KEY CONCEPTS

(INVERSE TRIGONOMETRY FUNCTION)

GENERAL DEFINITION(S):

1. $\sin^{-1} x$, $\cos^{-1} x$, $\tan^{-1} x$ etc. denote angles or real numbers whose sine is x, whose cosine is x and whose tangent is x, provided that the answers given are numerically smallest available. These are also written as arc sinx, arc cosx etc.

If there are two angles one positive & the other negative having same numerical value, then positive angle should be taken .

2. PRINCIPAL VALUES AND DOMAINS OF INVERSE CIRCULAR FUNCTIONS:

- (i) $y = \sin^{-1} x$ where $-1 \le x \le 1$; $-\frac{\pi}{2} \le y \le \frac{\pi}{2}$ and $\sin y = x$.
- (ii) $y = \cos^{-1} x$ where $-1 \le x \le 1$; $0 \le y \le \pi$ and $\cos y = x$.
- (iii) $y = tan^{-1} x$ where $x \in R$; $-\frac{\pi}{2} < x < \frac{\pi}{2}$ and tan y = x.
- (iv) $y = \csc^{-1} x$ where $x \le -1$ or $x \ge 1$; $-\frac{\pi}{2} \le y \le \frac{\pi}{2}$, $y \ne 0$ and $\csc y = x$.
- (v) $y = \sec^{-1} x$ where $x \le -1$ or $x \ge 1$; $0 \le y \le \pi$; $y \ne \frac{\pi}{2}$ and $\sec y = x$.
- (vi) $y = \cot^{-1} x$ where $x \in R$, $0 < y < \pi$ and $\cot y = x$.

Note That: (a) 1st quadrant is common to all the inverse functions.

- **(b)** 3rd quadrant is **not used** in inverse functions.
- (c) 4th quadrant is used in the CLOCKWISE DIRECTION i.e. $-\frac{\pi}{2} \le y \le 0$.

3. PROPERTIES OF INVERSE CIRCULAR FUNCTIONS:

- **P-1** (i) $\sin(\sin^{-1} x) = x$, $-1 \le x \le 1$
- (ii) $\cos(\cos^{-1} x) = x$, $-1 \le x \le 1$
- (iii) $tan(tan^{-1}x) = x$, $x \in R$
- (iv) $\sin^{-1}(\sin x) = x$, $-\frac{\pi}{2} \le x \le \frac{\pi}{2}$
- (v) $\cos^{-1}(\cos x) = x$; $0 \le x \le \pi$
- (vi) $\tan^{-1}(\tan x) = x$; $-\frac{\pi}{2} < x < \frac{\pi}{2}$
- **P-2** (i) $\csc^{-1} x = \sin^{-1} \frac{1}{x}$; $x \le -1$, $x \ge 1$
 - (ii) $\sec^{-1} x = \cos^{-1} \frac{1}{x}$; $x \le -1$, $x \ge 1$
 - (iii) $\cot^{-1} x = \tan^{-1} \frac{1}{x}$; x > 0= $\pi + \tan^{-1} \frac{1}{x}$; x < 0
- **P-3** (i) $\sin^{-1}(-x) = -\sin^{-1}x$, $-1 \le x \le 1$
 - (ii) $\tan^{-1}(-x) = -\tan^{-1}x$, $x \in R$
 - (iii) $\cos^{-1}(-x) = \pi \cos^{-1}x$, $-1 \le x \le 1$
 - $\label{eq:cot_norm} (\textbf{iv}) \qquad \cot^{-1}\left(-x\right) = \pi \cot^{-1}x \quad , \quad x \in R$
- **P-4** (i) $\sin^{-1} x + \cos^{-1} x = \frac{\pi}{2}$ $-1 \le x \le 1$ (ii) $\tan^{-1} x + \cot^{-1} x = \frac{\pi}{2}$
 - (iii) $\csc^{-1} x + \sec^{-1} x = \frac{\pi}{2} \quad |x| \ge 1$
- $\textbf{P--5} \hspace{0.5cm} tan^{-1} \; x + tan^{-1} \; y = tan^{-1} \; \frac{x + y}{1 x \, y} \hspace{0.5cm} where \hspace{0.5cm} x > 0 \;\; , \;\; y > 0 \;\; \& \;\; xy < 1$

$$\tan^{-1} x - \tan^{-1} y = \tan^{-1} \frac{x - y}{1 + xy}$$
 where $x > 0$, $y > 0$

$$\tan^{-1} x - \tan^{-1} y = \tan^{-1} \frac{1}{1 + xy}$$
 where $x > 0$, $y > 0$

P-6 (i)
$$\sin^{-1} x + \sin^{-1} y = \sin^{-1} \left[x \sqrt{1 - y^2} + y \sqrt{1 - x^2} \right]$$
 where $x \ge 0$, $y \ge 0$ & $(x^2 + y^2) \le 1$
Note that : $x^2 + y^2 \le 1$ \Rightarrow $0 \le \sin^{-1} x + \sin^{-1} y \le \frac{\pi}{2}$

(ii)
$$\sin^{-1} x + \sin^{-1} y = \pi - \sin^{-1} \left[x \sqrt{1 - y^2} + y \sqrt{1 - x^2} \right]$$
 where $x \ge 0$, $y \ge 0$ & $x^2 + y^2 > 1$
Note that : $x^2 + y^2 > 1$ $\Rightarrow \frac{\pi}{2} < \sin^{-1} x + \sin^{-1} y < \pi$

page 21 of 38

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

(iii)
$$\sin^{-1}x - \sin^{-1}y = \sin^{-1}\left[x\sqrt{1-y^2} - y\sqrt{1-x^2}\right]$$
 where $x \ge 0$, $y \ge 0$

(iv)
$$\cos^{-1} x \pm \cos^{-1} y = \cos^{-1} \left| xy \mp \sqrt{1-x^2} \sqrt{1-y^2} \right|$$
 where $x \ge 0$, $y \ge 0$

P-7 If
$$\tan^{-1} x + \tan^{-1} y + \tan^{-1} z = \tan^{-1} \left[\frac{x + y + z - xyz}{1 - xy - yz - zx} \right]$$
 if, $x > 0, y > 0, z > 0$ & $xy + yz + zx < 1$

Note: (i) If
$$\tan^{-1} x + \tan^{-1} y + \tan^{-1} z = \pi$$
 then $x + y + z = xyz$

(ii) If
$$\tan^{-1} x + \tan^{-1} y + \tan^{-1} z = \frac{\pi}{2}$$
 then $xy + yz + zx = 1$

P-8
$$2 \tan^{-1} x = \sin^{-1} \frac{2x}{1+x^2} = \cos^{-1} \frac{1-x^2}{1+x^2} = \tan^{-1} \frac{2x}{1-x^2}$$

Note very carefully that:

$$\sin^{-1}\frac{2x}{1+x^2} = \begin{bmatrix} 2\tan^{-1}x & \text{if } |x| \le 1 \\ \pi - 2\tan^{-1}x & \text{if } x > 1 \\ -\left(\pi + 2\tan^{-1}x\right) & \text{if } x < -1 \end{bmatrix} \qquad \cos^{-1}\frac{1-x^2}{1+x^2} = \begin{bmatrix} 2\tan^{-1}x & \text{if } x \ge 0 \\ -2\tan^{-1}x & \text{if } x < 0 \end{bmatrix}$$

$$tan^{-1}\frac{2x}{1-x^{2}} = \begin{bmatrix} 2tan^{-1}x & \text{if} & |x| < 1\\ \pi + 2tan^{-1}x & \text{if} & x < -1\\ -\left(\pi - 2tan^{-1}x\right) & \text{if} & x > 1 \end{bmatrix}$$

REMEMBER THAT:

(i)
$$\sin^{-1} x + \sin^{-1} y + \sin^{-1} z = \frac{3\pi}{2}$$
 $\Rightarrow x = y = z = 1$

(ii)
$$\cos^{-1} x + \cos^{-1} y + \cos^{-1} z = 3\pi$$
 \Rightarrow $x = y = z = -1$

(iii)
$$\tan^{-1} 1 + \tan^{-1} 2 + \tan^{-1} 3 = \pi$$
 and $\tan^{-1} 1 + \tan^{-1} \frac{1}{2} + \tan^{-1} \frac{1}{3} = \frac{\pi}{2}$

INVERSE TRIGONOMETRIC FUNCTIONS Some Useful Graphs

1.
$$y = \sin^{-1} x, |x| \le 1, y \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$$
 2. $y = \cos^{-1} x, |x| \le 1, y \in [0, \pi]$

page 22 of 38

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

3.
$$y = \tan^{-1} x, x \in \mathbb{R}, y \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$$

5.
$$y = \sec^{-1} x, |x| \ge 1, y \in \left[0, \frac{\pi}{2}\right] \cup \left(\frac{\pi}{2}, \pi\right]$$

7. (a)
$$y = \sin^{-1}(\sin x), x \in \mathbb{R}, y \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right],$$

Periodic with period 2π

FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com

$$= x$$

 $x \in [-1, 1], y \in [-1, 1], y \text{ is aperiodic}$

page 23 of 38

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

9. (b)
$$y = \tan^{-1} (\tan x)$$
,
 $= x$
 $x \in \mathbb{R} - \left\{ (2n-1)\frac{\pi}{2} \mid n \in I \right\}, y \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$,
periodic with period π

11.(b)
$$y = \operatorname{cosec} (\operatorname{cosec}^{-1} x),$$

= x
 $|x| \ge 1, |y| \ge 1, \text{ y is aperiodic}$

12. (b)
$$y = \sec(\sec^{-1} x)$$
,
 $|x| \ge 1$; $|y| \ge 1$], y is aperiodic

page 24 of 38

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

EXERCISE-1

Q.1 Find the following

(i)
$$\tan \left[\cos^{-1}\frac{1}{2} + \tan^{-1}\left(\frac{-1}{\sqrt{3}}\right)\right]$$
 (ii) $\sin \left[\frac{\pi}{3} - \sin^{-1}\left(\frac{-1}{2}\right)\right]$ (iii) $\cos^{-1}\left(\cos\frac{7\pi}{6}\right)$

(ii)
$$\sin \left[\frac{\pi}{3} - \sin^{-1} \left(\frac{-1}{2} \right) \right]$$

(iii)
$$\cos^{-1}\left(\cos\frac{7\pi}{6}\right)$$

(iv)
$$\tan^{-1}\left(\tan\frac{2\pi}{3}\right)$$

(v)
$$\cos\left(\tan^{-1}\frac{3}{4}\right)$$

(v)
$$\cos\left(\tan^{-1}\frac{3}{4}\right)$$
 (vi) $\tan\left(\sin^{-1}\frac{3}{5} + \cot^{-1}\frac{3}{2}\right)$

Q.2 Find the following:

(i)
$$\sin \left[\frac{\pi}{2} - \sin^{-1} \left(\frac{-\sqrt{3}}{2} \right) \right]$$

(ii)
$$\cos \left[\cos^{-1}\left(\frac{-\sqrt{3}}{2}\right) + \frac{\pi}{6}\right]$$

(i)
$$\sin\left[\frac{\pi}{2} - \sin^{-1}\left(\frac{-\sqrt{3}}{2}\right)\right]$$
 (ii) $\cos\left[\cos^{-1}\left(\frac{-\sqrt{3}}{2}\right) + \frac{\pi}{6}\right]$ (iii) $\tan^{-1}\left(\tan\frac{3\pi}{4}\right)$ (iv) $\cos^{-1}\left(\cos\frac{4\pi}{3}\right)$

(v)
$$\sin \left[\cos^{-1}\frac{3}{5}\right]$$

(vi)
$$\tan^{-1}\left(\frac{3\sin 2\alpha}{5+3\cos 2\alpha}\right) + \tan^{-1}\left(\frac{\tan \alpha}{4}\right)$$
 where $-\frac{\pi}{2} < \alpha < \frac{\pi}{2}$

Prove that: Q.3

(a)
$$2\cos^{-1}\frac{3}{\sqrt{13}} + \cot^{-1}\frac{16}{63} + \frac{1}{2}\cos^{-1}\frac{7}{25} = \pi$$

(a)
$$2\cos^{-1}\frac{3}{\sqrt{13}} + \cot^{-1}\frac{16}{63} + \frac{1}{2}\cos^{-1}\frac{7}{25} = \pi$$
 (b) $\cos^{-1}\left(\frac{5}{13}\right) + \cos^{-1}\left(-\frac{7}{25}\right) + \sin^{-1}\frac{36}{325} = \pi$

(c) arc
$$\cos \sqrt{\frac{2}{3}} - \arccos \frac{\sqrt{6} + 1}{2\sqrt{3}} = \frac{\pi}{6}$$

(d) Solve the inequality: $(arc \sec x)^2 - 6(arc \sec x) + 8 > 0$

Q.4 Find the domain of definition the following functions.

(Read the symbols [*] and {*} as greatest integers and fractional part functions respectively.)

(i)
$$f(x) = \arccos \frac{2x}{1+x}$$

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

(iii)
$$f(x) = \sin^{-1}\left(\frac{x-3}{2}\right) - \log_{10}(4-x)$$

(iv)
$$f(x) = \frac{\sqrt{1-\sin x}}{\log_5 (1-4x^2)} + \cos^{-1} (1-\{x\})$$
, where $\{x\}$ is the fractional part of x.

(v)
$$f(x) = \sqrt{3-x} + \cos^{-1}\left(\frac{3-2x}{5}\right) + \log_6\left(2|x|-3\right) + \sin^{-1}\left(\log_2 x\right)$$

(vi)
$$f(x) = \log_{10} (1 - \log_7 (x^2 - 5x + 13)) + \cos^{-1} \left(\frac{3}{2 + \sin \frac{9\pi x}{2}} \right)$$

(vii)
$$f(x) = e^{\sin^{-1}(\frac{x}{2})} + \tan^{-1}\left[\frac{x}{2} - 1\right] + \ln(\sqrt{x - [x]})$$

(viii)
$$f(x) = \sqrt{\sin(\cos x)} + \ln(-2\cos^2 x + 3\cos x + 1) + e^{\cos^{-1}} \left(\frac{2\sin x + 1}{2\sqrt{2\sin x}}\right)$$

Q.5 Find the domain and range of the following functions.

(Read the symbols [*] and {*} as greatest integers and fractional part functions respectively.)

(i)
$$f(x) = \cot^{-1}(2x - x^2)$$

(ii)
$$f(x) = \sec^{-1}(\log_3 \tan x + \log_{\tan x} 3)$$

(iii)
$$f(x) = \cos^{-1}\left(\frac{\sqrt{2x^2 + 1}}{x^2 + 1}\right)$$
 (iv) $f(x) = \tan^{-1}\left(\log_{\frac{4}{5}}\left(5x^2 - 8x + 4\right)\right)$

- Find the solution set of the equation, $3\cos^{-1}x = \sin^{-1}(\sqrt{1-x^2})$ ($4x^2 1$). Q.6
- Q.7 Prove that:
 - (a) $\sin^{-1} \cos (\sin^{-1} x) + \cos^{-1} \sin (\cos^{-1} x) = \frac{\pi}{2}, \quad |x| \le 1$
 - (b) $2 \tan^{-1} (\csc \tan^{-1} x \tan \cot^{-1} x) = \tan^{-1} x \quad (x \neq 0)$
 - (c) $\tan^{-1}\left(\frac{2mn}{m^2-n^2}\right) + \tan^{-1}\left(\frac{2pq}{p^2-q^2}\right) = \tan^{-1}\left(\frac{2MN}{M^2-N^2}\right)$ where M = mp nq, N = np + mq,

$$\left|\frac{\mathbf{n}}{\mathbf{m}}\right| < 1$$
; $\left|\frac{\mathbf{q}}{\mathbf{p}}\right| < 1$ and $\left|\frac{\mathbf{N}}{\mathbf{M}}\right| < 1$

- (d) $\tan (\tan^{-1} x + \tan^{-1} y + \tan^{-1} z) = \cot (\cot^{-1} x + \cot^{-1} y + \cot^{-1} z)$
- Find the simplest value of, arc $\cos x + \arccos \left(\frac{x}{2} + \frac{1}{2}\sqrt{3 3x^2}\right)$, $x \in \left(\frac{1}{2}, 1\right)$ Q.8
- If $\cos^{-1}\frac{x}{a} + \cos^{-1}\frac{y}{b} = \alpha$ then prove that $\frac{x^2}{a^2} \frac{2.xy}{ab}\cos\alpha + \frac{y^2}{b^2} = \sin^2\alpha$.
- If arc sinx + arc siny + arc sinz = π then prove that : (x, y, z > 0)
 - (a) $x\sqrt{1-x^2} + y\sqrt{1-y^2} + z\sqrt{1-z^2} = 2xyz$
 - (b) $x^4 + y^4 + z^4 + 4 x^2 y^2 z^2 = 2 (x^2 y^2 + y^2 z^2 + z^2 x^2)$
- If a > b > c > 0 then find the value of : $\cot^{-1}\left(\frac{ab+1}{a-b}\right) + \cot^{-1}\left(\frac{bc+1}{b-c}\right) + \cot^{-1}\left(\frac{ca+1}{c-a}\right)$
- Solve the following equations/system of equations:
 - (a) $\sin^{-1}x + \sin^{-1}2x = \frac{\pi}{3}$

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

page 25 of 38

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

- (c) $\tan^{-1}(x-1) + \tan^{-1}(x) + \tan^{-1}(x+1) = \tan^{-1}(3x)$
- (d) $\sin^{-1}\frac{1}{\sqrt{5}} + \cos^{-1}x = \frac{\pi}{4}$
- (e) $\cos^{-1}\frac{x^2-1}{x^2+1} + \tan^{-1}\frac{2x}{x^2-1} = \frac{2\pi}{3}$ (f) $\sin^{-1}x + \sin^{-1}y = \frac{2\pi}{3}$ & $\cos^{-1}x \cos^{-1}y = \frac{\pi}{3}$
- (g) $2 \tan^{-1} x = \cos^{-1} \frac{1-a^2}{1+a^2} \cos^{-1} \frac{1-b^2}{1+b^2}$ (a > 0, b > 0).
- Q.13 Let l_1 be the line 4x + 3y = 3 and l_2 be the line y = 8x. L_1 is the line formed by reflecting l_1 across the line y = x and L_2 is the line formed by reflecting l_2 across the x-axis. If θ is the acute angle between L_1 and L_2 such that $\tan \theta = \frac{a}{b}$, where a and b are coprime then find (a + b).
- Let $y = \sin^{-1}(\sin 8) \tan^{-1}(\tan 10) + \cos^{-1}(\cos 12) \sec^{-1}(\sec 9) + \cot^{-1}(\cot 6) \csc^{-1}(\csc 7)$. If y simplifies to $a\pi + b$ then find (a - b).
- Show that: $\sin^{-1}\left(\sin\frac{33\pi}{7}\right) + \cos^{-1}\left(\cos\frac{46\pi}{7}\right) + \tan^{-1}\left(-\tan\frac{13\pi}{8}\right) + \cot^{-1}\left(\cot\left(-\frac{19\pi}{8}\right)\right) = \frac{13\pi}{7}$

- Q.16 Let $\alpha = \sin^{-1}\left(\frac{36}{85}\right)$, $\beta = \cos^{-1}\left(\frac{4}{5}\right)$ and $\gamma = \tan^{-1}\left(\frac{8}{15}\right)$, find $(\alpha + \beta + \gamma)$ and hence prove that
 - $\text{(i)} \ \sum \cot \alpha = \prod \cot \alpha \,, \qquad \text{(ii)} \qquad \sum \tan \alpha \cdot \tan \beta \,= 1$
- Prove that: $\sin \cot^{-1} \tan \cos^{-1} x = \sin \csc^{-1} \cot \tan^{-1} x = x$ where $x \in (0,1]$
- Q.18 If $\sin^2 x + \sin^2 y < 1$ for all $x, y \in R$ then prove that $\sin^{-1}(\tan x \cdot \tan y) \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$.
- Q.19 Find all the positive integral solutions of, $\tan^{-1}x + \cos^{-1}\frac{y}{\sqrt{1+y^2}} = \sin^{-1}\frac{3}{\sqrt{10}}$.
- Q.20 Let $f(x) = \cot^{-1}(x^2 + 4x + \alpha^2 \alpha)$ be a function defined $R \to \left[0, \frac{\pi}{2}\right]$ then find the complete set of real values of α for which f(x) is onto.

EXERCISE-2

- Prove that: (a) $\tan \left[\frac{\pi}{4} + \frac{1}{2} \cos^{-1} \frac{a}{b} \right] + \tan \left[\frac{\pi}{4} \frac{1}{2} \cos^{-1} \frac{a}{b} \right] = \frac{2b}{a}$
 - $(b) \ \cos^{-1}\frac{\cos x + \cos y}{1 + \cos x \cos y} = 2\tan^{-1}\left(\tan\frac{x}{2} \cdot \tan\frac{y}{2}\right) \quad (c) \ 2\tan^{-1}\left[\sqrt{\frac{a-b}{a+b}} \cdot \tan\frac{x}{2}\right] = \cos^{-1}\left[\frac{b+a\cos x}{a+b\cos x}\right]$

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa.I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

- Q.2 If $y = \tan^{-1} \left[\frac{\sqrt{1 + x^2} \sqrt{1 x^2}}{\sqrt{1 + x^2} + \sqrt{1 x^2}} \right]$ prove that $x^2 = \sin 2y$.
- If $u = \cot^{-1} \sqrt{\cos 2\theta} \tan^{-1} \sqrt{\cos 2\theta}$ then prove that $\sin u = \tan^2 \theta$.
- If $\alpha = 2 \arctan\left(\frac{1+x}{1-x}\right)$ & $\beta = \arcsin\left(\frac{1-x^2}{1+x^2}\right)$ for 0 < x < 1, then prove that $\alpha + \beta = \pi$, what the value of $\alpha + \beta$ will be if x > 1.
- If $x \in \left| -1, -\frac{1}{2} \right|$ then express the function $f(x) = \sin^{-1}(3x 4x^3) + \cos^{-1}(4x^3 3x)$ in the form of Q.5 a $cos^{-1} x + b\pi$, where a and b are rational numbers.
- Find the sum of the series: Q.6
 - $\sin^{-1}\frac{1}{\sqrt{2}} + \sin^{-1}\frac{\sqrt{2}-1}{\sqrt{6}} + \dots + \sin^{-1}\frac{\sqrt{n}-\sqrt{n-1}}{\sqrt{n(n+1)}} + \dots \infty$ $\tan^{-1}\frac{1}{3} + \tan^{-1}\frac{2}{9} + \dots + \tan^{-1}\frac{2^{n-1}}{1+2^{2n-1}} + \dots \infty$
 - (b)
 - $\cot^{-1}7 + \cot^{-1}13 + \cot^{-1}21 + \cot^{-1}31 + \dots$ to n terms. (c)
 - $\tan^{-1}\frac{1}{x^2+x+1} + \tan^{-1}\frac{1}{x^2+3x+3} + \tan^{-1}\frac{1}{x^2+5x+7} + \tan^{-1}\frac{1}{x^2+7x+13}$ to n terms.
 - $\tan^{-1}\frac{1}{2} + \tan^{-1}\frac{1}{8} + \tan^{-1}\frac{1}{18} + \tan^{-1}\frac{1}{32} + \dots \infty$
- Solve the following Q.7
 - (a) $\cot^{-1}x + \cot^{-1}(n^2 x + 1) = \cot^{-1}(n 1)$

Get Solution of These Packages & Learn by Video Tutorials on www.MathsBySuhag.com (b) $\sec^{-1}\frac{x}{a} - \sec^{-1}\frac{x}{b} = \sec^{-1}b - \sec^{-1}a \quad a \geq 1; \ b \geq 1, \ a \neq b.$

(b)
$$\sec^{-1}\frac{x}{a} - \sec^{-1}\frac{x}{b} = \sec^{-1}b - \sec^{-1}a \quad a \ge 1; \ b \ge 1, \ a \ne b.$$

(c)
$$\tan^{-1} \frac{x-1}{x+1} + \tan^{-1} \frac{2x-1}{2x+1} = \tan^{-1} \frac{23}{36}$$

$$Q.8 \qquad \text{Express } \frac{\beta^3}{2} \csc^2 \left[\frac{1}{2} tan^{-1} \frac{\beta}{\alpha} \right] + \frac{\alpha^3}{2} \sec^2 \left[\frac{1}{2} tan^{-1} \frac{\alpha}{\beta} \right] \text{ as an integral polynomial in } \alpha \& \beta.$$

$$\begin{bmatrix} \arccos x + (\arcsin y)^2 & = \frac{K\pi^2}{4} \\ (\arcsin y)^2 \cdot (\arccos x) & = \frac{\pi^4}{16} \end{bmatrix}$$
 possesses solutions & find those solutions.

$$Q.10 \quad \text{If the value of } \lim_{n \to \infty} \ \sum_{k=2}^n cos^{-l} \Biggl(\frac{1 + \sqrt{(k-1)k(k+1)(k+2)}}{k(k+1)} \Biggr) \text{ is equal to } \frac{120\pi}{k} \text{ , find the value of } k.$$

- If $X = \csc \cdot \tan^{-1} \cdot \cos \cdot \cot^{-1} \cdot \sec \cdot \sin^{-1} a$ & $Y = \sec \cot^{-1} \sin \tan^{-1} \csc \cos^{-1} a$; where $0 \le a \le 1$. Find the relation between X & Y. Express them in terms of 'a'.
- Find all values of k for which there is a triangle whose angles have measure $\tan^{-1}\left(\frac{1}{2}\right)$, $\tan^{-1}\left(\frac{1}{2}+k\right)$, and $\tan^{-1}\left(\frac{1}{2}+2k\right)$.
- Prove that the equation, $(\sin^{-1}x)^3 + (\cos^{-1}x)^3 = \alpha \pi^3$ has no roots for $\alpha < \frac{1}{32}$ and $\alpha > \frac{7}{8}$
- Solve the following inequalities: Q.14
 - (a) arc $\cot^2 x 5$ arc $\cot x + 6 > 0$
 - (b) arc $\sin x > arc \cos x$
- (c) $tan^2(arc sin x) > 1$

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

Q.15 Solve the following system of inequations

 $4 \operatorname{arc} \cot x - \operatorname{arc} \cot^2 x - 3 \ge 0$ $4 \arctan^2 x - 8 \arctan x + 3 < 0 \&$

- Q.16 Consider the two equations in x;
- (i) $\sin\left(\frac{\cos^{-1}x}{y}\right) = 1$
- (ii) $\cos\left(\frac{\sin^{-1}x}{y}\right) = 0$

The sets $X_1, X_2 \subseteq [-1, 1]$; $Y_1, Y_2 \subseteq I - \{0\}$ are such that

- X_1 : the solution set of equation (i) X_2 : the solution set of equation (ii) Y_1 : the set of all integral values of y for which equation (i) possess a solution
- Y₂: the set of all integral values of y for which equation (ii) possess a solution
- Let: C_1 be the correspondence: $X_1 \rightarrow Y_1$ such that $x C_1 y$ for $x \in X_1$, $y \in Y_1 \& (x, y)$ satisfy (i).

 C_2 be the correspondence : $X_2 \rightarrow Y_2$ such that $x C_2 y$ for $x \in X_2$, $y \in Y_2 \& (x,y)$ satisfy (ii). State with reasons if $C_1 \& C_2$ are functions? If yes, state whether they are bijjective or into?

- Given the functions $f(x) = e^{\cos^{-1}\left(\sin\left(x + \frac{\pi}{3}\right)\right)}$, $g(x) = \csc^{-1}\left(\frac{4 2\cos x}{3}\right)$ & the function h(x) = f(x)Q.17 defined only for those values of x, which are common to the domains of the functions f(x) & g(x). Calculate the range of the function h(x).
- If the functions $f(x) = \sin^{-1} \frac{2x}{1+x^2}$ & $g(x) = \cos^{-1} \frac{1-x^2}{1+x^2}$ are identical functions, then compute Q.18 (a)
 - If the functions $f(x) = \sin^{-1}(3x 4x^3) & g(x) = 3 \sin^{-1} x$ are equal functions, then compute the (b) maximum range of x.

Q.20 Solve for x: $\sin^{-1} \left(\sin \left(\frac{2x^2 + 4}{1 + x^2} \right) \right) < \pi - 3.$

EXERCISE-3

- Q.1 The number of real solutions of $\tan^{-1} \sqrt{x(x+1)} + \sin^{-1} \sqrt{x^2 + x + 1} = \frac{\pi}{2}$ is:
 - (A) zero
- (B) one
- (C) two
- (D) infinite
- [JEE '99, 2 (out of 200)]

page 28 of 38

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa.I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

Q.2 Using the principal values, express the following as a single angle :

$$3 \tan^{-1} \left(\frac{1}{2}\right) + 2 \tan^{-1} \left(\frac{1}{5}\right) + \sin^{-1} \frac{142}{65\sqrt{5}}$$
 [REE '99, 6]

- Q.3 Solve, $\sin^{-1}\frac{a\,x}{c} + \sin^{-1}\frac{b\,x}{c} = \sin^{-1}x$, where $a^2 + b^2 = c^2$, $c \neq 0$. [REE 2000(Mains), 3 out of 100]
- Q.4 Solve the equation:

$$\cos^{-1}\left(\sqrt{6}x\right) + \cos^{-1}\left(3\sqrt{3}x^{2}\right) = \frac{\pi}{2}$$

[REE 2001 (Mains), 3 out of 100]

- Q.5 If $\sin^{-1}\left(x \frac{x^2}{2} + \frac{x^3}{4} \dots\right) + \cos^{-1}\left(x^2 \frac{x^4}{2} + \frac{x^6}{4} \dots\right) = \frac{\pi}{2}$ for $0 < |x| < \sqrt{2}$ then x equals to [JEE 2001(screening)]
 - (A) 1/2
- (B) 1
- (C) 1/2
- (D) 1
- Q.6 Prove that $\cos \tan^{-1} \sin \cot^{-1} x = \sqrt{\frac{x^2 + 1}{x^2 + 2}}$ [JEE 2002 (mains) 5]
- Q.7 Domain of $f(x) = \sqrt{\sin^{-1}(2x) + \frac{\pi}{6}}$ is
 - $(A)\left(-\frac{1}{2},\frac{1}{2}\right]$
- (B) $\left[-\frac{1}{4}, \frac{3}{4}\right]$
- $(C)\left[-\frac{1}{4},\frac{1}{4}\right]$
- $(D)\left[-\frac{1}{4},\frac{1}{2}\right]$

[JEE 2003 (Screening) 3]

- Q.8 If $\sin(\cot^{-1}(x+1)) = \cos(\tan^{-1}x)$, then x =
 - $(A)-\frac{1}{2}$
- (B) $\frac{1}{2}$
- (C) 0
- (D) $\frac{9}{4}$

[JEE 2004 (Screening)]

INVERSE TRIGONOMETRY EXERCISE-1

Q 1. (i)
$$\frac{1}{\sqrt{3}}$$
, (ii) 1, (iii) $\frac{5\pi}{6}$, (iv) $-\frac{\pi}{3}$, (v) $\frac{4}{5}$, (vi) $\frac{17}{6}$ **Q 2.** (i) $\frac{1}{2}$, (ii) -1, (iii) $-\frac{\pi}{4}$, (iv) $\frac{2\pi}{3}$, (v) $\frac{4}{5}$, (vi) α

page 29 of 38

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

- **Q.3** (d) $(-\infty, \sec 2) \cup [1, \infty)$
- **Q 4.** (i) $-1/3 \le x \le 1$ (ii) $\{1, -1\}$ (iii) $1 \le x < 4$
 - (iv) $x \in (-1/2, 1/2), x \neq 0$ (v) (3/2, 2]
 - (vi) $\{7/3, 25/9\}$ (vii) $(-2, 2) \{-1, 0, 1\}$ (viii) $\{x \mid x = 2n\pi + \frac{\pi}{6}, n \in I\}$
- **Q5.** (i) $D: x \in R \ R: [\pi/4, \pi)$
 - (ii) D: $x \in \left(n\pi, n\pi + \frac{\pi}{2}\right) \left\{x \middle| x = n\pi + \frac{\pi}{4}\right\} \quad n \in I \quad ; \quad R: \left[\frac{\pi}{3}, \frac{2\pi}{3}\right] \left[\frac{\pi}{2}\right]$
 - (iii) $D: x \in R$ $R: \left[0, \frac{\pi}{2}\right]$ (iv) $D: x \in R$ $R: \left[-\frac{\pi}{2}, \frac{\pi}{4}\right]$
- **Q 6.** $\left[\frac{\sqrt{3}}{2}, 1\right]$ **Q 8.** $\frac{\pi}{3}$ **Q.11** π
- **Q.12** (a) $x = \frac{1}{2} \sqrt{\frac{3}{7}}$ (b) x = 3 (c) $x = 0, \frac{1}{2}, -\frac{1}{2}$ (d) $x = \frac{3}{\sqrt{10}}$
 - (e) $x = 2 \sqrt{3}$ or $\sqrt{3}$ (f) $x = \frac{1}{2}$, y = 1 (g) $x = \frac{a b}{1 + ab}$
- **Q.13** 57 **Q.14** 53 **Q 19.** x = 1; y = 2 & x = 2; y = 7 **Q.20** $\frac{1 \pm \sqrt{17}}{2}$

EXERCISE-2

- **Q4.** $-\pi$ **Q5.** $6\cos^2 x \frac{9\pi}{2}$, so a = 6, $b = -\frac{9\pi}{2}$
- Q 6. (a) $\frac{\pi}{2}$ (b) $\frac{\pi}{4}$ (c) $\operatorname{arc} \cot \left[\frac{2n+5}{n}\right]$ (d) $\operatorname{arc} \tan (x+n) \operatorname{arc} \tan x$ (e) $\frac{\pi}{4}$
- **Q7.** (a) $x = n^2 n + 1$ or x = n (b) x = ab (c) $x = \frac{4}{3}$ **Q8.** $(\alpha^2 + \beta^2)(\alpha + \beta)$
- **Q 9.** K = 2; $\cos \frac{\pi^2}{4}$, 1 & $\cos \frac{\pi^2}{4}$, -1 **Q 10.** 720 **Q.11** X = Y = $\sqrt{3-a^2}$
- **Q 12.** $k = \frac{11}{4}$ **Q 14.** (a) $(\cot 2, \infty) \cup (-\infty, \cot 3)$ (b) $\left(\frac{\sqrt{2}}{2}, 1\right)$ (c) $\left(\frac{\sqrt{2}}{2}, 1\right) \cup \left(-1, -\frac{\sqrt{2}}{2}\right)$
- **Q15.** $\left[\tan\frac{1}{2}, \cot 1\right]$ **Q16.** C_1 is a bijective function, C_2 is many to many correspondence, hence it is not a function
- **Q17.** $[e^{\pi/6}, e^{\pi}]$ **Q18.(a)** D: [0, 1], R: $[0, \pi/2]$ (b) $-\frac{1}{2} \le x \le \frac{1}{2}$ (c) D: [-1, 1], R: [0, 2]
- **Q.19** $\frac{3\pi}{4}$ **Q.20** $x \in (-1, 1)$

EXERCISE-3

Q.1 C **Q.2** π **Q.3** $x \in \{-1, 0, 1\}$ **Q.4** $x = \frac{1}{3}$ **Q.5** B **Q.7** D **Q.8** A

Part: (A) Only one correct option

- If $\cos^{-1}\lambda + \cos^{-1}\mu + \cos^{-1}v = 3\pi$ then $\lambda\mu + \mu\nu + \nu\lambda$ is equal to
- (B) 0
- (D) 1

- Range of $f(x) = \sin^{-1} x + \tan^{-1} x + \sec^{-1} x$ is
- (B) $\left[\frac{\pi}{4}, \frac{3\pi}{4}\right]$
- (C) $\left\{\frac{\pi}{4}, \frac{3\pi}{4}\right\}$
- (D) none of these

page 30 of 38

- The solution of the equation $\sin^{-1}\left(\tan\frac{\pi}{4}\right) \sin^{-1}\left(\sqrt{\frac{3}{x}}\right) \frac{\pi}{6} = 0$ is

- (D) none of these
- The value of $\sin^{-1}[\cos(\cos x) + \sin^{-1}(\sin x)]$, where $x \in \left(\frac{\pi}{2}, \pi\right)$ is
- (A) $\frac{\pi}{2}$

- The set of values of k for which $x^2 kx + \sin^{-1}(\sin 4) > 0$ for all real x is (D) none of these
- (B)(-2,2) $\sin^{-1}(\cos(\sin^{-1}x)) + \cos^{-1}(\sin(\cos^{-1}x))$ is equal to

- (A) 0

$$\cos^{-1}\left\{\frac{1}{2}x^2 + \sqrt{1-x^2} \cdot \sqrt{1-\frac{x^2}{4}}\right\} = \cos^{-1}\frac{x}{2} - \cos^{-1}x \text{ holds for}$$

- (A) $\mid x \mid \leq 1$ (B) $x \in R$ (C) $0 \leq x + tan^{-1}a + tan^{-1}b$, where a > 0, b > 0, ab > 1, is equal to
- (C) $0 \le x \le 1$
- $(D) -1 \le x \le 0$

- (D) $\pi \tan^{-1} \left(\frac{a+b}{1-ab} \right)$
- The set of values of 'x' for which the formula $2 \sin^{-1} x = \sin^{-1} (2x \sqrt{1-x^2})$ is true, is
 - (A)(-1,0)

- Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559. The set of values of 'a' for which $x^2 + ax + \sin^{-1}(x^2 - 4x + 5) + \cos^{-1}(x^2 - 4x + 5) = 0$ has at least one solution is
 - (A) $(-\infty, -\sqrt{2\pi}] \cup [\sqrt{2\pi}, \infty)$
- (B) $(-\infty, -\sqrt{2\pi}) \cup (\sqrt{2\pi}, \infty)$

(C) R

- FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com All possible values of p and q for which $\cos^{-1} \sqrt{p} + \cos^{-1} \sqrt{1-p} + \cos^{-1} \sqrt{1-q} = \frac{3\pi}{4}$ holds, is
- (B) q > 1, $p = \frac{1}{2}$
- (C) $0 \le p \le 1$, $q = \frac{1}{2}$ (D) none of these
- If $[\cot^{-1}x] + [\cos^{-1}x] = 0$, where [.] denotes the greatest integer function, then complete set of values of 'x' is (B) (cot 1, cos 1) (C) (cot1, 1] (D) none of these
- The complete solution set of the inequality $[\cot^{-1}x]^2 6[\cot^{-1}x] + 9 \le 0$, where [.] denotes greatest integer function, is
 - (A) $(-\infty, \cot 3]$
- (B) [cot 3, cot 2]
- (C) [cot 3, ∞)
- (D) none of these
- $\tan\left(\frac{\pi}{4} + \frac{1}{2}\cos^{-1}x\right) + \tan\left(\frac{\pi}{4} \frac{1}{2}\cos^{-1}x\right), x \neq 0$ is equal to
- (A) x

- (B) 2x
- (C) $\frac{2}{x}$
- (D) $\frac{x}{2}$

- If $\frac{1}{2}\sin^{-1}\left(\frac{3\sin 2\theta}{5+4\cos 2\theta}\right) = \frac{\pi}{4}$, then $\tan \theta$ is equal to 15.
 - (A) 1/3
- (B)3
- (D) 1

If
$$u = \cot^{-1} \sqrt{\tan \alpha} - \tan^{-1} \sqrt{\tan \alpha}$$
, then $\tan \left(\frac{\pi}{4} - \frac{u}{2} \right)$ is equal to
(A) $\sqrt{\tan \alpha}$ (B) $\sqrt{\cot \alpha}$ (C) $\tan \alpha$

(C) tan α

16.

The value of $\cot^{-1}\left\{\frac{\sqrt{1-\sin x}+\sqrt{1+\sin x}}{\sqrt{1-\sin x}-\sqrt{1+\sin x}}\right\}, \frac{\pi}{2} < x < \pi, \text{ is:}$

- The number of solution(s) of the equation, $\sin^{-1}x + \cos^{-1}(1 x) = \sin^{-1}(-x)$, is/are

- The number of solutions of the equation $\tan^{-1}\left(\frac{1}{2x+1}\right) + \tan^{-1}\left(\frac{1}{4x+1}\right) = \tan^{-1}\left(\frac{2}{x^2}\right)$ is

If $\tan^{-1} \frac{1}{1+2} + \tan^{-1} \frac{1}{1+2.3} + \tan^{-1} \frac{1}{1+3.4} + \dots + \tan^{-1} \frac{1}{1+n(n+1)} = \tan^{-1} \theta$, then θ is equal to

- (C) $\frac{n+1}{n}$

If $\cot^{-1}\frac{n}{\pi} > \frac{\pi}{6}$, $n \in \mathbb{N}$, then the maximum value of 'n' is:

- (A) 1 (B) 5 (C) 9 (D) none of these The number of real solutions of (x, y) where, $y = \sin x$, $y = \cos^{-1}(\cos x)$, $-2\pi \le x \le 2\pi$, is:
- (C)3

- (D) 1/4

- $\alpha = 2 \tan^{-1} (\sqrt{2} 1), \beta = 3 \sin^{-1} \frac{1}{\sqrt{2}} + \sin^{-1} \left(-\frac{1}{2}\right) \text{ and } \gamma = \cos^{-1} \frac{1}{3}. \text{ Then}$

(C) a ≠ 0

- (A) $x^2 = \left(\frac{\sqrt{5} 1}{2}\right)$ (B) $x^2 = \left(\frac{\sqrt{5} + 1}{2}\right)$ (C) $\sin(\cos^{-1}x) = \left(\frac{\sqrt{5} 1}{2}\right)$ For the equation $2x = \tan (2 \tan^{-1} a) + 2 \tan (\tan^{-1} a + \tan^{-1} a^3)$, which of the following is invalid?
 - (D) $\tan (\cos^{-1}x) = \left(\frac{\sqrt{5}-1}{2}\right)$

- (C) $\pi/2$
- (D) $\sec^{-1}(-\sqrt{2})$

- If the numerical value of tan $(\cos^{-1}(4/5) + \tan^{-1}(2/3))$ is a/b then

 - (A) a+b=23 (B) a-b=11 (C) 3b=a+1 If α satisfies the inequation $x^2-x-2>0$, then a value exists for
- (D) 2a = 3b

- (C) $\sec^{-1} \alpha$
- (D) $cosec^{-1} \alpha$

(B) $f\left(\frac{2}{3}\right) = 2\cos^{-1}\frac{2}{3} - \frac{\pi}{3}$

(C) $f\left(\frac{1}{3}\right) = \frac{\pi}{3}$

(D) $f\left(\frac{1}{3}\right) = 2 \cos^{-1} \frac{1}{3} - \frac{\pi}{3} m$

(i)
$$\sin \left[\frac{\pi}{3} - \sin^{-1} \left(-\frac{1}{2} \right) \right]$$

(ii)
$$\tan \left[\cos^{-1}\frac{1}{2} + \tan^{-1}\left(-\frac{1}{\sqrt{3}}\right)\right]$$

(iii)
$$\sin^{-1}\left[\cos\left\{\sin^{-1}\left(\frac{\sqrt{3}}{2}\right)\right\}\right]$$

Solve the equation :
$$tan^{-1} \left(\frac{x-1}{x-2} \right) + tan^{-1} \left(\frac{x+1}{x+2} \right) = \frac{\pi}{4}$$

(i)
$$\tan^{-1}\left(\frac{1-x}{1+x}\right) = \frac{1}{2} \tan^{-1}x , (x > 0)$$

(ii)
$$3\tan^{-1}\left(\frac{1}{2+\sqrt{3}}\right) - \tan^{-1}\left(\frac{1}{x}\right) = \tan^{-1}\left(\frac{1}{3}\right)$$

Find the value of
$$\tan \left\{ \frac{1}{2} \sin^{-1} \left(\frac{2x}{1+x^2} \right) + \frac{1}{2} \cos^{-1} \left(\frac{1-y^2}{1+y^2} \right) \right\}$$
, if $x > y > 1$

If x = sin (2 tan⁻¹2) and y = sin
$$\left(\frac{1}{2} \tan^{-1} \frac{4}{3}\right)$$
 then find the relation between x and y

(i)
$$x\sqrt{1-x^2} + y\sqrt{1-y^2} + z\sqrt{1-z^2} = 2xyz$$

(ii)
$$x^4 + y^4 + z^4 + 4 x^2 y^2 z^2 = 2 (x^2 y^2 + y^2 z^2 + z^2 x^2)$$

(i)
$$\sec^{-1}\frac{x}{a} - \sec^{-1}\frac{x}{b} = \sec^{-1}b - \sec^{-1}a \ a \ge 1; b \ge 1, a \ne b$$

(ii)
$$\sin^{-1} \sqrt{\frac{x}{1+x}} - \sin^{-1} \frac{x-1}{x+1} = \sin^{-1} \frac{1}{\sqrt{1+x}}$$

(iii) Solve for x, if
$$(\tan^{-1}x)^2 + (\cot^{-1}x)^2 = \frac{5\pi^2}{8}$$

[3]
$$(2)$$
 [3] (3) [3] (3) [4] (3) [5] (3) [6] (3) [6] (3) [6] (3) [7] (3) [8]

$$x > 1$$
?

(i)
$$\cos^{-1} x > \cos^{-1} x^2$$

(iii)
$$tan^{-1} x > cot^{-1} x$$
.

(iv)
$$\sin^{-1}(\sin 5) > x^2 - 4x$$

(vi)
$$\operatorname{arccot}^2 x - 5 \operatorname{arccot} x + 6 > 0$$

(vii)
$$\tan^{-1} 2x \ge 2 \tan^{-1} x$$

(i)
$$\cot^{-1} \frac{31}{12} + \cos^{-1} \frac{139}{12} + \cot^{-1} \frac{319}{12} + \dots + \cot^{-1} \left(3n^2 - \frac{5}{12} \right)$$

(ii)
$$\tan^{-1}\frac{1}{3} + \tan^{-1}\frac{2}{9} + \dots + \tan^{-1}\frac{2^{n-1}}{1+2^{2n-1}} + \dots = \infty$$

EQUITION (iii)
$$\sin \left[\frac{1}{3} - \sin^{-1}\left(\frac{\sqrt{3}}{2}\right)\right]$$
 (ii) $\tan \left[\cos^{-1}\frac{1}{2} + \tan^{-1}\left(\frac{\sqrt{3}}{2}\right)\right]$ (iii) $\sin^{-1}\left[\cos\left\{\sin^{-1}\left(\frac{\sqrt{3}}{2}\right)\right\}\right]$ Solve the equation: $\cot^{-1}x + \tan^{-1}3 = \frac{\pi}{2}$ (ii) $\tan^{-1}\left(\frac{1-x}{1+x}\right) = \frac{1}{2}\tan^{-1}x$, $(x > 0)$ (ii) $\tan^{-1}\left(\frac{1-x}{1+x}\right) = \frac{1}{2}\tan^{-1}x$, $(x > 0)$ (ii) $3\tan^{-1}\left(\frac{1}{2} + \frac{1}{\sqrt{3}}\right) - \tan^{-1}\left(\frac{1}{x}\right) = \tan^{-1}\left(\frac{1}{3}\right)$ $\tan^{-1}\left(\frac{1-y^2}{1+y^2}\right)$, if $x > y > 1$. If $x = \sin(2\tan^{-1}2)$ and $y = \sin\left(\frac{1}{2}\tan^{-1}\frac{4}{3}\right)$ then find the relation between If arc sinx + arc siny + arc sinz = π then prove that: $(x, y, z > 0)$ (i) $x\sqrt{1-x^2} + y\sqrt{1-y^2} + z\sqrt{1-z^2} = 2xyz$ (ii) $x^4 + y^4 + z^4 + x^2y^2 = 2(x^2y^2 + y^2z^2 + z^2x^2)$ Solve the following equations:

(i) $\sec^{-1}\frac{x}{a} - \sec^{-1}\frac{x}{b} = \sec^{-1}b - \sec^{-1}a \ge 1$; $b \ge 1$, $a \ne b$. (iii) Solve for x, if $(\tan^{-1}x)^2 + (\cot^{-1}x)^2 = \frac{5\pi^2}{8}$ (iii) $x^4 + y^4 + z^4 + x^2y^2 = 2(x^2y^2 + y^2z^2 + z^2x^2)$ $x > 1$? If $x = 2\tan^{-1}\left(\frac{1+x}{1-x}\right)$ & $\beta = \sin^{-1}\left(\frac{1-x^2}{1+x^2}\right)$ for $0 < x < 1$, then prove that $\alpha + \beta$. Solve the following inequalities: (i) $\cos^{-1}x > \cos^{-1}x$ (iii) $\sin^{-1}x > \cos^{-1}x$ (iv) $\tan^{-1}x > \cos^{-1}x$ (vi) $\tan^{-1}x > \cos^{-1}x$ (vii) $\tan^{-1}x > \cos^{-1}x$ (viii) $\tan^{-1}x > \cos^{-1}x$ (viiii) $\tan^{-1}x > \cos^{-1}x$ (viiiii) $\tan^{-1}x > \cos^{-1}x$ (viiiiii) $\tan^{-1}x > \cos^{-1}x$ (viiiiiii) $\tan^{-1}x > \cos^{-1}x$ (viiiiii) $\tan^{-1}x > \cos^{-1}x$ (viiiiiii) $\tan^{-1}x > \cos^{-1}x$ (viiiiiiii) $\tan^{-1}x > \cos^{-1}x$ (viiiiiii) $\tan^{-1}x > \cos^{-1}x$ (viiiiiii)

- 14.