\to 0} \frac{a^x-1}{x} = \log_e a$$

(i)
$$\lim_{x \to 0} \frac{e^x - 1}{x} = 1$$

$$(j) \qquad \lim_{x \to 0} \frac{\log(1+x)}{x} = 1$$

(k)
$$\lim_{x\to 0} \frac{\log_a(1+x)}{x} = \frac{1}{\log a}$$

(I)
$$\lim_{x \to 0} \frac{(1+x)^n - 1}{x} = n$$

(m)
$$\lim_{x \to \infty} \frac{\sin x}{x} = \lim_{x \to \infty} \frac{\cos x}{x} = 0$$

(n)
$$\lim_{x \to \infty} \frac{\sin \frac{1}{x}}{\frac{1}{x}} = 1$$

(o)
$$\lim_{x\to 0} (1+x)^{1/x} = e = \lim_{x\to \infty} \left(1+\frac{1}{x}\right)^x$$

(p)
$$\lim_{x \to 0} (1 + ax)^{1/x} = e^a = \lim_{x \to \infty} \left(1 + \frac{a}{x}\right)^x$$

(vi) By substitution:

- (a) If $x \rightarrow a$, then we can substitute $x = a + t \Rightarrow t = x a$ If $x \rightarrow a$, $t \rightarrow 0$.
- (b) When $x \to -\infty$ substitute $x = -t \Rightarrow t \to \infty$
- (c) When $x \to \infty$ substitute $t = \frac{1}{x} \Rightarrow t \to 0^+$

(vii) By using some expansion:

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \dots$$

$$e^{-x} = 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \dots$$

$$log(1 + x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \dots$$

$$log(1-x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \dots$$

$$e^{x \ln a} = a^x = 1 + x \log_e a + \frac{(x \log_e a)^2}{2!} + \frac{(x \log_e a)^3}{3!} + \dots$$

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots$$

$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots$$

$$tanx = x + \frac{x^3}{3} + \frac{2}{15} x^5 + \dots$$

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

7. **Sandwich Theorem :** In the neighbour hood of x = a f(x) < g(x) < h(x)

$$\lim_{x\to a} f(x) = \lim_{x\to a} h(x) = \ell, \text{ then } \lim_{x\to a} g(x) = \ell.$$

$$\Rightarrow \qquad \ell < \lim_{x \to a} g(x) < \ell.$$

DIFFERENTIATION

1. SOME STANDARD DIFFERENTIATION:

Function	Derivative	Function	Derivative
A cons. (k)	0	X ⁿ	nx ⁿ⁻¹
log _a x	$\frac{1}{x \log_{e} a}$	log _e x	$\frac{1}{x}$
a×	a ^x log _e a	e×	e×
sin x	cos x	cos x	−sin x
tan x	sec² x	cot x	-cosec² x
cosec x	-cosec x cot x	sec x	sec x tan x
sin⁻¹ x	$\frac{1}{\sqrt{1-x^2}}$,-1 <x<1< td=""><td>cos⁻¹x</td><td>$-\frac{1}{\sqrt{1-x^2}}$,-1<x<1< td=""></x<1<></td></x<1<>	cos ⁻¹ x	$-\frac{1}{\sqrt{1-x^2}}$,-1 <x<1< td=""></x<1<>
sec-1 X	$\frac{1}{ x \sqrt{1-x^2}}, x >1$	cosec ⁻¹ x	$-\frac{1}{ x \sqrt{1-x^2}}, -1 x > $
tan ⁻¹ x	$\frac{1}{1+x^2}, x \in R$	cot ⁻¹ x	$-\frac{1}{1+x^2}, x \in \mathbb{R}$
[x]	0, x ∉ I	x	$\frac{x}{ x }, x \neq 0$

NOTE: $\frac{d}{dx}[x]$ does not exist at any integral Point.

2. FUNDAMENTAL RULES FOR DIFFERENTIATION:

(i)
$$\frac{d}{dx} f(x) = 0$$
 if and only if $f(x) = constant$

(ii)
$$\frac{d}{dx}$$
 (cf(x)) = $c\frac{d}{dx}$ f(x), where c is a constant.

(iii)
$$\frac{d}{dx} (f(x) \pm g(x)) = \frac{d}{dx} f(x) \pm \frac{d}{dx} g(x)$$

(iv)
$$\frac{d}{dx}$$
 (uv) = $u\frac{dv}{dx} + v\frac{du}{dx}$, where u & v are functions of x. (Product rule)

or
$$\frac{d}{dx}$$
 (uvw) = vw $\frac{du}{dx}$ + uw $\frac{dv}{dx}$ + uv $\frac{dw}{dx}$.

(v) If
$$\frac{d}{dx} f(x) = \phi(x)$$
, then $\frac{d}{dx} f(ax + b)$
= $a \phi(ax + b)$

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

(vii) If y = f(u), u = g(x) [chain rule or differential coefficient of a function of a function]

then
$$\frac{dy}{dx} = \frac{dy}{du} \times \frac{du}{dx}$$

Illy If $y = f(u)$, $u = g(v)$, $v = h(x)$, then

i.e if
$$y = u^n \Rightarrow \frac{dy}{dx} = nu^{n-1} \frac{du}{dx}$$
OR

(viii) Differentiation of composite functions Suppose a function is given in form of fog(x) or f[g(x)], then differentiate applying chain rule

i.e.,
$$\frac{d}{dx} f[g(x)] = f'g(x) \cdot g'(x)$$

(ix)
$$\frac{d}{dx} \left(\frac{1}{u}\right) = \frac{-1}{u^2} \frac{du}{dx}, u \neq 0$$

$$(x) \quad \frac{d}{dx} \quad |u| = \quad \frac{u}{|u|} \quad \frac{du}{dx}, \quad u \neq 0$$

Logarithmic Differentiation : If a function is in the

form
$$(f(x))^{g(x)}$$
 or $\frac{f_1(x) \ f_2(x)...}{g_1(x) g_2(x)...}$ We first take log on

both sides and then differentiate.

(a)
$$\log_e (mn) = \log_e m + \log_e n$$

(b)
$$\log_e \frac{m}{n} = \log_e n$$

(c)
$$log_e(m)^n = nlog_e m$$
 (d) $log_n m log_m n = 1$

(e)
$$\log_{a^n} x^m = \frac{m}{n} \log_a x$$
 (f) $a^{\log_a x} = x$

(g)
$$\log_e e = 1$$
 (h) $\log_n m = \frac{\log_e m}{\log_o n}$

MATHS FORMULA - POCKET BOOK

(xii) Differentiation of implicit function: If f(x, y) = 0, differentiate w.r.t. x and collect the terms containing

$$\frac{dy}{dx}$$
 at one side and find $\frac{dy}{dx}$.

[The relation f(x, y) = 0 in which y is not expressible explicitly in terms of x are called implicit functions]

(xiii) **Differentiation of parametric functions**: If x = f(t)and y = q(t), where t is a parameter, then

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{g'(t)}{f'(t)}$$

(xiv) Differentiation of a function w.r.t. another func**tion**: Let y = f(x) and z = g(x), then differentiation of y w.r.t. z is

$$\frac{dy}{dz} = \frac{dy / dx}{dz / dx} = \frac{f'(x)}{g'(x)}$$

(xv) Differentiation of inverse Trigonometric functions using Trigonometrical Transformation: To solve the problems involving inverse trigonometric functions first try for a suitable substitution to simplify it and then differentiate. If no such substitution is found then differentiate directly by using trigonometrical formula frequently.

Important Trigonometrical Formula:

(i)
$$\sin 2x = 2\sin x. \cos x = \frac{2\tan x}{1+\tan^2 x}$$

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

(viii)
$$tan2x = \frac{2tanx}{1 - tan^2 x}$$

(iii)
$$\sin 3x = 3\sin x - 4\sin^3 x$$

(vi)
$$\cos 3x = 4\cos^3 x - 3\cos x$$

(ix)
$$\tan 3x = \frac{3\tan x - \tan^3 x}{1 - 3\tan^2 x}$$

(x)
$$\sin^{-1} x + \cos^{-1} x = \pi/2$$

(xi)
$$\sec^{-1} x + \csc^{-1} x = \pi/2$$

(xii)
$$tan^{-1} x + cot^{-1} x = \pi/2$$

(xiii)
$$tan^{-1} x \pm tan^{-1} y = tan^{-1} \left(\frac{x \pm y}{1 \mp xy}\right)$$

(xiv)
$$\sin^{-1} x \pm \sin^{-1} y = \sin^{-1} \left(x \sqrt{1 - y^2} \pm y \sqrt{1 - x^2} \right)$$

(xv)
$$\cos^{-1} x \pm \cos^{-1} y = \cos^{-1} \left(xy \mp \sqrt{1 - x^2} \sqrt{1 - y^2} \right)$$

(xvi) $\sin^{-1} \sin (x) = x$, for $-\frac{\pi}{2} \le x \le \frac{\pi}{2}$

$$\cos^{-1}(\cos x) = x$$
, for $0 \le x \le \pi$

$$tan^{-1} (tan x) = x, for - \frac{\pi}{2} < x < \frac{\pi}{2}$$

(xvii)
$$\sin^{-1}(-x) = -\sin^{-1}x$$
, $\tan^{-1}(-x) = -\tan^{-1}x$,
 $\cos^{-1}(-x) = \pi - \cos^{-1}x$

(xviii)
$$\sin^{-1} \left(\frac{1}{x} \right) = \csc^{-1} x, \cos^{-1} \left(\frac{1}{x} \right) = \sec^{-1} x,$$

$$tan^{-1}\left(\frac{1}{x}\right) = cot^{-1} x, cot^{-1}\left(\frac{1}{x}\right) = tan^{-1} x,$$

$$sec^{-1}\left(\frac{1}{x}\right) = cos^{-1} x$$
, $cosec^{-1}\left(\frac{1}{x}\right) = sin^{-1} x$

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

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

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

A ABLES

4. Some Useful Substitutions:

Part A

Expression	Substitution	Formula	Result
$3x - 4x^3$	$x = \sin\theta$	3sinθ – 4sin³ θ	sin3θ
4x³ - 3x	$x = \cos\theta$	$4\cos^3 \theta - 3\cos\theta$	cos3θ
$\begin{array}{ c c }\hline 3x - x^3 \\ \hline 1 - 3x^2 \end{array}$	x = tanθ	$\frac{3\tan\theta - \tan^3\theta}{1 - 3\tan^2\theta}$	tan30
$\frac{2x}{1+x^2}$	$x = tan\theta$	$\frac{2\tan\theta}{1+\tan^2\theta}$	sin2θ
$\frac{2x}{1-x^2}$	$x = tan\theta$	$\frac{2\tan\theta}{1-\tan^2\theta}$	tan2θ
1 - 2x ²	$x = \sin\theta$	1 - 2sin²θ	cos2θ
2x² - 1	$x = \cos\theta$	2cos² θ - 1	cos2θ
1 - x ²	$x = \sin\theta$	1 - sin²θ	cos² θ
	$x = \cos\theta$	1 - cos² θ	sin² θ
x ² - 1	$x = \sec\theta$	sec² θ - 1	tan² θ
	$x = cosec\theta$	cosec² θ - 1	cot² θ
1 + x ²	$x = tan\theta$	$1 + \tan^2 \theta$	sec² θ
	$x = \cot\theta$	1 + cot² θ	cosec² θ

Part B

Expression	Substitution
$a^2 + x^2$	$x = a \tan \theta \text{ or } x = a \cot \theta$
$\frac{a+x}{a-x}$ or $\frac{a-x}{a+x}$	x = a tanθ
$a^2 - x^2$	$x = a \sin \theta \text{ or } x = a \cos \theta$
$\sqrt{\frac{a+x}{a-x}}$ or $\sqrt{\frac{a-x}{a+x}}$	$x = a \cos \theta$
$x^2 - a^2$	$x = a \sec \theta \text{ or } x = a \csc \theta$
$\sqrt{\frac{a^2 + x^2}{a^2 - x^2}}$ or $\sqrt{\frac{a^2 - x^2}{a^2 + x^2}}$	$x^2 = a^2 \cos \theta$

5. Successive differentiations or higher order derivatives :

(a) If y = f(x) then $\frac{dy}{dx} = f'(x)$ is called the first derivative of y w.r.t. x

$$\Rightarrow \frac{d^2y}{dx^2} = \frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d}{dx}\left(f'(x)\right)$$

is called the second derivative of y w.r.t. \boldsymbol{x}

Illy
$$\frac{d^3y}{dx^3} = \frac{d^2}{dx^2} (f'(x))$$
 etc.....

Thus, This process can be continued and we can obtain derivatives of higher order

Note: To obtain higher order derivative of parametric functions we use chain rule

i.e. if
$$x = 2t$$
, $y = t^2$

$$\Rightarrow \frac{dy}{dx} = t$$

$$\Rightarrow \frac{d^2y}{dx^2} = \frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d}{dx}(t) = 1.\frac{dt}{dx} = \frac{1}{t}$$

- (b) If $y = (ax + b)^m m \notin I$, then $y_n = m(m-1) (m-2) (m-n+1) (ax + b)^{m-n} .a^n$
- (c) If $m \in I$, then $y_m = m! a^m and y_{m+1} = 0$

(d) If
$$y = \frac{1}{ax + b}$$
, then $y_n = \frac{(-1)^n n!}{(ax + b)^{n+1}} a^n$

(e) If
$$y = \log (ax + b)$$
, then $y_n = \frac{(-1)^{n-1}(n-1)!}{(ax+b)^n}a^n$

(f) If
$$y = \sin(ax + b)$$
, then $y_n = a^n \sin(ax + b + \frac{n\pi}{2})$

If
$$y = \cos(ax + b)$$
, then $y_n = a^n \cos(ax + b + \frac{n\pi}{2})$

nth Derivatives of Some Functions:

(i)
$$\frac{d^n}{dx^n}(x^n) = n!$$

(ii)
$$\frac{d^n}{dx^n} (\sin x) = \sin \left(x + \frac{n\pi}{2} \right)$$

(iii)
$$\frac{d^n}{dx^n}$$
 (cos x) = $\cos\left(x + \frac{\pi n}{2}\right)$

(iv)
$$\frac{d^n}{dx^n}$$
 (e^{mx}) = $m^n e^{mx}$

(v)
$$\frac{d^n}{dx^n}$$
 (log x) = (-1)ⁿ⁻¹ (n-1)! x⁻ⁿ

If u = g(x) is such that g'(x) = K (constant)

then
$$\frac{d^n}{dx^n}$$
 $f(g(x)) = K^n \left[\frac{d^n}{du^n} f(u) \right]_{u=g(x)}$

7. Differentiation of Infinite Series : method is illustrated with the help of example

if $y = x^{x^{x^{--\omega}}}$ then function becomes $y = x^y$ now taking log on both sides

i.e logy = y log x, differentiating both sides w.r.t. x

we get
$$\frac{1}{y} \frac{dy}{dx} = y \frac{1}{x} + \log x \frac{dy}{dx}$$

$$\Rightarrow \frac{dy}{dx} = \frac{\frac{y}{x}}{\left(\frac{1}{y} - \log x\right)} = \frac{y^2}{x(1 - y \log x)}$$

8. L-hospital rule:

if as $x \to a$ f(x) & g(x) either both $\to 0$ or both $\to \infty$, then

$$\lim_{x\to a} \frac{f(x)}{g(x)} = \lim_{x\to a} \frac{f'(x)}{g'(x)}$$

- (a) it can be applied only on 0/0 or ∞/∞ form
- (b) Numerator & denominator are differentiated separately

not $\frac{u}{v}$ formulae.

(c) If R.H.S. exist or d'not exist because value $\to \infty$, then L.H rule can be applied.

But if value fluctuate on R.H.S. then L.H. rule can't be applied.

If it is applied continuously then at each step 0/0 or ∞/∞ should be checked.

9. Differentiation of Determinant:

$$\Delta = \begin{vmatrix} R_1 \\ R_2 \\ R_3 \end{vmatrix} = |C_1 C_2 C_3|$$

$$\Delta' = \begin{vmatrix} R'_1 \\ R_2 \\ R_3 \end{vmatrix} + \begin{vmatrix} R_1 \\ R'_2 \\ R_3 \end{vmatrix} + \begin{vmatrix} R_1 \\ R_2 \\ R'_3 \end{vmatrix}$$

$$= |C'_{1} C_{2} C_{3}| + |C_{1} C'_{2} C_{3}| + |C_{1} C_{2} C'_{3}|$$

APPLICATION OF DERIVATIVES

TANGENT AND NORMAL:

- Geometrically f'(a) represents the slope of the tangent to the curve y = f(x) at the point (a, f(a))
- If the tangent makes an angle Ψ (say) with +ve x direction then

$$f'(x) = \left(\frac{dy}{dx}\right)_{(x_1, y_1)} = \tan \psi = \text{slope of the tangent.}$$

If the tangent is parallel to x-axis, $\psi = 0$

$$\Rightarrow \left(\frac{dy}{dx}\right)_{(x_1, y_1)} = 0.$$

If the tangent is perpendicular to x-axis, $\psi = \frac{\pi}{2}$

$$\Rightarrow \left(\frac{dy}{dx}\right)_{(x_1, y_1)} \rightarrow \infty$$

If the tangent line makes equal angle with the axes, then

$$\left(\frac{dy}{dx}\right)_{(x_1, y_1)} = \pm 1.$$

Equation of the tangent to the curve y = f(x) at a point (x_1, y_1) is

$$y - y_1 = \left(\frac{dy}{dx}\right)_{(x_1, y_1)} (x - x_1)$$

Length of intercepts made on axes by the tangent:

$$x - intercept = x_1 - \left\{ \frac{y_1}{\left(\frac{dy}{dx}\right)_{(x_1, y_1)}} \right\}$$

MATHS FORMULA - POCKET BOOK

$$y - intercept = y_1 - x_1 \left(\frac{dy}{dx}\right)_{(x_1, y_1)}$$

Length of perpendicular from origin to the tangent :

$$= \frac{\left| y_1 - x_1 \left(\frac{dy}{dx} \right)_{(x_1, y_1)} \right|}{\sqrt{1 + \left(\frac{dy}{dx} \right)_{(x_1, y_1)}^2}}$$

Slope of the normal $= -\frac{1}{\text{Slope of the tangent}}$

$$= - \left(\frac{dx}{dy}\right)_{(x_1, y_1)}$$

10. If normal makes an angle of φ with +ve direction of x-axis,

then
$$\frac{dy}{dx} = -\cot \phi$$
.

- **11.** If the normal is parallel to x-axis $\Rightarrow \left(\frac{dy}{dx}\right)_{(x,y,y)} = 0$.
- **12.** If the normal is perpendicular to x-axis $\Rightarrow \left(\frac{dy}{dx}\right)_{x} = 0$.
- 13. If normal is equally inclined from both the axes or cuts equal intercept then $\left(\frac{dy}{dx}\right) = \pm 1$.
- **14.** The equation of the normal to the curve y = f(x) at a point (x_1, y_1) is

$$y - y_1 = -\frac{1}{\left(\frac{dy}{dx}\right)_{(x_1, y_1)}} (x - x_1)$$

15. Length of intercept made on axes by the normal:

$$x - intercept = x_1 + y_1 \left(\frac{dy}{dx}\right)_{(x_1, y_1)}$$

$$y - intercept = y_1 + x_1 \left(\frac{dx}{dy}\right)_{(x_1,y_1)}$$

16. Length of perpendicular from origin to normal:

$$= \frac{\left| x_1 + y_1 \left(\frac{dy}{dx} \right)_{(x_1, y_1)} \right|}{\sqrt{1 + \left(\frac{dy}{dx} \right)^2}}$$

17. Angle of intersection of the two curves:

$$tan\theta = \pm \ \frac{\left(\frac{dy}{dx}\right)_1 - \left(\frac{dy}{dx}\right)_2}{1 - \left(\frac{dy}{dx}\right)_1 \left(\frac{dy}{dx}\right)_2} \ \ where \ \left(\frac{dy}{dx}\right)_1 \ is the slope of first$$

curve & $\left(\frac{dy}{dx}\right)_{3}$ of second. If both curves intersect orthogo-

nally then
$$\left(\frac{dy}{dx}\right)_1 \left(\frac{dy}{dx}\right)_2 = -1$$

18. Length of tangent, normal, subtangent & subnormal:

Length of tangent =
$$\frac{y\sqrt{1+\left(\frac{dy}{dx}\right)^2}}{\frac{dy}{dx}}$$

Length of normal =
$$y \sqrt{1 + \left(\frac{dy}{dx}\right)^2}$$

Length of sub-tangent =
$$\frac{y}{dy/dx}$$

Length of sub-normal =
$$y \frac{dy}{dx}$$

MONOTONICITY, MAXIMA & MINIMA:

- A function is said to be monotonic function in a domain if it is either monotonic increasing or monotonic decreasing in that domain
- At a point function f(x) is monotonic increasing if f'(a) > 0At a point function f(x) is monotonic decreasing if f'(a) < 0
- 3. In an interval [a, b], a function f(x) is

Monotonic increasing if f'(x) > 0

Monotonic decreasing if f'(x) < 0

constant if $f'(x) = 0 \forall x \in (a, b)$

Strictly increasing if f'(x) > 0

Strictly decreasing if f'(x) < 0

Maximum & Minimum Points:

Maxima: A function f(x) is said to be maximum at x = xa, if there exists a very small +ve number h, such that

$$f(x) < f(a), \forall x \in (a - h, a + h), x \neq a.$$

Minima: A function f(x) is said to be minimum at x = b, if there exists a very small +ve number h, such that

$$f(x) > f(b), \forall x \in (b - h, b + h), x \neq b.$$

Remark:

- (a) The maximum & minimum points are also known as extreme points.
- (b) A function may have more than one maximum & minimum points.

Conditions for Maxima & Minima of a function:

Necessary condition : A point x = a is an extreme point of a function f(x) if f'(a) = 0, provided f'(a)exists.

(ii) Sufficient condition:

- (a) The value of the function f(x) at x = a is maximum if f'(a) = 0 and f''(a) < 0.
- (b) The value of the function f(x) at x = a is minimum if f'(a) = 0 and f''(a) > 0.

Working rule for finding local maxima & Local Minima:

- Find the differential coefficient of f(x) w.r.to x, i.e. f'(x) and equate it to zero.
- Solve the equation f'(x) = 0 and let its real roots (critical points) be a, b, c
- Now differentiate f'(x) w.r.to x and substitute the critical points in it and get the sign of f"(x) for each critical point.
- (iv) If f''(a) < 0, then the value of f(x) is maximum at x = 0 and if f''(a) > 0, then the value of f(x) is minimum at x = a. Similarly by getting the sign of f''(x)for other critical points (b, c,) we can find the points of maxima and minima.

7. Absolute (Greatest and Least) values of a function in a given interval:

- (i) A minimum value of a function f(x) in an interval [a, b) is not necessarily its greatest value in that interval. Similarly a minimum value may not be the least value of the function.
- If a function f(x) is defined in an interval [a, b], then greatest or least values of this function occurs either at x = a or x = b or at those values of x for which f'(x) = 0.

Thus greatest value of f(x) in interval [a, b]

 $= \max [f(a), f(b), f(c), f(d)]$

Least value of f(x) in interval [a, b]

BLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

= min. [f(a), f(b), f(c), f(d)]

Where x = c, x = d are those points for which f'(x) = 0.

Some Geometrical Results:

In Usual Notations	Results
Area of equilateral	$\frac{\sqrt{3}}{4}$ (side) ² .
and its perimeter	3 (side)
Area of square	(side) ²
Perimeter	4(side)
Area of rectangle	$\ell \times b$
Perimeter	2(ℓ × b)
Area of trapezium	$\frac{1}{2}$ (sum of parallel sides)
Area of circle Perimeter	\times (distance between them) πr^2 $2\pi r$
Volume of sphere	$\frac{4}{3}\pi r^3$
Surface area of sphere	4πr²
Volume of cone	$\frac{1}{3}\pi r^2 h$
Surface area of cone	πrℓ
Volume of cylinder	πr²h
Curved surface area	2πrh
Total surface area	$2\pi r(h + r)$
Volume of cuboid	$\ell \times b \times h$
Surface area of cuboid	$2(\ell b + bh + h\ell)$
Area of four walls	2(ℓ × b) h
Volume of cube	ℓ^3
Surface area of cube	$6\ell^2$
Area of four walls of cube	4 ℓ²

ROLLE'S THEOREM & LAGRANGES THEOREM:

- **1.** Rolle's Theorem : If f(x) is such that
 - (a) It is continuous on [a, b]
 - (b) It is differentiable on (a, b) and
 - (c) f(a) = f(b), then there exists at least one point $c \in (a, b)$ such that f'(c) = 0.
- Mean value theorem [Lagrange's theorem]:
 - (i) If f(x) is such that
 - (a) It is continuous on [a, b]
 - (b) It is differentiable on (a, b), then there exists at least one $c \in (a, b)$ such that

$$\frac{f(b) - f(a)}{b - a} = f'(c)$$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

(ii) If for c in lagrange's theorem (a < c < b) we can say that $c = a + \theta h$ where $0 < \theta < 1$ and h = b - athe theorem can be written as

$$f(a + h) = f(a) + h f'(a + \theta h), 0 < \theta < 1, h = b - a$$

INDEFINITE INTEGRATION

1. (i) If $\frac{d}{dx}F(x) = f(x)$, then $\int f(x)dx = F(x) + c$

Here $\int \{ \} dx$ is the notation of integration, f(x) is the integrand, c is any real no. (integrating constant)

(ii)
$$\frac{d}{dx} \int f(x) dx = f(x)$$

(iii)
$$\int f'(x)dx = f(x) + c, c \in R$$

(iv)
$$\int k f(x) dx = k \int f(x) dx$$

$$(v) \quad \int (f(x) \pm g(x)) \, dx \ = \ \int f(x) \, dx \pm \int g(x) \, dx$$

2. FUNDAMENTAL FORMULAE:

Function	Integration
∫ x ⁿ dx	$\frac{x^{n+1}}{n+1} + c, n \neq -1$
$\int (ax + b)^n dx$	$\frac{1}{a} \cdot \frac{(ax+b)^{n+1}}{n+1} + c, n \neq -1$
$\int \frac{1}{x} dx$	log x + c
$\int \frac{1}{x} dx$ $\int \frac{1}{ax + b} dx$ $\int e^{x} dx$	$\frac{1}{a}(\log ax + b) + c$
∫e ^x dx	$e^{x} + c$
∫a ^x dx	$\frac{a^{x}}{\log_{e} a} + c$
∫sinx dx	-cos x + c

MATHS FORMULA - POCKET BOOK

	· FAUTATIONI
Function	Integration
∫cosx dx	sin x + c
$\int sec^2 x dx$	tan x + c
∫cosec²x dx	- cot x + c
∫secx tanx dx	sec x + c
∫cosecxcotxdx	-cosec x + c
∫tanx dx	$-\log \cos x + c = \log \sec x + c$
∫cotx dx	$\log \sin x + c = -\log \csc x + c$
∫secx dx	$\log \sec x + \tan x + c = \log \tan \left(\frac{\pi}{4} + \frac{x}{2}\right) + c$
∫cosecx dx	$\log \csc x - \cot x + c = \log \tan \frac{x}{2} + c$
$\int \frac{dx}{\sqrt{1-x^2}}$	$\sin^{-1} x + c = -\cos^{-1} x + c$
$\int \frac{dx}{\sqrt{a^2 - x^2}}$	$\sin^{-1}\frac{x}{a} + c = -\cos^{-1}\frac{x}{a} + c$
$\int \frac{dx}{1+x^2}$	$tan^{-1}x + c = -cot^{-1}x + c$
$\int \frac{dx}{a^2 + x^2}$	$\frac{1}{a} \tan^{-1} \frac{x}{a} + c = \frac{-1}{a} \cot^{-1} \frac{x}{a} + c$
$\int \frac{dx}{ x \sqrt{x^2-1}}$	$sec^{-1}x + c = -cosec^{-1}x + c$
$\int \frac{dx}{ x \sqrt{x^2 - a^2}}$	$\frac{1}{a} \sec^{-1} \frac{x}{a} + c = \frac{-1}{a} \csc^{-1} \frac{x}{a} + c$

INTEGRATION BY SUBSTITUTION:

By suitable substitution, the variable x in $\int f(x)dx$ is changed into another variable t so that the integrand f(x) is changed into F(t) which is some standard integral. Some following suggestions will prove useful.

Function	Substitution	Integration
$\int f(ax+b)dx$	ax + b = t	$\frac{1}{a}$ F(ax + b) + c
$\int f(x) f'(x) dx$	f(x) = t	$\frac{\left(f(x)\right)^2}{2} + c$
$\int f(\phi(x)) \phi(x) dx$	$\phi(x) = t$	$\int f(t)dt$
$\int \frac{f'(x)}{f(x)} dx$	f(x) = t	log f(x) + c
$\int (f(x))^n f'(x) dx$	f(x) = t	$\frac{(f(x))^{n+1}}{n+1} + c, n \neq -1$
$\int \frac{f'(x)}{\sqrt{f(x)}} dx$	f(x) = t	$2[f(x)]^{1/2} + c$

SOME RECOMMENDED SUBSTITUTION:

MATHS FORMULA - POCKET BOOK

Function	Substitution
$\sqrt{a^2-x^2}$, $\frac{1}{\sqrt{a^2-x^2}}$, a^2-x^2	$x = a \sin \theta \text{ or } a \cos \theta$
$\sqrt{x^2 + a^2}$, $\frac{1}{\sqrt{x^2 + a^2}}$, $x^2 + a^2$	$x = a \tan \theta \text{ or } x = a \sinh \theta$
$\sqrt{x^2 - a^2}$, $\frac{1}{\sqrt{x^2 - a^2}}$, $x^2 - a^2$	$x = a \sec \theta$
	or $x = a \cosh \theta$
$\sqrt{\frac{x}{a+x}}$, $\sqrt{\frac{a+x}{x}}$,	
$\sqrt{x (a+x)} \cdot \frac{1}{\sqrt{x (a+x)}}$	$x = a tan^2 \theta$
$\sqrt{\frac{x}{a-x}}$, $\sqrt{\frac{a-x}{x}}$,	
$\sqrt{x (a-x)}$, $\frac{1}{\sqrt{x (a-x)}}$	$x = a \sin^2 \theta$
$\sqrt{\frac{x}{x-a}}$, $\sqrt{\frac{x-a}{x}}$,	
$\sqrt{x(x-a)}$, $\frac{1}{\sqrt{x(a-x)}}$	$x = a sec^2 \theta$
$\sqrt{\frac{a-x}{a+x}}$, $\sqrt{\frac{a+x}{a-x}}$	$x = a \cos 2\theta$
$\sqrt{\frac{x-\alpha}{\beta-x}},\sqrt{\left(x-\alpha\right)\left(\beta-x\right)},(\beta>\alpha)$	$x = \alpha \cos^2 \theta + \beta \sin^2 \theta$

IMPORTANT RESULTS USING STANDARD SUBSTITUTIONS:

Function	Integration
$\int \frac{1}{x^2 - a^2}$	$\frac{1}{2a}\log\left \frac{x-a}{x+a}\right + c$
	$= \frac{-1}{a} \coth^{-1} \frac{x}{a} + c \text{ when } x > a$
$\int \frac{1}{a^2 - x^2} dx$	$\frac{1}{2a}\log\left \frac{a+x}{a-x}\right + c$
	$=\frac{1}{a} \tanh^{-1} \frac{x}{a} + c$, when $x < a$
$\int \frac{dx}{\sqrt{x^2 - a^2}}$	$\log\{ x + \sqrt{x^2 - a^2} \} + c$
	$= \cosh^{-1}\left(\frac{x}{a}\right) + c$
$\int \frac{dx}{\sqrt{x^2 + a^2}}$	$log\{ x + \sqrt{x^2 + a^2} \} + c$
	$= \sinh^{-1}\left(\frac{x}{a}\right) + c$
$\int \sqrt{a^2 - x^2} dx$	$\frac{1}{2}x\sqrt{a^2-x^2} + \frac{1}{2}a^2\sin^{-1}\left(\frac{x}{a}\right) + c$
$\int \sqrt{x^2 - a^2} dx$	$\frac{1}{2}x\sqrt{x^2-a^2} - \frac{1}{2}a^2 \log \{ x + \sqrt{x^2-a^2} \} + c$
$\int \sqrt{x^2 + a^2} dx$	$\frac{1}{2}x\sqrt{x^2+a^2} + \frac{1}{2}a^2\log\{ x+\sqrt{x^2+a^2} \} + c$

INTEGRATION OF FUNCTIONS USING ABOVE STANDARD RESULTS:

Function	Method
$\int \frac{1}{ax^2 + bx + c} dx \text{ or }$	Express: $ax^2 + bx + c =$
$\int \frac{1}{\sqrt{ax^2 + bx + c}} dx or$	$a\left[\left(x+\frac{b}{2a}\right)^2+\frac{4ac-b^2}{4a^2}\right]$
$\int \sqrt{(ax^2 + bx + c)} dx$	then use appropriate formula
$\int \frac{px+q}{ax^2+bx+c} dx \text{ or }$	Express : px + q
$\int \frac{px + q}{\sqrt{ax^2 + bx + c}} dx_{or}$	$= \lambda \frac{d}{dx} (ax^2 + bx + c) + \mu$
$\int (px+q)\sqrt{(ax^2+bx+c)} dx$	evaluate λ & μ by equat
	ing coefficient of x and constant, the integral reduces to known form
$\int \frac{P(x)}{ax^2 + bx + c} dx,$	Apply division rule and express it
where P(x) is a	in form Q(x) + $\frac{R(x)}{ax^2 + bx + c}$
polynomial of degree 2 or more	The integral reduces to known form

$\int \frac{1}{a\sin^2 x + b\cos^2 x + c} dx$	Divide numerator & denominator
	by cos ² x,
or $\int \frac{1}{(a\sin x + b\cos x)^2} dx$	then put tanx = t & solve.
$\int \frac{dx}{a\sin x + b\cos x + c} dx$	Replace $\sin x = \frac{2 \tan x / 2}{1 + \tan^2 x / 2}$
	$\cos x = \frac{1 - \tan^2 x / 2}{1 + \tan^2 x / 2}$
	then put tan $x/2 = t$ and replace $1 + tan^2 x/2 = sec^2 x/2$
$\int \frac{a\sin x + b\cos x}{c\sin x + d\cos x} dx$	Express : num. = λ (deno.) +
	$\mu \frac{d}{dx}$ (deno.) Evaluate $\lambda \& \mu$. Thus
	integral reduces to known form.
$\int \frac{a\sin x + b\cos x + c}{p\sin x + q\cos x + r} dx$	Express : Num. = λ (deno.) +
	$\mu \frac{d}{dx}$ (deno.) + v Evaluate λ , μ , v.
	Thus integral reduces to known form.
$\int \frac{x^2 \pm a^2}{x^4 + kx^2 + a^4} dx$	Divide numerator & denominator
	by x^2 and put $\left(x \pm \frac{a^2}{x}\right) = t$, the
	integral becomes one of standard forms.

$\int \frac{x^2}{x^4 + kx^2 + a^4} dx$	Divide numerator & denominator
	by 2 and then add $\&$ sub. a^2 . Thus the form reduces as above.
$\int \frac{dx}{x^4 + kx^2 + a^2}$	Divide num & deno. by 2a² and
	then add $\&$ sub x^2 . Thus the form reduces to the known form.

4. INTEGRATION BY PARTS:

when integrand involves more than one type of functions the formula of integration by parts is used to integrate the product of the functions i.e.

(i)
$$\int u \cdot v \, dx = u \cdot \int v \, dx - \int \left[\frac{du}{dx} \left(\int v \, dx \right) \right] dx$$
 or
$$\int (1st \, fun.) \cdot (2nd \, fun.) dx$$

= (1st fun)
$$\int 2nd \text{ fun.dx} - \int \left[\left(\frac{d}{dx} 1 \text{st fun.} \right) \left(\int 2nd \text{ fun.dx} \right) \right] dx$$

- (ii) Rule to choose the first function: first fun. should be choosen in the following order of preference (ILATE).[The fun. on the left is normally chosen as first function]
 - I Inverse trigonometric function
 - L Logarithmic function
 - A Algebraic function
 - T Trigonometric function
 - E Exponential function

PAGE # 148

(iii) (a) $\int e^x [f(x) + f'(x)] dx = e^x f(x) + c$

(b)
$$\int e^{mx} \left[mf(x) + f'(x) \right] dx = e^{mx} f(x) + c$$

(c)
$$\int e^{mx} \left[f(x) + \frac{f'(x)}{m} \right] dx = \frac{e^{mx}f(x)}{m} + c.$$

(iv)
$$\int [xf'(x) + f(x)] dx = x f(x) + c.$$

NOTE: Breaking (iii) & (iv) integral into two integrals. Integrate one integral by parts and keeping other integral as it is by doing so we get the result (integral).

(v)
$$\int e^{ax} \sinh x \, dx$$
 and $\int e^{ax} \sin(bx + c) dx$

$$= \frac{e^{ax}}{a^2 + b^2} (a \sin bx - b \cos bx) + k \text{ and}$$

$$\frac{e^{ax}}{a^2 + b^2}$$
 [a sin (bx + c) - b cos(bx + c)] + k₁

(vi)
$$\int e^{ax} \cos bx \, dx$$
 and $\int e^{ax} \cos(bx + c) \, dx$

$$= \frac{e^{ax}}{a^2 + b^2} (a\cos bx + b\sin bx) + k$$

and
$$\frac{e^{ax}}{a^2 + b^2} \left[a\cos(bx + c) + b\sin(bx + c) \right] + k_1$$
.

5. INTEGRATION OF RATIONAL ALGEBRAIC FUNCTIONS USING PARTIAL FRACTION:

Every Rational fun. may be represented in the form $\frac{P(x)}{Q(x)}$ where P(x), Q(x) are polynomials.

If degree of numerator is less than that of denominator, the rational fun. is said to be proper other wise it is improper. If deg (num.) \geq deg(deno.) apply division rule

i.e.
$$\frac{f(x)}{g(x)} = q(x) + \frac{r(x)}{g(x)}$$
, for integrating $\frac{r(x)}{g(x)}$, resolve the

fraction into partial factors. The following table illustrate the method.

Types of proper rational functions	Types of partial fractions
$\frac{px+q}{(x-a)(x-b)}, a \neq b$	$\frac{A}{x-a} + \frac{B}{x-b}$
$\frac{px^2 + qx + r}{(x - a)(x - b)(x - c)'}$ a, b, c are distinct	$\frac{A}{x-a} + \frac{B}{x-b} + \frac{C}{x-c}$
$\frac{px^2 + qx + r}{(x - a)^2 (x - b)}, a \neq b$	$\frac{A}{x-a} + \frac{B}{(x-a)^2} + \frac{C}{x-b}$
$\frac{px^2 + qx + r}{(x - a)(x^2 + bx + c)}, \text{ where}$	$\frac{A}{x-a} + \frac{Bx + C}{x^2 + bx + c}$
x^2 + bx + c can not be factorised	
$\frac{px^3 + qx^2 + rx + s}{\left(x^2 + ax + b\right)\left(x^2 + cx + d\right)'}$	$\frac{Ax + B}{x^2 + ax + b} + \frac{Cx + D}{x^2 + cx + d}$
where $x^2 + ax + b$, $x^2 + cx + d$ can not be factorised	

INTEGRATION OF IRRATIONAL ALGEBRAIC FUNCTIONS:

- If integrand is a function of x & $(ax + b)^{1/n}$ then put $(ax + b) = t^n$
- (ii) If integrand is a function of x, $(ax + b)^{1/n}$ and $(ax + b)^{1/m}$ then put $(ax + b) = t^p$ where p = (L.C.M. of m & n).
- (iii) To evaluate $\int \frac{dx}{linear \sqrt{linear}}$ put $\sqrt{linear} = t$
- (iv) To evaluate $\int \frac{dx}{quad \sqrt{linear}}$ put linear = t^2
- (v) To evaluate $\int \frac{dx}{linear. \sqrt{quadratic}}$ put linear = 1/t

or
$$\int \frac{dx}{\left(\text{linear}\right)^2 \cdot \sqrt{\text{quadratic}}}$$

or
$$\int \frac{x \, dx}{\left(\text{linear}\right)^2 \cdot \sqrt{\text{quadratic}}}$$

- (vi) To evaluate $\int \frac{dx}{\text{pure quad pure quad}}$ put $\sqrt{\text{pure quad}} = t$
- (vii) To evaluate $\int \frac{dx}{pure quad \sqrt{pure quad}}$ put $x = \frac{1}{t}$ and then is the resulting integral, put $\sqrt{\text{pure quad}} = u$

(viii) To evaluate $\int \frac{dx}{quad}$ or $\int \frac{linear}{quad} dx$

and if the quadratic not under the square root can be resolved into real linear factors, then resolve

$$\frac{1}{quadratic} \text{ or } \left(\frac{linear}{quadratic} \right) \text{ into partial fractions and} \\$$
 split the integral into two, each of which is of the

form :
$$\int \frac{dx}{\text{linear } \sqrt{\text{quad.}}}$$

INTEGRATION USING TRIGONOMETRICAL IDENTITIES:

To evaluate trigonometric functions transform the function into standard integrals using trigonometric identities as

(i)
$$\sin^2 mx = \frac{1 - \cos 2mx}{2}$$

(ii)
$$\cos^2 mx = \frac{1 + \cos 2mx}{2}$$

(iii)
$$\sin mx = 2\sin \frac{mx}{2} \cos \frac{mx}{2}$$

(iv)
$$\sin^3 mx = \frac{3\sin mx - \sin 3mx}{4}$$

$$(v) \qquad \cos^3 mx = \frac{3\cos mx + \cos 3mx}{4}$$

(vi)
$$tan^2 mx = sec^2 mx - 1$$

(vii)
$$\cot^2 mx = \csc^2 mx - 1$$

(viii)
$$2 \cos A \cos B = \cos (A + B) + \cos (A - B)$$

(ix)
$$2 \sin A \cos B = \sin (A + B) + \sin (A - B)$$

(x)
$$2 \sin A \sin B = \cos (A - B) - \cos (A + B)$$

- $\int \sin^m x \cos^m x dx$.
 - if m is odd put $\cos x = t$
 - (ii) if m is even put $\sin x = t$
 - (iii) if m & n both odd put sin x or cos x as t
 - if m & n both even use the formula of sin²x & cos²x
 - (v) if m & n rational no. & $\frac{m+n-2}{2}$ is -ve integer put tan x = t

INTEGRATION BY SUCCESSIVE REDUCTION (REDUCTION FORMULA):

Function	Integration
$\int x^n e^{ax} dx , n \in N$	$\frac{1}{a} x^n e^{ax} - \frac{n}{a} I_{n-1}$
	where $I_{n-1} = \int x^{n-1}e^{ax}dx$
$\int x^n \sin x dx$	$-x^{n} \cos x + nx^{n-1} \sin x - n(n-1) I_{n-2}$
$\int \sin^n x \ dx$	$-\frac{\sin^{n-1}\cos x}{n} + \frac{n-1}{n} I_{n-2}$
$\int \cos^n x dx$	$\frac{\cos^{n-1}x\sin x}{n} + \frac{n-1}{n}I_{n-2}$
$\int tan^n x dx$	$\frac{\left(\tan x\right)^{n-1}}{n-1} - I_{n-2}$
$\int \cot^n x dx$	$-\frac{(\cot x)^{n-1}}{n-1} - I_{n-2}$

$\int \operatorname{sec}^{n} x dx$	$\frac{\sec^{n-2}x\tan x}{n-1} + \frac{n-2}{n-1} I_{n-2}$
∫cosec ⁿ x dx	$-\frac{\cos ec^{n-2}x \cot x}{n-1} + \frac{n-2}{n-1} I_{n-2}$
sin ^m x cos ⁿ x dx	$\frac{\cos^{n-1} x \sin^{m+1} x + (n-1)I_{m, n-2}}{(m+n)}$
	$-\sin^{m-1}x \cos^{n+1}x + (m - 1) I_{m-2,n}$

NOTE: These formulae are specifically useful when m & n are both even nos.

DEFINITE INTEGRATION

1. **Definite Integration:**

If
$$\int f(x) dx = F(x) + c$$
, then

$$\int_{a}^{b} f(x) dx = F(x) + c \Big|_{a}^{b} = F(b) - F(a) \text{ is called definite integral}$$

of f(x) w.r.t. x from x = a to x = b Here a is called lower limit and b is called upper limit.

Remarks:

- To evaluate definite integral of f(x). First obtain the indefinite integral of f(x) and then apply the upper and lower limit.
- For integration by parts in definite integral we use following rule.

$$\int_{a}^{b} uv \ dx = \left\{ u \int v . dx \right\}_{a}^{b} - \int_{a}^{b} \left(\frac{du}{dx} . \int v . dx \right) dx$$

When we use method of substitution. We note that while changing the independent variable in a definite integral, the limits of integration must also we changed accordingly.

PROPERTIES OF DEFINITE INTEGRAL:

I.
$$\int_a^b f(x) dx = \int_a^b f(t) dt$$

II. $\int_{a}^{b} f(x) dx = -\int_{a}^{a} f(x) dx$

MATHS FORMULA - POCKET BOOK

III.
$$\int_a^b f(x) dx = \int_a^c f(x) dx + \int_c^b f(x) dx \text{ where } a < c < b$$

This property is mainly used for modulus function, greatest integer function & breakable function

IV.
$$\int_{b}^{a} f(x) dx = \int_{b}^{a} f(a+b-x) dx \text{ or } \int_{0}^{a} f(x) dx = \int_{0}^{a} f(a-x) dx$$

V.
$$\int_{-a}^{a} f(x) dx = \int_{0}^{a} [f(x) + f(-x)] dx$$

$$=\begin{cases} 2\int_{0}^{a} f(x) dx & \text{,if } f(x) \text{ is an even function} \\ 0 & \text{,if } f(x) \text{is an odd function} \end{cases}$$

VI.
$$\int_{0}^{2a} f(x) dx = \begin{cases} 2 \int_{0}^{a} f(x) dx & \text{, if } f(2a - x) = f(x) \\ 0 & \text{, if } f(2a - x) = -f(x) \end{cases}$$

VII. If f(x) is a periodic function with period T, Then

$$\int_{0}^{nT} f(x) dx = n \int_{0}^{T} f(x) dx$$

and further if $a \in R^+$, then

$$\int_{nT}^{a+nT} f(x) \, dx = \int_{0}^{a} f(x) \, dx \, , \quad \int_{mT}^{nT} f(x) dx = (n - m) \int_{0}^{T} f(x) dx \, ,$$

$$\int_{a+nT}^{b+nT} f(x) dx = \int_{a}^{b} f(x) dx$$

VIII. If m and M are the smallest and greatest values of a function f(x) on an interval [a, b], then

$$m(b - a) < \int_a^b f(x) dx < M(b - a)$$

IX.
$$\left| \int_a^b f(x) \, dx \right| < \int_a^b |f(x) \, dx|$$

$$\text{X.} \quad \text{If } f(x) < g(x) \text{ on } [a, b], \text{ then } \int\limits_a^b f(x) \, dx \leq \int\limits_a^b g(x) \, dx$$

Differentiation Under Integral Sign:

Leibnitz's Rule:

If f(x) is continuous and u(x), v(x) are differentiable

functions in the interval [a, b], then,
$$\frac{d}{dx} \int_{u(x)}^{v(x)} f(t) dt =$$

$$f\{v(x)\}\frac{d}{dx}\{v(x)\} - f\{u(x)\}\frac{d}{dx}\{u(x)\}.$$

MATHS FORMULA - POCKET BOOK

If the function $\phi(x)$ and $\psi(x)$ are defined on [a, b] and differentiable at a point $x \in (a, b)$, and f(x, t)is continuous, then,

$$\frac{d}{dx}\left[\int_{\phi(x)}^{\psi(x)} f(x, t) dt\right] = \int_{\phi(x)}^{\psi(x)} f(x, t) dt + \left\{\frac{d\psi(x)}{dx}\right\} f(x, t)$$

$$\psi(x)$$
) - $\left\{\frac{d\phi(x)}{dx}\right\}f(x, \phi(x)).$

3. **Reduction Formulae:**

(i)
$$\int_{a}^{\pi/2} \cos^{n} x \, dx = \int_{0}^{\pi/2} \sin^{n} x \, dx$$

$$= \begin{cases} \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \dots \cdot \frac{2}{3} \cdot 1, & \text{if n is odd} \\ \frac{n-1}{n} \cdot \frac{n-3}{n-2} \cdot \dots \cdot \frac{1}{2} \cdot \frac{\pi}{2}, & \text{if n is even} \end{cases}$$

(ii) For integration $\int_{0}^{\pi/2} \sin^m x \cos^n x \, dx$ follow the following

steps

- (a) If m is odd put $\cos x = t$
- (b) If n is odd put $\sin x = t$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

If m and n are even use $\sin^2 x = 1 - \cos^2 x$ or $cos^2x = 1 - sin^2x$ and then use

$$\int_{0}^{\pi/2} \sin^{n} x \ dx \ \text{or} \ \int_{0}^{\pi/2} \cos^{n} x \ dx$$

(iii) $\int_{0}^{\infty} e^{-ax} \cos bx \ dx = \frac{a}{a^2 + b^2}$

(iv)
$$\int_{0}^{\infty} e^{-ax} \sinh x \, dx = \frac{b}{a^2 + b^2}$$

$$(v) \int_{0}^{\infty} e^{-ax} x^{n} dx = \frac{n!}{a^{n} + 1}$$

(vi)
$$\int_{0}^{\pi/2} \sin^{n} x \cos^{m} x dx$$

$$=\begin{bmatrix} \frac{m-1}{m+n}.\frac{m-3}{m+n-2}....\frac{2}{3+n}.\frac{1}{1+n} & ; & \text{if m is odd and n may be even or odd} \\ = \frac{m-1}{m+n}.\frac{m-3}{m+n-2}....\frac{1}{2+n}.\frac{n-1}{n}.\frac{n-3}{n-2}....\frac{2}{3} & ; & \text{if m is enen and n is odd} \\ \frac{m-1}{m+n}.\frac{m-3}{m+n-2}....\frac{1}{2+n}.\frac{n-1}{n}.\frac{n-3}{n-2}....\frac{1}{2}.\frac{\pi}{2} & ; & \text{if m is even and n is even} \end{bmatrix}$$

These formulae can be expressed as a single formula:

$$\int_{0}^{\pi/2} \sin^{m} x \cos^{n} x dx$$

$$= \frac{[(m-1) (m-3)....][(n-1) (n-3)]}{(m-n) (m+n-2)}$$

to be multiplied by $\frac{\pi}{2}$ when m and n are both even integers.

4. Summation of series by Definite integral or limit as a sum:

(i)
$$\int_{a}^{b} f(x) dx = \lim_{h \to 0} h[f(a) + f(a + h) + f(a + 2h) +$$
$$+f(a + (n - 1)h]$$

where nh = b - a.

MATHS FORMULA - POCKET BOOK

(ii)
$$\lim_{n\to\infty}\frac{1}{n}\sum_{r=1}^nf\left(\frac{r}{n}\right) = \int_0^1f(x)\,dx$$

[i.e. exp. the given series in the form $\sum \frac{1}{n} f\left(\frac{r}{n}\right)$

replace $\frac{r}{n}$ by x and $\frac{1}{n}$ by dx and the limit of the

sum is
$$\int_{0}^{1} f(x) dx$$

5. Key Results:

*
$$\int_{0}^{\pi/2} \log \sin x \, dx = \int_{0}^{\pi/2} \log \cos x \, dx = \frac{-\pi}{2} \log 2$$

*
$$\int_{0}^{\pi/2} \frac{f(\sin x)}{f(\sin x) + f(\cos x)} dx = \int_{0}^{\pi/2} \frac{f(\cos x)}{f(\sin x) + f(\cos x)} dx$$

$$=\int\limits_0^{\pi/2}\frac{f(\tan x)}{f(\tan x)+f(\cot x)}dx=\int\limits_0^{\pi/2}\frac{f(\sec x)}{f(\sec x)+f(\cos ecx)}dx$$

$$=\int \frac{f(\cos ec\ x)}{f(\cos ec\ x)+f(\sec\ x)}\,dx=\int\limits_0^{\pi/2} \frac{f(\cot x)}{f(\tan x)+f(\cot x)}\,dx=\pi/4.$$

*
$$\int_{0}^{\pi/2} sinmx sinnx dx = \int_{0}^{\pi/2} cosmx . cosnx dx$$

$$= \begin{cases} 0 & \text{if m,n are different + ve integers} \\ \frac{\pi}{2} & \text{if m = n} \end{cases}$$

$$* \int_{0}^{a} \sqrt{a^2 - x^2} dx = \frac{\pi}{4} a^2$$

*
$$\int_{0}^{a} \frac{1}{\sqrt{a^2 - x^2}} dx = \frac{\pi}{2}$$

$$* \int_0^a \frac{x}{\sqrt{a^2 - x^2}} dx = a$$

*
$$\int_{0}^{a} \frac{x^{2}}{\sqrt{a^{2} - x^{2}}} dx = \frac{\pi a^{2}}{6} + \frac{\sqrt{3}a^{2}}{8}$$

* $\int_{0}^{d} \frac{x \, dx}{\left(a^{2} + x^{2}\right)^{3/2}} dx = \frac{1}{\sqrt{2}a^{2}}.$

MATHS FORMULA - POCKET BOOK

*
$$\int_{0}^{a} x^{2} \sqrt{a^{2} - x^{2}} dx = \frac{\pi a^{4}}{16}$$

*
$$\int_{0}^{a} x^{2} \sqrt{\frac{a^{2} - x^{2}}{a + x}} dx = a^{3} \left(\frac{\pi}{4} - \frac{2}{3}\right) \text{ if } a > 0$$

*
$$\int_{0}^{2a} \sqrt{2ax - x^{2}} dx = \frac{\pi a^{2}}{2}$$

* If
$$n \in N$$
, then $\int_{0}^{a} (a^{2} - x^{2})^{n} dx = \frac{2.4.6.....(2n)}{3.5.7.....(2n+1)} a^{2n+1}$

If a < b then

(i)
$$\int_{a}^{b} \frac{dx}{\sqrt{x-a} \sqrt{b-x}} = \pi$$

(ii)
$$\int_{0}^{a} \sqrt{\frac{x-a}{a+x}} dx = \frac{\pi(b-a)}{2}$$

(iii)
$$\int_{0}^{a} \sqrt{(x-a)(b-x)} dx = \frac{\pi}{2}(b-a)^{2}$$

* If a > 0 then

(i)
$$\int_{0}^{a} \frac{\sqrt{a+x}}{a-x} dx = \frac{a}{2}(\pi+2)$$

(ii)
$$\int_{0}^{a} \frac{\sqrt{a-x}}{a+x} dx = \frac{a}{2} (\pi - 2)$$

(iii)
$$\int_{0}^{a} \frac{a+x}{\sqrt{a-x}} dx = \frac{10a\sqrt{a}}{3}$$

(iv)
$$\int_{0}^{a} \sqrt{\frac{a+x}{a-x}} dx = \left(\frac{\pi}{2} + 1\right) a$$

* If a > 0, $n \in N$, then

(i)
$$\int_{0}^{\infty} \sqrt{x} e^{-ax} dx = \frac{\sqrt{\pi}}{2a\sqrt{a}} a > 0$$

(ii)
$$\int_{0}^{\infty} e^{-r^2x^2} dx = \frac{\sqrt{\pi}}{2r} (r > 0)$$

(iii)
$$\int_{0}^{\infty} \frac{e^{-ax} - e^{-bx}}{x} dx = \log_{e}(b/a)$$
 (a, b > 0)

MATHS FORMULA - POCKET BOOK

- * If f(x) is continuous on [a, b] then there exists a point $c \in (a, b)$ s.t $\int_a^b f(x) dx = f(c) [b a]$. The no.
 - $f(c) = \frac{1}{b-a} \int_{a}^{b} f(x) dx$ is called the mean value of the

fun. f(x) on the interval [a, b]. The above result is called the first mean value theorem for integrals.

*
$$\int_{0}^{2k} (x - [x]) dx = k, \text{ where } k \in I,$$

- \therefore x [x] is a periodic function with period 1. * If f(x) is a periodic fun. with period T, then
- a+T

$$\int_a f(x) dx$$
 is independent of a.

$$* \int_{0}^{\pi/4} \log(1+\tan x) dx = \frac{\pi}{8} \log 2$$

DIFFERENTIAL EQUATIONS

- Order of a differential equation: The order of a differential equation is the order of the highest derivative occurring in
- 2. Degree of a differential equation: The degree of a differential equation is the degree of the highest order derivative occurring in it when the derivatives are made free from the radical sign.

Eg. (i)
$$\frac{d^2y}{dx^2} + \frac{dy}{dx} + 5y = 0$$

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

(iii)
$$\left(\frac{d^3y}{dx^3}\right)^2 + \left(1 + \frac{dy}{dx}\right)^2 + 5y = 0$$

order of (i) 2 (ii) 1 & (iii) 3, degree of (i) 1 (ii) 2 & (iii) 2

- **SOLUTIONS OF DIFFERENTIAL EQUATIONS OF THE FIRST** 3. **ORDER AND FIRST DEGREE:**
 - (A) Differential equation of the form $\frac{dy}{dx} = f(x)$ or

$$\frac{dy}{dx} = f(y)$$

Integrate both sides i.e. $\int dy = \int f(x) dx$

or
$$\int \frac{dy}{f(y)} = \int dx$$
 to get its solution.

Variable Separable Form: Differential equation of

the form
$$\frac{dy}{dx} = f(x) g(y)$$

This can be integrated as

$$\int \frac{dy}{g(y)} = \int f(x) dx + c$$

Homogeneous Equations: It is a differential equation

of the form
$$\frac{dy}{dx} = \frac{f(x, y)}{g(x, y)}$$
, where $f(x, y)$ and $g(x, y)$

y) are homogeneous functions of x and y of the same degree. A function f(x, y) is said to be homogeneous

of degree n if it can be written as
$$x^n \ f\bigg(\frac{y}{x}\bigg)$$
 or $y^n \ f\bigg(\frac{x}{y}\bigg).$

Such an equation can be solved by putting y = vx or x = vy. After substituting y = vx or x = vy. The given equation will have variables separable in v and x.

Equations Reducible to Homogeneous form and variable separable form

* Form
$$\frac{dy}{dx} = \frac{ax + by + c}{Ax + By + C}$$
(1)

where
$$\frac{a}{A} \neq \frac{b}{B}$$

This is non Homogeneous

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

Put
$$x = X + h$$
 and $y = Y + k$ in (1)

$$\therefore \frac{dy}{dx} = \frac{dY}{dX} \text{ Put ah + bk + c = 0, Ah + Bk + C = 0,}$$
 find h, k

Then
$$\frac{dY}{dX} = \frac{aX + bY}{AX + BY}$$
. This is homogeneous.

Solve it and then put X = x - h, Y = y - k we shall get the solution.

* Form
$$\frac{dy}{dx} = \frac{ax + by + c}{Ax + By + C}$$
 (1),

where
$$\frac{a}{A} = \frac{b}{B} = k \text{ say}$$

$$\therefore \frac{dy}{dx} = \frac{k(Ax + By) + c}{Ax + By + C}$$

Put
$$Ax + By = z \Rightarrow A + B \frac{dy}{dx} = \frac{dz}{dx}$$

$$\Rightarrow \frac{dz}{dx} = A + B \frac{kz + c}{z + c}$$

This is variable separable form and can be solved.

* Form
$$\frac{dy}{dx} = f(ax + by + c)$$

Put
$$ax + by = z \Rightarrow a + b \frac{dy}{dx} = \frac{dz}{dx}$$

$$\therefore \frac{dz}{dx} = a + b f(z)$$

This is variable separable form and can be solved.

Linear equation:

In y: $\frac{dy}{dx}$ + Py = Q, where P, Q are function of x alone or constant.

its solution
$$ye^{\int P dx} = \int Q e^{\int P dx} dx + c$$

where $\int_{\mathbf{Q}}^{\mathbf{P} dx}$ is called the integrating factor (I.F.) of the equation.

MATHS FORMULA - POCKET BOOK

In x: $\frac{dx}{dy}$ + Rx = S, where R, S are functions of y alone or constant.

its solution
$$xe^{\int R dy} = \int S.e^{\int R.dy} dy + c$$

where $\int_{\mathbf{R}}^{\mathbf{R}.\mathbf{dy}}$ is called the integrating factor (I.F.) of the equation.

(F) Equation reducible to linear form:

Differential equation of the form $\frac{dy}{dx}$ + Py = Qyⁿ where P and O are functions of x or constant is called Bernoulli's equation. On dividing through out by yⁿ, we

$$y^{-n} \frac{dy}{dx} + py^{-n+1} = Q$$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

Put
$$y^{-n+1} = z$$

⇒ The given equation will be linear in z and can be solved in the usual manner.

Note: In general solution of differential equation we can take integrating constant c as tan-1 c, ec, log c etc. according to our convenience.

VECTORS

Types of vectors:

- (a) **Zero or null vector:** A vector whose magnitude is zero is called zero or null vector.
- (b) Unit vector: $\hat{a} = \frac{\bar{a}}{|a|} = \frac{\text{Vector a}}{\text{Magnitude of a}}$
- (c) Equal vector: Two vectors \overline{a} and \overline{b} are said to be equal if |a| = |b| and they have the same direction.
- **Triangle law of addition :** $\overline{AB} + \overline{BC} = \overline{AC}$

$$\bar{c} = \bar{a} + \bar{b}$$

$$c = \bar{a} + \bar{b}$$

$$c = \bar{a} + \bar{b}$$

Parallelogram law of addition : $\overline{OA} + \overline{OB} = \overline{OC}$

$$\bar{a} + \bar{b} = \bar{c}$$

where OC is a diagonal of the parallelogram OABC

MATHS FORMULA - POCKET BOOK

Vectors in terms of position vectors of end points -

 $\overline{AB} = \overline{OB} - \overline{OA} = Position vector of B - position vector of A$ i.e. any vector = p.v. of terminal pt - p.v. of initial pt.

Multiplication of a vector by a scalar:

If \vec{a} is a vector and m is a scalar, then \vec{ma} is a vector and magnitude of $m\vec{a} = m|a|$

and if
$$\vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}$$

then $m\vec{a} = (ma_1) \hat{i} + (ma_2) \hat{j} + (ma_3) \hat{k}$

Distance between two points:

Distance between points $A(x_1, y_1, z_1)$ and $B(x_2, y_2, z_2)$

= Magnitude of
$$\overrightarrow{AB}$$

= $\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$

- Position vector of a dividing point:
 - If $A(\bar{a}) \& B(\bar{b})$ be two distinct pts, the p.v. \bar{c} of the point C dividing [AB] in ratio m₁: m₂ is given by

$$\vec{c} = \frac{m_1 \vec{b} + m_2 \vec{a}}{m_1 + m_2}$$

- (ii) p.v. of the mid point of [AB] is $\frac{1}{2}$ [p.v. of A + p.v. of B]
- (iii) If point C divides AB in the ratio $m_1 : m_2$ externally, then p.v. of C is $\overline{C} = \frac{m_1 b - m_2 \overline{a}}{m_1 - m_2}$

- (iv) p.v. of centriod of triangle formed by the points A(\bar{a}), $B(\vec{b})$ and $C(\vec{c})$ is $\frac{\overline{a} + \overline{b} + \overline{c}}{2}$
- (v) p.v. of the incentre of the triangle formed by the points $A(\vec{\alpha})$, $B(\vec{\beta})$ and $C(\vec{\gamma})$ is

$$\frac{a\overline{\alpha} + b\overline{\beta} + c\overline{\gamma}}{a + b + c} \text{ where } a = |BC|, b = |CA|, c = |AB|$$

8. Some results:

- If D, E, F are the mid points of sides BC, CA & AB respectively, then $\overline{AD} + \overline{BE} + \overline{CF} = \overline{0}$
- If G is the centriod of $\triangle ABC$, then $\overline{GA} + \overline{GB} + \overline{GC} = \overline{0}$
- If O is the circumcentre of a $\triangle ABC$, then $\overline{OA} + \overline{OB} + \overline{OC} = 3 \overline{OG} = \overline{OH}$ where G is centriod and H is orthocentre of $\triangle ABC$.
- (iv) If H is orthocentre of $\triangle ABC$, then $\overline{HA} + \overline{HB} + \overline{HC} = 3\overline{HG} = \overline{OH}$

Collinearity of three points: 9.

- Three points A, B and C are collinear if $\overline{AB} = \lambda \overline{AC}$ for some non zero scalar λ .
- The necessary and sufficient condition for three points with p.v. \bar{a} , \bar{b} , \bar{c} to be collinear is that there exist three scalars I, m, n all non zero such that

$$\overline{a} + m\overline{b} + n\overline{c} = \overline{0}, \overline{1} + m + n = 0$$

10. Coplanar and non coplanar vector:

- (i) If \bar{a} , \bar{b} , \bar{c} be three non coplanar non zero vector then $x\bar{a} + v\bar{b} + z\bar{c} = 0$ \Rightarrow x = 0, y = 0, z = 0
- (ii) If \bar{a} , \bar{b} , \bar{c} be three coplanar vectors, then a vector \bar{c} can be expressed uniquely as linear combination of remaining two vectors i.e. $\overline{c} = \lambda \overline{a} + \mu \overline{b}$
- (iii) Any vector \bar{r} can be expressed uniquely as inner combination of three non coplanar & non zero vectors \bar{a} , \overline{h} and \overline{c} i.e. $\overline{r} = x\overline{a} + y\overline{h} + z\overline{c}$

11. Products of vectors:

- (I) Scalar or dot product of two vectors:
- $\overline{a} \cdot \overline{b} = |a| |b| \cos\theta$
- Projection of \bar{a} in the direction of $\bar{b} = \frac{\bar{a}.b}{I\,\bar{h}I}$
 - & Projection of \overline{b} in the direction of $\overline{a} = \frac{\overline{a}.b}{|\overline{a}|}$
- (iii) Component of \bar{r} on $\bar{a} = \left(\frac{\bar{r}.\bar{a}}{|a|^2}\right)\bar{a}$

Component of
$$\bar{r} \perp to \bar{a} = \bar{r} - \left(\frac{\bar{r}.\bar{a}}{|a|^2}\right)\bar{a}$$

- (iv) $\hat{i} \cdot \hat{i} = \hat{j} \cdot \hat{j} = \hat{k} \cdot \hat{k} = 1$
- (v) $\hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 0$

- (vi) If \bar{a} and \bar{b} are like vectors, then $\bar{a} \cdot \bar{b} = |\bar{a}||\bar{b}|$ and If \bar{a} and \bar{b} are unlike vectors, then $\bar{a} \cdot \bar{b} = -|\bar{a}||\bar{b}|$
- (vii) \overline{a} , \overline{b} are $| \Leftrightarrow \overline{a}$. $\overline{b} = 0$
- (viii) $(\bar{a}, \bar{b}), \bar{b}$ is not defined
- (ix) $(\bar{a} + \bar{b})^2 = a^2 + 2\bar{a}, \bar{b} + b^2$
- (x) $|\bar{a} + \bar{b}| = |\bar{a}| + |\bar{b}| \Rightarrow \bar{a} ||\bar{b}|$
- (xi) $|\bar{a} + \bar{b}|^2 = |a|^2 + |b|^2 \Rightarrow \bar{a} |\bar{b}|$
- (xii) $|\bar{a} + \bar{b}| = |\bar{a} \bar{b}| \Rightarrow \bar{a} | \bar{b}$
- (xiii) work done by the force:

work done = $\overline{F} \cdot \overline{d}$, where \overline{F} is force vector and \overline{d} is displacement vector.

(II) Vector or cross product of two vectors:

- (i) $\overline{a} \times \overline{b} = |a| |b| \sin \theta \hat{n}$
- (ii) if \bar{a} , \bar{b} are parallel $\Leftrightarrow \bar{a} \times \bar{b} = \bar{0}$
- (iii) $\overline{a} \times \overline{b} = -(\overline{b} \times \overline{a})$
- (iv) $\hat{n} = \pm \frac{\overline{a} \times \overline{b}}{|\overline{a} \times \overline{b}|}$
- (v) let $\bar{a} = a_1\hat{i} + a_2\hat{j} + a_3\hat{k} \& \bar{b} = b_1\hat{i} + b_2\hat{j} + b_3\hat{k}$, then

$$\overline{\mathbf{a}} \times \overline{\mathbf{b}} = \begin{vmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ \mathbf{a}_1 & \mathbf{a}_2 & \mathbf{a}_3 \\ \mathbf{b}_1 & \mathbf{b}_2 & \mathbf{b}_3 \end{vmatrix}$$

(vi) $\overline{a} \times \overline{a} = 0$

- (vii) $\bar{a} \times (\bar{b} \times \bar{c}) = (\bar{a} \times \bar{b}) \times \bar{c}$
- (viii) $\overline{a} \times (\overline{h} + \overline{c}) = (\overline{a} \times \overline{h}) + (\overline{a} \times \overline{c})$
- (ix) $\hat{i} \times \hat{i} = \hat{1} \times \hat{1} = \hat{k} \times \hat{k} = \bar{0}$, $\hat{i} \times \hat{1} = \hat{k}$. $\hat{1} \times \hat{k} = \hat{i} \cdot \hat{k} \times \hat{i} = \hat{1}$
- (x) Area of triangle:
 - (a) $\frac{1}{2} | \overline{AB} \times \overline{AC} |$
 - (b) If \bar{a} , \bar{b} , \bar{c} are p.v. of vertices of $\triangle ABC$, then = $\frac{1}{2} |(\overline{a} \times \overline{b}) + (\overline{b} \times \overline{c}) + (\overline{c} \times \overline{a})|$
- (xi) Area of parallelogram:
 - (a) If \bar{a} & \bar{b} are two adjacent sides of a parallelogram, then area = $|\bar{a} \times \bar{b}|$
 - (b) If \bar{a} and \bar{b} are two diagonals of a parallelogram, then area = $\frac{1}{2} | \overline{a} \times \overline{b} |$
- (xii) Moment of Force: Moment of the force F acting at a point A about O is Moment of force = $\overline{OA} \times \overline{F} = \overline{r} \times \overline{F}$
- (xiii) Lagrange's identity : $|\bar{a} \times \bar{b}|^2 = \begin{vmatrix} \bar{a}.\bar{a} & \bar{a}.b \\ \bar{a}.b & b.b \end{vmatrix}$

(III) Scalar triple product:

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

(i) If $\vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}$, $\vec{b} = b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k}$ and $\vec{c} = c_1 \hat{i} + c_2 \hat{i} + c_3 \hat{k}$ then

and $[\vec{a}\ \vec{b}\ \vec{c}]$ = volume of the parallelopiped whose coterminus edges are formed by \vec{a} , \vec{b} , \vec{c}

- (ii) $[\vec{a}\vec{b}\vec{c}] = [\vec{b}\vec{c}\vec{a}] = [\vec{c}\vec{a}\vec{b}],$ but $[\vec{a}\vec{b}\vec{c}] = -[\vec{b}\vec{a}\vec{c}] = -[\vec{a}\vec{c}\vec{b}]$ etc.
- (iii) $[\vec{a} \ \vec{b} \ \vec{c}] = 0$ if any two of the three vectors \vec{a} , \vec{b} , \vec{c} are collinear or equal.
- (iv) $(\vec{a} \times \vec{b}) \cdot \vec{c} = \vec{a} \cdot (\vec{b} \times \vec{c})$ etc.
- (v) $[\hat{i} \hat{j} \hat{k}] = 1$
- (vi) If λ is a scalar, then $[\lambda \vec{a} \vec{b} \vec{c}] = \lambda [\vec{a} \vec{b} \vec{c}]$
- (vii) $\begin{bmatrix} \vec{a} + \vec{d} & \vec{b} & \vec{c} \end{bmatrix} = \begin{bmatrix} \vec{a} & \vec{b} & \vec{c} \end{bmatrix} + \begin{bmatrix} \vec{d} & \vec{b} & \vec{c} \end{bmatrix}$
- (viii) \vec{a} , \vec{b} , \vec{c} are coplanar $\Leftrightarrow [\vec{a} \vec{b} \vec{c}] = 0$
- (ix) Volume of tetrahedron ABCD is $\frac{1}{6} \mid \stackrel{\rightarrow}{AB} \times \stackrel{\rightarrow}{AC} \cdot \stackrel{\rightarrow}{AD} \mid$
- (x) Four points with p.v. \vec{a} , \vec{b} , \vec{c} , \vec{d} will be coplanar if $[\vec{d}\vec{b}\vec{c}] + [\vec{d}\vec{c}\vec{a}] + [\vec{d}\vec{a}\vec{b}] = [\vec{a}\vec{b}\vec{c}]$
- (xi) Four points A, B, C, D are coplanar if

$$[\overrightarrow{AB} \ \overrightarrow{AC} \ \overrightarrow{AD}] = 0$$

- (xii) (a) $[\vec{a} + \vec{b} \ \vec{b} + \vec{c} \ \vec{c} + \vec{a}] = 2[\vec{a} \ \vec{b} \ \vec{c}]$
 - (b) $[\vec{a} \vec{b} \ \vec{b} \vec{c} \ \vec{c} \vec{a}] = 0$
 - (c) $[\vec{a} \times \vec{b} \ \vec{b} \times \vec{c} \ \vec{c} \times \vec{a}] = [\vec{a} \ \vec{b} \ \vec{c}]^2$

(d) If \vec{a} , \vec{b} , \vec{c} are coplanar, then so are $\vec{a} \times \vec{b}$, $\vec{b} \times \vec{c}$, $\vec{c} \times \vec{a}$ and $\vec{a} + \vec{b}$, $\vec{b} + \vec{c}$, $\vec{c} + \vec{a}$ and $\vec{a} - \vec{b}$, $\vec{b} - \vec{c}$, $\vec{c} - \vec{a}$ are also coplanar.

(IV) Vector triple Product:

MATHS FORMULA - POCKET BOOK

If \vec{a} , \vec{b} , \vec{c} be any three vectors, then $(\vec{a} \times \vec{b}) \times \vec{c}$ and $\vec{a} \times (\vec{b} \times \vec{c})$ are known as vector triple product and is defined as

$$(\vec{a} \times \vec{b}) \times \vec{c} = (\vec{a}.\vec{c})\vec{b} - (\vec{b}.\vec{c})\vec{a}$$
 and $\vec{a} \times (\vec{b} \times \vec{c}) = (\vec{a}.\vec{c})\vec{b} - (\vec{a}.\vec{b})\vec{c}$ Clearly in general $\vec{a} \times (\vec{b} \times \vec{c}) \neq (\vec{a} \times \vec{b}) \times \vec{c}$ but
$$(\vec{a} \times \vec{b}) \times \vec{c} = \vec{a} \times (\vec{b} \times \vec{c}) \text{ if and only if } \vec{a}, \vec{b}$$
 & \vec{c} are collinear

12. Application of Vector in Geometry:

- (i) Direction cosines of $\vec{r} = a\hat{i} + b\hat{j} + c\hat{k}$ are $\frac{a}{|\vec{r}|}, \frac{b}{|\vec{r}|}, \frac{c}{|\vec{r}|}$.
- (ii) Incentre formula : The position vector of the incentre of Δ ABC is $\frac{a\vec{a}+b\vec{b}+c\vec{c}}{a+b+c}$.
- (iii) Orthocentre formula : The position vector of the orthocentre of Δ ABC is $\frac{\vec{a} tan A + \vec{b} tan B + \vec{c} tan C}{tan A + tan B + tan C}$
- (iv) Vector equation of a straight line passing through a fixed point with position vector \vec{a} and parallel to a given vector \vec{b} is $\vec{r} = \vec{a} + \lambda \vec{b}$.

- (v) The vector equation of a line passing through two points with position vectors \vec{a} and \vec{b} is $\vec{r} = \vec{a} + \lambda (\vec{b} - \vec{a})$.
- (vi) Shortest distance between two parallel lines : Let ℓ_1 and ℓ_2 be two lines whose equations are ℓ_1 : $\vec{r} = \vec{a}_1 + \lambda \vec{b}_1$ and ℓ_2 : $\vec{r} = \vec{a}_2 + \mu \vec{b}_2$ respectively. Then, shortest distance

$$PQ = \left| \frac{\left(b_1 \times b_2 \right) . \left(a_2 - a_1 \right)}{\left| b_1 \times b_2 \right|} \right| = \left| \frac{\left[b_1 \ b_2 \left(a_2 - a_1 \right) \right]}{\left| b_1 \times b_2 \right|} \right|$$

shortest distance between two parallel lines: The shortest distance between the parallel lines $\vec{r} = \vec{a}_1 + \lambda \vec{b}$

and
$$\vec{r} = \vec{a}_2 + \mu \vec{b}$$
 is given by $d = \frac{|(\vec{a}_2 - \vec{a}_1) \times \vec{b}|}{|\vec{b}|}$.

If the lines $\vec{r} = \vec{a}_1 + \lambda \vec{b}_1$ and $\vec{r} = \vec{a}_2 + \mu \vec{b}_2$ intersect, then the shortest distance between them is zero.

Therefore, $[b_1 b_2 (a_2 - a_1)] = 0$

$$\Rightarrow [(\vec{a}_2 - \vec{a}_1)\vec{b}_1\vec{b}_2] = 0 \Rightarrow (\vec{a}_2 - \vec{a}_1).(\vec{b}_1 \times \vec{b}_2) = 0.$$

(vii) Vector equation of a plane normal to unit vector \vec{n} and at a distance d from the origin is

$$\vec{r} \cdot \hat{n} = d$$
.

If \vec{n} is not a unit vector, then to reduce the equation $\vec{r} \cdot \vec{n} = d$ to normal form we divide both sides by $|\vec{n}|$

to obtain
$$\vec{r} \cdot \frac{\vec{n}}{|\vec{n}|} = \frac{d}{|\vec{n}|}$$
 or $\vec{r} \cdot \hat{n} = \frac{d}{|\vec{n}|}$.

MATHS FORMULA - POCKET BOOK

- (viii) The equation of the plane passing through a point having position vector \vec{a} and parallel to \vec{b} and \vec{c} is $\vec{r} = \vec{a} + \lambda \vec{b} + \mu \vec{c}$ or $[\vec{r} \vec{b} \vec{c}] = [\vec{a} \vec{b} \vec{c}]$, where λ and μ are scalars.
- (ix) Vector equation of a plane passing through a point $\vec{a}\vec{b}\vec{c}$ is $\vec{r} = (1 - s - t)\vec{a} + s\vec{b}t + \vec{c}$ or $\vec{r} \cdot (\vec{b} \times \vec{c} + \vec{c} \times \vec{a} + \vec{a} \times \vec{b}) = [\vec{a}\vec{b}\vec{c}]$
- (x) The equation of any plane through the intersection of planes $\vec{r} \cdot \vec{n}_1 = d_1$ and $\vec{r} \cdot \vec{n}_2 = d_2$ is $\vec{r} \cdot (\vec{n}_1 + \lambda n_2) = d_1 + \lambda d_2$, where λ is an arbitrary constant.
- (xi) The perpendicular distance of a point having position vector \vec{a} from the plane $\vec{r} \cdot \vec{n} = d$ is given by $p = \frac{|a.n - d|}{|\vec{n}|}.$
- (xii) An angle θ between the planes $\vec{r}_1 \cdot \vec{n}_1 = d_1$ and $\vec{r}_2 \cdot \vec{n}_2 = d_2$ is given by $\cos \theta = \pm \frac{n_1 \cdot n_2}{|n_1| |n_2|}$.
- (xiii) The equation of the planes bisecting the angles between the planes $\vec{r}_1 \cdot \vec{n}_1 = d_1$

and
$$\vec{r}_2 \cdot \vec{n}_2 = d_2$$
 are $\frac{|\vec{r} \cdot \vec{n}_1 - d_1|}{|\vec{n}_1|} = \frac{|\vec{r} \cdot \vec{n}_2 - d_2|}{|\vec{n}_2|}$

- (xiv) The plane $\vec{r} \cdot \vec{n} = d$ touches the sphere $|\vec{r} \vec{a}| = R$, if $\frac{|a.n-d|}{|\vec{n}|} = R$.
- (xv) If the position vectors of the extremities of a diameter of a sphere are \vec{a} and \vec{b} , then its equation is $(\vec{r} - \vec{a}) \cdot (\vec{r} - \vec{b}) = 0 \text{ or } |\vec{r}|^2 - \vec{r} \cdot (\vec{a} - \vec{b}) + \vec{a} \cdot \vec{b} = 0.$

THREE DIMENSIONAL GEOMETRY

1. **Points in Space:**

- Origin is (0, 0, 0)
- Equation of x-axis is y = 0, z = 0
- Equation of y-axis is z = 0, x = 0
- (iv) Equation of z-axis is x = 0, y = 0
- Equation of YOZ plane is x = 0
- (vi) Equation of ZOX plane is y = 0
- (vii) Equation of XOY plane is z = 0

2. Distance formula:

Distance between two points $A(x_1, y_1, z_1)$ and $B(x_2, y_1, z_2)$ y_2 , z_3) is given by

AB =
$$\sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$$

Distance between origin (0, 0, 0) & point (x, y, z)

$$= \sqrt{x_1^2 + y_1^2 + z_1^2}$$

Distance of a point p(x, y, z) from coordinate axes OX, OY, OZ is given by

$$\sqrt{y^2+z^2}$$
 , $\sqrt{z^2+x^2}$ and $\sqrt{x^2+y^2}$

3. Section formula:

The coordinates of a point which divides the join of $(x_1,$ y_1 , z_1) and $(x_2$, y_2 , z_2) in the ratio

- Internally are $\left(\frac{mx_2 + nx_1}{m+n}, \frac{my_2 + ny_1}{m+n}, \frac{mz_2 + nz_1}{m+n}\right)$
- Externally are $\left(\frac{mx_2 nx_1}{m n}, \frac{my_2 ny_1}{m n}, \frac{mz_2 nz_1}{m n}\right)$

MATHS FORMULA - POCKET BOOK

Coordinates of the centroid of a triangle are

$$\left(\frac{x_1+x_2+x_3}{3}, \frac{y_1+y_2+y_3}{3}, \frac{z_1+z_2+z_3}{3}\right)$$

Coordinates of centroid of a tetrahedron

$$\left(\frac{x_1 + x_2 + x_3 + x_4}{4}, \frac{y_1 + y_2 + y_3 + y_4}{4}, \frac{z_1 + z_2 + z_3 + z_4}{4}\right)$$

Note:

Area of triangle is given by $\Delta = \sqrt{\Delta_x^2 + \Delta_y^2 + \Delta_z^2}$

Where
$$\Delta_{x} = \frac{1}{2} \begin{vmatrix} y_{1} & z_{1} & 1 \\ y_{2} & z_{2} & 1 \\ y_{3} & z_{3} & 1 \end{vmatrix}$$
 and so.

Condition of collinearity $\frac{x_1 - x_2}{x_2 - x_3} = \frac{y_1 - y_2}{y_2 - y_3} = \frac{z_1 - z_2}{z_2 - z_3}$

* Volume of tetrahedron =
$$\frac{1}{6} \begin{vmatrix} x_1 & y_1 & z_1 & 1 \\ x_2 & y_2 & z_2 & 1 \\ x_3 & y_3 & z_3 & 1 \\ x_4 & y_4 & z_4 & 1 \end{vmatrix}$$

Direction cosines and direction ratios of a line:

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

If α , β , γ are the angles which a directed line segment makes with the +ve direction of the coordinate axes, then $\ell = \cos \alpha$, $m = \cos \beta$, $n = \cos \gamma$ are called direction cosines of the line and $\cos^2 \alpha + \cos^2 \alpha$ $\beta + \cos^2 \gamma = 1$ i.e. $\ell^2 + m^2 + n^2 = 1$, where 0 < α , β , γ < π

* If
$$\ell$$
, m, n are direction cosines of a line and a, b, c are proportional to ℓ , m, n respectively, then a, b, c are called direction ratios of the line and

$$\frac{\ell}{a} = \frac{m}{b} = \frac{n}{c} = \pm \frac{\sqrt{\ell^2 + m^2 + n^2}}{\sqrt{a^2 + b^2 + c^2}} = \pm \frac{1}{\sqrt{a^2 + b^2 + c^2}}$$

- Direction cosines of x-axis are 1, 0, 0, similarly direction cosines of y-axis and z-axis are respectively 0, 1, 0 and 0, 0, 1.
- If ℓ , m, n are d.c.s of a line OP and (x, y, z) are coordinates of P then $x = \sqrt{r}$, y = mr and z = nr where r = OP.
- Direction cosines of PQ = r, where P is (x_1, y_1, z_1) and $Q(x_2, y_2, z_2)$ are

$$\frac{x_2 - x_1}{r}$$
, $\frac{y_2 - y_1}{r}$, $\frac{z_2 - z_1}{r}$

If a, b, c are direction no. of a line, then $a^2 + b^2 + c^2$ need not to be equal to 1.

Note: Direction cosines of a line are unique but the direction ratios of line are not unique.

If $P(x_1, y_1, z_1) \& Q(x_2, y_2, z_2)$ be two points and L be a line with d.c.'s ℓ , m, n, then projection of [PQ] on

$$L = \ell(x_2 - x_1) + m(y_2 - y_1) + n(z_2 - z_1)$$

Straight line in space:

Equation of a straight line passing through a fixed point and having d.r.'s a, b, c is

$$\frac{x-x_1}{a} = \frac{y-y_1}{b} = \frac{z-z_1}{c}$$
 (is the symmetrical

form)

Equation of a line passing through two points is

$\frac{X - X_1}{X_2 - X_1} = \frac{Y - Y_1}{Y_2 - Y_1} = \frac{Z - Z_1}{Z_2 - Z_1}$

The angle θ between the lines whose d.c.'s are ℓ . m_1 , n_1 and ℓ_2 , m_3 , n_3 is given by $\cos \theta = \ell_1 \ell_2 + m_1 m_2 + n_1 n_2$

The lines are || if
$$\frac{\ell_1}{\ell_2} = \frac{m_1}{m_2} = \frac{n_1}{n_2}$$
 and

The lines are \perp if $\ell_1 \ell_2 + m_1 m_2 + n_1 n_2 = 0$

The angle θ between the lines whose d.r.s are a₁, b₁, c, and a,, b,, c, is given by

$$\cos \theta = \pm \frac{a_1 a_2 + b_1 b_2 + c_1 c_2}{\sqrt{a_1^2 + b_1^2 + c_1^2} \sqrt{a_2^2 + b_2^2 + c_2^2}}$$

The lines are || if
$$\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$$
 and

The lines are \perp if $a_1a_2 + b_1b_2 + c_1c_2 = 0$

Length of the projection of PQ upon AB with d.c., ℓ, m, n

=
$$(x_2 - x_1)_{\ell} + (y_2 - y_1)m + (z_2 - z_1)n$$
, where $p(x_1, y_1, z_1)$ and $Q(x_2, y_2, z_2)$.

- Two straight lines in space (not in same plane) which are neither parallel nor intersecting are called skew lines.
- Shortest distance between two skew lines,

$$\frac{x - x_1}{\ell_1} = \frac{y - y_1}{m_1} = \frac{z - z_1}{n_1}$$
 and

$$\frac{x-x_2}{\ell_2} = \frac{y-y_2}{m_2} = \frac{z-z_2}{n_2} \text{ is given}$$

$|x_{2} - x_{1} \quad y_{2} - y_{1} \quad z_{2} - z_{1}|$ $|\ell_{1} \quad m_{1} \quad n_{1}|$ $|\ell_{2} \quad m_{2} \quad n_{2}|$ $\sqrt{(m_{1}n_{2} - m_{2}n_{1})^{2} + (n_{1}\ell_{2} - \ell_{1}n_{2})^{2} + (\ell_{1}m_{2} - m_{1}\ell_{2})^{2}}}$

Two straight lines are coplanar if they are intersecting or parallel

$$\mbox{condition} \begin{array}{|c|c|c|c|c|c|} |x_2-x_1 & y_2-y_1 & z_2-z_1 \\ \ell_1 & m_1 & n_1 \\ \ell_2 & m_2 & n_2 \\ \end{array} = 0$$

- 6. **Plane:** A plane is a surface such that if two points are taken in it, straight line joining them lies wholly in the surface.
 - Ax + By + Cz + D = 0 represents a plane whose normal has d.c.s proportional to A, B, C.
 - Equation of plane through origin is given by Ax + By+ Cz = 0.
 - Equation of plane passing through a point (x_1, y_1, z_1) is $A(x - x_1) + B(y - y_1) + C(z - z_1) = 0$, where A, B, C are d.r.'s of a normal to the plane.
 - Equation of plane through the intersection of two planes

$$P \equiv a_1 x + b_1 y + c_1 z + d_1 = 0$$
 and
 $Q \equiv a_2 x + b_2 y + c_2 z + d_2 = 0$ is $P + \lambda Q = 0$.

Equation of plane which cuts off intercepts a, b, c respectively on the axes x, y and z is

$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1.$$

- Normal form of the equation of plane is $\ell x + my + \ell x + \ell x$ nz = p, where ℓ , m, n are the d.c.'s of the normal to the plane and p is the length of perpendicular from the origin.
- ax + by + cz + k = 0 represents a plane || to the plane ax + by + cz + d = 0 and \bot to the line

$$\frac{x}{a} = \frac{y}{b} = \frac{z}{c}$$
.

MATHS FORMULA - POCKET BOOK

Equation of plane through three non collinear points

$$\begin{vmatrix} x & y & z & 1 \\ x_1 & y_1 & z_1 & 1 \\ x_2 & y_2 & z_2 & 1 \\ x_3 & y_3 & z_3 & 1 \end{vmatrix} = 0$$

or
$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \end{vmatrix} = 0$$

The angle between the two planes is given by

$$\cos \theta = \pm \frac{a_1 a_2 + b_1 b_2 + c_1 c_2}{\sqrt{a_1^2 + b_1^2 + c_1^2} \sqrt{a_2^2 + b_2^2 + c_2^2}}$$

where θ is the angle between the normals.

plane are
$$\perp$$
 if $a_1 a_2 + b_1 b_2 + c_1 c_2 = 0$

plane are || if
$$\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2} = 0$$
.

If AP be the | from A to the given plane, then it is || to the normal, so that its equation is

$$\frac{x-\alpha}{a} = \frac{y-\beta}{b} = \frac{z-\gamma}{c} = r \text{ (say)}$$

Any point P on it is $(ar + \alpha, br + \beta, cr + \gamma)$

Length of the | from $P(x_1, y_1, z_1)$ to a plane ax + by + cz + d = 0 is given by

$$p = \left| \frac{ax_1 + by_1 + cz_1 + d}{\sqrt{a^2 + b^2 + c^2}} \right|$$

Distance between two parallel planes $(ax + by + cz + d_1 = 0, ax + by + cz + d_2 = 0)$ is

given by
$$\left| \frac{d_2 - d_1}{\sqrt{a^2 + b^2 + c^2}} \right|$$

- Two points $A(x_1, y_1, z_1)$ and $B(x_2, y_2, z_2)$ lie on the same or different sides of the plane ax + by + cz + d = 0, according as the expression $ax_1 + by_1 + cz_1 + d$ and $ax_2 + by_2 + cz_3 + d$ are of same or different sign.
- Bisector of the angles between the planes

$$a_1x + b_1y + c_1z + d_1 = 0$$

and $a_2x + b_2y + c_2z + d_2 = 0$ are

$$\frac{a_1x + b_1y + c_1z + d_1}{\sqrt{a_1^2 + b_1^2 + c_1^2}} \ = \ \pm \ \frac{a_2x + b_2y + c_2z + d_2}{\sqrt{a_2^2 + b_2^2 + c_2^2}}$$

if $a_1a_2 + b_1b_2 + c_1c_3$ is -ve then origin lies in the acute angle between the planes provided d, and d, are of same sign.

7. **Line and Plane:**

MATHS FORMULA - POCKET BOOK

If ax + by + cz + d = 0 represents a plane and

$$\frac{x-x_1}{\ell} = \frac{y-y_1}{m} = \frac{z-z_1}{n}$$
 represents a straight line, then

- The line is \perp to the plane if $\frac{a}{\ell} = \frac{b}{m} = \frac{c}{n}$
- The line is || to the plane if $a_{\ell} + bm + cn = 0$.
- The line lies in the plane if $a_{\ell} + bm + cn = 0$ and $ax_{\ell} + by_{\ell} + cz_{\ell} + d = 0$
- The angle θ between the line and the plane is given by

$$\sin \theta = \frac{a\ell + bm + cn}{\sqrt{a^2 + b^2 + c^2} \sqrt{\ell^2 + m^2 + n^2}}$$

General equation of the plane containing the line

$$\frac{x - x_1}{\ell} = \frac{y - y_1}{m} = \frac{z - z_1}{n} \text{ is}$$

$$A(x - x_1) + B(y - y_1) + C(z - z_1) = 0$$
. where

$$A_{\ell} + Bm + Cn = 0.$$

ABLES, 608-A, TALWANDI KOTA (RAJ.) Ph. 0744 - 6450883, 2405510

Length of the perpendicular from a point (x_1, y_1, z_1)

to the line
$$\frac{x-\alpha}{\ell} = \frac{y-\beta}{m} = \frac{z-\gamma}{n}$$
 is given by

$$p^{2} = (x_{1} - \alpha)^{2} + (y_{1} - \beta)^{2} + (z_{1} - \gamma)^{2} - [\ell(x_{1} - \alpha) + m(y_{1} - \beta) + n(z_{1} - \gamma)]^{2}$$