BRILLIANT PUBLIC SCHOOL, SITAMARHI

(Affiliated up to +2 level to C.B.S.E., New Delhi)

XI Maths Chapter Notes

Session: 2014-15

Office: Rajopatti, Dumra Road, Sitamarhi (Bihar), Pin-843301 Ph.06226-252314, Mobile:9431636758, 9931610902

Website: www.brilliantpublicschool.com; E-mail: brilliantpublic@yahoo.com

Class XI: Maths Chapter: 1, Sets

Points to Remember

Key Concepts

- 1. A set is a well-defined collection of objects.
- Sets can be represented by two ways: Roster or tabular Form and Set builder Form
- 3. Roster form: All the elements of a set are listed separated by commas and are enclosed within braces { }. Elements are not repeated generally.
- 4. Set Builder form: In set-builder form, set is denoted by stating the properties that its members satisfy.
- 5. A set does not change if one or more elements of the set are repeated.
- 6. Empty set is the set having no elements in it. It is denoted by φ or $\{\ \}$
- 7. On the basis of number of elements sets are of two types: Finite and Infinite Sets.
- 8. Finite set is a set in which there are definite number of elements. φ or $\{$ $\}$ or Null set is a finite set as it has 0 number of elements which is a definite number.
- 9. A set that is not finite is called **infinite set**.
- 10. All infinite sets cannot be described in the roster form.
- 11. Two sets are equal if they have exactly same elements.
- 12. Two sets are said to be equivalent if they have the same **number of** elements.

- 13. Set A is a subset of set B if every element of A is in B, i.e there is no element in A which is not in B. Denoted by $A \subset B$.
- 14. A is a proper subset of B if and only if every element in A is also in B, and there exists at least one element in B that is not in A.
- 15. If A is a proper subset of B then B is a superset of A. Denoted by $B \supset A$

16. Common Set Notations

N: the set of all natural numbers

Z: the set of all integers

Q: the set of all rational numbers

R: the set of real numbers

Z⁺: the set of positive integers

Q+: the set of positive rational numbers,

R⁺: the set of positive real numbers

$$N \subset R$$
, $Q \subset R$, $Q \not\subset Z$, $R \not\subset Z$, $N \subset R^+$

- 17. Two sets are equal if $A \subseteq B$ and $B \subseteq A$ then A = B.
- 18. Null set ϕ is subset of every set including the null set itself.
- 19. The set of all the subsets of A is known as the Power Set of A
- 20. **Open Interval**: The interval

which contains all the elements between a and b excluding a and b. In set notations:

$$(a, b) = { x : a < x < b }$$

Closed Interval: The interval which contains all the elements between a and b and also the end points a and b is called **closed** interval.

 $[a, b] = \{x : a \square x \square b\}$

21. **Semi open intervals:**

[a, b) = $\{x : a \le x < b\}$ includes all the elements from a to b including a and excluding b

 $(a, b] = \{x : a < x \le b\}$ includes all the elements from a to b excluding a and including b.

- 22. Universal set refers to a particular context.
 - It is the basic set that is relevant to that context. The universal set is usually denoted by $\ensuremath{\mathsf{U}}$
- 23. Union of sets A and B, denoted by $A \cup B$ is defined as the set of all the elements which are either in A or in B or in both.
- 24. Intersection of Sets A and B, denoted by A \cap B is defined as the set of all the elements which are common to both A and B
- 25. The difference of the sets A and B is the set of elements which belong to A but not to B. Written as A-B and read as 'A minus B'.

In set notations A-B = $\{x: x \in A, x \notin B\}$ and B -A = $\{x: x \in B, x \notin A\}$

- 26. If the intersection of two non empty sets is empty i.e A \cap B = ϕ then A and B are disjoint sets.
- 27. Let U be the universal set and A be a subset of U. Then the complement of A, written as A' or A^c, is the set of all elements of U that are not in set A.

- 28. The number of elements present in a set is known as the cardinal number of the set or cardinality of the set. It is denoted by n(A).
- 29. If A is a subset of U, then A' is also a subset of U
- 30. Counting Theorems are together known as Inclusion Exclusion Principle. It helps in determining the cardinality of union and intersection of sets.
- 31. Sets can be represented graphically using Venn diagrams. Venn diagrams, consist of rectangles and closed curves, usually circles. The universal set is generally represented by a rectangle and its subsets by circles.

Key Formulae

- 1. Union of sets $A \cup B = \{x : x \in A \text{ or } x \in B \}$
- 2. Intersection of sets $A \cap B = \{x : x \in A \text{ and } x \in B \}$
- 3. Complement of a set $A' = \{x: x \in U \text{ and } x \notin A\}, A' = U-A$
- 4. Difference of sets A-B = $\{x: x \in A, x \notin B\}$ and B $-A = \{x: x \in B, x \notin A\}$
- 5. Properties of the Operation of Union.
 - a. Commutative Law:

$$A \cup B = B \cup A$$

b. Associative Law:

$$(\mathsf{A} \cup \mathsf{B}) \cup \mathsf{C} = \mathsf{A} \cup (\mathsf{B} \cup \mathsf{C})$$

c. Law of Identity

$$A \cup \phi = A$$

d. Idempotent law

$$A \cup A = A$$

e. Law of U

$$U \cup A = U$$

- 6. Properties of Operation of Intersection
 - i) Commutative Law:

$$A \cap B = B \cap A$$

ii) Associative Law:

$$(\mathsf{A} {\smallfrown} \mathsf{B}) {\smallfrown} \mathsf{C} = \mathsf{A} {\smallfrown} (\mathsf{B} {\smallfrown} \mathsf{C})$$

iii) Law of ∮ and U

$$\phi \cap A = \phi$$
, $U \cap A = U$

iv) Idempotent law

$$A \cap A = A$$

v) Distributive law

$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

- 7. Properties of complement of sets:
 - a. Complement laws:

i.
$$A \cup A' = U$$

ii.
$$A \cap A' = \phi$$

b. De-Morgan's law:

i.
$$(A \cup B)' = A' \cap B'$$

ii.
$$(A \cap B)' = A' \cup B'$$

c. Law of double complementation:

$$(A')' = A$$

d. Laws of empty set and universal set:

$$\phi' = U$$
 and $U' = \phi$

8. **Counting Theorems**

a. If A and B are finite sets, and A \cap B = ϕ then number of elements

in the union of two sets

$$n(A \cup B) = n(A) + n(B)$$

b. If A and B are finite sets, $A \cap B = \phi$ then

$$n(A \cup B) = n(A) + n(B) - n(A \cap B)$$

c.
$$n(A \cup B) = n(A - B) + n(B - A) + n(A \cap B)$$

d.
$$n(A \cup B \cup C) = n(A) + n(B) + n(C) - n(B \cap C) - n(A \cap B) - n(A \cap C) + n(A \cap B \cap C)$$

9. Number of elements in the power set of a set with n elements $=2^{n}$.

Number of Proper subsets in the power set = $2^{n}-2$

Class XI

Mathematics

Chapter:2 Relations and Functions

Points to Remember

Key Concepts

- A pair of elements grouped together in a particular order is known as an ordered pair.
- 2. The two ordered pairs (a, b) and (c, d) are said to be equal if and only if a = c and b = d.
- 3. Let A and B be any two non empty sets. The Cartesian product A × B is the set of all ordered pairs of elements of sets from A and B defined as follows: A × B = {(a, b) : a ∈ A, b ∈ B}.

Cartesian product of two sets is also known as Product Set.

- 4. If any of the sets of A or B or both are empty then the set $A \times B$ will also be empty and consequently, $n(A \times B) = 0$
- 5. If the number of elements in A is m and the number of elements in set B is n then the set $A \times B$ will have mn elements
- 6. If any of the sets A or B is infinite, then $A \times B$ is also an infinite set.
- 7. Cartesian product of sets can be extended to three or more sets If A, B and C are three non empty sets, then A × B × C = {(a, b, c): a ∈A, b∈B, c∈C}. Here (a, b, c) is known as an ordered triplet.
- 8. Cartesian product of a non empty set A with an empty set is empty set i.e A X $\Phi = \Phi$

- 9. The Cartesian product is not commutative, namely A x B is not the same as B x A, unless A and B are equal.
- 10. Cartesian product is associative, namely A x (B x C)=(A x B) x C
- 11. $R \times R = \{(a, b) : a \in R, b \in R\}$ represents the coordinates of all points in two dimensional plane. $R \times R \times R = \{(a, b, c) : a \in R, b \in R, c \in C\}$ represents the coordinates of all points in three dimensional plane.
- 12. A relation R from the non empty set A to another non empty set B is a subset of their Cartesian product $A \times B$, i.e $R \subseteq A \times B$.
- 13. If $(x, y) \in R$ or x R y then x is related to y and $(x, y) \notin R$ or $x \not R y$ then x is not related to y.
- 14. The second element b in the ordered pair (a,b) is the image of first element a and a is the pre-image of b.
- 15. The **Domain** of R is the set of all first elements of the ordered pairs in a relation R. In other words domain is the set of all the inputs of the relation.
- 16. If the relation R is from a non empty set A to non empty set B then set B is called the **co domain** of relation R.
- 17. The set of all the images or the second element in the ordered pair (a,b) of relation R is called the **Range** of R.
- 18. The total number of relations that can be defined from a set A to a set B is the number is possible subsets of A X B.
- $19.A \times B$ can have 2^{mn} subsets. This means there are 2^{mn} relations from A to B

20.Relation can be represented algebraically and graphically. The various methods are as follows:

- 21. A relation f from a non –empty set A to another non- empty set B is said to be a function if every element of A has a unique image in B.
- 22. The domain of f is the set A. No two distinct ordered pairs in f have the same first element.
- 23. Every function is a relation but converse is not true
- 24. If f is a function from A to B and $(a, b) \in f$, then f(a) = b, where b is called **image** of a under f and a is called the **pre-image** of b under f
- 25. If f: A \rightarrow B A is the domain and B is the co domain of f.
- 26. The Range of the function is the set of images.
- 27. A real function has the set of real numbers or one of its subsets both as its domain and as its range.
- 28.**Identity function**: $f: X \to X$ is an identity function if f(x) = x for each $x \in A$

- 29. Graph of the identity function is a straight line that makes an angle of 45° with both x and y axes. All points on this line have their x and y coordinates equal.
- 30.**Constant function**: A constant function is one that maps each element of the domain to a constant. Domain of this function is R and range is the singleton set {c} where c is a constant.
- 31.. Graph of constant function is a line parallel to the x axis. The graph lies above x axis if the constant c > 0, below the x axis if the constant c < 0 and is same as x axis if c = 0
- 32. **Polynomial function**: $f: R \to R$ defined as $y = f(x) = a_0 + a_1x + a_2x^2 + + a_nx^n$ where n is a non-negative integer and $a_0, a_1, a_2, ...a_n \in R$.
- 33. A linear polynomial represents a straight line, a quadratic polynomial represents a parabola.
- 34. Functions of the form $\frac{f(x)}{g(x)}$, where f(x) and $g(x) \neq 0$ are polynomial functions are called rational functions.
- 35. Domain of rational functions does not include those points where g(x)= 0. For example domain of $f(x) = \frac{1}{x-2}$ is R-{2}.
- 36. **Modulus function**: $f: R \to R$ defined by f(x) = |x| for each $x \in R$ f(x) = x if $x \ge 0$ f(x) = -x if x < 0 is called modulus or absolute value function. The graph of modulus function is above the x axis.
- 37.. Step or greatest integer function: A function f: R → R defined by
 f(x) = [x], x ∈ R where [x] is the value of greatest integer, less than
 or equal to x is called a step or greatest integer function.

38. Signum function: $f(x) = \frac{|x|}{x}$, $x \ne 0$ and 0 for x = 0. The domain of signum function is R and range is $\{-1,0,1\}$.

Key Formulae

- 1. $\mathbf{R} \times \mathbf{R} = \{ (x, y): x, y \in \mathbf{R} \}$ and $\mathbf{R} \times \mathbf{R} \times \mathbf{R} = (x, y, z): x, y, z \in \mathbf{R} \}$
- 2. If (a, b) = (x, y), then a = x and b = y.
- 3. (a, b, c) = (d, e, f) if a = d, b = e, c = f
- 4. If n(A) = n and n(B) = m, then $n(A \times B) = mn$
- 5. If n(A) = n and n(B) = m, then 2^{mn} relations can be defined from A to B
- 6. **Algebra of Real function** For function $f: X \to R$ and $g: X \to R$, we have

$$(f + g)(x) = f(x) + g(x), x \in X$$

$$(f - g)(x) = f(x) - g(x), x \in X$$

$$(f.g)(x) = f(x). g(x), x \in X$$

(kf) (x) = kf(x) $x \in X$, where k is a real number.

$$\left(\frac{f}{g}\right)(x) = \frac{f(x)}{g(x)}, x \in X, g(x) \neq 0$$

<u>Class XI: Maths</u> <u>Ch 3: Trigonometric Function</u>

Chapter Notes

Top Concepts

1. An angle is a measure of rotation of a given ray about its initial point. The original ray is called the initial side and the final position of the ray after rotation is called the terminal side of the angle. The point of rotation is called the vertex.

2. If the direction of the rotation is anticlockwise, the angle is said to be positive and if the direction of the rotation is clockwise, then the angle is negative.

- 3. If a rotation from the initial side to terminal side is $\left(\frac{1}{360}\right)^{\text{th}}$ of a revolution, the angle is said to have a measure of one degree, I t is denoted by 1°.
- 4. A degree is divided into 60 minutes, and a minute is divided into 60 seconds. One sixtieth of a degree is called a minute, written as 1', and one sixtieth of a minute is called a second, written as 1''

Thus,
$$1^{\circ} = 60'$$
, $1' = 60''$

5. Angle subtended at the centre by an arc of length 1 unit in a unit circle is said to have a measure of 1 radian

6. If a point on the unit circle is on the terminal side of an angle in standard position, then the sine of such an angle is simply the y-coordinate of the point, and the cosine of the angle is the x-coordinate of that point.

7. All the angles which are integral multiples of $\frac{\pi}{2}$ are called quadrantal angles .Values of quadrantal angles are as follows:

$$\cos 0 = 1, \sin 0 = 0$$

 $\cos \frac{\pi}{2} = 0, \sin \frac{\pi}{2} = 1$

$$\cos \pi = -1$$
, $\sin \pi =$

$$\cos\frac{3\pi}{2}=0, \sin\frac{\pi}{2}=-1$$

$$\cos 2\pi = 1, \sin 2\pi = 0$$

8 .Cosine is even and sine is odd function

$$cos(-x) = cos x$$

 $sin(-x) = - sin x$

9. Signs of Trigonometric functions in various quadrants In quadrant I, all the trigonometric functions are positive. In quadrant II, only sine is positive. In quadrant III, only tan is positive, quadrant IV, only cosine function is positive. This is depicted as follows

- 10. In quadrants where Y-axis is positive (i.e. I and II), sine is positive and in quadrants where X-axis is positive (i.e. I and IV), cosine is positive
- 11. A function f is said to be a periodic function if there exists a real number T>0, such that f(x + T) = f(x) for all x. This T is the period of function.
- 12. $\sin (2\pi + x) = \sin x$ so the period of sine is 2π . Period of its reciprocal is also 2π
- 13. $\cos(2\pi + x) = \cos x$ so the period of $\cos is 2\pi$. Period of its reciprocal is also 2π
- 14. $\tan (\pi + x) = \tan x$ Period of tangent and cotangent function is π
- 15.The graph of cos x can be obtained by shifting the sin function by the factor $\frac{\pi}{2}$
- 16. The tan function differs from the previous two functions in two ways (i)tan is not defined at the odd multiples of $\pi/2$ (ii) tan function is not bounded.

17. Function $y=\sin x$ 2π $y=\sin (ax)$ $\frac{2\pi}{a}$ $y=\cos x$ 2π $y=\cos (ax)$ $\frac{2\pi}{a}$ $y=\cos 3x$ $\frac{2\pi}{3}$ $y=\sin 5x$ $\frac{2\pi}{5}$

18. For a function of the form

y = kf(ax+b) range will be k times the range of function x, where k is any real number if f(x) = sine or cosine function

range will be equal to R-[-k, k] if function is of the form sec x or cosec x, Period is equal to the period of function f by a.

The position of the graph is b units to the right/left of y=f(x) depending on whether b>0 or b<0

- 19. The solutions of a trigonometric equation for which $0 \le x \le 2\pi$ are called principal solutions.
- 20. The expression involving integer 'n' which gives all solutions of a trigonometric equation is called the general solution.
- 21. The numerical smallest value of the angle (in degree or radian) satisfying a given trigonometric equation is called the Principal Value. If there are two values, one positive and the other negative, which are numerically equal, then the positive value is taken as the Principal value.

Top Formulae

1. 1 radian =
$$\frac{180^{\circ}}{\pi}$$
 = 57°16' approximately

2.
$$1^{\circ} = \frac{\pi}{180^{\circ}}$$
 radians = 0.01746 radians approximately

3.

 $s=r\theta$

Length of arc= radius \times angle in radian This relation can only be used when θ is in radians

4. Radian measure=
$$\frac{\pi}{180} \times \text{Degree measure}$$

5. Degree measure =
$$\frac{180}{\pi}$$
 × Radian measure

$$cosec x = \frac{1}{sin x}$$
, $x \neq n\pi$, where n is any integer

$$\sec x = \frac{1}{\cos x}$$
, $x \neq (2n+1)\frac{\pi}{2}$, where n is any integer

$$tan x = \frac{sin x}{cos x}, x \neq (2n + 1)\frac{\pi}{2}$$
, where n is any integer

$$\cot x = \frac{1}{\tan x}$$
, $x \neq n\pi$, where n is any integer

7. Fundamental Trigonometric Identities

$$\sin^2 x + \cos^2 x = 1$$

$$sin^{2}x + cos^{2}x = 1$$

$$1 + tan^{2}x = sec^{2}x$$

$$1 + cot^{2}x = cosec^{2}x$$

$$1 + \cot^2 x = \csc^2 x$$

8 Values of Trigonometric ratios:

	0°	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	П	3 <u>n</u>	2п
sin	0	$\frac{1}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{\sqrt{3}}{2}$	10	0	-1	0
cos	1	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	1/2	0	-1	0	1
tan	0	$\frac{1}{\sqrt{3}}$	1	√3	not defined	0	not defined	0

9. Domain and range of various trigonometric functions:

Function	Domain	Range
y = sin x	$\left[-\frac{\pi}{2},\frac{\pi}{2}\right]$	[-1, 1]
$y = \cos x$	$[0,\pi]$	[-1, 1]
y = cosec x	$\left[-\frac{\pi}{2},\frac{\pi}{2}\right]-\left\{0\right\}$	R - (-1,1)
y = sec x	$\left[0,\pi\right]-\left\{\frac{\pi}{2}\right\}$	R - (-1, 1)

y = tan x	$\left(-\frac{\pi}{2},\frac{\pi}{2}\right)$	R
$y = \cot x$	$(0,\pi)$	R

10. Sign Convention

	I	II	III	IV
sin x	+	+	_	-
cos x	+	_	_	+
tan x	+	_	+	_
cosec x	+	+	-	-
sec x	+	_	_	+
cot x	+	_	+	_

11. Behavior of Trigonometric Functions in various Quadrants

	I quadrant	II quadrant	III quadrant	IV quadrant
sin	increases	decreases from	decreases from	increases from -
	from 0 to 1	1 to 0	0 to -1	1 to 0
cos	decreases	decreases from	increases from	increases from
COS	from 1 to 0	0 to -1	-1 to 0	0 to 1
ton	increases	increases from	increase from 0	increases from -
tan	from 0 to ∞	-∞ to 0	to -∞	∞ to 0
cot	decrease from	decreases from	decreases from	decreases from
COL	∞ to 0	0 to -∞	∞ to 0	0 to -∞
sec	increases	increase from	decreases from	decreases from
	from 1 to ∞	-∞ to -1	-1 to -∞	∞ to 1
cosec	decreases	increases from	increases from	decreases from
	from ∞ to 1	1 to ∞	-∞ to -1	-1 to -∞

12. Basic Formulae

(i)
$$\cos (x + y) = \cos x \cos y - \sin x \sin y$$

(ii)
$$\cos (x - y) = \cos x \cos y + \sin x \sin y$$

(iii)
$$\sin(x + y) = \sin x \cos y + \cos x \sin y$$

(iv)
$$\sin(x - y) = \sin x \cos y - \cos x \sin y$$

If none of the angles x, y and (x + y) is an odd multiple of $\frac{\pi}{2}$, then

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

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

If none of the angles x, y and (x + y) is a multiple of π , then

(vii) cot (x + y) =
$$\frac{\cot x \cot y - 1}{\cot x \cot y}$$

(viii) cot
$$(x - y) = \frac{\cot x \cot y - 1}{\cot y - \cot x}$$

13. Allied Angle Relations

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

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

$$con\left(\frac{\pi}{2} + x\right) = -sin x$$

$$\cos (\pi - x) = -\cos x$$
 $\sin (\pi - x) = \sin x$

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

$$\cos (\pi + x) = -\cos x$$
 $\sin (\pi + x) = -\sin x$

$$\cos (2\pi - x) = \cos x$$
 $\sin (2\pi - x) = -\sin x$
 $\cos (2n\pi + x) = \cos x$ $\sin (2n\pi + x) = \sin x$

14. Sum and Difference Formulae

(i)
$$\cos x + \cos y = 2\cos \frac{x+y}{2}\cos \frac{x-y}{2}$$

(ii)
$$\cos x - \cos y = -2\sin\frac{x+y}{2}\sin\frac{x-y}{2}$$

(iii)
$$\sin x + \sin y = 2\sin \frac{x+y}{2}\cos \frac{x-y}{2}$$

(iv)
$$\sin x - \sin y = \frac{2\cos\frac{x+y}{2}\sin\frac{x-y}{2}}{2}$$

(v)
$$2\cos x \cos y = \cos (x + y) + \cos (x - y)$$

(vi)
$$-2\sin x \sin y = \cos (x + y) - \cos (x - y)$$

(vii)
$$2\sin x \cos y = \sin (x + y) + \sin (x - y)$$

(viii)
$$2\cos x \sin y = \sin (x + y) - \sin (x - y)$$

15. Multiple Angle Formulae

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

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

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

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

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

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

16. Trigonometric Equations

No.	Equations	General	Principal value
		Solution	

1	$\sin \theta = 0$	$\theta = n\pi, n \in Z$	$\theta = 0$
2	$\cos \theta = 0$	$\theta = (2n + 1)\frac{\pi}{2},$ $n \in \mathbb{Z}$	$\theta = \frac{\pi}{2}$
3	$tan \theta = 0$	$\theta = n\pi$	$\theta = 0$
4	$\sin \theta = \sin \alpha$	$\theta = n\pi + (-1)^n a$	$\theta = a$
		n∈Z	
5	$\cos \theta = \cos \alpha$	$\theta = 2n\pi \pm a n \in Z$	$\theta = 2a, a > 0$
6	$tan \theta = tan \alpha$	$\theta = n\pi + a n \in Z$	$\theta = a$

14. (i)
$$\sin \theta = k = \sin (n\pi + (-1)^n a)$$
, $n \in Z$
 $\theta = n\pi + (-1)^n a$, $n \in Z$
 $\csc \theta = \csc a \Rightarrow \sin \theta = \sin a$
 $\theta = n\pi + (-1)^n a$, $n \in Z$
(ii) $\cos \theta = k = \cos (2n\pi \pm a)$, $n \in Z$
 $\theta = 2n\pi \pm a$, $n \in Z$

Top Diagrams

- 1. Graphs helps in visualization of properties of trigonometric functions. The graph of $y = \sin\theta$ can be drawn by plotting a number of points $(\theta, \sin\theta)$ as θ takes a series of different values. Since the sine function is continuous, these points can be joined with a smooth curve. Following similar procedures graph of other functions can be obtained.
 - i. Graph of sin x

ii. Graph of cos x

iv. Graph of $\sec x$

v. Graph of cosec x

vi. Graph of cot x

Class XI: Mathematics

Chapter 5

Complex Numbers & Quadratic Equations

Chapter Notes

Top Definitions

- 1. A number of the form a + ib, where a and b are real numbers, is said to be a complex number.
- 2. In complex number z = a + ib, a is the real part, denoted by Re z and b is the imaginary part denoted by Im z of the complex number z.
- $3\sqrt{-1}$ = i is called the iota the complex number.
- 4. For any non zero complex number z = a + ib ($a \neq 0$, $b \neq 0$), there exists
- a complex number $\frac{a}{a^2+b^2}+i\frac{-b}{a^2+b^2}$, denoted by $\frac{1}{z}$ or z^{-1} , called the

multiplicative inverse of z such that (a + ib) $\left(\frac{a^2}{a^2+b^2}+i\frac{-b}{a^2+b^2}\right)=1+i0=1$.

- 5. Modulus of a complex number z=a+ib, denoted by |z|, is defined to be the non negative real number $\sqrt{a^2+b^2}$, i.e. $|z|=\sqrt{a^2+b^2}$
- 6. Conjugate of a complex number z = a + ib, denoted as \overline{z} , is the complex number a ib.
- 7. $z=r(\cos\theta + i\sin\theta)$ is the polar form of the complex number z=a+ib.

here $r=\sqrt{a^2+b^2}$ is called the modulus of z and $\theta=\tan^{-1}\left(\frac{b}{a}\right)$ is called the

argument or amplitude of z, denoted by arg z.

8. The value of θ such that $-\pi < \theta \le \pi$, called principal argument of z.

- 9 The plane having a complex number assigned to each of its points is called the complex plane or the Argand plane.
- 10.Fundamental Theorem of Algebra states that "A polynomial equation of degree n has n roots."

Top Concepts

1. Addition of two complex numbers: If $z_1 = a + ib$ and $z_2 = c + id$ be any two complex numbers then, the sum

$$z_1 + z_2 = (a + c) + i(b + d).$$

- 2. Sum of two complex numbers is also a complex number. this is known as the closure property.
- 3. The addition of complex numbers satisfy the following properties:
- i. Addition of complex numbers satisfies the commutative law. For any two complex numbers z_1 and z_2 , $z_1 + z_2 = z_2 + z_1$.
- ii. Addition of complex numbers satisfies associative law for any three complex numbers z_1 , z_2 , z_3 , $(z_1 + z_2) + z_3 = z_1 + (z_2 + z_3)$.
- iii. There exists a complex number 0 + i0 or 0, called the additive identity or the zero complex number, such that, for every complex number z, z + 0 = 0 + z = z.
- iv. To every complex number z = a + ib, there exists another complex number -z = -a + i(-b) called the additive inverse of z. z + (-z) = (-z) + z = 0
- 4 **Difference of two complex numbers:** Given any two complex numbers If $z_1 = a + ib$ and $z_2 = c + id$ the difference $z_1 z_2$ is given by $z_1 z_2 = z_1 + (-z_2) = (a c) + i(b d)$.
- 5 **Multiplication of two complex numbers** Let $z_1 = a + ib$ and $z_2 = c + id$ be any two complex numbers. Then, the product $z_1 z_2$ is defined as follows:

$$z_1 z_2 = (ac - bd) + i(ad + bc)$$

- 6. **Properties of multiplication of complex numbers**: Product of two complex numbers is a complex number, the product z_1 z_2 is a complex number for all complex numbers z_1 and z_2 .
- i. Product of complex numbers is commutative i.e for any two complex numbers z_1 and z_2 ,

$$z_1 z_2 = z_2 z_1$$

ii. Product of complex numbers is associative law For any three complex numbers z_1 , z_2 , z_3 ,

$$(z_1 z_2) z_3 = z_1 (z_2 z_3)$$

- iii. There exists the complex number 1 + i0 (denoted as 1), called the multiplicative identity such that z.1 = z for every complex number z.
- iv. For every non- zero complex number z=a+ib or a+bi ($a\neq 0$, $b\neq 0$), there is a complex number $\frac{a}{a^2+b^2}+i\frac{-b}{a^2+b^2}$, called the multiplicative inverse of z such that

$$z \times \frac{1}{z} = 1$$

- v. The distributive law: For any three complex numbers z_1 , z_2 , z_3 ,
 - a. $z_1(z_2 + z_3) = z_1.z_2 + z_1.z_3$
 - b. $(z_1 + z_2) z_3 = z_1.z_3 + z_2.z_3$
- **7.Division of two complex numbers** Given any two complex numbers $z_1 =$
- a + ib and z_2 = c + id z_1 and z_2 , where $z_2 \neq 0$, the quotient $\frac{z_1}{z_2}$ is defined by

$$\frac{z_1}{z_2} = z_1 \cdot \frac{1}{z_2} = \frac{ac + bd}{c^2 + d^2} + i \frac{bc - ad}{c^2 + d^2}$$

- 8. Identities for the complex numbers
- i. $(z_1 + z_2)^2 = z_1^2 + z_2^2 = 2z_1.z_2$, for all complex numbers z_1 and z_2 .

ii
$$(z_1 - z_2)^2 = z_1^2 - 2z_1z_2 + z_2^2$$

iii.
$$(z_1 + z_2)^3 = z_1^3 + 3z_1^2z_2 + 3z_1^2z_2^2 + z_2^3$$

iv
$$(z_1 - z_2)^3 = z_1^3 = 3z_1^2z_2 + 3z_1z_2^3 - z_2^3$$

$$V Z_1^2 - Z_2^2 = (Z_1 + Z_2) (Z_1 - Z_2)$$

9. Properties of modulus and conjugate of complex numbers

For any two complex numbers z_1 and z_2 ,

i.
$$|z_1 z_2| = |z_1||z_2|$$

ii.
$$\left| \frac{z_1}{z_2} \right| = \frac{|z_1|}{|z_2|}$$
 provided $|z_2| \neq 0$

iii.
$$\overline{Z_1Z_2} = \overline{Z_1}\overline{Z_2}$$

iv.
$$\overline{z_1 \pm z_2} = \overline{z_1} \pm \overline{z_2}$$

v.
$$\left(\frac{\overline{z_1}}{z_2}\right) = \frac{\overline{z_1}}{\overline{z_2}}$$
 provided $z_2 \neq 0$

- 10. For any integer k, $i^{4k}=1$, $i^{4k+1}=i$, $i^{4k+2}=-1$, $i^{4k+3}=-i$,
- 11. The polar form of the complex number z = x + iy is $r (\cos \theta + i \sin \theta)$, where r is the modulus of z and θ is known as the argument of z.
- 12. For a quadratic equation $ax^2 + bx + c = 0$ with real coefficient a, b, c and $a \neq 0$.

If discriminant D = b^2 - $4ac \ge 0$ then the equation has two real roots given by

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \quad \text{or } x = \frac{-b}{2a}$$

- 13. Roots of the quadratic equation $ax^2 + bx + c = 0$, where $a, b, c \in R$, $a \ne 0$, when discriminant b^2 -4ac < 0, are imaginary given by $x = \frac{-b \pm \sqrt{4ac b^2i}}{2a}$. Complex roots occurs in pairs.
- 14. A polynomial equation of n degree has n roots. These n roots could be real or complex.
- 15. Complex numbers are represented in Argand plane with x axis being real and y axis imaginary

16. Representation of complex number z=x+iy in Argand Plane

17. Argument θ of the complex number z can take any value in the interval $[0, 2\pi)$. Different orientations of z are as follows

Class XI

Mathematics

Chapter Notes

Linear Inequalities

Definitions

- 1. Two real numbers or two algebraic expressions related by the symbol $'<', '>', '\leq'$ or $'\geq'$ form an inequality.
- 2. Inequalities containing '<', or '>' are called strict inequalities.
- 3. Inequalities containing '≤' or '≥' are called slack inequalities.
- 4. An inequality containing any two of <', '>', '≤' or '≥'is called double inequality.
- 5. Solution of an inequality in one variable is the value of the variable which makes it a true statement
- 6. A linear expression in one variable involving the inequality symbol is linear inequality in one variable. General forms:

$$ax + b < 0$$
 (1)
 $ax + b > 0$ (2)
 $ax + b \le 0$ (3)
 $ax + b \ge 0$ (4)

7. A linear inequality involving two variables is known as a linear inequality in two variables. General forms

ax + by < c	(5)
ax + by > c	(6)
$ax + by \le c$	(7)
$ax + by \ge c$	(8)
$ax^2 + bx + c \le 0$	(9)
$ax^2 + bx + c \ge 0$	(10)

- 7. The region containing all the solutions of an inequality is called the solution region.
- 8. The solution region of the system of inequalities is the region which satisfies all the given inequalities in the system simultaneously.

9. Quadratic inequality is quadratic polynomial with inequality sign. Generic quadratic inequality is of the form $ax^2+bx+c>0$

Concepts

If two real numbers are related by the symbols '<', '>', '≤' or '≥' then
the inequality is a numerical inequality and in case of algebraic
expressions it is literal inequality.

2<3 is numerical inequality

 $5x+2 \le 7$ is literal inequality

2. Rules for simplifying the inequalities

Rule 1: Equal numbers may be added to (or subtracted from) both sides of an equation.

If a < b then a + c < b + c.

Rule 2: Both sides of an equation may be multiplied (or divided) by the same non – zero number.

If a < b then ac < bc

Rule 3: Sign of inequality is reversed in case of multiplication (or division) by a negative number

If a < b then ak > bk, where k is a negative number

Rule 4: Sign of inequality is reversed in case of taking the reciprocals

3. A linear inequality in one variable can be represented graphically as follows:

Representation of $x \le 1$

Representation of $x \ge 1$

Representation of x>1

4. A linear inequality in two variables represents a half plane geometrically. Types of half planes

5. In order to identify the half plane represented by an inequality, take any point (a, b) (not on line) and check whether it satisfies the inequality or not. If it satisfies, then inequality represents the half plane and shade the region which contains the point, otherwise, the inequality represents the half plane which does not contain the point within it. For convenience, the point (0, 0) is preferred.

6. If an inequality is of the type $ax + b \ge c$ or $ax + b \le c$ i.e slack inequality then the points on the line ax + b = c are also included in the solution region

Solution of Slack Inequality

7. If an inequality is of the form ax + by > c or ax + by < c, then the points on the line ax + by = c are not to be included in the solution region.

Solution of Strict Inequality

- 8. To represent x < a (or x > a) on a number line, put a circle on the number a and dark line to the left (or right) of the number a.
- 9. To represent $x \le a$ (or $x \ge a$) on a number line, put a dark circle on the number a and dark the line to the left (or right) of the number x.
- 10. Steps to represent the linear inequality in two variables graphically
- Step 1 Rewrite the inequality as linear equation, that is ax+by = c
- step 2: Put x=0 to get y-intercept of the line i.e. (0, c/b)
- Step 3: Put y=0 to get x intercept of the line i.e. (c/a, 0)

Step 4: Join the two points, each on x axis and y axis to get the graphical representation of the line.

Step5: Choose a point (x_1, y_1) in one of the planes i.e. either to the left or right or upper or lower half of the line, but not on the line.

Step 6 If (x_1, y_1) satisfies the given inequality. Then the required region is that particular half plane in which (x_1, y_1) lie.

On the other hand, if (x_1, y_1) does not satisfy the given inequality, then the required solution region is the half plane which does not contain (x_1, y_1)

11. Linear inequalities represent regions; regions common to the given inequalities will be the solution region.

Like linear equations, there can be cases of overlapping of regions or no common regions for the given inequalities.

- 12. To solve a system of inequalities graphically
 - Change the sign of equality to inequality and draw the graph of each line.
 - Shade the region for each inequality.
 - Common region to all the inequalities is the solution.
- 13. A linear inequality divides the plane into two half planes while a quadratic inequality is represented by a parabola which divides the plane into different regions.

Region Represented by the inequality $x^2 + 5x + 6 \ge 0$

14. Interval Notations:

Open Interval: The interval

which contains all the elements between a and b excluding a and b. In set

notations:

$$(a, b) = {x : a < x < b}$$

Closed Interval: The interval which contains all the elements between a and b and also the end points a and b is called **closed interval.**

$$[a, b] = \{x : a \square x \square b\}$$

Semi open intervals:

[a, b) = $\{x : a \le x < b\}$ includes all the elements from a to b including a and excluding b

 $(a, b] = \{x : a < x \le b\}$ includes all the elements from a to b excluding a and including b.

Class XI: Math

<u>Chapter 7: permutation and Combination</u> <u>Chapter Notes</u>

Key Concepts

- **1. Fundamental principle of counting:** These are two fundamental principles of counting as follows:
- 1) Multiplication Principle
- 2) Addition Principle
- 2.**Multiplication Principle:** If an event can occur in M different ways, following which another event can occur in N different ways, then the total number of occurrence of the events in the given order is $M \times N$. This principle can be extended to any number of finite events. Keyword here is "And"
- 3. Addition Principle: If there are two jobs such that they can be performed independently in \mathbf{M} and \mathbf{N} ways respectively, then either of the two jobs can be performed in $(\mathbf{M} + \mathbf{N})$ ways. This principle can be extended to any number of finite events. Keyword here is "OR"
- 4. The notation n! represents the product of first n natural numbers. n!=1.2.3.4.....n
- 5. A permutation is an arrangement in a definite order of a number of objects taken some or all at a time. In permutations order is important.
- 6. The number of permutation of n different objects taken r at a time, where $0 < r \le n$ and the objects do not repeat is n(n-1)(n-2). . . (n-r+1) which is denoted by nP_r
- 7. The number of permutation of n different objects taken r at a time, where repetition is allowed is n^{r} .
- 8. The number of permutation of n objects, where p, objects are of one kind and rest are all different is given by $\frac{n!}{n!}$.

- 9.The number of permutation of n objects, where p_1 , objects are of one kind, p_2 , are of second kind, ... p_k , are of k^{th} kind and the rest, if any are of different kind is $\frac{n!}{p_1!p_2!...p_k!}.$
- 10. Keyword of permutations is "arrangement"
- 11. The number of combinations or selection of r different objects out of n given different objects is ${}^{n}C_{r}$ which is given by

$${}^nC_r = \frac{n!}{r!(n-r)!} \ 0 \le r \le n$$

- 12 Number of combinations of n different things taken nothing at all is considered to be 1
- 13. Counting combinations is merely counting the number of ways in which some or all objects at a time are selected.
- 14. Keyword of combinations is "selection".
- 15. Selecting r objects out of n objects is same as rejecting (n r) objects so ${}^{n}C_{n-r} = {}^{n}C_{r}$
- 16.Order is not important in combinations.

Key Formulae

- 1. $n! = 1 \times 2 \times 3 \times ... \times n \text{ or } n! = n \times (n-1)!$
- 2. $n!=n(n-1)(n-2)!(provided n\geq 2)$
- 3. n!=n n(n-1)(n-2)(n-3)! (provided $n \ge 3$)
- 4. 0!=1!=1

5.
$${}^{n}P_{r} = \frac{n!}{(n-r)!}, \ 0 \le r \le n$$

6.
$${}^{n}P_{n} = \frac{n!}{(n-n)!} = \frac{n!}{0!} = n!$$

7.
$${}^{n}P_{0} = \frac{n!}{(n-0)!} = \frac{n!}{n!} = 1$$

8.
$${}^{n}C_{r} = \frac{n!}{r!(n-r)!} 0 \le r \le n$$

9.
$${}^{n}P_{r} = {}^{n}C_{r} \times r!, 0 < r \le n$$

$$10.^{n}C_{0} = 1$$

11.
$${}^{n}C_{0} = {}^{n}C_{n} = 1$$

$$12. {}^{n}C_{n} = {}^{n}C_{1} = n$$

$$13.{}^{n}C_{n-r} = \frac{n!}{(n-r)!(n-(n-r))!} = \frac{n!}{(n-r)!r!} = {}^{n}C_{r}$$

$$14.^{n}C_{a} = ^{n}C_{b} \Rightarrow a = b$$

Class XI: Math Chapter 8: Binomial Theorem

Chapter Notes

Key Concepts

- 1. A binomial expression is an algebraic expression having two terms, for example (a+b),(a-b) etc.
- 2. The expansion of a binomial for any positive integral n is given by Binomial Theorem. The binomial theorem says that

$$(x+y)^n = x^n + {}^nC_1x^{n-1}y + {}^nC_2x^{n-2}y^2 + \dots + {}^nC_rx^{n-r}y^r + \dots + {}^nC_{n-1}xy^{n-1} + {}^nC_ny^n$$
 In summation notation $(x+y)^n = \sum_{k=0}^n {}^nC_kx^{n-k}y^k$

- 3. (i)In the binomial expansion of $(x+y)^n$ the number of terms is (n+1) i.e one more than the exponent.
 - (ii) The exponent of x goes on decreasing by unity and y increases by unity. Exponent of x is n in the first term, (n-1) in the second term, and so on ending with zero in the last term.
 - (iii) The sum of the indices of x and y is always equal to the index of the expression.
- 4. The coefficients ⁿC_r, the number of combinations of n objects taken r at a time, occurring in the binomial theorem are known as binomial coefficients.
- 5. Binomial coefficients when arranged in the form given below is known as Pascals Triangle

6. The array of numbers arranged in the form of triangle with 1 at the top vertex and running down the two slanting sides is known as Pascal's triangle, after the name of French mathematician Blaise Pascal. It is also known as Meru Prastara by Pingla.

- 7. Pascal's Triangle is a special triangle of numbers. It has an infinite number of rows. Pascal's Triangle is a storehouse of patterns.
- 8. In order to construct the elements of following rows, add the number directly above and to the left with the number directly above and to the right to find the new value. If either the number to the right or left is not present, substitute a zero in its place.
- 9. Using binomial theorem for non –negative index $(x y)^n = [x + (-y)]^n$

$$(x-y)^n \ = \ ^nC_{_0}x^n - ^nC_{_1}x^{^{n-1}}y + ^nC_{_2}x^{^{n-2}}y^2 - ^nC_{_3}x^{^{n-3}}y^3 + \ldots + \left(-1\right)^n {}^nC_{_n}y^n$$

In summation notation
$$(x - y)^n = \sum_{k=0}^n (-1)^k {}^nC_k x^{n-k} y^k$$

- 10.Binomial theorem can be used to expand trinomial by applying the binomial expansion twice.
- 11. General term in the expansion of $(x+y)^n$ is $T_{k+1} = {}^nC_k x^{n-k} y^k$
- 12.General term in the expansion of $(x-y)^n$ is $T_{k+1} = {}^nC_k(-1)^k x^{n-k} y^k$
- 13.If n is even , there is only one middle term in the expansion of $(x + y)^n$ and will be the $\left(\frac{n}{2} + 1\right)^{th}$ term

- 14.If n is odd, there are two middle terms in the expansion of $(x+y)^n \text{ and they are } \left(\frac{n+1}{2}\right)^{th} \text{ and } \left(\frac{n+3}{2}\right)^{th} \text{ term.}$
- 15.In the expansion $\left(x+\frac{1}{x}\right)^{2n}$, where $x\neq 0$, the middle term is $\left(\frac{2n+1+1}{2}\right)^{th} \text{ i.e., } (n+1)^{th} \text{ term, as 2n is even}$

Summary

- \bullet , which is $(a+b)^n={}^nC_0a^n+{}^nC_1a^{n-1}b+{}^nC_2a^{n-2}b^2+...+{}^nC_{n-1}a.b^{n-1}+{}^nC_nb^n.$
- ♦ The coefficients of the expansions are arranged in an array. This array is called Pascal's triangle.
- The general term of an expansion $(a + b)^n$ is $T_{r+1} = {}^nC_r$ a^{n-r} . b^r .
- In the expansion $(a + b)^n$, if n is even, then he middle term is the $\left(\frac{n}{2}+1\right)^{th}$ term. If n is odd, then the middle term are $\left(\frac{n+1}{2}\right)^{th}$ and $\left(\frac{n+1}{2}+1\right)^{th}$ terms.

Class XI: Mathematics Chapter 9: Sequence and Series Chapter Notes

Top Definitions

- 1. A Sequence is an ordered list of numbers according to some rule. A sequence is denoted by $\langle a_n \rangle_{n \ge 1} = a_1, a_2, a_3, \dots a_n$
- 2. The various numbers occurring in a sequence are called its terms.
- 3. A sequence containing finite number of terms is called a finite sequence. A finite sequence has last term.
- 4. A sequence which is not a finite sequence, i.e. containing infinite number of terms is called an infinite sequence. There is no last term in an infinite sequence.
- 5. A sequence is said to be an arithmetic progression if every term differs from the preceding term by a constant number. For example, sequence $a_1, a_2, a_3, ... a_n, ...$ is called an arithmetic sequence or an AP if $a_{n+1} = a_n + d$ for all $n \in N$, where d is a constant called the common difference of AP.
- 6. A is the arithmetic mean of two numbers a and b if a,A,b forms an arithmetic progression.
- 7. A sequence is said to be a geometric progression or G.P., if the ratio of any tem to its preceding term is same throughout. Constant Ratio is common ratio denoted by r.

8. If three numbers are in GP, then the middle term is called the geometric mean of the other two.

Top Concepts

- 1. A sequence has a definite first member, second member, third member and so on.
- 2. The n^{th} term $\langle a_n \rangle$ is called the general term of the sequence.
- 3. Fibonacci sequence 1, 1, 2, 3, 5, 8,... ... is generated by the recurrence relation given by

$$a_1 = a_2 = 1$$
 $a_3 = a_1 + a_2$
 $a_n = a_{n-2} + a_{n-1}, n > 2$

- 4. A sequence is a function with domain the set of natural numbers or any of its subsets of the type {1, 2, 3, ... k}.
- 5. The sum of the series is the number obtained by adding the terms.
- 6. General form of AP is a, a + d, a + 2d, ...a+(n-1)d. a is called the **first term** of the AP and d is called the **common difference** of the AP. d can be any real number.
- 7. If d>0 then AP is increasing if d< 0then AP is decreasing and d=0 then AP is constant.
- 8. For AP a , (a + d) , (a + 2d) , ... , (λ 2d) , (λ d), $\lambda\Box$ \Box with first term a and common difference d and last term $\lambda\Box$ general term is λ -(n-1)d.
- 9. Properties of Arithmetic Progression
- i. If a constant is added to each term of an A.P., the resulting sequence is also an A.P.

- ii. If a constant is subtracted from each term of an A.P., the resulting sequence is also an A.P.
- iii. If each term of an A.P. is multiplied by a constant, then the resulting sequence is also an A.P.
- iv. If each term of an A.P. is divided by a non zero constant then the resulting sequence is also an A.P.
- 10. The arithmetic mean A of any two numbers a and b is given by

$$\frac{a+b}{2}$$

- 11. General Form of GP: a, ar, ar^2 , ar^3 , where a is the first term and r is the constant ratio r can take any non zero real number.
- 12. A sequence in geometric progression will remain in geometric progression if each of its terms is multiplied by a non zero constant.
- 13. A sequence obtained by the multiplying two GPs term by term results in a GP with common ratio the product of the common ratio of the two GPs.
- 14. The geometric mean (G.M.) of any two positive numbers a and b is given by \sqrt{ab} .
- 15. Let A and G be A.M. and G.M. of two given positive real numbers a and b, respectively, then $A \ge G$

Where
$$A = \frac{a+b}{2}$$
, and $G = \sqrt{ab}$

Top Formulae

- 1. n^{th} term or general term of the A.P. is $a_n = a + (n 1)d$ where a is the first term, d is common difference.
- 2. General term of AP given its last term is λ (n 1)d
- 3. Let a, a + d, a + 2d, ..., a + (n 1)d be an A.P. Then $S_n = \frac{n}{2} \Big[2a + \big(n 1 \big) d \Big] \text{ or } S_n = \frac{n}{2} \Big[a + \ell \Big] \text{ where } \lambda = a + (n 1) d$
- 4. Let A_1 , A_2 , A_3 , ... A_n be n numbers, between a and b such that a, A_1 , A_2 , A_3 , ... A_n , b is an A.P. n numbers between a and b are as follows:

$$A_1 = a + d = a + \frac{b - a}{n + 1}$$
 $A_2 = a + 2d = a + \frac{2(b - a)}{n + 1}$
 $A_3 = a + 3d = a + \frac{3(b - a)}{n + 1}$
...
...
...
...
 $A_n = a + nd = a + \frac{n(b - a)}{n + 1}$

- 5. General term of GP is ar^{n-1} where a is the first termand r is the common ratio.
- 6. Sum to first n terms of GP $S_n = a + ar + ar^2 + ... + ar^{n-1}$ (i)if r = 1, $S_n = a + a + a + ... + a$ (n terms) = na

(ii) If r<1
$$S_n = \frac{q(1-r^n)}{1-r}$$

(iii)If r>1 S_n =
$$\frac{a(r^n - 1)}{r - 1}$$

7. Let G_1 , G_2 ,, G_n be n numbers between positive numbers a and b such that a, G_1 , G_2 , G_3 , G_n , b is a G.P.

Thus
$$b = br^{n+1}$$
, or $r = \left(\frac{b}{a}\right)^{\frac{1}{n+1}}$

$$G_1 = ar = a \left(\frac{b}{a}\right)^{\frac{1}{n+1}}, G_2 = ar^2 = a \left(\frac{b}{a}\right)^{\frac{2}{n+1}}, G_3 ar^3 = a \left(\frac{b}{a}\right)^{\frac{3}{n+1}}$$

$$G_n = ar^n = a\left(\frac{b}{a}\right)^{\frac{n}{n+1}}$$

8. The sum of first n natural Numbers is

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

9. Sum of squares of the first n natural numbers

$$1^2+2^2+3^2+.....n^2 = \frac{n(n+1)(2n+1)}{6}$$

10. Sum of cubes of first n natural numbers

$$1^3 + 2^3 + ... + n^3 = \frac{n^2 (n+1)^2}{4} = \frac{\left[n(n+1)\right]^2}{4}$$

Class-XI Mathematics Conic Sections Chapter-11 Chapter Notes

Key Concepts

1. Let λ be a fixed vertical line and m be another line intersecting it at a fixed point V and inclined to it at and angle α

On rotating the line m around the line λ in such a way that the angle α remains constant a surface is generated is a double-napped right circular hollow cone.

2. The point V is called the vertex; the line λ is the axis of the cone. The rotating line m is called a generator of the cone. The vertex separates the

cone into two parts called nappes.

- 3. The sections obtained by cutting a double napped cone with a plane are called conic sections. Conic sections are of two types (i) degenerate conics (ii) non degenerate conics.
- 4. If the cone is cut at its vertex by the plane then degenerate conics are obtained.
- 5. If the cone is cut at the nappes by the plane then non degenerate conics are obtained.
- 6. Degenerate conics are point, line and double lines.
- 7. Circle, parabola, ellipse and hyperbola are degenerate conics.
- 8. When the plane cuts the nappes (other than the vertex) of the cone, degenerate conics are obtained.

(a) When β = 90° , the section is a circle.

The plane cuts the cone horizontally.

(b) When $\alpha < \beta < 90^{\circ}$, the section is an ellipse.

The plane cuts one part of the cone in an inclined manner

(c) When $\beta = \alpha$; the section is a parabola.

The plane cuts the cone in such a way that it is parallel to a generator

(d) When $0 \le \beta < \alpha$; the plane cuts through both the nappes the curve of intersection is a hyperbola.

The plane cuts both parts of the cone.

9. When the plane cuts at the vertex of the cone, we have the following different cases:

(a) When $\alpha < \beta \le 90^{\circ}$, then the section is a point.

Point degenerated case of a circle.

(b) When $\beta=\alpha$, the plane contains a generator of the cone and the section is a straight line.

It is the degenerated case of parabola.

(c) When $0 \le \beta < \alpha$, the section is a pair of intersecting straight lines . It is the degenerated case of a hyperbola.

- 10. A circle is the set of all points in a plane that are equidistant from a fixed point in the plane.
- 11. The fixed point is called the centre of the circle and the distance from the centre to a point on the circle is called the radius of the circle.

In the circle O is the centre and OA = OB = OC are the radii.

- 12. If the centre of a circle is (h, k) and the radius is r, then the equation of the circle is given by $(x h)^2 + (y k)^2 = r^2$
- 13. A circle with radius of length zero is a point circle.
- 14. If the centre of a circle is at origin and the radius is r, then the equation of the circle is given by $x^2 + y^2 = r^2$
- 15. A **parabola** is the locus of a point, which moves in a plane in such a way that its distance from a fixed point (not on the line) in the plane is equal to

its distance from a fixed straight line in the same plane.

15. If the fixed point is on the fixed line then the set of points which are equidistant from the line and focus will be straight line which passes through the fixed point focus and perpendicular to the given line. This straight line is the degenerate case of the parabola.

- 16. The fixed line is called the directrix of the parabola and the fixed point F is called the focus.
- 17. Para' means 'for' and 'bola' means throwing. The path taken by the trajectory of a rocket artillery etc are parabolic.

 One of nature's best known approximations to parabolas is the path taken by a body projected upward and obliquely to the pull of gravity, as in the parabolic trajectory of a golf ball.

18. A line through the focus and perpendicular to the directrix is called the axis of the parabola. The point of intersection of parabola

with the axis is called the vertex of the parabola.

19. A chord of a parabola is the line segment joining any two points on the parabola. If the chord passes through the focus it is focal chord. LM and PQ are both chords but PQ is focal chord.

- 20. The chord which passes through the focus is called focal chord. Focal chord perpendicular to the axis is called the **latus rectum** of the parabola.
- 21. The equation of a parabola is simplest if the vertex is at the origin and the axis of symmetry is along the x-axis or y-axis. The four possible such orientations of parabola are shown below:

22. In terms of loci, the conic sections can be defined as follows: Given a line Z and a point F not on Z a conic is the locus of a point P such that the distance from P to F divided by the distance from P to F is a constant. i.e FF/PM = e, a constant called eccentricity.

In case of parabola eccentricity e = 1.

- 23. Parabola is symmetric with respect to its axis. If the equation has a y^2 term, than the axis of symmetry is along the x-axis and if the equation has an x^2 term, then the axis of symmetry is along the y-axis.
- 24. When the axis of symmetry is along the x-axis the parabola opens to the
 - (a) Right if the coefficient of x is positive,
 - (b) Left if the coefficient of x is negative.
- 25. When the axis of symmetry is along the y-axis the parabola opens
 - (c) Upwards if the coefficient of y is positive.
 - (d) Downwards if the coefficient of y is negative.
- 26. An ellipse is the set of all points in a plane, the sum of whose distance from two fixed points in the plane is a constant. These two fixed points are called the *foci*. For instance, if F_1 and F_2 are the foci and P_1 , P_2 , P_3 are the points on the ellipse then

 $P_1F_1+P_1F_2=P_2F_1+P_2F_2=P_3F_1+P_3F_2$ is a constant and this constant is more than the distance between the two foci.

27. An ellipse is the locus of a point that moves in such a way that its distance from a fixed point (called focus) bears a constant ratio, to its distance from a fixed line (called directrix). The ratio e is called the eccentricity of the ellipse. For an ellipse e < 1.

28. The eccentricity is a measure of the flatness of the ellipse. The eccentricity of a conic section is a measure of how far it deviates from being circular

- 29. Terms associated with ellipse
- (a) The mid point of the line segment joining the foci is called the **centre** of the ellipse. In the figure O is the centre of ellipse. For the simplest ellipse the centre is at origin.
- (b) The line segment through the foci of the ellipse is called the **major axis** and the line segment through the centre and perpendicular to the major axis is called the **minor axis. In the figure below AB and** In case of simplest ellipse the two axes are along the coordinate axes. Two axes intersect at the centre of ellipse.
- (c) Major axes represent longer section of parabola and the foci lies on major axes.
- (d) The end points of the major axis are called the **vertices** of the ellipse.

30. If the distance from each vertex on the major axis to the centre be a, then the length of the major axis is 2a. Similarly, if the distance of each vertex on minor axis to the centre is b, the length of the minor axis is 2b. Finally, the distance from each focus to the centre is c. So, distance between foci is 2c.

- 31. Semi major axis a, semi minor axis b and distance of focus from centre c are connected by the relation $a^2 = b^2 + c^2$ or $c^2 = a^2 b^2$
- 32. In the equation $c^2 = a^2 b^2$, if a is fixed and c vary from 0 to a, then resulting ellipses will vary in shape.

Case (i) When c = 0, both foci merge together with the centre of the ellipse and $a^2 = b^2$, i.e., a = b, and so the ellipse becomes circle .Thus circle is a special case of an ellipse.

Case (ii) When c = a, then b = 0. The ellipse reduces to the line segment F_1F_2 joining the two foci.

- 33. The eccentricity of an ellipse is the ratio of the distances form the centre of the ellipse to one of the foci and to one of the vertices of the ellipse. Eccentricity is denoted by e i.e., $e = \frac{c}{a}$.
- 34. The standard form of ellipses having centre at the origin and the major and minor axis as coordinate axes. There are two possible orientations:

- 35. Ellipse is symmetric with respect to both the coordinate axes and across the origin. Since if (x, y) is a point on the ellipse, then (-x, y), (x, -y) and (-x, y) are also points on the ellipse.
- 36. Since the ellipse is symmetric across the y-axis. It follows that another point $F_2(-c,0)$ may be considered as a focus, corresponding to another directrix. Thus every ellipse has two foci and two directrices.
- 37. The foci always lie on the major axis. The major axis can be determined by finding the intercepts on the axes of symmetry. That is, major axis is along the x-axis if the coefficient of x^2 has the larger denominator and it is along the y-axis if the coefficient of y^2 has the larger denominator.
- 38. Lines perpendicular to the major axis A'A through the foci F1 and F2 respectively are called latus rectum. Lines LL' and MM' are latus rectum.

- 39. The sum of focal distances of any point on an ellipse is a constant and is equal to the major axis.
- 40. Conic ellipse can be seen in the physical world. The orbital of planets is elliptical.

Apart from this one can see an ellipse at many places since every circle, viewed obliquely, appears elliptical.

If the glass of water is seen from top or if it is held straight it appears to be circular but if it is tilt it will be elliptical.

41. A hyperbola is the set of all points in a plane, the difference of whose distances from two fixed points in the plane is a constant. The two fixed points are called the foci of the hyperbola.

(Distance to F_1) – (distance to F_2) = constant

42. A hyperbola is the locus of a point in the plane which moves in such a way that its distance from a fixed point in the plane bears a constant ratio, e > 1, to its distance from a fixed line in the plane. The fixed point is called **focus**, the fixed line is called **directrix** and the constant ratio e is called the **eccentricity** of the hyperbola.

43. Terms associated with hyperbola

- (a) The mid-point of the line segment joining the foci is called the centre of the hyperbola.
- (b) The line through the foci is called the transverse axis and the line through the centre and perpendicular to the transverse axis is conjugate axis.
- (c)The points at which the hyperbola intersects the transverse axis are called the vertices of the hyperbola.
- 44. The hyperbola is perfectly symmetrical about the centre O.
- 45. Let the distance of each focus from the centre be c, and the distance of each vertex from the centre be a.

Then, $F_1F_2 = 2c$ and AB = 2aIf the point P is taken at A or B then $PF_2-PF_1 = 2a$

46. If the distance between two foci is 2c, between two vertices is 2a i.e length of the transverse axis is 2a , length of conjugate axis is 2b then a,b,c are connected as $c^2 = a^2 + b^2$

47. The ratio $e = \frac{c}{a}$ is called the eccentricity of the hyperbola. From the shape of the hyperbola, we can see that the distance of focus from

origin, c is always greater than or equal to the distance of the vertex from the centre, so c is always greater than or equal to a. Since $c \ge a$, the eccentricity is never less then one.

48. The simplest hyperbola is the one in which the two axes lie along the axes and centre is at origin. Two possible orientations of hyperbola are

"north-south" opening hyperbola.

East-West Opening Hyperbola

- 49. A hyperbola in which a = b called an equilateral hyperbola.
- 50. Hyperbola is symmetric with respect to both the axes, since if (x, y) is a point on the hyperbola. (-x, y), (x, -y) and (-x, -y) are also points on the hyperbola.
- 51. The foci are always on the transverse axis. Denominator of positive term gives the transverse axis.
- 52. Latus rectum of hyperbola is a line segment perpendicular to the transverse axis through any of the foci and whose end points lie on the hyperbola.

Key Formulae

- 1. The equation of a circle with centre (h, k) and the radius r is $(x h)^2 + (y k)^2 = r^2$.
- 2. If the centre of the circle is the origin O(0, 0), then the equation of the circle reduces to $x^2 + y^2 = r^2$

3.

	$y^2 = 4ax$	y ² = - 4ax	$x^2 = 4ay$	$x^2 = -4ay$	
	N P F(a,c) X	F(-a,0) 0 a-b=6	7 (III)	y (0, a) x ² =-4ay (1b)	
Coordinates of vertex	(0,0)	(0,0)	(0,0)	(0,0)	
Coordinates of focus	(a,0)	(-a,0)	(0, a)	(0, -a)	
Equation of the directrix	x = -a	x = a	y = -a	y = a	
Equation of the axis	y = 0	y = 0	x = 0	x = 0	
Length of the Latus Rectum	4a	4a	4a	4a	

4.

	$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, a > b$	$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, a < b$		
Coordinates of the centre	(0, 0)	(0, 0)		
Coordinates of the vertices	(a, 0) and (-a, 0)	(0, +b) and (0, -b)		
Coordinates of foci	(ae, 0) and (-ae, 0)	(0, be) and (0, -be)		
Length of the major axis	2a	2b		
Length of the minor axis	2b	2a		
Equation of the major axis	y = 0	x = 0		
Equation of the minor axis	x = 0	y = 0		
Equations of the directrices	$x = \frac{a}{e}$ and $x = -\frac{a}{e}$	$y = \frac{b}{e}$ and $y = -\frac{b}{e}$		
Eccentricity	$e = \frac{c}{a} = \sqrt{1 - \frac{b^2}{a^2}}$	$e = \frac{c}{b} = \sqrt{1 - \frac{a^2}{b^2}}$		
Length of the latus rectum	2b ² a	2a ² b		

$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$	$\frac{y^2}{b^2} - \frac{x^2}{a^2} = 1$
P	B(0,b) y =b/e K' Z' K Z B'(0,-b) y=-b/e C' V Y
(0, 0)	(0, 0)
(a, 0) and (-a, 0)	(0, b) and (0, -b)
(±ae, 0)	(0,±be)
2a	2b
2b	2a
$x = \pm \frac{a}{e}$	$y = \pm \frac{b}{e}$
$e = \frac{c}{a} = \sqrt{1 + \frac{b^2}{a^2}}$	$e = \frac{c}{b} = \sqrt{1 + \frac{a^2}{b^2}}$
$\frac{2b^2}{a}$	2a ² b
y = 0	x = 0
x = 0	y = 0
	$(0, 0)$ $(a, 0) \text{ and } (-a, 0)$ $(\pm ae, 0)$ $2a$ $2b$ $x = \pm \frac{a}{e}$ $e = \frac{c}{a} = \sqrt{1 + \frac{b^2}{a^2}}$ $\frac{2b^2}{a}$ $y = 0$

Class-XI Mathematics Three Dimensional Geometry Chapter-12 Chapter Notes

Key Concepts

- 1. A point in space has three coordinates.
- 2. Three dimensional system is an extension of two dimensional system.

Third axis z is added to XY plane. There are two possible orientations of x and y axis . These two orientations are known as left handed and right handed system.

Right handed system is used mostly.

- 5. In three dimension, the coordinate axes of a rectangular Cartesian coordinate system are three mutually perpendicular lines. The axes are called the x, y and z-axes.
- 6. The three planes determined by the pair of axes are the coordinate planes, called XY, YZ and ZX-planes
 - 7. There are 3 coordinate planes namely XOY, YOZ and ZOX also called the XY-plane, YZ plane and the ZX plane respectively.

8. The three coordinate planes divide the whole space into 8 parts. Each of these parts is called an 'octant'. The octants are numbered as

roman numerals I,II,III ,... etc

- 9. To each point in space, there corresponds an ordered triplet (x,y,z) of real numbers. There is a one to one correspondence between the points in space and ordered triplet (x,y,z) of real numbers.
- 10.If P(x, y, z) is any point in space, then x, y and z are perpendicular distances from YZ,ZX and XY planes.

- 11. The coordinates of the origin O are (0,0,0).
- 12. The coordinates of any point on the x -axis are of the type (x,0,0). The coordinates of any point on the y -axis are of the type (0,y,0). The coordinates of any point on the z -axis are of the type (0,0,z)
- 13. The x coordinate of the point in the YZ plane must be zero. A point in the XY plane will have its z coordinate zero A point in the XZ plane will have its y coordinate zero.

- 14. Three points are said to be collinear if the sum of distances between any two pairs of the points is equal to the distance between the third pair of points. Distance formula can be used to prove collinearity.
- 15. If we were dealing in one dimension then x=a is a single point and if it is two dimensions then it will be a straight line and in 3 D it's a plane | | to YZ plane and passing through point a.
- 16. The distance of any point from the XY plane = | z | coordinate | | and similarly for the other 2 planes.
- 17.A line segment is trisected means it is divided into 3 equal parts by 2 points R and S. This is equivalent to saying that either R or S divides the line segment in the ratio 2:1 or 1:2.

Key Formulae

1.

Octants Coordinates	I	II	III	IV	V	VI	VII	VIII
Х	+	-	-	+	+	-	-	+
У	+	+	-	-	+	+	-	-
Z	+	+	+	+	-	-	-	-

- **2.** Distance between two points $P(x_1, y_1, z_1)$ and $Q(x_2, y_2, z_2)$ is given by $PQ = \sqrt{(x_2 x_1)^2 + (y_2 y_1)^2 + (z_2 z_1)^2}$
- 3. Distance between two points P(x₁, y₁, z₁) and Q (0,0,0) is given by PQ = $\sqrt{{x_1}^2 + {y_1}^2 + {z_1}^2}$
- 4. The coordinates of the point R which divides the line segment joining two points P $(x_1y_1z_1)$ and Q (x_2, y_2, z_2) internally and externally in the ratio m : n are given by

$$\left(\frac{mx_2 + nx_1}{m+n}, \frac{my_2 + ny_1}{m+n}, \frac{mz_2 + na_1}{m+n}\right)$$
 and $\left(\frac{mx_2 - nx_1}{m-n}, \frac{my_2 - ny_1}{m-n}, \frac{mz_2 - nz_1}{m-n}\right)$

5. The coordinates of the mid-point of the line segment joining two points

$$P(x_1, y_1, z_1)$$
 and $Q(x_2, y_2, z_2)$ are $\left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}, \frac{z_1 + z_2}{2}\right)$.

6. The coordinates of the centroid of the triangle, whose vertices are (x_1, y_1, z_1) (x_2, y_2, z_2) and (x_3, y_3, z_3) are $(x_1 + x_2 + x_3, y_4 + y_2 + y_3, z_4 + z_3 + z_3)$

$$\left(\frac{x_1+x_2+x_3}{3},\frac{y_1+y_2+y_3}{3},\frac{z_1+z_2+z_3}{3}\right).$$

7. The coordinates of the point R which divides the line segment joining two points $P(x_1, y_1, z_1)$ and $Q(x_2, y_2, z_2)$ in the ratio k:1 are

$$\left(\frac{kx_2 + x_1}{1 + k}, \frac{ky_2 + y_1}{1 + k}, \frac{kz_2 + z_1}{1 + k}\right)$$

Class XI: Math Chapter 13: Limits and Derivatives

Chapter Notes

Key-Concepts

- 1. The expected value of the function as dictated by the points to the left of **a** point defines the left hand limit of the function at that point. $\lim_{x\to a^-} f(x)$ is the expected value of f at x =a given the values of f near x to the left of a
- 2. The expected value of the function as dictated by the points to the right of point **a** defines the right hand limit of the function at that point. $\lim_{x\to a^+} f(x)$ is the expected value of f at x=a given the values of f near x to the left of a.
- 3. Let y = f(x) be a function. Suppose that a and L are numbers such that

as x gets closer and closer to a, f(x) gets closer and closer to L we say that the limit of f(x) at x = a is L i.e $\lim_{x \to a} f(x) = L$.

4. Limit of a function at a point is the common value of the left and right hand limit, if they coincide. i.e $\lim_{x\to a^+} f(x) = \lim_{x\to a^+} f(x)$.

5. Real life Examples of LHL and RHL

(a) If a car starts from rest and accelerates to 60 kms/hr in 8 seconds, means initial speed of the car is 0 and reaches 60 at 8 seconds after the start.

On recording the speed of the car we can see that this sequence of numbers is approaching 60 in such a way that each member of the sequence is less than 60. This sequence illustrates the concept of approaching a number from the left of that number.

(b) Boiled Milk at 100 degrees is placed on a shelf; temperature goes on dropping till it reaches room temperature.

As time increases, temperature of milk, ${\bf t}$ approaches room temperature say 30° . This sequence illustrates the concept of approaching a number from the right of that number.

- 6. Let f and g be two functions such that both $\lim_{x\to a} f(x)$ and $\lim_{x\to a} g(x)$ exists then
- a) Limit of sum of two functions is sum of the limits of the functions, i.e., $\lim_{x\to a} [f(x) + g(x)] = \lim_{x\to a} f(x) + \lim_{x\to a} g(x)$
- b) Limit of difference of two functions is difference of the limits of the functions i.e.,

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

c) Limit of product of two functions is product of the limits of the functions, i.e.,

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

d) Limit of quotient of two functions is quotient of the limits of the functions (whenever the denominator is non zero), i.e.,

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

7. For any positive integer n,

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

- 8. Limit of polynomial function can be computed using substitution or Algebra of Limits.
- 9. For computing the limit of a Rational Function when direct substitution fails then use factorisation, rationalization or the theorem.

10. Let f and g be two real valued functions with the same domain such that $f(x) \le g(x)$ for all x in the domain of definition. For some a, if both $\lim_{x\to a} f(x)$ and $\lim_{x\to a} g(x)$ exist, then $\lim_{x\to a} f(x) \le \lim_{x\to a} g(x)$.

11. Let f, g and h be real functions such that $f(x) \le g(x) \le h(x)$ for all x in the common domain of definition. For some real number a, if $\lim_{x\to a} f(x) = \ell = \lim_{x\to a} h(x)$, then $\lim_{x\to a} g(x) = \ell$.

12. Limit of trigonometric functions

$$i. \underset{x \to 0}{lim} sin x = 0 \quad ii \quad \underset{x \to 0}{lim} cos x = 1 \qquad \qquad iii \underset{x \to 0}{lim} \frac{sin x}{x} = 1$$

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

$$v \lim_{x \to 0} \frac{\tan x}{x} = 1$$

13. Suppose f is a real valued function and a is a point in its domain of definition. The derivative of f at a is defined by

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

Provided this limit exists and is finite. Derivative of f(x) at a is denoted by f'(a).

- 14. A function is differentiable in its domain if it is always possible to draw a unique tangent at every point on the curve.
- 15. Finding the derivative of a function using definition of derivative is known as the first principle of derivatives or ab –initio method.
- 16 Let f and g be two functions such that their derivates are defined in a common domain. Then
- i. Derivative of sum of two functions is sum of the derivatives of the functions.

$$\frac{d}{dx} \Big[f(x) + g(x) \Big] = \frac{d}{dx} f(x) + \frac{d}{dx} g(x)$$

ii. Derivative of difference of two functions is difference of the derivatives of the functions.

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

iii. Derivative of product of two functions is given by the following products rule.

$$\frac{d}{dx}[f(x).g(x)] = \frac{d}{dx}f(x).g(x) + f(x).\frac{d}{dx}g(x)$$

iv. Derivative of quotient of two functions is given by the following quotient rule (whenever the denominator is non – zero).

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

- 17. Derivative of $f(x) = x^n$ is nx^{n-1} for any positive integer n.
- 18. Let $f(x) = a_n x^{n-1} + (n-1)a_{n-1}x^{n-2} + ... + 2a_2x + a_1$.

 a_2x are all real numbers and $a_n \neq 0$. Then, the derivative functions is given by

$$\frac{df(x)}{dx} = na_n x^{n-1} + (n-1)a_{n-1} x^{n-2} + ... + 2a_2 x + a_1.$$

- 19. For a function f and a real number a, $\lim_{x\to a} f(x)$ and f(a) may not be same (In fact, one may be defined a d not the other one).
- 20. Standard Derivatives

<u>f(x)</u>	<u>f'(x)</u>		
sin x	cos x		
cos x	- sin x		
tan x	sec ² x		
cot x	- cosec²x		
sec x	sec x tan x		
cosec x	- cosec x		
	cot x		
x ⁿ	nx ⁿ⁻¹		
С	0		

21. The derivative is the instantaneous rate of change in terms of Physics and is the slope of the tangent at a point.

22 A function is not differentiable at the points where it is not defined or at the points where the unique tangent cannot be drawn.

23.
$$f'(x)$$
, $\frac{dy}{dx}$, $\frac{df(x)}{dx}$, y' are all different notations for the derivative w.r.t x

Class XI

Mathematics

Chapter: 14 Mathematical Reasoning

Chapter Notes

Key Concepts

- There are two types of reasoning the **deductive** and **inductive**.
 Deductive reasoning was developed by **Aristotle**, **Thales**,
 Pythagoras in the classical Period (600 to 300 B.C.).
- 2. In deduction, given a statement to be proven, often called a conjecture or a theorem, valid deductive steps are derived and a proof may or may not be established. Deduction is the application of a general case to a particular case.
- 3. Inductive reasoning depends on working with each case, and developing a conjecture by observing incidence till each and every case is observed.
- 4. Deductive approach is known as the top-down" approach". Given the theorem which is narrowed down to specific *hypotheses* then to *observation*. Finally the hypotheses is tested with specific data to get the *confirmation* (or not) of original theory.

- 5. Mathematical reasoning is based on deductive reasoning.

 The classic example of deductive reasoning, given by Aristotle, is
- All men are mortal.
- Socrates is a man.
- Socrates is mortal.

- 6. The basic unit involved in reasoning is mathematical statement.
- 7. A sentence is called a mathematically acceptable statement if it is either true or false but not both. A sentence which is both true and false simultaneously is called a paradox.
- 8. Sentences which involve tomorrow, yesterday, here, there etc i.e variables etc are not statements.
- 9. The sentence expresses a request, a command or is simply a question are not statements.
- 10. The denial of a statement is called the negation of the statement.
- 11.Two or more statements joined by words like "and" "or" are called Compound statements. Each statement is called a **component statement.** "and" "or" are connecting words.
- 12.An "And" statement is true if each of the component statement is true and it is false even if one component statement is false.
- 13.An "OR" statement is will be true when even one of its components is true and is false only when all its components are false
- 14. The word "OR" can be used in two ways (i) Inclusive OR (ii) Exclusive OR. If only one of the two options is possible then the OR used is Exclusive OR.
 - If any one of the two options or both the options are possible then the OR used is Inclusive OR.
- 15. There exists "∃" and "For all" ∀ are called quantifiers.
- 16.A statement with quantifier "There exists" is true, if it is true for at least one case.
- 17.If p and q are two statements then a statement of the form '**If p then q'** is known as a conditional statement. In symbolic form p **implies** q is denoted by $p \Rightarrow q$.
- 18. The conditional statement $p \Rightarrow q$ can be expressed in the various other forms:
 - (i) q if p (ii) p only if q (iii) p is sufficient for q (iv) q is necessary for p.
- 19. A statement formed by the combination of two statements of the form if p then q and if q then p is p if and only if q. It is called biconditional statement.

- 20. Contrapositive and converse can be obtained by a if then statement The contrapositive of a statement $p \Rightarrow q$ is the statement $\sim q \Rightarrow \sim p$ The converse of a statement $p \Rightarrow q$ is the statement $q \Rightarrow p$
- 21. Truth values of various statement

р	q	p and q	p or q	p⇒q
Т	Т	Τ	Т	Τ
Т	F	F	Т	F
F	Т	F	Т	Т
F	F	F	F	Т

22. Two prove the truth of an if p- then q statement . there are two ways : the first is assume p is true and prove q is true. This is called the direct method.

Or assume that q is false and prove p is false. This is called the Contrapositive method.

- 23. To prove the truth of " p if and only if q" statement , we must prove two things , one that the truth of p implies the truth of q and the second that the truth of p implies the truth of p.
- 24. The following methods are used to check the validity of statements:
 - (i) Direct method
 - (ii) Contra positive method
 - (iii) Method of contradiction
 - (iv) Using a counter example
- 25. To check whether a statement p is true , we assume that it is not true, i.e. \sim p is true . Then we arrive at some result which contradicts our assumption.

XI: Math Chapter 15: Statistics

Chapter Notes

Key Concepts

- 1. Statistics deals with collection presentation, analysis and interpretation of the data.
- 2. Data can be either ungrouped or grouped. Further, grouped data could be categorized into:
- (a) Discrete frequency distribution,
- (b) Continuous frequency distribution.

- 3. Data can be represented in the form of tables or in the form of graphs.

 Common graphical forms are: Bar charts, pie diagrams, histograms,

 frequency polygons ogives, etc.
- 4. First order of comparison for the given data is the measures of central tendencies. Commonly used measures are (i) Arithmetic mean (ii) Median(iii) Mode.
- 5. Arithmetic mean or simply mean is the sum of all observations divided by the number of observations. It cannot be determined graphically. Arithmetic mean is not a suitable measure in case of extreme values in the data.
- 6. Median is the measure which divides the data in two equal parts. The median is the middle term when the data is sorted.

Incase of odd observations the middle observation is median. In case of even observations the median is the average of the two middle observations.

- 7. Median can be determined graphically. It does not take into account all the observations.
- 8. The mode is the most frequently occurring observation. For a frequency distribution mode may or may not be defined uniquely.
- 9. Measures of central tendencies namely mean, median and mode provide us with a single value which is the representative of the entire data. These three measures try to condense the entire data into a single central value
- 10. Central tendencies indicate the general magnitude of the data.
- 11. Two frequency distributions may have same central value but still they have different spread or they vary in their variation from central position. So it is important to study how the other observations are scattered around this central position.
- 12. Two distributions with same mean can have different spread as shown below.

- 13. Variability or dispersion captures the spread of data. Dispersion helps us to differentiate the data when the measures of central tendency are the same.
- 14. Like 'measures of central tendency' gives a single value to describe the magnitude of data. **Measures of dispersion** gives a single value to describe variability.

- 15. The dispersion or scatter of a dataset can be measured from two perspectives:
 - (i) Taking the order of the observations into consideration, two measures are
 - (a) Range (b) Quartile deviation
- (ii)Taking the distance of each observation from the central position, yields two measures, (a) Mean deviation, (b) Variance and Standard deviation
- 16. **Range** is the difference between the highest and the lowest observation in the given data.

The greater the range is for a data, its observations are far more scattered than the one whose range is smaller.

- 17. The range at best gives a rough idea of the variability or scatter.
- 18. Quartile divides the data into 4 parts. There are three quartiles namely Q_1 Q_2 Q_3 and Q_2 is the median only.

- 19. The quartile deviation is one-half of the difference between the upper quartile and the lower quartile.
- 20. If x_1 , x_2 , ... x_n are the set of points and point a is the mean of the data. Then the quantity x_i –a is called the deviation of xi from mean a. Then the sum of the deviations from mean is always zero.
- 21.In order to capture average variation we must get rid of the negative signs of deviations.

There are two remedies

Remedy I: take the Absolute values of the deviations.

Remedy II: take the squares of the deviation.

- 22. Mean of the absolute deviations about a gives the 'mean deviation about a', where a is the mean. It is denoted as M.D. (a). Therefore, M.D.(a) = Sum of absolute values of deviations from the mean 'a ' divided by the number of observations. Mean deviation can be calculated about median or mode or any other observations.
- 23. Merits of mean deviation
- (1) It utilizes all the observations of the set.
- (2) It is least affected by the extreme values.
- (3) It is simple to calculate and understand.
- 24. Mean deviation is the least when calculated about the median. If the variations between the values is very high, then the median will not be an appropriate central tendency representative.

.

25. Limitations of Mean Deviation

- i)The foremost weakness of mean deviation is that in its calculations, negative differences are considered positive without any sound reasoning ii) It is not amenable to algebraic treatment.
- (iii) It cannot be calculated in the case of open end(s) classes in the frequency distribution.
- 26. Measure of variation based on taking the squares of the deviation is called the variance.
- 27. Let the observations are $x_1, x_2, x_3,...,x_n$

let mean = x

Squares of deviations: $d_i = (x_i - \bar{x})^2$

Case 1: The sum di is zero. This will imply that all observations are equal to the mean x bar.

Case 2: The sum di is relatively small. This will imply that there is a lower degree of dispersion. And case three

Case 3: The sum di is large. There seems to be a high degree of dispersion.

- 28. Variance is given by the mean of squared deviations. If variance is small the data points are clustering around mean otherwise they are spread across.
- 29. Standard deviation is simply expressed as the positive square root of variance of the given data set. Standard deviation of the set of observations

does not change if a non zero constant is added or subtracted from each bservations.

30. Variance takes into account the square of the deviations.

Hence, the unit of variance is in square units of observations.

For standard deviation, its units are the same as that of the observations.

Thats the reason why standard deviation is preferred over variance.

31. Standard deviation can help us compare two sets of observations by describing the variation from the "average" which is the mean. Its widely used in comparing the performance of two data sets. Such as two cricket matches or two stocks.

In Finance it is used to access the risk associated with a particular mutual fund.

- 32. Merits of Standard deviation
- i) It is based on all the observations.
- (ii) It is suitable for further mathematical treatments.
- (iii) It is less affected by the fluctuations of sampling.
- 33. A measure of variability which is independent of the units is called as coefficient of variation. Denoted as C.V.

It is given by the ratio of σ the standard deviation and the mean x bar of the data.

- 34. It is useful for comparing data sets with different units, and wildly varying means. But mean should be non zero. If mean is zero or even if it is close to zero the Coefficient of Variation fails to help.
- 35. Coefficient of Variation-a dimensionless constant that helps compares the variability of two observations with same or different units.

Key Formulae

1. Arithmetic mean

Raw data (a)

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

Discrete data (b)

$$\overline{x} = \frac{\sum_{i=1}^{n} x_i f_i}{\sum_{i=1}^{n} f_i} = \frac{1}{N} \sum_{i=1}^{n} x_i f_i$$

(c)

Step Deviation Method:

$$\bar{x} = a + \frac{\sum_{i=1}^{n} f_i d_i}{N} \times h$$

Median(a)

Median Of Ungrouped Data

(b) Median= I +
$$\left(\frac{\frac{n}{2}-cf}{f}\right) \times h$$

Where, I= the lower limit of median class.

cf = the cumulative frequency of the class preceding the median class.

f =the frequency of the median class.

h = the class size

3. Mode for a grouped data is given by

$$\mathsf{Mode} = \mathsf{I} + \left(\frac{\mathsf{f}_1 - \mathsf{f}_0}{2\mathsf{f}_1 - \mathsf{f}_0 - \mathsf{f}_2}\right) \times \mathsf{h}$$

I = lower limit of the modal class

h = size o f the class interval

 f_1 = frequency of the modal class

 f_0 =frequency of the class preceding the modal class

 $\boldsymbol{f}_{\scriptscriptstyle 2}\!$ = frequency of the class succeeding the modal class

3. Mean Deviation about mean M.D.
$$(\overline{x}) = \frac{\sum_{i=1}^{n} f_i |x^-|}{\sum_{i=1}^{n} f_i} = \frac{1}{N} \sum_{i=1}^{n} f_i |x_i - \overline{x}|$$

4. Mean Deviation about median M.D.(M) =
$$\frac{1}{N} \sum_{i=1}^{n} f_i |x_i - M|$$

5. Variance

(a)for ungrouped data

$$\sigma^2 = \frac{\sum_{i} (x_i - \overline{x})^2}{n}$$

$$\sigma^2 = \frac{\sum_{i}^{1} f_i (x_i - \overline{x})^2}{n}$$

- 6. Standard Deviations
 - (a) For ungrouped data $\sigma = \sqrt{\frac{\sum (x_i \overline{x})^2}{n}}$
 - (b) For grouped data $\sigma = \sqrt{\frac{1}{N} \sum_{i=1}^{2} f_i (x_i \overline{x})^2}$ where \overline{x} is the mean of the distribution and $N = \sum_{i=1}^{n} f_i$.
 - (c) Short Cut Method $\sigma = \frac{h}{N} \sqrt{N \sum_{i=1}^{n} f_i y_i^2 \left(\sum_{i=1}^{n} f_i y_i\right)^2}$
- 7. Coefficient of Variation: C.V. = $\frac{\sigma}{x} \times 100, x \neq 0$,

Class XI: Math Chapter: Probability Chapter Notes

Key Concepts

- 1. The theory of probability is a branch of mathematics that deals with uncertain or unpredictable events. Probability is a concept that gives a numerical measurement for the likelihood of occurrence of an event.
- 2. An act which gives some result is an experiment.
- 3. A possible result of an experiment is called its outcome.
- 4. The sample space S of an experiment is the set of all its outcomes. Thus, each outcome is also called a sample point of the experiment
- 5. An experiment repeated under essentially homogeneous and similar conditions may result in an outcome, which is either unique or not unique but one of the several possible outcomes.
- 6. An experiment is called random experiment if it satisfies the following two conditions:
 - (i) It has more than one possible outcome.
 - (ii) It is not possible to predict the outcome in advance.
- 7. The experiment that results in a unique outcome is called a deterministic experiment.
- 8. Sample space is a set consisting of all the outcomes, its cardinality is given by n(S).
- 9. Any subset 'E' of a sample space for an experiment is called an **event.**
- 10. The empty set ϕ and the sample space S describe events. In fact ϕ is called an impossible event and S, i.e., the whole sample space is called the sure event.
- 11. Whenever an outcome satisfies the conditions, given in the event, we say that the **event has occurred**
- 12.If an event E has only one sample point of a sample space, it is called a simple (or elementary) event. In the experiment of tossing a coin, the sample space is {H,T}and the event of getting a {H} or a {T} is a simple event.

- 13.A subset of the sample space, which has more than on element is called a compound event. In throwing a dice, the event of appearing of odd numbers is a compound event, because $E=\{1,3,5\}$ has '3' sample points or elements in it.
- 14.Events are said to be equally likely, if we have no reason to believe that one is more likely to occur than the other. The outcomes of an unbiased <u>coin</u> are equally likely.
- 15. Probability of an event E, is the ratio of happening of the number of element in the event to the number of elements in the sample space.

(i)
$$P(E) = \frac{n(E)}{n(S)}$$
 (ii) $0 \le P(E) \le 1$

- 16.Independent Events: Two or more events are said to be independent if occurrence or non-occurrence of any of them does not affect the probability of occurrence or non-occurrence of the other event.
- 17. The complement of an event A, is the set of all outcomes which are not in A (or not favourable to) A. It is denoted by A'.
- 18.Events Aand B are said to be mutually exclusive **if and only if** they have no elements in common.

Mutually exclusive events

19. When every possible outcome of an experiment is considered, the events are called exhaustive events.

Events E_1 , E_2 ,..., E_n are mutually exclusive and exhaustive if $E_1 \cup E_2 \cup \cup E_n = S$ and $E_i \cap E_j = \varphi$, for every distinct pair of events.

20. When the sets A and B are two events associated with a sample space, then 'A \cup B' is the event 'either A or B or both. Therefore Event 'A or B' = A \cup B = $\{\omega: \omega \in A \text{ or } \omega \in B\}$

21.If A and B are events, then the event 'A and B' is defined as the set of all the outcomes which are favourable to both A and B, i.e. 'A and B' is the event A o B. This is represented diagrammatically as follows

22. If A and B are events, then the event 'A - B' is defined to be the set of all outcomes which are favourable to a but not to B. A - B = = A \cap B' = { x: $x \in A$ and $x \notin B$ }

This is represented diagrammatically as:

23. If S is the sample space of an experiment with n equally likely outcomes $S = \{w_1, w_2, w_3, ----w_n\}$ then $P(w_1) = P(w_2) = P(w_n) = n$

$$\sum_{i=1}^{n} P(w_i) = 1$$
So $P(w_n) = 1/n$

- 24. Let S be the sample space of a random experiment. The probability P is a real valued function with domain the power set of S and range the interval [0,1] satisfying the axioms that
- (i) For any event E, P (E) is greater than or equal to 1.
- (ii) P(S) = 1
- (iii) Number P (ω i) associated with sample point ω_i such that

$$0 \leq P(\omega_i) \leq 1$$

25. <u>Addition Theorem of probability</u> If 'A' and 'B' be any two events, then the probability of occurrence of at least one of the events 'A' and 'B' is given by:

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

- (a) If A and B are mutually exclusive events then $P(A \cup B) = P(A) + P(B)$
- 26. Addition Theorem for 3 events

$$P(AUBUC) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(A \cap C) + P(A \cap B \cap C)$$

- 27. If 'E' is any event and E' be the complement of event 'E', then P(E') = 1 P(E)
- 28. Probability of difference of events: Let A and B be events. Then, $P(A B) = P(A) P(A \cap B)$
- 29. Addition theorem in terms of difference of events: $P(A \cup B) = P(A-B)+P(B-A)+P(A \cap B)$