I PUC - MATHEMATICS **CHAPTER - 13**

Limits and Derivatives

One mark question

I. Evaluate

16.
$$\lim_{x \to 0} \frac{x^2 - 5x + 9}{x + 3x + 6}$$

17.
$$\lim_{x \to \frac{\pi}{2}} \frac{2\sin x + \cos x - \cos 2x}{3 + \tan 2\pi}$$

18.
$$\lim_{x \to \frac{1}{2}} \frac{2^x + 2^{-x}}{2x - 2^{-x}}$$

19.
$$\lim_{x \to 0} \frac{x^4 - 81}{x - 3}$$

20.
$$\lim_{x \to 0} \frac{x^5 + 1}{x + 1}$$
21. $\lim_{x \to 0} \frac{\sqrt{x} - \sqrt{a}}{x - a}$

21.
$$\lim_{x\to 0} \frac{\sqrt{x}-\sqrt{a}}{x-a}$$

7.
$$\lim_{x \to 0} \left(\frac{3x - 2}{x^2 + 1} \right)$$

8.
$$\lim_{x \to \frac{\pi}{2}} \frac{\cos x}{x}$$

9
$$\lim_{x \to \frac{\pi}{2}} x \sin x$$

10.
$$\lim_{\theta \to 0} \frac{3\sin\theta - 4\sin^3\theta}{\theta}$$
11. $\lim_{x \to 0} \frac{\tan x^{\circ}}{x}$

11.
$$\lim_{x\to 0} \frac{\tan x^{\circ}}{x}$$

II. Differentiate the following w.r.t. 'x'

1.
$$\frac{x^4 + 5x - 7}{x}$$

1.
$$\frac{x^4 + 5x - 7}{x}$$
 2. $\frac{x^2 + 3x + 1}{\sqrt{x}}$

3.
$$(2x + 1)(3x - 5)$$

$$4. x^2 \cos x$$

$$6. \ \frac{3\cos ecx}{2} + 2\sin x$$

7.
$$\frac{\tan x}{2} + 4x^2$$

Two marks questions:

I. Evaluate:

1.
$$\lim_{x \to 2} \frac{x^2 - x - 2}{x^2 - 5x + 6}$$

3.
$$\lim_{\theta \to 0} \frac{2\sin^2 3\theta}{\sin 5\theta \tan \theta}$$

5.
$$\lim_{\theta \to 0} \frac{1 - \cos 2\theta}{3\theta^2}$$

7.
$$\lim_{t \to 5} \frac{t^3 - 125}{t^2 - 6t + 5}$$

2.
$$\lim_{x \to 5} \frac{2x^2 - 7x - 15}{x^2 - 25}$$

4.
$$\lim_{x \to 1} \frac{x^p - 1}{x^q - 1}$$

4.
$$\lim_{x \to 1} \frac{x^{p} - 1}{x^{q} - 1}$$
6. $\lim_{x \to 1} \frac{\sqrt{2 + x + x^{2}}}{x - 1}$

8.
$$\lim_{x\to 2} \frac{x^2 - 3x + 2}{x^3 - 8}$$

9.
$$\lim_{y \to 0} \frac{(a+y)^3 - (a-y)^3}{3ay + 5y^2}$$

10.
$$\lim_{x\to 1} \frac{\sin \pi x}{x(x+1)}$$

11.
$$\lim_{x \to -2} \frac{x^3 + 8}{x^5 + 32}$$

$$12. \lim_{x \to 0} \frac{1 - \cos 5x}{1 - \cos 3x}$$

13.
$$\lim_{x \to 0} \frac{\sqrt{3+x} - \sqrt{3-x}}{x^2 + 4x}$$

14.
$$\lim_{x\to 0} \frac{\sqrt{4+x}-2}{x}$$

13.
$$\lim_{x \to 0} \frac{\sqrt{3+x} - \sqrt{3-x}}{x^2 + 4x}$$
15. $\lim_{x \to 0} \frac{\sqrt{x^2 + x + 4} - 2}{x}$

16.
$$\lim_{x \to a} \frac{x - a}{x\sqrt{x} - a\sqrt{a}}$$

17.
$$\lim_{x \to 0} \frac{2x + 3\sin x}{5x + 2\sin x}$$

18.
$$\lim_{x\to 0} \frac{\tan(\sin 4x)}{\sin(\tan 2x)}$$

19.
$$\lim_{x\to 0} \frac{\tan 2x - x}{3x - \sin x}$$

$$20. \lim_{x \to 0} \frac{\sin^2 3x}{x \tan 2x}$$

II.

1. If
$$f(x) = x$$
 tanx then find $f^{1}\left(\frac{\pi}{4}\right)$

2. If
$$f(x) = x^5 + 4x^3 + \frac{1}{x}$$
 then, find $f^1(1)$

3.
$$f(x) = 3 \sin x + 4 \tan x - \sec x$$
, find $f^{1}(\pi)$

4.
$$f(x) = x^2 - \frac{1}{x^2}$$
 find f1(-1)

III. Differentiate the following w.r.t 'x'

1.
$$\frac{1-x}{1+x}$$

$$2. \quad \frac{\sin x}{x+2}$$

$$3. \left(x + \frac{1}{x}\right)^2 \cos x$$

4.
$$\frac{(x-4)}{\sqrt{3}}$$

1.
$$\frac{1-x}{1+x}$$
 2. $\frac{\sin x}{x+2}$ 3. $\left(x+\frac{1}{x}\right)^2 \cos x$ 4. $\frac{(x-4)}{\sqrt{3}}$ 5. $\left(\sqrt{x}+\frac{1}{x}\right)\left(x-\frac{1}{\sqrt{x}}\right)$ 6. $\sqrt{\frac{1+\cos 2x}{1-\cos 2x}}$ 7. $\frac{\tan x}{x}$

6.
$$\sqrt{\frac{1+\cos 2x}{1-\cos 2x}}$$

7.
$$\frac{\tan x}{x}$$

8.
$$4 \cot x - \frac{\cos x}{2} + \frac{3}{\cos x} - \frac{4}{\sin x}$$
 9. $\frac{\sin x}{1 + \tan x}$ 10. $x^5 \csc x$

9.
$$\frac{\sin x}{1 + \tan x}$$

10.
$$x^5$$
 cosec x

11.
$$(3x^2 - x)$$
 secx

Three marks questions

I. Evaluate:

1.
$$\lim_{x \to a} \frac{\sin x - \sin a}{x - a}$$

2.
$$\lim_{\theta \to \frac{\pi}{2}} \frac{\cos 3\theta + 3\cos \theta}{\left(\frac{\pi}{2} - \theta\right)^3}$$

3.
$$\lim_{x \to \frac{\pi}{4}} \frac{(1 - \tan x)}{\frac{\pi}{4} - x}$$

$$4 \lim_{x \to 0} \frac{\sin(a+x) - \sin(a-x)}{x}$$

5.
$$\lim_{t \to 0} \frac{(5+t)^3 - 125}{t}$$

6.
$$\lim_{x \to 2} \frac{x^3 - 8}{x\sqrt{x} - 2\sqrt{2}}$$

7.
$$\lim_{x \to \pi} \frac{1 + \cos^3 x}{\tan^2 x}$$

8.
$$\lim_{x \to 1} \left[\frac{1}{1-x} - \frac{3}{1-x^3} \right]$$

9.
$$\lim_{x\to 1} \left[\frac{2}{x^2-1} + \frac{1}{1-x} \right]$$

10.
$$\lim_{x \to 3} \frac{x^2 - 9}{\sqrt{3x - 4} - \sqrt{x + 2}}$$

11.
$$\lim_{x \to \frac{\pi}{2}} (\sec \theta - \tan \theta)$$

12.
$$\lim_{x \to \frac{\pi}{2}} \frac{16x^4 - 1}{8x^3 - 1}$$

13.
$$\lim_{x\to 0} \frac{\cos(a+x) - \cos(a-x)}{x}$$

14.
$$\lim_{x \to \frac{\pi}{2}} \frac{1 + \cos 2\theta}{(\pi - 2\theta)^2}$$

15.
$$\lim_{x \to 0} \frac{\sqrt{1+2x} - \sqrt{1-2x}}{x}$$

16.
$$\lim_{x\to 0} \frac{\tan(2x^4)\sin^2 4x}{x^6}$$

17.
$$\lim_{x \to \frac{\pi}{3}} \frac{\sin x - \sqrt{3} \cos x}{x - \frac{\pi}{3}}$$

18.
$$f(x)$$

$$\begin{cases} 4x+1 & \text{if } x < 1 \\ 8x-3 & \text{if } x > 1 \end{cases}$$
, find $\lim_{x \to 1} f(x)$

II. Differentiate the following w.r.t 'x' from first principles.

1.
$$\frac{1}{x}$$

2.
$$x\sqrt{x}$$

2.
$$x\sqrt{x}$$
 3. $ax^2 + bx + c$

5.
$$x^2 \sin x$$

6.
$$\frac{x-1}{x+1}$$

III. Differentiate the following w.r.t. 'x'

$$1. \frac{2+3\cos x}{3-2\sin x}$$

2.
$$\frac{x^5 - 3x + 2}{x^5 + 4x + 6}$$

3.
$$\frac{\sqrt{x} + \sqrt{2}}{\sqrt{2} - \sqrt{x}}$$

1.
$$\frac{2+3\cos x}{3-2\sin x}$$
 2. $\frac{x^5-3x+2}{x^5+4x+6}$ 3. $\frac{\sqrt{x}+\sqrt{2}}{\sqrt{2}-\sqrt{x}}$ 4. $x^2(3x+2)\csc x$

Five marks questions

1. Evaluate $\lim_{x\to 0} \frac{\cos ecx - \cot x}{x}$

2. If $f(x) = \begin{cases} 10x+1 & when & x < 5 \\ 2x^2+1 & when & 5 < x < 6 \\ 11x+7 & when & x > 6 \end{cases}$

Evaluate $\lim_{x\to 5} f(x)$ and $\lim_{x\to 6} f(x)$

3.
$$f(x) = \begin{cases} \frac{\sin x - \cos x}{\frac{\pi}{4} - x} & when \quad x \neq \frac{\pi}{4} \\ K & when \quad x = \frac{\pi}{4} \end{cases}$$

and if $\lim_{x \to \frac{\pi}{4}} f(x) = f\left(\frac{\pi}{4}\right)$, then find the value of K.

4.
$$f(x) = \begin{cases} ax^2 - 3x + 4 & when & x < 1 \\ 3 & when & x = 1 \\ bx + 5 & when & x > 1 \end{cases}$$

find the values of 'a' and 'b' if $\lim_{x\to 1} f(x) = f(1)$

5. Evaluate $\lim_{x\to 0} \frac{|x|}{x}$ if its exists.

6.
$$f(x) = \begin{cases} \frac{1 - \cos 4x}{2x^2} & for & x < 0 \\ \frac{4(x^2 - 1)}{(x - 1)} & for & x > 0 \end{cases}$$
 Evaluate $\underset{x \to 0}{\text{Lim}} f(x)$

- 7. Show that $f(x) = \frac{x}{1+|x|}$ is differentiable at x = 0
- 8. Differentiate $\frac{(3x^2 + 2)\sin x}{(1 + x\cos x)}$ w.r.t. 'x'
- 9. If $y = \frac{\tan x + \sec x 1}{\tan x \sec x + 1}$ prove that $\frac{dy}{dx} = \sec x (\sec x + \tan x)$
- 10. Differentiate $\sqrt{\cos x}$ w.r.t. 'x' from first principles.
- 11. Differentiate $\frac{x^4 \cot x}{(x^2 + 3)}$ w.r.t. 'x'

Limits and Derivatives

Solutions to one mark questions

1.
$$\lim_{x \to 0} \frac{x^2 - 5x + 9}{x + 3x + 6}$$
$$= \frac{0 + 9}{0 + 6} = \frac{3}{2}$$

2.
$$\lim_{x \to \frac{\pi}{2}} \frac{2\sin x + \cos x - \cos 2x}{3 + \tan 2\pi}$$

$$= \frac{2 + 0 - \cos \pi}{3 + 0}$$

$$= \frac{2 - (-1)}{3}$$
= 1

3.
$$\lim_{x \to \frac{1}{2}} \frac{2^{x} + 2^{-x}}{2x - 2^{-x}}$$

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

$$= \frac{3}{1}$$

$$= 3$$

$$= 3$$
4. $\lim_{x \to 0} \frac{x^4 - 81}{x - 3}$

$$= \lim_{x \to 3} \frac{x^4 - 3^4}{x - 3}$$

$$= 4(3)^{4-1}$$

$$= 4 \times 3^3$$

$$= 108$$

$$= 108$$
5. $\lim_{x \to 0} \frac{x^5 + 1}{x + 1}$

$$= \lim_{x \to -1} \frac{x^5 - (-1)^5}{x - (-1)}$$

$$= 5 (-1)^{5-1}$$

$$= 5 x 1$$

$$= 5$$

= 5
6.
$$\lim_{x \to 0} \frac{\sqrt{x} - \sqrt{a}}{x - a}$$

$$= \lim_{x \to a} \frac{x^{\frac{1}{2}} - a^{\frac{1}{2}}}{x - a}$$

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

$$= \frac{1}{2\sqrt{a}}$$
7.
$$\lim_{x \to 0} \left(\frac{3x - 2}{x^2 + 1} \right)$$

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

$$= -8$$

8.
$$\lim_{x \to \frac{\pi}{2}} \frac{\cos x}{x}$$
$$= \frac{\cos \frac{\pi}{2}}{\frac{\pi}{2}} = \frac{0}{\frac{\pi}{2}}$$
$$= 0$$

9.
$$\lim_{x \to \frac{\pi}{2}} x \sin x$$

$$= \frac{\pi}{2} \sin \frac{\pi}{2}$$

$$= \frac{\pi}{2} \times 1$$

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

10.
$$\lim_{\theta \to 0} \frac{3\sin\theta - 4\sin^3\theta}{\theta}$$
$$= \lim_{\theta \to 0} \frac{\sin 3\theta}{\theta}$$
$$= \lim_{\theta \to 0} \frac{\sin 3\theta}{3\theta} \times 3$$
$$= 1 \times 3$$
$$= 3$$

11.
$$\lim_{x \to 0} \frac{\tan x^{\circ}}{x}$$

$$= \lim_{x \to 0} \frac{\tan \left(\frac{\pi x}{180}\right)}{x}$$

$$= \lim_{x \to 0} \frac{\tan \left(\frac{\pi x}{180}\right)}{\frac{\pi x}{180}} \times \frac{\pi}{180}$$

$$= 1 \times \frac{\pi}{180}$$
$$= \frac{\pi}{180}$$

П.

1)
$$Y = \frac{x^4 + 5x - 7}{x}$$

 $Y = \frac{x^4}{x} + \frac{5x}{x} - \frac{7}{x}$
 $Y = x^3 + 5 - \frac{7}{x}$
Diff. w.r.t 'x'
 $\frac{dy}{dx} = 3x^2 + 0 - 7\left(-\frac{1}{x^2}\right)$
 $= 3x^2 + \frac{7}{x^2}$

2)
$$Y = \frac{x^{2} + 3x + 1}{\sqrt{x}}$$

$$Y = \frac{x^{2}}{\sqrt{x}} + \frac{3x}{\sqrt{x}} + \frac{1}{\sqrt{x}}$$

$$Y = x^{\frac{3}{2}} + 3\sqrt{x} + x^{-\frac{1}{2}}$$
Diff w.r.t 'x'
$$\frac{dy}{dx} = \frac{3x^{\frac{3}{2}-1}}{2} + \frac{3}{2\sqrt{x}} - \frac{1}{2x^{\frac{1}{2}+1}}$$

$$= \frac{3x}{2} + \frac{3}{2\sqrt{x}} - \frac{1}{2x^{\frac{3}{2}}}$$

3)
$$Y = (2x + 1) (3x - 5)$$

Diff w.r.t 'x'

$$\frac{dy}{dx} = (2x + 1) \frac{d}{dx} (3x-5) + (3x - 5) \frac{d}{dx} (2x+1)$$

$$= (2x+1) (3) + (3x - 5) (2)$$

$$= 6x + 3 + 6x - 10$$

$$= 12x - 7$$
4) $Y = x^2 \cos x$

$$\frac{dy}{dx} = x^2 \frac{d}{dx}(\cos x) + \cos x \frac{d}{dx}(x^2)$$

$$= -x^2 \sin x + 2x \cos x$$

5)
$$Y = 5 \cot x - 3 \csc x$$

$$\frac{dy}{dx} = -5 \csc^2 x + 3 \csc x \cot x$$

6)
$$Y = \frac{3}{2}\csc x + 2\sin x$$
$$\frac{dy}{dx} = -\frac{3}{2}\csc x \cot x + 2\cos x$$

7)
$$Y = \frac{\tan x}{2} + 4x^{2}$$
$$\frac{dy}{dx} = \frac{\sec^{2} x}{2} + 8x$$

Solutions to two marks questions

1. =
$$\lim_{x \to 2} \frac{(x-2)(x+1)}{(x-2)(x-3)}$$

= $\frac{(2+1)}{(2-3)} = \frac{3}{-1}$
= -3

2. =
$$\lim_{x \to 5} \frac{(2x+3)(x-5)}{(x+5)(x-5)}$$

= $\frac{2(5)+3}{5+5}$
= $\frac{13}{10}$

3.
$$\lim_{\theta \to 0} \frac{2\left(\frac{\sin 3\theta}{3\theta}\right)^2 \times 9\theta^2}{\left(\frac{\sin 5\theta}{5\theta}\right) \times 5\theta \times \left(\frac{\tan \theta}{\theta}\right) \times \theta}$$
$$= \frac{2 \times 1^2 \times 9}{1 \times 5 \times 1} = \frac{18}{5}$$

$$4. = \lim_{x \to 1} \frac{\frac{x^{p} - 1}{x - 1}}{\frac{x^{q} - 1}{x - 1}}$$

$$= \frac{p \cdot (1)^{p - 1}}{q \cdot (1)^{q - 1}} = \frac{p}{q}$$

$$5. = \lim_{x \to 0} \frac{2 \sin^{2} \theta}{2 \cdot q^{2}}$$

5.
$$= \lim_{\theta \to 0} \frac{2\sin^2 \theta}{3\theta^2}$$
$$= \lim_{\theta \to 0} \frac{2}{3} \left(\frac{\sin \theta}{\theta}\right)^2$$
$$= \frac{2}{3} \times 1^2$$

$$= \frac{2}{3}$$
6.
$$\lim_{x \to 1} \frac{\sqrt{2 + x + x^2} - 2}{x - 1} \times \frac{\sqrt{2 + x + x^2} + 2}{\sqrt{2 + x + x^2} + 2}$$

$$= \lim_{x \to 1} \frac{\left(\sqrt{2 + x + x^2}\right)^2 - 2^2}{(x - 1)[\sqrt{2 + x + x^2} + 2]}$$

$$= \lim_{x \to 1} \frac{2 + x + x^2 - 4}{(x - 1)[\sqrt{2 + x + x^2} + 2]}$$

$$= \lim_{x \to 1} \frac{x^2 + x - 2}{(x - 1)[\sqrt{2 + x + x^2} + 2]}$$

$$= \lim_{x \to 1} \frac{(x - 7)(x + 2)}{(x - 1)[\sqrt{2 + x + x^2} + 2]}$$

$$= \frac{1 + 2}{\sqrt{2 + 1 + 1} + 2} = \frac{3}{2 + 2}$$

$$= \frac{3}{4}$$
7.
$$= \lim_{x \to 2} \frac{(t - 5)(t^2 + 5t + 5^2)}{(t - 5)(t - 1)}$$

$$= \frac{25 + 25 + 25}{5 - 1}$$

$$= \frac{75}{4}$$
8.
$$= \lim_{x \to 2} \frac{(x - 2)(x - 1)}{(x - 2)(x^2 + 2x + 4)}$$

$$= \frac{2 - 1}{4 + 4 + 4}$$

$$= \frac{1}{12}$$
9.
$$= \lim_{y \to 0} \frac{[a + y - (a - y)][a + y^2)^2 + (a + y)(a - y) + (a - y)^2]}{y[3a + 5y]}$$

$$= \lim_{y \to 0} \frac{2y[(a + y)^2 + (a + y)(a - y) + (a - y)^2]}{y[3a + 5y]}$$

$$= \frac{2[a^2 + (a)(a) + a^2]}{3a}$$

$$= \frac{2(3a^2)}{3a}$$

$$= 2a$$

 $10. = \lim_{x \to 1} \left(\frac{\sin \pi x}{\pi x} \right) \times \frac{\pi}{x+1}$

$$= 1 \times \frac{\pi}{1+1} = \frac{\pi}{2}$$

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

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

$$= \frac{3(-2)^{3-1}}{5(-2)^{5-1}} = \frac{3 \times 4}{5 \times 16}$$

$$= \frac{3}{20}$$

$$12. = \lim_{x \to 0} \frac{2 \sin^2 \left(\frac{5x}{2}\right)}{2 \sin 2\left(\frac{3x}{2}\right)}$$

$$= \left[\because \lim_{x \to 0} \frac{\sin^2 mx}{\sin^2 nx} = \frac{m^2}{n^2} \right]$$

$$= \frac{\left(\frac{5}{2}\right)^2}{\left(\frac{3}{2}\right)^2} = \frac{25}{9}$$

$$13. = \lim_{x \to 0} \frac{\sqrt{3+x} - \sqrt{3-x}}{x^2 + 4x} \times \frac{\sqrt{3+x} + \sqrt{3-x}}{\sqrt{3+x} + \sqrt{3-x}}$$

$$= \lim_{x \to 0} \frac{(3+x) - (3-x)}{(x^2 + 4x)[\sqrt{3+x} + \sqrt{3-x}]}$$

$$= \lim_{x \to 0} \frac{2x}{x(x+4)[\sqrt{3+x} + \sqrt{3-x}]}$$

$$= \frac{2}{4[\sqrt{3} + \sqrt{3}]} = \frac{2}{4(2\sqrt{3})}$$

$$= \frac{1}{4\sqrt{3}}$$

$$14. = \lim_{x \to 0} \frac{(\sqrt{4+x} - 2)(\sqrt{4+x} + 2)}{x(\sqrt{4+x} + 2)}$$

$$= \lim_{x \to 0} \frac{(\sqrt{4+x} - 2)(\sqrt{4+x} + 2)}{x(\sqrt{4+x} + 2)}$$

$$= \lim_{x \to 0} \frac{x}{x(\sqrt{4+x} + 2)}$$

$$= \frac{1}{\sqrt{4+0} + 2}$$

$$= \frac{1}{4}$$

$$15. = \lim_{x \to 0} \frac{(\sqrt{x^2 + x + 4})^2 - 2^2}{x[\sqrt{x^2 + x + 4} + 2]}$$

$$= \lim_{x \to 0} \frac{x^2 + x}{x[\sqrt{x^2 + x + 4} + 2]}$$

$$= \lim_{x \to 0} \frac{x(x+1)}{x[\sqrt{x^2 + x + 4} + 2}$$

$$= \frac{1}{\sqrt{0 + 4} + 2} = \frac{1}{4}$$

16. =
$$\lim_{x \to a} \frac{x - a}{x^{\frac{3}{2}} - a^{\frac{3}{2}}}$$

= $\frac{1}{\frac{3}{2} [a]^{\frac{3}{2}^{-1}}} = \frac{2}{3a^{\frac{1}{2}}}$
= $\frac{2}{3\sqrt{a}}$

17. =
$$\lim_{x \to 0} \frac{x[2+3\frac{\sin x}{x}]}{x[5+2\frac{\sin x}{x}]}$$

= $\frac{2+3\times 1}{5+2\times 1}$
= $\frac{5}{7}$

18.
$$\lim_{x \to 0} \frac{\tan(\sin 4x)}{\sin(\tan 2x)}$$

$$= \lim_{x \to 0} \frac{\frac{\tan(\sin 4x)}{\sin 4x} \times \frac{\sin 4x}{4x} \times 4x}{\frac{\sin 4x}{\sin(\tan 2x)} \times \frac{\tan 2x}{2x} \times 2x}$$

$$= \frac{1 \times 1 \times 4}{1 \times 1 \times 2} = 2$$

$$= \frac{1 \times 1 \times 4}{1 \times 1 \times 2} = 2$$

$$= \frac{1 \times 1 \times 4}{1 \times 1 \times 2} = 2$$

$$19. = \lim_{x \to 0} \frac{x \left[\frac{\tan 2x}{x} - 1 \right]}{x \left[3 - \frac{\sin x}{x} \right]}$$

$$= \lim_{x \to 0} \left[\frac{\frac{\tan 2x}{2x} \times 2 - 1}{3 - \frac{\sin x}{x}} \right]$$

$$= \frac{1 \times 2 - 1}{3 - 1} = \frac{1}{2}$$

$$20. = \lim_{x \to 0} \frac{\sin^2 3x}{x \tan 2x}$$

$$= \lim_{x \to 0} \frac{\left(\frac{\sin 3x}{3x}\right)^2 \times 9x^2}{x\left(\frac{\tan 2x}{2x}\right) \times 2x}$$

$$= \lim_{x \to 0} \frac{1 \times 9}{1 \times 2}$$

$$= \frac{9}{2}$$

II.

1.
$$f(x) = x \tan x$$

$$f^{1}(x) = x \frac{d}{dx}(\tan x) + \tan x \frac{d}{dx}(x)$$
$$= x \sec 2 x + \tan x$$
$$f^{1}\left(\frac{\pi}{4}\right) = \frac{\pi}{4}(\sqrt{2})^{2} + 1 = \frac{\pi}{2} + 1$$

2.
$$f(x) = x^5 + 4x^3 + \frac{1}{x}$$

 $f^1(x) = 5x^4 + 12x^2 - \frac{1}{x^2}$

$$f^{1}(1) = 5 + 12 - 1$$
$$= 16$$

3.
$$f(x) = 3\sin x + 4\tan x - \sec x$$

3.
$$f(x) = 3\sin x + 4\tan x - \sec x$$

 $f'(x) = 3\cos x + 4\sec^2 x - \sec x \tan x$

$$f^{1}(\pi) = 3\cos \pi + 4\sec^{2} \pi - \sec \pi \tan \pi$$

$$= 3(-1) + 4(-1)^{2} - 0$$

$$= -3 + 4$$

$$= -1$$

4.
$$f(x) = x^2 - \frac{1}{x^2}$$

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

$$f^{1}(-1) = 2(-1) + \frac{2}{(-1)^{3}}$$

$$= -2 - 2$$

= -4

III.

1.
$$y = \frac{1-x}{1+x}$$

Diff. w.r.t. 'x'

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

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

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

$$\therefore \frac{dy}{dx} = \frac{-2}{(1+x)^2}$$
2. $y = \frac{\sin x}{x+2}$
diff w.r.t. 'x'

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

$$\frac{dy}{dx} = \frac{(x+2)\cos x - \sin x}{(x+2)^2}$$
3. $y = \left(x + \frac{1}{x}\right)^2 \cos x$
 $y = \left(x^2 + \frac{1}{x^2} + 2\right) \cos x$
diff w.r.t. 'x'

$$\frac{dy}{dx} = \left(x^2 + \frac{1}{x^2} + 2\right) (-\sin x) + \cos x\left(2x - \frac{2}{x^3}\right)$$

$$= -\sin x\left(x^2 + \frac{1}{x^2} + 2\right) + 2\cos x\left(x - \frac{1}{x^3}\right)$$
4. $y = \frac{(x-4)\cot x}{\sqrt{3}}$
diff w.r.t 's'

$$\frac{dy}{dx} = \frac{1}{\sqrt{3}} \left[(x-4)\frac{d}{dx}(\cot x) + \cot x\frac{d}{dx}(x-4)\right]$$

$$= \frac{1}{\sqrt{3}} \left[-(x-4)\cos ec^2x + \cot x(1)\right]$$

$$=\frac{(4-x)\cos ec^2x + \cot x}{\sqrt{3}}$$

5.
$$y = \left(\sqrt{x} + \frac{1}{x}\right) \left(x - \frac{1}{\sqrt{x}}\right)$$
$$y = x\sqrt{x} - \sqrt{x} \cdot \frac{1}{\sqrt{x}} + \frac{1}{x} \cdot x - \frac{1}{x\sqrt{x}}$$

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

diff w.r.t. 'x'

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

$$=\frac{3\sqrt{x}}{2} - \frac{2}{3x^{\frac{5}{2}}}$$

6.
$$y = \sqrt{\frac{1 + \cos 2x}{1 - \cos 2x}}$$

$$y = \sqrt{\frac{2\cos^2 x}{2\sin^2 x}}$$

$$y = \cot x$$

$$\therefore \frac{dy}{dx} = -\csc^2 x$$

7.
$$y = \frac{\tan x}{x}$$

$$\frac{dy}{dx} = \frac{x \cdot (\sec^2 x) - \tan x(1)}{x^2}$$
$$= \frac{x \sec^2 x - \tan x}{x^2}$$

8.
$$y = 4 \cot x - \frac{\cos x}{2} + \frac{3}{\cos x} - \frac{4}{\sin x}$$

$$y = 4 \cot x - \frac{\cos x}{2} + 3 \sec x - 4 \cos ecx$$

$$\therefore \frac{dy}{dx} = -4\csc^2 x + \frac{\sin x}{2} + \sec x \tan x + 4 \csc x \cot x$$

9.
$$y = (3x^2 - x) \sec x$$

$$\frac{dy}{dx} = (3x^2 - x) \sec x \tan x + \sec x (6x - 1)$$

$$= \sec x \left[x(3x-1) \tan x + 6x - 1 \right]$$

$$10. y = \frac{\sin x}{1 + \tan x}$$

$$\frac{dy}{dx} = \frac{(1+\tan x)\cos x - \sin x(\sec^2 x)}{(1+\tan x)^2}$$

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

11. y = secx cosecx

$$\frac{dy}{dx} = \sec x (-\csc x \cot x) + \csc x (\sec x \tan x)$$

$$= -\frac{1}{\cos x} \times \frac{1}{\sin x} \times \frac{\cos x}{\sin x} + \frac{1}{\sin x} \times \frac{1}{\cos x} \times \frac{\sin x}{\cos x}$$

$$= -\csc^2 x + \sec^2 x$$

Solutions to three marks questions

Ī.

 $= 4 \times 1$

1.
$$\lim_{x \to a} \frac{\sin x - \sin a}{x - a}$$

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

$$= \lim_{x \to a} 2\cos\left(\frac{x + a}{2}\right) \times \frac{\sin\left(\frac{x - a}{2}\right)}{\frac{(x - a)}{2}} \times \frac{1}{2}$$

$$= \cos\left(\frac{a + a}{2}\right) \times 1$$

$$= \cos a$$

$$\cos 3\theta + 3\cos \theta$$

$$= \cos a$$
2.
$$\lim_{\theta \to \frac{\pi}{2}} \frac{\cos 3\theta + 3\cos \theta}{\left(\frac{\pi}{2} - \theta\right)^3}$$

$$= \lim_{\theta \to \frac{\pi}{2}} \frac{4\cos 3\theta - 3\cos \theta + 3\cos \theta}{\left(\frac{\pi}{2} - \theta\right)^3}$$

$$= \lim_{\theta \to \frac{\pi}{2}} \frac{4\cos^3 \theta}{\left(\frac{\pi}{2} - \theta\right)^3}$$
put
$$\frac{\pi}{2} - \theta = t \quad \text{As } \theta \to \frac{\pi}{2} = t \to 0$$

$$= \lim_{\theta \to \frac{\pi}{2}} \frac{4\left[\cos(\frac{\pi}{2} - t)\right]^3}{t^3}$$

$$= \lim_{t \to 0} \frac{4\sin^3 t}{t^3}$$

3.
$$\lim_{x \to \frac{\pi}{4}} \frac{1 - \tan x}{\left(\frac{\pi}{4} - x\right)}$$

$$1 - \tan x \quad 1 + \tan x$$

$$= \lim_{x \to \frac{\pi}{4}} \frac{1 - \tan x}{1 + \tan x} \times \frac{1 + \tan x}{\left(\frac{\pi}{4} - x\right)}$$

$$= \lim_{x \to \frac{\pi}{4}} \frac{\tan\left(\frac{\pi}{4} - x\right)(1 + \tan x)}{\left(\frac{\pi}{4} - x\right)}$$

$$= 1 \times \left(1 + \tan\frac{\pi}{4}\right)$$

$$= 1 + 1$$
$$= 2$$

4.
$$\lim_{x \to 0} \frac{\sin(a+x) - \sin(a-x)}{x}$$

$$= \lim_{x \to 0} \frac{2\cos(a)\sin(x)}{x}$$

$$= 2 \cos a \times 1$$

$$= 2\cos a$$

5.
$$\lim_{a \to \infty} \frac{\cos(a+x) - \cos(a-x)}{\cos(a-x)}$$

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

$$= \lim_{x \to 0} - \frac{2}{\sin a \cdot \sin x}$$

$$= \lim_{x \to 0} \frac{-2\sin a \cdot \sin x}{x}$$

$$= -2\sin a$$
 . $\lim_{x\to 0} \frac{\sin x}{x}$

$$= -2 \sin \alpha x = -2 \sin \alpha$$

6.
$$\lim_{x \to \frac{\pi}{2}} \frac{1 + \cos 2\theta}{(\pi - 2\theta)^2}$$

$$= \lim_{x \to \frac{\pi}{2}} \quad \frac{2\cos^2 \theta}{(\pi - 2\theta)^2}$$

$$= \lim_{x \to \frac{\pi}{2}} \frac{2 \cdot \sin^2\left(\frac{\pi}{2} - \theta\right)}{2^2 \left(\frac{\pi}{2} - \theta\right)^2}$$

 \therefore As $x \to \frac{\pi}{4} = \frac{\pi}{4} - x \to 0$

$$= \frac{1}{2} \lim_{x \to \frac{\pi}{2}} \frac{\sin^2\left(\frac{\pi}{2} - \theta\right)}{2\left(\frac{\pi}{2} - \theta\right)^2}$$

$$= \frac{1}{2} \times 1 = \frac{1}{2}$$
7.
$$\lim_{x \to 0} \frac{\sqrt{1 + 2x} - \sqrt{1 - 2x}}{x}$$

$$= \lim_{x \to 0} \frac{(1 + 2x) - (1 - 2x)}{x[\sqrt{1 + 2x} + \sqrt{1 - 2x}]}$$

$$= \lim_{x \to 0} \frac{4}{\sqrt{1 + 2x} + \sqrt{1 - 2x}}$$

$$= \frac{4}{2} = 2$$

8.
$$\lim_{x \to 0} \frac{\tan(2x^4)\sin^2(4x)}{x^6}$$
$$= \lim_{x \to 0} 2. \frac{\tan 2x^4}{2x^4} \times \left(\frac{\sin 4x}{4x} \times 4\right)^2$$
$$= 2 \times 16 = 32$$

9.
$$\lim_{x \to \frac{\pi}{3}} \frac{\sin x - \sqrt{3} \cos x}{x - \frac{\pi}{3}}$$

$$= \lim_{x \to \frac{\pi}{2}} \frac{2 \cdot \left(\frac{1}{2} \sin x - \frac{\sqrt{3}}{2} \cos x\right)}{x - \frac{\pi}{3}}$$

$$= \lim_{x \to \frac{\pi}{2}} 2 \cdot \frac{\sin\left(x - \frac{\pi}{3}\right)}{(x - \frac{\pi}{3})}$$

$$= 2 \times 1 = 2$$

10.
$$f(x) = 4x + 1$$
 if $x < 1$
 $= 8x - 3$ if $x > 1$
LHL = $\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{-}} (4x + 1) = 5$
RHL = $\lim_{x \to 1^{+}} f(x) = \lim_{x \to 1^{+}} (8x - 3) = 5$

As LHL = RHL. Limit of the function at x = 1 exists and $\lim_{x \to 1} f(x) = 5$

11.
$$\lim_{t \to 0} \frac{(5+t)^3 - 125}{t}$$

$$= \lim_{x \to 5} \frac{x^3 - 5^3}{x - 5}$$

$$= 3(5)^{3-1}$$

$$= 3 \times 25$$

$$= 75$$
put $5 + t = x$
As $t \to 0 = x \to 5$

12.
$$\lim_{x \to 2} \frac{x^3 - 8}{x\sqrt{x} - 2\sqrt{2}}$$

$$= \lim_{x \to 2} \frac{\frac{x^3 - 2^3}{x^2 - 2^{3/2}}}{\frac{x^2 - 2^{3/2}}{x - 2}} = \frac{3(2)^{3-1}}{\frac{3}{2}(2)^{3/2-1}}$$

$$= \frac{2 \cdot 4}{2^{3/2}} = 4\sqrt{2}$$
13. $\lim_{x \to \pi} \frac{1 + \cos^3 x}{\tan^2 x}$

$$= \lim_{x \to \pi} \frac{(1 + \cos x)[1 + \cos x + \cos^2 x]}{\frac{\sin^2 x}{\cos^2 x}}$$

$$= \lim_{x \to \pi} \frac{(1 + \cos x)(1 + \cos x + \cos^2 x)}{(1 + \cos x)(1 - \cos x)} \times \cos^2 x$$

$$= \frac{(1 + \cos \pi + \cos^2 \pi)}{1 - \cos \pi}$$

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

$$= \frac{1}{2}$$
14. $\lim_{x \to 1} \frac{1}{1 - x} \left[1 - \frac{3}{1 + x + x^2} \right]$

$$= \lim_{x \to 1} \frac{1}{1 - x} \left[\frac{(x + 2)(x - 1)}{1 + x + x^2} \right]$$

$$= \lim_{x \to 1} -\frac{(x + 2)}{1 + x + x^2} = \frac{-3}{3} = -1$$
15. $\lim_{x \to 1} \left[\frac{2}{x^2 - 1} + \frac{1}{1 - x} \right]$

$$= \lim_{x \to 1} \left[\frac{2}{(x-1)(x+1)} + \frac{1}{1-x} \right]$$

$$= \lim_{x \to 1} \left(\frac{1}{(x-1)} \left[\frac{2}{x+1} - 1 \right] \right]$$

$$= \lim_{x \to 1} \frac{1}{(x-1)} \times \frac{1-x}{x+1}$$

$$= \lim_{x \to 1} \frac{-1}{\sqrt{3}x - 4} - \frac{1}{\sqrt{x} + 2}$$

$$= \lim_{x \to 3} \frac{(x+3)(x-3)[\sqrt{3x-4} + \sqrt{x+2}]}{(3x-4) - (x+2)}$$

$$= \lim_{x \to 3} \frac{(x+3)(x-3)(\sqrt{3x-4} + \sqrt{x+2})}{2(x-3)}$$

$$= \lim_{x \to 3} \frac{(x+3)(x-3)(\sqrt{3x-4} + \sqrt{x+2})}{2(x-3)}$$

$$= \frac{6 \times 2\sqrt{5}}{2}$$

$$= 6\sqrt{5}$$
17. $\lim_{\theta \to \frac{\pi}{2}} \left(\sec \theta - \tan \theta \right)$

$$= \lim_{\theta \to \frac{\pi}{2}} \frac{1-\sin \theta}{\cos \theta} \times \frac{1+\sin \theta}{1+\sin \theta}$$

$$= \lim_{\theta \to \frac{\pi}{2}} \frac{1-\sin^2 \theta}{\cos \theta(1+\sin \theta)}$$

$$= \lim_{\theta \to \frac{\pi}{2}} \frac{\cos \theta}{1+\sin \theta}$$

$$= \lim_{\theta \to \frac{\pi}{2}} \frac{\cos \theta}{1+\sin \theta}$$

$$= 0$$
18. $\lim_{x \to \frac{\pi}{2}} \frac{\cos \theta}{1+\sin \theta}$

$$= \lim_{x \to \frac{\pi}{2}} \frac{(4x^2-1)(4x^2+1)}{(2x-1)(4x^2+2x+1)}$$

$$= \lim_{x \to \frac{\pi}{2}} \frac{(2x-1)(2x+1)(4x^2+2x+1)}{(2x-1)(4x^2+2x+1)}$$

$$= \lim_{x \to \frac{\pi}{2}} \frac{(2x-1)(2x+1)(4x^2+2x+1)}{(2x-1)(4x^2+2x+1)}$$

$$= \frac{2 \times 2}{1+1+1} = \frac{4}{3}$$

II.

1.
$$f(x) = \frac{1}{x}$$

$$f^{1}(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{\frac{1}{x + \Delta x} - \frac{1}{x}}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{x - (x + \Delta x)}{x(x + \Delta x)\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{-\Delta x}{x(x + \Delta x)\Delta x}$$

$$= -\frac{1}{x(x + 0)}$$

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

$$f(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$f^{1}(x) = \lim_{\Delta x \to 0} \frac{(x + \Delta x)^{\frac{3}{2}} - x^{\frac{3}{2}}}{(x + \Delta x) - x}$$

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

$$f^{1}(x) = \frac{3}{2}x^{\frac{1}{2}}$$

$$f^{1}(x) = \frac{3\sqrt{x}}{2}$$

3.
$$f(x) = ax^{2} + bx + c$$

$$f(x) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{a(x + \Delta x)^{2} + b(x + \Delta x) + c - \{ax^{2} + bx + c\}}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{a(x + \Delta x)^{2} + b(x + \Delta x) - ax^{2} - bx}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{ax^{2} + 2a(\Delta x) + 2ax\Delta x + bx + b\Delta x - ax^{2} - bx}{\Delta x}$$

$$= \lim_{\Delta x \to 0} \frac{(\Delta x)\{a\Delta x + 2ax + b\}}{\Delta x}$$

$$4. \quad f(x) = \tan 3x$$

= 2ax+b

= a(0) + 2ax + b

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h}$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h}$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h}$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan 3x}{h} \times 3$$

$$= \lim_{h \to 0} \frac{\tan(3x+3h) - \tan(3x+3h) -$$

$$= \lim_{h \to 0} \frac{2h}{h(x+1)(x+h+1)}$$
$$= \frac{2}{(x+1)(x+1)} = \frac{2}{(x+1)^2}$$

III.

1.
$$y = \frac{2 + 3\cos x}{3 - 2\sin x}$$

Diff w.r.t. 'x'

$$\frac{dy}{dx} = \frac{(3 - 2\sin x)\frac{d}{dx}(2 + 3\cos x) - (2 + 3\cos x)\frac{d}{dx}(3 - 2\sin x)}{(3 - 2\sin x)^2}$$

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

$$= \frac{-9\sin x + 6\sin^2 x + 4\cos x + 6\cos^2 x}{(3 - 2\sin x)^2}$$

$$= \frac{dy}{dx} = \frac{6 + 4\cos x - 9\sin x}{(3 - 2\sin x)^2}$$

2.
$$y = \frac{x^5 - 3x + 2}{x^5 + 4x + 6}$$

Diff w.r.t. 'x'

$$\frac{dy}{dx} = \frac{(x^5 + 4x + 6)(5x^4 - 3) - (x^5 - 3x + 2)(5x^4 + 4)}{(x^5 + 4x + 6)^2}$$

$$\frac{5x^9 - 3x^5 + 20x^5 - 12x + 30x^4 - 18 - 5x^9 - 4x^5 + 15x^5 + 12x - 10x^4 - 8}{(x^5 + 4x + 6)^2}$$

$$= \frac{28x^5 + 20x^4 - 26}{(x^5 + 4x + 6)^2}$$
$$= \frac{2[14x^5 + 10x^4 - 13]}{(x^5 + 4x + 6)^2}$$

3.
$$y = \frac{\sqrt{x} + \sqrt{2}}{\sqrt{2} - \sqrt{x}}$$

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

$$= \frac{\frac{1}{2\sqrt{x}}[\sqrt{2} - \sqrt{x} + \sqrt{x} + \sqrt{2}]}{(\sqrt{2} - \sqrt{x})^2}$$

$$=\frac{2\sqrt{2}}{2\sqrt{x}\left(\sqrt{2}-\sqrt{2}\right)^2}$$

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

4.
$$y = x^{2}(3x + 2) \csc x$$

$$\frac{dy}{dx} = x^{2}(3x+2)(-\csc x) + x^{2} \csc x(3) + (3x+2) \csc x(2x)$$

$$= -x^{2}(3x+2) \csc x + 3x^{2} \csc x + 2x(3x+2) \csc x$$

Solution to five marks questions

1.
$$\lim_{x \to 0} \frac{\cos ecx - \cot x}{x}$$

$$= \lim_{x \to 0} \frac{\frac{1}{\sin x} - \frac{\cos x}{\sin x}}{x}$$

$$= \lim_{x \to 0} \frac{1 - \cos x}{x \sin x}$$

$$= \lim_{x \to 0} \frac{1 - \cos x}{x \sin x} \times \frac{1 + \cos x}{1 + \cos x}$$

$$= \lim_{x \to 0} \frac{1 - \cos^2 x}{x \sin x (1 + \cos x)}$$

$$= \lim_{x \to 0} \frac{\sin^2 x}{x \sin x (1 + \cos x)}$$

$$= \lim_{x \to 0} \frac{\sin^2 x}{x \sin x (1 + \cos x)}$$

$$= \lim_{x \to 0} \frac{\sin x}{x (1 + \cos x)}$$

$$= \frac{1}{1 + \cos o} \qquad (\therefore \lim_{x \to 0} \frac{\sin x}{x} = 1)$$

$$= \frac{1}{2}$$

2. LHL =
$$\lim_{x \to 5^{-}} f(x) = \lim_{x \to 5^{-}} 10x + 1 = 10 (5) + 1 = 51$$

RHL = $\lim_{x \to 5^{+}} f(x) = \lim_{x \to 5^{+}} (2x^{2} + 1) = 2(5)^{2} + 1 = 51$
LHL = RHL $\therefore \lim_{x \to 5} f(x) = 51$
LHL = $\lim_{x \to 6^{-}} f(x) = \lim_{x \to 6^{-}} 2x^{2} + 1 = 2(6)^{2} + 1 = 72 + 1 = 73$
RHL = $\lim_{x \to 6^{+}} f(x) = \lim_{x \to 6^{+}} (11x + 7) = [11(6) + 7] = 73$
LHL = RHL
 $\therefore \lim_{x \to 6^{-}} f(x) = 73$

3. Given
$$\lim_{x \to \frac{\pi}{4}} f(x) = f\left(\frac{\pi}{4}\right)$$

4. Given
$$\lim_{X \to 1^{-}} f(x) = \lim_{X \to 1^{+}} f(x) = f(1)$$

Consider $\lim_{X \to 1^{-}} f(x) = f(1)$

$$a(1) - 3(1) + 4 = 3$$
 $\Rightarrow a = 2$
also $\lim_{X \to 1^{+}} f(x) = f(1)$
 $b(1) + 5 = 3$
 $b = -2$

5.
$$|x| = \begin{cases} x & \text{if } x > 0 \\ 0 & \text{if } x = 0 \\ -x & \text{if } x < 0 \end{cases}$$

RHL =
$$\underset{X \to 0^{+}}{Lt} \frac{|x|}{x} = \underset{X \to 0^{+}}{Lt} \frac{\cancel{x}}{\cancel{x}} = 1$$

LHL = $\underset{X \to 0^{-}}{Lt} \frac{|x|}{x} = \underset{X \to 0^{-}}{Lt} \frac{= x}{x} = 1$

LHL ≠ RHL

$$\therefore Lt \frac{|x|}{x \to 0} \frac{|x|}{x}$$
 doesn't exist

6. LHL =
$$\lim_{X \to 0^{-}} f(x) = \lim_{X \to 0^{-}} \frac{1 - \cos 4x}{2x^{2}} = \lim_{X \to 0} \frac{2\sin^{2} x}{2x^{2}}$$

$$= \lim_{X \to 0} \left(\frac{\sin 2x}{2x}\right)^{2} \times 4$$

$$= 1 \times 4 = 4$$
RHL = $\lim_{X \to 0^{+}} f(x) = \lim_{X \to 0^{+}} \frac{4(x^{2} - 1)}{(X - 1)}$

$$= \lim_{X \to 0^{+}} \frac{4(x + 1)(x - 1)}{(x - 1)} = 4(0 + 1)$$

$$\frac{1}{x + 0} f(x) = 4$$
7.
$$f(x) = \frac{x}{1+|x|} = \begin{cases}
\frac{x}{1+x} & \text{if } x > 0 \\
0 & \text{if } x = 0 \\
\frac{x}{1-x} & \text{if } x < 0
\end{cases}$$

$$Rf^{1}(0) = \frac{x}{1+x} - \frac{f(x) - f(0)}{x - 0}$$

$$= \frac{x}{1+x} - \frac{0}{x} = 1$$

$$Lf^{1}(0) = \frac{x}{1+x} - \frac{f(x) - f(0)}{x - 0}$$

$$= \frac{x}{1-x} - \frac{1}{x}$$

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

$$= \frac{(3x^{2} + 2)\sin x - x\sin x + \cos x - (1 + x\cos x)(3x^{2} + 2)\cos x + 6x\sin x}{(1 + x\cos x)^{2}}$$
9.
$$y = \frac{\tan x + \sec x - 1}{\tan x - \sec x + 1}$$

$$y = \frac{(\tan x + \sec x) - (\sec x + \tan x)(\sec x - \tan x)}{(\tan x - \sec x + 1)}$$

$$y = \sec x + \tan x = \frac{(\tan x - \sec x + 1)}{(\tan x - \sec x + 1)}$$

$$y = \sec x + \tan x$$
Diff w.r.t. 'x'
$$\frac{dy}{dx} \sec x \tan x + \sec^{2} x$$

$$= \sec x [\tan x + \sec^{2} x$$

$$= \sec x [\tan x + \sec x]$$
10.
$$y = \sqrt{\cos x}$$

$$\frac{dy}{dx} = \lim_{h \to 0} \frac{f(x + h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{f(x + h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{f(x + h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{f(x + h) - \sqrt{\cos x}}{h}$$

$$= \lim_{h \to 0} \frac{\left(\sqrt{\cos(x+h)} - \sqrt{\cos x}\right) \left[\sqrt{\cos(x+h)} + \sqrt{\cos x}\right]}{h \left[\sqrt{\cos(x+h)} + \sqrt{\cos x}\right]}$$

$$= \lim_{h \to 0} \frac{\cos(x+h) - \cos x}{h \left[\sqrt{\cos(x+h)} + \sqrt{\cos x}\right]}$$

$$= \lim_{h \to 0} \frac{-2\sin\left(\frac{2x+h}{2}\right)\sin\left(\frac{h}{2}\right)}{h \left[\sqrt{\cos(x+h)} + \sqrt{\cos x}\right]}$$

$$= \lim_{h \to 0} \frac{-2\sin\left(\frac{2x+h}{2}\right)\sin\left(\frac{h}{2}\right)}{\left[\sqrt{\cos(x+h)} + \sqrt{\cos x}\right]}$$

$$= \frac{\sin x \times 1}{\left[\sqrt{\cos x} + \sqrt{\cos x}\right]}$$

$$= \frac{\sin x}{2\sqrt{\cos x}}$$
11. $y = \frac{x^4 \cot x}{(x^2 + 3)}$

$$= \frac{(x^2 + 3)\frac{d}{dx}(x^4 \cot x) - x^4 \cot x\frac{d}{dx}(x^2 + 3)}{(x^2 + 3)^2}$$

$$= \frac{(x^2 + 3)[-x^4 \csc^2 x + 4x^3 \cot x] - x^4 \cot x(2x)}{(x^2 + 3)^2}$$

$$= \frac{dy}{dx} = \frac{x^3(x^2 + 3)[-x \cos ec^2 x + 4\cot x] - 2x^5 \cot x}{(x^2 + 3)^2}$$
