0 98930 58881, WhatsApp Number 9009 260 559.

K. Sir), Bhopa.I Phone : (0755) 32 00 000,

ď

Teko Classes, Maths : Suhag R. Kariya (S.

Note:

Hence the limit value of f(x) from left of x = 1 should either be greater than or equal to the value of function at x = 1.

$$\lim_{x \to 1^{-}} f(x) \ge f(1)$$

$$\Rightarrow -1 + \frac{(b^{3} - b^{2} + b - 1)}{(b^{2} + 3b + 2)} > -1$$

$$\Rightarrow b \in (-2, 1) \cup [1, -\infty)$$

$$\Rightarrow \frac{(b^{2} + 1)(b - 1)}{(b + 1)(b + 2)} \ge 0$$

If x = a happens to be a boundary point of the function, then compare the value of f(a) with appropriate values in either the left or right neighbourhood of x = a.

x=a

Local Minima

Local Maxima
From these figure we can see that boundary points are almost always points of local maxima/ minima.

Global

Global maximum or minimum value of f(x), $x \in [a, b]$ basically refers to the greatest value and least value of f(x) over that interval mathematically

If $f(c) \ge f(x)$ for $\forall x \in [a, b]$ then f(c) is called global maximum or absolute maximum value of (i) f(x). (ii)

Similarly if $f(d) \le f(x) \ \forall \ x \in [a, b]$ then f(d) is called global minimum or absolute minimum value. For example consider the graph of function

f(x) has local maxima at x = c, e, b and local minima at x = a, d, f. It can also be easily seen that f(b) is the greatest value and hence global maximum and similarly f(d) is global minimum.

Also be careful about the fact that a function has global maximum or minimum value when it actually achieves these values.

2x $1 \le x < 2$ Let us take graph of function as f(x) ≤ x ≤

This function has local minima at x = 1, 4 and at x = 2, it is a monotonically decreasing function and hence neither maximum nor minimum.

f(4) = 0, which the global minimum value but global maximum value is not defined. The value of function can be made as close to 3 as we may please.

 $0 \le x < 1$ Also consider graph of another function as shown f(x) $2 \le x \le 3$

f(x) has local maxima at x = 0, 3 and f(0) = 3 value 1 over this interval which is global minimum although note that f(x) does not has local minima at x = 1, 2.

Self Practice Problems

1. In each of following case identify if x = a is point of local maxima, minima or neither of them

page 17 of 52

0 98930 58881, WhatsApp Number 9009 260 559.

Sir), Bhopa.l Phone: (0755) 32 00 000,

곳. ď

Kariya (S.

Teko Classes, Maths: Suhag

D

- , find possible values of λ such that f(x) has local maxima at x=0. Ans. $\lambda \in [-1,1)$ **2.** If f(x) = $x \geq 0$
 - Draw the graph of function f(x) = 2|x-2| + 5|x-3| ($x \in R$). Also identify points of local Maxima/Minima and also global Maximum/Minimum values
 - Local minima at x = 3, Global minimum value 2 at x = 3, No point of local maximum, Global maximum value is not defined.
 - Examine the graph of following functions in each case identify the points of global maximum/minimum and local maximum / minimum.

- Local maxima at x = 2, Local minima at x = 3, Global maxima at x = 2Local minima at x = -1, No point of Global minima, no point of local or Global maxima Local & Global maxima at x = 1, Local & Global minima at x = 0.
- Fundamental Theorem
 - Following points should be examined for maxima/minima in an interval. 1. Points where f'(x) = 0 2. Points where f'(x) does not exists
- Boundary points of interval (only when the interval is closed) Example: Find the possible points of Maxima/Minima for $f(x) = |x^2 - 2x|$
- $x \ge 2$ 2x Solution.

$$f(x) = \begin{cases} 2x - x^2 & x < x < 2 \\ x^2 - 2x & x \le 0 \end{cases}$$

$$f'(x) = \begin{cases} 2(x - 1) & x > 2 \\ 2(1 - x^2) & 0 < x < 2 \end{cases}$$

f'(x) = 0 at x = 1 and f'(x) does not exist at x = 0, 2. Thus these are the possible critical points.

from graph we can see that x = 1 is a point of local mixima where as x = 0, 2 are points of local

If $f(x) = x^3 + ax^2 + bx + c$ has extreme values at x = -1 and x = 3. Find a, b, c. Example: Solution. Extreme values basically mean maximum or minimum values, since f(x) is differentiable function so

$$f'(-1) = 0 = f'(3)$$

 $f'(x) = 3x^2 + 2ax + b$
 $f'(3) = 27 + 6a + b = 0$
 $f'(-1) = 3 - 2a + b = 0$ \Rightarrow $a = -3, b = -9, c \in R$

Critical Points All those points in the interior of an interval where f'(x) is either equal to zero or does not exist are called critical points.

Find the critical points of the function $f(x) = 4x^3 - 6x^2 - 24x + 9$ if (i) $x \in [0, 3]$ (ii) $x \in [-3, 3]$ **Example:**

(iii) $x \in [-1, 2]$. $f'(x) = 12(x^2 - x - 2)$ = 12(x - 2)(x + 2)Solution. x = -1 or 2

if $x \in [0, 3]$, x = 2 is the critical point. if $x \in [-3, 3]$, then we have two critical points x = -1, 2. If $x \in [-1, 2]$, then no critical point as both x = 1 and x = 2 become boundary points.

Note: Critical points are always interior points of an interval. Find the number of critical points for f(x) = max (sinx, cosx) f, $x \in (0, 2\pi)$.

Example: Solution.

f(x) has three critical points x =

Test for Maxima/Minima

Upto now we have been able to identity exactly which points should be examined for finding the extreme values of a function. Let as now consider the various tests by which we can separate the critical points into points of local maxima or minima.

Ist derivative Test

If f'(x) changes sign from negative to positive while passing through x = a from left to (i) right then x = a is a point of local maxima

If f'(x) changes sign from positive to negative while passing through x = a from left to right then x = a is a point of local minima.

If f'(x) does not changes its sign about x = a then x = a is neither a point of maxima nor (iii) minima

Note: This test is applicable only for continuous functions. If f(x) is discontinuous at x = a, then use of Ist fundamental theorem is advisable for investigating maxima/minima.

Example: Solution.

Find the points of maxima or minima of
$$f(x) = x^2 (x - 2)^2$$
.
 $f(x) = x^2 (x - 2)^2$

$$f'(x) = 4x (x - 1) (x - 2)$$

 $f'(x) = 0$ \Rightarrow $x = 0, 1, 2$

examining the sign change of
$$f'(x)$$

 $\begin{array}{ll} \text{Minima} & \text{Minima} & \text{Minima} \\ \text{Hence } x = 1 \text{ is point of maxima, } x = 0, 2 \text{ are points of minima.} \\ \text{: In case of continuous functions points of maxima and minima are alternate.} \end{array}$

Note Example :

Find the points of Maxima/Minima of $f(x) = x^3 - 12x$ also draw the graph of this functions $f(x) = x^3 - f'(x) = 3(x^2)$ Solution. – 12x

$$f'(x) = 3(x^2 - 4) = 3(x - 2)(x + 2)$$

 $f'(x) = 0$ \Rightarrow $x = \pm 2$

$$(x) = 0 \Rightarrow x = \pm 2$$

$$+ - + \pm$$

Maxima MinimaFor tracing the graph let us find maximum and minimum values of f(x).

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

Find the greatest and least values of $f(x) = x^3 - 12x$ \in 3 1, Х

By graph of the function $f(x) = x^3 - 12x$ we can easily see that minimum value of f(x) is -16 and maximum value is 11.

Aliter

We can use IInd fundamental theorem. The possible points of maxima/minima are critical points and the boundary points.

 $x \in [-1, 3]$ and $f(x) = x^3 - 12x$ x = 2 is the only critical points.

Hence points of local maxima/minima are x = -1, 2, 3. Examining the value of f(x) at these points we can find greatest and least values.

$$\begin{array}{c|cc}
x & f(x) \\
\hline
-1 & 11 \\
\hline
2 & -16 \\
\hline
3 & -9
\end{array}$$

.. Minima f(x) = -16 & Maxima f(x) = 11. Show that $f(x) = (x^3 - 6x^2 + 12x - 8)$ does not have any point of local maxima or minima. $f(x) = x^3 - 6x^2 + 12x - 8$ Example: Solution.

$$f'(x) = 3(x^2 - 4x + 4)$$

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

$$f'(x) = 0$$
 \Rightarrow $x = 2$

of 52

page 18

page 19 of 52

0 98930 58881, WhatsApp Number 9009 260 559.

Example: . Examine the behaviour of f(x) at x = 0.

Solution. f(x) is continuous at x = 0.

$$f'(x) = \begin{cases} 3x^2 + 2x - 10 & x < 0 \\ 3\cos x & x > 0 \end{cases}$$

 $f'(0^+) = 3$ and $f'(0^-) = -10$ thus f(x) is non-diff. at $x = 0 \Rightarrow x = 0$ is a critical point. Also derivative changes sign from negative to positive. So x = 0 is a point of local minima. Let $f(x) = x^3 + 3(a - 7)x^2 + 3(a^2 - 9)x - 1$. If f(x) has positive point of maxima, then find possible Example:

 $f'(x) = 3[x^2 + 2(a - 7)x + (a^2 - 9)] = 0$ Solution.

Let α , β be roots of f'(x) = 0 and let α be the smaller root. Examining sign change of f'(x).

Maxima occurs at smaller root α which has to be positive. This basically implies that both of (x) = 0 must be positive. Applying location of roots

(i)
$$D > 0$$
 \Rightarrow $a < \frac{29}{7}$

(ii)
$$-\frac{b}{2a} > 0 \Rightarrow a < 7$$

(iii)
$$f'(0) > 0$$
 \Rightarrow $a \in (-\infty, -3) \cup (3, \infty)$

from (i), (ii) and (iii)
$$\Rightarrow$$
 $a \in (-\infty, -3) \cup \left(3, \frac{29}{7}\right)$

Self Practice Problems

Let
$$f(x) = 2x^3 - 9x^2 + 12x + 6$$

(i) Find the possible points of Maxima/Minima of $f(x)$ for $x \in R$.

(iii)

Find the possible points of maxima/minima of (x) for $x \in \mathbb{N}$. Find the number of critical points of f(x) for $x \in [0, 2]$. Discuss absoluble Maxima/Minima value of f(x) for $x \in [0, 2]$ Prove that for $x \in (1, 3)$, the function does not has a Global maximum. (i) x = 1, 2(ii) 1(x = 1)(iv)

K. Sir), Bhopa.I Phone: (0755) 32 00 000, f(0) = 6 is the global minimum, f(1) = 11 is global maximum Let $f(x) = \sin x$ (1 + cosx); $x \in (0, 2\pi)$. Find the number of critical points of f(x). Also identify which of these critical points are points of Maxima/Minima.

Ans. 3 critical point
$$x = \frac{\pi}{3}$$
, π , $\frac{5\pi}{3}$

Local maxima at $x = \frac{\pi}{3}$, Local minima at x =

. Find local maximum and local minimum value of f(x). Can you explain this discrepancy

of locally minimum value being greater than locally maximum value. **Ans.** Local maxima at x = -2 f(-2) = -2 Local minima at x = 2 f(2) = 2.

Find the points of local Maxima or Minimà of following functions $f(x) = (x - 1)^3 (x + 2)^2$ $f(x) = x^3 + x^2 + x + 1.$ (i) (iil) $f(x) = \sin 2x - x$ (ii)

Maxima at x = -2, Minima at x = 0Àńs.

(ii) Maxima at
$$x = n\pi + \frac{\pi}{6}$$
; Minima at $x = n\pi - \frac{\pi}{6}$

No point of local maxima or minima.

2. derivative Test

Teko Classes, Maths: Suhag R. Kariya (S. R. If f(x) is continuous function in the neighbourhood of x = 0 such that f'(x) = 0 and f''(a) exists ther we can predict maxima or minima at x = 0 by examining the sign of f''(a) (i) If f''(a) > 0 then x = a is a point of local minima. (ii) If f''(a) < 0 then x = a is a point of local maxima. (iii) If f''(a) = 0 then second derivative test does not gives use conclusive results. Find the points of local maxima or minima for $f(x) = \sin 2x - x$, $x \in (0, \pi)$.

Solution. $f(x) = \sin 2x - x$ $f'(x') = 2\cos 2x - 1$

Example:

f'(x) = 0 \Rightarrow $\cos 2x = \frac{1}{2}$ \Rightarrow $x = \frac{\pi}{6}$, $\frac{5\pi}{6}$ Successful People Replace the words like; "Vrish", "try" & "should" with "\text{lift". Ineffective People don't.}

3.

Let f(x) be function such that $f'(a) = f''(a) = f''(a) = \dots = f^{n-1}(a) = 0 & f^n(a) = 0$, then

$$n = \text{even},$$
 $n = \text{odd}$

(i) $f^n(a) > 0 \Rightarrow \text{Minima}$ $n = \text{Neither Maxima nor Minima at } x = a$

(ii) $f^n(a) < 0 \Rightarrow \text{Maxima}$

Find points of local maxima or minima of $f(x) = x^5 - 5x^2 + 5x^3 - 1$

www.TekoClasses.com & www.MathsBySuhag.com Example: Solution.

Find points of local maxima or minima of $f(x) = x^5 - 5x^2 + 5x^3 - 1$ $= x^5 - 5x^2 + 5x^3$

$$f'(x) = 5x^{2} + 5x^{6} - 1$$

 $f'(x) = 5x^{2}(x - 1)(x - 3)$
 $f'(x) = 0 \Rightarrow x = 0, 1, 3$
 $f''(x) = 10x(2x^{2} - 6x + 3)$
Now, $f''(1) < 0 \Rightarrow Maxima at x = 1$
 $f''(3) > 0 \Rightarrow Minima at x = 3$
and, $f''(0) = 0 \Rightarrow II^{nd} derivative test fails$

 $= 30 (2x^2 - 4x + 1)$ = 30 \Rightarrow 1 SO, (x) (0) Neither maxima nor minima at x = 0. **Note:** It was very convenient to check maxima/minima at first step by examining the sign

change of f'(x) no sign change of f'(x) at x = 0 $f'(x) = 5x^2(x - 1)(x - 3)$

Application of Maxima/Minima to Problems

Example: Find two positive numbers x and y such that x + y = 60 and xy^3 is maximum

Solution.

for maximizing f(y) let us find critical points

$$f'(y) = 3y^{2} (60 - y) - y^{3} = 0$$

$$f'(y) = y^{2} (180 - 4y) = 0$$

$$\Rightarrow y = 45$$

 $f'(45^+) < 0$ and $f'(45^-) > 0$. Hence local maxima at y = 45. x = 15 and y = 45.

FREE Download Study Package from website: Example : Solution.

Rectangles are inscribe inside a semi-circle of radius r. Find the rectangle with maximum area. Let sides of rectangle be x and y.

Here x and y are not independent variables and are related by pythogoreas theorem with r.

$$\frac{x^2}{4} + y^2 = r^2 \quad \Rightarrow \qquad y = \sqrt{r^2 - \frac{x^2}{4}}$$

$$\Rightarrow A(x) = x \sqrt{r^2 - \frac{x^2}{4}}$$

Let
$$f(x) = r^2x^2 - \frac{x^4}{4}$$
; $x \in (0, r)$

A(x) is maximum when f(x) is maximum

Hence
$$f'(x) = x(2r^2 - x^2) = 0$$

 $\Rightarrow x = r\sqrt{2}$

also
$$f'(r\sqrt{2^+}) < 0$$
 and $f'(r\sqrt{2^-}) > 0$

confirming at f(x) is maximum when x = $r\sqrt{2}$ & y = $\frac{1}{\sqrt{2}}$.

<u> Aliter</u>

Let use choose coordinate system with origin as centre of circle

page 21 of 52

Example: A sheet of area 40 m² in used to make an open tank with square base. Find the dimensions of the base such that volume of this tank is maximum. Solution. Let length of base be xm and height be ym.

 $V = X^2 y$

again x and y are related to surface area of this tank which is equal to 40 m². \Rightarrow x² + 4xy = 40

$$y = \frac{40 - x^2}{4x}$$

$$x \in (0, \sqrt{40})$$

$$y = \frac{40 - x^2}{4x} \qquad \qquad x \in (0, \sqrt{40}) \quad \Rightarrow \qquad V(x) = x^2 \left(\frac{40 - x^2}{4x}\right)$$

$$V(x) = \frac{(40x - x^3)}{4}$$

maximizing volume

$$V'(x) = \frac{(40 - 3x^2)}{4} = 0$$

$$\Rightarrow \qquad x = \sqrt{\frac{40}{3}} \text{ r}$$

and

$$\Rightarrow$$
 $V''\left(\frac{\sqrt{40}}{3}\right) < 0$

confirming that volume is maximum at x =

Solution. Let x be the radius of cylinder and y be its height

x, y can be related by sing similar triangles

$$\frac{y}{r-x} = \frac{h}{r}$$

$$\Rightarrow \qquad y = \frac{h}{r} (r - x)$$

$$\Rightarrow \qquad v(x) = \pi x^2 \frac{h}{r} (r - x)$$

$$x \in (0, r)$$

$$\Rightarrow v(x) = \frac{\pi h}{r} (rx^2 - x^3)$$

$$v'(x) = \frac{\pi h}{r} x (2r - 3x)$$

$$v'(x) = 0$$

and

$$v'\left(\frac{2r}{3}\right) > 0$$

Thus volume is maximum at $x = \left(\frac{2r}{3}\right)$ and $y = \frac{h}{3}$

Following formulae of volume, surface area of important solids are very useful in problems of maxima & minima.

Useful Formulae of Measuration to Remember:

- Volume of a cuboid = ℓ bh. 3.
 - Volume of cube = a³

- Surface area of cuboid = $2(\ell b + bh + h\ell)$ Surface area of cube = 6a2
- Volume of a cone = $\frac{1}{3}\pi r^2 h$. 5. 7. Curved surface of a cylinder = $2\pi rh$.
- Curved surface area of cone = $\pi r \ell$ (ℓ = slant height) Total surface of a cylinder = $2\pi rh + 2\pi r^2$.
- Volume of a sphere = $\frac{4}{3}\pi r^3$. 9.
- 10. Surface area of a sphere = $4\pi r^2$.
- 11.
- Area of a circular sector = $\frac{1}{2}$ r² θ , when θ is in radians. Volume of a prism = (area of the base) × (height). Lateral surface of a prism = (perimeter of the base) × (height). Total surface of a prism = (lateral surface) + 2 (area of the base) 13. 14.
 - (Note that lateral surfaces of a prism are all rectangle).
- 15. Volume of a pyramid = $\frac{1}{3}$ (area of the base) x (height).

Among all regular square pyramids of volume $36\sqrt{2}$ cm³. Find dimensions of the pyramid having FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com Example: least lateral surface area.

Solution. Let the length of a side of base be x cm and y be the perpendicular height of the pyramid

$$V = \frac{1}{3} \text{ area of base x height}$$

$$\Rightarrow V = \frac{1}{3} x^2 y = 36 \sqrt{2}$$

$$\Rightarrow \qquad y = \frac{108\sqrt{2}}{x^2}$$

and
$$S = \frac{1}{3}$$
 perimeter of base x slant height

$$\frac{1}{2}$$
 (Ax). $e^{-\frac{1}{2}(x^2+y^2)^2}$

but
$$\ell = \sqrt{\frac{4}{4} + y^2}$$

$$\Rightarrow \qquad S = 2x \sqrt{\frac{x^2}{4} + y^2} = \sqrt{x^4 + 4x^2y^2} \qquad \Rightarrow$$

$$S(x) = \sqrt{x^4 + \frac{8.(108)^2}{x^2}}$$

Let
$$f(x) = x^4 + \frac{8.(108)^2}{x^2}$$
 for minimizing $f(x)$

$$f'(x) = 4x^3 - \frac{16(108)^2}{x^3} = 0$$

$$\Rightarrow f'(x) = 4 \frac{(x^6 - 6^6)}{x^3} = 0$$

$$\Rightarrow$$
 x = 6, which a point of minima

Hence x = 6 cm and $y = 3\sqrt{2}$

Let A(1, 2) and B(-2, -4) be two fixed points. A variable point P is chosen on the straight line y = x such that perimeter of $\triangle PAB$ is minimum. Find coordinates of P. Since distance AB is fixed so for minimizing the perimeter of $\triangle PAB$, we basically have to Example:

Solution. minimize (PA + PB)

$$F(P) = PA + PB$$

 $F(P) = PA' + PB$

PA' + PB ≥ A'B and equality hold when P, A' and B comes collinear. Thus for minimum path length point P is that special point for which PA and PB be come incident and reflected rays with respect to the mirror y = x.

Equation of line joining A' and B is y = 2x intersection of this line with y = x is the point P. Hence P = (0, 0).

Above concept is very useful because such problems become very lengthily by making perimeter as a function of position of P and then minimizing it.

Self Practice Problems: Find the two positive numbers x and y whose sum is 35 and the product $x^2 y^5$ maximum. **Ans.** x = 25, y = 10. 1.

2. A square piece of tin of side 18 cm is to be made into a box without top by cutting a square from each corner and folding up the slops to form a box. What should be the side of the square to be cut off such that Successful People Replace the words like; "wish", "try" & "should" with "I Will". Ineffective People don't.

of 52

page 25

Get Solution of These Packages & Learn by Video Tutorials on www.MathsBySuhag.com

volume of the box is maximum possible. Ans. 3 cm

Prove that a fight circular cylinder of given surface area and maximum volume is such that the height is equal to the diameter of the base.

A normal is drawn to the ellipse $\frac{x^2}{25} + \frac{y^2}{16} = 1$. Find the maximum distance of this normal from the centre.

Ans. 1 unit
A line is drawn passing through point P(1, 2) to cut positive coordinates axes at A and B. Find minimum

area of \triangle PAB. Ans. 4 units Two towns A and B are situated on the same side of a straight road at distances a and b respectively perpendiculars drawn from A and B meet the road at point c and d respectively. The distance between C and D is C. A hospital is to be built at a point P on the road such that the distance APB is minimum. Find

position of P. Ans. P is at distance of $\frac{ac}{a+b}$ from c.

Points of Inflection

For continuous function f(x), If $f''(x_0) = 0$ or doesnot exist at points where $f'(x_0)$ exists and if f''(x) changes sign when passing through $x = x_0$ then x_0 is called a point of inflection. At the point of inflection, the curve changes its concavity i.e.

(i) If f''(x) < 0, $x \in (a, b)$ then the curve y = f(x) is convex in (a, b)

(ii) If f''(x) > 0, $x \in (a, b)$ then the curve y = f(x) is concave in (a, b)

Example : Solution.

Find the points of inflection of the function $f(x) = \sin^2 x$ $x \in [0, 2\pi]$

$$f(x) = \sin^{2}x$$

 $f'(x) = \sin 2x$
 $f''(x) = 2 \cos 2x$

$$f''(0) = 0 \qquad \Rightarrow \qquad x = \frac{\pi}{4}, \frac{3\pi}{4}$$

both these points are inflection points as sing of f''(x) change but f'(x) does not changes about these points.

 $\frac{\pi}{4}$ $\frac{\pi}{2}$ $\frac{3\pi}{2}$ π **Example:** Find the inflection point of $f(x) = 3x^4 - 4x^3$. Also draw the graph of f(x) giving due importance to maxima, minima and concavity.

Solution.

a, infilling and concavity.

$$f(x) = 3x^4 - 4x^3$$

 $f'(x) = 12x^3 - 12x^2$
 $f'(x) = 12x^2(x-1)$
 $f'(x) = 0 \Rightarrow x = 0, 1$

examining sign change of f'(x)

thus x = 1 is a point of local minima $f''(x) = 12(3x^2 - 2x)$

$$f''(x) = 12x(3x - 2)'$$

$$f''(x) = 0 \Rightarrow x = 0, \frac{2}{3}$$

Again examining sign of f"(x)

thus x = 0, $\frac{2}{3}$ are the inflection points Hence the graph of f(x) is

2/3

₹

page;

0 98930 58881, WhatsApp Number 9009 260

Sir), Bhopa. I Phone: (0755) 32 00 000,

. ب

œ

The value of the derivative at $P(x_1, y_1)$ gives the slope of the tangent to the curve at P. Symbolically

$$f'(x_1) = \frac{dy}{dx}\Big]_{x_1y_1} =$$
Slope of tangent at

$$P(x_1, y_1) = m(say).$$

Equation of tangent at (x_1, y_1) is;

$$y - y_1 = \frac{dy}{dx} \bigg|_{x_1 y_1} (x - x_1).$$

Equation of normal at (x_1, y_1) is;

$$y - y_1 = -\frac{1}{\frac{dy}{dx}}\Big|_{x_1y_1} (x - x_1).$$

- The point $P(x_1, y_1)$ will satisfy the equation of the curve & the equation of tangent & normal line.
- If the tangent at any point P on the curve is parallel to the axis of x then dy/dx = 0 at the point P.
 - If the tangent at any point on the curve is parallel to the axis of y, then $dy/dx = \infty$ or dx/dy = 0.
- If the tangent at any point on the curve is equally inclined to both the axes then $dy/dx = \pm 1$.
- If the tangent at any point makes equal intercept on the coordinate axes then dy/dx = -1.
- NOTE: 1. 7 2. I 3. I 4. I 5. I 6. 7 Tangent to a curve at the point $P(x_1, y_1)$ can be drawn even through dy/dx at P does not exist.
- FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com e.g. x = 0 is a tangent to $y = x^{2/3}$ at (0, 0). If a curve passing through the origin be given by a rational integral algebraic equation, the equation of the tangent (or tangents) at the origin is obtained by equating to zero the terms of the lowest degree in the equation. e.g. If the equation of a curve be $x^2 - y^2 + x^3 + 3x^2y - y^3 = 0$, the tangents at the origin are given by
 - $x^2 y^2 = 0$ i.e. x + y = 0 and x y = 0.
 - Angle of intersection between two curves is defined as the angle between the 2 tangents drawn to the 2 curves at their point of intersection. If the angle between two curves is 90° every where then they are called **ORTHOGONAL** curves.
 - (a) Length of the tangent (PT) = **(b)** Length of Subtangent (MT) =
 - (c) Length of Normal (PN) = $y_{1,1}$ (d) Length of Subnormal (MN) = $y_1 f'(x_1)$

The differential of a function is equal to its derivative multiplied by the differential of the independent variable Thus if, $y = \tan x$ then $dy = \sec^2 x dx$.

In general dy = f'(x) dx. **Note that:** d(c) = 0 where 'c' is a constant.

$$d(u+v-w) = du + dv - dw \qquad d(uv) = u dv + v du$$

- For the independent variable 'x', increment Δx and differential dx are equal but this is not the case with the dependent variable 'y' i.e. $\Delta y \neq dy$.
- The relation dy = f'(x) dx can be written as $\frac{dy}{dx} = f'(x)$; thus the quotient of the differentials of 'y' and 'x The relation ay = 1 (A) ax = 1 is equal to the derivative of 'y' w.r.t. 'x'. EXERCISE-1

- Find the equations of the tangents drawn to the curve $y^2 2x^3 4y + 8 = 0$ from the point (1, 2). Find the point of intersection of the tangents drawn to the curve $x^2y = 1 y$ at the points where it is 0.1
- Q.2 intersected by the curve xy = 1 - y. Find all the lines that pass through the point (1, 1) and are tangent to the curve represented parametrically as
- $x = 2t t^2$ and $y = t + t^2$. In the curve x^a $y^b = K^{a+b}$, prove that the portion of the tangent intercepted between the coordinate axes is
- divided at its point of contact into segments which are in a constant ratio. (All the constants being positive). A straight line is drawn through the origin and parallel to the tangent to a curve
 - $= ln \left(\frac{a + \sqrt{a^2 y^2}}{y} \right)$ at an arbitary point M. Show that the locus of the point P of intersection

of the straight line through the origin & the straight line parallel to the x-axis & passing through the point M is $x^2 + y^2 = a^2$.

Prove that the segment of the tangent to the curve $y = \frac{a}{2} \ln \frac{a + \sqrt{a^2 - x^2}}{\sqrt{a^2 - x^2}} - \sqrt{a^2 - x^2}$ contained between Successful People Replace the words like; "wish", "try" & should "with-"IXWill". Ineffective People don't. Q.6

A function is defined parametrically by the equations

$$f(t) = x = \begin{bmatrix} 2t + t^2 \sin\frac{1}{t} & \text{if } t \neq 0 \\ 0 & \text{if } t = 0 \end{bmatrix} \quad \text{and } g(t) = y = \begin{bmatrix} \frac{1}{t} \sin t^2 & \text{if } t \neq 0 \\ 0 & \text{if } t = 0 \end{bmatrix}$$

Find the equation of the tangent and normal at the point for t = 0 if exist

- Find all the tangents to the curve $y = \cos(x + y)$, $-2\pi \le x \le 2\pi$, that are parallel to the line x + 2y = 0.
 - Find the value of n so that the subnormal at any point on the curve $xy^n = a^{n+1}$ may be constant. Find the value of n so that the subnormal at any point on the curve $xy^n = a^{n+1}$ may be constant. Show that in the curve y = a. $ln(x^2 - a^2)$, sum of the length of tangent & subtangent varies as the
 - product of the coordinates of the point of contact. Prove that the segment of the normal to the curve $x = 2a \sin t + a \sin t \cos^2 t$; $y = -a \cos^3 t$ contained
- between the co-ordinate axes is equal to 2a. Show that the normals to the curve $x = a (\cos t + t \sin t)$; $y = a (\sin t t \cos t)$ are tangent lines to the circle $x^2 + y^2 = a^2$.
- The chord of the parabola $y = -a^2x^2 + 5ax 4$ touches the curve $y = \frac{1}{1-x}$ at the point x = 2 and is bisected Q.12
- If the tangent at the point (x_1, y_1) to the curve $x^3 + y^3 = a^3$ ($a \ne 0$) meets the curve again in (x_2, y_2) then show Q.13
- Determine a differentiable function y = f(x) which satisfies $f'(x) = [f(x)]^2$ and $f(0) = -\frac{1}{2}$. Find also the
- equation of the tangent at the point where the curve crosses the y-axis. If $p_1 & p_2$ be the lengths of the perpendiculars from the origin on the tangent & normal respectively at any
 - point (x, y) on a curve, then show that $\begin{aligned} p_1 &= \left| x \sin \Psi y \cos \Psi \right| \\ p_2 &= \left| x \cos \Psi + y \sin \Psi \right| \end{aligned} \end{aligned} \text{ where } \tan \Psi = \frac{dy}{dx} \text{ . If in the above case,}$ the curve be $x^{2/3} + y^{2/3} = a^{2/3}$ then show that : $4p_1^2 + p_2^2 = a^2$. The curve $y = ax^3 + bx^2 + cx + 5$, touches the x-axis at P(-2,0) & cuts the y-axis at a point Q where its
- gradient is 3. Find a, b, c.

 The tangent at a variable point P of the curve $y = x^2 x^3$ meets it again at Q. Show that the locus of the middle point of PQ is $y = 1 9x + 28x^2 28x^3$.

 Show that the distance from the origin of the normal at any point of the curve Q.17
- $x = ae^{\theta} \left(\sin \frac{\theta}{2} + 2\cos \frac{\theta}{2} \right) & y = ae^{\theta} \left(\cos \frac{\theta}{2} 2\sin \frac{\theta}{2} \right)$ is twice the distance of the tangent at the point from
- Q.19
- Show that the condition that the curves $x^{2/3} + y^{2/3} = c^{2/3} & (\mathbf{x}^2/\mathbf{a}^2) + (\mathbf{y}^2/\mathbf{b}^2) = 1$ may touch if c = a + b. The graph of a certain function f contains the point (0, 2) and has the property that for each number p' the 0.20line tangent to y = f(x) at (p, f(p)) intersect the x-axis at p + 2. Find f(x).
- A curve is given by the equations $x = at^2 \& y = at^3$. A variable pair of perpendicular lines through the origin 'O' meet the curve at P & Q. Show that the locus of the point of intersection of the tangents at P & Q is $4y^2$ $= 3ax - a^2$.
- Q.22(a) Show that the curves $\frac{x^2}{a^2 + K_1} + \frac{y^2}{b^2 + K_1} = 1 \& \frac{x^2}{a^2 + K_2} + \frac{y^2}{b^2 + K_2} = 1$ intersect orthogonally.
 - (b) Find the condition that the curves $\frac{x^2}{a} + \frac{y^2}{b} = 1 \& \frac{x^2}{a'} + \frac{y^2}{b'} = 1$ may cut orthogonally.
- FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com Show that the angle between the tangent at any point 'A' of the curve $ln(x^2 + y^2) = C tan^{-1} \frac{y}{x}$ and the line joining A to the origin is independent of the position of A on the curve.
 - For the curve $x^{2/3} + y^{2/3} = a^{2/3}$, show that $|z|^2 + 3p^2 = a^2$ where z = x + iy & p is the length of the perpendicular from (0,0) to the tangent at (x,y) on the curve.
 - A and B are points of the parabola $y = x^2$. The tangents at A and B meet at C. The median of the triangle ABC from C has length 'm' units. Find the area of the triangle in terms of 'm'.

Teko Classes, Maths: Suhag R.

- Q.1 Water is being poured on to a cylindrical vessel at the rate of 1 m³/min. If the vessel has a circular base o radius 3 m, find the rate at which the level of water is rising in the vessel.
- Q.2 A man 1.5 m tall walks away from a lamp post 4.5 m high at the rate of 4 km/hr.
 - how fast is the farther end of the shadow moving on the pavement?
 - how fast is his shadow lengthening?

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

PART - (A) Only one correct option

1. Water is poured into an inverted conical vessel of which the radius of the base is 2 m and height 4 m, at the rate of 77 litre/minute. The rate at which the water level is rising at the instant when the depth is 50 cm/sssu (Pse ple Rep) lake the words like; "wish", "try" & "should" with "I Will". Ineffective People don't.

(A) 10 cm/min

(B) 20 cm/min

(C) 40 cm/min

(D) none

Find the angle of intersection of the following curves: (i) $2 y^2 = x^3 \& y^2 = 32 x$ (ii) 5.

 $y = 2\sin^2 x$ and $y = \cos 2x$ at $x = \pi/6$

₹

28

559.

Bhopa.l Phone

K. Sir),

œ

છ

Kariya (

يخ

Teko Classes, Maths: Suhag

 $y = 4 - x^2 & y = x^2$ The length x of rectangle is decreasing at a rate of 3 cm/min and the width y is increasing at the rate of 2 cm/min. when x = 10 cm and y = 6 cm, find the rates of changes of (i) the perimeter, and (ii) the area of the

A particle moves along the curve $6y = x^3 + 2$. Find the points on the curve at which the y coordinate is changing 8 times as fast as the x coordinate.

Prove that the straight line, x cos α + y sin α = p will be a tangent to the curve $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$,

if $p^2 = a^2 \cos^2 \alpha + b^2 \sin^2 \alpha$.

Show that the normal to any point of the curve x = a (cos $t + t \sin t$), y = a (sin $t - t \cos t$) is at a constant distance from the origin.

REE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com Show that the condition, that the curves $x^{2/3} + y^{2/3} = c^{2/3}$ and $\frac{x^2}{a^2} + \frac{y^2}{h^2} = 1$ may touch,

if c = a + b.

12.

Find the equation of axes of the conic $5x^2 + 4xy + 2y^2 = 1$.

Find the abscissa of the point on the curve, $x y = (c + x)^2$ the normal at which cuts off numerically equal intercepts from the axes of co-ordinates.

In the curve $x^a y^b = K^{a+b}$, prove that the portion of the tangent intercepted between the coordinate axes is divided at its point of contact into segments which are in a constant ratio. (All the constants being positive).

The tangent to curve $y = x - x^3$ at point P meets the curve again at Q. Prove that one point of trisection of PQ lies on y-axis. Find locus of other point of trisection

A straight line is drawn through the origin and parallel to the tangent to a curve

Prove that the straight line,
$$x \cos \alpha + y \sin \alpha = p$$
 will be a tangent to the curve $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, if $p^2 = a^2 \cos^2 \alpha + b^2 \sin^2 \alpha$. Show that the normal to any point of the curve $x = a$ (cos $t + t \sin t$), $y = a$ (sin $t - t \cos t$) is at a constant distance from the origin.

Show that the condition, that the curves $x^{2/3} + y^{2/3} = c^{2/3}$ and $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ may touch, if $c = a + b$. Find the equation of axes of the conic $5x^2 + 4xy + 2y^2 = 1$.

Find the abscissa of the point on the curve, $x y = (c + x)^2$ the normal at which cuts off numerically equal intercepts from the axes of co-ordinates.

In the curve $x^a y^b = K^{a+b}$ prove that the portion of the tangent intercepted between the coordinate axes is divided at its point of contact into segments which are in a constant ratio. (All the constants being positive). The tangent to curve $y = x - x^3$ at point P meets the curve again at Q. Prove that one point of trisection of PQ lies on y-axis. Find locus of other point of trisection A straight line is drawn through the origin and parallel to the tangent to a curve

$$\frac{x + \sqrt{a^2 - y^2}}{a} = \ln \frac{a + \sqrt{a^2 - y^2}}{y}$$
 at an arbitary point M. Show that the locus of the point P of intersection $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$

of the straight line & the straight line parallel to the x-axis & passing through the point M is $x^2 + y^2 = a^2$. Find the possible values of a such that the inequality $3 - x^2 > |x - a|$ has atleast one negative solution. Consider the family of circles $x^2 + y^2 = r^2$, 2 < r < 5. In the first quadrant, the common tangents to a circle of this family and the ellipse $4x^2 + 25y^2 = 100$ meets the co-ordinate axes at A and B, then find the equation of the locus of the mid-point of AB.

[IIT - 1999]

Let T, T₂ be two tangents drawn from (-2, 0) onto the circle C: $x^2 + y^2 = 1$. Determine the circles touching C and having T₁, T₂ as their pair of tangents. Further; find the equations of all possible common tangents to these circles, when taken two at a time.

[IIT - 1999]

An inverted cone of height H and radius R is pointed at bottom. It is filled with a volatile liquid completely. If the rate of evaporation is directly proportional to the surface area of the liquid in contact with air (constant

If the rate of evaporation is directly proportional to the surface area of the liquid in contact with air (constant of proportionality k > 0). Find the time in which whole liquid evaporates. [IIT – 2003, 4] If $|f(x_1) - f(x_2)| < (x_1 - x_2)^2$, for all $x_1, x_2 \in R$. Find the equation of tengent to the curve y = f(x) at the point (1, 2). [IIT – 2005, 2]

MONOTONOCITY

(Significance of the sign of the first order derivative)

DEFINITIONS:

A function f(x) is called an Increasing Function at a point x = a if in a sufficiently small neighbourhood around

$$x = a \text{ we have } \begin{cases} f(a+h) > f(a) \text{ and } \\ f(a-h) < f(a) \end{cases}$$
 increasing;

Similarly decreasing if
$$f(a+h) < f(a)$$
 and $f(a-h) > f(a)$ decreasing

A differentiable function is called increasing in an interval (a, b) if it is increasing at every point within the interval (but not necessarily at the end points). A function decreasing in an interval (a, b) is similarly defined.

A function which in a given interval is increasing or decreasing is called "Monotonic" in that interval.

Tests for increasing and decreasing of a function at a point :

If the derivative f'(x) is positive at a point x = a, then the function f(x) at this point is increasing. If it is negative, then the function is decreasing. Even if f'(a) is not defined, f can still be increasing or decreasing.

Note: If f'(a) = 0, then for x = a the function may be still increasing or it may be decreasing as shown. It has to be identified by a separate rule. e.g. $f(x) = x^3$ is increasing at every point. Note that, $dy/dx = 3x^2$.

Tests for Increasing & Decreasing of a function in an interval:

Sufficiency Test: If the derivative function f'(x) in an interval (a, b) is every where positive, then the function f(x) in this interval is Increasing;

If f'(x) is every where negative, then f(x) is Decreasing.

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

(a)

- If a function is invertible it has to be either increasing or decreasing.
- General Note: (1) If a funct (2) If a funct If a function is continuous the intervals in which it rises and falls may be separated by points at which its derivative fails to exist.
- If f is increasing in [a, b] and is continuous then f(b) is the greatest and f(c) is the least value of f in [a, b] Similarly if f is decreasing in [a, b] then f (a) is the greatest value and f (b) is the least value.

ROLLE'S THEOREM:

Let f(x) be a function of x subject to the following conditions:

- **(i)** f(x) is a continuous function of x in the closed interval of $a \le x \le b$.
- (ii) f'(x) exists for every point in the open interval a < x < b.

Then there exists at least one point x = c such that a < c < b where f'(c) = 0. Note that if f is not continuous in closed [a, b] then it may lead to the adjacent graph where all the 3 conditions of Rolles will be valid but the assertion will not be true in (a, b).

LMVT THEOREM:

Let f(x) be a function of x subject to the following conditions:

- f(x) is a continuous function of x in the closed interval of $a \le x \le b$.
- **(i)** (ii) f'(x) exists for every point in the open interval a < x < b.
- (iii) $f(a) \neq f(b)$.

Then there exists at least one point x = c such that a < c < b where f

Geometrically, the slope of the secant line joining the curve at x = a & x = b is equal to the slope of the tangent line drawn to the curve at x = c. Note the following:

Rolles theorem is a special case of LMVT since

$$f(a) = f(b) \Rightarrow f'(c) = \frac{f(b) - f(a)}{b - a} = 0.$$

Note: Now [f(b) - f(a)] is the change in the function f as x changes from a to b so that [f(b) - f(a)]/(b-a) is the average rate of change of the function over the interval [a, b]. Also f'(c) is the actual rate of change of the function for x = c. Thus, the theorem states that the average rate of change of a function over an interval is also the actual rate of change of the function at some point of the interval. In particular, for instance, the average velocity of a particle over an interval of time is equal to the velocity at some instant belonging to the

This interpretation of the theorem justifies the name "Mean Value" for the theorem.

APPLICATION OF ROLLES THEOREM FOR ISOLATING THE REAL ROOTS OF AN EQUATION f (x)=0 Suppose a & b are two real numbers such that;

- f(x) & its first derivative f'(x) are continuous for $a \le x \le b$.
 - f(a) & f(b) have opposite signs.
- f'(x) is different from zero for all values of x between a & b.

Then there is one & only one real root of the equation f(x) = 0 between a & b.

- Find the intervals of monotonocity for the following functions & represent your solution set on the number line.
 - (a) f(x) = 2. $e^{x^2 4x}$ Also plot the graphs in each case.
 - (b) $f(x) = e^{x}/x$
- (c) $f(x) = x^2 e^{-x}$
- (d) $f(x) = 2x^2 ln |x|$
- Q.2 Q.3 Let $f(x) = 1 - x - x^3$. Find all real values of x satisfying the inequality, $1 - f(x) - f^3(x) > f(1 - 5x)$
 - Find the intervals of monotonocity of the function $f(x) = \sin x - \cos x \text{ in } x \in [0, 2\pi]$ (b) $g(x) = 2 \sin x + \cos 2x \text{ in } (0 \le x \le 2\pi).$
- Show that, $x^3 3x^2 9x + 20$ is positive for all values of x > 4. Q.4

page 29 of 52

Discuss the conti. & differentiability of g(x) in the interval (0,2). Find the set of all values of the parameter 'a' for which the function,

 $f(x) = \sin 2x - 8(a + 1)\sin x + (4a^2 + 8a - 14)x$ increases for all $x \in R$ and has no critical points for all $x \in R$.

Find the greatest & the least values of the following functions in the given interval if they exist.

(b) $y = x^x$ in $(0, \infty)$ (c) $y = x^5 - 5x^4 + 5x^3 + 1$ in [-1, 2]

- Find the values of 'a' for which the function $f(x) = \sin x a \sin 2x \frac{1}{3} \sin 3x + 2ax$ increases throughout the number line.
- www.TekoClasses.com & www.MathsBySuhag.com $\int (9\cos^2(2\ln t) - 25\cos(2\ln t) + 17) dt$ is always an increasing function of x, $\forall x \in \mathbb{R}$ Q.9
 - $+(a-1)x^2+2x+1$ is monotonic increasing for every $x \in R$ then find the range of values Q.10of 'a'
 - Q.11 Find the set of values of 'a' for which the function,

 $\frac{-4a-a^2}{a+1}$ $x^3+5x+\sqrt{7}$ is increasing at every point of its domain.

- Q.12 Find the intervals in which the function $f(x) = 3\cos^4 x + 10\cos^3 x + 6\cos^2 x - 3, 0 \le x \le \pi$; is monotonically increasing or decreasing.
- Find the range of values of 'a' for which the function $f(x) = x^3 + (2a + 3)x^2 + 3(2a + 1)x + 5$ is monotonic Q.13 in R. Hence find the set of values of 'a' for which f(x) in invertible.
- Q.14 Find the value of x > 1 for which the function

 $F(x) = \int_{-\pi}^{\pi} \frac{1}{t} ln\left(\frac{t-1}{32}\right) dt$ is increasing and decreasing.

Find all the values of the parameter 'a' for which the function;

 $f(x) = 8ax - a \sin 6x - 7x - \sin 5x$ increases & has no critical points for all $x \in \mathbb{R}$.

- If $f(x) = 2e^x ae^{-x} + (2a+1)x 3$ monotonically increases for every $x \in R$ then find the range of values of Q.16
- Construct the graph of the function $f(x) = -\left|\frac{x^2 9}{x + 3} x + \frac{2}{x 1}\right|$ and comment upon the following Q.17
 - (a) Range of the function,
 - (b) Intervals of monotonocity,
 - (c) Point(s) where f is continuous but not diffrentiable,
 - (d) Point(s) where f fails to be continuous and nature of discontinuity.
 - (e) Gradient of the curve where f crosses the axis of y.
- Prove that, $x^2 1 > 2x \ln x > 4(x 1) 2 \ln x$ for x > 1. Q.18
- FREE Download Study Package from website: Prove that $tan^2x + 6 \ln secx + 2cos x + 4 > 6 sec x$ for $x \in$ Q.19
 - Q.20 If $ax^2 + (b/x) \ge c$ for all positive x where a > 0 & b > 0 then show that $27ab^2 \ge 4c^3$.
 - Q.21 If 0 < x < 1 prove that $y = x \ln x - (x^2/2) + (1/2)$ is a function such that $d^2y/dx^2 > 0$. Deduce that $x \ln x > (x^2/2) - (1/2)$.
 - Prove that 0 < x. $\sin x (1/2) \sin^2 x < (1/2) (\pi 1)$ for $0 < x < \pi/2$. Q.22
 - Q.23 Show that $x^2 > (1+x) [ln(1+x)]^2 \forall x > 0$.
 - Q.24 Find the set of values of x for which the inequality ln(1+x) > x/(1+x) is valid.
 - If b > a, find the minimum value of $|(x-a)^3| + |(x-b)^3|$, $x \in \mathbb{R}$.

- Q.1 Verify Rolles throrem for $f(x) = (x - a)^m (x - b)^n$ on [a, b]; m, n being positive integer.
- Q.2 Let $f: [a, b] \to R$ be continuous on [a, b] and differentiable on (a, b). If f(a) < f(b), then show that f'(c) > 0 for some $c \in (a, b)$.
- Let $f(x) = 4x^3 3x^2 2x + 1$, use Rolle's theorem to prove that there exist c, 0 < c < 1 such that f(c) = 0. Q.3