FUNCTIONS, LIMIT, DIFFERENTIATION AND INTEGRATION

Functions

Consider two variables x any y. Whenever there is a change in 'x' if there is a corresponding change in y we say the variable y is a function of the variable x.

It is denoted by y = f(x) (we read it as 'y' is a function of 'x')

Here 'x' is called the **independent** variable and 'y' is called the **dependent** variable

Thus the function y = f(x) means when ever there is a change in the independent variable 'x' there is a corresponding change in the dependent variable y

For example we know that the area of circle is Area of circle is $Area = \pi r^2$ where 'r is the radius. Whenever there is a **change in radius** 'r' there is a **corresponding change in Area**

:. Independent variable = r
Dependent variable = Area

Hence we say Area of a circle is a function of its radius and is denoted by A

A = f(r)

Example 2: The mark of a student is a function of Hard work. ie

Independent variable = Hard work

Dependent variable = Mark

∴ Mark = f (Hard work)

Univariate function

A dependent variable depending on one independent variable. In case of a circle

Bivariate function

A dependent variable 'u' depends on two independent variables 'x' and 'y'.

$$u = f(x, y)$$
 is a Bi variate function

Ex: The area of Triangle is given by $A = \frac{1}{2}bh$

b = base b = Altitude

Area depends on base and Altitude

$$\therefore \overline{\text{Area of } \Delta = f(b,h)}$$

Is Marks of students a Bivariate function?

Function as a production process

A function can be regarded as a production process in which

Input = Independent variable

Output = Dependent variable

whenever you give an input 'x', the production process makes some work and gives you the output y

For example whenever you give an input radius (r) of a circle the process makes the work π r^2 and gives you the output Area of circle

$$A = f(r)$$

$$\xrightarrow{\text{Input (r)}} Process$$

$$\pi r^{2}$$

$$\xrightarrow{\text{Area (Output)}}$$

Domain	Range				
Set of values of the independent variable 'x' or input	Set of values of the dependent variable y or output				

Increasing and Decreasing functions

y = f(x) is an **increasing function** if dependent variable 'y' increases when there is increase in independent variable

r = radius of circle A = Area of circle

$$\therefore \boxed{A = f\left(r\right)}$$
 is an increasing function

Marks = f(Hard work) is an increasing function.

Decreasing function. y = f(x) is a decreasing function if the **dependent variable decreases** as the **independent variable increases**

For example at constant temperature, as pressure of gas increases, the volume of gas decreases

$$\therefore |Volume = f(pressure)|$$
 is a decreasing function

Also
$$\left| Marks = f(laziness) \right|$$
 is a decreasing function

Example

As **speed increases**, the **time taken to travel** from city A to cityB decreases

Travel time =
$$f(speed)$$
 is a decreasing function

Graph of a function

Consider the function y = f(x). x = Independent variable and <math>y = dependent variable. Corresponding to every **value of x** there is unique value of y so that we get a **set of ordered pairs (x,y).** These points are plotted on a graph paper and are joined by a smooth curve. It is called the graph of that function.

For example consider the function f(x) = x + 1

Here $y = f(x) = x + 1 \rightarrow$ corresponding to every x, the value of y = x + 1. The values of x and y

X	-3	-2	-1	0	1	2	3
y=x+1	-2	1	0	1	2	3	4

Graph of Y = x+1

Constant function

$$y = f(x) = k$$

$$y = f(x) = 0$$
 is $x - axis$

y = x is identify function

y = -x

Q.2 Draw the graph of $f(x) = x^2$; $y = f(x) = x^2$

Y is the square of x

x \ cauer	y= x ²
squar	

X	-2	-1	0	1	2
y=f(x)=x2	4	1	0	1	4

Graph
$$f(x) = x^2$$

This shape is called parabola

The graph of $f(x) = x^2$ is a parabola

Q.3 Draw graph of y=f(x) = x3

X	-2	-1	0	1	2
$y = x^3$	-8	-1	0	1	8

Constant function

$$f(x) = k$$

X	-2	-1	0	1	2
f(x) = k	k	k	k	k	k

Note (x-axis)

f(x) = 0 or y = 0 is a constant function and it is the x-axis

Linear function

$$f(x) = ax + b$$
 or $y = ax + b$

Intercept form of a straight line

$$\frac{x}{a} + \frac{y}{b} = 1$$

 \therefore f(x) = y = ax + b can be converted in to intercept form y = ax +b

$$-ax + y = b$$

$$\frac{x}{\left(-\frac{b}{a}\right)} + \frac{y}{b} = 1$$

Quadratic function

$$f(x) = ax^2 + bx + c$$

a > 0 concave up

a < 0 concave down /

1)
$$f(x) = ax^2 + bx + c$$
 $a > 0$ $b^2 - 4ac < 0$

2)
$$f(x) = ax^2 + bx + c$$
 $a < 0$ $b^2 - 4ac < 0$

3)
$$f(x) = ax^2 + bx + c$$
 $a > 0$ $b^2 - 4ac > 0$

4)
$$f(x) = ax^2 + bx + c$$
 $a < 0$ $b^2 - 4ac > 0$

5)
$$f(x) = ax^2 + bx + c$$
 $a > 0$ $b^2 - 4ac = 0$

6)
$$f(x) = ax^2 + bx + c$$
 $a < 0$ $b^2 - 4ac = 0$

Before having the graphs of some other functions we may introduce $+\infty$ and $-\infty$

The concept plus infinity $(+\infty)$

Consider the function $f(x) = 2^x$

$$f(0)=1$$
 $f(1)=2$ $f(2)=2^2=4$ $f(3)=2^3=8$

 $f(0) = 2^{10} = 1024$. As x increases $f(x) = 2^x$ will increase much faster than the increase in x

Now consider the function $f(x) = 10^x$

X	0	1	2	3	4	5	6	9	12
y-f(x)10 ^x	1	10	100	1000	10000	100000	1 0 ⁶ = m illio n	10 ⁹ billion	10 ¹² Trillion

It can be seen that as x increases $f(x) = 10^x$, increases much much faster than x. Hence when **x** is very big number $f(x) = 10^x$ tends to a very, very big number and it is denoted by $+\infty$ (Read as + infinity or positive ∞)

The concept -ve (-) infinity $(-\infty)$

consider $f(x) = -10^x$

$$f(0) = -10^0 = -1$$
 $f(1) = -10^1 = -10$ $f(2) = -10^2 = -100$

$$f(3) = -10^3 = -1000$$
 $f(4) = -10^4 = -10000$

$$f(5) = -10^5 = -100,000$$
 $f(6) = -10^6 = -(million) = -1000000(-10 lakhs)$

$$f(9) = -10^9 = -Billion$$
 $f(12) = -10^{12} = -Trillion$

$$f(100) = -10^{100} = -Googol = very small number$$

X	0	1	2	3	4	5	6	9	12
y-f(x)10 ^x	-1	-10	-100	-1000	-10000	-100,000	- million	- billion	- Trillion

As x increases -10 x decreases much faster than the increase in x. When 'x' is a very big number -10 x will be a very very small number which can not be visulized, which can not be writtern on paper and which can not be operated. This very very small number is represented by - ∞ and is called -ive or minus infinity

Is infinity a number?

No, infinity (∞) is not a real number. It is only a concept, an idea. It can not be measured. Even the far away galaxies can not comepte with infinity.

Since ∞ is not a number the mathematical operations, Algebraic laws, laws of exponents etc are not valid in ∞

Limit of a function:

Consider the function y = f(x). When the independent variable 'x' approaches or x tends to a constant value 'a' (denoted by $x \to a$) if the dependent variable y approaches to another constant value 'k' (denoted by y or $f(x) \to k$) we say, the limit of y = f(x) when x tends to a $(x \to a)$ is k. It is denoted by \

Here (i) The variable 'x' may or may not become exactly equal to 'a'.

ii) f (x) may or may not take the value k

Example -1 consider the function $f(x) = x^2$

X	1.5	1.8	1.9	1.999	2	2.1	2.2	2.5
$f(x) = x^2$	2.25	3.24	3.61	3.996001	4	4.41	4.84	6.25

From table when $x \to 2$ from either side the value of $f(x) = x^2 \to 4$ and we write

$$Lt_{x\to 2} f(x) = Lt_{x\to 2} x^2 = 4$$

Here 'x' takes the value 2 and $f(x) = x^2$ takes the value 4

Right Hand Limit (RHL) and Left Hand Limit (LHL)

From the table it can be seen that when $x \to 2$ from x < 2, the value of $f(x) = x^2$ tends to 4 and it is denoted by

Lt
$$f(x) = Lt$$
 $x^2 = 4$ and is called the LHL

Also from table when $x \to 2$ from x > 2 then also $f(x) = x^2 \to 4$ and it is denoted by

Lt
$$f(x) = Lt$$
 $x^2 = 4$ and is called RHL

Note

1) Lt
$$f(x) = Lt x^2 = 4$$
 RHL = LHL = 4
In general Lt $f(x) = k \Rightarrow Lt f(x) = Lt f(x) = k$
2) If RHL \neq LHL \Rightarrow Lt $f(x)$ Does not exist

Now consider the function $f(x) = \frac{x^2 - 1}{x - 1}$

X	0.99	0.999	1	1.01	1.1
$f(x) = \frac{x^2 - 1}{x - 1}$	1.99	1.999	$\frac{1-1}{1-1} = \frac{0}{0}$ not defined	2.01	2.1

From table when $x \to 1$ from x < 0 the value of $f(x) = \frac{x^2 - 1}{x - 1} \to 2$ and we write

LHL = Lt
$$f(x) = Lt \frac{x^2 - 1}{x - 1} = 2$$

Also when $x \to 2$ from x > 1, then also the value of $f(x) = \frac{x^2 - 1}{x - 1} \to 2$ and we write

RHL =
$$\underset{x\to 2+}{\text{Lt}} f(x) = \underset{x\to 2+}{\text{Lt}} \frac{x^2 - 1}{x - 1} = 2$$

The RHL = LHL ie Lt
$$x^2 - 1 = Lt x^2 - 1 = 2$$

$$\therefore \text{ Lt}_{x \to 2} \quad \frac{x^2 - 1}{x - 1} = 2$$

Objective of limit

$$f(x) = \frac{x^2 - 1}{x - 1} \Rightarrow f(1) = \frac{1 - 1}{1 - 1} = \frac{0}{0}$$

 $\frac{0}{0}$ is undefined (Not a finite quantity / Exact value) The concept limit gives you the expected

value (not exact value) of $f(x) = \frac{x^2 - 1}{x - 1}$ and the expected value is 2

So the <u>objective of limit</u> is to find the expected value (and the exact value) of a function at a point where the <u>direct subtitution</u> results in an <u>undefined value</u>

$$f(x) = \frac{\sin x}{x} \Rightarrow f(0) = \frac{\sin 0}{0} = \frac{0}{0}$$
 undefined

X	-0.2	-0.05	0	0.01	0.03
$\frac{\sin x}{x}$.993347	.999583	$\frac{\sin 0}{0}$.999983	.99985

$$\underset{x\to 0-}{\text{Lt}} \frac{\sin x}{x} = 1 \iff \underset{x\to 0+}{\text{Lt}} \frac{\sin x}{x} = 1$$

Result

If $RHL \neq LHL$ at x=a then $\underset{x \rightarrow a}{Lt} \ f(x)$ does not exist

Reciprocal function (Rectangular Hyperbola)

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

$$\underset{x\to\infty}{Lt} \frac{1}{x} = \frac{1}{\infty} = 0$$

$$\underset{x \to -\infty}{Lt} \frac{1}{x} = \frac{1}{-\infty} = 0$$

v.Important

	X	.001	.0001	00001	0	0.00001	.0001	.001	.01	.1
1	$f(x) = \frac{1}{x}$	-1000	-10000	-100000	$\frac{1}{0}$ undefined	100000 10 ⁵	10.000 10 ⁴	1000	100	10

X	10	100	1000	10,000	
$y = \frac{1}{2}$	0.1	0.01	0.001	0.0001	$1/\infty = 0$

$$Lt_{x\to\infty} \frac{1}{x} = \frac{1}{\infty} = 0$$

X	-10	-100	-1000	-10000	-8
$y = \frac{1}{x}$	-0.1	-0.01	001	0001	$\frac{1}{-\infty} = 0$

$$\underset{x \to -\infty}{\text{Lt}} \frac{1}{x} = \frac{1}{-\infty} = 0$$

Exponential function

$$f(x) = a^x$$
 $(y = 2^x, y = 3^x, y = 10^x)$

$$a^{\infty} = \infty$$
$$a^{-\infty} = 0$$

$$2^{\infty} = \infty \quad 2^{-\infty} = 0$$

$$3^{\infty} = \infty \qquad 3^{-\infty} = 0$$

case 2 $f(x) = a^x 0 < a < 1$

$$a^{\infty} = 0$$
$$a^{-\infty} = \infty$$

$$\left(\frac{1}{2}\right)^{\infty} = 0 \quad \left(\frac{1}{2}\right)^{-\infty} = \infty$$

Natural exponential function

$$f(x) = e^x$$

$$e^{\infty} = \infty$$

$$e^{-\infty} = 0$$

$$Lt_{x\to\infty} \left(\left(\frac{4}{5} \right)^x + 1 \right)^{\frac{1}{x}} = (0+1)^0 = 1^0 = 1$$

Find

$$\begin{array}{|c|c|c|c|c|c|}
\hline
Lt & \frac{1}{3-2^{\frac{1}{x}}} & \boxed{Lt & \frac{1}{3-2^{\frac{1}{x}}} \\
\hline
Lt & \frac{1}{3-2^{\frac{1}{x}}} & \boxed{Lt & (4^x+5^x)}
\end{array}$$

Logarithms

 2^3 =8 Then we say $\log_2 8 = 3$

 $3^4 = \! 81$ Then we say $log_{_3} \, 81 \! = \! 4$

$$\left(\frac{1}{2}\right)^3 = \frac{1}{8} \implies \log_{\left(\frac{1}{2}\right)}^{\left(\frac{1}{8}\right)} = 3$$

In general $a^m = k \Rightarrow \log_a k = m$ (Read it as logarithm of k to the base 'a' is m)

logarithmic function

 $f(x) = \log_a x$ where x is a +ive real no. and a > 0 and $a \ne 1$ is called the logarithmic function

Natural logarithmic function

When base $a = e \approx 2.72$

Properties

$$\log(ab) = \log a + \log b$$

$$\log\left(\frac{a}{b}\right) = \log a - \log b$$

$$\log a^m = m \log a$$

$$-\log a = \log\left(\frac{1}{a}\right)$$

Series expansion of functions

$5! = 1 \times 2 \times 3 \times 4 \times$

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

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

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

$$\log (1-x) = -x - \frac{x^2}{2} - \frac{x^3}{2} - \frac{x^4}{4} \dots$$

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

$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \dots$$

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

$$a^x = 1 + \frac{x \log a}{1!} + \frac{\left(x \log a\right)^2}{2!}$$

$$\left(1 + x\right)^x = 1 + nx + \frac{n(n-1)}{1 \times 2} x^2 + \frac{n(n-1)(n-2)}{1 \times 2 \times 3} x^3 + \dots \quad \text{when } |x| < 1$$

Some important limits

1)
$$\lim_{x \to \infty} \frac{\sin x}{x^0} = \lim_{x \to \infty} \frac{t}{0} \frac{x}{\sin x} = 1$$

2)
$$\underset{x\uparrow}{L} \frac{\tan x}{x^0} = \underset{x\uparrow}{L} \frac{t}{0} \frac{x}{\tan x} = 1$$

3)
$$\underset{x \uparrow}{L} \underbrace{x^{n} - a^{n}}_{x - a} = n \ a^{n-1}$$

4)
$$\lim_{x \to 0} \frac{e^x - 1}{x} = 1$$

5)
$$\lim_{x \to 0} \frac{\log(1+x)}{x} = 1$$

6)
$$\lim_{x \to 0} \frac{a^x - 1}{x} = \log a$$

7)
$$\underset{x \uparrow}{L} = \frac{1 - \cos x}{x^2} = \frac{1}{2}$$

Note : In all these limits the direct substitution is undefined. Hence Limit gives us the expected value of the fn when $x \to 0$ or a etc

Questions find

1) Lt
$$\frac{\sin 5x}{x}$$

2) Lt
$$\frac{\tan 3x}{\tan 5x}$$

3) Lt
$$\frac{x^3-8}{x-2}$$

4) Lt
$$\log(1+2x)$$

5) Lt
$$\frac{2^{x}-1}{x}$$

Limits of Rational functions

1) Lt
$$\frac{5x^3 + 2x^2 + 1}{4x^3 - 3x + 7} = \frac{5}{4}$$

2) Lt
$$\frac{5x^2 + 7x + 1}{4x^3 + 3x^2 + 2} = 0$$

3) Lt
$$\frac{2x^3 + 3x - 1}{4x^3 - 2x + 7} = \infty$$

 $Sin_{\underline{e}} \underline{function : f(x) = sin x}$

$$180^{0} = \pi \text{ radians} \implies 90^{0} = \frac{\pi}{2} \text{ radians}$$

$$2\pi = 2 \times 180 = 360^{\circ}$$
 and so on

X	0	$\frac{\pi}{2} = 90$	$180 = \pi$	$270 = 3\frac{\pi}{2}$	$360 = 2\pi$
$f(x) = \sin x$	0	1	0	-1	0

f(x) sin x is periodic with period = 2π

Now cut and paste

$\textbf{cosine function} \Rightarrow f(x) = \cos x$

0	$\frac{\pi}{2} = 90$	$\pi = 180$	$\frac{3\pi}{2} = 270$	$2\pi = 360$
1	0	-1	0	1

 $f(x) = \cos x$ is periodic with period = 2π so cut and pase

Tangent function

$$f(x) = \tan x$$
 $\tan 0 = 0$ $\tan \frac{\pi}{2} = \infty$

$$\tan\left(-\frac{\pi}{2}\right) = -\infty$$

$$f(x) = \tan x$$
 $\tan 0 = 0$ $\tan \frac{\pi}{2} = \infty$

$$\tan\left(-\frac{\pi}{2}\right) = -\infty$$

Differentiation

Chord: Line segment joining exactly two points

Secant: Line segment joining two or more points

Tangent: Limiting line of a secant

Derivative or Differential Coefficient

Consider the function y = f(x); Let A(x + f(x)) and B(x + h + f(x + h)) be two points on the graph of f(x) as shown below

Slope of secant AB

$$\frac{f(x+h)-f(x)}{x+h-x}$$

Slope of secant
$$AB = \frac{f(x+h)-f(x)}{h}$$

∴ Slope of tangent at $A = Lt_{h\to 0} \frac{f(x+h)-f(x)}{h}$

This limit, if it exists, is called the derivative or differential coefficient of y = f(x) w.r.t. x and is called the ab initio derivative or the derivative from first principles. It is denoted by $\frac{dy}{dx}$ or $f^{1}(x)$

The process of finding the Derivative is called differentiation.

Result -1

In Geometrical sense $\frac{dy}{dx}$ or $f^1(x)$ is the slope of tangent at the point $(x \ f(x))$

Result -2

In physical sense $\frac{dy}{dx}$ is the rate of change of y w.r.t.x

Questions Find the at-initio Derivative of

1)
$$f(x) = k$$

2)
$$f(x) = x^2$$
 3) $f(x) = x^3$

3)
$$f(x) = x^3$$

4)
$$f(x) = \frac{1}{x}$$

5)
$$f(x) = e^x$$

List of standard Derivatives

1)
$$\frac{d}{dx} k = 0$$

$$2) \frac{d}{dx} x = 1$$

3)
$$\frac{d}{dx} x^n = n x^{n-1}$$

4)
$$\frac{d}{dx} \frac{1}{x} = -\frac{1}{x^2}$$

$$5) \frac{d}{dx} \sqrt{x} = -\frac{1}{2\sqrt{x}}$$

6)
$$\frac{d}{dx} \log x = \frac{1}{x}$$

$$7) \frac{d}{dx} e^x = e^x$$

8)
$$\frac{d}{dx} a^x = a^x \log a$$

9)
$$\frac{d}{dx} \sin x = \cos x$$

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

11)
$$\frac{d}{dx} \tan x = \sec^2 x$$

12)
$$\frac{d}{dx} \sec x = \sec x \tan x$$

13)
$$\frac{d}{dx}\cos ecx = -\cos ec x \cot x$$

14))
$$\frac{d}{dx} \frac{1}{x^n} = \frac{-n}{x^{n+1}}$$

Algebra of Derivatives

1)
$$\frac{d}{dx} k f(x) = k \frac{d}{dx} f(x)$$

2)
$$\frac{d}{dx} f(x) + g(x) = \frac{d}{dx} f(x) \pm \frac{d}{dx} g(x)$$

3) Product Rule

$$\frac{d}{dx}f(x)g(x) = f(x)g^{1}(x) + g(x)f^{1}(x)$$

4) Quotien Rule

$$\frac{d}{dx} \frac{f(x)}{g(x)} = \frac{g(x)f^{1}(x) - f(x)g^{1}(x)}{(g(x))^{2}}$$

5) Power Rule
$$\frac{d}{dx}(f(x))^n = n(f(x))^{n-1} \frac{d}{dx} f(x)$$

6) Reciprocal Rule

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

Function of a function and chain Rule

 $f\left[g\left(x\right)\right],g\left[f\left(x\right)\right]$ etc are function of functions

1)
$$\frac{d}{dx}f[g(x)]=f(g(x))g^{1}(x)$$

2)
$$\frac{d}{dx}g[f(x)]=g^{1}(f(x))f^{1}(x)$$

Derivative of f(x) w.r.t. another variable 't'

$$\frac{d}{dt}f(x) = f^{1}(x)\frac{dx}{dt}$$

1)
$$\frac{d}{dt}x^2 = 2x\frac{dx}{dt}$$

2)
$$\frac{d}{dt}\sin x = \cos x \frac{dx}{dt}$$

3)
$$\frac{d}{dt}\sin^2 x = 2\sin x \cos x \frac{dx}{dt}$$

4)
$$\frac{d}{dx}\sin y = \cos y \frac{dy}{dt}$$

5)
$$\frac{d}{du} \log t = \frac{1}{t} \frac{dt}{du}$$

Parametric Differentiation

$$x = f(t)$$
 and $y = \phi(t)$

y = f(x) is a parametric function in parameter 't'

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\left(\frac{\mathrm{d}y}{\mathrm{d}t}\right)}{\left(\frac{\mathrm{d}x}{\mathrm{d}t}\right)}$$

Ex:1
$$x = 2t^2$$
 $y = 4t$

$$\frac{dx}{dt} = 4t \quad \frac{dy}{dt} = 4$$

$$\frac{dy}{dx} = \frac{4}{4t} = \frac{1}{t}$$

2)
$$x = a \cos t \quad y = a \sin t$$

$$\frac{dx}{dt} = -a \sin t$$
 $\frac{dy}{dt} = a \cos t$

$$\frac{dy}{dx} = \frac{a \cos t}{-a \sin t} = -\cot t$$

Physical Application of Derivatives

$$S = f(t) \Rightarrow \boxed{\frac{ds}{dt} = \text{Velocity}} \boxed{\frac{dv}{dt} = \text{Acceleration}}$$

$$\frac{dv}{dt}$$
 = Acceleration

A particle is protected vertically upwards satisfies $S=60t-16t^2$. What is the velocity when t Q.1) = 0

$$S = 60t - 16t^2 \Rightarrow \frac{dy}{d}$$

$$V = \frac{ds}{dt} = 60 - 32t$$
 when $t = 0$ $\Rightarrow v = 60$

Q.2) Velocity $v = kS^2$. Then the acceleration is

$$a = \frac{dv}{dt} = 2ks\frac{ds}{dt} = 2ks(ks^2) = 2k^2s^3$$

A circular plate is heated uniformly and its area exponds 3c times as fast as its radius. What Q.3) is the value of 'c' when r = 6

Area =
$$A = \pi r^2$$
 Diff.w.r.t 't'

$$\frac{dA}{dt} = 2\pi \frac{dr}{dt}$$
 Given $\frac{dA}{dt} = 3c \frac{dx}{dt}$

$$3c \frac{dr}{dt} = 2\pi r \frac{dr}{dt}$$
 Given $r = 6$

$$3c = 2\pi \times 6 \Rightarrow c = \frac{2\pi 6}{3} = 4\pi$$

Geometrical Applications

Q.1) What is the slope of tangent at (14) to the curve $f(x) = 3x^2 - 5x + 6$

$$f^{1}(x) = 6x - 5$$

slope at (1 4) =
$$f^{1}(1) = 6 - 5 = 1$$

Q.2) Slope of tangent of $f(x) = x^2 - \frac{1}{x^2}$ at (1,0)

$$f^{1}(x) = 2x - \left(\frac{-2}{x3}\right) = 2x + \frac{2}{x^{3}}$$

$$f^{1}(1) = 2 + 2 = 4$$

Q.3) Slope of tangent at (-1 - 3) to the curve

$$y^2 e^y = 9e^{-3}x^2$$
 ie $y^2e^y = 9e^{-3}x^2$

$$y^2 e^y \frac{dy}{dx} + e^y 2y \frac{dy}{dx} = 9e^{-3}2x$$
 put $x = -1$ $y = 3$

$$9 e^{-3} \frac{dy}{dx} = 6e^{-3} \frac{dy}{dx} = -18 e^{-3}$$

$$\frac{dy}{dx}(9-6) = -18 \Rightarrow \frac{dy}{dx} = \frac{-18}{3} = -6$$

Increasing and decreasing function

$$f(x) > 0 \Rightarrow f(x) \text{ is strictly } \leftarrow$$

$$f(x) < 0 \Rightarrow f(x) \text{ is strictly } -$$

1)
$$f(x) = x^{2} \Rightarrow f^{1}(x) = 2x$$
 $\geqslant 0$ when $x > 0$ $\leqslant 0$ when $x < 0$
$$f(x) = x^{2} \quad S \uparrow \text{ when } x > 0 \text{ and } S \downarrow \text{ when } x < 0$$
2)
$$f(x) = x^{3}$$

$$f^{1}(x) = 3x^{2} > 0 \text{ for all } x$$

$$\therefore f(x) = x^{3} \text{ is } S \uparrow \text{ for all } x$$

INTEGRATION

list of Integrals

$$\int x^{n} dx = \frac{x^{n+1}}{n+1} + c \qquad \text{c: Integrating constant}$$

$$\int dx = x + c$$

$$\int k dx = kx + c; k \text{ is a constant}$$

$$\int \sin x dx = -\cos x + c$$

$$\int \cos x dx = \sin x + c$$

$$\int \sec x \tan x dx = \sec x + c$$

$$\int \cos \cot x dx = -\cos \cot x + c$$

$$\int \sec^{2} x dx = \tan x + c$$

$$\int \cos \cot^{2} x dx = -\cot x + c$$

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

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

Examples

- 1. $\int \sin 2x \, dx = \frac{-\cos 2x}{2} + c$ [Divide by co-efficient of x
- $2. \qquad \int \cos 3x \, dx = \frac{\sin 3x}{3} + c$
- 3. $\int (3x^2 5x + 8) dx = 3 \times \frac{x^3}{3} 5 \times \frac{x^2}{2} + 8x + c$ $= x^3 \frac{5x^2}{2} + 8x + c$
- 4. $\int (3\sin x 4\sin 2x) dx = 3 \times \cos x 4 \times \frac{-\cos 2x}{2} + c$
- 5. $\int (3\sin 2x 6\cos 4x + e^{2x}) dx$ $= 3 \times \frac{-\cos 2x}{2} 6 \times \frac{\sin 4x}{4} + \frac{e^{2x}}{2} + c$ $= \frac{-3\cos 2x}{2} \frac{3\sin 4x}{2} + \frac{e^{2x}}{2} + c$
- 6. $\int \left(x^2 x \frac{4}{x} \right) dx = \frac{x^3}{3} \frac{x^2}{2} 4 \times \log |x| + c$
- 7. $\int (x^3 4x^2 + e^{3x}) dx$ $= \frac{x^4}{4} 4 \times \frac{x^3}{3} + \frac{e^{3x}}{3} + c$ $= \frac{x^4}{4} \frac{4x^3}{3} + \frac{e^{3x}}{3} + c$

Definite integrals -Area under the curve

Area under the curve y = f(x) from x = a to x = b is

$$\int_{a}^{b} y \, dx = \int_{a}^{b} f(x) dx$$

a: lower limit

b: upper limit

1. Find the area under the curve $y = x^2$ from x = 0 to x = 1 solution

Shaded portion is the required area

Area =
$$\int_{0}^{1} y \, dx = \int_{0}^{1} x^{2} dx$$

$$= \left[\frac{x^3}{3}\right]_0^1$$
 [No need to write integrating constant on definite integrals

$$= \left[\frac{1}{3}\right] - \left[\frac{0^3}{3}\right] \left(\begin{array}{c} \text{Put upper limit I}^{\text{st}} \\ \text{and lower limit} \end{array}\right]$$

$$=\frac{1}{3}$$
 sq.units

2. Find the area under the curve $y = \sqrt{x}$ from x = 1 to x = 4

Required area =
$$\int_{1}^{4} \sqrt{x} dx = \int_{1}^{4} x^{1/2} dx = \left[\frac{x^{\frac{1}{2}+1}}{\frac{1}{2}+1} \right]_{1}^{4}$$

$$=\frac{\mathbf{x}^{3/2}}{\frac{3}{2}}\bigg]_{1}^{4} = \frac{2}{3} \times \mathbf{x}^{3/2}\bigg]_{1}^{4}$$

$$= \frac{2}{3} \times 4^{3/2} - \frac{2}{3} \times 1^{3/2}$$

$$= \frac{2}{3} \times 8 - \frac{2}{3} \times 1$$

$$= \frac{16}{3} - \frac{2}{3} = \frac{14}{3} \text{ sq.units}$$

3)
$$\int_{-\pi}^{\pi} \cos 2x \, dx = \frac{\sin 2x}{2} \Big]_{-\pi}^{\pi} \quad \pi: 180^{\circ}$$
$$= \frac{\sin 2\pi}{2} - \frac{\sin (-2\pi)}{2}$$
$$= 0 - 0 = 0$$

4)
$$\int_{0}^{\frac{\pi}{2}} \sin 2x \, dx = \frac{-\cos 2x}{2} \Big]_{0}^{\frac{\pi}{2}}$$

$$= \left[\frac{-\cos 2 \times \frac{\pi}{2}}{2} \right] - \left[\frac{-\cos 2 \times 0}{2} \right]$$

$$= \frac{\cos \pi}{2} + \frac{\cos 0}{2} = -\frac{-1}{2} + \frac{1}{2} = \frac{1}{2} + \frac{1}{2} = 1$$

5)
$$\int_{-1}^{1} (x^{2} - 4x + 1) dx$$

$$= \frac{x^{3}}{3} - 4 \times \frac{x^{2}}{2} + x \Big]_{-1}^{1}$$

$$= \left[\frac{1}{3} - 4 \times \frac{1}{2} + 1 \right] - \left[\frac{-1}{3} - 4 \times \frac{1}{2} - 1 \right]$$

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

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

$$= \frac{8}{3}$$