MATHEMATICS

Textbook for Class XI

राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद् NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

ISBN 81-7450-486-9

First Edition

February 2006 Phalguna 1927

Reprinted

October 2006 Kartika 1928 November 2007 Kartika 1929 December 2008 Pausa 1930 December 2009 Agrahayana 1931 January 2011 Pausa 1932 February 2012 Magha 1933 December 2012 Pausa 1934 November 2013 Kartika 1935 December 2014 Pausa 1936 May 2016 Vaishakha 1938 December 2016 Pausa 1938 December 2017 Agrahayana 1939 January 2019 Pausa 1940

PD 450T BS

© National Council of Educational Research and Training, 2006

₹**210.00**

Printed on 80 GSM paper with NCERT watermark

Published at the Publication Division by the Secretary, National Council of Educational Research and Training, Sri Aurobindo Marg, New Delhi 110 016 and printed at Sam Industrial Enterprises Ltd., A 17-18, Sector - 60, Noida - 201 301 (U.P.)

ALL RIGHTS RESERVED

- ☐ No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.
- ☐ This book is sold subject to the condition that it shall not, by way of trade, be lent, re-sold, hired out or otherwise disposed of without the publisher's consent, in any form of binding or cover other than that in which it is published.
- ☐ The correct price of this publication is the price printed on this page, Any revised price indicated by a rubber stamp or by a sticker or by any other means is incorrect and should be unacceptable.

OFFICES OF THE PUBLICATION DIVISION, NCERT

NCERT Campus Sri Aurobindo Marg New Delhi 110 016

Phone: 011-26562708

108, 100 Feet Road Hosdakere Halli Extension Banashankari III Stage

Bengaluru 560 085 Phone: 080-26725740

Navjivan Trust Building P.O.Navjivan

Ahmedabad 380 014 Phone: 079-27541446

CWC Campus Opp. Dhankal Bus Stop

Kolkata 700 114 Phone: 033-25530454

CWC Complex Maligaon Guwahati 781 021

Phone: 0361-2674869

Publication Team

Head, Publication : M. Siraj Anwar

Division

Chief Editor : Shveta Uppal

Chief Business

: Gautam Ganguly

Manager

Chief Production : Arun Chitkara

Officer

Editor : Bijnan Sutar Production Officer : Abdul Naim

> Cover and Layout Arvinder Chawla

Foreword

The National Curriculum Framework (NCF), 2005, recommends that children's life at school must be linked to their life outside the school. This principle marks a departure from the legacy of bookish learning which continues to shape our system and causes a gap between the school, home and community. The syllabi and textbooks developed on the basis of NCF signify an attempt to implement this basic idea. They also attempt to discourage rote learning and the maintenance of sharp boundaries between different subject areas. We hope these measures will take us significantly further in the direction of a child-centred system of education outlined in the National Policy on Education (1986).

The success of this effort depends on the steps that school principals and teachers will take to encourage children to reflect on their own learning and to pursue imaginative activities and questions. We must recognise that given space, time and freedom, children generate new knowledge by engaging with the information passed on to them by adults. Treating the prescribed textbook as the sole basis of examination is one of the key reasons why other resources and sites of learning are ignored. Inculcating creativity and initiative is possible if we perceive and treat children as participants in learning, not as receivers of a fixed body of knowledge.

These aims imply considerable change in school routines and mode of functioning. Flexibility in the daily time-table is as necessary as rigour in implementing the annual calendar so that the required number of teaching days are actually devoted to teaching. The methods used for teaching and evaluation will also determine how effective this textbook proves for making children's life at school a happy experience, rather than a source of stress or boredom. Syllabus designers have tried to address the problem of curricular burden by restructuring and reorienting knowledge at different stages with greater consideration for child psychology and the time available for teaching. The textbook attempts to enhance this endeavour by giving higher priority and space to opportunities for contemplation and wondering, discussion in small groups, and activities requiring hands-on experience.

The National Council of Educational Research and Training (NCERT) appreciates the hard work done by the Textbook Development Committee responsible for this book. We wish to thank the Chairperson of the advisory group in Science and Mathematics, Professor J.V. Narlikar and the Chief Advisor for this book Professor P.K. Jain for guiding the work of this committee. Several teachers contributed to the development of this textbook; we are grateful to their principals for making this possible. We are indebted to the institutions and organisations which have generously permitted us to draw upon their resources, material and personnel. We are especially grateful to the members of the National Monitoring Committee, appointed by the Department of Secondary and Higher Education, Ministry of Human Resource Development under the Chairpersonship of Professor Mrinal Miri and Professor G.P. Deshpande, for their valuable time and contribution. As an organisation committed to the systemic reform and continuous improvement in the quality of its products, NCERT welcomes comments and suggestions which will enable us to undertake further revision and refinement.

New Delhi 20 December 2005 Director
National Council of Educational
Research and Training

Textbook Development Committee

CHAIRPERSON, ADVISORY GROUP IN SCIENCE AND MATHEMATICS

J.V. Narlikar, *Emeritus Professor*, Chairman, Advisory Committee Inter University Centre for Astronomy & Astrophysics (IUCCA), Ganeshkhind, Pune University, Pune

CHIEF ADVISOR

P.K. Jain, *Professor*, Department of Mathematics, University of Delhi, Delhi

CHIEF COORDINATOR

Hukum Singh, Professor, DESM, NCERT, New Delhi

Members

A.K. Rajput, Associate Professor, RIE Bhopal, M.P.

A.K. Wazalwar, Associate Professor, DESM NCERT, New Delhi

B.S.P. Raju, *Professor*, RIE Mysore, Karnataka

C.R. Pradeep, *Assistant Professor*, Department of Mathematics, Indian Institute of Science, Bangalore, Karnataka.

Pradeepto Hore, Sr. Maths Master, Sarla Birla Academy Bangalore, Karnataka.

S.B. Tripathy, Lecturer, Rajkiya Pratibha Vikas Vidyalaya, Surajmal Vihar, Delhi.

S.K.S. Gautam, Professor, DESM, NCERT, New Delhi

Sanjay Kumar Sinha, P.G.T., Sanskriti School Chanakyapuri, New Delhi.

Sanjay Mudgal, Lecturer, CIET, New Delhi

Sneha Titus, Maths Teacher, Aditi Mallya School Yelaharika, Bangalore, Karnataka

Sujatha Verma, Reader in Mathematics, IGNOU, New Delhi.

Uaday Singh, Lecturer, DESM, NCERT, New Delhi.

MEMBER-COORDINATOR

V.P. Singh, Associate Professor, DESM, NCERT, New Delhi

Acknowledgements

The Council gratefully acknowledges the valuable contributions of the following participants of the Textbook Review Workshop: P. Bhaskar Kumar, P.G.T., Jawahar Navodaya Vidyalaya, Ananthpur, (A.P.); Vinayak Bujade, Lecturer, Vidarbha Buniyadi Junior College, Sakkardara Chowk Nagpur, Maharashtra; Vandita Kalra, Lecturer, Sarvodaya Kanya Vidyalaya Vikashpuri District Centre, New Delhi; P.L. Sachdeva Deptt. of Mathematics, Indian Institute of Science, Bangalore, Karnataka; P.K. Tiwari Assistant Commissioner (Retd.), Kendriya Vidyalaya Sangathan; Jagdish Saran, Department of Statistics, University of Delhi; Quddus Khan, Lecturer, Shibli National P.G. College Azamgarh (U.P.); Sumat Kumar Jain, Lecturer, K.L. Jain Inter College Sasni Hathras (U.P.); R.P. Gihare, Lecturer (BRC), Janpad Shiksha Kendra Chicholi Distt. Betul (M.P.); Sangeeta Arora, P.G.T., A.P.J. School Saket, New Delhi; P.N. Malhotra, ADE (Sc.), Directorate of Education, Delhi; D.R. Sharma, P.G.T., J.N.V. Mungespur, Delhi; Saroj, P.G.T. Government Girls Sr. Secondary School, No. 1, Roop Nagar, Delhi, Manoj Kumar Thakur, P.G.T., D.A.V. Public School, Rajender Nagar, Sahibabad, Ghaziabad (U.P.) and R.P. Maurya, Reader, DESM, NCERT, New Delhi.

Acknowledgements are due to Professor M. Chandra, *Head*, Department of Education in Science and Mathematics for her support.

The Council acknowledges the efforts of the Computer Incharge, Deepak Kapoor; Rakesh Kumar, Kamlesh Rao and Sajjad Haider Ansari, D.T.P. Operators; Kushal Pal Singh Yadav, Copy Editor and Proof Readers, Mukhtar Hussain and Kanwar Singh.

The contribution of APC–Office, administration of DESM and Publication Department is also duly acknowledged.

Contents

	Fore	word	iii
1.	Sets		1
	1.1	Introduction	1
	1.2	Sets and their Representations	1
	1.3	The Empty Set	5
	1.4	Finite and Infinite Sets	6
	1.5	Equal Sets	7
	1.6	Subsets	9
	1.7	Power Set	12
	1.8	Universal Set	12
	1.9	Venn Diagrams	13
	1.10	Operations on Sets	14
	1.11	Complement of a Set	18
	1.12	Practical Problems on Union and Intersection of Two Sets	21
2.	Relations and Functions		30
	2.1	Introduction	30
	2.2	Cartesian Product of Sets	30
	2.3	Relations	34
	2.4	Functions	36
3.	Trigonometric Functions		49
	3.1	Introduction	49
	3.2	Angles	49
	3.3	Trigonometric Functions	55
	3.4	Trigonometric Functions of Sum and Difference of Two Angles	63
	3.5	Trigonometric Equations	74
4.	Principle of Mathematical Induction		86
	4.1	Introduction	86
	4.2	Motivation	87
	4.3	The Principle of Mathematical Induction	88

5.	Complex Numbers and Quadratic Equations		97
	5.1	Introduction	97
	5.2	Complex Numbers	97
	5.3	Algebra of Complex Numbers	98
	5.4	The Modulus and the Conjugate of a Complex Number	102
	5.5	Argand Plane and Polar Representation	104
	5.6	Quadratic Equations	108
6.	Linear Inequalities		116
	6.1	Introduction	116
	6.2	Inequalities	116
	6.3	Algebraic Solutions of Linear Inequalities in One Variable	
		and their Graphical Representation	118
	6.4	Graphical Solution of Linear Inequalities in Two Variables	123
	6.5	Solution of System of Linear Inequalities in Two Variables	127
7.		nutations and Combinations	134
	7.1	Introduction	134
	7.2	Fundamental Principle of Counting	134
	7.3	Permutations	138
	7.4	Combinations	148
8.	Binomial Theorem		160
	8.1	Introduction	160
	8.2	Binomial Theorem for Positive Integral Indices	160
	8.3	General and Middle Terms	167
9.	Sequences and Series		177
	9.1	Introduction	177
	9.2	Sequences	177
	9.3	Series	179
	9.4	Arithmetic Progression (A.P.)	181
	9.5	Geometric Progression (G.P.)	186
	9.6	Relationship Between A.M. and G.M.	191
	9.7	Sum to <i>n</i> terms of Special Series	194
10.	Straight Lines		203
		Introduction	203
	10.2	Slope of a Line	204
		Various Forms of the Equation of a Line	212
	10.4	General Equation of a Line	220
	10.5	Distance of a Point From a Line viii	225

11.	Conic Sections	236
	11.1 Introduction	236
	11.2 Sections of a Cone	236
	11.3 Circle	239
	11.4 Parabola	242
	11.5 Ellipse	247
	11.6 Hyperbola	255
12.	Introduction to Three Dimensional Geometry	268
	12.1 Introduction	268
	12.2 Coordinate Axes and Coordinate Planes in	
	Three Dimensional Space	269
	12.3 Coordinates of a Point in Space	269
	12.4 Distance between Two Points	271
	12.5 Section Formula	273
13.	Limits and Derivatives	281
	13.1 Introduction	281
	13.2 Intuitive Idea of Derivatives	281
	13.3 Limits	284
	13.4 Limits of Trigonometric Functions	298
	13.5 Derivatives	303
14.	Mathematical Reasoning	
	14.1 Introduction	321
	14.2 Statements	321
	14.3 New Statements from Old	324
	14.4 Special Words/Phrases	329
	14.5 Implications	335
	14.6 Validating Statements	339
15.	Statistics	347
	15.1 Introduction	347
	15.2 Measures of Dispersion	349
	15.3 Range	349
	15.4 Mean Deviation	349
	15.5 Variance and Standard Deviation	361
	15.6 Analysis of Frequency Distributions	372

16.	Probability	
	16.1 Introduction	383
	16.2 Random Experiments	384
	16.3 Event	387
	16.4 Axiomatic Approach to Probability	394
	Appendix 1: Infinite Series	412
A.1.1 Introduction		412
A.1.2 Binomial Theorem for any Index A.1.3 Infinite Geometric Series		412
		414
	A.1.4 Exponential Series	416
	A.1.5 Logarithmic Series	419
	Appendix 2: Mathematical Modelling	421
	A.2.1 Introduction	421
	A.2.2 Preliminaries	421
	A.2.3 What is Mathematical Modelling	425
	Answers	433
	Supplementary Material	466