Chapter - 1

LESSON -1: Successive Differentiation

- In this lesson, the idea of differential coefficient of a function and its successive derivatives will be discussed. Also, the computation of nth derivatives of some standard functions is presented through typical worked examples.
- **1.0 Introduction:-** Differential calculus (DC) deals with problem of calculating rates of change. When we have a formula for the distance that a moving body covers as a function of

time, DC gives us the formulas for calculating the body's velocity and acceleration at any

instant.

• Definition of derivative of a function y = f(x):-

Fig.1. Slope of the line PQ is $\frac{f(x + \Delta x) - f(x)}{\Delta x}$

The derivative of a function y = f(x) is the function f'(x) whose value at each x is defined as

$$\frac{dy}{dx} = f'(x) = \text{Slope of the line PQ (See Fig.1)}$$

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

$$= \lim_{\Delta x \to 0} \text{ (Average rate change)}$$

= Instantaneous rate of change of f at x provided the limit exists.

The instantaneous velocity and acceleration of a body (moving along a line) at any instant x is the derivative of its position co-ordinate y = f(x) w.r.t x, i.e.,

Velocity =
$$\frac{dy}{dx}$$
 = $f'(x)$ -----(2)

And the corresponding acceleration is given by

Acceleration =
$$\frac{d^2y}{dx^2} = f''(x)$$
 -----(3)

Session - 1

1.1 Successive Differentiation:-

The process of differentiating a given function again and again is called as Successive differentiation and the results of such differentiation are called successive derivatives.

- The higher order differential coefficients will occur more frequently in spreading a function all fields of scientific and engineering applications.
- Notations:

i.
$$\frac{dy}{dx}$$
, $\frac{d^2y}{dx^2}$, $\frac{d^3y}{dx^3}$,..., n^{th} order derivative: $\frac{d^ny}{dx^n}$
ii $f'(x)$, $f''(x)$, $f'''(x)$,..., n^{th} order derivative: $f^n(x)$
iii Dy , D^2y , D^3y ,..., n^{th} order derivative: D^ny
iv y' , y'' , y''' ,..., n^{th} order derivative: $y^{(n)}$

v. $y_1, y_2, y_3, ..., n^{th}$ order derivative: y_n

Successive differentiation – A flow diagram

Input function
$$y' = f'(x)$$
 Operation derivative)

Operation $y'' = \frac{d^2 f}{dx^2} = f''(x)$ (second order derivative)

Input function
$$y'' = f''(x)$$
 Operation derivative)

Output function $y''' = \frac{d^3 f}{dx^3} = f'''(x)$ (third order

Animation Instruction (Successive Differention-A flow diagram) Output functions are to appear after operating

Operation
$$\frac{d}{dx}$$

on Input functions, successively.

1.1 Solved Examples

1. If
$$y = \sin(\sin x)$$
, prove that $\frac{d^2y}{dx^2} + \tan x \frac{dy}{dx} + y \cos^2 x = 0$

Solution: Differentiating $y = \sin(\sin x)$ -----(1) w.r.t.x, we get

$$y_1 = \frac{dy}{dx} = \cos(\sin x) \cdot \cos x \qquad -----(2)$$

Again differentiating $y_1 = \frac{dy}{dx}$ w.r.t.x gives

$$y_2 = \frac{d^2y}{dx^2} = \left[\cos(\sin x)(-\sin x) + \cos x(-\sin(\sin x)\cos x\right]$$
 Using product rule
$$y_2 = \frac{d^2y}{dx^2} = -\left[\sin x\cos(\sin x) + \cos^2 x\sin(\sin x)\right]$$

$$y_2 = \frac{d^2y}{dx^2} = -\left[\sin x \cos(\sin x) + \cos^2 x \sin(\sin x)\right]$$

i.e.
$$y_2 = -\left[\frac{\sin x}{\cos x}\cos x\cos(\sin x) + \cos^2 x\sin(\sin x)\right]$$

 $y_2 = -\left[\tan xy_1 + \cos^2 xy\right]$, using Eqs. (1) and (2)

or
$$y_2 + \tan xy_1 + \cos^2 xy = 0$$

or
$$\frac{d^2y}{dx^2} + \tan x \frac{dy}{dx} + y \cos^2 x = 0$$

2. If
$$y = \frac{(ax+b)}{(cx+d)}$$
, show that $2y_1y_3 = 3y_2^2$

Solution: We rewrite $y = \frac{(ax+b)}{(cx+d)}$, by actual division of ax+b by cx+d, as

$$y = \frac{a}{c} + \left(b - \frac{ad}{c}\right) \frac{1}{cx + d} = \frac{a}{c} + k(cx + d)^{-1}$$
 ----- (1)where $k = \left(b - \frac{ad}{c}\right)$

Differentiating (1) successively thrice, we get

$$\frac{dy}{dx} = y_1 = -kc(cx + d)^{-2} \qquad ----- (2)$$

$$\frac{d^2y}{dx^2} = y_2 = -2kc^2(cx+d)^{-3} \quad -----(3)$$

$$\frac{d^3y}{dx^3} = y_3 = -6kc^3(cx+d)^{-4} \quad -----(4)$$

From (2), (3) and (4) we get

$$2y_1y_3 = 2\left[\left\{-kc(cx+d)^{-2}\right\}\left\{-6kc^3(cx+d)^{-4}\right\}\right]$$

$$2y_1y_3 = 12k^2c^4(cx+d)^{-6}$$

$$2y_1y_3 = 3\left[-2kc^2(cx+d)^{-3}\right]^2$$

Therefore $2y_1y_3 = 3y_2^2$, as desired.

3. If $x = \sin t$, $y = \sin pt$, Prove that $(1 - x^2) \frac{d^2 y}{dx^2} - x \frac{dy}{dx} + p^2 y = 0$

Solution: Note that the function is given in terms a parameter t. So we find,

$$\frac{dy}{dt} = \cos t$$
 and $\frac{dy}{dt} = p \cos pt$, so that

$$y_{1} = \frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{p\cos pt}{\cos t}. \text{ Squaring on both sides}$$

$$(y_{1})^{2} = \frac{p^{2}\cos^{2}pt}{\cos^{2}t} = \frac{p^{2}(1-\sin^{2}pt)}{1-\sin^{2}t} = \frac{p^{2}(1-y^{2})}{1-x^{2}} \text{ (by data)}$$

$$\therefore (1-x^{2})(y_{1})^{2} = p^{2}(1-y^{2}).$$
Differentiating this equation w.r.t x, we get
$$(1-x^{2})2y_{1}y_{2} + (y_{1})^{2}(-2x) = p^{2}(-2yy_{1}).$$

Canceling
$$2y_1$$
 throughout, this becomes $(1-x^2)y_2 - xy_1 = -p^2y$ or $(1-x^2)y_2 - xy_1 + p^2y = 0$
i.e. $(1-x^2)\frac{d^2y}{dx^2} - x\frac{dy}{dx} + p^2y = 0$

4. If
$$x = a(\cos t + t \sin t)$$
, $y = a(\sin t - t \cos t)$, find $\frac{d^2y}{dx^2}$

Solution:
$$\frac{dy}{dt} = a(-\sin t + t\cos t + \sin t) = at\cos t$$

 $\frac{dy}{dt} = a(\cos t + t\sin t - \cos t) = at\sin t$
 $\therefore \left(\frac{dy}{dx}\right) = \frac{dy}{dt} = \frac{at\sin t}{at\cos t} = \tan t$
Hence, $\frac{d^2y}{dx^2} = \sec^2 t \left(\frac{dt}{dx}\right) = \sec^2 t \left(\frac{1}{at\cos t}\right) = \frac{1}{at\cos^3 t}$

5. If
$$y = a \cosh(x/a)$$
, prove that $a^2 y_2^2 = 1 + y_1^2$

Solution:
$$y_1 = \frac{dy}{dx} = a \sinh\left(\frac{x}{a}\right) \left(\frac{1}{a}\right) = \sinh\left(\frac{x}{a}\right)$$
, and $y_2 = \frac{d^2y}{dx^2} = \cosh\left(\frac{x}{a}\right) \left(\frac{1}{a}\right)$. $\therefore ay_2 = \cosh\left(\frac{x}{a}\right)$, so that $a^2y_2^2 = \cosh^2\left(\frac{x}{a}\right)$ i.e. $a^2y_2^2 = 1 + \sinh^2\left(\frac{x}{a}\right) = 1 + y_1^2$, as desired.

• Rroblem Set No. 1.1 for practice.

1. If
$$y = e^{ax} \sin bx$$
, prove that $y_2 - 2ay_1 + (a^2 + b^2)y = 0$

2. If
$$ax^2 + 2hxy + by^2 = 1$$
, prove that $\frac{d^2y}{dx^2} = \frac{h^2 - ab}{(hx + by)^3}$

3. If
$$y = Ae^{-kt}\cos(lt + c)$$
, show that $\frac{d^2y}{dx^2} + 2k\frac{dy}{dx} + (k^2 + l^2)y = 0$

If
$$y = \log(x + \sqrt{1 + x^2})$$
, prove that $(1 + x^2)\frac{d^2y}{dx^2} + x\frac{dy}{dx} = 0$

5. If
$$y = \tan^{-1}(\sinh x)$$
, prove that $\frac{d^2y}{dx^2} + \tan y \left(\frac{dy}{dx}\right)^2 = 0$

6. If
$$x = a(\cos t + \log \tan \frac{y}{2})$$
, $y = a \sin t$, find $\frac{d^2y}{dx^2}$

$$\frac{dy}{dx^2} \qquad \frac{Ans:}{a\cos^4 t}$$

$$b\cos ec\theta \sec^4 \theta$$

7. Find
$$\frac{d^2y}{dx^2}$$
, when $x = a\cos^3\theta$, $y = b\sin^3\theta$

Ans:
$$\frac{b\cos ec\theta \sec^4\theta}{3a^2}$$

8. Find
$$\frac{d^3y}{dx^3}$$
, where $y = \tan^{-1}\left(\frac{x}{\sqrt{1-x^2}}\right)$

Ans:
$$\frac{1+2x^2}{(1-x^2)^{\frac{5}{2}}}$$

9. If
$$x = 2\cos t - \cos 2t$$
, $x = 2\sin t - \sin 2t$, Find $\left(\frac{d^2y}{dx^2}\right)x = \frac{\pi}{2}$

10. If $xy = e^x + be^{-x}$, prove that $x \frac{d^2 y}{dx^2} + 2 \frac{dy}{dx} - xy = 0$

Session -2

1.2 Calculation of nth derivatives of some standard functions

 Below, we present a table of nth order derivatives of some standard functions for ready reference.

Table: 1

S1.	y = f(x)	$d^n v =$
No		$y_n = \frac{d^n y}{dx^n} = D^n y$
1	e^{mx}	$m^n e^{mx}$
2	a^{mx}	$m^n(\log a)^n a^{mx}$
3	$(ax+b)^m$	i. $m(m-1)(m-2)(m-n+1)a^{n}(ax+b)^{m-n}$ for all m .
		ii. 0 if $m < n$
		iii. $(n!)a^n$ if $m=n$
		iv. $ \frac{m!}{(m-n)!} x^{m-n} if m < n $
4	$\frac{1}{(ax+b)}$	$\frac{(-1)^n n!}{(ax+b)^{n+1}} a^n$
5.	1	$(-1)^n (m+n-1)!$
	$\overline{(ax+b)^m}$	$\frac{(-1)^{n}(m+n-1)!}{(m-1)!(ax+b)^{m+n}}a^{n}$
6.	$\log(ax+b)$	$(-1)^{n-1}(n-1)!_{\alpha^n}$
		$\frac{(-1)^{n-1}(n-1)!}{(ax+b)^n}a^n$
7.	$\sin(ax+b)$	$a^n \sin(ax + b + n\frac{\pi}{2})$
8.	$\cos(ax+b)$	$a^n \cos(ax + b + n\frac{\pi}{2})$
9.	$e^{ax}\sin(bx+c)$	$r^n e^{ax} \sin(bx + c + n\theta), r = \sqrt{a^2 + b^2}$ $\theta = \tan^{-1}(b/a)$
10.	$e^{ax}\cos(bx+c)$	$r^n e^{ax} \cos(bx + c + n\theta), r = \sqrt{a^2 + b^2}$ $\theta = \tan^{-1}(\frac{b}{a})$

• We proceed to illustrate the proof of some of the above results, as only the above functions are able to produce a **sequential change** from one derivative to the other. Hence, in general we cannot obtain readymade formula for nth derivative of functions other than the above.

1. Consider
$$e^{mx}$$
. Let $y = e^{mx}$. Differentiating w.r.t x , we get $y_1 = me^{mx}$. Again differentiating w.r.t x , we get $y_2 = m(me^{mx}) = m^2e^{mx}$ Similarly, we get $y_3 = m^3e^{mx}$ $y_4 = m^4e^{mx}$

And hence we get

$$y_n = m^n e^{mx}$$
 $\therefore \frac{d^n}{dx^n} [e^{mx}] = m^n e^{mx}$.

2. $(ax+b)^m$ (See Sl. No-3 of Table-1)

let $y = (ax + b)^m$ Differentiating w.r.t x, $y_1 = m (ax + b)^{m-1} a$. Again differentiating w.r.t x, we get $v_2 = m (m-1) (ax+b)^{m-2} a^2$ Similarly, we get

$$y_3 = m (m-1) (m-2) (ax+b)^{m-3} a^3$$

And hence we get

$$y_n = m (m-1) (m-2) \dots (m-n+1) (ax+b)^{m-n} a^n$$
 for all m.

If m = n (m-positive integer), then the above expression becomes Case (i) $y_n = n (n-1) (n-2) \dots 3.2.1 (ax+b)^{n-n} a^n$ i.e. $y_n = (n!)a^n$

If m<n,(i.e. if n>m) which means if we further differentiate the above expression, Case (ii) the

right hand site yields zero. Thus $D^n [(ax+b)^m] = 0$ if (m < n)

If m>n, then $y_n = m(m-1)(m-2)....(m-n+1)(ax+b)^{m-n} a^n$ becomes Case (iii) $= \frac{m(m-1)(m-2).....(m-n+1)(m-n)!}{(m-n)!} (ax+b)^{m-n} a^n$

i.e
$$y_n = \frac{m!}{(m-n)!} (ax+b)^{m-n} a^n$$

3. $\frac{1}{(ax+b)^m}$ (See Sl. No-5 of Table-1)

Let
$$y = \frac{1}{(ax+b)^m} = (ax+b)^{-m}$$

Differentiating w.r.t x

 $v_1 = -m(ax+b)^{-m-1}a = (-1)m(ax+b)^{-(m+1)}a$ $y_2 = (-1)(m)[-(m+1)(ax+b)^{-(m+1)-1}a] = (-1)^2 m(m+1)(ax+b)^{-(m+2)}a^2$ Similarly, we get $v_2 = (-1)^3 m(m+1)(m+2)(ax+b)^{-(m+3)} a^3$

$$y_4 = (-1)^4 m(m+1)(m+2)(m+3)(ax+b)^{-(m+4)}a^4$$

 $y_n = (-1)^n m(m+1)(m+2)....(m+n-1)(ax+b)^{-(m+n)} a^n$

This may be rewritten as

$$y_n = \frac{(-1)^n (m+n-1)(m+n-2)....(m+1)m(m-1)!}{(m-1)!} (ax+b)^{-(m+n)} a^n$$
or
$$y_n = \frac{(-1)^n (m+n-1)!}{(m-1)!(ax+b)^{m+n}} a^n$$

4.
$$\frac{1}{(ax+b)}$$
 (See Sl. No-4 of Table-1)

Putting m = 1, in the result

$$D^{n} \left[\frac{1}{(ax+b)^{m}} \right] = \frac{(-1)^{n} (m+n-1)!}{(m-1)! (ax+b)^{m+n}} a^{n}$$
we get
$$D^{n} \left[\frac{1}{(ax+b)} \right] = \frac{(-1)^{n} (1+n-1)!}{(1-1)! (ax+b)^{1+n}} a^{n}$$
or
$$D^{n} \left[\frac{1}{(ax+b)} \right] = \frac{(-1)^{n} n!}{(ax+b)^{1+n}} a^{n}$$

• 1.2.1. Worked Examples:-

In each of the following Questions find the nth derivative after reducing them into standard functions given in the table 1.2.1

1. (a)
$$\log(9x^2 - 1)$$
 (b) $\log[(4x + 3)e^{5x+7}]$ (c) $\log_{10} \sqrt{\frac{(3x+5)^2(2-3x)}{(x+1)^6}}$

Solution:_(a) Let
$$y = \log(9x^2 - 1) = \log\{(3x + 1)(3x - 1)\}$$

 $y = \log(3x + 1) + \log(3x - 1)$ (: $\log(AB) = \log A + \log B$)

$$\therefore y_n = \frac{dn}{dx^n} \{\log(3x + 1)\} + \frac{dn}{dx^n} \{\log(3x - 1)\}$$
i.e $y_n = \frac{(-1)^{n-1}(n-1)!}{(3x+1)^n} (3)^n + \frac{(-1)^{n-1}(n-1)!}{(3x-1)^n} (3)^n$

(b) Let
$$y = \log[(4x+3)e^{5x+7}] = \log(4x+3) + \log e^{5x+7}$$

 $= \log(4x+3) + (5x+7)\log_e e \quad (\because \log A^B = B \log A)$
 $\therefore y = \log(4x+3) + (5x+7)$
 $\therefore y_n = \frac{(-1)^{n-1}(n-1)!}{(4x+3)^n}(4)^n + 0$
 $\therefore D(5x+6) = 5$
 $D^2(5x+6) = 0$
 $D^n(5x+1) = 0 \ (n > 1)$

(c) Let
$$y = \log_{10} \sqrt{\frac{(3x+5)^2(2-3x)}{(x+1)^6}}$$

$$= \frac{1}{\log_e 10} \left\{ \sqrt{\frac{(3x+5)^2(2-3x)}{(x+1)^6}} \right\} \qquad \because \log_{10} X = \frac{\log_e X}{\log_e 10}$$

$$= \frac{1}{\log_e 10} \left\{ \frac{1}{2} \log \left\{ \frac{(3x+5)^2(2-3x)}{(x+1)^6} \right\} \right\} \qquad \because \log_{10} X = \frac{\log_e X}{\log_e 10}$$

$$\because \log_{10} X = \frac{\log_e X}{\log_e 10}$$

$$\therefore \log_e X = \frac{\log_e X}{\log_e X} = \frac{\log_e X}{\log_e X}$$

$$\therefore \log_e X = \frac{\log_e X}{\log_e X}$$

$$\therefore \log_e X$$

$$y_n = \frac{1}{2\log_e 10} \left\{ 2 \cdot \frac{(-1)^{n-1}(n-1)!}{(3x+5)^n} (3)^n + \frac{(-1)^{n-1}(n-1)!}{(2-3x)^n} (-3)^n - 6 \cdot \frac{(-1)^{n-1}(n-1)!}{(x+1)^n} (1)^n \right\}$$

2. (a)
$$e^{2x+4} + 6^{2x+4}$$
 (b) $\cosh 4x + \cosh^2 4x$
(c) $e^{-x} \sinh 3x \cosh 2x$ (d) $\frac{1}{(4x+5)} + \frac{1}{(5x+4)^4} + (6x+8)^5$

Solution: (a) Let
$$y = e^{2x+4} + 6^{2x+4}$$

 $= e^{2x}e^4 + 6^{2x}6^4$
 $\therefore y = e^4(e^{2x}) + 1296(6^{2x})$
hence $y_n = e^4 \frac{dn}{dx^n}(e^{2x}) + 1296 \frac{dn}{dx^n}(6^{2x})$
 $= e^4 \left\{ 2^n e^{2x} \right\} + 1296 \left\{ 2^n (\log 6)^n 6^{2x} \right\}$
(b) Let $y = \cosh 4x + \cosh^2 4x$
 $= \left(\frac{e^{4x} + e^{-4x}}{2} \right) + \left(\frac{e^{4x} + e^{-4x}}{2} \right)^2$
 $= \frac{1}{2} \left(e^{4x} + e^{-4x} \right) + \frac{1}{4} \left\{ (e^{4x})^2 + (e^{-4x})^2 + 2(e^{4x})(e^{-4x}) \right\}$
 $y = \frac{1}{2} \left(e^{4x} + e^{-4x} \right) + \frac{1}{4} \left\{ e^{8x} + e^{-8x} + 2 \right\}$
hence, $y_n = \frac{1}{2} \left[4^n e^{4x} + (-4)^n e^{-4x} \right] + \frac{1}{4} \left[8^n e^{8n} + (-8)^n e^{-8n} + 0 \right]$

(c) Let $y = e^{-x} \sinh 3x \cosh 2x$

$$= e^{-x} \left\{ \frac{e^{3x} - e^{-3x}}{2} \right\} \left\{ \frac{e^{2x} + e^{-2x}}{2} \right\}$$

$$= \frac{e^{-x}}{4} \left\{ (e^{3x} - e^{-3x})(e^{2x} + e^{-2x}) \right\}$$

$$= \frac{e^{-x}}{4} \left\{ e^{5x} - e^{-x} + e^{x} - e^{-5x} \right\}$$

$$= \frac{1}{4} \left\{ e^{4x} - e^{-2x} + 1 - e^{-6x} \right\}$$

$$y = \frac{1}{4} \left\{ 1 + e^{4x} - e^{-2x} - e^{-6x} \right\}$$
Hence,
$$y_{n} = \frac{1}{4} \left\{ 0 + (4)^{n} e^{4x} - (-2)^{n} e^{-2x} - (-6)^{n} e^{-6x} \right\} \blacksquare$$

$$(d) \text{ Let } y = \frac{1}{(4x+5)} + \frac{1}{(5x+4)^{4}} + (6x+8)^{5}$$
Hence,
$$y_{n} = \frac{dn}{dx^{n}} \left\{ \frac{1}{(4x+5)} \right\} + \frac{dn}{dx^{n}} \left\{ \frac{1}{(5x+4)^{4}} \right\} + \frac{dn}{dx^{n}} \left\{ (6x+8)^{5} \right\}$$

$$= \frac{(-1)^{n} n!}{(4x+5)^{n+1}} (4)^{n} + \frac{(-1)^{n} (4+n-1)!}{(4-1)! (5x+4)^{4+n}} (5)^{n} + 0$$
i.e
$$y_{n} = \frac{(-1)^{n} n!}{(4x+5)^{n+1}} (4)^{n} + \frac{(-1)^{n} (3+n)!}{3! (5x+4)^{n+4}} (5)^{n}$$

Session - 3

• 1.2.2 Worked examples:-

1. (i)
$$\frac{1}{x^2 - 6x + 8}$$
 (ii) $\frac{1}{1 - x - x^2 + x^3}$ (iii) $\frac{x^2}{2x^2 + 7x + 6}$ (iv) $\left(\frac{x + 2}{x + 1}\right) + \frac{1}{4x^2 + 12x + 9}$ (v) $\tan^{-1}\left(\frac{x}{a}\right)$ (vi) $\tan^{-1}x$ (vii) $\tan^{-1}\left(\frac{1 + x}{1 - x}\right)$

• In all the above problems, we use the method of partial fractions to reduce

them into standard forms.

Solutions: (i) Let
$$y = \frac{1}{x^2 - 6x + 8}$$
. The function can be rewritten as $y = \frac{1}{(x - 4)(x - 2)}$

• This is proper fraction containing two distinct linear factors in the denominator. So, it can be split into partial fractions as

$$y = \frac{1}{(x-4)(x-2)} = \frac{A}{(x-4)} + \frac{B}{(x-2)}$$
 Where the constant A and B are found

as given below.

$$\frac{1}{(x-4)(x-2)} = \frac{A(x-2) + B(x-4)}{(x-4)(x-2)}$$

$$\therefore$$
 1 = $A(x-2) + B(x-4)$ -----(*)

Putting x = 2 in (*), we get the value of B as $B = -\frac{1}{2}$

Similarly putting x = 4 in(*), we get the value of A as $A = \frac{1}{2}$

$$\therefore y = \frac{1}{(x-4)(x-2)} = \frac{(1/2)}{x-4} + \frac{(-1/2)}{x-2} \quad \text{Hence}$$

$$y_n = \frac{1}{2} \frac{d_n}{dx^n} \left(\frac{1}{x-4} \right) - \frac{1}{2} \frac{d_n}{dx^n} \left(\frac{1}{x-2} \right)$$

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

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

(ii) Let
$$y = \frac{1}{1 - x - x^2 + x^3} = \frac{1}{(1 - x) - x^2 (1 - x)} = \frac{1}{(1 - x)(1 - x^2)}$$

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

Though y is a proper fraction, it contains a repeated linear factor $(1-x)^2$ in its denominator. Hence, we write the function as

$$y = \frac{A}{(1-x)} + \frac{B}{(1-x)^2} + \frac{C}{1+x}$$
 in terms of partial fractions. The constants A, B, C are found as follows:

$$y = \frac{1}{(1-x)^{2}(1+x)} = \frac{A}{(1-x)} + \frac{B}{(1-x)^{2}} + \frac{C}{1+x}$$
ie $1 = A(1-x)(1+x) + B(1+x) + C(1-x)^{2}$ -------(**)

Putting $x = 1$ in (**), we get B as $B = \frac{1}{2}$

Putting $x = -1$ in (**), we get C as $C = \frac{1}{4}$

Putting $x = 0$ in (**), we get $1 = A + B + C$

$$\therefore A = 1 - B - C = 1 - \frac{1}{2} - \frac{1}{4} = \frac{1}{4}$$

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

Hence, $y = \frac{(1/4)}{(1-x)} + \frac{(1/2)}{(1-x)^{2}} + \frac{(1/4)}{(1+x)}$

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

$$= \frac{1}{4} (-1)^{n} n! \left[\frac{1}{(1-x)^{n+1}} + \frac{1}{(1+x)^{n+1}} \right] + \frac{1}{2} \left[\frac{(-1)^{n} (n+1)!}{(1-x)^{n+2}} \right]$$
(iii) Let $y = \frac{x^{2}}{2x^{2} + 7x + 6}$ (VTU July-05)

This is an improper function. We make it proper fraction by actual division and

later

spilt that into partial fractions.

i.e
$$x^2 \div (2x^2 + 7x + 6) = \frac{1}{2} + \frac{(-\frac{7}{2}x - 3)}{2x^2 - 7x + 6}$$

$$\therefore y = \frac{1}{2} + \frac{-\frac{7}{2}x - 3}{(2x + 3)(x + 2)}$$
 Resolving this proper fraction into partial fractions, we get
$$y = \frac{1}{2} + \left[\frac{A}{(2x + 3)} + \frac{B}{(x + 2)}\right].$$
 Following the above examples for finding $A \& B$, we

get

$$y = \frac{1}{2} + \left[\frac{\frac{9}{2}}{2x+3} + \frac{(-4)}{x+2} \right]$$
Hence, $y_n = 0 + \frac{9}{2} \left[\frac{(-1)^n n!}{(2x+3)^{n+1}} (2)^n \right] - 4 \left[\frac{(-1)^n n!}{(x+2)^{n+1}} (1)^n \right]$
i.e $y_n = (-1)^n n! \left[\frac{\frac{9}{2} (2)^n}{(2x+3)^{n+1}} - \frac{4}{(x+2)^{n+1}} \right]$
(iv) Let $y = \frac{(x+2)}{(x+1)} + \frac{x}{4x^2 + 12x + 9}$
(i) (ii)

Here (i) is improper & (ii) is proper function. So, by actual division (i) becomes $\left(\frac{x+2}{x+1}\right) = 1 + \left(\frac{1}{x+1}\right)$. Hence, y is given by

$$y = 1 + \left(\frac{1}{x+1}\right) + \frac{1}{(2x+3)^2}$$
 [:: $(2x+3)^2 = 4x^2 + 12x + 9$]

Resolving the last proper fraction into partial fractions, we get

$$\frac{x}{(2x+3)^2} = \frac{A}{(2x+3)} + \frac{B}{(2x+3)^2}$$
. Solving we get $A = \frac{1}{2}$ and $B = -\frac{3}{2}$

$$\therefore y = 1 + \left(\frac{1}{1+x}\right) + \left[\frac{\frac{1}{2}}{(2x+3)} + \frac{-\frac{3}{2}}{(2x+3)^2}\right]$$

$$\therefore y_n = 0 + \left[\frac{(-1)^n n!}{(1+x)^n} (1)^n \right] + \frac{1}{2} \left[\frac{(-1)^n n!}{(2x+3)^{n+1}} (2)^n \right] - \frac{3}{2} \left[\frac{(-1)^n (n+1)!}{(2x+3)n+2} (2)^n \right]$$

(v)
$$\tan^{-1} \left(\frac{x}{a} \right)$$

Let $y = \tan^{-1} \left(\frac{x}{a} \right)$
 $\therefore y_1 = \frac{1}{1 + \left(\frac{x}{a} \right)^2} \left(\frac{1}{a} \right) = \frac{a}{x^2 + a^2}$
 $y_n = D^n y = D^{n-1} (y_1) = D^{n-1} \left(\frac{a}{x^2 + a^2} \right)$
Consider $\frac{a}{x^2 + a^2} = \frac{a}{(x + ai)(x - ai)}$
 $= \frac{A}{(x + ai)} + \frac{B}{(x - ai)}$, on resolving into partial fractions.
 $= \frac{\left(-\frac{1}{2i} \right)}{(x + ai)} + \frac{\left(\frac{1}{2i} \right)}{(x - ai)}$, on solving for A & B.
 $\therefore D^{n-1} \left(\frac{a}{x^2 + a^2} \right) = D^{n-1} \left(\frac{-\frac{1}{2i}}{x + ai} \right) + D^{n-1} \left(\frac{\frac{1}{2i}}{x - ai} \right)$
 $= \left(-\frac{1}{2i} \right) \left[\frac{(-1)^{n-1} (n-1)!}{(x + ai)^n} \right] + \left(\frac{1}{2i} \right) \left[\frac{(-1)^{n-1} (n-1)!}{(x - ai)^n} \right] - \dots (*)$

• Since above answer containing complex quantity i we rewrite the answer in terms of real quantity, We take transformation $x = r \cos \theta$ $a = r \sin \theta$ where $r = \sqrt{x^2 + a^2}$, $\theta = \tan^{-1} \left(\frac{a}{x}\right)$ $x + ai = r(\cos \theta + i \sin \theta) = re^{i\theta}$ $x - ai = r(\cos \theta - i \sin \theta) = re^{-i\theta}$

$$\frac{1}{\left(x-ai\right)^n} = \frac{1}{r^n e^{-in\theta}} = \frac{e^{in\theta}}{r^n}, \frac{1}{\left(x+ai\right)^n} = \frac{e^{-in\theta}}{r^n}$$

$$now(*) \text{ is } y_n = \frac{(-1)^{n-1}(n-1)!}{2 i r^n} \left[e^{in\theta} - e^{-in\theta} \right]$$
$$y_n = \frac{(-1)^{n-1}}{2 i r^n} (2 i \sin n\theta) \Rightarrow \frac{(-1)^{n-1}(n-1)!}{r^n} \sin n\theta \qquad \blacksquare$$

(vi) Let
$$y = \tan^{-1} x$$
 . Putting $a = 1$ in Ex.(v) we get y_n which is same as above with $r = \sqrt{x^2 + 1}$ $\theta = \tan^{-1} \left(\frac{1}{x}\right)$ $\theta = \cot^{-1}(x)$ or $x = \cot \theta$ $\therefore r = \sqrt{\cot^2 \theta + 1} = \cos ec \theta \Rightarrow \frac{1}{r^n} = \frac{1}{\cos ec^n \theta} = \sin^n \theta$ $D^n(\tan^{-1} x) = (-1)^{n-1} (n-1)! \sin^n \theta \sin n\theta$ where $\theta = \cot^{-1} x$

(vii) Let
$$y = \tan^{-1} \left(\frac{1+x}{1-x} \right)$$

put $x = \tan \theta$ $\theta = \tan^{-1} x$

$$y = \tan^{-1} \left[\frac{1+\tan \theta}{1-\tan \theta} \right]$$

$$= \tan^{-1} \left[\tan(\frac{\pi}{4} + \theta) \right] \quad \because \tan(\frac{\pi}{4} + \theta) = \left(\frac{1+\tan \theta}{1-\tan \theta} \right)$$

$$= \frac{\pi}{4} + \theta = \frac{\pi}{4} + \tan^{-1}(x)$$

$$y = \frac{\pi}{4} + \tan^{-1}(x)$$

$$y_n = 0 + D^n (\tan^{-1} x)$$

$$= \left(-\frac{1}{2i} \right) \left[\frac{(-1)^{n-1} (n-1)!}{(x+ai)^n} \right] + \left(\frac{1}{2i} \right) \left[\frac{(-1)^{n-1} (n-1)!}{(x-ai)^n} \right]$$

Problem set No. 1.2.1 for practice

Find the nth derivative of the following functions:

1.
$$\frac{6x}{(x-1)(x^2-4)}$$
 2. $\frac{x}{(x+2)(x^2-2x+1)}$ 3. $\frac{x^2+4x+1}{x^3+2x^2-x-2}$ 4. $\frac{x}{4x^2-x-3}$

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

Session 4

i.e.

1. $\sin(ax + b)$. (See Sl. No-7 of Table-1)

Let
$$y = \sin(ax + b)$$
. Differentiating w.r.t x,

$$y_1 = \cos(ax + b).a$$
 As $\sin(X + \frac{\pi}{2}) = \cos X$

We can write

$$y_1 = a\sin(ax + b + \pi/2).$$

Again Differentiating w.r.t x,

$$y_2 = a\cos(ax + b + \pi/2).a$$
 Again using $\sin(X + \frac{\pi}{2}) = \cos X$, we get y_2 as

$$y_2 = a \sin(ax + b + \pi/2 + \pi/2).a$$

$$y_2 = a^2 \sin(ax + b + 2\pi/2).$$

Similarly, we get

$$y_3 = a^3 \sin(ax + b + 3\pi/2).$$

$$y_4 = a^4 \sin(ax + b + 4\pi/2).$$

$$y_n = a^n \sin(ax + b + n\pi/2). \quad \blacksquare$$

2. $e^{ax} \sin(bx+c)$ (See Sl. No-9 of Table-1)

Let
$$y = e^{ax} \sin(bx + c)....(1)$$

Differentiating using product rule, we get

$$y_1 = e^{ax}\cos(bx+c)b + \sin(bx+c)ae^{ax}$$

 $y_1 = e^{ax} [a \sin(bx + c) + b \cos(bx + c)]$. For computation of higher order derivatives i.e. it is convenient to express the constants 'a' and 'b' in terms of the constants r and θ defined by $a = r \cos \theta$ & $b = r \sin \theta$, so $t = \sqrt{a^2 + b^2}$ and $\theta = tan^{-1} (b/a)$. thus,

 y_1 can be rewritten as

$$y_1 = e^{ax} [(r\cos\theta)\sin(bx+c) + (r\sin\theta)\cos(bx+c)]$$

or
$$y_1 = e^{ax} [r\{\sin(bx+c)\cos\theta + \cos(bx+c)\cos\theta\}]$$

i.e.
$$y_1 = re^{ax} [\sin(bx + c + \theta)]$$
.....(2)

Comparing expressions (1) and (2), we write y_2 as

$$y_2 = r^2 e^{ax} \sin(bx + c + 2\theta)$$

$$y_3 = r^3 e^{ax} \sin(bx + c + 3\theta)$$

Continuing in this way, we get

$$y_4 = r^4 e^{ax} \sin(bx + c + 4\theta)$$

$$y_5 = r^5 e^{ax} \sin(bx + c + 5\theta)$$

$$y_n = r^n e^{ax} \sin(bx + c + n\theta)$$

$$\therefore D^n \left[e^{ax} \sin(bx + c) \right] = r^n e^{ax} \sin(bx + c + n\theta), \text{ where } r = \sqrt{a^2 + b^2} \& \theta = \tan^{-1} \left(\frac{b}{a} \right)$$

• 1.2.3 Worked examples

- 1. (i) $\sin^2 x + \cos^3 x$ (ii) $\sin^3 \cos^3 x$ (iii) $\cos x \cos 2x \cos 3x$
 - (iv) $\sin x \sin 2x \sin 3x$ (v) $e^{3x} \cos 2x$ (vi) $e^{2x} (\sin^2 x + \cos^3 x)$
- The following formulae are useful in solving some of the above problems.

(i)
$$\sin^2 x = \frac{1 - \cos 2x}{2}$$
 (ii) $\cos^2 x = \frac{1 + \cos 2x}{2}$

(iii)
$$\sin 3x = 3\sin x - 4\sin^3 x$$

$$(iv)\cos 3x = 4\cos^3 x - 3\cos x$$

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

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

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

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

Solutions: (i) Let $y = \sin^2 x + \cos^3 x = \left(\frac{1 - \cos 2x}{2}\right) + \frac{1}{4}(\cos 3x + 3\cos x)$

$$\therefore y_n = \frac{1}{2} \left[0 - (2)^n \cos(2x + n\pi/2) \right] + \frac{1}{4} \left[(3)^n \cos(3x + n\pi/2) + 3\cos(x + n\pi/2) \right] \blacksquare$$

(ii)Let
$$y = \sin^3 x \cos^3 x = \left(\frac{\sin 2x}{2}\right)^3 = \frac{\sin^3 2x}{8} = \frac{1}{8} \left[\frac{-\sin 6x + 3\sin 2x}{4}\right]$$
$$= \frac{1}{32} \left[3\sin 2x - \sin 6x\right]$$
$$y_n = \frac{1}{32} \left[3.2^n \sin\left(2x + \frac{n\pi}{2}\right) - 6^n \sin\left(6x + \frac{n\pi}{2}\right)\right]$$

(iii))Let
$$y = \cos 3x \cos x \cos 2x$$

$$= \frac{1}{2} (\cos 4x + \cos 2x) \cos 2x = \frac{1}{2} [\cos 4x \cos 2x + \cos^2 2x]$$

$$= \frac{1}{2} \left[\frac{1}{2} (\cos 6x + \cos 2x) + \frac{1 - \cos 4x}{2} \right]$$

$$= \frac{1}{4} \cos 6x + \frac{\cos 2x}{4} + \frac{1}{4} (1 - \cos 4x)$$

$$\therefore y_n = \frac{1}{4} 6^n \cos \left(6x + \frac{n\pi}{2} \right) + \frac{2^n \cos \left(2x + \frac{n\pi}{2} \right)}{4} - \frac{4^n \cos \left(4x + \frac{n\pi}{2} \right)}{4}$$
(iv))Let $y = \sin 3x \sin x \sin 2x$

$$= \frac{1}{2} [\sin(2x) - \sin 4x] \sin 2x$$

$$= \frac{1}{2} [\sin^2 2x - \sin 4x \sin 2x]$$

$$= \frac{1}{2} \left[\frac{1 - \cos 4x}{2} - \frac{1}{2} (\sin 2x - \sin 6x) \right]$$

$$y_n = \frac{1}{4} \left[4^n \cos\left(4x + \frac{n\pi}{2}\right) - 2^n \sin\left(2x + \frac{n\pi}{2}\right) + 6^n \sin\left(6x + \frac{n\pi}{2}\right) \right]$$

(v) Let $y = e^{3x} \cos 2x$ (Refer Sl.No. 10 of Table 1)

 $= \left| \left(\frac{1 - \cos 4x}{4} \right) - \frac{1}{4} \left(\sin 2x - \sin 6x \right) \right|$

$$\therefore y_n = re^{3x}\cos(2x + n\theta) \qquad \text{where}$$

$$r = \sqrt{3^2 + 2^2} = \sqrt{13}$$
 & $\theta = \tan^{-1}\left(\frac{2}{3}\right)$

(vi) Let
$$y = e^{2x} (\sin^2 x + \cos^3 x)$$

We know that
$$\left[\sin^2 x + \cos^3 x\right] = \frac{1 - \cos 2x}{2} + \frac{1}{4} \left[\cos 3x + 3\cos x\right]$$

$$\therefore y = e^{2x} \left[\sin^2 x + \cos^3 x\right] = e^{2x} \left[\frac{1 - \cos 2x}{2}\right] + \frac{e^{2x}}{4} \left[\cos 3x + 3\cos x\right]$$

$$\therefore y = \frac{1}{2} \left[e^{2x} - e^{2x}\cos 2x\right] + \frac{1}{4} \left[e^{2x}\cos 3x + 3e^{2x}\cos x\right]$$
Hence, $y_n = \frac{1}{2} \left[2^n e^{2x} - r_1^n e^{2x}\cos(2x + n\theta_1)\right] + \frac{1}{4} \left[r_2^n e^{2x}\cos(3x + n\theta_2) + 3r_3^n e^{2x}\cos(x + n\theta_3)\right]$
where $r_1 = \sqrt{2^2 + 2^2} = \sqrt{8}$; $r_2 = \sqrt{2^2 + 3^2} = \sqrt{13}$; $r_3 = \sqrt{2^2 + 1^2} = \sqrt{5}$

$$\theta_1 = \tan^{-1}\left(\frac{2}{2}\right) ; \theta_2 = \tan^{-1}\left(\frac{3}{2}\right) ; \theta_3 = \tan^{-1}\left(\frac{1}{2}\right) ; \blacksquare$$

<u>Problem set No. 1.2.2 for practice</u> Find nth derivative of the following functions:

- 1. $(\sin^3 x + \cos^2 x)$ 2. $\sin 2x \cos 3x$ 3. $\cos 2x \cdot \sin 3x$ $4.\cos x\cos 2x$
- 5. $\sin x \sin 2x$ 6. $e^{3x} (\sin^3 x + \cos^2 x)$ 7. $e^x \cos 2x \cos 4x$ 8. $e^{-x} \sin^2 x \cos 2x$
- $.9.e^{-3x}\cos^3 x$ (VTU Jan-04)

LESSON -2: Leibnitz's Theorem

- Session 1
- Leibnitz's theorem is useful in the calculation of nth derivatives of product of two functions.
- **Statement of the theorem:**

If u and v are functions of x, then

$$D^{n}(uv) = D^{n}uv + {^{n}C_{1}D^{n-1}uDv} + {^{n}C_{2}D^{n-2}uD^{2}v} + \dots + {^{n}C_{r}D^{n-r}uD^{r}v} + \dots + uD^{n}v,$$
where $D = \frac{d}{dx}$, ${^{n}C_{1}} = n$, ${^{n}C_{2}} = \frac{n(n-1)}{2}$,, ${^{n}C_{r}} = \frac{n!}{r!(n-r)!}$

Worked Examples

1. If
$$x = \sin t$$
, $y = \sin pt$ prove that $(1-x^2)y_{n+2} - (2n+1)xy_{n+1} + (p^2 - n^2)y_n = 0$ (VTU July-05)

Solution: Note that the function y = f(x) is given in the parametric form with a parameter t.

So, we consider

$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{p\cos pt}{\cos t} \qquad (p - \text{constant})$$
or
$$\left(\frac{dy}{dx}\right)^2 = \frac{p^2\cos^2 pt}{\cos^2 t} = \frac{p^2(1-\sin^2 pt)}{1-\sin^2 t} = \frac{p^2(1-y^2)}{1-x^2}$$

or
$$(1-x^2)y_1^2 = p^2(1-y^2)$$

So that $(1-x^2)y_1^2 - p^2(1-y^2)$ Differentiating w.r.t. x,

$$[(1-x^2)(2y_1y_2) + y_1^2(-2x)] - p^2(-2yy_1) = 0$$

$$(1-x^2)y_2 - xy_1 + p^2y = 0$$
 ------(1) [÷ 2y₁, throughout]

Equation (1) has second order derivative y_2 in it. We differentiate (1), n times, term

wise,

using Leibnitz's theorem as follows.

$$D^{n} [(1-x^{2})y_{2} - xy_{1} - p^{2}y] = 0$$
i.e $D^{n} \{(1-x^{2})y_{2}\} - D^{n} \{xy_{1}\} - D^{n} (p^{2}y) = 0$
(a)
(b)
(c)

Consider the term (a):

 $D^{n}[(1-x^{2})y_{2}]$. Taking $u = y_{2}$ and $v = (1-x^{2})$ and applying Leibnitz's theorem we get $D^{n}[uv] = D^{n}uv + {^{n}C_{1}D^{n-1}uDv} + {^{n}C_{2}D^{n-2}D^{2}v} + {^{n}C_{3}D^{n-3}uD^{3}v} + ...$

i.e
$$D^{n}[y_{2}(1-x^{2})] = D^{n}(y_{2}).(1-x^{2}) + {^{n}C_{1}D^{n-1}(y_{2}).D(1-x^{2})} + {^{n}C_{2}D^{n-2}(y_{2})D^{2}(1-x^{2})} + {^{n}C_{3}D^{n-3}(y_{2})D^{3}(1-x^{2})} + \dots$$

Consider the term (b):

Consider the term (c):

2. If
$$\sin^{-1} y = 2\log(x+1)$$
 or $y = \sin[2\log(x+1)]$ or $y = \sin[\log(x+1)^2]$

or
$$y = \sin \log(x^2 + 2x + 1)$$
, show that

$$(x+1)^2 y_{n+2} + (2n+1)(x+1)y_{n+1} + (n^2+4)y_n = 0$$
 (VTU Jan-03)

Out of the above four versions, we consider the function as

$$\sin^{-1}(y) = 2\log(x+1)$$

Differentiating w.r.t x, we get

$$\frac{1}{\sqrt{1-y^2}}(y_1) = \left(\frac{2}{x+1}\right) \text{ ie } (x+1)y_1 = 2\sqrt{1-y^2}$$

Squaring on both sides

$$(x+1)^2 y_1^2 = 4(1-y^2)$$

Again differentiating w.r.t x,

$$(x+1)^{2}(2y_{1}y_{2}) + y_{1}^{2}(2(x+1)) = 4(-2yy_{1})$$

or
$$(x+1)^2 y_2 + (x+1)y_1 = -4y \quad (\div 2y_1)$$

or
$$(x+1)^2 y_2 + (x+1)y_1 + 4y = 0$$
 ----*

Differentiating * w.r.t x, n-times, using Leibnitz's theorem,

$$\left\{D^{n}y_{2}(x+1)^{2}+nD^{n-1}(y_{2})2(x+1)+\frac{n(n-1)}{2!}D^{n-2}(y_{2})(2)\right\}+\left\{D^{n}(g_{1})(x+1)+nD^{n-1}y_{1}(1)\right\}+4D^{n}y=0$$

On simplification, we get

$$(x+1)^2 y_{n+2} + (2n+1)(x+1)y_{n+1} + (n^2+4)y_n = 0$$

3. If $x = \tan(\log y)$, then find the value of

$$(1+x^2)y_{n+1}+(2nx-1)y_n+n(n-1)y_{n-1}$$
 (VTU July-04)

Consider

$$x = \tan(\log y)$$

i.e.
$$\tan^{-1} x = \log y$$
 or $y = e^{\tan^{-1} x}$

Differentiating w.r.t x,

$$y_1 = e^{\tan^{-1}x} \cdot \frac{1}{1+x^2} = \frac{y}{1+x^2}$$

$$\therefore (1+x^2)y_1 = y \qquad ie(1+x^2)y_1 - y = 0 \qquad -----*$$

We differentiate * n-times using Leibnitz's theorem,

We get

$$D^{n} \left[\left(1 + x^{2} \right) y_{1} \right] - D^{n} (y) = 0$$
ie. $\left\{ D^{n} (y_{1}) (1 + x^{2}) + {}^{n} C_{1} D^{n-1} (y_{1}) D (1 + x^{2}) + {}^{n} C_{2} D^{n-2} (y_{1}) D^{2} (1 + x^{2}) + \right\} - \left\{ D^{n} y \right\} = 0$
ie. $\left\{ y_{n+1} (1 + x^{2}) + n y_{n} (2x) + \frac{n(n-1)}{2!} y_{n-1} (2) + 0 + \right\} - y_{n} = 0$

$$\left(1 + x^{2} \right) y_{n+1} + \left(2nx - 1 \right) y_{n} + n(n-1) y_{n-1} = 0$$

4. If
$$y^{1/m} + y^{-1/m} = 2x$$
, or $y = \left[x + \sqrt{x^2 - 1}\right]^m$ or $y = \left[x - \sqrt{x^2 - 1}\right]^m$
Show that $(x^2 - 1)y_{n+2} + (2n+1)xy_{n+1} + (n^2 - m^2)y_n = 0$ (VTU Feb-02)

Consider

Problem set 1.3.1

In each of the following, apply Leibnitz's theorem to get the results.

1. show that
$$\frac{d^n}{dx^n} \left[\frac{\log x}{x} \right] = \frac{(-1)^n n!}{x^{n+1}} \left[\log x - 1 - \frac{1}{2} - \frac{1}{3} - \dots \frac{1}{n} \right]$$
 Hint: Take $v = \log x$; $u = \frac{1}{x}$

2. If $y = (x^2 - 1)^n$, Show that y_n satisfies the equation
$$(1 - x^2) \frac{d^2 y}{dx^2} - 2x \frac{dy}{dx} + n(n+1)y = 0 \text{ Hint : It is required to show that } (1 - x^2) y_{n+2} - 2x y_{n+1} + n(n+1)y_n = 0$$

3. If $y = a\cos(\log x) + b\sin(\log x)$,

NCET – Class Notes

$$x^{2}y_{n+2} + (2n+1)xy_{n+1} + (n^{2}+1)y_{n} = 0$$

4. If
$$y = e^{m \sin^{-1} x}$$
, Prove That
$$(1 - x^2) y_{n+2} - (2n+1) x y_{n+1} - (n^2 + m^2) y_n = 0$$

5. If
$$\cos^{-1}\left(\frac{y}{b}\right) = \log\left(\frac{x}{n}\right)^n$$
, Show that $x^2 y_{n+2} + (2n+1)xy_{n+1} + 2n^2 y_n = 0$

6.
$$y = \sin(m \sin^{-1} x)$$
, Prove That $(1-x^2)y_{n+2} - (2n+1)xy_{n+1} - (n^2 + m^2)y_n = 0$

7. If
$$y_n = D^n(x^n \log x)$$
, Prove That

(i)
$$y_n = ny_{n-1} + (n-1)!$$
 (ii) $y_n = n! \left[\log x + 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} \right]$

8. If
$$y = x^n \log x$$
, Show that $y_{n+1} = \frac{n!}{x}$

• <u>Summary</u>:- The idea of successive differentiation was presented. The computation of nth derivatives of a few standard functions and relevant problems were discussed. Also, the concept of successive differention was extended for special type of functions using Liebnitz's theorem.

Chapter – 2 : POLAR CURVES

LESSON -1: Angle between Polar Curves

• In this chapter we introduce a new coordinate system, where we can understand the idea of polar curves and their properties.

• Session-1

2.1.0 <u>Introduction</u>:- We are familiar with Cartesian coordinate system for specifying a point in the xy – plane. Another useful system for similar purpose is Polar coordinate system, and the curves specified by these coordinates are referred to as polar curves.

• A polar curve by name "three-leaved rose" is displayed below:

- Any point P can be located on a plane with co-ordinates (r, θ) called **polar co-ordinates** of P where r = radius vector \overrightarrow{OP} , (with pole 'O'); $\theta = projection of \overrightarrow{OP}$ on the **initial axis** OA. (See Fig. 1)
- The equation $r = f(\theta)$ is known as a **polar curve**.
- Polar coordinates (r, θ) can be related with Cartesian coordinates (x, y) through the relations $x = r \cos \theta \& y = r \sin \theta$.

Fig.1. Polar coordinate system

2.1.1 Important results

NCET – Class Notes

10MAT11

• Theorem 1: Angle between the radius vector and the tangent.:

i.e. With usual notation prove that
$$\tan \phi = r \frac{d\theta}{dr}$$

• **Proof:**- Let " ϕ " be the angle between the radius vector OPL

and the tangent TPT^1 at the point 'P' on the polar curve $r = f(\theta)$. (See fig.2)

From Fig.2,

Fig.2. Angle between radius vector and the tangent

$$\tan \psi = \tan(\theta + \phi) = \frac{\tan \theta + \tan \phi}{1 - \tan \theta \tan \phi}$$

i.e.
$$\frac{dy}{dx} = \frac{\tan\theta + \tan\phi}{1 - \tan\theta \tan\phi}....(1)$$

On the other hand, we have $x = r \cos \theta$; $y = r \sin \theta$ differentiating these, w.r.t θ ,

$$\frac{dx}{d\theta} = r(-\sin\theta) + \cos\theta \left(\frac{dr}{d\theta}\right) & \frac{dy}{d\theta} = r(\cos\theta) + \sin\theta \left(\frac{dr}{d\theta}\right) //NOTE//$$

$$\frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{r(\cos\theta) + \sin\theta \left(\frac{dr}{d\theta}\right)}{r(-\sin\theta) + \cos\theta \left(\frac{dr}{d\theta}\right)} \text{ dividing the Nr & Dr by } \frac{dr}{d\theta} \cos\theta$$

$$\frac{dy}{dx} = \frac{r(d\theta/dr) + \tan \theta}{-(rd\theta/dr) \tan \theta + 1}$$
i.e.
$$\frac{dy}{dx} = \frac{\tan \theta + (r \frac{d\theta}{dr})}{1 - \tan \theta (r \frac{d\theta}{dr})}.$$
(2)

Comparing equations (1) and (2)

we get
$$\tan \phi = r \frac{d\theta}{dr}$$

- Note that $\cot \phi = \left(\frac{1}{r} \frac{dr}{d\theta}\right)$
- A Note on Angle of intersection of two polar curves:-

If ϕ_1 and ϕ_2 are the angles between the common radius vector and the tangents at the point of intersection of two curves $r = f_1(\theta)$ and $r = f_2(\theta)$ then the angle intersection of the curves is given by $|\phi_1 - \phi_2|$

• Theorem 2: The length "p" of perpendicular from pole to the tangent in a polar curve i.e.

(i)
$$p = r \sin \phi$$
 or (ii) $\frac{1}{p^2} = \frac{1}{r^2} = \frac{1}{r^4} \left(\frac{dr}{d\theta} \right)^2$

• **Proof:-** In the Fig.3, note that ON = p, the length of the perpendicular from the pole to

the tangent at p on $r = f(\theta)$. from the right angled triangle OPN,

$$\sin \phi = \frac{ON}{OP} \implies ON = (OP)\sin \phi$$

i.e.
$$p = r \sin \phi$$
.....(i)
Consider $\frac{1}{p} = \frac{1}{r \sin \phi} = \frac{1}{r} \cos ec\phi$

$$\therefore \frac{1}{p^2} = \frac{1}{r^2} \cos ec^2 \phi = \frac{1}{r^2} (1 + \cot 2\phi)$$

Fig.3 Length of the perpendicular from the pole to the tangent

$$\frac{1}{p^2} = \frac{1}{r^2} \left[1 + \left(\frac{1}{r} \frac{dr}{d\theta} \right)^2 \right]$$

$$\therefore \frac{1}{p^2} = \frac{1}{r^2} + \frac{1}{r^4} \left(\frac{dr}{d\theta}\right)^2 \dots (ii)$$

• Note:-If
$$u = \frac{1}{r}$$
, we get $\frac{1}{p^2} = u^2 + \left(\frac{du}{d\theta}\right)^2$

Session-2

• In this session, we solve few problems on angle of intersection of polar curves and pedal equations.

2.1.2 Worked examples:-

• Find the acute angle between the following polar curves

1.
$$r = a(1 + \cos \theta)$$
 and $r = b(1 - \cos \theta)$ (VTU-July-2003)

2
$$r = (\sin \theta + \cos \theta)$$
 and $r = 2\sin \theta$ (VTU-July-2004)

3.
$$r = 16 \sec^2\left(\frac{\theta}{2}\right)$$
 and $r = 25 \cos ec^2\left(\frac{\theta}{2}\right)$

4.
$$r = a \log \theta$$
 and $r = \frac{a}{\log \theta}$ (VTU-July-2005)

5.
$$r = \frac{a\theta}{1+\theta}$$
 and $r = \frac{a}{1+\theta^2}$

Solutions:

1. Consider
$$r = a(1 + \cos \theta)$$
 Consider $r = b(1 - \cos \theta)$ Diff w.r.t θ Diff w.r.t θ

$$\frac{dr}{d\theta} = -a\sin\theta$$

$$r\frac{d\theta}{dr} = \frac{a(1+\cos\theta)}{-a\sin\theta}$$

$$\tan\phi_1 = -\frac{2\cos^2(\theta/2)}{2\sin(\theta/2)\cos(\theta/2)}$$

$$= -\cot\theta/2$$
i.e $\tan\phi_1 = \tan(\pi/2 + \theta/2) \Rightarrow \phi_1 = (\pi/2 + \theta/2)$

$$\tan\phi_1 = \frac{d\theta}{dr} = b\sin\theta$$

$$r\frac{d\theta}{d\theta} = b\sin\theta$$

$$r\frac{d\theta}{dr} = \frac{b(1-\cos\theta)}{b\sin\theta}$$

$$\tan\phi_1 = \frac{2\sin^2(\theta/2)}{2\sin(\theta/2)\cos(\theta/2)}$$

$$= \tan\theta/2$$

$$\tan\phi_1 = \tan\theta/2 \Rightarrow \phi_1 = \phi_2$$
Angle between the curves
$$|\phi_1 - \phi_2| = |(\pi/2 + \theta/2) - \theta/2| = \pi/2$$

Hence ,the given curves intersect orthogonally

2. Consider
$$r = (\sin \theta + \cos \theta)$$
 $r = 2 \sin \theta$

Diff w.r.t θ Diff w.r.t θ

$$\frac{dr}{d\theta} = \cos \theta - \sin \theta$$

$$r \frac{d\theta}{dr} = \frac{\sin \theta + \cos \theta}{\cos \theta - \sin \theta}$$

$$\tan \phi_1 = \frac{\tan \theta + 1}{1 - \tan \theta} \quad (\div \operatorname{Nr \& Dr } \cos \theta)$$

i.e $\tan \phi_1 = \frac{\tan \theta + 1}{1 - \tan \theta} = \tan \left(\frac{\pi}{4} + \theta\right)$

$$\Rightarrow \phi_1 = \frac{\pi}{4} + \theta$$

Consider $r = 2 \sin \theta$

$$\frac{dr}{d\theta} = 2 \cos \theta$$

$$r \frac{d\theta}{d\theta} = \frac{2 \sin \theta}{2 \cos \theta}$$

$$\tan \phi_2 = \tan \theta$$

$$\Rightarrow \phi_2 = \theta$$

 \therefore Angle between the curves $= |\phi_1 - \phi_2| = |(\pi/4 + \theta) - \theta| = \pi/4$

3. Consider
$$r = 16 \sec^{2}\left(\frac{\theta}{2}\right)$$
Diff w.r.t θ

$$\frac{dr}{d\theta} = 32 \sec^{2}\left(\frac{\theta}{2}\right) \tan\left(\frac{\theta}{2}\right) \frac{1}{2}$$

$$= 16 \sec\left(\frac{\theta}{2}\right) \tan\left(\frac{\theta}{2}\right)$$

$$r \frac{d\theta}{dr} = \frac{16 \sec^{2}\left(\frac{\theta}{2}\right) \tan\left(\frac{\theta}{2}\right)}{16 \sec^{2}\left(\frac{\theta}{2}\right) \tan\left(\frac{\theta}{2}\right)}$$

$$\tan \phi_{1} = \cot \frac{\theta}{2} = \tan\left(\frac{\pi}{2} - \frac{\theta}{2}\right)$$
Consider
$$r = 25 \cos ec^{2}\left(\frac{\theta}{2}\right)$$
Diff w.r.t θ

$$\frac{dr}{d\theta} = -50 \cos ec^{2}\left(\frac{\theta}{2}\right) \cot\left(\frac{\theta}{2}\right) \frac{1}{2}$$

$$= -25 \cos ec^{2}\left(\frac{\theta}{2}\right) \cot\left(\frac{\theta}{2}\right)$$

$$r \frac{d\theta}{dr} = \frac{25 \cos ec^{2}\left(\frac{\theta}{2}\right) \cot\left(\frac{\theta}{2}\right)}{-25 \cos ec^{2}\left(\frac{\theta}{2}\right) \cot\left(\frac{\theta}{2}\right)}$$

$$\tan \phi_{2} = -\tan \frac{\theta}{2} = \tan\left(-\frac{\theta}{2}\right)$$

$$\Rightarrow \phi_1 = \left(\frac{\pi}{2} - \frac{\theta}{2}\right) \qquad \Rightarrow \phi_2 = -\frac{\theta}{2}$$

Angle of intersection of the curves = $|\phi_1 - \phi_2| = |(\pi/2 - \theta/2) - (\theta/2)|$ = $\pi/2$

4. Consider

$$r = a \log \theta$$

Diff w.r.t θ

$$\frac{dr}{d\theta} = \frac{a}{\theta}$$

$$r\frac{d\theta}{dr} = a \log \theta \left(\frac{\theta}{a}\right)$$

$$\tan \phi_1 = \theta \log \theta \dots (i)$$

We know that

$$\tan(\phi_1 - \phi_2) = \frac{\tan\phi_1 - \tan\phi_2}{1 + \tan\phi_1 \tan\phi_2}$$

$$= \frac{\theta \log \theta - (-\theta \log \theta)}{1 + (\theta \log \theta)(-\theta \log \theta)}$$

i.e
$$\tan(\phi_1 - \phi_2) = \frac{2\theta \log \theta}{1 - (\theta \log \theta)^2}$$
....(iii)

From the data: $a \log \theta = r = \frac{a}{\log \theta} \Rightarrow (\log \theta)^2 = 1$ $or \log \theta = \pm 1$

As θ is acute, we take by $\theta = 1 \Rightarrow \theta = e \|NOTE\|$

Substituting $\theta = e$ in (iii), we get

$$\tan(\phi_1 - \phi_2) = \frac{2e \log e}{1 - (e \log e)^2} = \left(\frac{2e}{1 - e^2}\right) \qquad (\because \log_e^e = 1)$$

$$\therefore \left| \phi_1 - \phi_2 \right| = \tan^{-1} \left(\frac{2e}{1 - e^2} \right) \qquad \blacksquare$$

5. Consider

$$r = \frac{a\theta}{1+\theta} \text{ as}$$

$$\frac{1}{r} = \frac{1+\theta}{a\theta} = \frac{1}{a} \left(\frac{1}{\theta} + 1 \right)$$
Diff w.r.t θ

$$-\frac{1}{r^2}\frac{dr}{d\theta} = \frac{1}{a}\left(-\frac{1}{\theta^2}\right)$$

Consider

Consider $r = \frac{a}{\log \theta}$

Diff w.r.t θ

 $\frac{dr}{d\theta} = -a/(\log \theta)^2$. $\frac{1}{\theta}$

 $\tan \phi_2 = -\theta \log \theta \dots (ii)$

 $r\frac{d\theta}{dr} = -\left(\frac{a}{\log \theta}\right)\left(\frac{(\log \theta)^2 \theta}{a}\right)$

$$r = \frac{a\theta}{1 + \theta^2}$$

$$\therefore (1+\theta^2) = a/$$

Diff w.r.t
$$\theta$$

$$2\theta = -\frac{a}{r^2} \frac{dr}{d\theta}$$

$$\frac{1}{r}\frac{dr}{d\theta} = \frac{r}{a\theta^2}$$

$$r\frac{d\theta}{dr} = \frac{a\theta^2}{r}$$
i.e $r\frac{d\theta}{dr} = \frac{-a}{2r\theta}$

$$\tan \phi_1 = \frac{a\theta^2}{a\theta/(1+\theta)} \qquad \tan \phi_2 = -\frac{a}{2\theta} \left(\frac{1+\theta^2}{a}\right)$$

Now, we have

$$\frac{a\theta}{1+\theta} = r = \frac{a}{1+\theta^2} \Rightarrow a\theta(1+\theta^2) = a(1+\theta)$$
or $\theta + \theta^3 = 1 + \theta \Rightarrow \theta^3 = 1$ or $\theta = 1$

$$\therefore \tan \phi_1 = 2 \& \tan \phi_2 = (-1)$$

Consider
$$\tan |(\phi_1 - \phi_2)| = \left| \frac{\tan \phi_1 - \tan \phi_2}{1 + (\tan \phi_1)(\tan \phi_2)} \right|$$

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

$$\therefore |\phi_1 - \phi_2| = \tan^{-1}(3)$$

Problem Set No. 2.1.1 for practice.

Find the acute angle between the curves

1.
$$r^n = a^n (\cos n\theta + \sin n\theta)$$
 and $r^n = a^n \sin n\theta$ (ans: $\pi/4$)

2.
$$r^n \cos n\theta = a^n$$
 and $r^n \sin n\theta = b^n$ (ans: $\pi/2$)

$$3. r = a\theta$$
 and $r = \frac{a}{\theta}$ (ans: $\frac{\pi}{2}$)

$$4. r = a \cos \theta \text{ and } r = \frac{a}{2}$$
 (ans: $5 \frac{\pi}{6}$)

$$5. r^m = a^m \cos m\theta \text{ and } r^m = b^m \sin m\theta$$
 (ans: $\pi/2$)

LESSON -2: Pedal Equations

• <u>Session - 1</u>

- 2.2.0 <u>Pedal equations (p-r equations</u>):- Any equation containing only **p** & **r** is known as pedal equation of a polar curve.
- Working rules to find pedal equations:-
 - (i) Eliminate r and ϕ from the Eqs.: (i) $r = f(\theta) \& p = r \sin \phi$
 - (ii) Eliminate only θ from the Eqs.: (i) $r = f(\theta) \& : \frac{1}{p^2} = \frac{1}{r^2} + \frac{1}{r^4} \left(\frac{dr}{d\theta}\right)^2$
- 2.2.1 Worked Examples on pedal equations:-

• Find the pedal equations for the polar curves:-

$$1. \ \frac{2a}{r} = 1 - \cos\theta$$

2.
$$r = e^{\theta c \cot \alpha}$$

3.
$$r^m = a^m \sin m\theta + b^m \cos m\theta$$
 (VTU-Jan-2005)

4.
$$\frac{l}{r} = 1 + e \cos \theta$$

Solutions:

1. Consider
$$\frac{2a}{r} = 1 - \cos \theta$$
(i)

Diff. w.r.t
$$\theta$$

$$2a\left(-\frac{1}{r^2}\right)\frac{dr}{d\theta} = \sin\theta$$

$$\frac{1}{r}\frac{dr}{d\theta} = \frac{-r\sin\theta}{2a}$$

$$r\frac{d\theta}{dr} = -\frac{2a}{r}\frac{1}{\sin\theta}$$

$$\tan \phi = -\frac{(1 - \cos \theta)}{\sin \theta} = -\frac{2\sin^2 \frac{\theta}{2}}{2\sin \frac{\theta}{2}\cos \frac{\theta}{2}} = -\tan(\frac{\theta}{2})$$

$$\tan \phi = \tan \left(-\frac{\theta}{2} \right) \Rightarrow \phi = -\frac{\theta}{2}$$

Using the value of ϕ is $p = r \sin \phi$, we get

$$p = r\sin\left(-\frac{\theta}{2}\right) = -r\sin\frac{\theta}{2}....(ii)$$

Eliminating " θ " between (i) and (ii)

$$p^2 = r^2 \sin^2 \frac{\theta}{2} = r^2 \left(\frac{1 - \cos \theta}{2} \right) = \frac{r^2}{2} \left(\frac{2a}{r} \right)$$
 [See eg: - (i)]

$$p^2 = ar$$
.

This eqn. is only in terms of p and r and hence it is the pedal equation of the polar curve.

2. Consider $r = e^{\theta \cot \alpha}$

Diff. w.r.t θ

$$\frac{dr}{d\theta} = e^{\theta \cot \alpha} (\cot \alpha) = r \cot \alpha \quad (\because r = e^{\theta \cot \alpha})$$

We use the equation

$$\frac{1}{p^{2}} = \frac{1}{r^{2}} + \frac{1}{r^{4}} \left(\frac{dr}{d\theta}\right)^{2}$$

$$= \frac{1}{r^{2}} + \frac{1}{r^{4}} (r \cot \alpha)^{2}$$

$$= \frac{1}{r^{2}} + \frac{1}{r^{4}} (\cot^{2} \alpha) = \frac{1}{r^{2}} (1 + \cot^{2} \alpha) = \frac{1}{r^{2}} \cos ec^{2} \alpha$$

$$\frac{1}{p^{2}} = \frac{1}{r^{2}} \cos ec^{2} \alpha$$

10MAT11

NCET – Class Notes
$$p^{2} = r^{2} / \cos ec^{2}\alpha \quad \text{or} \quad r^{2} = p^{2} \cos ec^{2}\alpha \quad \text{is the required pedal equation} \quad \blacksquare$$

3. Consider
$$r^m = a^m \sin m \theta + b^m \cos m \theta$$

Diff. w.r.t θ
 $mr^{m-1} \frac{dr}{d\theta} = a^m (m \cos m \theta) + b^m (-m \sin m \theta)$

$$\frac{r^m}{r}\frac{dr}{d\theta} = a^m \cos m\theta - b^m \sin m\theta$$

$$\frac{1}{r}\frac{dr}{d\theta} = \frac{a^m \cos m\theta - b^m \sin m\theta}{a^m \sin m\theta + b^m \cos m\theta}$$

$$\cot \phi = \frac{a^m \cos m\theta - b^m \sin m\theta}{a^m \sin m\theta + b^m \cos m\theta}$$

Consider
$$p = r \sin \phi$$
, $\frac{1}{p} = \frac{1}{r} \cos ec \phi$

$$\frac{1}{p^2} = \frac{1}{r^2} \cos ec^2 \phi$$

$$= \frac{1}{r^2} \left(1 + \cot^2 \phi \right)$$

$$= \frac{1}{r^2} \left[1 + \left(\frac{a^m \cos m\theta - b^m \sin m\theta}{a^m \sin m\theta + b^m \cos m\theta} \right)^2 \right]$$

$$1 \left[\left(a^m \sin m\theta + b^m \cos m\theta \right)^2 + \left(a^m \cos m\theta - b^m \sin m\theta \right)^2 \right]$$

$$= \frac{1}{r^2} \left[\frac{\left(a^m \sin m\theta + b^m \cos m\theta \right)^2 + \left(a^m \cos m\theta - b^m \sin m\theta \right)^2}{\left(a^m \sin m\theta + b^m \cos m\theta \right)^2} \right]$$

$$\frac{1}{p^2} = \frac{1}{r^2} \left[\frac{a^{2m} + b^{2m}}{r^{2m}} \right] \| Note \|$$

$$\Rightarrow p^2 = \frac{r^{2(m+1)}}{a^{2m} + b^{2m}}$$
 is the required *p-r* equation

4. Consider
$$\frac{l}{r} = (1 + \cos \theta)$$

Diff w.r.t θ

$$l\left(-\frac{1}{r^2}\frac{dr}{d\theta}\right) = -e\sin\theta \Rightarrow \frac{l}{r}\left(\frac{1}{r}\frac{dr}{d\theta}\right) = e\sin\theta$$

$$\frac{l}{r}(\cot\phi) = e\sin\theta$$

$$\therefore \cot \phi = \left(\frac{r}{l}\right) e \sin \theta$$

We have
$$\frac{1}{p^2} = \frac{1}{r^2} (1 + \cot^2 \phi)$$
 (see eg. 3 above) Now

$$\frac{1}{p^{2}} = \frac{1}{r^{2}} \left[\frac{l^{2} + e^{2}r^{2} \sin^{2}\theta}{l^{2}} \right]
= \frac{1}{r^{2}} \left(1 + \frac{e^{2}r^{2}}{l^{2}} \sin^{2}\theta \right) \qquad 1 + e \cos\theta = \frac{l}{r}
e \cos\theta = \frac{l - r}{r}
\frac{1}{p^{2}} = \frac{1}{r^{2}} \left[\frac{l^{2} + e^{2}r^{2} \left\{ 1 - \left(\frac{l - r}{re} \right)^{2} \right\}}{l^{2}} \right]
\cos\theta = \left(\frac{l - r}{re} \right)$$

On simplification
$$\frac{1}{p^2} = \left(\frac{e^2 - 1}{e^2}\right) + \frac{2}{lr}$$

$$= 1 - \left(\frac{l - r}{re}\right)^2$$

• Problem Set No. 2.2.1 for practice.

Find the pedal equations of the following polar curves

1.
$$r^n \cos n\theta = a^n$$
 and $r^n \sin n\theta = b^n$

2.
$$r = a\theta$$
 and $r = \frac{a}{\theta}$

3.
$$r = a \cos \theta$$
 and $r = \frac{a}{2}$

$$4 \cdot r^m = a^m \cos m\theta$$
 and $r^m = b^m \sin m\theta$