

MATHEMATICS SAMPLE PAPER

SOLUTIONS

SECTION-A

1. Projection of
$$\vec{a}$$
 on $\vec{b} = \frac{\vec{a} \cdot \vec{b}}{|\vec{b}|}$
$$= \frac{7 \times 2 + 1 \times 6 + (-4) \times 3}{\sqrt{2 + 6^2 + 3^2}} = \frac{14 + 6 - 12}{\sqrt{49}} = \frac{8}{7}$$

2. Since \vec{a}, \vec{b} and \vec{c} vectors are coplanar.

$$\therefore \qquad \begin{bmatrix} \vec{a} \ \vec{b} \ \vec{c} \end{bmatrix} = 0$$

$$\Rightarrow \begin{vmatrix} 1 & 3 & 1 \\ 2 & -1 & -1 \\ 0 & \lambda & 3 \end{vmatrix} = 0 \qquad \Rightarrow \qquad 1(-3+\lambda) - 3(6+0) + 1(2\lambda + 0) = 0$$

$$\Rightarrow -3 + \lambda - 18 + 2\lambda = 0 \\ \Rightarrow \lambda = 7$$

$$\Rightarrow 3\lambda - 21 = 0$$

3. Let l, m, n, be direction cosine of given line.

$$\therefore l = \cos 90^{\circ} = 0; \qquad m = \cos 60^{\circ} = \frac{1}{2} \text{ and } n = \cos \theta \text{ and } n = \cos \theta$$

$$\therefore l^{2} + m^{2} + n^{2} = 1 \qquad \Rightarrow 0 + \left(\frac{1}{2}\right)^{2} + \cos^{2} \theta = 1$$

$$\Rightarrow \cos^{2} \theta = \frac{3}{4} \qquad \Rightarrow \cos \theta = \frac{\sqrt{3}}{2} \qquad (\because \theta \text{ is acute angle})$$

$$\Rightarrow \theta = \frac{\pi}{6}$$

4.
$$a_{23} = \frac{|2-3|}{2} = \frac{|-1|}{2} = \frac{1}{2}$$

5. Given family of curve is $v = \frac{A}{r} + B$

Differentiating with respect to r, we get

$$\frac{\mathrm{d}v}{\mathrm{d}r} = \frac{-A}{r^2}$$

Again differentiating with respect to r, we get

$$\frac{d^2v}{dr^2} = \frac{2A}{r^3} \qquad \Rightarrow \frac{d^2v}{dr^2} = \frac{2}{r} \cdot \frac{A}{r^2}$$

$$\Rightarrow \frac{d^2v}{dr^2} = \frac{2}{r} \cdot \left(-\frac{dv}{dr}\right) \qquad \Rightarrow r\frac{d^2v}{dr^2} = -2\frac{dv}{dr}$$

$$\Rightarrow r\frac{d^2v}{dr^2} = +2\frac{dv}{dr} = 0$$

6. Give differential equation is

$$\left(\frac{e^{-2\sqrt{x}}}{\sqrt{x}} - \frac{y}{\sqrt{x}}\right) \frac{dx}{dy} = 1 \qquad \Rightarrow \left(\frac{e^{-2\sqrt{x}} - y}{\sqrt{x}}\right) \cdot \frac{dx}{dy} = 1$$

$$\Rightarrow \frac{dx}{dy} = \frac{\sqrt{x}}{e^{-2\sqrt{x}} - y} \qquad \Rightarrow \frac{dx}{dx} = \frac{e^{-2\sqrt{x}} - y}{\sqrt{x}}$$

$$\Rightarrow \frac{dy}{dx} = \frac{e^{-2\sqrt{x}}}{\sqrt{x}} - \frac{y}{\sqrt{x}} \qquad \Rightarrow \frac{dy}{dx} + \frac{1}{\sqrt{x}} \cdot y = \frac{e^{-2\sqrt{x}}}{\sqrt{x}}$$

$$IF = e \int \frac{1}{2\sqrt{x}} dx = e \int_{x}^{x-\frac{1}{2}} dx = e^{2\sqrt{x}}$$

SECTION-B

$$\mathbf{A} = \begin{vmatrix} 2 & 0 & 1 \\ 2 & 1 & 3 \\ 1 & -1 & 0 \end{vmatrix}$$

7.

$$A = \begin{vmatrix} 2 & 1 & 3 \\ 1 & -1 & 0 \end{vmatrix}$$

$$= \begin{vmatrix} 2 & 0 & 1 \\ 2 & 1 & 3 \\ 1 & -1 & 0 \end{vmatrix} \begin{bmatrix} 2 & 0 & 1 \\ 2 & 1 & 3 \\ 1 & -1 & 0 \end{bmatrix} \begin{bmatrix} 2 & 0 & 1 \\ 2 & 1 & 3 \\ 1 & -1 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 4+0+1 & 0+0-1 & 2+0+0 \\ 4+2+3 & 0+1-3 & 2+3+0 \\ 2-2-+0 & 0-1+0 & 1-3+0 \end{bmatrix} = \begin{bmatrix} 5 & -1 & 2 \\ 9 & -2 & 5 \\ 0 & -1 & -2 \end{bmatrix}$$

$$= \begin{vmatrix} 5 & -1 & 2 \\ 9 & -2 & 5 \\ 0 & -1 & -2 \end{vmatrix}$$

$$= \begin{vmatrix} 5 & -1 & 2 \\ 9 & -2 & 5 \\ 0 & -1 & -2 \end{vmatrix}$$

$$= \begin{vmatrix} 5 & -1 & 2 \\ 9 & -2 & 5 \\ 0 & -1 & -2 \end{vmatrix}$$
Now,
$$A^2 - 5A + 4I + X = 0$$

$$\begin{bmatrix} -1 & -1 & -3 \\ -5 & 4 & 2 \end{bmatrix}$$
Now given
$$A^2 - 5A + 4I + X = 0$$

Now given

$$A^{2} - 5A + 4I + X = 0$$

$$\begin{bmatrix} -1 & -1 & -3 \\ -1 & -3 & -10 \\ -5 & 4 & 2 \end{bmatrix} + X = 0$$

 \Rightarrow

$$X = -\begin{bmatrix} -1 & -1 & -3 \\ -1 & -3 & -10 \\ -5 & 4 & 2 \end{bmatrix}$$

$$X = \begin{bmatrix} 1 & 1 & 3 \\ 1 & 3 & 10 \\ 5 & -4 & -2 \end{bmatrix}$$

OR

$$\mathbf{A} = \begin{bmatrix} 1 & -2 & 3 \\ 0 & -1 & 4 \\ -2 & 2 & 1 \end{bmatrix}$$

Given

$$\mathbf{A'} = \begin{bmatrix} 1 & 0 & -2 \\ -2 & -1 & 2 \\ 3 & 4 & 1 \end{bmatrix}$$

$$|A'| = 1(-1-8) - 0 - 2(-8+3) = -9+10 = 1 \neq 0$$

Hence, (A')⁻¹ will exist.

$$A_{11} = \begin{vmatrix} -1 & 2 \\ 4 & 1 \end{vmatrix} = -1 - 8 = -9;$$

$$A_{13} = -\begin{vmatrix} -2 & -1 \\ 3 & 4 \end{vmatrix} = -8 + 3 = -5;$$

$$A_{22} = \begin{vmatrix} 1 & -2 \\ 3 & 1 \end{vmatrix} = 1 + 6 = 7;$$

$$A_{31} = \begin{vmatrix} 0 & -2 \\ -1 & 2 \end{vmatrix} = 0 - 2 = -2;$$

$$\mathbf{A}_{33} = \begin{vmatrix} 1 & 0 \\ -2 & -1 \end{vmatrix} = -10 = -1$$

$$\begin{bmatrix} -10 = -1 \\ -9 & 8 & -5 \end{bmatrix}^7 \quad \begin{bmatrix} -9 & -8 & -2 \end{bmatrix}$$

 $A_{12} = -\begin{vmatrix} -2 & 2 \\ 3 & 1 \end{vmatrix} = -(-2-6) = 8$

 $A_{21} = -\begin{vmatrix} 0 & -2 \\ 4 & 1 \end{vmatrix} = -(0+8) = -8$ $A_{23} = -\begin{vmatrix} 1 & 0 \\ 3 & 4 \end{vmatrix} = -(4+0) = -4$

 $A_{32} = \begin{vmatrix} 1 & 2 \\ -2 & 2 \end{vmatrix} = -(2-4) = 2$

Adj(A')
$$\begin{bmatrix}
-9 & -8 & -2 \\
8 & 7 & 2 \\
-5 & -4 & -1
\end{bmatrix} = \begin{bmatrix}
-9 & -8 & 2 \\
8 & 7 & 2 \\
-5 & -4 & -1
\end{bmatrix}$$

$$\begin{vmatrix} a & -1 & 0 \\ ax & a & -1 \\ ax^2 & 0 \end{vmatrix}$$

Here f(x) =8.

Taking a common from C₁, we get

$$f(x) = \begin{bmatrix} a & -1 & 0 \\ ax & a & -1 \\ ax^2 & ax & a \end{bmatrix}$$

applying $C_2 \rightarrow C_2 + C_{l,}$ we get

$$\begin{cases} 1 & 0 & 0 \\ x & a+x & -1 \\ x^2 & ax+x^2 & a \end{cases}$$

Expanding along R₁, we get

$$f(x) = a[1(a^2 + ax + ax + x^2) - 0 + 0]$$

$$\Rightarrow$$
 f(x) =a(a² + 2ax + x²)

$$\Rightarrow$$
 f(x) =a(a+x)²

Now,
$$f(2x)-f(x)=a(a+2x)^2-a(a+x)^2$$

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

$$=ax(2a+3x)$$

9. Here

$$I = \int \frac{1}{\sin x + \sin 2x} dx$$

$$\Rightarrow I = \int \frac{1}{\sin x + 2\sin x \cos x} dx \quad \Rightarrow I = \int \frac{1}{\sin x (1 + 2\cos x)} dx$$

$$\Rightarrow I = \int \frac{\sin x}{\sin^2 x (1 + 2\cos x)} dx \quad \Rightarrow I = \int \frac{\sin x}{(1 - \cos^2 x)(1 + 2\cos x)} dx$$

Let
$$\cos x = z \implies -\sin x \, dx = dz$$

$$\Rightarrow I = \int \frac{-dz}{(1-z^2)(1+2z)} \Rightarrow I = -\int \frac{dz}{(1+z)(1-z)(1+2z)}$$

Here, integrand is proper rational function. Therefore by the form of partial function,

$$\frac{1}{(1+z)(1-z)(1+2z)} = \frac{A}{1+z} + \frac{B}{1-z} + \frac{C}{1+2z}$$
(i)

$$\Rightarrow \frac{1}{(1+z)(1-z)(1+2z)} = \frac{A(1-z)(1+2z) + B(1+z)(1+2z) + C(1+z)(1-z)}{(1+z)(1-z)(1-2z)}$$

$$1 = A(1-z)(1+2z) + B(1+z)(1+2z) + C(1+z)(1-z)$$
(ii)

Putting the value of z=-1 in (ii) we get

$$\Rightarrow 1 = -2A + 0 + 0 \Rightarrow A = -\frac{1}{2}$$

Again, putting the value of z=1 in (ii), we get

$$\Rightarrow 1=0+B.2.(1+2)+0 \Rightarrow 1=6B \Rightarrow B=\frac{1}{6}$$

Similarly, putting the value of $z = -\frac{1}{2}$ in(ii), we get

$$\Rightarrow 1 = 0 + 0 + C\left(\frac{1}{2}\right)\left(\frac{3}{2}\right)$$

$$\Rightarrow 1 = \frac{3}{4} C \qquad \Rightarrow c = \frac{4}{3}$$

$$\Rightarrow$$
 c= $\frac{4}{3}$

Putting the value of A,B,C in (i) we get

$$\frac{1}{(1+z)(1-z)(1+2z)} = -\frac{1}{2(1+z)} + \frac{1}{6(1-z)} + \frac{4}{3(1+2Z)}$$

$$I = -\int \left[-\frac{1}{2(1+z)} + \frac{1}{6(1-z)} + \frac{4}{3(1+2Z)} \right] dz$$

$$I = \int \left[\frac{1}{2(1+z)} - \frac{1}{6(1-z)} - \frac{4}{3(1+2Z)} \right] dz$$

$$I = \frac{1}{2}\log|1+z| + \frac{1}{6}\log|1-z| - \frac{4}{3\times 2}\log|1+2z| + C$$

putting the value of z, we get

$$\Rightarrow I = \frac{1}{2} \log |1 + \cos x| + \frac{1}{6} \log |1 - \cos x| - \frac{2}{3} \log |1 + 2\cos x| + C$$

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

$$= \int \frac{-(1-x^2)}{\sqrt{1-x^2}} dx + 2 \int \frac{dx}{\sqrt{1-x^2}} - 3 \int \frac{x dx}{\sqrt{1-x^2}}$$

Let
$$=-\int \sqrt{1-x^2} dx + 2\int \frac{dx}{\sqrt{1-x^2}} - 3\int \frac{xdx}{\sqrt{1-x^2}}$$

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

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

10. Here
$$I = \int_{-\pi}^{\pi} (\cos ax - \sinh x)^2 dx$$

$$I = \int_{-\pi}^{\pi} \cos^2 ax + \sin^{2bx} - 2\cos ax \sin bx dx$$

$$I = \int_{-\pi}^{\pi} \cos^2 ax \, dx + \int_{-\pi}^{\pi} \sin^2 ax \, dx - 0$$

[First two integranda are even function while third is odd function]

$$I = 2\int_{0}^{\pi} 2\cos^{2} ax \, dx + \int_{0}^{\pi} 2\sin^{2} bx \, dx$$

$$I = \int_{0}^{\pi} (1 + \cos 2ax) dx + \int_{0}^{\pi} (1 - \cos 2bx) dx$$

$$I = \int_{0}^{\pi} dx + \int_{0}^{\pi} \cos 2ax \, dx + \int_{0}^{\pi} dx - \int_{0}^{\pi} \cos 2bx \, dx$$

$$I = 2[x]_0^{\pi} + \left[\frac{\sin 2ax}{2a}\right]_0^{\pi} - \left[\frac{\sin 2bx}{2b}\right]_0^{\pi}$$

$$I = 2\pi + \frac{\sin 2a\pi}{2a} - \frac{\sin 2b\pi}{2b}$$

11. Let E,F and A three events such that

E = selection of Bag A and F=selection of bag B

A= getting one red and one black ball of two

Here ,p(E)=P(getting 1 or 2 in a throw of die)= $\frac{2}{6} = \frac{1}{3}$

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

Also, P(A/E)=P (getting one red and one black if bag A is selected)= $\frac{{}^{6}C_{1} \times {}^{4}C_{1}}{{}^{10}C_{2}} = \frac{24}{45}$

and P(A/F)=P(getting one red and one black if bag Black if bag B is selected)=

$$\frac{{}^{3}\mathrm{C}_{1} \times 7\mathrm{C}_{1}}{{}^{10}\mathrm{C}_{2}} = \frac{21}{45}$$

Now, by theorem of total probability,

p(A)=P(E).P(A/E)+P(F).P(A/F)

$$\Rightarrow$$
 p(A) = $\frac{1}{3} \times \frac{24}{45} + \frac{2}{3} \times \frac{21}{45} = \frac{8+14}{45} = \frac{22}{45}$

OR

Let number of head be random variable X in four tosses of a coin .X may have values 0,1,2,3 or 4 obviously repeated tosses of a coin are Bernoulli trials and thus X has binomial distribution with n=4 and p= probability of getting head in one toss= $\frac{1}{2}$

q=probability of getting tail (not head) in one toss= $1 - \frac{1}{2} = \frac{1}{2}$

since, we know that $P(X=r)={}^{n}C_{r}P^{r}q^{n-r}$, r=0,1,2,....n therefore,

$$P(X=0) = {}^{4}C_{0} \left(\frac{1}{2}\right)^{0} \left(\frac{1}{2}\right)^{4-0} = 1 \times 1 \times \left(\frac{1}{2}\right)^{4} = 1$$

$$P(X=1) = {}^{4}C_{1} \left(\frac{1}{2}\right)^{1} \left(\frac{1}{2}\right)^{4-1} = 4 \times \left(\frac{1}{2}\right)^{1} \times \left(\frac{1}{2}\right)^{4} = \frac{4}{16} = \frac{1}{4}$$

$$P(X=2) = {}^{4}C_{2} \left(\frac{1}{2}\right)^{2} \left(\frac{1}{2}\right)^{4-2} = 6 \times \left(\frac{1}{2}\right)^{2} \times \left(\frac{1}{2}\right)^{2} = \frac{6}{16} = \frac{3}{8}$$

$$P(X=3) = {}^{4}C_{3} \left(\frac{1}{2}\right)^{2} \left(\frac{1}{2}\right)^{4-3} = 4 \times \left(\frac{1}{2}\right)^{3} \times \left(\frac{1}{2}\right)^{1} = \frac{4}{16} = \frac{1}{4}$$

$$P(X=4) = {}^{4}C_{4} \left(\frac{1}{2}\right)^{4} \left(\frac{1}{2}\right)^{4} = 1 \times \left(\frac{1}{2}\right)^{4} \times \left(\frac{1}{2}\right)^{0} = \frac{1}{16}$$

Now required probability distribution of X is

X	0	1	2	3	4
4P(x)	1	1	3	1	1
	16	4	8	4	16

Required mean = $\mu = \sum x_i p_i$

$$= \frac{0 \times \frac{1}{16} + 1 \times \frac{1}{4} + 2 \times \frac{3}{8} + 3 \times \frac{1}{4} + 4 \times \frac{1}{16}}{= \frac{1}{4} + \frac{3}{4} + \frac{3}{4} + \frac{1}{4} = \frac{8}{4} = 2}$$

variance =
$$\sigma_x^2 = \sum x_i p_i - \left(\sum x_i p_i\right)^2 = \sum X_i^2 p_i - \mu^2$$

= $\left(0 \times \frac{1}{16} + 1^2 \times \frac{1}{4} + 2^2 \times \frac{3}{8} + 3^2 \times \frac{1}{4} + 4^2 \times \frac{1}{16}\right) - 2^2$
= $\frac{1}{4} + \frac{3}{4} + \frac{9}{4} + 1 - 4$
= $\frac{1}{4} + \frac{3}{4} + \frac{9}{4} - 3$
= $\frac{1+6+9-12}{4} = \frac{4}{4} = 1$

12. Here

Now

$$\begin{split} & (\vec{r} \times \hat{i}) (\vec{r} \times \hat{j}) + xy = \{ (x\hat{i} + y\hat{j} + z\hat{k}) \times \hat{i} \}. \{ (x\hat{i} + y\hat{j} + z\hat{k}) \times \hat{j} \} + xy \\ &= (-y\hat{k} + z\hat{j}).(x\hat{k} - z\hat{i}) + xy = (0\hat{i} + z\hat{j} - y\hat{k}) \cdot (-z\hat{i} + 0\hat{j} + x\hat{k}) + xy \\ &= 0 + 0 - xy + xy = 0 \end{split}$$

13. Let $P(\alpha, \beta, \gamma)$ be the point of intersection of the given line (i) and plane (ii)

$$\frac{x-2}{3} = \frac{y+1}{4} = \frac{z-2}{12}$$
(i)

and x - y + z = 5

....(ii)

since ,point $P(\alpha, \beta, \gamma)$ lies on line (i) (therefore it satisfy(i)

$$\Rightarrow \frac{\alpha - 2}{3} = \frac{\beta + 1}{4} = \frac{\gamma - 2}{12} = \lambda$$

$$\Rightarrow \alpha = 3\lambda + 2; \beta = 4\lambda - 1; \gamma = 12\lambda + 2$$

Also point $P(\alpha, \beta, \gamma)$ lie on plane (ii)

$$\Rightarrow \alpha - \beta + \gamma = 5$$

putting the value of α, β, γ in (iii) we get

$$\Rightarrow$$
 3 λ + 2 - 4 λ + 1 + 12 λ + 2 = 5

$$\Rightarrow 11\lambda + 5 = 5 \Rightarrow \lambda = 0$$

$$\Rightarrow \alpha = 2; \quad \beta = -1; \quad \gamma = 2$$

hence the coordinate of the point of intersect ion p is (-2,-1,2)

therefore, required distance = $d = \sqrt{(2+1)^2 + (-1+5)^2 + (2+10)^2}$

$$\sqrt{9+16+144} = \sqrt{169} = 13$$
units

14. Here $\sin[\cot^{-1}(x+1)] = \cos(\tan^{-1}x)$

let
$$\cot^{-1}(x+1) = \theta$$
 $\Rightarrow \cot \theta = x+1$

$$\Rightarrow$$
 $\cos \operatorname{ec} \theta = \sqrt{1 + \cot^2 \theta} = \sqrt{1 + (x + 1)^2} = \sqrt{x^2 + 2x + 2}$

$$\Rightarrow \sin \theta = \frac{1}{\sqrt{x^2 + 2x + 2}} \Rightarrow \theta = \sin^{-1} \left(\frac{1}{\sqrt{x^2 + 2x + 2}} \right)$$
$$\Rightarrow \cot^{-1}(x+1) = \sin^{-1} \left(\frac{1}{\sqrt{x^2 + 2x + 2}} \right)$$

again
$$\tan^{-1} x = \alpha \Rightarrow \tan \alpha = x$$

$$\therefore \sec \alpha = \sqrt{1 + \tan^2 \alpha} = \sqrt{1 + x^2}$$

$$\Rightarrow \cos \alpha = \frac{1}{\sqrt{1+x^2}} \Rightarrow \alpha = \cos^{-1} \left(\frac{1}{\sqrt{1+x^2}}\right)$$

$$\Rightarrow \tan^{-1} = \cos^{-1} \left(\frac{1}{\sqrt{1+x^2}} \right)$$

now equation (i) becomes

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

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

$$x^{2} + 2x + 2 = 1 + x^{2}$$
 \Rightarrow $2x + 2 = 1$

$$\Rightarrow$$
 x = $-\frac{1}{2}$

0r

Here

$$(\tan^{-1}x)^2 + (\cot^{-1}x)^2 = \frac{5\pi^2}{8}$$

$$\Rightarrow (\tan^{-1} x)^2 + (\pi - \tan^{-1} x)^2 = \frac{5\pi^2}{8}$$

$$\Rightarrow (\tan^{-1}x)^2 + (\tan^{-1}x)^2 + \frac{\pi^2}{4} - \pi \tan^{-1}x = \frac{5\pi^2}{8}$$

$$\Rightarrow 2(\tan^{-1}x)^2 - \pi \tan^{-1}x + \frac{\pi^2}{4} = 0$$

$$\Rightarrow 2(\tan^{-1}x)^2 - \pi \tan^{-1}x - \frac{3\pi^2}{8} = 8$$
let $\tan^{-1}x = y$

let
$$tan^{-1} x = y$$

$$2y^2 - \pi y - \frac{3\pi^2}{8} = 0$$
 \Rightarrow $16y^2 - 8\pi y - 3\pi^2 = 0$

$$16y^2 - 12\pi y + 4\pi y - 3\pi^2 = 0$$
 $\Rightarrow 4y(4y - 3\pi) + \pi(4y - 3\pi) = 0$

$$\Rightarrow (4y - 3\pi)(4y + \pi) = 0$$
 $\Rightarrow y = -\frac{\pi}{4} \text{ or } y = \frac{3\pi}{4}$

$$\Rightarrow \tan^{-1} x = -\frac{\pi}{4} \qquad \left[\because \frac{3\pi}{4} \text{ does not belongs to domain of } \tan^{-1} x \text{ i.e.}, \left(-\frac{\pi}{2}, \frac{\pi}{4}\right)\right]$$

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

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

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

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

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

let
$$x^2 = \sin \theta$$

$$\Rightarrow \sin^{-1}(x^2) = \theta$$

putting the value of x2, we get

$$= \tan^{-1} \left\{ \frac{1 + \sqrt{1 - \sin^2 \theta}}{\sin \theta} \right\}$$

$$= \tan^{-1} \left\{ \frac{1 + \cos \theta}{\sin \theta} \right\} = \tan^{-1} \left\{ \frac{2\cos^2 \frac{\theta}{2}}{2\sin \frac{\theta}{2}\cos \frac{\theta}{2}} \right\}$$

$$= \tan^{-1} \left\{ \cot \frac{\theta}{2} \right\} = \tan^{-1} \left\{ \tan \left(\frac{\pi}{2} - \frac{\theta}{2} \right) \right\}$$

$$= \frac{\pi}{2} - \frac{\theta}{2} = \frac{\pi}{2} - \sin^{-1} x^2$$

 $\therefore \theta \le x^2 \le 1$ $\Rightarrow \sin \theta < \sin \theta < \sin \frac{\pi}{2}$ $\Rightarrow 0 < \theta < \frac{\pi}{2} \Rightarrow 0 < \frac{\theta}{2} < \frac{\pi}{2}$ $\Rightarrow 0 < -\frac{\theta}{2} < -\frac{\pi}{4}$ $\Rightarrow \frac{\pi}{2} > \frac{\pi}{2} - \frac{\theta}{2} > \frac{\pi}{2} - \frac{\pi}{4}$ $\Rightarrow \frac{\pi}{2} > \left(\frac{\pi}{2} - \frac{\theta}{2}\right) > \frac{\pi}{4}$ $\left(\frac{\pi}{2} - \frac{\theta}{2}\right) \in \left(\frac{\pi}{4}, \frac{\pi}{2}\right) \subset \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$

differentiating both sides with respect to x, we get

$$\Rightarrow \frac{\mathrm{dy}}{\mathrm{dx}} = -\frac{2x}{2\sqrt{1-x^4}}$$

$$\Rightarrow \frac{dy}{dx} = -\frac{x}{\sqrt{1-x^4}}$$

16. Given $x = a \cos \theta + b \sin \theta$

$$\Rightarrow \frac{\mathrm{dx}}{\mathrm{d}\theta} = -a\sin\theta + b\cos\theta$$

Also,
$$y = a \sin \theta - b \cos \theta$$

$$\Rightarrow \frac{\mathrm{d}y}{\mathrm{d}\theta} = a\cos\theta + b\sin\theta$$

$$\therefore \frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{a\cos\theta + b\sin\theta}{-a\sin\theta + b\cos\theta}$$

$$\frac{dy}{dx} = -\frac{x}{y} \qquad \Rightarrow \frac{d^2y}{dx^2} = -\left(\frac{y - x \cdot \frac{dy}{dx}}{y^2}\right)$$

$$\Rightarrow y^2 \frac{d^2 y}{dx^2} = -y + x \frac{dy}{dx} \qquad \Rightarrow \qquad y^2 \frac{d^2 y}{dx^2} - x \frac{dy}{dx} + y = 0$$

17. Let 'A' be the area and 'a' be the side of an equilateral triangle.

$$A = \frac{\sqrt{3}}{4}a^2$$

Differentiating with respect to t we get

$$\Rightarrow \frac{dA}{dt} = \frac{\sqrt{3}}{4} \times 2a \frac{da}{dt}$$

$$\Rightarrow \frac{dA}{dt} = \frac{\sqrt{3}}{4} \times 2a \times 2 \qquad [Given \frac{da}{dt} = 2cm/sec.]$$

$$\Rightarrow \frac{dA}{dt} = \sqrt{3}a \qquad \Rightarrow \frac{da}{dt} \Big]_{a=20cm} = 20\sqrt{3}sq cm/s$$
18. Let $I = \int (x+3)\sqrt{3-4x-x^2} dx$
Let $x + 3 = A \frac{d}{dx}(3-4x-x^2) + B$

$$\Rightarrow x + 3 = A (-4-2x) + B$$

$$\Rightarrow x + 3 = A(-4A+B) = -2Ax \qquad [By comparing coefficients]$$

$$\therefore -2A = 1 \qquad \Rightarrow A = \frac{1}{-2}$$
Again, $\because -4A + B = 3$

$$\Rightarrow -4 \times \frac{1}{2} + B = 3 \qquad \Rightarrow 2 + B = 3 \Rightarrow B \Rightarrow 1$$
Here, $x + 3 = -\frac{1}{2}(-2-4) + 1$

$$I = \int \left\{ -\frac{1}{2}(-2x-4) + 1 \right\} \sqrt{3-4x-x^2} dx$$

$$I = -\frac{1}{2} \int (-2x - 4)\sqrt{3 - 4x - x^2} dx + \int \sqrt{3 - 4x - x^2} dx$$

$$I = -\frac{1}{2} I_1 + I_2 \qquad(i), \text{ where}$$
Now
$$I_1 \int (-2x - 4)\sqrt{3 - 4x - x^2} dx$$

Let

$$3-4x-x^{2}=z \implies (-2x-4) dx = dz$$

$$I_{1} \int \sqrt{z} dz = \frac{2}{3}(z)^{\frac{2}{3}} + C_{1} \implies I_{2} = \frac{2}{3}(3-4x-x^{2})^{\frac{3}{2}+} C_{1}$$

 $I_2 \int \sqrt{3-4x-x^2} dx$ Again

 \Rightarrow

$$I_{2} = \int \sqrt{-(x^{2} + 4x - 3)} dx \qquad \Rightarrow \qquad I_{2} = \int \sqrt{-\{x + 2)^{2} - 7\}} dx$$

$$I_{2} = \int \sqrt{(\sqrt{7})^{2} - (x + 2)^{2}} dx$$

$$I_{2} = \frac{1}{2}(x + 2)\sqrt{3 - 4x - x^{2}} + \frac{7}{2}\sin^{-1}\frac{x + 2}{\sqrt{x}} + C_{2}$$

Putting the value of I_1 and I_2 in (i), we get

$$\vdots \qquad I = -\frac{1}{2} \times \frac{2}{3} (3 - 4x - x^{2})^{\frac{3}{2}} - \frac{C_{1}}{C_{2}} (x + 2) \sqrt{3 - 4x - x^{2}} + \frac{7}{2} \sin^{-1} \frac{x + 2}{\sqrt{7}} + C_{2}$$

$$\Rightarrow \qquad I = -\frac{1}{3} (3 - 4x - x^{2})^{\frac{3}{2}} + \frac{1}{2} (x + 2) \sqrt{3 - 4x - x^{2}} + \frac{7}{2} \sin^{-1} \frac{x + 2}{\sqrt{7}} + C_{2}$$

$$= \sqrt{3 - 4x - x^{2}} \left[-\frac{1}{3} (3 - 4x - x^{2}) + \frac{1}{2} (x + 2) \right] + \frac{7}{2} \sin^{-1} \frac{x + 2}{7} + C$$

$$= \frac{x}{6} \sqrt{3 - 4x - x^{2}} (2x + 11) + \frac{7}{2} \sin^{-1} \frac{x + 2}{7} + C, \text{ where } C = C_{2} - \frac{C_{1}}{2}$$

19. The number of handmade fans, mats and plates sold by three school A, B and can be represented by 3×3 matrix as

$$\begin{array}{c|cccc}
 & A & 50 & 20 \\
 X = B & 25 & 40 & 30 \\
 & C & 35 & 50 & 40
 \end{array}$$

And their selling price can be represented by 3×1 matrix as

$$Y = \begin{bmatrix} 25 \\ 100 \\ 50 \end{bmatrix} \rightarrow Handmade fans$$

$$Mats$$

$$\rightarrow Plates$$

Now, the total funds collected by each school is given by the matrix multiplication as

Hence, total funds collected by school A = Rs.7000

Total funds collected by school B = Rs.6125

Total funds collected by school C = Rs.7875

Total funds collected for the purpose = Rs.(7000+6125+7875)

Value: Students are motivated for social service.

SECTION-C

Reflexivity: By commutative law under addition and multiplication 20

$$B + a = a + b$$
 $\forall a, b \in N$
 $Ab = ba$ $\forall a, b \in N$
 $Ab(b+a) = ba(a+b)$ $\forall a, b \in N$

Symmetry: Let(a,b)R(c,d)

$$(a,b)R(c,d)$$
 \Rightarrow $ad(b+c) = bc (a+d)$
 \Rightarrow $bc(a+d) = ab(b+c)$

$$\Rightarrow$$
 cb(d + a) da(c + b)

[By commutative law under addition and multiplication]

$$\Rightarrow$$
 (c + d) R(a, b)

Hence, R is symmetric.

Transitivity: Let(a, b) R (c, d) and (c, d) R (e, f)

$$\Rightarrow$$
 ad(b+c) = bc(a+d) and cf(d+e) de(c+f)

$$\frac{b+c}{bc} = \frac{a+d}{ad}$$
 and $\frac{d+e}{de} = \frac{c+f}{cf}$

$$\Rightarrow \frac{1}{c} + \frac{1}{b} = \frac{1}{d} + \frac{1}{a} \text{ and } \frac{1}{e} + \frac{1}{d} = \frac{1}{f} + \frac{1}{c}$$

Adding both, we get

$$\Rightarrow \frac{1}{c} + \frac{1}{v} + \frac{1}{e} + \frac{1}{d} = \frac{1}{d} + \frac{1}{a} + \frac{1}{f} + \frac{1}{c}$$

$$\Rightarrow \frac{1}{b} + \frac{1}{e} = \frac{1}{a} + \frac{1}{f} \Rightarrow$$

$$af(b+e) = be(a+f)$$
 \Rightarrow $be(af)$ $af(b,c) = be(a+f)$ \Rightarrow $af(b,c) = be(a+f)$

Hence, r is transitive.

In this way, r is reflexive symmetric and transitive

Therefore, r is an equivalence relation.

21. Given circle is $x^2 + y^2 = 4$

$$\Rightarrow 2x + 2y \frac{dy}{dx} = 0$$

[By differentiating]

$$\Rightarrow \frac{\mathrm{d}y}{\mathrm{d}x} = -\frac{x}{y}$$

Now, slope of tangent at $(1,\sqrt{3}) = \frac{dy}{dx}\Big|_{(1,\sqrt{3})} = -\frac{1}{\sqrt{3}}$

$$\therefore$$
 Slope of normal at $(1,\sqrt{3}) = \sqrt{3}$

Therefore, equation of tangent is

$$\frac{y-\sqrt{3}}{x-1} = -\frac{1}{\sqrt{3}}$$

$$\Rightarrow$$
 $x + \sqrt{3}y = 4$

Again, equation of normal is

$$\frac{y - \sqrt{3}}{x - 1} = \sqrt{3} \qquad \Rightarrow \qquad y - \sqrt{3}x = 0$$

To draw the graph of the triangle formed by the lines x-axis, (i) and (ii), we find the intersecting of these three lines which give vertices of required triangle. Let O, A, B be the intersecting of these lines.

Obviously, the coordinate of O, A, B are (0, 0), $(1, \sqrt{3})$ and (4, 0) respectively.

Required area = area of triangle OAB

= area of region OAC + area of region CAB

$$= \int_0^1 y \, dx + \int_1^4 y \, dx \qquad \text{[Where in 1st integrand } y = \sqrt{3x} \text{ and in 2nd } y = \frac{4-x}{\sqrt{3}} \text{]}$$

$$= \int_0^1 \sqrt{3}x dx + \int_0^1 \frac{4-x}{\sqrt{3}} dx = \sqrt{3} \left[\frac{x^2}{2} \right]_0^1 - \frac{1}{\sqrt{3}} \left[\frac{(4-x)^2}{2} \right]_1^4$$

$$=\frac{\sqrt{3}}{2} - \frac{1}{\sqrt{3}} \left[0 - \frac{9}{2} \right]$$

$$= \frac{\sqrt{3}}{2} + \frac{9}{2\sqrt{3}} = \frac{12}{2\sqrt{3}} = 2\sqrt{3} \text{ sq units.}$$

$$\int_{1}^{3} (e^{2-3x} + x^2 + 1) dx = e^2 \int_{1}^{3} e^{-3x} dx + \int_{1}^{3} (x^2 + 1) dx$$

$$= e^2.I_1 + I_2$$

.... (i),
$$I_2 = \int_1^3 e^{-3x} dx$$
; $I_2 = \int_1^3 (x^2 + 1) dx$

 $= e^{2} I_{1} + I_{2} \qquad (i), I_{2} = \int_{1}^{3} e^{-3x} dx; I_{2} = \int_{1}^{3} (x^{2} + 1) dx$ We have, $\int_{a}^{b} f(x) dx = \lim_{h \to 0} h\{(a + b) + f(a + 2h) + ... + f(a + nh)\}$ For I_{1}

$$f(x) = e^{-3x}$$
, $a = 1, b = 3$

$$h = \frac{b-a}{n} \Rightarrow h = \frac{2}{n} \Rightarrow nh = 2$$

Now,
$$\int_{1}^{3} e^{-3x} dx = \lim_{h \to 0} h\{f(1+h) + f(1+2h) + ...f(1+nh)\}$$
$$= \lim_{h \to 0} h\{e^{-3(1+h)} + e^{-3(1+2h)} + ... + e^{-3(1+nh)}\}$$

$$-\lim_{h\to 0} h \int_{e^{-3}} e^{-3h} + e^{-3} e^{-6(1+2h)} + \dots + e^{-3nh}$$

$$= \lim_{h \to 0} h \left\{ e^{-3} \cdot e^{-3h} + e^{-3} \cdot e^{-6(1+2h)} + \dots + e^{-3nh} \right\}$$

$$= \lim_{h \to 0} h \left\{ e^{-3h} + (e^{-3h})^2 + ... + (e^{-3h})^n \right\}$$

$$= e^{-3} \cdot \lim_{h \to 0} h \left\{ \frac{e^{-3h} (-1 - (e^{-3h})^n)}{1 - e^{-3h}} \right\}$$

$$=e^{-3}.\underset{h\to 0}{\lim}h\left\{\frac{e^{-3h}(1-e^{-3nh})}{1-e^{-3h}}\right\}$$

[Applying formula for sum of GP]

$$\begin{split} &=e^{-3}.\underset{h\to 0}{\lim}\left\{\frac{e^{-3h}((1-e^{-6})}{1-e^{-3h}}\right\}=e^{-3}(1-e^{-6}).e^{0}.\frac{1}{\underset{3h\to 0}{\lim}}\frac{e^{-3h}-1}{-3h}\times 3}\\ &=\frac{e^{-3}(1-e^{-6})}{3}\\ &\text{For I}_2\ F(x)=x^2+1,\,a=1,\,b=3\\ &\Rightarrow h=\frac{b-a}{n} \Rightarrow h=\frac{2}{n}\Rightarrow b\\ &\text{nh}=2\\ &\text{Now,} \ \int\limits_{1}^{3}(x^2+1)dx=\underset{h\to 0}{\lim}h\left\{f(1+h)+f(1+2h)+....+f(1+nh)\right\}\\ &=\underset{h\to 0}{\lim}h\left[\left\{(1+h)^2+1\right\}+1\left\{(1+2h)^2+1\right\}+...+\left\{(1+nh)^2+1\right\}\right]\\ &=\underset{h\to 0}{\lim}h\left[n+(1+h^2+2h)+(1+4h^2+4h)+(1+9h^2+6h)+...+(1+n^2h^2+2nh)\right]\\ &=\underset{h\to 0}{\lim}h\left[n+n+h^2\left(1^2+2^2+3^2+...n^2\right)+2h\left(1+2+3...+n\right)\right]\\ &=\underset{h\to 0}{\lim}h\left[2n+\frac{h^2n(n+1)(2+1)}{6}+\frac{2h\,n(n+1)}{2}\right]\\ &=\underset{h\to 0}{\lim}\left[2nh++\frac{h\,nh(nh+h)(2nh+h)}{6}+nh(nh+h)\right]\\ &=\underset{h\to 0}{\lim}\left[4+\frac{2(2+h)(2\times 2+h)}{6}+nh(nh+h)\right]\\ &=4+\frac{16}{6}+4=8+\frac{8}{3}=\frac{32}{3}\\ &\text{Putting the value of I}_1\ and\ P_2\ in\ (i),\ we\ ge, \end{split}$$

$$I = \frac{e^2 \cdot e^{-3} (1 - e^{-6})}{3} + \frac{32}{3} = \frac{e^{-1} (1 - e^{-6})}{3} + \frac{32}{3} = \frac{32 + (e^{-1} - e^{-7})}{3}$$

22. The given differential equation can be written as

$$\frac{dx}{dy} + \frac{x}{1+y^2} = \frac{\tan^{-1} y}{1+y^2}$$

Now (i) is linear differential equation of the form $\frac{dx}{dy} + P_1x = Q_1$,

where,
$$p_1 = \frac{1}{1+y^2}$$
 and $Q_1 = \frac{\tan^{-1} y}{1+y^2}$

Therefore, I.F =
$$e^{\int \frac{1}{1+y^2} dy} = e^{\tan^{-1} y}$$

Thus, the solution of the given differential equation is

$$xe^{tan^{-1}y} = \int \left(\frac{tan^{-1}y}{1+y^2}\right) e^{tan^{-1}y} dy + C$$

$$Let \qquad I = \int \left(\frac{tan^{-1} y}{1+y^2}\right) e^{tan^{-1} y} dy$$

substituting
$$tan^{-1} y = t$$
 so that $\left(\frac{1}{1+y^2}\right) dy = dt$, we get

$$I = \int t e^{t} dt = t e^{t} - \int 1 e^{t} dt = t e^{t} - e^{t} \equiv e^{t} (t - 1)$$

$$I = e^{\tan^{-1} y} (\tan^{-1} y - 1)$$

substituting the valuee of I in the equation (ii), we get

$$x \cdot e^{\tan^{-1} y} = e^{\tan^{-1} y} (\tan^{-1} y - 1) + C$$
 $Or x = (\tan^{-1} y - 1) + Ce^{-\tan^{-1} y}$

which is the gernal solution of the given differential equation

Given differential equation is

$$\frac{\mathrm{dy}}{\mathrm{dx}} = \frac{\mathrm{xy}}{\mathrm{x}^2 + \mathrm{y}^2}$$

Let
$$y = v x$$

Let
$$y = v x$$
 $\Rightarrow \frac{dy}{dx} = v + x \frac{dv}{dx}$

Now (i) becomes

$$v + x \frac{dv}{dx} = \frac{vx^2}{x^2 + v^2x^2} \qquad \Rightarrow \qquad v + x \frac{dv}{dx} = \frac{vx^2}{x^2(1 + v^2)}$$

$$\Rightarrow v + x \frac{dv}{dx} = \frac{v}{1 + x^2} \qquad \Rightarrow \qquad x \frac{dv}{dx} = \frac{v}{1 + v^2} - v$$

$$\Rightarrow x \frac{dv}{dx} = \frac{v - v - v^3}{1 + v^2} \Rightarrow x \frac{dv}{dx} = \frac{-v^3}{1 + v^2}$$

$$\Rightarrow -\frac{\mathrm{d}x}{x} = \frac{1+v^2}{v^3} \mathrm{d}v$$

Integrating both sides, we get

$$\Rightarrow \int \frac{1+v^2}{v^3} dv = -\int \frac{dx}{x} \Rightarrow \int \frac{dv}{v^3} + \int \frac{dv}{v} = \int \frac{dx}{x}$$

$$\Rightarrow -\frac{1}{2v^2} + \log|v| = -\log|x| + C$$

putting the value of $v = \frac{y}{x}$, we get

$$\Rightarrow -\frac{x^2}{2y^2} + \log \left| \frac{y}{x} \right| + \log |x| = C$$

$$\Rightarrow -\frac{x^2}{2y^2} + \log|y| - \log|x| + \log|x| = C$$

$$\Rightarrow -\frac{x^2}{2y^2} + \log|y| = C$$

put y=1 and x=0 in(ii)
$$0+\log|\mathbf{l}|=C \Rightarrow C=0$$

Therefore required particular solution is $-\frac{x^2}{2y^2} + \log|y| = 0$

23. Let the given lines

$$\frac{x-1}{2} = \frac{y+1}{3} = \frac{z-1}{4}$$

and
$$\frac{x-3}{1} = \frac{y-k}{3} = \frac{z}{1}$$

.....(ii)intersect at
$$P(\alpha, \beta, \gamma)$$

·· P lie in (i)

$$\Rightarrow \frac{\alpha-1}{2} = \frac{\beta+1}{3} = \frac{\gamma-1}{2} = \lambda \text{ (say)}$$

$$\Rightarrow \alpha = 2\lambda + 1, \beta = 3\lambda - 1, \gamma = 4\lambda + 1$$

again, .: P lie on (ii)also

$$\Rightarrow \frac{\alpha - 3}{1} = \frac{\beta - k}{2} = \gamma$$

$$\Rightarrow \frac{2\lambda + 1 - 3}{1} = \frac{3\lambda - 1 - k}{2} = \frac{4\lambda + 1}{1}$$

$$\Rightarrow \quad \frac{2\lambda - 2}{1} = \frac{3\lambda - 1 - k}{2} = \frac{4\lambda + 1}{1}$$

I II

from I and II

$$\Rightarrow 2\lambda - 2 = \frac{3\lambda - 1 - k}{2} \Rightarrow 4\lambda - 4 = 3\lambda - 1 - k$$

$$\Rightarrow \quad k\text{=-}\,\lambda\,\text{+-}3\,\lambda\,\text{--}1\text{--}4\,\lambda\,\text{+-}4 \quad \Rightarrow k\text{=-}\,\lambda\,\text{+-}3$$

$$\Rightarrow k = \frac{3}{2} + 3 = \frac{9}{2}$$

Now, we know that equation of plane containing lines.

$$\frac{x - x_1}{a_1} = \frac{y - y_1}{b_1} = \frac{z - z_1}{c_1}$$

and

$$\frac{x - x_2}{a_2} = \frac{y - y_2}{b_2} = \frac{z - y_2}{c_2}$$

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = 0$$

Therefore, required equation is $\begin{vmatrix} x-1 & y+1 & z-1 \\ 2 & 3 & 4 \\ 1 & 2 & 1 \end{vmatrix} = 0$

$$\Rightarrow$$
 (x-1)(3-8)-(y+1)(2-4)+(z-1)(4-3)=0

$$\Rightarrow$$
 -5(x-1)+2(y+1)+(z-1)=0

$$\Rightarrow$$
 -5x+2y+z+6=0 \Rightarrow 5x-2y-z-6=0

24. we know that "if A and B are two independent events" then

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

Also, since A and B are two independent events \overline{A} , B and A, \overline{B} are also independent events .

$$\therefore P(\overline{A} \cap B) = P(\overline{A}).P(B)$$

$$P(A \cap \overline{B}) = P(\overline{A}).P(\overline{B})$$

Now, let
$$P(A) = x$$
 and $P(B) = y$

$$\Rightarrow P(\overline{A}) = 1 - x$$

$$P(\overline{B}) = 1 - y$$

Given
$$P(\overline{A} \cap B) = \frac{2}{15}$$

and

$$P(A \cap \overline{B}) = \frac{1}{6}$$

$$\Rightarrow P(\overline{A}).P(B) = \frac{2}{15}$$

and

$$P(A).P(\overline{B}) = \frac{1}{6}$$

$$\Rightarrow$$
 (1-x).y = $\frac{2}{15}$

and
$$x.(1-y) = \frac{1}{6}$$

$$\Rightarrow$$
 y - xy = $\frac{2}{15}$ (i)

and
$$x - xy = \frac{1}{6}$$
(ii)

From(i) y. (1-x) =
$$\frac{2}{15}$$

$$y = \frac{2}{15(1-x)}$$

Putting the value of y in (ii), we get

$$x - x \times \frac{2}{15(1-x)} = \frac{1}{6}$$

$$\frac{15x - 15x^2 - 2x}{15 - 15x} = \frac{1}{6}$$

$$\Rightarrow$$
 6(-15x²+13x)=15-15x

$$\begin{array}{lll} \Rightarrow 6(-15x^2 + 13x) = 15 - 15x & \Rightarrow & -90x^2 + 78x = 15 - 15x \\ \Rightarrow -90x^2 + 93x - 15 = 0 & \Rightarrow & 30x^2 - 31x + 5 = 0 \\ \Rightarrow 30x^2 - 25x - 6x + 5 = 0 & \Rightarrow & 5x(6x - 5) - 1(6x - 5) = 0 \\ \Rightarrow (6x - 5)(5x - 1) = 0 & \Rightarrow & x = \frac{5}{6} \text{ or } x = \frac{1}{5} \end{array}$$

$$\Rightarrow$$
 (6x-5)(5x-1)=0

$$x = \frac{5}{6}$$
 or $x = \frac{5}{6}$

Now,
$$x = \frac{5}{6}$$

Now,
$$x = \frac{5}{6}$$
 \Rightarrow $y = \frac{2}{15} = \frac{4}{5}$

$$y = \frac{2}{15\left(1 - \frac{1}{5}\right)} = \frac{1}{6}$$

Hence P(A)= $\frac{5}{6}$ and

 $P(A) = \frac{1}{5}$

$$P(B) = \frac{1}{6}$$

Given $f(x) = \sin x - \cos x$ $\Rightarrow f'(x) = \cos x + \sin x$ 25. for critical points

$$\Rightarrow f'(x) = \cos x + \sin x$$

$$\Rightarrow$$
 tanx=-3

$$f'(x)=0 \Rightarrow cosx+sinx=0$$

$$\Rightarrow sinx = -cosx \Rightarrow tanx=-1$$

$$\Rightarrow tanx = tan \frac{3\pi}{4} \Rightarrow x = n\pi + \frac{3\pi}{4}, n \in \mathbb{Z}$$

 \Rightarrow $x = \frac{3\pi}{4}, \frac{7\pi}{4}$

[other value does not belong to $(0, 2\pi)$]

 \Rightarrow Now $f''(x) = -\sin x + \cos x$

$$f''(x)_{x=\frac{3\pi}{4}} = -\sin\frac{3\pi}{4} + \cos\frac{3\pi}{4} = -\frac{1}{\sqrt{2}} - \frac{1}{\sqrt{2}} = -\frac{2}{\sqrt{2}} = -\sqrt{2} < 0$$

i.e., f(x) is maximum at $x = \frac{3\pi}{4}$

$$\Rightarrow$$
 Local maximum value of $f(x) = f\left(\frac{3\pi}{4}\right) = \sin\frac{3\pi}{4} - \cos\frac{3\pi}{4}$

$$-\frac{1}{\sqrt{2}} - \left(-\frac{1}{\sqrt{2}}\right) = \frac{2}{\sqrt{2}} = \sqrt{2}$$
Again $f''(x)_{x=\frac{7\pi}{4}} = -\sin\frac{7\pi}{4} + \cos\frac{7\pi}{4} = -\left(-\frac{1}{\sqrt{2}}\right) + \frac{1}{\sqrt{2}} = \frac{2}{\sqrt{2}} = \sqrt{2} > 0$

i.e., f(x) is minimum at $x = \frac{7\pi}{4}$

$$\Rightarrow$$
 Local minimum value of f(x) = f($\frac{7\pi}{4}$) = sin $\frac{7\pi}{4}$ - cos $\frac{7\pi}{4}$ = $-\frac{1}{\sqrt{2}}$ - $\frac{1}{\sqrt{2}}$ = $-\frac{2}{\sqrt{2}}$ = $-\sqrt{2}$

Therefore, local maximum and local minimum values are $\sqrt{2}$ and $-\sqrt{2}$ respectively.

26. Given constraints are

$$2x+4y \le 8$$
(i)
 $3x+y \le 4$ (ii)
 $x+y \le 4$ (iii)
 $x \ge 0, y \ge 0$ (iv)

from graph of $2x+4y \le 8$

we draw the graph of 2x + 4y = 8 as

•	e dian the graph of the			
	X	0	4	
	У	2	0	

- $\therefore 2\times 0+4\times 0\leq 8$
- \Rightarrow (0,0) origin satisfy the constraints.

Hence, fesible region lie origin side of line 2x + 4y = 8

For graph 3x+y≤4

we draw the graph of line 3x + y = 6

ve araw ene graph of fine on y				
	X	0	2	
	у	6	0	

 \therefore 3×0+0 ≤ 6

 \Rightarrow origin (0,0) satisfy $3x+y \le 6$ hence, fesible region lie origin side of line 3x+y=6for graph of $x+y \le 4$ we draw the graph of line x+y=4

X	0	4
у	4	0

 \therefore 0+0 \le 4 \Rightarrow origin (0,0) satisfy x + y \le 4

hence feasible region lie origin side of line x+4=4 also $x \ge 0$, $y \ge 0$ says feasible region is in ist quadrant. therefore, OABC is required feasible region.

Having corner point O(0,0) , (0,2) , B ($\frac{8}{5},\frac{6}{5}$) , C(2,0)

here feasible region is bounded.

NOW the value of objective function Z = 2x + 5y is obtained as

Corner point	Z=2x+5y
0(0,0)	0
(0,2)	2×0×5×2=10
$B\left(\frac{8}{5},\frac{6}{5}\right)$	$2 \times \frac{8}{5} \times 5 \times \frac{6}{5} = 9.2$
C(2,0)	2×2×5×0=4
	, ((

Hence, maximum value of Z is 10 at x = 0, y = 2