₹

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

œ

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

Q.5 Prove that if f is differentiable on [a, b] and if f (a) = f (b) = 0 then for any real α there is an $x \in (a, b)$ such that $\alpha f(x) + f'(x) = 0$.

www.TekoClasses.com & www.MathsBySuhag.com For what value of a, m and b does the function f(x) =

satisfy the hypothesis of the mean value theorem for the interval [0, 2].

- Suppose that on the interval [-2, 4] the function f is differentiable, f(-2) = 1 and $|f'(x)| \le 5$. Find the bounding functions of f on [-2, 4], using LMVT.
 - Let f, g be differentiable on R and suppose that f(0) = g(0) and $f'(x) \le g'(x)$ for all $x \ge 0$. Show that f(x) $\leq g(x)$ for all $x \geq 0$.
- Let f be continuous on [a, b] and differentiable on (a, b). If f(a) = a and f(b) = b, show that there exist distinct c_1 , c_2 in (a, b) such that $f'(c_1) + f'(c_2) = 2$.
 - Let f(x) and g(x) be differentiable functions such that $f'(x)g(x) \neq f(x)g'(x)$ for any real x. Show that between any two real solutions of f(x) = 0, there is at least one real solution of g(x) = 0.
- Q.11 Let f defined on [0, 1] be a twice differentiable function such that, $|f''(x)| \le 1$ for all $x \in [0, 1]$ If f(0) = f(1), then show that, |f'(x)| < 1 for all $x \in [0, 1]$
- Q.12 f(x) and g(x) are differentiable functions for $0 \le x \le 2$ such that f(0) = 5, g(0) = 0, f(2) = 8, g(2) = 1. Show that there exists a number c satisfying 0 < c < 2 and f'(c) = 3g'(c).
- Q.13 If f, ϕ , ψ are continuous in [a, b] and derivable in [a, b] then show that there is a value of c lying between a & b such that,

$$\begin{vmatrix} f(a) & f(b) & f'(c) \\ \phi(a) & \phi(b) & \phi'(c) \\ \Psi(a) & \Psi(b) & \Psi'(c) \end{vmatrix} = 0$$

- Show that exactly two real values of x satisfy the equation $x^2 = x \sin x + \cos x$.
- 0 98930 58881, \ Q.15 Let a > 0 and f be continuous in [-a, a]. Suppose that f'(x) exists and $f'(x) \le 1$ for all $x \in (-a, a)$. If j (a) = a and f(-a) = -a, show that f(0) = 0.
- Q.16 Let a, b, c be three real number such that a < b < c, f(x) is continuous in [a, c] and differentiable in (a, c). Also f'(x) is strictly increasing in (a, c). Prove that (c-b) f(a) + (b-a) f(c) > (c-a) f(b)
- Use the mean value theorem to prove, Q.17
- Use mean value theorem to evaluate, $\lim |\sqrt{x+1}|$ Q.18
- Using L.M.V.T. or otherwise prove that difference of square root of two consecutive natural numbers greater than N² is less than
- Q.20Prove the inequality $e^x > (1^{-1}x)$ using LMVT for all $x \in R_0$ and use it to determine which of the two numbers e^{π} and π^{e} is greater.

- E Download Study Package from website: , where $0 < x \le 1$, then in this interval :
 - (A) both f(x) & g(x) are increasing functions
- (B) both f(x) & g(x) are decreasing functions
- (C) f(x) is an increasing function
- (D) g(x) is an increasing function

[JEE '97 (Scr), 2] Let a + b = 4, where a < 2 and let g(x) be a differentiable function. If

$$\int_{0}^{a} g(x) dx + \int_{0}^{b} g(x) dx \text{ increases as } (b-a) \text{ increases.}$$
[JEE '97, 5]

- Q.3(a) Let $h(x) = f(x) (f(x))^2 + (f(x))^3$ for every real number x. Then:
 - (A) h is increasing whenever f is increasing
- (B) h is increasing whenever f is decreasing
- (C) h is decreasing whenever f is decreasing (D) nothing can be said in general.
- $\frac{x^2-1}{x^2+1}$, for every real number x, then the minimum value of f:
 - (A) does not exist because f is unbounded (C) is equal to 1
- (B) is not attained even though f is bounded (D) is equal to -1. [JEE '98, 2+2]

- Q.4(a) For all $\hat{x} \in (0, 1)$:
 - (A) $e^x < 1 + x$ (B) $\log_{e}(1+x) < x$
- (C) $\sin x > x$

- (b) Consider the following statements S and R:
 - S: Both sin x & cos x are decreasing functions in the interval $(\pi/2, \pi)$.
 - R: If a differentiable function decreases in an interval (a, b), then its derivative also decreases in (a, b).

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

(C) $\left| -3, \frac{5-\sqrt{27}}{2} \right| \cup (2, \infty)$ (D) $[1, \infty)$ Successful People Replace the words like; "wish", "try" & "should" with "I Will". Ineffective People don't.

Find the values of 'a' for which the function $f(x) = (a + 2) x^3 - 3ax^2 + 9ax - 1$ decreases for all real values 6.

decrease

(b)

(a)

increase

- 7. Prove that for 0 < x < 1, the inequality, $x < -\ell n (1-x) < x (1-x)^{-1}$.
- identify which is greater (2sinx + tanx) Or (3x) hence find $\lim_{x\to 0}$ 8.
- is monotonically decreasing function for $x \in [0, 1]$. Hence prove that
 - $x \csc x < \frac{\pi}{3}$
- A (0, 1), B are two points on the graph given by $y = 2 \sin x + \cos 2x$. Prove that there exists a point
 - P on the curve between A & B such that tangent at P is parallel to AB. Find the co-ordinates of P. Using Rolle's theorem prove that the equation $3x^2 + px - 1 = 0$ has at least one real root in the interval $x \in (-1, 1)$.
- 12. Show that $xe^x = 2$ has one & only one root between 0 & 1.
- 13. Find the interval in which the following function is increasing or decreasing:

$$f(x) = \frac{4 \sin x - 2x - x \cos x}{2 + \cos x} \text{ in } [0, \pi].$$

- vanishes on an infinite set of points of the Show that the derivative of the function f(x)interval (0, 1).
- Assume that f is continuous on [a, b] a > 0 and differentiable in (a, b) such that
- Find the greatest & least value of $f(x) = \sin^{-1}$
- 17. for all $x \ge 0$.
- 18.
- Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com 19. A function f is differentiable in the interval $0 \le x \le 5$ such that f(0) = 4 & f(5) = -1. If g(x) =(0, 5) such that g'(x) =
 - $\geq (1 + x) + \sqrt{2 + 2x + x^2}$
 - $\left(0,\frac{\pi}{2}\right)$ Let $f'(\sin x) < 0$ and $f''(\sin x) > 0$, $\forall x \in$ and $g(x) = f(\sin x) + f(\cos x)$, then find the interval in which
 - g(x) is increasing and decreasing. If $ax^2 + (b/x) \ge c$ for all positive x where a > 0 and b > 0 then show that $27ab^2 \ge 4c^3$.
 - 22. 23. 24. Prove that for $0 \le p \le 1$ & for any a > 0, b > 0 the inequality $(a + b)^p \le a^p + b^p$. Find the greatest and the least values of the function f(x) defined as below.
 - $f(x) = minimum of {3t^4 8t^3 6t^2 + 24t ; 1 \le t \le x}, 1 \le x' < 2.$

maximum of
$$\left\{3t + \frac{1}{4}\sin^2 \pi t + 2; 2 \le t \le x\right\}, 2 \le x \le 4.$$

If a > b > 0, with the aid of Largrange's formula prove the validity of the inequalities $nb^{n-1}(a-b) < a^n - b^n < na^{n-1}(a-b)$, if n > 1. Also prove that the inequalities of the opposite sense if 0n < 1.

MAXIMA - MINIMA

A SINGLE VARIABLE

HOW MAXIMA & MINIMA ARE CLASSIFIED

FREE I A function f(x) is said to have a maximum at x = a if f(a) is greater than every other value assumed by f(x) in the immediate neighbourhood of x = a. Symbolically

$$f(a) > f(a+h)$$

$$f(a) > f(a-h)$$

$$\Rightarrow x = a \text{ gives maxima for a sufficiently small positive h.}$$

Similarly, a function f(x) is said to have a minimum

page 35 of 52

559.

32 00 000,

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

Note that: (i) the maximum & minimum values of a function are also known as local/relative maxima or local/relative minima as these are the greatest & least values of the function relative to some neighbourhood of the point in question.

(ii) the term 'extremum' or (extremal) or 'turning value' is used both for maximum or a minimum value.

a maximum (minimum) value of a function may not be the greatest (least) value in a finite interval. (iii)

- (iv) a function can have several maximum & minimum values & a minimum value may even be greater than a
- maximum & minimum values of a continuous function occur alternately & between two consecutive maximum values there is a minimum value & vice versa.

A NECESSARY CONDITION FOR MAXIMUM & MINIMUM:

If f(x) is a maximum or minimum at x = c & if f'(c) exists then f'(c) = 0. Note:

- The set of values of x for which f'(x) = 0 are often called as stationary points or critical points. The rate of change of function is zero at a stationary point.
- (ii) In case f'(c) does not exist f(c) may be a maximum or a minimum & in this case left hand and right hand derivatives are of opposite signs.
- (iii) The greatest (global maxima) and the least (global minima) values of a function f in an interval [a, b] are f(a) or f(b) or are given by the values of x for which f'(x) = 0.
- 0 98930 58881, WhatsApp Number 9009 260 Critical points are those where $\frac{dy}{dx} = 0$, if it exists, or it fails to exist either by virtue of a vertical tangent or by virtue of a geometrical sharp corner but not because of discontinuity of function.
- SUFFICIENT CONDITION FOR EXTREME VALUES:

Note: If f'(x) does not change sign i.e. has the same sign in a certain complete neighbourhood of c, then f(x) is either strictly increasing or decreasing throughout this neighbourhood implying that f(c) is not an

USE OF SECOND ORDER DERIVATIVE IN ASCERTAINING THE MAXIMA OR MINIMA:

f(c) is a minimum value of the function f, if f'(c) = 0 & f''(c) > 0. f(c) is a maximum value of the function f, f'(c) = 0 & f''(c) < 0. **Note:** if f''(c) = 0 then the test fails. Revert back to the first order derivative check for ascertaning the maxima or minima.

SUMMARY-WORKING RULE:

When possible, draw a figure to illustrate the problem & label those parts that are important in the problem. Constants & variables should be clearly distinguished.

Write an equation for the quantity that is to be maximised or minimised. If this quantity is **SECOND:** denoted by 'y', it must be expressed in terms of a single independent variable x. his may require some algebraic manipulations.

THIRD: If y = f(x) is a quantity to be maximum or minimum, find those values of x for which dy/dx = f'(x) = 0.

FOURTH: Test each values of x for which f'(x) = 0 to determine whether it provides a maximum or Feko Classes, Maths : Suhag R. Kariya (minimum or neither. The usual tests are:

- If d^2y/dx^2 is positive when $dy/dx = 0 \Rightarrow y$ is minimum.
 - If d^2y/dx^2 is negative when $dy/dx = 0 \Rightarrow y$ is maximum.

If $d^2y/dx^2 = 0$ when dy/dx = 0, the test fails.

(b) If
$$\frac{dy}{dx}$$
 is zero for $x < x_0$ negative for $x > x_0$ \Rightarrow a maximum occurs at $x = x_0$.

But if dy/dx changes sign from negative to zero to positive as x advances through x_o there is a minimum. If dy/dx does not change sign, neither a maximum nor a minimum. Such points are called Inflection Points.

FIFTH: If the function y = f(x) is defined for only a limited range of values $a \le x \le b$ then examine x = a & bx = b for possible extreme values.

SIXTH: If the derivative fails to exist at some point, examine this point as possible maximum or minimum

Given a fixed point $A(x_1, y_1)$ and a moving point P(x, f(x)) on the curve y = f(x). Then AP maximum or minimum if it is normal to the curve at P.

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

If the sum of two positive numbers x and y is constant than their product is maximum if they are equal, i.e. x + y = c, x > 0, y > 0, then

$$xy = \frac{1}{4} [(x + y)^2 - (x - y)^2]$$

If the product of two positive numbers is constant then their sum is least if they are equal. i.e. $(x + y)^2 = (x - y)^2 + 4xy$

USEFUL FORMULAE OF MENSURATION TO REMEMBER:

- Volume of a cuboid = lbh. Surface area of a cuboid = 2(lb+bh+hl).
- Volume of a prism = area of the base x height.
- Lateral surface of a prism = perimeter of the base x height.
- Total surface of a prism = lateral surface + 2 area of the base (Note that lateral surfaces of a prism are all rectangles).
- Volume of a pyramid = $\frac{1}{3}$ area of the base x height.
- Curved surface of a pyramid = $\frac{1}{2}$ (perimeter of the base) x slant height. (Note that slant surfaces of a pyramid are triangles).
- Volume of a cone = $\frac{1}{3} \pi r^2 h$. Curved surface of a cylinder = $2 \pi rh$.
- Total surface of a cylinder = $2 \pi rh + 2 \pi r^2$.
- Volume of a sphere $=\frac{4}{3} \pi r^3$. Surface area of a sphere $= 4 \pi r^2$.
- Area of a circular sector $=\frac{1}{2} r^2 \theta$, when θ is in radians.

SIGNIFICANCE OF THE SIGN OF 2ND ORDER DERIVATIVE AND POINTS OF INFLECTION:

The sign of the 2^{nd} order derivative determines the concavity of the curve. Such points such as C & E on the graph where the concavity of the curve changes are called the points of inflection. From the graph we find that if:

(ii) $\frac{d^2y}{dx^2} < 0 \implies$ concave downwards.

At the point of inflection we find that $\frac{d^2y}{dx^2} = 0 &$

 $\frac{d^2y}{dx^2}$ changes sign.

Inflection points can also occur if $\frac{d^2y}{dx^2}$ fails to exist. For example, consider the graph of the function defined as,

$$f(x) = \begin{bmatrix} x^{3/5} & \text{for } x \in (-\infty, 1) \\ 2 - x^2 & \text{for } x \in (1, \infty) \end{bmatrix}$$

Note that the graph exhibits two critical points one is a point of local maximum & the other a point of inflection.

EXERCISE-11

A cubic f(x) vanishes at x = -2 & has relative minimum/maximum at x = -1 and $x = \frac{1}{3}$.

If
$$\int_{-1}^{1} f(x) dx = \frac{14}{3}$$
, find the cubic $f(x)$.

- Q.2 Investigate for maxima & minima for the function, $f(x) = \int_{1}^{x} [2(t-1)(t-2)^3 + 3(t-1)^2(t-2)^2] dt$
- Q.3 Find the maximum & minimum value for the function;
 - (a) $y = x + \sin 2x$, $0 \le x \le 2\pi$ (b) $y = 2\cos 2x \cos 4x$, $0 \le x \le \pi$
- Q.4 Suppose f(x) is real valued polynomial function of degree 6 satisfying the following conditions;

 Successful People Replace the words like; "wish", "try" & "should" with "I Will". Ineffective People don't.

page 36 of 52

page 37 of 52

(c) for all x,
$$\lim_{x \to 0} \frac{1}{x} \ln \begin{vmatrix} \frac{f(x)}{x} & 1 & 0 \\ 0 & \frac{1}{x} & 1 \\ 1 & 0 & \frac{1}{x} \end{vmatrix} = 2$$
. Determine $f(x)$.

- Find the maximum perimeter of a triangle on a given base 'a' and having the given vertical angle α .
- The length of three sides of a trapezium are equal, each being 10 cms. Find the maximum area of such a
- The plan view of a swimming pool consists of a semicircle of radius r attached to a rectangle of length '2r' and width 's'. If the surface area A of the pool is fixed, for what value of 'r' and 's' the perimeter 'P' of the pool
- For a given curved surface of a right circular cone when the volume is maximum, prove that the semi vertical
- Of all the lines tangent to the graph of the curve $y = \frac{6}{x^2 + 3}$, find the equations of the tangent lines of minimum and maximum slope.
- A statue 4 metres high sits on a column 5.6 metres high. How far from the column must a man, whose eye level is 1.6 metres from the ground, stand in order to have the most favourable view of statue.
 - By the post office regulations, the combined length & girth of a parcel must not exceed 3 metre. Find the volume of the biggest cylindrical (right circular) packet that can be sent by the parcel post.
- A running track of 440 ft. is to be laid out enclosing a football field, the shape of which is a rectangle with semi circle at each end. If the area of the rectangular portion is to be maximum, find the length of its sides.

- A window of fixed perimeter (including the base of the arch) is in the form of a rectangle surmounted by a semicircle. The semicircular portion is fitted with coloured glass while the rectangular part is fitted with clean glass. The clear glass transmits three times as much light per square meter as the coloured glass does. What is the ratio of the sides of the rectangle so that the window transmits the maximum light?
- A closed rectangular box with a square base is to be made to contain 1000 cubic feet. The cost of the material per square foot for the bottom is 15 paise, for the top 25 paise and for the sides 20 paise. The labour charges for making the box are Rs. 3/-. Find the dimensions of the box when the cost is minimum. Find the area of the largest rectangle with lower base on the x-axis & upper vertices on the
- curve $y = 12 x^2$.
- A trapezium ABCD is inscribed into a semicircle of radius l so that the base AD of the trapezium is a diameter and the vertices B & C lie on the circumference. Find the base angle θ of the trapezium ABCD which has the greatest perimeter.
- $\frac{ax + b}{(x-1)(x-4)}$ has a turning value at (2, -1) find a & b and show that the turning value is a maximum.
- Prove that among all triangles with a given perimeter, the equilateral triangle has the maximum area.
- A sheet of poster has its area 18 m². The margin at the top & bottom are 75 cms and at the sides 50 cms. What are the dimensions of the poster if the area of the printed space is maximum?
- A perpendicular is drawn from the centre to a tangent to an ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$. Find the greatest value of the intercent between the point of central and the first of the first of the point of central and the first of the point of the point of central and the first of the point of central and the first of the point of the point of central and the first of the point of the poin the intercept between the point of contact and the foot of the perpendicular.
 - Consider the function, $F(x) = \int (t^2 t) dt$, $x \in R$.
 - Find the x and y intercept of F if they exist. Derivatives F'(x) and F''(x).
 - (b)
 - The intervals on which F is an increasing and the invervals on which F is decreasing. (c)
 - (d) Relative maximum and minimum points.
 - Any inflection point.

A beam of rectangular cross section must be sawn from a round log of diameter d. What should the width x and height y of the cross section be for the beam to offer the greatest resistance (a) to compression; (b) to bending. Assume that the compressive strength of a beam is proportional to the area of the cross section and the bending strength is proportional to the product of the width of section by the square of its height.

- What are the dimensions of the rectangular plot of the greatest area which can be laid out within a triangle of base 36 ft. & altitude 12 ft? Assume that one side of the rectangle lies on the base of the triangle.
- The flower bed is to be in the shape of a circular sector of radius r & central angle θ . If the area is fixed &
- perimeter is minimum, find r and θ . The circle $x^2 + y^2 = 1$ cuts the x-axis at P & Q. Another circle with centre at Q and variable radius intersects the first circle at R above the x-axis & the line segment PQ at S. Find the maximum area of the 0.25triangle QSR.

page 38 of 52

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

Suhag R. Kariya (S.

- Q.1 The mass of a cell culture at time t is given by, M(t) =
- EE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com (a) Find Lim M(t) and Lim M(t)
 - Find the maximum rate of growth of M and also the value of t at which occurs.
 - (c) Q.2 Find the cosine of the angle at the vertex of an isosceles triangle having the greatest area for the given constant length *l* of the median drawn to its lateral side.
 - 0 98930 58881, WhatsApp Number 9009 260 From a fixed point A on the circumference of a circle of radius 'a', let the perpendicular AY fall on the tangent at a point P on the circle, prove that the greatest area which the $\triangle APY$ can have
 - Given two points A(-2,0) & B(0,4) and a line y = x. Find the co-ordinates of a point M on this line so that the perimeter of the \triangle AMB is least.
 - A given quantity of metal is to be casted into a half cylinder i.e. with a rectangular base and semicircular ends. Show that in order that total surface area may be minimum, the ratio of the height of the cylinder to the diameter of the semi circular ends is $\pi/(\pi + 2)$.
 - Depending on the values of $p \in R$, find the value of 'a' for which the equation $x^3 + 2px^2 + p = a$ has three
 - Q.7 Show that for each a > 0 the function e^{-ax} . x^{a^2} has a maximum value say F(a), and that F(x) has a minimum value, e^{-e/2}.
 - For a > 0, find the minimum value of the integral
 - $-a \mid e^x dx \text{ where } \mid a \mid \leq 1.$
 - Q.10
 - Find whether f is continuous at x = 0 or not. Find the minima and maxima if they exist.
 - Does f'(0)? Find Lim f
 - Find the inflection points of the graph of y = f(x)
 - (d) Q.11 Consider the function y = f(x) = ln (1 + sin x) with $-2\pi \le x \le 2\pi$. Find
 - the zeroes of f(x)inflection points if any on the graph (a) (b)
 - (c) local maxima and minima of f(x)(d) asymptotes of the graph^{r/2}
 - sketch the graph of f(x) and compute the value of the definite integral $\int f(x) dx$. (e)
 - Q.12 A right circular cone is to be circumscribed about a sphere of a given radius. Find the ratio of the altitude of the cone to the radius of the sphere, if the cone is of least possible volume.

for x = 0

- Q.13 Find the point on the curve $4x^2 + a^2y^2 = 4a^2$, $4 < a^2 < 8$ that is farthest from the point (0, -2).
- $= \log_{1/4}(m)$ has 3 distinct solutions. Q.14
- Let $A(p^2, -p)$, $B(q^2, q)$, $C(r^2, -r)$ be the vertices of the triangle ABC. A parallelogram AFDE is drawn $\stackrel{\frown}{\times}$ with vertices D, E & F on the line segments BC, CA & AB respectively. Using calculus, show that maximum $\stackrel{\frown}{\simeq}$
 - area of such a parallelogram is:
- A cylinder is obtained by revolving a rectangle about the x-axis, the base of the rectangle lying on the x Q.16 axis and the entire rectangle lying in the region between the curve
 - & the x axis. Find the maximum possible volume of the cylinder.
- Q.17 For what values of 'a' does the function $f(x) = x^3 + 3(a-7)x^2 + 3(a^2-9)x - 1$ have a positive point of
- Q.18 Among all regular triangular prism with volume V, find the prism with the least sum of lengths of all edges How long is the side of the base of that prism?
- Q.19 A segment of a line with its extremities on AB and AC bisects a triangle ABC with sides a, b, c into two equal areas. Find the length of the shortest segment. Q.20 What is the radius of the smallest circular disk large enough to cover every acute isosceles triangle of a given
 - Q.21 Find the magnitude of the vertex angle ' α ' of an isosceles triangle of the given area 'A' such that the radius
 - 'r' of the circle inscribed into the triangle is the maximum. Q.22 Prove that the least perimeter of an isosceles triangle in which a circle of radius r

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

Q.14 If P(x) be a polynomial of degree 3 satisfying P(-1) = 10, P(1) = -6 and P(x) has maximum FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com in X is a second of the contract of the c at x = -1 and P'(x) has minima at x = 1. Find the distance between the local maximum and local minimum of the curve. [JEE 2005 (Mains), 4

- Q.15(a) If f(x) is cubic polynomial which has local maximum at x = -1. If f(2) = 18, f(1) = -1 and f'(x) has local maxima at x = 0, then
 - (A) the distance between (-1, 2) and (a, f(a)), where x = a is the point of local minima is $2\sqrt{5}$.
 - (B) f(x) is increasing for $x \in [1, 2\sqrt{5}]$
 - (C) f(x) has local minima at x = 1
 - (D) the value of f(0) = 5

(b)
$$f(x) = \begin{cases} e^x & 0 \le x \le 1 \\ 2 - e^{x-1} & 1 < x \le 2 \text{ and } g(x) = \int_0^x f(t) dt , x \in [1, 3] \text{ then } g(x) \text{ has } x - e & 2 < x \le 3 \end{cases}$$

- (A) local maxima at x = 1 + ln 2 and local minima at x = e
- (B) local maxima at x = 1 and local minima at x = 2(C) no local maxima
- (D) no local minima
- (c) If f(x) is twice differentiable function such that f(a) = 0, f(b) = 2, f(c) = -1, f(d) = 2, f(e) = 0

where a < b < c < d < e, then find the minimum number of zeros of $g(x) = (f'(x))^2 + f(x) \cdot f''(x)$ in the interval [a, e].

Only one correct option

The greatest value of f(x)

(A) 1 (B) 2 (C) 3 (D) $2^{1/3}$ The function 'f' is defined by $f(x) = x^p (1-x)^q$ for all $x \in R$, where p,q are positive integers, has a maximum value, for x equal to:

p+q

p+q

52

ð 40

page

559.

0 98930 58881, WhatsApp Number 9009 260

32 00 000,

ج

The co-ordinates of the point on the curve $x^2 = 4y$, which is at least distance from the line y = x - 4 is (A) (2, 1) (B) (-2, 1) (C) (-2, -1) (D) none Tangents are drawn to $x^2 + y^2 = 16$ from the point P(0, h). These tangents meet the x-axis at A and B. If the

area of triangle PAB is minimum, then Sir), Bhopa.I Phone

(A) $h = 12\sqrt{2}$ (B) $h = 6\sqrt{2}$ (C) $h = 8\sqrt{2}$ (D) $h = 4\sqrt{2}$ A function f is such that f'(2) = f''(2) = 0 and f has a local maximum of -17 at x = 2, then f(x) may be

(A) $f(x) = -17 - (x - 2)^n \text{ n } \in N \text{ n } \ge 4$ (C) $f(x) = -17 + (x - 2)^n \text{ n } \ge 3$

(B) $f(x) = -17 - (x-2)^n n \ge 3$ (D) $f(x) - 171 (x - 2)^n n \ge 4$

$$f(x) = \begin{cases} \tan^{-1} x, & |x| < \frac{\pi}{4} \\ \frac{\pi}{2} - |x|, & |x| \ge \frac{\pi}{4} \end{cases}, \text{ then}$$

A) f(x) has no point of local maxima

(B) f(x) has only one point of local maxima

(C) f(x) has exactly two points of local maxima

(D) f(x) has exactly two points of local minimas

the set of values of b for which f(x) have greatest value at x = 1 is given R. Kariya

 $1 \le b \le 2$

(C) $b \in (-\infty, -1)$

A tangent to the curve $y = 1 - x^2$ is drawn so that the abscissa x of the point of tangency belongs to the interval (0, 1]. The tangent at x meets the x-axis and y-axis at A & B respectively. The minimum area of the triangle OAB, where O is the origin is Maths: Suhag

(D) none

The lower corner of a leaf in a book is folded over so as to just reach the inner edge of the page. The fraction of width folded over if the area of the folded part is minimum is: (A) 5/8 (B) 2/3 (C) 3/4 Teko Classes,

10. . The largest term of this progression is:

(A) a_e

(D) none

+ 2 \sqrt{x} then the range of f(x) is 11.

Successful People Replace the words like; "wish", "try" & "should" with "I Will". Ineffective People don't.

	G			_		-		www.MathsByS	uhag.com	
		$(A) \left[\frac{3}{4}, \frac{5}{4} \right]$		(B) $\left[0, \frac{11}{4}\right]$		(C) $\left[\frac{3}{4}, \frac{7}{4}\right]$		$(D) \left[\frac{7}{4}, \frac{11}{4} \right]$	į	of 52
www.TekoClasses.com & www.MathsBySuhag.com		Let $f(x) = \sin \frac{\{x\}}{a} + \cos \frac{\{x\}}{a}$ where $a > 0$ and $\{.\}$ denotes the fractional part function. Then the set of values of a for which f can attain its maximum values is								page 41
hag		(A) $\left(0, \frac{4}{\pi}\right)$		(B) $\left(\frac{4}{\pi}, \infty\right)$		(C) (0, ∞)		(D) none of these		
D 13.		A and B are the points (2, 0) and (0, 2) respectively. The coordinates of the point P on the $2x + 3y + 1 = 0$ are (A) $(7, -5)$ if $ PA - PB $ is maximum (B) $\left(\frac{1}{5}, \frac{1}{5}\right)$ if $ PA - PB $ is maximum								30 559 30 559
hsB		(A) (7, -5) if	PA – PB	is maximum		(/				09 26
Math				is minimum		(D) $\left(\frac{1}{5}, \frac{1}{5}\right)$ if			roctongle of	, WhatsApp Number 9009 260
Š 14.		The maximum area of the rectangle whose sides pass through the angular points of a given rectangle of sides a and b is (A) 2 (ab) (B) $\frac{1}{2}$ (a + b) ² (C) $\frac{1}{2}$ (a ² + b ²) (D) none of these Number of solution(s) satisfying the equation, $3x^2 - 2x^3 = \log_2(x^2 + 1) - \log_2 x$ is: (A) 1 (B) 2 (C) 3 (D) none								Num
≶ ⊗ 15.		(A) 2 (ab) Number of so	olution(s)	(B) $\frac{1}{2}$ (a + b) satisfying the	² equation,	(C) $\frac{1}{2}$ (a ² + b 3x ² - 2x ³ = log	o²) g ₂ (x² + 1) -	(D) none of these log ₂ x is:	•	sApp
E 0 16		(A) 1	of the func	(B) 2 tion $f(x) = 2^{x^2}$	_1+	(C) 3	-	(D) none		What
SS		(A) ()		etion, $f(x) = 2^{x^2}$ (B) 3/2		(C) 2/3		(D) 1		58881,
988e		axes. Then the (A) $(h^{2/3} + k^{2/3})$	ne minimu) ^{3/2}	ım length of the (B) (h ^{3/2} + k ^{3/2})	e line inte	rcepted betwe (C) (h ^{2/3} – k ^{2/3}	een the coo 3) ^{3/2}	sitive intercepts on the ordinate axes is (D) (h ^{3/2} – k ^{3/2}) ^{2/3}		30 58
O 18.		The value of	a for which	ch the function	f(x) = (4a)	a – 3) (x + log	5) + 2(a –	7) $\cot \frac{x}{2} \sin^2 \frac{x}{2} doe$		0 98930
<u></u>		critical point (A) $(-\infty, -4/$	3)	(B) $(-\infty, -1)$		(C) [1, ∞)		(D) (2, ∞)		_
₹ 19.		The minimum	n value of	$ \left(1 + \frac{1}{\sin^{n} \alpha}\right) \left(1 + \frac{1}{\sin^{n} \alpha}\right) $ (B) 2	$+\frac{1}{\cos^n \alpha}$	is (C) (1 + 2 ^{n/2}) ²	り	(D) None of these		2 00 0
	- Or	The altitude (A) 2 r more than o	of a right o	circular cone of (B) 3 r	minimur	n volume circu (C) 5 r	umscribed	(D) None of these about a sphere of rac (D) none of these	dius r is	55) 3;
psit psit	G OI	Let $f(x) = 40/4$ (A) $f(x) h$ (C) abso	(3x ⁴ + 8x ³ nas local n lute maxir	- 18x ² + 60), (ninima at x = 0 num value of f	x) is not o	defined (B)	f(x) has	bout f(x). clocal maxima at x = ccal maxima at x = -		ne : (0755) 32 00 000,
≥ *		$f(x) = \frac{2-x}{\pi}$	cos π (x	m values of the + 3) + $\frac{1}{\pi^2}$ sin (B) x = 2	π (x + 3)	0 < x < 4 o	occur at :		į	l Pho
Ö 23.								(D) $x = \pi$ d f(x) is non-constar	nt continuous	лора.
age		function, ther	1	. (J					Ē, B
S S S S S S S S S S S S S S S S S S S		(A) $\lim_{x\to a} f(x) i$ (C) $f(x)$ has	local max	kimum at x = a add cubic polyn	omial var	(B) lim f(x) (D) f (x) has nishes at two d	local minir	na at x = a	<u>`</u>	გ.
<u>></u>		(A) coeff (B) coeff	ficient of x ficient of x	t3 & x in the pol t3 & x in the pol	ynomial vnomial r	must be same nust be differe	in sign ent in sign) Ospostivo	S. R
Download Study Package from we		Maximum and minimum values of the function, $f(x) = \frac{2-x}{\pi} \cos \pi \ (x+3) + \frac{1}{\pi^2} \sin \pi \ (x+3) 0 < x < 4 \text{ occur at :} $ (A) $x = 1^{\pi}$ (B) $x = 2$ (C) $x = 3$ (D) $x = \pi$ If $\lim_{x \to a} f(x) = \lim_{x \to a} [f(x)] \ ([\ .\] \text{ denotes the greater integer function) and } f(x) \text{ is non-constant continuous}$ function, then (A) $\lim_{x \to a} f(x) \text{ is integer}$ (B) $\lim_{x \to a} f(x) \text{ is non-integer}$ (C) $f(x)$ has local maximum at $x = a$ (D) $f(x)$ has local minima at $x = a$ If the derivative of an odd cubic polynomial vanishes at two different values of 'x' then (A) coefficient of $x^3 \otimes x$ in the polynomial must be same in sign (B) coefficient of $x^3 \otimes x$ in the polynomial must be same in sign (C) the values of 'x' where derivative vanishes are closer to origin as compared to the respective roots on either side of origin. Let $f(x) = \ln (2x - x^2) + \sin \frac{\pi x}{2}$. Then (A) graph of f is symmetrical about the line $x = 1$ (B)graph of f is symmetrical about the line $x = 2$ (C) maximum value of f is 1 (D) minimum value of f does not exist The curve $y = \frac{x+1}{x^2+1}$ has: (A) $x = 1$, the point of inflection (B) $x = -2 + \sqrt{3}$, the point of inflection (C) $x = -1$, the point of minimum (D) $x = -2 - \sqrt{3}$, the point of inflection (C) $x = -1$, the point of minimum (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, the point of inflection (D) $x = -2 - \sqrt{3}$, th								
ор 25.		Let $f(x) = \ln x$	$(2x - x^2) +$	$\frac{\pi X}{2}$. Then	l				C	åg R.
WU		(A) grap (C) maxi	h of f is sy mum valu	mmetrical abo	ut the lin	e x = 1 (B)gra (D) minimum	ph of f is sy value of f	mmetrical about the does not exist	e line x = 2	Suhe
O 26.		The curve y	$=\frac{x+1}{x^2+1} h$	nas:					=	aths :
REE		(A) $x = 1$, the				, ,		oint of inflection	2	es, M
正 27.		(C) $x = -1$, the lf the function	$\mathbf{n} \mathbf{v} = \mathbf{f} (\mathbf{x})$	is represented	as,			oint of inflection	;	Slass
		$(A) y_{max} = 12$	$y(t) = 4 t^3$	$5 t^2 - 20 t + 7$ - $3 t^2 - 18 t + 3$ (B) $y_{max} = 14$	(-2 < t <	< 2), then: (C) y _{min} = -6	: 57/4	(D) $y_{min} = -69/4$	- -	Teko (

- $ax^2 + 2bx + c$ The maximum and minimum values of y = 28. are those for which $Ax^2 + 2Bx + C$
 - $ax^2 + 2bx + c y (Ax^2 + 2Bx + C)$ is equal to zero
 - (A) (B) $ax^2 + 2bx + c - y(Ax^2 + 2Bx + C)$ is a perfect square
 - $\frac{d^2y}{dx^2}$ = 0 and (C)

 - (D) $ax^2 + 2bx + c y$ (Ax² + 2 Bx + C) is not a perfect square f(x) is cubic polynomial which has local maximum at x = -1, If f(2) = 18, f(1) = -1 and f'(x) has local minima at $\vec{x} = 0$, then [IIT - 2006, (5, -1)]

of 52

page 45

559.

1, WhatsApp Number 9009 260

98930

55) 32 00 000,

ㅈ. œ

ď

Teko Classes, Maths: Suhag

- the distance between point of maxima and minima is $2\sqrt{5}$ (A)
- f(x) is increasing for $x \in [1, 2\sqrt{5})$ (B)
- (C) (D) f(x) has local minima at x = 1
- the value of f(0) = 5

- Find the area of the largest rectangle with lower x-axis & upper vertices on the curve
 - $y = 12 x^2$. Find the cosine of the angle at the vertex of an isosceles triangle having the greatest area for the given constant length ℓ of the median drawn to its lateral side .
- Find the set of value(s) of 'a' for which the function $f(x) = \frac{ax^3}{3} + (a+2)x^2 + (a-1)x + 2$ possess a negative
- point of inflection.
 The fuel charges for running a train are proportional to the square of the speed generated in m.p.h. & costs Rs. 48/- per hour at 16 mph. What is the most economical speed if the fixed charges i.e. salaries etc. amount to Rs. 300/- per hour.
- The three sides of a trapezium are equal each being 6 cms long, find the area of the trapezium when it is
- What are the dimensions of the rectangular plot of the greatest area which can be laid out within a triangle of base 36 ft. & altitude 12 ft? Assume that one side of the rectangle lies on the base of the triangle. A closed rectangular box with a square base is to be made to contain 1000 cubic feet. The cost of the
 - material per square foot for the bottom is 15 paise, for the top 25 paise and for the sides 20 paise. The labour charges for making the box are Rs. 3/-. Find the dimensions of the box when the cost is minimum.
- Find the point on the curve, $4x^2 + a^2y^2 = 4a^2$, $4 < a^2 < 8$, that is farthest from the point (0, -2). A cone is circumscribed about a sphere of radius 'r'. Show that the volume of the cone is minimum when
 - its semi vertical angle is, sin/
- Find the values of 'a' for which the function f(x) = $x^3 + (a + 2) x^2 + (a - 1) x + 2$ possess a negative point
- A figure is bounded by the curves, $y = x^2 + 1$, y = 0, x = 0 & x = 1. At what point (a, b), a tangent should be drawn to the curve, $y = x^2 + 1$ for it to cut off a trapezium of the greatest area from the figure.
- Prove that the least perimeter of an isosceles triangle in which a circle of radius 'r' can be inscribed is
- Find the polynomial f (x) of degree 6, which satisfies $\underset{x\to 0}{\text{Limit}} \left(1 + \frac{f(x)}{x^2}\right)$ = e2 and has local maximum at
 - x = 1 and local minimum at x = 0 & 2Two towns located on the same side of the river agree to construct a pumping station and filteration plant at the river's edge, to be used jointly to supply the towns with water. If the distance of the two towns from the river are 'a' & 'b' and the distance between them is 'c', show that the pipe lines joining them to the
 - pumping station is at least as great as $\sqrt{c^2+4ab}$.
- Find the co-ordinates of all the points P on the ellipse $(x^2/a^2) + (y^2/b^2) = 1$ for which the area of the triangle PON is maximum, where O denotes the origin and N the foot of the perpendicular from O to the tangent at
- [IIT - 2005]

TANGENT & NORMAL

EXERCISE - 1

Q.1
$$2\sqrt{3}$$
 $x - y = 2(\sqrt{3} - 1)$ or $2\sqrt{3}$ $x + y = 2(\sqrt{3} + 1)$

$$\mathbf{Q.2}(0,1)$$

$$\mathbf{Q.3}$$
 $\mathbf{x} = 1 \text{ when } \mathbf{t} = 1, \, \mathbf{m} \to \infty; \, 5\mathbf{x} - 4\mathbf{y} = 1 \text{ if } \mathbf{t} \neq 1, \, \mathbf{m} = 1/3$

Q.7
$$T: x-2y=0$$
; $N: 2x+y=0$

$$T: x-2y=0$$
; $N: 2x+y=0$ Q.8 $x+2y=\pi/2$ & $x+2y=-3\pi/2$

Q.9 (a)
$$n = -2$$

$$0.12 \ a = 1$$

Q.14
$$-\frac{1}{x+2}$$
; $x-4y=2$

Q.9 (a)
$$n = -2$$
 Q.12 $a = 1$ **Q.14** $-\frac{1}{x+2}$; $x-4y=2$ **Q.16** $a = -1/2$; $b = -3/4$; $c = 3$

Q.20
$$2e^{-x/2}$$

Q.22 (b)
$$a - b = a' - b'$$

Q.23
$$\theta = \tan^{-1} \frac{2}{C}$$

$$\mathbf{Q.25} \quad \frac{\mathbf{m}\sqrt{\mathbf{m}}}{\sqrt{2}}$$

EXERCISE - 2

Q.1
$$1/9 \pi$$
 m/min

Q.4
$$3/8 \pi$$
 cm/min

Q.5
$$1 + 36 \pi$$
 cu. cm/sec

Q.6
$$1/48 \,\pi$$
 cm/s

Q.8
$$\frac{\sqrt{2}}{4\pi}$$
 cm/s

Q.9
$$200 \,\pi \,r^3/(r+5)^2 \,\text{km}^2/h$$

Q.10
$$\frac{66}{7}$$

Q.11
$$\frac{1}{4}$$
 cm/sec.

Q.12 (a)
$$-\frac{1}{24\pi}$$
 m/min., (b) $-\frac{5}{288\pi}$ m/min. **Q.14** (a) $r = (1+t)^{1/4}$, (b) $t = 80$ **Q.15** (a) 5.02, (b) $\frac{80}{27}$

$$r = (1+t)^{1/4}$$
, (b) $t = 80$ Q.15 (a) 5.02, (b) $\frac{8}{4}$

EXERCISE - 3

Q.1
$$2\sqrt{3}$$
 x - y = 2 (1) $\sqrt{3}$ X - y = 2 (2) $\sqrt{3}$ X = 1 when the polynomial of the polynomial of

Q.2
$$\sqrt{2} x + y - 2\sqrt{2} = 0$$
 or $\sqrt{2} x - y - 2\sqrt{2} = 0$

D

EXERCISE

EXERCISE

1.
$$a = 1, b = 1, c = 0$$
 2. $(9/4, 3/8)$ 3.

5. (i)
$$\frac{\pi}{2}$$
 at (0, 0); $\tan^{-1}\left(\frac{1}{2}\right)$ at (8, 16), (8, -16) (ii) $\pi/3$ (iii) $\tan^{-1}\left(\frac{4\sqrt{2}}{7}\right)$ at $\left(\sqrt{2}, 2\right)$, $\left(-\sqrt{2}, 2\right)$ 6. (i) -2 cm/min (ii) 2 cm²/min. 7. (4, 11) & (-4, -31/3)

11.
$$2x + y = 0$$
, $x = 2y$ 12. $\pm \frac{c}{\sqrt{2}}$ 14. $y = x - 5x^3$

14.
$$y = x - 5x^2$$

16.
$$a \in \left(-\frac{13}{4}, 3\right)$$

17.
$$25y^2 + 4x^2 = 4x^2y^2$$
 19. $t = \frac{H}{k}$

MONOTONOCITY

EXERCISE - 6

- (a) I in $(2, \infty)$ & D in $(-\infty, 2)$ (b) I in $(1, \infty)$ & D in $(-\infty, 0) \cup (0, 1)$
 - (c) I in (0, 2) & D in $(-\infty, 0) \cup (2, \infty)$

(d) I for
$$x > \frac{1}{2}$$
 or $-\frac{1}{2} < x < 0$ & D for $x < -\frac{1}{2}$ or $0 < x < \frac{1}{2}$

Q.2
$$(-2,0) \cup (2,\infty)$$

- **Q.3** I in $[0, 3\pi/4) \cup (7\pi/4, 2\pi] \& D$ in $(3\pi/4, 7\pi/4)$ (a)
 - I in $[0, \pi/6) \cup (\pi/2, 5\pi/6) \cup (3\pi/2, 2\pi]$ & D in $(\pi/6, \pi/2) \cup (5\pi/6, 3\pi/2)]$

ABD

(a) $(\pi/6)+(1/2)\ln 3$, $(\pi/3)-(1/2)\ln 3$, (b) least value is equal to $(1/e)^{1/e}$, no greatest value, (c) 2 & -10**Q.7**

Q.8

Q.10 $a \in (-\infty, -3] \cup [1, \infty)$

Q.11 $[-7, -1) \cup [2, 3]$

increasing in $x \in (\pi/2, 2\pi/3)$ & decreasing in $[0, \pi/2) \cup (2\pi/3, \pi]$

Q.14 \uparrow in $(3, \infty)$ and \downarrow in (1, 3)

Q.15 $(6, \infty)$

Q.16 $a \ge 0$

(a) $(-\infty, 0]$; (b) \uparrow in $\left(1, \frac{5}{3}\right)$ and \downarrow in $(-\infty, 1) \cup \left(\frac{5}{3}, \infty\right) - \{-3\}$; (c) $x = \frac{5}{3}$;

(d) removable discont. at x = -3 (missing point) and non removable discont. at x = 1 (infinite type)

www.TekoClasses.com & www.MathsBySuhag.com

 $(-1,0)\cup(0,\infty)$ Q.24

Q.25 $(b-a)^3/4$

EXERCISE - 7

 $c = \frac{mb + na}{m + n}$ which lies between a & b

a = 3, b = 4 and m = 1

y = -5x - 9 and y = 5x + 11

Q.18 0

EXERCISE - 8

Q.1 C

Q.3(a) A, C; (b) D

Q.4 (a) B; (b) D; (c) C

Q.5 (a) A, (b) $\cos \left(\frac{1}{3} \cos \right)$

Q.6A

0.8 D; (b) C

С

Q.10(a)D

EXERCISE

С

C 5. D

С

10. CD

11. BC

12. BC **13.** ABD 14. AB 15. ABD

EXERCISE - 10

FREE Download Study Package from website: 1. Neither increasing nor decreasing at x = -1, increasing at x = 0, 1

3. ad > bc I in $(-\infty, -1]$ ∪ $[1, \infty)$ & D in [-1, 1]

5. (a) $x < -\frac{2}{3} (p^2 + q^2 + r^2), x > 0$

 $(-\infty, -3]$

8. $2\sin x + \tan x > 3x$, $\lim_{x \to a} 1 = 0$

Q.3

13. increasing on [0, π /2] and decreasing on [π /2, π]

16. $(\pi/6)$ + (1/2) ℓ n 3, $(\pi/3)$ – (1/2) ℓ n 3

21. increasing when $x \in \left(\frac{\pi}{4}, \frac{\pi}{2}\right)$, decreasing when $x \in \left(0, \frac{\pi}{4}\right)$

23. Prove that for $0 \le p \le 1$ & for any a > 0, b > 0 the inequality $(a + b)^p \le a^p + b^p$.

24. greatest = 14, least = 8

MAXIMA - MINIMA

EXERCISE - 11

 $f(x) = x^3 + x^2 - x + 2$ Q.2 max. at x = 1; f(1) = 0, min. at x = 7/5; f(7/5) = -108/3125

(a) Max at $x = 2\pi$, Max value = 2π , Min. at x = 0, Min value = 0

(b) Max at $x = \pi/6$ & also at $x = 5\pi/6$ and Max value = 3/2, Min at $x = \pi/2$, Min value = -3

Q.4 $f(x) = \frac{2}{3}x^6 - \frac{12}{5}x^5 + 2x^4$ **Q.5** $P_{\text{max}} = a\left(1 + \cos ec\frac{\alpha}{2}\right)$ **Q.6** $75\sqrt{3}$ sq. units

Q.7
$$r = \sqrt{\frac{2A}{\pi + 4}}$$
, $s = \sqrt{\frac{2A}{\pi + 4}}$

Q.9
$$3x + 4y - 9 = 0$$
; $3x - 4y + 9 = 0$

Q.11 $1/\pi$ cu m

Q.13 $6/(6+\pi)$

Q.14 side 10', height 10'

 $\theta = 60^{\circ}$ **Q.17** a = 1, b = 0Q.16

Q.19 width $2\sqrt{3}$ m, length $3\sqrt{3}$ m

Q.20 |a-b|

Q.21 (a) (-1, 0), (0, 5/6); (b) $F'(x) = (x^2 - x)$, F''(x) = 2x - 1, (c) increasing $(-\infty, 0) \cup (1, \infty)$, decreasing (0, 1)

Q.22 (a)
$$x = y = \frac{d}{\sqrt{2}}$$
, (b) $x = \frac{d}{\sqrt{3}}$, $y = \sqrt{\frac{2}{3}} d$

Q.24
$$r = \sqrt{A}$$
, $\theta = 2$ radians

Q.25
$$\frac{4}{3\sqrt{3}}$$

EXERCISE - 12

(a) 0, 3, (c) $\frac{3}{4}$, t = ln 4 Q.2 cos A = 0.8

 $\mathbf{Q.4} \ (0,0)$

Q.6 $p < a < \frac{32p^3}{27} + p$ if p > 0; $\frac{32p^3}{27} + p < a < p$ if p < 0 **Q.8** 4 when $a = \sqrt{2}$

Maximum value is $(e + e^{-1})$ when a = -1

Q.10 (a) f is continuous at x = 0; (b) $-\frac{2}{e}$; (c) does not exist, does not exist; (d) pt. of inflection x = 1

(a) $x = -2\pi, -\pi, 0, \pi, 2\pi$, (b) no inflection point, (c) maxima at $x = \frac{\pi}{2}$ and $-\frac{3\pi}{2}$

(d)
$$x = \frac{3\pi}{2}$$
 and $x = -\frac{\pi}{2}$, (e) $-\pi \ln 2$

Q.13 (0,2) & max. distance = 4

Q.14

page 45 of 52

R. K. Sir), Bhopa.I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

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

Q.17 $(-\infty, -3) \cup (3, 29/7)$ **Q.18** $H = x = \left(\frac{4V}{\sqrt{3}}\right)^{1/3}$

Q.23 (a) increasing in (0, 2) and decreasing in $(-\infty, 0) \cup (2, \infty)$, local min. value = 0 and local max. value = 2

(b) concave up for $(-\infty, 2-\sqrt{2}\) \cup (2+\sqrt{2}\ , \infty)$ and concave down in $(2-\sqrt{2}\), (2+\sqrt{2}\)$

(c) $f(x) = \frac{1}{2}e^{2 \cdot x} \cdot x^2$

Q.24 $2\sqrt{2}-1$

EXERCISE - 13

Q.10 $4\sqrt{2}$ m Q.12 110', 70' be Q.15 32 sq. units Q.19 width $2\sqrt{3}$ g Q.21 (a) (-1,0); (d) (0,5) (0,5) Q.22 (a) x = y = 0 Q.24 $x = \sqrt{2}$ Q.27 (a) x = y = 0 Q.28 Q.29 Maximu Q.10 (a) f is Q.11 (a) x = 0 Q.12 x = 0 Q.11 (a) x = 0 Q.12 x = 0 Q.12 x = 0 Q.13 (a) in (b) co (c) f x = 0 Q.14 x = 0 Q.15 x = 0 Q.17 x = 0 Q.21 x = 0 Q.22 x = 0 Q.23 (a) in (b) co (c) f x = 0 Q.17 x = 0 Q.29 x = 0 Q.29 x = 0 Q.20 x = 0 Q.20 x = 0 Q.20 x = 0 Q.21 x = 0 Q.22 x = 0 Q.23 (a) in x = 0 Q.24 x = 0 Q.25 x = 0 Q.26 x = 0 Q.27 x = 0 Q.28 x = 0 Q.29 x = 0 Q.29 x = 0 Q.29 x = 0 Q.20 x = 0 Q.21 x = 0 Q.22 x = 0 Q.23 (a) in x = 0 Q.23 (b) x = 0 Q.24 x = 0 Q.25 x = 0 Q.26 x = 0 Q.27 x = 0 Q.29 x = 0 Q.20 x = 0 Q.20 x = 0 Q.20 x = 0 Q.21 x = 0 Q.22 x = 0 Q.23 (a) in x = 0 Q.23 (b) x = 0 Q.24 x = 0 Q.25 x = 0 Q.26 x = 0 Q.27 x = 0 Q.29 x = 0 Q.29 x = 0 Q.29 x = 0 Q.20 x = 0 Q.20 x = 0 Q.20 x = 0 Q.21 x = 0 Q.22 x = 0 Q.23 x = 0 Q.23 x = 0 Q.24 x = 0 Q.25 x = 0 Q.26 x = 0 Q.27 x = 0 Q.29 x = 0 Q.20 x = 0 Q.21 x = 0 Q.21 x = 0 Q.22 x = 0 Q.23 x = 0 Q.24 x = 0 Q.25 x = 0 Q.26 x = 0 Q.27 x = 0 Q.29 x = 0 Q.20 x = 0

Q.1 $\pi \left(1 - \sqrt{\frac{2}{3}} \right)$ sq. units **Q.2** (a) B, (b) $a = \frac{1}{4}$; $b = -\frac{5}{4}$; $f(x) = \frac{1}{4} (x^2 - 5x + 8)$

 $\left(\sqrt{\frac{c}{2(a+b)}}\,\,,\,\sqrt{\frac{c}{2(a+b)}}\right)\,\,\&\,\left(-\,\sqrt{\frac{c}{2(a+b)}}\,\,,\,-\,\sqrt{\frac{c}{2(a+b)}}\right)\qquad \qquad \textbf{Q.4 (a)}\,\,B,\,D,$

 $\pm \frac{a^2}{\sqrt{a^2 + b^2}}, \pm \frac{b^2}{\sqrt{a^2 + b^2}}$ **Q.6** $\pm \sqrt{3} \times \pm \sqrt{2} = \sqrt{5}$ **Q.7** (-9/2, 2)

Get Solution of These Packages & Learn by Video Tutorials on www.MathsBySuhag.com **Q.8 Q.10** (a) D; (b) A **Q.11** (a) A; (b) 18 **Q.12** (a) (2, 1); (b) 5

Q.13 (a) D Q.14 $4\sqrt{65}$ **Q.15** (a) B, C; (b) A, B, (c) 6 solutions

EXERCISE - 14

В 2. D В

3. A

4. D **5.** A 6. С

D

В D

BC

page 46 of 52

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.

10. B **18.** A **11.** B 19. C **12.** A **13.** A **20.** D 21. ACD 14. В 22. AC 15. Α 16. 23. AD

25. ACD

26. ABD

27. BD

28. BC

29. ВС

24.

8.

EXERCISE - 15

3. $(-\infty, -2) \cup (0, \infty)$

40 mph

7.

 $27\sqrt{3}$ sq. cms

32 sq. units

2. $\cos A = 0.8$ 6'×18'

7. side 10', height 10'

8. (0, 2)

10. (1, ∞)

11. $\left(\frac{1}{2}, \frac{5}{4}\right)$

13. $f(x) = 2x^4 - \frac{12}{5}x^5 + \frac{2}{3}x^6$

16. $4\sqrt{65}$

For 38 Years Que. from IIT-JEE(Advanced) Years Que. from AIEEE (JEE Main) we distributed a book in class room