

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

fiziks

Forum for CSIR-UGC JRF/NET, GATE, IIT-JAM/IISc, JEST, TIFR and GRE in PHYSICAL SCIENCES

Basic Mathematics Formula Sheet for Physical Sciences

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

> Website: <u>www.physicsbyfiziks.com</u> Email: fiziks.physics@gmail.com

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Basic Mathematics Formula Sheet for Physical Sciences

1. Trigonometry	(3-9)
1.1 Trigonometrical Ratios and Identities	(3-7)
1.2 Inverse Circular Functions	(8-9)
2. Differential and integral Calculus	(10-20)
2.1 Differentiation	(10-12)
2.2 Limits	(13-14)
2.3 Tangents and Normal	(15-16)
2.4 Maxima and Minima	(16)
2.5 Integration.	(17-19)
2.5.1 Gamma integral	(19)
3. Differential Equations	(20-22)
4. Vectors	(23-25)
5. Algebra	(26-32)
5.1 Theory of Quadratic equations	(26)
5.2 Logarithms	(27)
5.3 Permutations and Combinations	(28-29)
5.4 Binomial Theorem	(30)
5.5 Determinants	(31-32)
6. Conic Section.	(33)
7. Probability	(34-35)

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

1. Trigonometry

1.1 Trigonometrical Ratios and Identities

1.
$$\sin^2 \theta + \cos^2 \theta = 1$$

3.
$$\cos ec^2\theta = 1 + \cot^2\theta$$

5.
$$\cot \theta = \frac{\cos \theta}{\sin \theta}$$

7.
$$\cos\theta = \frac{1}{\sec\theta}$$

2.
$$\sec^2 \theta = 1 + \tan^2 \theta$$

4.
$$\tan \theta = \frac{\sin \theta}{\cos \theta}$$

6.
$$\sin \theta = \frac{1}{\cos ec\theta}$$

$$8.\tan\theta = \frac{1}{\cot\theta}$$

Addition and Subtraction Formulae

For any two angles A and B

1.
$$Sin(A+B) = \sin A \cos B + \cos A \sin B$$

2.
$$Sin(A - B) = \sin A \cos B - \cos A \sin B$$

3.
$$cos(A+B) = cos A cos B - sin A sin B$$

4.
$$\cos(A-B) = \cos A \cos B + \sin A \sin B$$

5.
$$\tan(A+B) = \frac{\tan A + \tan B}{1 - \tan A \cdot \tan B}$$

6.
$$\tan(A-B) = \frac{\tan A - \tan B}{1 + \tan A \cdot \tan B}$$

Double Angle Formulae

1.
$$\sin 2\theta = 2\sin\theta\cos\theta$$
,

2.
$$\cos 2\theta = \cos^2 \theta - \sin^2 \theta = 1 - 2\sin^2 \theta = 2\cos^2 \theta - 1$$

3.
$$\tan 2\theta = \frac{2 \tan \theta}{1 - \tan^2 \theta}$$

Triple angle Formulae

1.
$$\sin 3\theta = 3\sin \theta - 4\sin^3 \theta$$

2.
$$\cos 3\theta = 4\cos^3 \theta - 3\cos \theta$$

3.
$$\tan 3\theta = \frac{3\tan\theta - \tan^3\theta}{1 - 3\tan^2\theta}$$

Trigonometric Ratios of $\theta/2$

1.
$$\sin \theta = 2\sin \frac{\theta}{2}\cos \frac{\theta}{2}$$
,

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

3.
$$\tan \theta = \frac{2 \tan \frac{\theta}{2}}{1 - \tan^2 \frac{\theta}{2}}$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Formulae for $\sin 2\theta \& \cos 2\theta$ in terms of $\tan \theta$

1.
$$\sin 2\theta = \frac{2 \tan \theta}{1 + \tan^2 \theta}$$

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

Formulae for $\sin\theta$ & $\cos\theta$ in terms of $\tan\theta/2$

1.
$$\sin \theta = \frac{2 \tan \frac{\theta}{2}}{1 + \tan^2 \frac{\theta}{2}}$$

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

Transformation of sum/differences into Products

1.
$$\sin C + \sin D = 2\sin\left(\frac{C+D}{2}\right)\cos\left(\frac{C-D}{2}\right)$$

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

3.
$$\cos C + \cos D = 2\cos\left(\frac{C+D}{2}\right)\cos\left(\frac{C-D}{2}\right)$$

4.
$$\cos C - \cos D = -2\sin\left(\frac{C+D}{2}\right)\sin\left(\frac{C-D}{2}\right) = 2\sin\left(\frac{C+D}{2}\right)\sin\left(\frac{D-C}{2}\right)$$

Transformations of Products into sum/difference

1.
$$2SinA\cos B = Sin(A+B) + Sin(A-B)$$

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

3.
$$2\cos A\cos B = \cos(A+B) + \cos(A-B)$$

4.
$$2\sin A \sin B = \cos(A-B) - \cos(A+B)$$

Trigonometric Ratios of $(-\theta)$

1.
$$\sin(-\theta) = -\sin\theta$$

2.
$$\cos(-\theta) = \cos\theta$$

3.
$$tan(-\theta) = -tan \theta$$

4.
$$\cot(-\theta) = -\theta$$

5.
$$\sec(-\theta) = -\cot\theta$$

6.
$$\cos ec(-\theta) = -\cos ec\theta$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Trigonometric Ratio of $\left(\frac{\pi}{2} - \theta\right)$: (All Positive)

1.
$$\cos\left(\frac{\pi}{2} - \theta\right) = \sin\theta$$

2.
$$\sin\left(\frac{\pi}{2} - \theta\right) = \cos\theta$$

3.
$$\tan\left(\frac{\pi}{2} - \theta\right) = \cot\theta$$

4.
$$\cot\left(\frac{\pi}{2} - \theta\right) = \tan\theta$$

5.
$$\cos ec\left(\frac{\pi}{2} - \theta\right) = \sec \theta$$

6.
$$\sec\left(\frac{\pi}{2} - \theta\right) = \cos ec\theta$$

Trigonometric Ratio of $\left(\frac{\pi}{2} + \theta\right)$: (Only $\sin \theta$ and $\cos ec\theta$ is Positive)

$$1. \cos\left(\frac{\pi}{2} + \theta\right) = -\sin\theta$$

2.
$$\sin\left(\frac{\pi}{2} + \theta\right) = \cos\theta$$

3.
$$\tan\left(\frac{\pi}{2} + \theta\right) = -\cot\theta$$

4.
$$\cot\left(\frac{\pi}{2} + \theta\right) = -\tan\theta$$

5.
$$\cos ec\left(\frac{\pi}{2} + \theta\right) = \sec \theta$$

6.
$$\sec\left(\frac{\pi}{2} + \theta\right) = -\cos ec\theta$$

Trigonometric Ratios of $(\pi - \theta)$: (Only $\sin \theta$ and $\cos ec\theta$ is Positive)

1.
$$\cos(\pi - \theta) = -\cos\theta$$

2.
$$\sin(\pi - \theta) = \sin \theta$$

3.
$$\tan(\pi - \theta) = -\tan\theta$$

$$4. \cot(\pi - \theta) = -\cot\theta$$

5.
$$\cos ec(\pi - \theta) = \cos ec\theta$$

6.
$$\sec(\pi - \theta) = -\sec\theta$$

Trigonometric Ratios of $(\pi + \theta)$: (Only tan θ and cot θ is Positive)

1.
$$\cos(\pi + \theta) = -\cos\theta$$

$$2. \sin(\pi + \theta) = -\sin\theta$$

3.
$$\tan(\pi + \theta) = \tan \theta$$

4.
$$\cot(\pi + \theta) = \cot\theta$$

5.
$$\cos ec(\pi + \theta) = -\cos ec\theta$$

6.
$$\sec(\pi + \theta) = -\sec\theta$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Trigonometric Ratio of $\left(\frac{3\pi}{2} - \theta\right)$: (Only $\tan \theta$ and $\cot \theta$ is Positive)

1.
$$\cos\left(\frac{3\pi}{2} - \theta\right) = -\sin\theta$$

$$2. \sin\left(\frac{3\pi}{2} - \theta\right) = -\cos\theta$$

3.
$$\tan\left(\frac{3\pi}{2} - \theta\right) = \cot\theta$$

4.
$$\cot\left(\frac{3\pi}{2} - \theta\right) = \tan\theta$$

5.
$$\cos ec\left(\frac{3\pi}{2} - \theta\right) = -\sec \theta$$

6.
$$\sec\left(\frac{3\pi}{2} - \theta\right) = -\cos ec\theta$$

Trigonometric Ratio of $\left(\frac{3\pi}{2} + \theta\right)$: (Only $\cos\theta$ and $\sec\theta$ is Positive)

$$1. \cos\left(\frac{3\pi}{2} + \theta\right) = \sin\theta$$

$$2. \sin\left(\frac{3\pi}{2} + \theta\right) = -\cos\theta$$

3.
$$\tan\left(\frac{3\pi}{2} + \theta\right) = -\cot\theta$$

4.
$$\cot\left(\frac{3\pi}{2} + \theta\right) = -\tan\theta$$

5.
$$\cos ec\left(\frac{3\pi}{2} + \theta\right) = -\sec \theta$$

6.
$$\sec\left(\frac{3\pi}{2} + \theta\right) = \cos ec\theta$$

Trigonometric Ratios of $(2\pi - \theta)$: (Only $\cos \theta$ and $\sec \theta$ is Positive)

1.
$$\cos(2\pi - \theta) = \cos\theta$$

$$2. \sin(2\pi - \theta) = -\sin\theta$$

3.
$$\tan(2\pi - \theta) = -\tan\theta$$

4.
$$\cot(2\pi - \theta) = -\cot\theta$$

5.
$$\cos ec(2\pi - \theta) = -\cos ec\theta$$

6.
$$\sec(2\pi - \theta) = \sec \theta$$

Trigonometric Ratios of $(2\pi + \theta)$: (All Positive)

1.
$$\cos(2\pi + \theta) = \cos\theta$$

$$2. \sin(2\pi + \theta) = \sin\theta$$

3.
$$\tan(2\pi + \theta) = \tan\theta$$

4.
$$\cot(2\pi + \theta) = \cot\theta$$

5.
$$\cos ec(2\pi + \theta) = \cos ec\theta$$

6.
$$\sec(2\pi + \theta) = \sec \theta$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Short-cut method to remember the Trigonometric ratios

1.
$$\sin\left(\frac{n\pi}{2} \pm \theta\right) = \pm \sin \theta$$

2.
$$\cos\left(\frac{n\pi}{2} \pm \theta\right) = \pm \cos\theta$$

when n is an even integer

3.
$$\tan\left(\frac{n\pi}{2} \pm \theta\right) = \pm \tan \theta$$

4.
$$\sin\left(\frac{n\pi}{2} \pm \theta\right) = \pm \cos\theta$$

5.
$$\cos\left(\frac{n\pi}{2} \pm \theta\right) = \pm \sin \theta$$

when n is an odd integer

6.
$$\tan\left(\frac{n\pi}{2} \pm \theta\right) = \pm \cot \theta$$

		•	•	•		•					•
θ	0°	30°	45°	60°	90°	120°	135°	150°	180°	270°	360°
$\sin \theta$	0	$\frac{1}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{\sqrt{3}}{2}$	1	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$	0	-1	0
$\cos \theta$	1	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$	0	$-\frac{1}{2}$	$-\frac{1}{\sqrt{2}}$	$-\frac{\sqrt{3}}{2}$	-1	0	1
$\tan \theta$	0	$\frac{1}{\sqrt{3}}$	1	$\sqrt{3}$	8	$-\sqrt{3}$	-1	$-\frac{1}{\sqrt{3}}$	0	8	0
$\cot \theta$	8	$\sqrt{3}$	1	$\frac{1}{\sqrt{3}}$	0	$\frac{-1}{\sqrt{3}}$	-1	$-\sqrt{3}$	8	0	8
$\sec \theta$	1	$\frac{2}{\sqrt{3}}$	$\sqrt{2}$	2	∞	-2	$-\sqrt{2}$	$\frac{-2}{\sqrt{3}}$	-1	∞	1
$\csc \theta$	8	2	$\sqrt{2}$	$\frac{2}{\sqrt{3}}$	1	$\frac{2}{\sqrt{3}}$	$\sqrt{2}$	2	8	-1	8

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16

Phone: 011-26865455/+91-9871145498

Branch office

1.2 Inverse Circular Functions

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

3.
$$tan^{-1}(tan x) = x$$

5.
$$\sec^{-1}(\sec x) = x$$

7.
$$\sin(\sin^{-1} x) = x$$

9.
$$\sec(\sec^{-1} x) = x$$

$$11. \sin^{-1}\left(\frac{1}{x}\right) = \cos ec^{-1}x$$

13.
$$\tan^{-1} \left(\frac{1}{x} \right) = \cot^{-1} x$$

15.
$$\sec^{-1}\left(\frac{1}{x}\right) = \cos^{-1} x$$

17.
$$\sin^{-1}(-x) = -\sin^{-1}x$$

19.
$$\tan^{-1}(-x) = -\tan^{-1}x$$

20.
$$\tan^{-1} x + \cot^{-1} x = \frac{\pi}{2}$$

22.
$$\sin^{-1} \sqrt{1-x^2} = \cos^{-1} x$$

24.
$$\tan^{-1} \sqrt{x^2 - 1} = \sec^{-1} x$$

26.
$$\sec^{-1} \sqrt{1 + x^2} = \tan^{-1} x$$

28.
$$\sin^{-1}(2x\sqrt{1-x^2}) = 2\sin^{-1}x$$

$$30. \cos^{-1}(4x^3 - 3x) = 3\cos^{-1}x$$

32.
$$\tan^{-1} \left(\frac{3x - x^3}{1 - 3x^2} \right) = 3 \tan^{-1} x$$

34.
$$\tan^{-1} \left(\frac{x - y}{1 + xy} \right) = \tan^{-1} x - \tan^{-1} y$$

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

4.
$$\cot^{-1}(\cot x) = x$$

6.
$$\cos ec^{-1}(\cos ec) = x$$

8.
$$\cos(\cos^{-1} x) = x$$

$$10. \cos ec(\cos ec^{-1}x) = x$$

12.
$$\cos^{-1}\left(\frac{1}{x}\right) = \sec^{-1}x$$

14.
$$\cot^{-1} \left(\frac{1}{x} \right) = \tan^{-1} x$$

16.
$$\cos ec^{-1} \left(\frac{1}{x} \right) = \sin^{-1} x$$

18.
$$\cos^{-1}(-x) = \pi - \cos^{-1} x$$

19.
$$\sin^{-1} x + \cos^{-1} x = \frac{\pi}{2}$$

21.
$$\sec^{-1} x + \cos ec^{-1} x = \frac{\pi}{2}$$

23.
$$\cos^{-1} \sqrt{1-x^2} = \sin^{-1} x$$

25.
$$\cot^{-1} \sqrt{x^2 - 1} = \cos ec^{-1} x$$

27.
$$\cos ec^{-1}\sqrt{1+x^2} = \cot^{-1}x$$

29.
$$\sin^{-1}(3x-4x^3)=3\sin^{-1}x$$

31.
$$\tan^{-1} \left(\frac{2x}{1 - x^2} \right) = 2 \tan^{-1} x$$

32.
$$\tan^{-1} \left(\frac{3x - x^3}{1 - 3x^2} \right) = 3 \tan^{-1} x$$
 33. $\tan^{-1} \left(\frac{x + y}{1 - xy} \right) = \tan^{-1} x + \tan^{-1} y$

34.
$$\tan^{-1} \left(\frac{x - y}{1 + xy} \right) = \tan^{-1} x - \tan^{-1} y$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Some Important Expansions: 1. $\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots$

2.
$$\sinh x = x + \frac{x^3}{3!} + \frac{x^5}{5!} + \dots$$

3.
$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots$$

4.
$$\cosh x = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \dots$$

5.
$$\tan x = x + \frac{1}{3}x^3 + \frac{2}{15}x^5 + \dots$$

6.
$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

7.
$$e^{-x} = 1 - x + \frac{x^2}{2!} - \frac{x^3}{3!} + \dots$$

Some useful substitutions:-

Expressions	Substitution	Formula	Result
$3x - 4x^3$	$x = \sin \theta$	$3\sin\theta - 4\sin^3\theta$	Sin30
$4x^3 - 3x$	$x = \cos \theta$	$4\cos^3\theta - 3\cos\theta$	cos30
$\frac{3x - x^3}{1 - 3x^2}$	$x = \tan \theta$	$\frac{3\tan\theta - \tan^3\theta}{1 - 3\tan^2\theta}$	tan30
$\frac{2x}{1+x^2}$	$x = \tan \theta$	$\frac{2\tan\theta}{1+\tan^2\theta}$	sin2θ
$\frac{1-x^2}{1+x^2}$	$x = \tan \theta$	$\frac{1-\tan^2\theta}{1+\tan^2\theta}$	cos2θ
$\frac{2x}{1-x^2}$	$x = \tan \theta$	$\frac{2\tan\theta}{1-\tan^2\theta}$	tan20
$1-2x^2$	$x = \sin \theta$	$1-2\sin^2\theta$	cos2θ
$2x^2 - 1$	$x = \cos \theta$	$2\cos^2\theta-1$	cos2θ
$1-x^2$	$x = \sin \theta$	$1-\sin^2\theta$	$\cos^2 \theta$
$1-x^2$	$x = \cos \theta$	$1-\cos^2\theta$	$\sin^2\!\theta$
x^2-1	$x = \sec \theta$	$\sec^2 \theta - 1$	$\tan^2 \theta$
x^2-1	$x = \csc \theta$	$\cos ec^2\theta - 1$	$\cot^2 \theta$
$1+x^2$	$x = \tan \theta$	$1 + \tan^2 \theta$	$\sec^2\theta$
$1+x^2$	$x = \cot \theta$	$1+\cot^2\theta$	$\csc^2\theta$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

2. Differential and integral Calculus

2.1 Differentiation

1.
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$3. \frac{dy}{dx} = \lim_{\delta x \to 0} \frac{\delta y}{\delta x}$$

5.
$$\frac{d}{dx}(x) = 1$$

$$7. \frac{d}{dx} \left(\frac{1}{x^n} \right) = \frac{-n}{x^{n+1}}$$

$$9. \ \frac{d}{dx} \left(\frac{1}{x} \right) = \frac{-1}{x^2}$$

11.
$$\frac{d}{dx}(\cos x) = -\sin x$$

13.
$$\frac{d}{dx}(\sec x) = \sec x \cdot \tan x$$

15.
$$\frac{d}{dx}(a^x) = a^x \log a; (a > 0, a \ne 1)$$

$$17. \ \frac{d}{dx} (\log x) = \frac{1}{x}$$

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

21.
$$\frac{d}{dx}(\cot^{-1}x) = \frac{-1}{1+x^2}; x \in R$$

23.
$$\frac{d}{dx} (\cos ec^{-1}x) = \frac{-1}{x\sqrt{x^2 - 1}}; \quad |x| \ge 1$$

2.
$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}$$

4.
$$\frac{d}{dx}(k) = 0$$
; k is constant function

$$6. \ \frac{d}{dx} \left(\sqrt{x} \right) = \frac{1}{2\sqrt{x}}$$

8.
$$\frac{d}{dx}(x^n) = nx^{n-1}; n \in \mathbb{N}$$

10.
$$\frac{d}{dx}(\sin x) = \cos x$$

12.
$$\frac{d}{dx}(\tan x) = \sec^2 x$$

14.
$$\frac{d}{dx}(\cos ecx) = -\cos ecx.\cot x$$

16.
$$\frac{d}{dx}(e^x) = e^x$$

18.
$$\frac{d}{dy}(\sin^{-1} x) = \frac{1}{\sqrt{1-x^2}}$$
; $-1 \le x \le 1$

20.
$$\frac{d}{dx} (\tan^{-1} x) = \frac{1}{1+x^2}; \quad x \in R$$

22.
$$\frac{d}{dx}(\sec^{-1}) = \frac{1}{x\sqrt{x^2 - 1}}$$
: $|x| \ge 1$

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Rules of Differentiations

- 1. Addition Rule: If y = (u + v) then $\Rightarrow \frac{dy}{dv} = \frac{du}{dv} + \frac{dv}{dv}$
- 2. Substations Rule: If y = (u v) then $\Rightarrow \frac{dy}{dx} = \frac{du}{dx} \frac{dv}{dx}$
- 3. Product Rule: If y = uv then $\Rightarrow \frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$
- 4. Quotient Rule: If $y = \frac{u}{v}$ then $\Rightarrow \frac{dy}{dx} = \frac{v \frac{du}{dx} u \frac{dv}{dx}}{v^2}$
- 5. If y = f(u) is u = g(x) then $\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$
- 6. If u = f(y), then $\frac{du}{dx} = \frac{du}{dy} \cdot \frac{dy}{dx} = f'(y) \frac{dy}{dx}$
- 7. $\frac{dy}{dx} \cdot \frac{dx}{dy} = 1$ or $\frac{dy}{dx} = \frac{1}{\underline{dx}}$ where $\frac{dx}{dy} \neq 0$

Derivatives of composite functions

1.
$$\frac{d}{dx}[f(x)]^n = n[f(x)]^{n-1} \cdot \frac{d}{dx}[f(x)]$$

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

3.
$$\frac{d}{dx} \left[\frac{1}{f(x)} \right] = \frac{-1}{[f(x)]^2} \cdot \frac{d}{dx} [f(x)]$$

4.
$$\frac{d}{dx}[\sin f(x)] = \cos f(x) \frac{d}{dx}[f(x)]$$

5.
$$\frac{d}{dx}[\cos f(x)] = -\sin f(x) \cdot \frac{d}{dx}[f(x)]$$
 6. $\frac{d}{dx}[\tan f(x)] = \sec^2 f(x) \cdot \frac{d}{dx}[f(x)]$

6.
$$\frac{d}{dx}[\tan f(x)] = \sec^2 f(x) \cdot \frac{d}{dx}[f(x)]$$

7.
$$\frac{d}{dx} \left[\cot f(x) \right] = -\cos ec^2 f(x) \cdot \frac{d}{dx} \left[f(x) \right]$$

$$7. \frac{d}{dx} \left[\cot f(x) \right] = -\cos ec^2 f(x) \cdot \frac{d}{dx} \left[f(x) \right] \qquad 8. \frac{d}{dx} \left[\sec f(x) \right] = \sec f(x) \tan f(x) \cdot \frac{d}{dx} \left[f(x) \right]$$

9.
$$\frac{d}{dx}[\cos ecf(x)] = -\cos ecf(x)\cot f(x)\cdot\frac{d}{dx}[f(x)]$$

10.
$$\frac{d}{dx} [\log f(x)] = \frac{1}{f(x)} \cdot \frac{d}{dx} [f(x)]$$

11.
$$\frac{d}{dx} \left[a^{f(x)} \right] = a^{f(x)} \log a \cdot \frac{d}{dx} \left[f(x) \right]$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

12.
$$\frac{d}{dx}\left[e^{f(x)}\right] = e^{f(x)}\frac{d}{dx}\left[f(x)\right]$$

12.
$$\frac{d}{dx}[e^{f(x)}] = e^{f(x)}\frac{d}{dx}[f(x)]$$
 13. $\frac{d}{dx}[f(g(x))]^n = n[f(g(x))]^{n-1}[f'(g(x))]\frac{d}{dx}(g(x))$

Derivatives of composite functions

1.
$$\frac{d}{dx} \left[\sin^{-1} f(x) \right] = \frac{1}{\sqrt{1 - \left[f(x) \right]^2}} \cdot \frac{d}{dx} \left[f(x) \right]$$

2.
$$\frac{d}{dx} \left[\cos^{-1} f(x) \right] = \frac{-1}{\sqrt{1 - [f(x)]^2}} \cdot \frac{d}{dx} [f(x)]$$

3.
$$\frac{d}{dx} \left[\tan^{-1} f(x) \right] = \frac{1}{1 + \left[f(x) \right]^2} \cdot \frac{d}{dx} \left[f(x) \right]$$

4.
$$\frac{d}{dx} \left[\cot^{-1} f(x) \right] = \frac{-1}{1 + \left[f(x) \right]^2} \cdot \frac{d}{dx} \left[f(x) \right]$$

5.
$$\frac{d}{dx} \left[\sec^{-1} f(x) \right] = \frac{1}{f(x) \sqrt{|f(x)|^2 - 1}} \cdot \frac{d}{dx} [f(x)]$$

6.
$$\frac{d}{dx} \left[\cos ec^{-1} f(x) \right] = \frac{-1}{f(x) \sqrt{|f(x)|^2 - 1}} \cdot \frac{d}{dx} [f(x)]$$

Implicit functions:-

Take the derivatives of these functions directly and find dy/dx

Parametric functions:-

If
$$x = f(t)$$
 & $y = g(t)$ then $\frac{dy}{dx} = \frac{dy/dx}{dx/dt}$ where $\frac{dx}{dt} \neq 0$

Logarithemic Differentiation:- If the function is in the form of $[f(x)]^{g(x)}$

Then taking Logarithm on both sides 1⁵ & then find dy/dx

Higher order Derivatives of composite functions:-

$$y_2 = \frac{d^2 y}{dx^2} = f''(x)$$
 IInd order, $y_3 = \frac{d^3 y}{dx^3} = f'''(x)$ IIIrd order

In General;
$$y_n = \frac{d^n y}{dx^n} = f^n(x)$$
 nth order

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

2.2 Limits

Limits of function

If for every $\varepsilon > 0$ there exist $\delta > 0$ such that if $|f(x)-l| < \varepsilon$ whenever $0 < |x-a| < \delta$ then we say $\lim_{x \to a} \int_{-\infty}^{\infty} f(x) dx = 0$ is l

i.e.
$$\lim_{x \to a} f(x) = l$$

Theorem of limits

If f(x) and g(x) are two functions then

1.
$$\lim_{x \to a} [f(x) + g(x)] = \lim_{x \to a} f(x) + \lim_{x \to a} g(x)$$

2.
$$\lim_{x \to a} [f(x) - g(x)] = \lim_{x \to a} f(x) - \lim_{x \to a} g(x)$$

3.
$$\lim_{x \to a} [f(x)g(x)] = \left(\lim_{x \to a} f(x)\right) \left(\lim_{x \to a} g(x)\right)$$

4.
$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)}$$

5.
$$\lim_{x \to a} [kf(x)] = k (\lim_{x \to a} f(x))$$
 where k is constant

6.
$$\lim_{x \to a} \sqrt{f(x)} = \sqrt{\lim_{x \to a} f(x)}$$

7.
$$\lim_{x\to a} [f(x)]^{p/q} = \left[\lim_{x\to a} f(x)\right]^{p/q}$$
: where $p \& q$ are integers

Some Important standard limits

1.
$$\lim_{x \to a} x = a$$

2.
$$\lim_{x\to a} c = c$$
: where *c* is constant $c \in R$

$$3. \lim_{x \to a} x^n = a^n; \quad n \in \mathbb{R}$$

4.
$$\lim_{x \to a} \frac{x^n - a^n}{x - a} = na^{n-1}; \quad n \in \mathbb{N}, a > 0$$

$$5.\lim_{\theta\to 0}\frac{\sin\theta}{\theta}=1$$

6.
$$\lim_{\theta \to 0} \frac{\theta}{\sin \theta} = 1$$

7.
$$\lim_{\theta \to 0} \frac{\tan \theta}{\theta} = 1$$

8.
$$\lim_{\theta \to 0} \frac{\theta}{\tan \theta} = 1$$

9.
$$\lim_{\theta \to 0} \frac{\sin k\theta}{\theta} = k$$

$$10. \lim_{\theta \to 0} \frac{\tan k\theta}{\theta} = k$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

11.
$$\lim_{x \to 0} \frac{1 - \cos x}{x} = \frac{1}{2}$$

12.
$$\lim_{x\to 0} \frac{x^2}{1-\cos x} = 2$$

13.
$$\lim_{x\to 0} \frac{\sin x^0}{x} = \frac{\pi}{18}; \lim_{x\to 0} \frac{\sin mx^0}{\sin nx^0} = \frac{m}{n}$$

14.
$$\lim_{x \to 0} \frac{1 - \cos kx}{x^2} = \frac{k^2}{2}$$

15.
$$\lim_{x\to 0} \cos x = 1$$
; $\lim_{x\to \pi/2} \cos x = 0$

16.
$$\limsup_{x\to 0} \sin x = 0$$
; $\lim_{x\to \pi/2} \sin \pi/2 = 1$

17.
$$\lim_{x \to a} \frac{a^x - 1}{x} = \log a$$
 where $a > 0$

18.
$$\lim_{x \to a} \frac{e^x - 1}{x} = 1$$

19.
$$\lim_{x \to a} \frac{\log(1+x)}{x} = 1;$$
 $\lim_{x \to a} \frac{\log_a(1+x)}{x} = \log a^e$

$$\frac{1}{a}\frac{(1+x)}{a} = \log a^e \qquad a > 0$$

20.
$$\lim_{x\to 0} (1+x)^{1/x} = e;$$
 $\lim_{x\to 0} (1+kx)^{1/x} = e^k$

$$\lim_{x \to 0} (1 + kx)^{1/x} = e^{k}$$

21.
$$\lim_{x \to 0} \frac{\log(1 + kx)}{x} = k$$

22.
$$\lim_{x\to 0} \frac{\cos ax - \cos bx}{\cos cx - \cos dx} = \frac{a^2 - b^2}{c^2 - d^2}$$

23.
$$\lim_{x \to 0} \left(\frac{\cos ax - \cos bx}{x} \right) = \frac{b^2 - a^2}{2}$$

24.
$$\lim_{x \to 0} \left(\frac{1 + ax}{1 + bx} \right)^{1/x} = e^{a-b}$$

25.
$$\lim_{x\to 0} \left(\frac{a+bx}{a+cx}\right)^{1/x} = e^{\frac{b-c}{a}}$$

26.
$$\lim_{x \to \infty} \frac{1}{x} = 0$$
; $\lim_{x \to -\infty} \frac{1}{x} = 0$

27.
$$\lim_{x \to \infty} \frac{1}{x^2} = 0$$
; $\lim_{x \to -\infty} \frac{1}{x^2} = 0$

28.
$$\lim_{x \to \infty} \frac{1}{x^k} = 0 \text{ where } k > 0$$

29.
$$\lim_{k \to \infty} k = k$$
; $\lim_{k \to -\infty} k = k$ where k is constant

31.
$$\lim_{x \to a} \cos x = \cos a$$

$$30. \lim_{x \to a} \sin x = \sin a$$

32.
$$\lim_{x \to 1} \frac{x + x^2 + x^3 + \dots + x^n - n}{x - 1} = \frac{n(n + 1)}{2}$$

33.
$$\lim_{x\to 0} \frac{a^x - b^x}{x} = \log\left(\frac{a}{b}\right);$$
 $a, b > 0$

34.
$$\lim_{x\to 0} \frac{\sec x - 1}{x^2} = \frac{1}{2}; \lim_{x\to 0} \frac{\cos ecx - 1}{x^2} = 1$$

35.
$$\lim_{x \to \infty} \left(1 + \frac{1}{x^2} \right)^x = e^x; \lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n = e$$

$$36. \lim_{h\to\infty} \left(1+\frac{a}{h}\right)^h = e^a$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

2.3 Tangents and Normal

Tangent at (x, y) **to** y = f(x)

Let y = f(x) be a given curve and P(x, y) and

 $Q(x + \delta x, y + \delta y)$ be two neighbouring points on it.

Equation of the line PQ is

$$Y - y = \frac{y + \delta y - y}{x + \delta x - x} (X - x)$$
 or $Y - y = \frac{\delta y}{\delta x} (X - x)$

This line will be tangent to the given curve at P if $Q \rightarrow P$ which in tern means that

 $\delta x \rightarrow 0$ and we know that

$$\lim_{\delta x \to 0} \frac{\delta y}{\delta x} = \frac{dy}{dx}$$

Therefore the equation of the tangent is $Y - y = \frac{dy}{dx}(X - x)$

Normal at (x, y)

The normal at (x, y) being perpendicular to tangent will have its slope as $\frac{-1}{dy}$ and $\frac{dy}{dx}$

hence its equation is

$$Y - y = \frac{-1}{dy/dx} (X - x)$$

Geometrical meaning of dy/dx

dy/dx represents the slope of the tangent to the given curve y = f(x) at any point (x, y)

$$\frac{dy}{dx} = \tan \psi$$

where ψ is the angle which the tangent to the curve makes with +ve direction of x-axis.

In case we are to find the tangent at any point (x_1, y_1) then $\left(\frac{dy}{dx}\right)_{(x_1, y_1)}$ *i.e.* the value of $\frac{dy}{dx}$

at (x_1, y_1) will represent the slope of the tangent and hence its equation in this case will be

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

$$y - y_1 = \left(\frac{dy}{dx}\right)_{(x_1, y_1)} \left(x - x_1\right)$$

Normal

$$y - y_1 = \frac{-1}{(dy/dx)_{(x_1, y_1)}} (x - x_1)$$

Condition for tangent to be parallel or perpendicular to x-axis

If tangent is parallel to x-axis or normal is perpendicular to x-axis then

$$\frac{dy}{dx} = 0$$

If tangent is perpendicular to x-axis or normal is parallel to x-axis then

$$\frac{dy}{dx} = \infty \text{ or } \frac{dx}{dy} = 0.$$

2.4 Maxima and Minima

For the function y = f(x) at the maximum as well as minimum point the tangent is parallel to x-axis so that its slope is zero.

Calculate $\frac{dy}{dx} = 0$ and solve for x. Suppose one root of $\frac{dy}{dx} = 0$ is at x=a.

If $\frac{d^2y}{d^2x} = -ve$ for x=a, then maximum at x=a.

If $\frac{d^2y}{d^2x} = +ve$ for x=a, then minimum at x=a.

If $\frac{d^2y}{d^2x} = 0$ at x=a, then find $\frac{d^3y}{d^3x}$.

If $\frac{d^3y}{d^3x} \neq 0$ at x=a, neither maximum nor minimum at x=a.

If $\frac{d^3y}{d^3x} = 0$ at x=a, then find $\frac{d^4y}{d^4x}$.

If $\frac{d^4y}{d^4x} > 0$ i.e +ve at x=a, then y is minimum at x=a and if $\frac{d^4y}{d^4x} < 0$ i.e -ve at x=a, then y

is maximum at x=a and so on.

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

2.5 Integration

Indefinite Integration

If $\frac{d}{dx}[F(x)+c]=f(x)$, then we say that F(x)+c is an indefinite integral or

antiderivative of f(x) and we write

$$\int f(x)dx = F(x) + c$$

Some standard Integrals

1.
$$\int x^n dx = \frac{x^{n+1}}{n+1} + c \quad (n \neq -1)$$

$$3. \int \frac{1}{\sqrt{x}} dx = 2\sqrt{x} + c$$

$$5. \int e^x dx = e^x + c$$

$$7. \int \cos x \, dx = \sin x + c$$

$$9. \int \sec^2 x dx = \tan x + c$$

$$11. \int \sec x \tan x \, dx = \sec x + c$$

13.
$$\int \frac{dx}{\sqrt{1-x^2}} = \sin^{-1} x + c$$

$$15. \int \frac{dx}{x\sqrt{x^2 - 1}} = \sec^{-1} x + c$$

17.
$$\int \sinh x \, dx = \cosh x + c$$

$$19. \int \cos e c h^2 x \, dx = -\coth x + c$$

21.
$$\int \cos e c h x \coth x \, dx = -\cos e c h x + c$$

$$23. \int \cot x \, dx = \log(\sin x) + c$$

$$25. \int \cos e c x \, dx = \log \left[\tan \frac{x}{2} \right] + c$$

2.
$$\int \frac{1}{x^n} dx = \frac{-1}{(n-1)x^{n-1}} + c \quad (n \neq 1)$$

$$4. \int \frac{1}{x} dx = \log x + c$$

$$6. \int a^x dx = \frac{a^x}{\log a} + c$$

$$8. \int \sin x \, dx = -\cos x + c$$

$$10. \int \cos ec^2 x \, dx = -\cot x + c$$

12.
$$\int \cos e c x \cot x \, dx = -\cos e c x + c$$

14.
$$\int \frac{dx}{1+x^2} = \tan^{-1} x + c$$

$$16. \int \cosh x \, dx = \sinh x + c$$

$$18. \int \sec h^2 x dx = \tanh x + c$$

20.
$$\int \sec hx \tanh x \, dx = -\sec hx + c$$

22.
$$\int \tan x dx = \log(\sec x) + c$$

24.
$$\int \sec x \, dx = \log(\sec x + \tan x) + c$$

26.
$$\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \tan^{-1} \frac{x}{a} + c$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

27.
$$\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \log \left[\frac{x - a}{x + a} \right] + c;$$
 if $x > a$

$$28. \int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \log \left[\frac{a + x}{a - x} \right] + c; \text{ if } x < a$$

29.
$$\int \frac{dx}{\sqrt{x^2 + a^2}} = \log \left[x + \sqrt{x^2 + a^2} \right] + c \text{ or } \sinh^{-1} \left(\frac{x}{a} \right) + c$$

$$30.\int \frac{dx}{\sqrt{x^2 - a^2}} = \log\left[x + \sqrt{x^2 - a^2}\right] + c \quad \text{or } \cosh^{-1}\left(\frac{x}{a}\right) + c$$

$$31.\int \frac{dx}{\sqrt{a^2 - x^2}} = \sin^{-1} \frac{x}{a} + c$$

32.
$$\int \sqrt{x^2 + a^2} dx = \frac{x}{2} \sqrt{x^2 + a^2} + \frac{a^2}{2} \log \left[x + \sqrt{x^2 + a^2} \right]$$

33.
$$\int \sqrt{x^2 - a^2} dx = \frac{x}{2} \sqrt{x^2 - a^2} - \frac{a^2}{2} \log \left[x + \sqrt{x^2 - a^2} \right]$$

34.
$$\int \sqrt{a^2 - x^2} dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1} \frac{x}{a} + c$$

35.
$$\int \frac{dx}{x\sqrt{x^2 - a^2}} = \frac{1}{a}\sec^{-1}\frac{x}{a} + c = -\frac{1}{a}\csc^{-1}\frac{x}{a} + c$$

36.
$$\int_{0}^{a} \sin \frac{m\pi x}{L} \sin \frac{n\pi x}{L} dx = \frac{a}{2} \delta_{mn}$$

$$= 0, \qquad m \neq n$$

$$= \frac{a}{2}, \qquad m = n$$

Rules of Integration

1.
$$\int [f_1(x) + f_2(x)] dx = \int f_1(x) dx + \int f_2(x) dx$$

2.
$$\int k \cdot f(x) dx = k \int f(x) dx$$
, where k is constant

3.
$$\int [k_1 f_1(x) + k_2 f_2(x)] dx = k_1 \int f_1(x) dx + k_2 \int f_2(x) dx$$
, where k_1 and k_2 are constants

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Rule of integration by substitution

1. If
$$x = \phi(t)$$
, $\int f(x)dx = \int f(x)\frac{dx}{dt}dt = \int f[\phi(t)]\phi'(t)dt$

$$2. \int f(ax+b)dx = \frac{g(ax+b)}{a} + c$$

3.
$$\int [f(x)]^n f'(x) dx = \frac{[f(x)]^{n+1}}{n+1} + c : (n \neq -1)$$

$$4. \int \frac{f'(x)}{f(x)} dx = \log f(x) + c$$

Rules of integration by partial fraction

This method can be used to evaluate an integral of the type $\int \frac{P(x)}{O(x)} dx$

where (i) P(x) & Q(x) are Polynomials in x

- (ii) Degree of P(x) < degree of Q(x)
- (iii) Q(x) contains two/more distinct linear/quadratic factors i.e.

$$\frac{P(x)}{Q(x)} = \frac{A}{(a_1x + b_1)} + \frac{B}{(a_2x + b_2)} + \frac{C}{(a_3x + b_3)}$$

$$\int uvdx = u\int vdx - \int \left[\frac{du}{dx}\int vdx\right]dx$$

2.5.1 Gamma integral

(i) Gamma integral is given by $\Gamma(n) = \int_{0}^{\infty} x^{n-1} e^{-x} dx = \underline{(n-1)}$.

$$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$$

(ii)
$$\int_{0}^{\infty} x^{n} e^{-Bx^{2}} dx = \frac{1}{2B^{\frac{n+1}{2}}} \Gamma\left(\frac{n+1}{2}\right)$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

3. Differential Equations

Order and degree of a differential equation

The order of a differential equation is the order of the highest differential co-efficient present in the equation.

Example:
$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + 3y = 0$$
 is a second order differential equation.

The degree of a differential equation is the degree of the highest derivative after removing the radical sign and fraction.

Example:
$$\left(\frac{d^2y}{dx^2}\right)^2 + 2\left(\frac{dy}{dx}\right)^3 + 3y = 0$$
 has degree of 3.

D.E. of the first order and first degree

1. Separation of the variables:

$$f(y)dy = \phi(x)dx$$

2. Homogeneous Equation

$$\frac{dy}{dx} = \frac{f(x, y)}{\phi(x, y)}$$
 if each term of $f(x, y)$ and $\phi(x, y)$ is of the same degree.

3. Equations reducible to homogeneous form

$$\frac{dy}{dx} = \frac{ax + by + c}{Ax + By + C}, \text{ let } \begin{cases} x = X + h \\ y = Y + k \end{cases} \Rightarrow \frac{dy}{dx} = \frac{dY}{dX} = \frac{aX + bY + ah + bk}{AX + BY + Ah + Bk}$$

Choose h, k so that
$$\begin{vmatrix} ah + bk + c = 0 \\ Ah + Bk + C = 0 \end{vmatrix} \Rightarrow \frac{dy}{dx} = \frac{aX + bY}{AX + BY}$$

Case of failure:
$$\frac{a}{A} = \frac{b}{B} = \frac{1}{m}$$
 \Rightarrow $\frac{dy}{dx} = \frac{ax + by + c}{m(ax + by) + C}$

4. Linear Differential Equations

$$\frac{dy}{dx} + Py = Q$$
 where P and Q are function of x (but not y) or constant.

$$I.F. = e^{\int Pdx} \Rightarrow y \times I.F. = \int (Q \times I.F.) dx + c$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

5. Equations reducible to the linear form

$$\frac{dy}{dx} + Py = Qy^{n} \qquad \text{divide by } y^{n} \text{ and put } \frac{1}{y^{n-1}} = z$$

$$\Rightarrow \frac{1}{y^{n}} \frac{dy}{dx} + \frac{1}{y^{n-1}} P = Q \qquad \Rightarrow \qquad \frac{(1-n)}{y^{n}} \frac{dy}{dx} = \frac{dz}{dx}$$

$$\Rightarrow \qquad \frac{1}{1-n} \frac{dz}{dx} + Pz = Q$$

6. Exact differential Equation

$$Mdx + Ndy = 0 \text{ if } \frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$$

$$\int Mdx + \int (\text{terms of N not containing } x) dy = C$$

7. Equations reducible to the exact form

a) If
$$\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}$$
 is a function of x alone, say $f(x)$ then $I.F. = e^{\int f(x)dx}$ multiply with

different equation.

b) If
$$\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}$$
 is a function of y alone, say $f(y)$ then I.F. = $e^{\int f(y)dy}$.

c) If M =
$$yf_1(xy)$$
 and N = $xf_2(xy)$, then I.F. = $\frac{1}{Mx - Ny}$

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Linear D.E. of second order with constant coefficients

$$\frac{d^2y}{dx^2} + P\frac{dy}{dx} + Qy = R$$
 where P, Q and R are function of x or constant.

$$y = C.F. + P.I.$$

C.F.

a) roots, real and different $y = C_1 e^{m_1 x} + C_2 e^{m_2 x}$

b) roots, real and equal $y = (C_1 + C_2 x)e^{m_2 x}$

c) roots imaginary $y = C_1 e^{(\alpha + \alpha \beta)x} + C_2 e^{(\alpha - \alpha \beta)x}$ $= e^{\alpha x} \left[A \cos \beta x + B \sin \beta x \right]$

P.I.

a)
$$\frac{1}{f(D)}e^{ax} = \frac{1}{f(a)}e^{ax}$$
 if $f(a) = 0$ then $\frac{1}{f(D)}e^{ax} = x \cdot \frac{1}{f(a)} \cdot e^{ax}$

b)
$$\frac{1}{f(D)}x^n = [f(D)]^{-1}x^n$$

c)
$$\frac{1}{f(D^2)}\sin ax = \frac{1}{f(-a^2)}\sin ax \text{ and } \frac{1}{f(D^2)}\cos ax = \frac{1}{f(-a^2)}\cos ax$$

If
$$f(-a^2) = 0$$
 then $\frac{1}{f(D^2)} \sin ax = \frac{1}{f(-a^2)} \sin ax$

d)
$$\frac{1}{f(D^2)}e^{ax}\phi(x) = e^{ax}\frac{1}{f(D+a)}\phi(x)$$

e)
$$\frac{1}{D+a}\phi(x) = e^{-ax} \int e^{ax}\phi(x)dx$$

f)
$$\frac{1}{f(D)}x^n \sin ax = \operatorname{Im} e^{ax} \frac{1}{f(D+a)}x^n$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

4. Vectors

Cartesian coordinate system

Infinitesimal displacement $d\vec{l} = dx\hat{x} + dy\hat{y} + dz\hat{z}$

Volume element $d\tau = dxdydz$

Gradient:
$$\vec{\nabla} f = \frac{\partial f}{\partial x} \hat{x} + \frac{\partial f}{\partial y} \hat{y} + \frac{\partial f}{\partial z} \hat{z}$$

Divergence:
$$\vec{\nabla} \cdot \vec{A} = \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z}$$

Curl:
$$\vec{\nabla} \times \vec{A} = \left(\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z} \right) \hat{x} + \left(\frac{\partial A_x}{\partial z} - \frac{\partial A_z}{\partial x} \right) \hat{y} + \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y} \right) \hat{z}$$

Laplacian:
$$\nabla^2 f = \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2}$$

Spherical Polar Coordinate System (r, θ, ϕ)

 $x = r \sin \theta \cos \phi$, $y = r \sin \theta \sin \phi$, $z = r \cos \theta$

$$r = \sqrt{x^2 + y^2 + z^2}$$
, $\theta = \cos^{-1} \frac{z}{r}$, $\phi = \tan^{-1} \frac{y}{x}$

Infinitesimal displacement $d\vec{l} = dr\hat{r} + rd\theta\hat{\theta} + r\sin\theta d\phi\hat{\phi}$

Volume element $d\tau = r^2 \sin \theta dr d\theta d\phi$

r range from 0 to ∞ , θ from 0 to π , and ϕ from 0 to 2π .

Divergence:
$$\vec{\nabla} \cdot \vec{A} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 A_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta A_\theta) + \frac{1}{r \sin \theta} \frac{\partial A_\phi}{\partial \phi}$$

Curl:
$$\vec{\nabla} \times \vec{A} = \frac{1}{r^2 \sin \theta} \begin{pmatrix} \hat{r} & r\hat{\theta} & r \sin \theta \hat{\phi} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \phi} \\ A_r & rA_{\theta} & r \sin \theta A_{\phi} \end{pmatrix}$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Laplacian:
$$\nabla^2 f = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial f}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial f}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \left(\frac{\partial^2 f}{\partial \phi^2} \right)$$

Cylindrical Coordinate System (r, ϕ, z)

$$x = r\cos\phi$$
, $y = r\sin\phi$, $z = z$ and $r = \sqrt{x^2 + y^2}$, $\phi = \tan^{-1}\frac{y}{x}$

Infinitesimal displacement $d\vec{l} = dr\hat{r} + rd\phi\hat{\phi} + dz\hat{z}$

Volume element $d\tau = rdrd\phi dz$

r range from 0 to ∞ , ϕ from 0 to 2π , and z from $-\infty$ to $+\infty$.

Gradient:
$$\overrightarrow{\nabla} f = \frac{\partial f}{\partial r} \hat{r} + \frac{1}{r} \frac{\partial f}{\partial \phi} \hat{\phi} + \frac{\partial f}{\partial z} \hat{z}$$

Divergence:
$$\vec{\nabla} \cdot \vec{A} = \frac{1}{r} \frac{\partial}{\partial r} (rA_r) + \frac{1}{r} \frac{\partial A_{\phi}}{\partial \phi} + \frac{\partial A_z}{\partial z}$$

Curl:
$$\vec{\nabla} \times \vec{A} = \frac{1}{r} \begin{pmatrix} \hat{r} & r\hat{\phi} & \hat{z} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \phi} & \frac{\partial}{\partial z} \\ A_r & rA_{\phi} & A_z \end{pmatrix}$$

Laplacian:
$$\nabla^2 f = \frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial f}{\partial r} \right) + \frac{1}{r^2} \frac{\partial^2 f}{\partial \phi^2} + \frac{\partial^2 f}{\partial z^2}$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

> Website: <u>www.physicsbyfiziks.com</u> Email: fiziks.physics@gmail.com

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

VECTOR IDENTITIES

Triple Product

(1)
$$\vec{A} \cdot (\vec{B} \times \vec{C}) = \vec{B} \cdot (\vec{C} \times \vec{A}) = \vec{C} \cdot (\vec{A} \times \vec{B})$$

(2)
$$\vec{A} \times (\vec{B} \times \vec{C}) = \vec{B}(\vec{A}.\vec{C}) - \vec{C}(\vec{A}.\vec{B})$$

Product Rules

(3)
$$\vec{\nabla}(fg) = f(\vec{\nabla}g) + g(\vec{\nabla}f)$$

$$(4) \quad \overrightarrow{\nabla} \left(\overrightarrow{A}.\overrightarrow{B} \right) = \overrightarrow{A} \times (\overrightarrow{\nabla} \times \overrightarrow{B}) + \overrightarrow{B} \times (\overrightarrow{\nabla} \times \overrightarrow{A}) + \left(\overrightarrow{A}.\overrightarrow{\nabla} \right) \overrightarrow{B} + (\overrightarrow{B}.\overrightarrow{\nabla}) \overrightarrow{A}$$

(5)
$$\vec{\nabla} \cdot (f\vec{A}) = f(\vec{\nabla} \cdot \vec{A}) + \vec{A} \cdot (\vec{\nabla} f)$$

(6)
$$\vec{\nabla} \cdot (\vec{A} \times \vec{B}) = \vec{B} \cdot (\vec{\nabla} \times \vec{A}) - \vec{A} \cdot (\vec{\nabla} \times \vec{B})$$

(7)
$$\overrightarrow{\nabla} \times (f\overrightarrow{A}) = f(\overrightarrow{\nabla} \times \overrightarrow{A}) - \overrightarrow{A} \times (\overrightarrow{\nabla} f)$$

$$(8) \ \overrightarrow{\nabla} \times (\overrightarrow{A} \times \overrightarrow{B}) = (\overrightarrow{B}.\overrightarrow{\nabla})\overrightarrow{A} - (\overrightarrow{A}.\overrightarrow{\nabla})\overrightarrow{B} + \overrightarrow{A}(\overrightarrow{\nabla}.\overrightarrow{B}) - \overrightarrow{B}(\overrightarrow{\nabla}.\overrightarrow{A})$$

Second Derivative

 $(9)\vec{\nabla}.(\vec{\nabla}\times\vec{A}) = 0$ i.e. divergence of a curl is always zero.

(10)
$$\nabla \times (\nabla f) = 0$$
 i.e. curl of a gradient is always zero.

(11)
$$\vec{\nabla} \times (\vec{\nabla} \times \vec{A}) = \vec{\nabla} (\vec{\nabla} \cdot \vec{A}) - \nabla^2 \vec{A}$$

FUNDAMENTAL THEOREMS

Gradient Theorem: $\int_{a}^{b} (\vec{\nabla} f) d\vec{l} = f(b) - f(a)$

Divergence Theorem: $\int (\vec{\nabla} \cdot \vec{A}) d\tau = \iint \vec{A} \cdot d\vec{a}$

Curl Theorem: $\int (\vec{\nabla} \times \vec{A}) . d\vec{a} = [\vec{\mathbf{J}} \vec{A} . d\vec{l}]$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

5. Algebra

5.1 Theory of Quadratic equations

1. Roots of the equation

$$ax^{2} + bx + c = 0$$
 are $x = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$

Sum and Product of the roots

If α and β be the roots, then

$$\alpha + \beta = -\frac{b}{a}$$
 and $\alpha \cdot \beta = \frac{c}{a}$

2. To find the equation whose roots are α and β .

The required equation will be

$$(x-\alpha)(x-\beta) = 0$$
 or $x^2 + (\alpha + \beta)x + \alpha \cdot \beta = 0$ or $x^2 + Sx + P = 0$

where S is the sum and P is the product of the root.

3. Nature of the roots.

Roots of the equation $ax^2 + bx + c = 0$ are $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

The expression $b^2 - 4ac$ is called **discriminant**.

- (a) If $b^2 4ac \ge 0$, roots are **real**.
- (i) If $b^2 4ac > 0$, then roots are **real and unequal.**
- (ii) If $b^2 4ac = 0$, then roots are **real and equal** $\left(-\frac{b}{2a}\right)$.
- (b) If $b^2 4ac < 0$, then $\sqrt{b^2 4ac}$ is imaginary. Therefore roots are imaginary and unequal.

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

5.2 Logarithms

Properties of Logarithms ($a > 0, a \ne 1, m > 0, n > 0$)

1.
$$a^x = y$$
 then $x = \log_a y$

2.
$$\log_a a = 1$$

3.
$$\log_a 1 = 0$$

4.
$$\log_b a = \frac{1}{\log_a b}$$
 or $\log_b a \cdot \log_a b = 1$

5. Base changing formula
$$\log_b a = \log_c a \cdot \log_b c = \frac{\log_c a}{\log_c b}$$

$$6.\log_a mn = \log_a m + \log_a n,$$

$$\log_a\left(\frac{m}{n}\right) = \log_a m - \log_a n$$

7.
$$\log_a m^n = n \log_a m$$
 Or in particular $\log_a a^n = n$

8.
$$\log_{a^q} n^q = \left(\frac{p}{q}\right) \log_a n$$
 Or in particular $\log_{n^q} n^q = \frac{p}{q}$

$$9. \ a^{\log_a n} = n$$

Rules of indices

$$1. a^m \times a^n = a^{m+n}$$

2.
$$\frac{a^m}{a^n} = a^{m-n}$$

$$3. \left(a^m\right)^n = a^{mn}$$

$$4. (a \times b)^m = a^m \times b^m$$

$$5. \left(\frac{a}{b}\right)^m = \frac{a^m}{b^m}$$

6.
$$a^{-m} = \frac{1}{a^m}$$

7.
$$a^0 = 1$$

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

5.3 Permutations and Combinations

Permutation

Each of the different arrangements which can be made by taking some or all of a number of things is called permutation.

Combination

Each of the different groups or selections which can be made by taking some or all of a number of things (irrespective of the order) is called combination.

Fundamental Theorem

If there are m ways of doing a thing and for each of the m ways there are associated n ways of doing a second thing then the total number of ways of doing the two things will be mn.

Important Results

(a) Number of permutations of n dissimilar things taken r at a time.

$$^{n}P_{r} = \frac{n!}{(n-r)!} = n(n-1)(n-2)....(n-r+1)$$

where n! = 1.2.3......

Note that $n! = n \cdot (n-1)! = n \cdot (n-1) \cdot (n-2)!$

(b) Number of permutations of n dissimilar things taken all at a time.

$${}^{n}P_{n} = \frac{n!}{(n-r)!} = n(n-1)(n-2).....(n-n+1)$$
$$= n(n-1)(n-2)......3.2.1 = n!$$

(c) Number of combinations of n dissimilar things taken r at a time.

$${}^{n}C_{r} = \frac{n!}{(n-r)!r!} = \frac{{}^{n}P_{r}}{r!}$$

(d) Number of combinations of n dissimilar things taken all at a time.

$${}^{n}C_{n} = \frac{n!}{(n-n)!n!} = \frac{1}{0!} = 1$$
 $:: 0! = 1$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

(e) If out of n things p are exactly alike of one kind, q exactly alike of second kind and r exactly alike of third kind and the rest all different, then the number of permutations of n things taken all at a time

$$=\frac{n!}{p!.q!.r!}$$

(f) If some or all of n things be taken at a time then the number of combinations will be

$$2^{n} - 1$$

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

(g)
$${}^{n}C_{r} = {}^{n}C_{n-r}$$

(h)
$${}^{n}C_{r_{1}} = {}^{n}C_{r_{2}} \Rightarrow r_{1} = r_{2} \text{ or } r_{1} + r_{2} = n$$

(i)
$${}^{n}C_{r} + {}^{n}C_{r-1} = {}^{n+1}C_{r}$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

> Website: <u>www.physicsbyfiziks.com</u> Email: fiziks.physics@gmail.com

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

5.4 Binomial Theorem

(a) Statement of binomial theorem for positive and negative integral index

$$(x+a)^{n} = x^{n} + {}^{n}C_{1}x^{n-1}a^{1} + {}^{n}C_{2}x^{n-2}a^{2} + \dots {}^{n}C_{r}x^{n-r}a^{r} + \dots {}^{n}C_{n-1}xa^{n-1} + {}^{n}C_{n}a^{n}$$
$$(x-a)^{n} = x^{n} - {}^{n}C_{1}x^{n-1}a^{1} + {}^{n}C_{2}x^{n-2}a^{2} + \dots {}^{n}C_{r}x^{n-r}(-a^{r}) + \dots$$

(b) Number of terms and middle term

The number of terms in the expansion of $(x+a)^n$ is n+1.

If *n* **is even** there will be only one middle term *i.e.* $\left(\frac{n}{2}+1\right)th$.

If *n* is odd there will be two middle terms *i.e.* $\left(\frac{n+1}{2}\right)th$ and $\left(\frac{n+3}{2}\right)th$.

Expansion

1.
$$(a+b)^2 = a^2 + 2ab + b^2$$

3.
$$(a+b)^3 = a^3 + 3ab(a-b) - b^3$$

2.
$$(a-b)^2 = a^2 - 2ab + b^2$$

4.
$$(a-b)^3 = a^3 - 3ab(a-b) - b^2$$

Factorization

1.
$$a^2 - b^2 = (a+b)(a+b)$$

3.
$$a^3 + b^3 = (a+b)(a^2 - ab + b^2)$$

5.
$$a^n - b^n = (a - b)(a^{n-1} + a^{n-2}b + a^{n-3}b^2 +)$$

6.
$$a^n + b^n = (a+b)(a^{n-1} - a^{n-2}b + a^{n-3}b^2 + ...)$$

2. $a^3 - b^3 = (a - b)(a + ab + b^2)$

4.
$$a^4 - b^4 = (a - b)(a + b)(a + b^2)$$

Sterling's formula

Using summation notation, binomial expansion can be written as

$$(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$$

Sterling's approximation (or **Sterling's formula**) is an approximation for large factorials.

 $\ln(|n|) = n \ln n - n$ where *n* is very large

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

5.5 Determinants

In linear algebra the **determinant** is a value associated with a square matrix. The determinant of a matrix A is denoted by det(A), or |A|. For instance, the determinant of the matrix

If
$$A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 then $\begin{vmatrix} a & b \\ c & d \end{vmatrix} = ad - bc$

If
$$A = \begin{pmatrix} a & b & c \\ d & e & f \\ g & h & i \end{pmatrix}$$
 then $\det(A) = \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = a \begin{vmatrix} e & f \\ h & i \end{vmatrix} - b \begin{vmatrix} d & f \\ g & i \end{vmatrix} + c \begin{vmatrix} d & e \\ g & h \end{vmatrix}$

Properties

(a) The values of determinant is not altered by changing rows into columns and columns into rows.

e.g.
$$\begin{vmatrix} 1 & 1 & 1 \\ x & y & z \\ x^2 & y^2 & z^2 \end{vmatrix} = \begin{vmatrix} 1 & x & x^2 \\ 1 & y & z \\ 1 & z & z^2 \end{vmatrix}$$

(b) If any two adjacent rows or two adjacent columns of a determinant are interchanged the determinant retains its absolute value but changes its sign.

e.g.
$$\begin{vmatrix} 1 & 1 & 1 \\ x & y & z \\ x^2 & y^2 & z^2 \end{vmatrix} = - \begin{vmatrix} x & y & z \\ 1 & 1 & 1 \\ x^2 & y^2 & z^2 \end{vmatrix}$$

(c) If any two rows or two columns of determinant are identical then the determinant vanishes. Thus

$$\begin{vmatrix} a_1 & c_1 & c_1 \\ a_2 & c_2 & c_2 \\ a_3 & c_3 & c_3 \end{vmatrix}$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16

Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

(d) If each constituent in any row or in any column be multiplied by the same factor then the determinant is multiplied by that factor

$$\begin{vmatrix} pa_1 & b_1 & c_1 \\ pa_2 & b_2 & c_2 \\ pa_3 & b_3 & c_3 \end{vmatrix} = p \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$
 and
$$\begin{vmatrix} a_1 & b_1 & c_1 \\ qa_2 & qb_2 & qc_2 \\ ra_3 & rb_3 & rc_3 \end{vmatrix} = qr \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix}$$

(e) If each constituent in any row or in any column consists of r terms then the determinant can be expressed as the sum of r determinants.

Thus
$$\begin{vmatrix} a_1 + \alpha_1 & b_1 & c_1 \\ a_2 + \alpha_2 & b_2 & c_2 \\ a_3 + \alpha_3 & b_3 & c_3 \end{vmatrix} = \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} + \begin{vmatrix} \alpha_1 & b_1 & c_1 \\ \alpha_2 & b_2 & c_2 \\ \alpha_3 & b_3 & c_3 \end{vmatrix}$$

(f) If one row or column is k times the other row or columns respectively then determinant of matrix will be 0.

e.g.
$$\begin{vmatrix} a & k.a & c \\ d & k.d & f \\ g & k.g & i \end{vmatrix} = 0 \text{ and } \begin{vmatrix} a & b & c \\ k.a & k.b & k.c \\ g & h & i \end{vmatrix} = 0$$

Some basic properties of determinants are:

- 1. $det(I_n) = I$ where I_n is the $n \times n$ identity matrix.
- 2. $det(A^T) = det(A)$ where A^T is transpose of A.
- 3. $det(A^{-1}) = \frac{1}{det(A)}$ where A^{-1} is inverse of A.
- 4. For square matrices A and B of equal size, $\det(AB) = \det(A)\det(B)$
- 5. $det(cA) = c^n det(A)$ for an $n \times n$ matrix

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

6. Conic Section

In the Cartesian coordinate system the graph of a quadratic equation of two variables represent a conic section which is given by $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$.

The conic sections described by this equation can be classified with the **discriminant** $D = B^2 - 4AC$

- if D < 0, the equation represents an ellipse
- if D < 0, A = C and B = 0, the equation represents a circle which is a special case of an ellipse;
- if D = 0, the equation represents a parabola
- if D > 0 the equation represents a hyperbola
- if we also have D > 0, A + C = 0, the equation represents a rectangular hyperbola

Note that A and B are polynomial coefficients, not the lengths of semi-major/minor axis as defined in some sources.

Conic section	Equation	Eccentricity	Semi-lactus rectum	Polar equation	Parametric form
Circle	$x^2 + y^2 = a^2$	0	а	r = a	$x = a\cos\theta, y = a\sin\theta$
Ellipse	$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$	$e = \sqrt{1 - \frac{b^2}{a^2}}$	$l = \frac{b^2}{a}$	$\frac{l}{r} = 1 + e \cos \theta$ $0 < e < 1$	$x = a\cos\theta, y = b\sin\theta$
Parabola	$y^2 = 4ax$	e=1	2 <i>a</i>	$\frac{l}{r} = 1 + \cos \theta$	$x = at^2, y = 2at$
Hyperbola	$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$	$e = \sqrt{1 + \frac{b^2}{a^2}}$	$l = \frac{b^2}{a}$	$\frac{l}{r} = 1 + e\cos\theta$ $e > 1$	$x = a \tan \theta, y = b \sec \theta$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

7. Probability

Probability

The probability p_r of occurrence of an event r in a system is defined with respect to statistical ensemble of N such a systems. If N_r systems in the ensemble exhibit the event r then

$$p_r = \frac{N_r}{N}$$

Probability density

The probability density $\rho(u)$ is defined by the property that $\rho(u)du$ yields the probability of finding the continuous variable u in the range between u and u + du.

Mean value

The mean value of u is denoted by $\langle u \rangle$ as defined as $\langle u \rangle = \sum_r p_r u_r$, where the sum is over all possible value values u_r of the variable u and p_r is denotes the probability of occurrence of the particular value u_r . Above definition is for discrete variable.

For continuous variable u, $\langle u \rangle = \int u \rho(u) du$

Dispersions or variance

The dispersion of u is defined as $\sigma^2 = \langle (\Box u)^2 \rangle = \sum_r p_r (u_r - \langle u \rangle)^2$ which is equivalent to $\sigma^2 = \langle (\Box u)^2 \rangle = \sum_r (\langle u^2 \rangle - \langle u \rangle^2)$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16

Phone: 011-26865455/+91-9871145498

Branch office

Institute for NET/JRF, GATE, IIT-JAM, JEST, TIFR and GRE in PHYSICAL SCIENCES

Joint probability

If both events A and B occur on a single performance of an experiment, this is called the intersection or joint probability of A and B, denoted as $p(A \cap B)$.

Independent probability

If two events, A and B are independent then the joint probability is

$$p(A \cap B) = p(A).P(B)$$

Mutually exclusive

If either event A or event B or both events occur on a single performance of an experiment this is called the union of the events A and B denoted as $p(A \cup B)$. If two events are mutually exclusive then the probability of either occurring is

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

Not mutually exclusive

If the events are not mutually exclusive then

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

Conditional probability

Conditional probability is the probability of some event A, given the occurrence of some other event B. Conditional probability is written p(A/B), and is read "the probability of A, given B". It is defined by

$$p(A/B) = \frac{p(A \cap B)}{p(B)}$$

Head office

fiziks, H.No. 23, G.F, Jia Sarai, Near IIT, Hauz Khas, New Delhi-16 Phone: 011-26865455/+91-9871145498 **Branch office**