100 Derivatives

Great for calc 1 and calc 2 students Video: https://youtu.be/AegzQ_dip8k

Oblackpenredpen

July 20th, 2019

$$(Q1.) \frac{d}{dx} (ax^2 + bx + c)$$

(A) 2ax + b

(B) 2ax + b + c

(C) 2a+b+c

$$(Q2.) \frac{d}{dx} \left(\frac{\sin x}{1 + \cos x} \right)$$

(A) $\frac{\cos x}{(1+\cos x)^2}$

(B) $\frac{1}{1+\cos x}$

(C) $\frac{\sin x}{(1+\cos x)^2}$

$$(Q3.) \frac{d}{dx} \left(\frac{1 + \cos x}{\sin x} \right)$$

(A) $-\csc x \cot x + \sec^2 x$

(B) $\cos x + \cot x$

(C) $-\csc x \cot x - \csc^2 x$

(Q4.)
$$\frac{d}{dx}(\sqrt{3x+1})$$

(A) $\frac{3}{2\sqrt{3x+1}}$

(B) $\frac{1}{2\sqrt{3x+1}}$

(C) $\frac{3}{\sqrt{3x+1}}$

$$(Q5.) \frac{d}{dx} \left(\sin^3(x) + \sin(x^3) \right)$$

(A) $3\sin^2 x + \cos(x^3)$

(B) $3\sin^2 x \cos x + 3x^2 \cos(x^3)$ (C) $3\sin^2 x + \cos(3x^2)$

$$(Q6.) \frac{d}{dx} \left(\frac{1}{x^4}\right)$$

(A) $\frac{-4}{8}$

(B) $\frac{1}{4v^3}$

(C) $\frac{-4}{\sqrt{5}}$

$$(Q7.) \frac{d}{dx} \left((1 + \cot x)^3 \right)$$

(A) $-3\csc^2x(1+\cot x)^2$ (B) $-3\csc^2x(1-\csc^2x)^2$ (C) $3(1-\csc^2x)^2$

(Q8.)
$$\frac{d}{dx} \left(x^2 \left(2x^3 + 1 \right)^{10} \right)$$

(A) $2x(2x^3+1)^9(2x^3+5x+1)$ (B) $2x(2x^3+1)^9(32x^3+1)$ (C) $120x^3(2x^3+1)^9$

$$(Q9.) \frac{d}{dx} \left(\frac{x}{(x^2+1)^2} \right)$$

(A) $\frac{2x+3}{(x^2+1)^4}$

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

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

(Q10.)
$$\frac{d}{dx} \left(\frac{20}{1 + 5e^{-2x}} \right)$$

(A)
$$\frac{200e^{-2x}}{\left(1+5e^{-2x}\right)^2}$$

(B)
$$\frac{200}{1+5e^{-2x}}$$

(C)
$$\frac{20e^{-2x}}{\left(1+5e^{-2x}\right)^2}$$

(Q11.)
$$\frac{d}{dx} \left(\sqrt{e^x} + e^{\sqrt{x}} \right)$$

$$(A) \sqrt{e^{x}} + \sqrt{x}e^{\sqrt{x}}$$

$$(B) \frac{\sqrt{e^x}}{2} + \frac{e^{\sqrt{x}}}{2\sqrt{x}}$$

$$(C) \frac{1}{2\sqrt{e^x}} + \frac{e^{\sqrt{x}}}{2\sqrt{x}}$$

(Q12.)
$$\frac{d}{dx} \left(\sec^3(2x) \right)$$

(A)
$$\sec^3(2x)\tan^2(2x)$$

(B)
$$3sec^{2}(2x)tan(2x)$$

(C)
$$6 \sec^3(2x) \tan(2x)$$

(Q13.)
$$\frac{d}{dx} \left(\frac{1}{2} \sec x \tan x + \frac{1}{2} \ln(\sec x + \tan x) \right)$$

(A)
$$\sec^3 x$$

(B)
$$2\sec^2x \tan x$$

(C)
$$3sec^3x tan x$$

$$(Q14.) \frac{d}{dx} \left(\frac{xe^x}{1 + e^x} \right)$$

(A)
$$\frac{xe^{x} + e^{x} - e^{2x}}{(1+e^{x})^{2}}$$

(B)
$$\frac{xe^{x} + e^{x} + e^{2x}}{(1+e^{x})^{2}}$$

(C)
$$\frac{xe^x + e^x}{(1+e^x)^2}$$

(Q15.)
$$\frac{d}{dx} \left(e^{4x} \cos\left(\frac{x}{2}\right) \right)$$

(A)
$$-2e^{4x}\sin(\frac{x}{2})$$

(B)
$$-e^{4x}\sin(\frac{x}{2})+e^{4x}\cos(\frac{x}{2})$$

(C)
$$\frac{-1}{2}e^{4x}\sin(\frac{x}{2}) + 4e^{4x}\cos(\frac{x}{2})$$

$$(Q16.) \frac{d}{dx} \left(\frac{1}{\sqrt[4]{x^3 - 2}} \right)$$

(A)
$$\frac{-3x^2}{4\sqrt[4]{(x^3-2)^5}}$$

(B)
$$\frac{-4}{\sqrt[4]{(x^3-2)^5}}$$

(C)
$$\frac{3x^2}{4\sqrt[5]{(x^3-2)^4}}$$

(Q17.)
$$\frac{d}{dx} \left(\tan^{-1} \left(\sqrt{x^2 - 1} \right) \right)$$

(A)
$$\frac{-1}{\sqrt{(x^2-1)^3}}$$

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

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

(Q18.)
$$\frac{d}{dx} \left(\frac{\ln x}{x^3} \right)$$

(A)
$$\frac{3x^2 - \ln x}{x^6}$$

(B)
$$\frac{1}{3x^3}$$

(C)
$$\frac{1-3\ln x}{x^4}$$

$$(Q19.) \frac{d}{dx}(x^{x})$$

(A)
$$x^{x}(\ln x + 1)$$

(B)
$$x^{x}(\ln x - 1)$$

(C)
$$x^{x}(\ln x - x)$$

(Q20.) Find $\frac{dy}{dx}$ for $x^3 + y^3 = 6xy$

$$(A) \ \frac{x^2}{2x-y^2}$$

(B)
$$\frac{x^2 - 2y}{2x - y^2}$$

(C)
$$\frac{x^2 + y^2}{2x + 2y}$$

(Q21.) Find $\frac{dy}{dx}$ for $y \sin y = x \sin x$

$$(A) \frac{x\cos x}{y\cos y}$$

(B)
$$\frac{\sin x - x \cos x}{\sin y - y \cos y}$$

(C)
$$\frac{\sin x + x \cos x}{\sin y + y \cos y}$$

(Q22.) Find $\frac{dy}{dx}$ for $\ln\left(\frac{x}{y}\right) = e^{xy^3}$

(A)
$$\frac{y - xy^4 e^{xy^3}}{x + 3x^2 y^3 e^{xy^3}}$$

(A)
$$\frac{y - xy^4 e^{xy^3}}{x + 3x^2 y^3 e^{xy^3}}$$
 (B) $\frac{y - x^2 y^3 e^{xy^3}}{x + 3x^2 y^3 e^{xy^3}}$

(C)
$$\frac{y + 2x^2y^3e^{xy^3}}{x - 3x^2y^3e^{xy^3}}$$

(Q23.) Find $\frac{dy}{dy}$ for $x = \sec y$

(A)
$$\frac{1}{x \sin x}$$

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

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

(Q24.) Find $\frac{dy}{dy}$ for $(x-y)^2 = \sin(x) + \sin(y)$

(A)
$$\frac{\cos x + \cos y}{2(x-y)}$$

(B)
$$\frac{2x-2y+\cos x}{2x-2y-\cos y}$$

(C)
$$\frac{2x-2y-\cos x}{2x-2y+\cos y}$$

(Q25.) Find $\frac{dy}{dx}$ for $x^y = y^x$

$$(A) \frac{xy \ln y - y^2}{xy \ln x - x^2}$$

$$(\beta) \frac{xy \ln y - 2y}{xy \ln x - 2x}$$

$$(C) \frac{xy \ln y + y^2}{xy \ln x + x^2}$$

(Q26.) Find $\frac{dy}{dy}$ for $\tan^{-1}(x^2y) = x + y^3$

(A)
$$\frac{2xy+1-x^4y^2}{3y^2+3x^4y^2-2xy}$$
 (B) $\frac{2xy-1-x^4y^2}{3y^2+3x^4y^4-x^2}$ (C) $\frac{3xy-1+x^4y^2}{2y^2-3x^4y^4+x^2}$

(B)
$$\frac{2xy-1-x^4y^2}{3y^2+3x^4y^4-x^2}$$

(C)
$$\frac{3xy - 1 + x^4y^2}{2y^2 - 3x^4y^4 + x^2}$$

(Q27.) Find $\frac{dy}{dx}$ for $\frac{x^2}{v^2 - v^2} = 3y$

(A)
$$\frac{-2xy}{3(x^2-y^2)^2}$$

(B)
$$\frac{2x}{2x-2y}$$

(C)
$$\frac{2x - 6xy}{3x^2 - 9y^2}$$

(Q28.) Find $\frac{dy}{dx}$ for $e^{\frac{x}{y}} = x + y^2$

(A)
$$\frac{ye^{\hat{y}} - y^2}{xe^{\frac{x}{y}} + 2y^3}$$

(B)
$$\frac{ye^{\frac{x}{y}} - 3y^2}{xe^{\frac{x}{y}} + 2y^3}$$

(C)
$$\frac{xe^{\frac{x}{y}} - 3y^2}{ve^{\frac{x}{y}} + 2v^3}$$

(Q29.) Find $\frac{dy}{dy}$ for $(x^2 + y^2 - 1)^3 = y$

(A)
$$\frac{3x^2(x^2+y^2-1)^2}{1-3y^2(x^2+y^2-1)^2}$$
 (B) $\frac{6x(x^2+y^2-1)^2}{1-6y(x^2+y^2-1)^2}$ (C) $\frac{1+6x(x^2+y^2-1)^2}{1-6y(x^2+y^2-1)^2}$

(B)
$$\frac{6x(x^2+y^2-1)^2}{1-6y(x^2+y^2-1)^2}$$

(C)
$$\frac{1+6x(x^2+y^2-1)^2}{1-6y(x^2+y^2-1)^2}$$

(Q30.) Find $\frac{d^2y}{dy^2}$ for $9x^2 + y^2 = 9$

(A)
$$\frac{81x^2 - 2xy}{y^4}$$

(B)
$$\frac{18x + 2y}{y^3}$$

$$(C) \frac{-81}{y^3}$$

(Q31.) $\frac{d^2}{(\frac{1}{9}\sec(3x))}$

(A)
$$\sec^{3}(3x) + \sec(3x)\tan^{2}(3x)$$
(B) $\sec^{3}(3x) + 3\tan^{3}(3x)$

(C)
$$\frac{1}{9}$$
sec(3x) + tan³(3x)

(Q32.) $\frac{d^2}{dx^2} \left(\frac{x+1}{\sqrt{x}} \right)$

(A)
$$\frac{3-2x}{4x^{\frac{5}{2}}}$$

(B)
$$\frac{3-x}{4x^{\frac{5}{2}}}$$

(C)
$$\frac{3+x}{4x^{\frac{5}{2}}}$$

(Q33.) $\frac{d^2}{dx^2} \left(\sin^{-1} (x^2) \right)$

(A)
$$\frac{2-4x^4}{\sqrt{(1-x^4)^3}}$$

(B)
$$\frac{2-2x^4}{\sqrt{(1-x^4)^3}}$$

(C)
$$\frac{2+2x^4}{\sqrt{(1-x^4)^3}}$$

(Q34.)
$$\frac{d^2}{dx^2} \left(\frac{1}{1 + \cos x} \right)$$

(A)
$$\frac{\cos x + \cos^2 x + 2\sin^2 x}{(1 + \cos x)^3}$$
 (B) $\frac{\cos x + \cos^2 x - 2\sin^2 x}{(1 + \cos x)^3}$ (C) $\frac{1 + \cos x + 2\sin^2 x}{(1 + \cos x)^3}$

$$(B) \frac{\cos x + \cos^2 x - 2\sin^2 x}{(1+\cos x)^3}$$

(C)
$$\frac{1 + \cos x + 2\sin^2 x}{(1 + \cos x)^3}$$

(Q35.)
$$\frac{d^2}{dx^2} (x \tan^{-1} x)$$

(A)
$$\frac{2 \tan^{-1} x}{x^2 + 1}$$

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

(C)
$$\frac{-2\tan^{-1}x}{(x^2+1)^2}$$

(Q36.)
$$\frac{d^2}{dx^2} (x^4 \ln(x))$$

(A)
$$7x^2 + 12x^3 \ln x$$

(B)
$$7x + 12x^2 \ln x$$

(C)
$$7x^2 + 12x^2 \ln x$$

(Q37.)
$$\frac{d^2}{dx^2} \left(e^{-x^2} \right)$$

(A)
$$(4x^2-2)e^{-x^2}$$

(B)
$$-2e^{-x^2}$$

(C)
$$(6x^2 - 2x)e^{-x^2}$$

$$(Q38.) \frac{d^2}{dx^2} (\cos(\ln x))$$

(A)
$$\frac{\sin(\ln x) + \cos(\ln x)}{x^2}$$

(B)
$$\frac{\sin(\ln x) - \cos(\ln x)}{x^2}$$

(C)
$$\frac{\sin(\frac{1}{x}) - \cos(\frac{1}{x})}{x^2}$$

$$(Q39.) \frac{d^2}{dx^2} \left(\ln(\cos x) \right)$$

(A)
$$cscxsecx$$

(B)
$$\sec x \tan x$$

(C)
$$-\sec^2 x$$

$$(Q4O.) \frac{d}{dx} \left(\sqrt{1 - x^2} + x \sin^{-1} x \right)$$

(A)
$$\sin^{-1} x$$

(B)
$$\frac{1+x}{2\sqrt{1-x^2}}$$

(C)
$$\cos^{-1}x$$

(Q41.)
$$\frac{d}{dx}\left(x\sqrt{4-x^2}\right)$$

(A)
$$\frac{8-4x^2}{\sqrt{4-x^2}}$$

(B)
$$\frac{4-2x^2}{\sqrt{4-x^2}}$$

(C)
$$\frac{8+x-x^2}{2\sqrt{4-x^2}}$$

(Q42.)
$$\frac{d}{dx} \left(\frac{\sqrt{x^2 - 1}}{x} \right)$$

(A) $\frac{-1}{\sqrt{(x^2 - 1)^3}}$

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

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

(Q43.)
$$\frac{d}{dx} \left(\frac{x}{\sqrt{x^2 - 1}} \right)$$
(A)
$$\frac{-1}{\sqrt{(x^2 - 1)^3}}$$

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

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

$$(Q44.) \frac{d}{dx} \left(\cos \left(\sin^{-1} x \right) \right)$$

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

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

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

(Q45.)
$$\frac{d}{dx} \left(\ln \left(x^2 + 3x + 5 \right) \right)$$

(A)
$$\frac{2x+3}{(x^2+3x+5)^2}$$

(B)
$$\frac{1}{x^2 + 3x + 5}$$

(C)
$$\frac{2x+3}{x^2+3x+5}$$

$$(Q46.) \frac{d}{dx} \left(\left(\tan^{-1}(4x) \right)^2 \right)$$

(A)
$$\frac{8 \tan^{-1}(4x)}{1+16x^2}$$

(B)
$$\frac{2}{1+(\tan^{-1}(4x))^2}$$

(C)
$$\frac{8 \tan^{-1}(4x)}{1 + \left(\tan^{-1}(4x)\right)^2}$$

$$(Q47.) \frac{d}{dx} \left(\sqrt[3]{x^2} \right)$$

$$(B) \frac{2}{3\sqrt[3]{x}}$$

(C)
$$\frac{3\sqrt{x}}{2}$$

(Q48.)
$$\frac{d}{dx} \left(\sin \left(\sqrt{x} \ln x \right) \right)$$

$$(A) \cos\left(\frac{2+\ln x}{2\sqrt{x}}\right)$$

(B)
$$\frac{(2x+\ln x)\cos\left(\sqrt{x}\ln x\right)}{2\sqrt{x}}$$
 (C)
$$\frac{(2+\ln x)\cos\left(\sqrt{x}\ln x\right)}{2\sqrt{x}}$$

(C)
$$\frac{(2+\ln x)\cos(\sqrt{x}\ln x)}{2\sqrt{x}}$$

$$(Q49.) \frac{d}{dx} (csc(x^2))$$

$$(A) -2x csc(x^2) cot(x^2)$$

(B)
$$-\csc(x^2)\cot(x^2)$$

$$(C) - csc(2x)cot(2x)$$

$$(Q50.) \frac{d}{dx} \left(\frac{x^2 - 1}{\ln x} \right)$$

(A)
$$\frac{2x^2 \ln x - x^2 + 1}{x(\ln x)^2}$$

(B)
$$\frac{x \ln x - x^2 + 1}{2x(\ln x)^2}$$

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

$$(Q51.) \frac{d}{dx} (10^x)$$

(A)
$$\frac{10^{x}}{\ln 10}$$

(B)
$$x(10)^{x-1}$$

$$(C) 10^{x} In 10$$

(Q52.)
$$\frac{d}{dx} \left(\sqrt[3]{x + (\ln x)^2} \right)$$

(A)
$$\frac{x + 2 \ln x}{3x\sqrt[3]{(x + (\ln x)^2)^2}}$$

(B)
$$\frac{x + 2\ln x}{3\sqrt[3]{(x + (\ln x)^2)^2}}$$

(C)
$$\frac{1+2\ln x}{3x\sqrt[3]{x+(\ln x)^2}}$$

(Q53.)
$$\frac{d}{dx} \left(x^{\frac{3}{4}} - 2x^{\frac{1}{4}} \right)$$

(A)
$$\frac{3\sqrt{x}-2}{4\sqrt[4]{x^3}}$$

(B)
$$\frac{3\sqrt{x}-1}{4\sqrt[4]{x^3}}$$

$$(C) \frac{3\sqrt{x}-2}{2\sqrt{x^3}}$$

$$(Q54.) \frac{d}{dx} \left(\log_2 \left(x \sqrt{1 + x^2} \right) \right)$$

(A)
$$\frac{1+2x}{(1+x^2)\ln 2}$$

(B)
$$\frac{1+x}{x(1+x^2)\ln 2}$$

(C)
$$\frac{1+2x^2}{x(1+x^2)\ln 2}$$

$$(Q55.) \frac{d}{dx} \left(\frac{x-1}{x^2 - x + 1} \right)$$

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

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

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

$$(Q56.) \frac{d}{dx} \left(\frac{1}{3} \cos^3 x - \cos x \right)$$

(A)
$$\sin^4 x \cos^2 x$$

(B)
$$\sin^3 x$$

(C)
$$\sin^3 x \cos x$$

$$(Q57.) \frac{d}{dx} (e^{x\cos x})$$

(A)
$$-x\sin xe^{x\cos x}$$

(B)
$$e^{x\cos x}(x\sin x - \cos x)$$

(C)
$$e^{x\cos x}(-x\sin x + \cos x)$$

(Q58.)
$$\frac{d}{dx} \left(\left(x - \sqrt{x} \right) \left(x + \sqrt{x} \right) \right)$$

(A)
$$2x-1$$

(B)
$$x - \frac{1}{4x}$$

(C)
$$1 - \frac{1}{4x}$$

$$(Q59.) \frac{d}{dx} \left(\cot^{-1} \left(\frac{1}{x} \right) \right)$$

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

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

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

(Q60.)
$$\frac{d}{dx} \left(x \tan^{-1} x - \ln \left(\sqrt{x^2 + 1} \right) \right)$$

(A)
$$\sqrt{x^2+1}$$

(B)
$$\ln x \tan^{-1} x$$

(C)
$$tan^{-1}x$$

(Q61.)
$$\frac{d}{dx} \left(\frac{x\sqrt{1-x^2}}{2} + \frac{\sin^{-1}x}{2} \right)$$

(A)
$$\sqrt{1-x^2}$$

(B)
$$x \sin^{-1} x$$

(C)
$$\sin^{-1} x \sqrt{1-x^2}$$

$$(Q62.) \frac{d}{dx} \left(\frac{\sin x - \cos x}{\sin x + \cos x} \right)$$

$$(A) \frac{2}{\sin x + \cos x}$$

$$(B) \frac{2}{(\sin x + \cos x)^2}$$

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

$$(Q63.) \frac{d}{dx} \left(4x^2 \left(2x^3 - 5x^2 \right) \right)$$

(A)
$$40x^4 - 80x^3$$

(B)
$$8x^5 - 20x^4$$

(C)
$$48x^3 - 80x^2$$

$$(Q64.) \frac{d}{dx} \left(\sqrt{x} \left(4 - x^2 \right) \right)$$

$$(A) \frac{4-5x^2}{2\sqrt{x}}$$

$$(B) \frac{4-2x}{2\sqrt{x}}$$

$$(C) \frac{4-x^2}{4\sqrt{x}}$$

$$(Q65.) \frac{d}{dx} \left(\sqrt{\frac{1+x}{1-x}} \right)$$

(A)
$$\frac{2}{(1-x)^2\sqrt{1+x}}$$

(B)
$$\frac{1}{\sqrt{1+x}\sqrt{(1-x)^3}}$$

(C)
$$\frac{1}{2\sqrt{1-x}\sqrt{(1+x)^3}}$$

 $(Q66.) \frac{d}{dx} (\sin(\sin x))$

(A) $\cos x \sin(\cos x)$

(B) cos(cos x)

(C) $\cos x \cos(\sin x)$

(Q67.) $\frac{d}{dx} \left(\frac{1 + e^{2x}}{1 - e^{2x}} \right)$

(A) $\frac{4e^{2x}}{(1-e^{2x})^2}$

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

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

 $(Q68.) \frac{d}{dx} \left(\frac{x}{1 + \ln x} \right)$

 $(A) \frac{x}{(1+\ln x)^2}$

 $(B) \frac{\ln x}{(1+\ln x)^2}$

 $(C) \frac{x \ln x}{(1+\ln x)^2}$

 $(Q69.) \frac{d}{dx} \left(x^{\frac{x}{\ln x}} \right)$

(A) $x^{\frac{x}{\ln x}}(1+\ln x)$

(B) $x^{\frac{x}{\ln x}}(x+\ln x)$

(C) $x^{\frac{x}{\ln x}}$

 $(Q70.) \frac{d}{dx} \left(ln \left(\sqrt{\frac{x^2 - 1}{x^2 + 1}} \right) \right)$

(A) $\frac{2x}{x^4-1}$

(B) $\frac{x-2}{x^4-1}$

(C) $\frac{-2x^2}{x^4-1}$

(Q71.) $\frac{d}{dx}(\tan^{-1}(2x+3))$

(A) $\frac{1}{4x^2 + 12x + 10}$

(B) $\frac{1}{2x^2+6x+5}$

(C) $\frac{1}{2x^2+6x+3}$

(Q72.) $\frac{d}{dx}(\cot^4(2x))$

(A) $16\cot^{3}(2x)\csc^{2}(2x)$

(B) $8\cot^{3}(2x)\csc^{2}(2x)$

(C) $-8\cot^{3}(2x)\csc^{2}(2x)$

(Q73.) $\frac{d}{dx} \left(\frac{x^2}{1 + \frac{1}{x}} \right)$

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

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

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

(Q74.)
$$\frac{d}{dx} \left(e^{\frac{x}{1+x^2}}\right)$$

(A)
$$\frac{e^{\frac{x}{1+x^2}}(1-2x^2)}{(1+x^2)^2}$$

(B)
$$\frac{e^{\frac{x}{1+x^2}}(1-x^2)}{(1+x^2)^2}$$

(C)
$$\frac{e^{\frac{x}{1+x^2}}(-1+2x)}{(1+x^2)^2}$$

$$(Q75.) \frac{d}{dx} \left(\left(\sin^{-1} x \right)^{3} \right)$$

(A)
$$3(\cos^{-1}x)^2$$

(B)
$$\frac{3\cos^{-1}x}{1-x^2}$$

(C)
$$\frac{3(\sin^{-1}x)^2}{\sqrt{1-x^2}}$$

$$(Q76.) \frac{d}{dx} \left(\frac{1}{2} \sec^2(x) - \ln(\sec x) \right)$$

(A)
$$tan^3 x$$

(B)
$$tan^2 x sec x$$

(C)
$$2 \tan^2 x \sec x$$

(Q77.)
$$\frac{d}{dx} (\ln(\ln(\ln x)))$$

$$(A) \frac{1}{\ln(\ln(\ln x))}$$

$$(B) \frac{1}{x \ln x \ln(\ln x)}$$

(C)
$$\frac{1}{x \ln(\ln x)}$$

$$(Q78.) \frac{d}{dx} (\pi^3)$$

(A)
$$4\pi^{4}$$

(B)
$$3\pi^2$$

$$(Q79.) \frac{d}{dx} \left(\ln \left(x + \sqrt{1 + x^2} \right) \right)$$

(A)
$$\frac{1}{\sqrt{1+x^2}}$$

(B)
$$\frac{1}{x + \sqrt{1 + x^2}}$$

$$(C) \ \frac{2x}{x + \sqrt{1 + x^2}}$$

$$(Q80.) \frac{d}{dx} \left(\sinh^{-1} x \right)$$

(A)
$$\frac{1}{x + \sqrt{1 + x^2}}$$

$$(B)\frac{1}{\sqrt{1+x^2}}$$

(C)
$$\frac{x^2}{x + \sqrt{1 + x^2}}$$

(Q81.)
$$\frac{d}{dx} (e^x \sinh x)$$

(A)
$$2e^{2x}$$

(B)
$$e^x \cosh x$$

(C)
$$e^{2x}$$

(Q82.)
$$\frac{d}{dx} \left(\operatorname{sech}\left(\frac{1}{x}\right) \right)$$

(A)
$$\frac{\operatorname{sech}(\frac{1}{x})\operatorname{tanh}(\frac{1}{x})}{x^2}$$

$$(\beta) \; \frac{-\mathrm{sech}(\frac{1}{x})\mathrm{tanh}(\frac{1}{x})}{x^2}$$

(C)
$$\frac{1}{\operatorname{sech}^2(\frac{1}{x})}$$

$$(Q83.) \frac{d}{dx}(\cosh(\ln x))$$

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

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

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

$$(Q84.) \frac{d}{dx} (\ln(\cosh x))$$

(A) coth x

(B)
$$-\tanh x$$

(C) tanh x

$$(Q85.) \frac{d}{dx} \left(\frac{\sinh x}{1 + \cosh x} \right)$$

(A)
$$\frac{1}{1+\cosh x}$$

(B)
$$\frac{1}{(1+\cosh x)^2}$$

$$(C) \frac{-1}{(1+\cosh x)^2}$$

$$(Q86.) \frac{d}{dx} (\tanh^{-1}(\cos x))$$

(A) cschx

(B)
$$-\csc x$$

$$(C) - \sec x$$

$$(Q87.) \frac{d}{dx} \left(x \tanh^{-1} x + \ln \sqrt{1 - x^2} \right)$$

(A) $\operatorname{sech}^2 x$

(B)
$$\ln x \tanh^{-1} x$$

(C) $tanh^{-1}x$

$$(Q88.) \frac{d}{dx} \left(\sinh^{-1} (\tan x) \right)$$

(A) $\sec x$

(B)
$$\operatorname{sech} x$$

(C) coshx

(Q89.)
$$\frac{d}{dx} \left(\sin^{-1} \left(\tanh x \right) \right)$$

(A) sec x

(B)
$$\operatorname{sech} x$$

(C) coshx

$$(Q90.) \frac{d}{dx} \left(\frac{\tanh^{-1} x}{1 - x^2} \right)$$

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

(B)
$$\left(\tanh^{-1}x\right)^2$$

(C)
$$\frac{1+2x\tanh^{-1}x}{(1-x^2)^2}$$

- (Q91.) $\frac{d}{dx}(x^3)$, use the definition of derivative
- (Q92.) $\frac{d}{dx}(\sqrt{3x+1})$, use the definition of derivative
- (Q93.) $\frac{d}{dx} \left(\frac{1}{2x+5} \right)$, use the definition of derivative
- (Q94.) $\frac{d}{dx} \left(\frac{1}{x^2} \right)$, use the definition of derivative
- (Q95.) $\frac{d}{dx}(\sin x)$, use the definition of derivative
- (Q96.) $\frac{d}{dx}(\sec x)$, use the definition of derivative
- (Q97.) $\frac{d}{dx}(\sin^{-1}x)$, use the definition of derivative
- (Q98.) $\frac{d}{dx}(\tan^{-1}x)$, use the definition of derivative
- (Q99.) $\frac{d}{dx}(f(x)g(x))$, use the definition of derivative
- (Q100.) $\frac{d}{dx} \left(\frac{f(x)}{g(x)} \right)$, use the definition of derivative
- $(Q101.) \frac{d}{dx} (^3x)$