Derivability

Exercise - 1

(Objective Questions)

Part: (A) Only one correct option

1. If
$$f(x) = \begin{cases} e^{-(1/x^2)} & x \neq 0 \\ 0 & x = 0 \end{cases}$$
 then the value of $f'(0)$ is:

(A) e

- (C) 0
- (D) undefined

2. Given
$$f(x) = \begin{cases} x^2 e^{2(x-1)} & \text{for } 0 \le x \le 1 \\ a \operatorname{sgn}(x+1) \cos(2x-2) + bx^2 & \text{for } 1 < x \le 2 \end{cases}$$
 f(x) is differentiable at x = 1 provided:

- (A) a = -1, b = 2
- (B) a = 1, b = -2 (C) a = -3, b = 4 (D) a = 3, b = -4

3. If
$$f(x) = p |\sin x| + q \cdot e^{|x|} + r |x|^3$$
 and $f(x)$ is differentiable at $x = 0$, then

(A) p = q = r = 0

(B) p = 0, q = 0, $r \in R$

(C) $q = 0, r = 0, p \in R$

(D) $p + q = 0, r \in R$

4. Let
$$f(x) = \sin x$$
, $g(x) = [x + 1]$ and $g(f(x)) = h(x)$, where [.] is the greatest integer function. Then $h'\left(\frac{\pi}{2}\right)$

is

- (A) nonexistent
- (B) 1
- (D) none of these

5. A function
$$f(x) = x[1 + (1/3) \sin (\ln x^2)], x \ne 0$$
. [x] denotes the greatest integer less than or equal to x and $f(0) = 0$. Then the function:

(A) is continuous at x = 0

(B) is monotonic

(C) is derivable at x = 0

(D) can not be defined for x < -1

6. The number of points at which the function
$$f(x) = \max \{a - x, a + x, b\}, -\infty < x < \infty, 0 < a < b cannot be differentiable is:$$

(A) 1

- (B)2
- (C)3
- (D) none

7. For what triplets of real numbers
$$(a, b, c)$$
 with $a \ne 0$ the function

$$f(x) = \begin{bmatrix} x & , & x \le 1 \\ ax^2 + bx + c & , & \text{otherwise} \end{bmatrix}$$
 is differentiable for all real x?

- (A) $\{(a, 1-2a, a) \mid a \in \mathbb{R}, a \neq 0 \}$
- (B) $\{(a, 1-2a, c) \mid a, c \in \mathbb{R}, a \neq 0 \}$
- (A) $\{(a, 1-2a, a) \mid a \in R, a \neq 0\}$ (B) $\{(a, 1-2a, c) \mid a, c \in R, a \neq C\}$ (C) $\{(a, b, c) \mid a, b, c \in R, a + b + c = 1\}$ (D) $\{(a, 1-2a, 0) \mid a \in R, a \neq C\}$

8. The functions defined by
$$f(x) = \max \{x^2, (x-1)^2, 2x (1-x)\}, 0 \le x \le 1$$

- (A) is differentiable for all x
- (B) is differentiable for all x except at one point
- (C) is differentiable for all x except at two points
- (D) is not differentiable at more than two points.

9. Consider
$$f(x) = \left[\frac{2\left(\sin x - \sin^3 x\right) + \left|\sin x - \sin^3 x\right|}{2\left(\sin x - \sin^3 x\right) - \left|\sin x - \sin^3 x\right|} \right], x \neq \frac{\pi}{2} \text{ for } x \in (0, \pi)$$

 $f(\pi/2) = 3$ where [] denotes the greatest integer function then,

- (A) f is continuous & differentiable at $x = \pi/2$
- (B) f is continuous but not differentiable at $x = \pi/2$
- (C) f is neither continuous nor differentiable at $x = \pi/2$
- (D) none of these

10. Given
$$f(x) = \begin{bmatrix} \log_a (a | [x] + [-x]])^x \begin{pmatrix} \frac{2}{a \frac{[x] + [-x]}{|x|}} - 5} \\ \frac{1}{3 + a^{|x|}} \end{bmatrix}$$
 for $|x| \neq 0$; $a > 1$

where [] represents the integral part function, then:

- (A) f is continuous but not differentiable at x = 0
- (B) f is continuous & differentiable at x = 0
- (C) the differentiability of 'f' at x = 0 depends on the value of a
- (D) f is continuous & differentiable at x = 0 and for a = e only.

11. Let
$$f(x) = x^3 - x^2 + x + 1$$
 and $g(x) = \begin{cases} max\{f(t)for 0 \le t \le x\} & for 0 \le x \le 1 \\ 3 - x + x^2 & for 1 < x \le 2 \end{cases}$ then:

- (A) g(x) is continuous & derivable at x = 1
- (B) g(x) is continuous but not derivable at x = 1
- (C) g(x) is neither continuous nor derivable at x = 1
- (D) g(x) is derivable but not continuous at x = 1

12. Let f (x) be defined in [-2,2] by f (x) =
$$\begin{cases} \max\left(\sqrt{4-x^2}, \sqrt{1+x^2}\right), -2 \le x \le 0 \\ \min\left(\sqrt{4-x^2}, \sqrt{1+x^2}\right), 0 < x \le 2 \end{cases}$$
 then f (x):

- uien i (x).
- (A) is continuous at all points
- (B) is not continuous at more than one point .
- (C) is not differentiable only at one point
- (D) is not differentiable at more than one point

13. Suppose that f is a differentiable function with the property that
$$f(x + y) = f(x) + f(y) + xy$$
 and

$$\lim_{h\to 0} \frac{1}{h} f(h) = 3 \text{ then}$$

(A) f is a linear function

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

(C) $f(x) = 3x + \frac{x^2}{2}$

(D) none of these

14. Let
$$f(x) = x - x^2$$
 and $g(x)$
$$\begin{cases} \max f(t), 0 \le t \le x, 0 \le x \le 1 \\ \sin \pi x , x > 1 \end{cases}$$

Then in the interval $[0, \infty]$

- (A) g(x) is everywhere continuous except at two points
- (B) g(x) is everywhere differentiable except at two points
- (C) g(x) is everywhere differentiable except at x = 1

- (D) none of these
- 15. If f: R \rightarrow R be a differentiable function, such that $f(x + 2y) = f(x) + f(2y) + 4xy \ \forall \ x, y \in R$. then

(A)
$$f'(1) = f'(0) + 1$$

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

(C)
$$f'(0) = f'(1) + 2$$

(D)
$$f'(0) = f'(1) - 2$$

- Let f(x + y) = f(x) f(y) for all x and y. Suppose that f(3) = 3 and f'(0) = 11 then f'(3) is given by 16.
 - (A) 22
- (B) 44
- (C) 28
- (D) none of these
- Let f''(x) be continuous x = 0 and f''(0) = 4 the value of $\lim_{x \to 0} \frac{2f(x) 3f(2x) + f(4x)}{x^2}$ is 17.
 - (A) 11
- (B)2
- (C) 12
- (D) none of these

- 18. If f (x) is differentiable everywhere, then:
 - (A) | f | is differentiable everywhere
- $(B)|f|^2$ is differentiable everywhere
- (C) f | f | is not differentiable at some point (D) f + | f | is differentiable everywhere
- Let f: R \rightarrow R be any function and g (x) = $\frac{1}{f(x)}$. Then g is 19.
 - (A) onto if f is onto

- (B) one-one if f is one-one
- (C) continuous if f is continuous
- (D) differentiable if f is differentiable
- 20. Let $f(x) = [n + p \sin x], x \in (0, p), n \in Z, p$ is a prime number and [x] = then greatest integer less than or equal to x. The number of points at which f(x) is not differentiable is
 - (A) p
- (B) p 1
- (C) 2p + 1
- (D) 2p 1

Part: (B) May have more than one options correct

- If $f(x) = \sum_{k=0}^{n} a_k |x|^k$, where a_i 's are real constants, then f(x) is 21.
- (B) differentiable at x = 0 for all $a_i \in R$
- (A) continuous at x = 0 for all a_i (C) differentiable at x = 0 for all $a_{2k+1} = 0$
- (D) none of these

Exercise - 2

(Subjective Questions)

- Let $f(x) = \begin{cases} \frac{x(e^{1/x} e^{-1/x})}{e^{1/x} + e^{-1/x}} & \text{for } x \neq 0 \\ 0 & \text{for } x = 0 \end{cases}$. Check differentiability of f at x = 0. 1.
- Examine the differentiability of $f(x) = \sqrt{1 e^{-x^2}}$ at x = 0. 2.
- A function is defined as follows: $f(x) = \begin{cases} x^3 ; x^2 < 1 \\ x \cdot x^2 > 1 \end{cases}$. Draw the graph of the function & discuss continuity 3. & differentiability at x = 1.
- Let f (x) = $\begin{cases} (x-1)^2 \sin \frac{1}{x-1} |x| & \text{if } x \neq 1 \\ -1 & \text{if } x = 1 \end{cases}$ be a real valued function. Find the points where f (x) is not

differentiable.

- 5. Show that the function $f(x) = \begin{cases} x^m \sin(\frac{1}{x}) & ; & x > 0 \\ 0 & ; & x = 0 \end{cases}$ is,
 - (i) differentiable at x = 0, if m > 1.
 - (ii) continuous but not differentiable at x = 0, if 0 < m < 1.
 - (iii) neither continuous nor differentiable, if $m \le 0$.
- Draw a graph of the function, $y = [x] + |1 x| -1 \le x \le 3$. Determine the points, if any, where this function is not differentiable, where [·] denotes the greatest integer function.
- 7. If f'(2) = 4 then Evaluate $\lim_{x \to 0} \frac{f(1 + \cos x) f(2)}{\tan^2 x}$.
- 8. Let a function $f : R \to R$ be given by f(x + y) = f(x) f(y) for all $x, y \in R$ and $f(x) \ne 0$ for any $x \in R$. If the function f(x) is differentiable at x = 0, show that f'(x) = f'(0) f(x) for all $x \in R$. Also, determine f(x).
- 9. Discuss the continuity & differentiability of the function $f(x) = |\sin x| + \sin |x|$, $x \in R$. Draw a rough sketch of the graph of f(x). Also comment on periodicity of function f(x)
- 10. Given $f(x) = \cos^{-1}\left(sgn\left(\frac{2[x]}{3x-[x]}\right)\right)$ where sgn() denotes the signum function & [] denotes the greatest integer function. Discuss the continuity & differentiability of f(x) at $x = \pm 1$.
- 11. If $f(x) = x^2 2|x|$ then test the derivability of g(x) in the interval [-2, 3], where

$$g(x) = \begin{cases} \min \{f(t); -2 \le t \le x\} & -2 \le x < 0 \\ \max \{f(t); 0 \le t \le x\} & 0 \le x \le 3 \end{cases}$$

12. Discuss the continuity on $0 \le x \le 1$ & differentiability at x = 0 for the function.

$$f(x) = x \sin \frac{1}{x} \sin \frac{1}{x \sin \frac{1}{x}} \text{ where } x \neq 0, \ x \neq \frac{1}{r\pi} \quad \& \ f(0) = f \ (1/r\pi) = 0, \ r = 1, \ 2, \ 3, \ldots$$

- 13. Let R be the set of real numbers and f: $R \rightarrow R$ be such that for all x & y in R $|f(x)-f(y)| \le |x-y|^3$. Prove that f(x) is constant.
- 14. Let $f: R \to (-\pi, \pi)$ be a derivable function such that $f(x) + f(y) = f\left(\frac{x+y}{1-xy}\right)$, xy < 1.

If
$$f(1) = \frac{\pi}{2} - 4 = 4 = 4$$
 Limit $\frac{f(x)}{x} = 2$, find $f(x)$.

- **15.** The function f is defined by y = f(x). Where x = 2t |t|, $y = t^2 + t |t|$, $t \in R$. Draw the graph of f for the interval $-1 \le x \le 1$. Also discuss its continuity & differentiability at x = 0.
- Discuss the continuity and differentiability of $f(x) = [x] + \{x\}^2$ and also draw its graph. Where [.] and {.} denotes the greatest integer function and fractional part function respectively.
- 17. If f(x) = -1 + |x-1|, $-1 \le x \le 3$; g(x) = 2 |x+1|, $-2 \le x \le 2$, then calculate (fog) (x) & (gof) (x). Draw their graph. Discuss the continuity of (fog) (x) at x = -1 & the differentiability of (gof) (x) at x = 1.

Exercise # 1

- 1. C 2. A 3. D 4. A 5. A 6. B 7. A
- 8. C 9. A 10. B 11. C 12. D 13. C 14. C
- 15. D 16. D 17. C 18. B 19. B 20. D
- **21.** AC

Exercise # 2

- **1.** not differentiable at x = 0 **2.** not diff. at x = 0
- 3. f is continuous but not differentiable at x = 1
- **4.** f(x) is differentiable except at x = 0
- **6.** f is not derivable at all integral values in $-1 < x \le 3$
- **7.** -2
- 8. $f(x) = e^{xf'(0)} \forall x \in R$
- **9.** f(x) is continuous but not differentiable at x = 0, f(x) is not periodic.

- **10.** f is discontinuous at x = 2 and continuous at all other point f is not differentiable at x = 1, 3/2 & 2 and differentiable at all other points.
- **11.** not derivable at x = 0 and 2
- **12.** continuous in $0 \le x \le 1$ & not differentiable at x = 0
- **14.** $f(x) = 2 tan^{-1} x$
- **15.** $f(x) = 2x^2$ for $0 \le x \le 1$ & f(x) = 0 for $-1 \le x < 0$, f is differentiable & hence continuous at x = 0
- **16.** Continuous everywhere but not differentiable at integral points.
- **17.** (fog)(x) = x+1 for $-2 \le x \le -1$, = -(x+1) for $-1 < x \le 0$ & = x-1 for $0 < x \le 2$.
 - (fog)(x) is continuous at x = -1,
 - $(gof)(x) = x+1 \text{ for } -1 \le x \le 1 \& 3-x \text{ for }$
 - $1 < x \le 3$. (gof) (x) is not differentiable at x = 1