APPLICATION OF DERIVATIVES

TWO MARK QUESTIONS:

1) Find the rate of change of the area of a circle w.r.t to its radius 'r' when r = 4 cm?

Ans: Area of circle A =
$$\pi r^2$$
, dA/dr = ? when r = 4 cm
Differentiate w.r.t. 'r'
dA/dr = π (2r)
= π (2)(4)
= 8π sq. cms

Therefore area of the circle is increasing at the rate of 8π sq. cms.

2) An edge of a variable cube is increasing at the rate of 3cm/s. How fast is the volume of the cube increasing when the edge is 10cm long?

Ans: Volume of a cube
$$V = x^3$$
., Given: $dx/dt = 3$ cm/s. $dV/dt = ?$ when $x = 10$ cm

Didifferentiate w.r.t 't'

$$dV/dt = 3x^{2}(dx/dt)$$

= 3(10)². (3)
= 900 c.c/s

Therefore volume of the cube increasing at the rate of 900 c.c/s.

3) Show that the function $f(x) = x^3 - 3x^2 + 4x$, $x \in R$ is strictly increasing on R.

Ans:
$$f(x) = x^3 - 3x^2 + 4x$$

Differentiate w.r. t x
 $f'(x) = 3x^2 - 6x + 4$
 $= 3(x^2 - 2x + 1) + 1$
 $= 3(x-1)^2 + 1 > 0, \forall x \in \mathbb{R}$

Therefore f is strictly increasing on R.

4) Show that the function $f(x) = e^{2x}$ is strictly increasing on R.

Ans:
$$f(x) = e^{2x}$$
,
Differentiate w.r.t x
 $f'(x) = 2 \cdot e^{2x}$

clearly $f'(x) > 0 \ \forall \ x \in R$ (since exponential function is always positive)

Therefore f is strictly increasing on R.

5) Find the intervals in which $f(x) = x^2 + 2x - 5$ is strictly increasing or decreasing.

Ans:
$$f(x) = x^2 + 2x - 5$$

Differentiate w.r.t x
 $f'(x) = 2x + 2$
 $= 2(x+1)$
Now $f'(x) = 0, \Rightarrow 2(x+1) = 0$
 $\therefore x = -1$.

Now x = -1 divides the real line into 2 disjoint intervals namely $(-\infty, -1)$ and $(-1, \infty)$.

In
$$(-\infty, -1)$$
, $f'(x) < 0$
In $(-1,\infty)$, $f'(x) > 0$.

 \therefore f is strictly decreasing in (- ∞ , -1) and f is strictly increasing in (-1, ∞).

6) Find the slope of the tangent to the curve y = (x-1)/(x-2), $x \ne 2$ at x = 10.

Ans:
$$y = \frac{x-1}{x-2}$$
Differentiate w.r.t x
$$dy/dx = (x-1) [(-1)/(x-2)^2] + [1/(x-2)](1)$$
slope of tangent = $dy/dx \mid x = 10$

$$= (10-1)[(-1)/(10-2)^2] + [1/(10-2)](1)$$

$$= -9/64 + 1/8 = -1/64$$

7) Find the points at which the tangent to the curve $y = x^3 - 3x^2 - 9x + 7$ is parallel to x axis.

Ans:
$$y = x^3 - 3x^2 - 9x + 7$$
.
Differentiate w. r. t. x
 $dy/dx = 3x^2 - 6x - 9 =$ slope of the tangent.
Given tangent is parallel to x axis.
Slope of the tangent = slope of x axis.
 $3x^2 - 6x - 9 = 0$
 $x^2 - 2x - 3 = 0$

$$(x-3)(x+1) = 0$$

 $\Rightarrow x = 3, x = -1$
When $x = 3, y = (3)^3 - 3(3)^2 - 9(3) + 7 = -20$
When $x = -1, y = (-1)^3 - 3(-1)^2 - 9(-1) + 7 = 12$
Therefore the points are $(3,-20)$, $(-1,12)$.

8) Using differentials, find approximate value of $\sqrt{25.3}$ up to 3 decimal places.

Ans:
$$y = \sqrt{x}$$
, Let $x = 25$ and $\Delta x = 0.3$
Then $\Delta y = \sqrt{x + \Delta x} - \sqrt{x}$
 $= \sqrt{25.3} - \sqrt{25}$
 $\sqrt{25.3} = \Delta y + 5$
Now dy = (dy/dx) $\Delta x = (1/2\sqrt{x})$ (0.3)
 $= (1/2\sqrt{25})$ (0.3) = 0.3/10 = 0.03.

Therefore approximate value of $\sqrt{25.3}$ is 5 + 0.03 = 5.03

9) If the radius of a sphere is measured as 7 m with an error of 0.02m, then find the approximate error in calculating its volume.

Ans: Given radius of the sphere r = 7m and $\Delta r = 0.02$ m.

Volume of sphere V = (4/3) π r³.

Differentiate w.r.t 'r'

$$dV/dr = (4/3) \pi(3r^2)$$
Therefore $dV = (dV/dr) \Delta r$

$$= (4\pi r^2)(\Delta r)$$

$$= (4\pi) (49) (0.02) = 3.92 \pi m^3.$$

Therefore the approximate error in calculating the volume is 3.92π m³.

10) If the radius of sphere is measured as 9m with an error of 0.03m, then find the approximate error in calculating its surface area.

Ans: Radius of the sphere r = 9m, $\Delta r = 0.03m$.

Surface area of sphere $S = 4\pi r^2$.

Differentiate w.r.t. 'r'

$$dS/dr = 4\pi(2r)$$

Now dS = (dS/dr) (
$$\Delta$$
r)

$$= (4\pi)(2)(r)\Delta r$$

=
$$(8\pi)$$
 (9) (0.03)
= 2.16π m³

THREE MARK QUESTIONS:

1) Find the local maxima and local minima if any, of the function $f(x) = x^2$ and also find the local maximum and local minimum values.

Ans:
$$f(x) = x^2$$
Differentiate w.r.t. x
 $f'(x) = 2x$
 $f'(x) = 0 \Rightarrow 2x = 0 \Rightarrow x=0$
 $f'(x) = 2x$
 $f''(x) = 2 > 0$
 \therefore By second derivative test $x = 0$ is a

- \therefore By second derivative test x= 0 is a point of local minima.
- \therefore local minimum m value = f(0) = 0^2 = 0
- 2) Find the local maxima and local minima if any, of the function $f(x) = x^3 - 6x^2 + 9x + 15$ and also find the local maximum and local minimum values.

Ans:
$$f(x) = x^3 - 6x^2 + 9x + 15$$

Differentiate w.r.t. x
 $f'(x) = 3x^2 - 12x + 9$
 $f''(x) = 6x - 12$
Now $f'(x) = 0 \Rightarrow 3x^2 - 12x + 9 = 0$
 $x^2 - 4x + 3 = 0$
 $(x - 3)(x - 1) = 0$
 $x = 3, x = 1$
Now $f''(3) = 6(3) - 12 = 6 > 0$
 $f''(1) = 6(1) - 12 = -6 < 0$

- ∴ By second derivative test, x= 3 is a point of local minima and x = 1 is a point of local maxima
- \therefore local maximum value = f(1) = (1)3-6(1)2+9(1)+15 = 19 Local minimum value = f(3) = (3)3-6(3)2+9(3)+15=15.
- 3) Prove that the function $f(x) = \log x$ do not have maxima or minima.

Ans:
$$f(x) = logx$$

Differentiate w.r.t. x
 $f'(x) = 1/x$
 $f''(x) = -1/x^2$
Now $f'(x) = 0 \Rightarrow 1/x = 0$
 $\Rightarrow x = \infty$

- ... The function do not have maxima or minima.
- 4) Prove that the function $f(x) = x^3 + x^2 + x + 1$ do not have maxima or minima.

Ans:
$$f(x) = x^3 + x^2 + x + 1$$

Differentiate w.r.t. x
 $f'(X) = 3X^2 + 2X + 1$
 $f''(x) = 6x + 2$
Now $f'(x) = 0 \Rightarrow 3x^2 + 2x + 1 = 0$
 $X = [-2 \pm \sqrt{4 - 4(3)(1)}]/2(3)$
 $X = [-2 \pm \sqrt{-8}]/6$ which is imaginary

 $x=5\pi/4$.

- ... The given function do not have maxima or minima for all reals.
- 5) Find the absolute maximum value and the absolute minimum value of the function $f(x) = \sin x + \cos x$, $x \in [0,\pi]$.

Ans:
$$f(x) = \sin x + \cos x$$
,
Differentiate w.r.t. x
 $f'(x) = \cos x - \sin x$
Now $f'(x) = 0$
 $\cos x - \sin x = 0$
 $\Rightarrow \sin x = \cos x$ $\therefore \tan x = 1$
 $\Rightarrow x = \pi/4$ and $5\pi/4$
Now the value of the function $f(x)$ at $x = \pi/4$, $5\pi/4$ and end points of intervals that is 0 and π is $f(0) = \sin 0 + \cos 0 = 0 + 1 = 1$
 $f(\pi/4) = \sin(\pi/4) + \cos(\pi/4) = 1/\sqrt{2} + 1/\sqrt{2} = 2/\sqrt{2} = \sqrt{2}$
 $f(5\pi/4) = \sin(5\pi/4) + \cos(5\pi/4) = (-1/\sqrt{2}) + (-1/\sqrt{2}) = -2/\sqrt{2} = -\sqrt{2}$
 $f(\pi) = \sin \pi + \cos \pi = 0 + (-1) = -1$
 \therefore Absolute maximum value of $f(0) = 0$

 \therefore Absolute minimum value of f on $[0,\pi]$ is $-\sqrt{2}$ occurring at

6) Find two numbers whose sum is 24 and whose product is as large as possible.

Ans: Let the numbers be 'x' & 'y'

Given
$$S = x+y = 24$$

 $\Rightarrow y = 24-x$

Product of numbers, P= x y is large

$$P = x(24-x) = 24x-x^2$$

Differentiate w.r.t. x

$$dP/dx = 24-2x$$

Differentiate w.r.t. x

 $d^2P/dx^2 = -2<0$ Product is maximum

For the product to be maximum dP/dx = 0

$$24-2x = 0 \Rightarrow x = 12$$

∴ The numbers are x & 24-x,

- ... The numbers are 12 & 12
- **7)** Find two positive numbers whose sum is 16 and the sum of whose cubes is minimum.

Ans: Let numbers be x and y

Sum =
$$x+y = 16 \Rightarrow y = 16 -x$$

Given
$$S = x^3 + y^3$$
 is minimum
= $x^3 + (16-x)^3$

Differentiate w.r.t. x

$$dS/dx = 3x^2 + 3(16-x)^2(-1)$$

$$d^2S/dx^2 = 6x - 3(2) (16-x) (-1)$$

=6x+6(16-x)

For S to be minimum dS/dx = 0

Hence the numbers are 8 and 8.

8) Show that of all rectangles inscribed in a given fixed circle, the squares has the maximum area.

D

Ans: Let 'r' be the radius of circle ABCD is a rectangle.

OA = r , OE = x , AE = y ,In
$$\triangle$$
 le OAE ,
OA² = OE² + AE²
 $r^2 = x^2 + y^2$
 $y^2 = r^2 - x^2 \implies y = \sqrt{r^2 - x^2}$

Area of rectangle A = x. y $= x\sqrt{r^2-x^2}$

Let
$$A^2 = B$$
 $B = x^2(r^2 - x^2)$

Differentiate w.r.t. x

$$dB/dx = x^{2}(-2x)+(r^{2}-x^{2})(2x)$$

$$= 2x(r^{2}-2x^{2})$$

$$d^{2}B/dx^{2} = 2x(-4x) + (r^{2}-2x^{2})(2)$$

$$= 2r^{2} -12x^{2}$$

For the area to be maximum dB/dx = 0

$$2x(r^2-2x^2) = 0 \Rightarrow x = 0 \& x^2 = r^2/2 \Rightarrow x = r/\sqrt{2}$$

 $d^2B/dx^2|_{x=r/\sqrt{2}} = 2r^2 - 12(r^2/2) = -4r^2 < 0$

∴ Area is maximum

$$Y^2 = r^2 - x^2 = r^2 - r^2/2 = r^2/2$$

Since $x = y = r/\sqrt{2}$, ABCD is a square.

9) Find the equation of the normal at the a point (am², am³) for the curve $ay^2 = x^3$.

Ans:
$$ay^2 = x^3$$

$$Y^2 = x^3/a$$

Differentiate w.r.t. x

$$2y \, dy/dx = [1/a] \, 3x^2$$

$$dy/dx = 3x^2/2ay$$

Slope of tangent =
$$dy/dx|_{(am^2,am^3)}$$
 = $3(am^2)^2/2a(am^3)$
= $3a^2m^4/2a^2m^3$ = $3m/2$

∴ slope of normal =
$$-2/3$$
m

$$Y - am^3 = (-2/3m)(x - am^2).$$

10) Find the equation of the normals to the curve $y = x^3 + 2x + 6$ which are parallel to the line x + 14y + 4 = 0.

```
Ans: y = x^3 + 2x + 6
 Differentiate w.r.t. x
 dy/dx = 3x^2+2 = slope of tangent
 \therefore slope of normal = -1/(3x<sup>2</sup>+2)
 Normal is parallel to x + 14y + 4 = 0
 Slope of normal = slope of x + 14y + 4 = 0
 -1/(3x^2+2) = -1/14
 3x^2+2=14
 3x^2 = 12 \Rightarrow x = \pm 2
 When x = 2, y = (2)^3 + 2(2) + 6 = 18, (2,18)
 When x = -2, y = (-2)^3 + 2(-2) + 6 = -6, (-2, -6)
 Slope of normal = -1/14
 : equation of normal at (2,18) is y - 18 = (-1/14)(x - 2)
 \Rightarrow x+14y - 254 = 0
 Also equation of normal at (-2,-6) is y+6 = (-1/14)(x+2)
 \Rightarrow x + 14y+86 = 0.
```

11) Find the points on the curve $x^2/9 + y^2/16 = 1$ at which the tangents are parallel to y axis.

Ans:
$$x^2/9 + y^2/16 = 1$$
Differentiate w.r.t. x
 $(1/9) 2x + (1/16) 2y (dy/dx) = 0$
 $dy/dx = (-2x/9)/(y/8) = -16x/9y$
Tangent parallel to y axis.
Slope of tangent = slope of y axis
 $-16x/9y = 1/0$
 $\Rightarrow y = 0$
When $y = 0$, $x^2/9 + 0/16 = 1 \Rightarrow x^2 = 9$, $x = \pm 3$
 \therefore The points are $(\pm 3,0)$.

12) Find the equation of all lines having slope two which are tangents to the curve y = 1/(x-3), $x \ne 3$.

Ans:
$$y = 1/(x-3)$$

Differentiate w.r.t. x
 $dy/dx =$
Given $dy/dx = 2$
 $-1/(x-3)^2 = 2$
 $2(x-3)^2 = -1$
 $2(x^2-6x+9)=-1$
 $2x^2-12x+19=0$
 $X = (12 \pm \sqrt{144-152}) / 2(2)$ which is complex
 \therefore No tangent to the curve which has slope two.

13) Prove that the function 'f' given by $f(x) = \log(\sin x)$ is strictly increasing on $(0,\pi/2)$ and strictly decreasing on $(\pi/2,\pi)$.

Ans: f(x) = log(sinx)Differentiate w.r.t. x f'(x) = (1/sinx) (cosx) = cotxSince for each $x \in (0,\pi/2)$, cotx > 0 : f'(x) > 0So f is strictly increasing in $(0,\pi/2)$ Since for each $x \in (\pi/2,\pi)$, cotx < 0 : f'(x) < 0So f is strictly decreasing in $(\pi/2,\pi)$.

FIVE MARKS QUESTIONS:

1) The volume of a cube is increasing at the rate of 8 c.c/s. How fast is the surface area increasing when the length of an edge is 12cm?

Ans: Let x , V, S be the length of side , volume and surface area of the cube respectively.

Given dV/dt = 8c.c/s, dS/dt = ? when x = 12cm
Volume of cube = V =
$$x^3$$

Differentiate w.r.t. t

$$dV/dt = 3x^2 \cdot dx/dt$$

$$\Rightarrow 8 = 3(12)^2 dx/dt$$

$$\Rightarrow dx/dt = 8/3(144) = 1/54$$

Surface area of a cube $S = 6x^2$ Differentiate w.r.t. t dS/dt = 6(2x) (dx/dt) = 12(12) (1/54) = 24/9 = 2.6 sq.cm/s

∴ surface area of a cube is increasing at the rate of 2.6 sq.cm/s.

2) A stone is dropped into a quiet lake and waves in circles at the speed of 5cm/s. At the instant when the radius of circular wave is 8 cm, how fast is the enclosed area is increasing?

Ans: Let r, A be the radius and Area of a circle respectively

Given dr/dt = 5cm/s dA/dt = ? when r = 8cm

Area of a circle $A = \pi r^2$

Differentiate w.r.t. t

$$dA/dt = \pi \ 2r \ dr/dt$$

= $\pi \ 2(8).(5)$
= $80\pi \ cm^2 / s$

∴ The enclosed area is increasing at the rate of 80 π cm²/s when r = 8cm.

- 3) The length 'x' of a rectangle is decreasing at the rate of 5cm/m and the width 'y' increasing at the rate of 4cm/m. When x = 8cm and y = 6cm, find the rates of changes of
 - (a) the perimeter and (b) the area of the rectangle.

Ans: Since the length 'x' is decreasing and width 'Y 'is increasing with respect to time,

we have dx/dt = -5 cm / m, dy/dt = 4 cm / m

(a) The perimeter P of a rectangle is given by

$$P = 2(x+y)$$

Differentiate w.r.t. t

$$dP/dt = 2dx/dt + 2 dY/dt$$

= 2(-5) + 2 (4)
= -2 cm/min

(b) The area 'A' of the rectangle is given by A = x.y

:.
$$dA/dt = dx/dt y + x dy/dt$$

= (-5) (6) + (8) (4)

$$= 2 cm^2/m$$

∴The perimeter and area of a rectangle is decreasing and increasing at the rate of 2cm/m and 2 cm²/m respectively.

4) A balloon, which always remains spherical, has a variable diameter (3/2)(2x+1). Find the rate of change of its volume w.r.t. x

Ans: Volume of a sphere $= V = (4/3)\pi r^3$ Given $2r = (3/2)(2x+1) \Rightarrow r = (3/4)(2x+1)$ $\therefore V = (4/3)\pi[(3/4)(2x+1)]^3$ $= (4/3)\pi(27/64)(2x+1)^3$ $V = (9\pi/16)(2x+1)^3$ Differentiate w.r.t. x $dV/dx = (9\pi/16)(2x+1)^2(2)$ $= (27\pi/8)(2x+1)^2$

 \therefore volume of a sphere increases at the rate of $(27\pi/8)(2x+1)^2$

5) A balloon, which always remains spherical has a variable radius. Find the rate at which its volume is increasing with the radius when the radius is 10 cm.

Ans: Let 'r' and 'V' be the radius and volume of a sphere.

To find dV/dr = ? when r = 10cm Volume of a sphere V = $(4/3)\pi r^3$ Differentiate w.r.t. r dV/dr = $(4/3)\pi 3r^2$ = $4\pi(10)^2$ = $400\pi \text{ cm}^3/\text{cm}$

- ... The volume of the spherical balloon is increasing with radius is 400π cm³/cm.
- 6) A water tank has the slope of an inverted right circular cone with its axis vertical and lower most. Its semi-vertical angle is tan⁻¹(0.5). Water is poured into it at a constant rate of 5 cubicmeter per hour. Find the rate at which the level of water is rising at the instant when the depth of water in the tank is 4m.

Ans: Let r, h and α be the radius , height and semi-vertical angle of cone.

Tan
$$\alpha$$
 = r/h $\Rightarrow \alpha$ = tan⁻¹(r/h)

Given
$$\alpha = \tan^{-1}(0.5)$$

$$r/h = 0.5 = \frac{1}{2} \implies r = h/2$$

Given dV/dt = 5 c.m/h

volume of a cone
$$V = (1/3)\pi r^2 h$$
:

dh/dt = ? when h = 4 m

=
$$(1/3)\pi$$
 (h²/4) h
= $(\pi/12).h^3$

Differentiate w.r.t. t

$$dV/dt = (\pi/12).3h^2(dh/dt)$$

$$5 = (\pi/4)(4)^2(dh/dt)$$

$$\Rightarrow$$
 (dh/dt) = 5/4 π = 35/88 m/h (π = 22/7)

 \therefore Rate of change of water level = (35/88) m/h.

7) A ladder 5m long is leaning against a wall. The bottom of the ladder is pulled along the ground, away from the wall at the rate of 2cm/s. How fast is its height of the ladder decreasing when the foot of the ladder is 4cm away from the wall?

Ans: Let AB be the ladder, AC wall, BC ground.

Let
$$BC = x$$
, $AC = y$

Given: AB = 5m, dx/dt = 2cm/s, dy/dt = ? when x = 4m.

From the fig,
$$x^2 + y^2 = 5^2$$

$$(4)^2 + y^2 = 25$$

$$y^2 = 9$$
, $\Rightarrow y = 3$.

$$x^2 + y^2 = 5^2$$

Differentiate w.r.t 't'

$$2x(dx/dt) + 2y(dy/dt) = 0$$

$$2(4)(2) + 2(3)(dy/dt) = 0$$

$$6(dy/dt) = -16$$

$$dy/dt = -8/3$$
.

:. Height of the ladder is decreasing at the rate of 8/3 cm/s.

- 8) A man 6ft tall moves away from a source of light 20ft above the ground level, his rate of walking being 4 m.p.h. At what rate is the length of his shadow changing? At what rate is the tip of his shadow moving?
 - Ans: At any time t, let AB = 6ft be the position of the man. Let C be the source of light. OC = 20 ft. Then AD is the shadow and D is the tip of the shadow.

В

Α

Let OA = x and AD = y (be measured in miles)

Given: dx/dt = 4 m.p.h; dy/dt = ?; d(x+y)/dt = ?

From the figure,
$$\frac{OC}{AB} = \frac{OD}{AD}$$
, $\frac{20}{6} = \frac{X+Y}{Y}$

$$\Rightarrow$$
 20y = 6x+6y

$$\Rightarrow$$
 14y = 6x; y = $\frac{3x}{7}$

Differentiate w.r.t 't'

$$\frac{dy}{dt} = \frac{3}{7} \frac{dx}{dt} = \frac{3}{7} .4 = \frac{12}{7}$$

Now
$$\frac{d(x+y)}{dt} = \frac{dx}{dt} + \frac{dy}{dt} = 4 + \frac{12}{7} = \frac{40}{7}$$

Therefore tip of the shadow is changing at the rate of $\frac{40}{7}$ m.p.h.

9) A stone is dropped into a pond, waves in the form of circles are generated and the radius of the outer most ripple increases at the rate of 2 inches/sec. How fast is the area increasing when the radius is 5 inches?

Ans: Let 'r' and 'A' be the radius and area of the circle respectively.

Given:
$$\frac{dr}{dt} = 2inches/sec$$
, $\frac{dA}{dt} = ?when r = 5inches$

Area of circle, $A=\pi r^2$ Differentiate w.r.t. t

$$\frac{dA}{dt} = \pi \cdot 2r \cdot \frac{dr}{dt}$$

$$\frac{dA}{dt} = \pi . 2(5)(2) = 20\pi$$
 sqinches/sec.

Therefore area of the circle increases at the rate of 20π sq. inches/sec.