

1

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

Test Series - 2018

Answer Key - Test - 3 (Paper - I)

ODE, Statics & Dynamics and Vector Analysis

1(a) (i) Find $L^{-1} \left\{ \log \frac{p+3}{p+2} \right\}$, (ii) Find $L^{-1} \left\{ \log \left(1 - \frac{1}{p^2} \right) \right\}$

Sol'n: (i) Let $f(p) = \log \frac{p+3}{p+2}$

$$= \log(p+3) - \log(p+2)$$

$$\therefore f'(p) = \frac{1}{p+3} - \frac{1}{p+2}$$

$$\therefore L^{-1} \{ f^{-1}(p) \} = e^{-3t} - e^{-2t}$$

$$\Rightarrow (-1) + L^{-1} \{ f(p) \} = e^{-3t} - e^{-2t}$$

$$\Rightarrow L^{-1} \left\{ \log \frac{p+3}{p+2} \right\} = \frac{1}{t} (e^{-2t} - e^{-3t})$$

(ii) Let $f(p) = \log \left(1 - \frac{1}{p^2} \right)$

$$= -\log \frac{p^2 - 1}{p^2} = -2 \log p + \log(p^2 - 1)$$

$$\therefore f'(p) = -2 \left(\frac{1}{p} - \frac{p}{p^2 - 1} \right)$$

$$\therefore L^{-1} \{ f'(p) \} = -2(1 - \cosh t)$$

$$\Rightarrow -t L^{-1} \{ f(p) \} = -2(1 - \cosh t)$$

$$\Rightarrow L^{-1} \left\{ \log \left(1 - \frac{1}{p^2} \right) \right\} = \frac{2}{t} (1 - \cosh t)$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

1(b) Find the orthogonal trajectories of the family of cardioids $r = a(1 + \cos\theta)$.

Soln: The given family of cardioids in
 $r = a(1 + \cos\theta) \quad \dots \text{①}$

Taking logarithm of both sides of ① we get

$$\log r = \log a + \log(1 + \cos\theta) \quad \dots \text{②}$$

Differentiating ② w.r.t θ we get

$$\frac{1}{r} \frac{dr}{d\theta} = -\frac{\sin\theta}{1 + \cos\theta} \quad \dots \text{③}$$

Since ③ is free from parameter a , hence ③ is the differential equation of the given family ①.

Replacing $\frac{dr}{d\theta}$ by $-r^2 \frac{d\theta}{dr}$ in ③, the differential equation of the required orthogonal trajectories is

$$\begin{aligned} \frac{1}{r} \left(-r^2 \frac{d\theta}{dr} \right) &= -\frac{\sin\theta}{1 + \cos\theta} \\ &= -\frac{2 \sin\theta_2 \cos\theta_2}{2 \cos^2\theta_2} \end{aligned}$$

$$-\frac{r d\theta}{dr} = r \tan\theta_2$$

$$\frac{dr}{r} = \cot\theta_2 d\theta \quad (\text{On separating variables})$$

Integrating,

$$\log r = 2 \log \sin\theta_2 + \log c.$$

$$\Rightarrow \log r = \log \sin^2\theta_2 + \log c$$

$$\Rightarrow r = c \sin^2\theta_2$$

$$\Rightarrow r = \frac{c}{2}(1 - \cos\theta)$$

$$\Rightarrow r = b(1 - \cos\theta) \quad \text{where } b = \frac{c}{2} \text{ is arbitrary constant.}$$

which is the required equation of orthogonal trajectories, b being parameter.

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

2

10) Two equal rods, AB and AC, each of length $2b$ are freely joined at A and rest on a smooth vertical circle of radius a . If θ be the angle between the rods then find the relation between b, a and θ using the principle of virtual work.

Soln: Let O be the centre of the given fixed circle and W be the weight of each of the rods AB and AC. If E and F are the middle points of AB and AC, then the total weight $2W$ of the two rods can be taken acting at G, the middle point of EF. The line AO is vertical. we have

$$\angle BAO = \angle CAO = \theta$$

Also $AB = 2b$, $AE = b$. If the rod AB touches the circle at M, then $\angle OMA = 90^\circ$ and OM = the radius of the circle = a

Give the rods a small symmetrical displacement in which $\theta \rightarrow \theta + \delta\theta$. The point O remains fixed and the point G is slightly displaced.

The $\angle AMO$ remains 90° . we have, the height of G above the fixed point O.

$$\begin{aligned} OG &= OA - GA = OM \operatorname{cosec}\theta - AE \cos\theta \\ &= a \operatorname{cosec}\theta - b \cos\theta \end{aligned}$$

The equation of virtual work is

$$\begin{aligned} -2W\delta(OG) &= 0 \\ \Rightarrow S(OG) &= 0 \\ \Rightarrow S(a \operatorname{cosec}\theta - b \cos\theta) &= 0 \\ \Rightarrow -a \operatorname{cosec}\theta \cot\theta + b \sin\theta &= 0 \\ \Rightarrow a \operatorname{cosec}\theta \cot\theta &= b \sin\theta \\ \Rightarrow a \cos\theta &= b \sin^3\theta \end{aligned}$$

$[\because \delta\theta \neq 0]$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

1(d), A particle is moving with S.H.M and while making an excursion from one position of rest to other, its distances from the middle point of its path at three consecutive seconds are observed to be x_1, x_2, x_3 ; Prove that the time of a complete oscillations is $\frac{2\pi}{\sqrt{\mu}} \left(\frac{x_1 + x_3}{2x_2} \right)$.

Sol'n: Take the middle point of the path as origin.

Let the equation of the S.H.M be $\frac{d^2x}{dt^2} = -\mu x$.

Then the time period

$$T = \frac{2\pi}{\sqrt{\mu}}$$

Let a be the amplitude of the motion. If the time t be measured from the position of instantaneous rest $x=a$, we have $x = a \cos \sqrt{\mu} t$, ————— (1)

where x is the distance of the particle from the centre at time t .

Let x_1, x_2, x_3 be the distances of the particle from the centre at the ends of $t_1, (t_1+1) \& (t_1+2)$ seconds. Then from (1)

$$x_1 = a \cos \sqrt{\mu} t_1, \quad \text{--- (2)}$$

$$x_2 = a \cos \sqrt{\mu} (t_1+1) \quad \text{--- (3)}$$

$$\text{and } x_3 = a \cos \sqrt{\mu} (t_1+2) \quad \text{--- (4)}$$

$$\therefore x_1 + x_3 = a [\cos \sqrt{\mu} t_1 + \cos \sqrt{\mu} (t_1+2)]$$

$$= 2a \cos \sqrt{\mu} (t_1+1) \cos \sqrt{\mu} = 2x_2 \cos \sqrt{\mu}, \quad [\text{from (3)}]$$

$$\therefore \cos \sqrt{\mu} = (x_1 + x_3) / 2x_2$$

$$\Rightarrow \sqrt{\mu} = \cos^{-1} \left\{ \frac{x_1 + x_3}{2x_2} \right\}$$

$$\text{Hence the time period } T = \frac{2\pi}{\sqrt{\mu}}$$

$$= \frac{2\pi}{\cos^{-1} \left\{ \frac{x_1 + x_3}{2x_2} \right\}}$$

I(c) The position of a point at time t is given by the formulas $x = e^t \cos t$, $y = e^t \sin t$

(i) Show that $\vec{a} = 2\vec{v} - 2\vec{r}$

(ii) Show that the angle between the radius vector r and the acceleration vector a is constant, and find this angle

$$\text{Soln: } \vec{r} = e^t \cos t \hat{i} + e^t \sin t \hat{j}$$

$$\vec{v} = \frac{d\vec{r}}{dt} = e^t (\cos t - \sin t) \hat{i} + e^t (\sin t + \cos t) \hat{j}$$

$$\begin{aligned} \vec{a} &= \frac{d\vec{v}}{dt} = e^t [\cos t - \sin t - \sin t - \cos t] \hat{i} \\ &\quad + e^t [\sin t + \cos t + \cos t - \sin t] \hat{j} \\ &= -2e^t \sin t \hat{i} + 2e^t \cos t \hat{j} \quad \text{--- (1)} \end{aligned}$$

$$\begin{aligned} \text{(i)} \quad 2\vec{v} - 2\vec{r} &= 2[e^t (\cos t - \sin t) \hat{i} + e^t (\sin t + \cos t) \hat{j}] \\ &\quad - 2[e^t \cos t \hat{i} + e^t \sin t \hat{j}] \\ &= -2e^t \sin t \hat{i} + 2e^t \cos t \hat{j} \\ &\equiv \vec{a} \quad (\text{from (1)}) \end{aligned}$$

$$\therefore 2\vec{v} - 2\vec{r} = \vec{a}$$

(ii) Let the angle between \vec{r} and \vec{a} be θ

$$\therefore \cos \theta = \frac{\vec{a} \cdot \vec{r}}{|\vec{a}| |\vec{r}|} = \frac{-2e^t \sin t \cos t + 2e^t \sin t \cos t}{|\vec{a}| |\vec{r}|}$$

$$\cos \theta = 0$$

$\Rightarrow \theta = \pi/2$.
 \vec{a} and \vec{r} are at right angle to each other.

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

26)

Solve and examine for singular solution
of the equation

$$(1+p)^3 = \left(\frac{27}{8a}\right)(x+y)(1-p)^3$$

Hint:

put $x+y = u$, $x-y = v$.

Then the general solution is

$$(x+yt)^3 = a(x+y)^2$$

$x+y=0$ is a singular solution.

Q(b), Find the length of an endless chain which will hang over a circular pulley of radius 'a' so as to be in contact with the two thirds of the circumference of the pulley.

Soln: Let ANBMA be the circular pulley of radius 'a' and ANBCA the endless chain hanging over it.

Since the chain is in contact with the $\frac{2}{3}$ rd of the circumference of the pulley, hence the length of this portion ANB of the chain

$$= \frac{2}{3} (\text{circumference of the pulley})$$

$$= \frac{2}{3} (2\pi a) = \frac{4}{3}\pi a$$

Let the remaining portion of the chain hang in the form of the catenary ACB, with AB horizontal. C is the lowest point i.e. the vertex, CO'N the axis and OX the directrix of this catenary.

Let OC = c = the parameter of the catenary. The tangent at A will be \perp to the radius O'A.
 \therefore If the tangent at A is inclined at an angle φ_A to the horizontal, then $\varphi_A = \angle AOD = \frac{1}{2}(\angle AOB) = \frac{1}{2}(\frac{1}{3} \cdot 2\pi) = \frac{1}{3}\pi$.

From the triangle AOD, we have

$$DA = O'A \sin \frac{1}{3}\pi = a \sqrt{3}/2$$

\therefore from $a = c \log(\tan \varphi + \sec \varphi)$, for the point A, we have

$$a = DA = c \log(\tan \varphi_A + \sec \varphi_A)$$

$$\Rightarrow \frac{a\sqrt{3}}{2} = c \log(\tan \frac{\pi}{3} + \sec \frac{\pi}{3}) = c \log(\sqrt{3} + 2)$$

$$\therefore c = \frac{a\sqrt{3}}{2 \log(2 + \sqrt{3})}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

From $s = c \tan \varphi$, applied for the point A, we have

$$\text{arc } CA = c \tan \varphi_A = c \tan \frac{1}{3}\pi = c\sqrt{3} = \frac{3a}{2 \log(2+\sqrt{3})}$$

Hence the total length of the chain

= arc ABC + length of the chain in contact with the pulley

$$= 2(\text{arc } CA) + \frac{4}{3}\pi a$$

$$= 2 \frac{3a}{2 \log(2+\sqrt{3})} + \frac{4}{3}\pi a = a \left\{ \frac{3}{\log(2+\sqrt{3})} + \frac{4\pi}{3} \right\}$$

2(c) If $A = x^2yz\mathbf{i} - 2xz^3\mathbf{j} + xz^2\mathbf{k}$, $B = 2z\mathbf{i} + y\mathbf{j} + x^2\mathbf{k}$, find the value of $\frac{\partial^2}{\partial x \partial y} (A \times B)$ at $(1, 0, -2)$

Sol'n: we have $A \times B = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x^2yz & -2xz^3 & xz^2 \\ 2z & y & -x^2 \end{vmatrix}$

$$= (2x^3z^3 - xy^2z^2)\mathbf{i} + (2xz^3 + x^4yz)\mathbf{j} + (x^2y^2z + 4x^2z^4)\mathbf{k}$$

$$\therefore \frac{\partial}{\partial y} (A \times B) = -x^2z^2\mathbf{i} + x^4z\mathbf{j} + 2x^2yz\mathbf{k}$$

$$\text{Again } \frac{\partial^2}{\partial x \partial y} (A \times B) = \frac{\partial}{\partial x} \left\{ \frac{\partial}{\partial y} (A \times B) \right\}$$

$$= -z^2\mathbf{i} + 4x^3z^2\mathbf{j} + 4xyz\mathbf{k}$$

Putting $x=1$, $y=0$ and $z=-2$ in ①, we get the required derivative at the point $(1, 0, -2) = -4\mathbf{i} - 8\mathbf{j}$.

2(d) If $F = \left(y \frac{\partial f}{\partial z} - 2 \frac{\partial f}{\partial y} \right) \mathbf{i} + \left(z \frac{\partial f}{\partial x} - x \frac{\partial f}{\partial z} \right) \mathbf{j} + \left(x \frac{\partial f}{\partial y} - y \frac{\partial f}{\partial x} \right) \mathbf{k}$

Prove that (i) $F = \gamma \times \nabla f$, (ii) $F \cdot \gamma = 0$, (iii) $F \cdot \nabla f = 0$.

Sol'n: we have $\nabla f = \frac{\partial f}{\partial x} \mathbf{i} + \frac{\partial f}{\partial y} \mathbf{j} + \frac{\partial f}{\partial z} \mathbf{k}$

and $\gamma = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$.

(i)

$$\begin{aligned} \mathbf{r} \times \nabla f &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x & y & z \\ \frac{\partial f}{\partial x} & \frac{\partial f}{\partial y} & \frac{\partial f}{\partial z} \end{vmatrix} \\ &= \left(y \frac{\partial f}{\partial z} - z \frac{\partial f}{\partial y} \right) \mathbf{i} + \left(z \frac{\partial f}{\partial x} - x \frac{\partial f}{\partial z} \right) \mathbf{j} + \left(x \frac{\partial f}{\partial y} - y \frac{\partial f}{\partial x} \right) \mathbf{k} \\ &= \mathbf{F} \end{aligned}$$

(ii)

$$\mathbf{F} \cdot \mathbf{r} = (\mathbf{r} \times \nabla f) \cdot \mathbf{r}$$

$= 0$, because the value of a scalar triple product having two vectors equal is zero.

$$(iii) \quad \mathbf{F} \cdot \nabla f = (\mathbf{r} \times \nabla f) \cdot \nabla f = [\mathbf{r}, \nabla f, \nabla f]$$

$= 0$, because the value of a scalar triple product having two vectors equal is zero.

3(a), solve $x \left(\frac{d^2y}{dx^2} \right) - \left(\frac{dy}{dx} \right) + (1-x)y = x^2 e^{-x}$

Sol'n: Rewriting $\left(\frac{d^2y}{dx^2} \right) - \left(\frac{1}{x} \right) \left(\frac{dy}{dx} \right) + (1-x)y = x e^{-x} \quad \text{--- (1)}$

Comparing (1) with $y'' + Py' + Qy = R$,

$$P = -\frac{1}{x}, \quad Q = \frac{1}{x} - 1, \quad R = x e^{-x} \quad \text{--- (2)}$$

Here $P+Q=0$ showing that

$$y = u = e^x \quad \text{--- (3)}$$

is a part of C.F. of the given equation
Let the required general solution be $y = uv \quad \text{--- (4)}$

Then v is given by $\frac{d^2v}{dx^2} + \left(P + \frac{2}{u} \frac{du}{dx} \right) \frac{dv}{dx} = \frac{R}{u}$

$$\Rightarrow \frac{d^2v}{dx^2} + \left(-\frac{1}{x} + \frac{2}{e^x} \frac{de^x}{dx} \right) \frac{dv}{dx} = \frac{x e^{-x}}{e^x}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$$\Rightarrow \frac{d^2v}{dx^2} + \left(2 - \frac{1}{x}\right) \frac{dv}{dx} = xe^{-2x} \quad \text{--- (5)}$$

Let $\frac{dv}{dx} = q$ so that $\frac{d^2v}{dx^2} = \frac{dq}{dx}$

Then (5) becomes $\frac{dq}{dx} + \left(2 - \frac{1}{x}\right)q = xe^{-2x}$, which is linear in q and x .

$$\text{Its I.F.} = e^{\int (2 - \frac{1}{x}) dx} = e^{2x - \log x} = e^{2x} \cdot e^{-\log x} = e^{2x} \cdot x^{-1}$$

$$\therefore q = xe^{-2x}(x + c_1)$$

$$\Rightarrow \frac{dv}{dx} = (x^2 + c_1 x)e^{-2x}, \text{ by (5)}$$

$$\therefore \int dv = \int (x^2 + c_1 x)e^{-2x} dx + c_2$$

$$\Rightarrow v = c_2 + (x^2 + c_1 x) \left(-\frac{1}{2}\right) e^{-2x} - \int (2x + c_1) \left(-\frac{1}{2}\right) e^{-2x} dx, \text{ integrating by parts}$$

$$= c_2 - \frac{1}{2} (x^2 + c_1 x) e^{-2x} + \frac{1}{2} \int (2x + c_1) e^{-2x} dx$$

$$= c_2 - \frac{1}{2} (x^2 + c_1 x) e^{-2x} + \frac{1}{2} \left[(2x + c_1) \left(\frac{e^{-2x}}{-2}\right) - \int (2) \left(\frac{e^{-2x}}{-2}\right) dx \right]$$

$$= c_2 - \left(\frac{1}{2}\right) (x^2 + c_1 x) e^{-2x} - \frac{1}{4} (2x + c_1) e^{-2x} - \left(\frac{1}{4}\right) e^{-2x}$$

$$= c_2 - \left(\frac{1}{4}\right) e^{-2x} (2x^2 + 2c_1 x + 2x + c_1 + 1)$$

$$\Rightarrow v = c_2 - \frac{1}{4} e^{-2x} (2x^2 + 2x + 1) - \left(\frac{1}{4}\right) e^{-2x} (2x + 1)c_1$$

from (3), (4) & (7), the required general solution --- (7)

$$\text{is } y = uv = e^x \left[c_2 - \left(\frac{1}{4}\right) e^{-2x} (2x^2 + 2x + 1) - \left(\frac{1}{4}\right) e^{-2x} (2x + 1)c_1 \right]$$

$$\Rightarrow y = c'_1 (2x + 1)e^{-x} + c_2 e^x - \underline{\underline{\left(\frac{1}{4}\right) (2x^2 + 2x + 1)e^{-x}}}, \text{ where } c'_1 = -\left(\frac{1}{4}\right)c_1$$

6

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

3(b) A particle starts from rest at the cusp of a smooth cycloid whose axis is vertical and vertex downwards. Prove that when it has fallen through half the distance measured along the arc to the vertex, $\frac{2}{3}$ rd of the time of descent will have elapsed.

Soln: Let a particle of mass m start from rest from the cusp A of the cycloid. If P is the position of the particle after time t such that arc $OP = s$, the equations of motion along the tangent and normal are

$$m \frac{d^2 s}{dt^2} = -mg \sin \theta \quad \text{--- (1)}$$

$$\text{and } m \frac{v^2}{s} = R - mg \cos \theta \quad \text{--- (2)}$$

$$\text{For the cycloid, } s = 4a \sin \theta \quad \text{--- (3)}$$

$$\text{from (1) and (3), we have } \frac{d^2 s}{dt^2} = -\frac{g}{4a} s$$

Multiplying both sides by $2(ds/dt)$ and then integrating we have

$$\left(\frac{ds}{dt}\right)^2 = -\frac{g}{4a} s^2 + A$$

Initially at the cusp A , $s = 4a$ and $\frac{ds}{dt} = 0$

$$\therefore A = \frac{g}{4a} \cdot (4a)^2 = 4ag$$

$$\therefore \left(\frac{ds}{dt}\right)^2 = -\frac{g}{4a} s^2 + 4ag = \frac{g}{4a} (16a^2 - s^2) \quad \text{--- (4)}$$

$$\Rightarrow \frac{ds}{dt} = -\frac{1}{2} \sqrt{\frac{g}{a}} \cdot \sqrt{(16a^2 - s^2)}$$

The -ve sign is taken because the particle is moving in the direction of s decreasing.

Separating the variables, we have

$$dt = -2\sqrt{\frac{a}{g}} \frac{ds}{\sqrt{(16a^2 - s^2)}} \quad \text{--- (5)}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

If t_1 is the time from the cusp A (i.e. $s=4a$) to the vertex O (i.e. $s=0$), then integrating ⑤.

$$t_1 = -2 \sqrt{a/g} \int_{4a}^0 \frac{ds}{\sqrt{(16a^2-s^2)}}$$

$$= -2 \sqrt{a/g} \left[\cos^{-1} \frac{s}{4a} \right]_{4a}^{2a}$$

$$= 2 \sqrt{a/g} \cdot \frac{\pi}{2} = \pi \sqrt{a/g}$$

Again if t_2 is the time taken to move from the cusp A (i.e. $s=4a$) to half the distance along the arc to the vertex i.e. to $s=2a$, then integrating ⑤

$$t_2 = -2 \sqrt{a/g} \int_{s=4a}^{2a} \frac{ds}{\sqrt{(16a^2-s^2)}}$$

$$= 2 \sqrt{a/g} \left[\cos^{-1} \frac{s}{4a} \right]_{4a}^{2a}$$

$$= 2 \sqrt{a/g} \left[\cos^{-1} \left(\frac{1}{2} \right) - \cos^{-1}(1) \right]$$

$$= 2 \sqrt{a/g} \cdot \frac{\pi}{3} = \frac{2}{3} t_1$$

3(c)(ii) verify Green's theorem in the plane for $\oint_C xy dx + (y^2 - 2x^2) dy$ where C is the boundary of the region enclosed by the circles $x^2+y^2=4$, $x^2+y^2=16$.

Soln: By Green's theorem, we have

$$\oint_C M dx + N dy = \iint_R \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dx dy. \quad \text{--- (1)}$$

The boundary of the curve C is given by

$C: G + C_3 + C_4$ and R is the region bounded by the circles $x^2 + y^2 = 4$ and $x^2 + y^2 = 16$.

$$\text{L.H.S.} = \int_C M dx + N dy = \int_{C_1 + C_3 + C_4} M dx + N dy. \quad \text{--- (2)}$$

Here note that along $C_3 \& C_4$ $\therefore C_3 \& C_4$ are in opposite directions
 $\int_{C_3 + C_4} M dx + N dy = 0.$ $\left[\text{from } (1), \text{ we have } \int_{C_3} M dx + N dy = - \int_{C_4} M dx + N dy \right]$

$$\therefore \int_C M dx + N dy = \int_{C_1 + C_2} M dx + N dy$$

$$= \int_{C_1} M dx + N dy + \int_{C_2} M dx + N dy$$

$$\text{Let } \int_{C_1} M dx + N dy = \int_{C_1} xy dx + (y^3 - x^2) dy$$

putting $x = 2\cos\theta, y = 2\sin\theta$
 $\Rightarrow dx = -2\sin\theta d\theta \quad \& \quad dy = 2\cos\theta d\theta.$

$$\begin{aligned} \therefore \int_{C_1} M dx + N dy &= \int_{2\pi}^0 4\cos\theta \cdot (2\sin\theta)(2\sin\theta) d\theta \\ &\quad + \int_{2\pi}^0 (8\sin^3\theta - 2\cos\theta \cdot 4\sin^2\theta) 2\cos\theta d\theta \\ &= \int_{2\pi}^0 -32\cos\theta\sin^2\theta d\theta + \int_{2\pi}^0 16\sin^3\theta\cos\theta d\theta \\ &= \int_0^{2\pi} 8\sin^2\theta\cos\theta d\theta + 16 \left[\frac{\sin^4\theta}{4} \right]_0^{2\pi} \\ &= 8 \left[\frac{-\cos 4\theta}{2} \right]_0^{2\pi} = 8\pi. \end{aligned}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$$\begin{aligned}
 \int_C M dx + N dy &= \int_0^{2\pi} -256 \cos^2 \theta \sin^2 \theta + \int_0^{2\pi} (64 \sin^3 \theta - 4 \cos^2 \theta / 16 \sin^2 \theta) \\
 &\quad \text{(converges)} \\
 \text{by putting } x &= r \cos \theta; dx = -r \sin \theta d\theta \\
 y &= r \sin \theta; dy = r \cos \theta d\theta \\
 &= -64 \int_0^{2\pi} \sin^2 \theta d\theta + 256 \int_0^{2\pi} \sin^3 \theta \cos \theta d\theta \\
 &\quad - 64 \int_0^{2\pi} \\
 &= -128 \int_0^{2\pi} \sin^2 \theta + \left[\frac{\sin^4 \theta}{4} \right]_0^{2\pi} (256) \\
 &= -128 \int_0^{2\pi} [1 - \frac{\cos 4\theta}{2}] \\
 &= -128 \left[\theta \right]_0^{2\pi} \\
 &= -128 \pi
 \end{aligned}$$

∴ from ②

$$\oint_C M dx + N dy = 8\pi - 128\pi = -120\pi.$$

$$\begin{aligned}
 M &= xy & N &= y^3 - xy^2 \\
 \Rightarrow \frac{\partial M}{\partial y} &= x & \frac{\partial N}{\partial x} &= -y^2 \\
 \therefore \iint_R \left(\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \right) dx dy &= \iint_R -y^2 - x dx dy \\
 &= \iint_R (x + y^2) dx dy
 \end{aligned}$$

$$\begin{aligned}
 x &= r \cos \theta; y = r \sin \theta \\
 dx dy &= r d\theta dr
 \end{aligned}$$

$$\begin{aligned}
 &= - \int_0^{2\pi} \int_{r=2}^{20} r^2 \cdot r d\theta dr \\
 &= - \int_0^{2\pi} \left[\frac{r^4}{4} \right]_2^{20} d\theta \\
 &= - \int_0^{2\pi} \left[\frac{(256-16)}{4} \right] d\theta \\
 &= - \int_0^{2\pi} 60 d\theta \\
 &= - 60 [\theta]_0^{2\pi} \\
 &= - 60 (2\pi) \\
 &= - 120\pi.
 \end{aligned}$$

Hence Green's theorem
is verified.

30(iii) If $E = \vec{r} \cdot \vec{s}$, is there a function ϕ such that $E = -\nabla\phi$? If so, find it. Evaluate $\oint E \cdot d\vec{r}$ if C is a simple closed curve.

Soln: Given $E = \vec{r} \cdot \vec{s}$ and $E = -\nabla\phi$, $\vec{s} = x\hat{i} + y\hat{j} + z\hat{k}$

$$\begin{aligned}
 \therefore \vec{r}(x\hat{i} + y\hat{j} + z\hat{k}) &= -\left(\frac{\partial \phi}{\partial x} + i \frac{\partial \phi}{\partial y} + k \frac{\partial \phi}{\partial z}\right) \\
 \Rightarrow \vec{r}(x) &= -\frac{\partial \phi}{\partial x} \\
 i\sqrt{x^2+y^2+z^2} &= -\frac{\partial \phi}{\partial x} \\
 \Rightarrow \phi &= -\frac{1}{3}(x^2+y^2+z^2)^{3/2} + f(y, z)
 \end{aligned}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$$\text{Q. } \phi = -\frac{1}{3} (x+y+z)^{3/2} + f_1(x) \quad \text{②} \quad \phi = -\frac{1}{3} (x+y+z)^{3/2} + f_2(y) \quad \text{③}$$

①, ②, ③ each represents ϕ . These agree

if we choose

$$f_1(x, y, z) = f_2(x, y) = f_3(x, y) = C.$$

$$\therefore \phi = -\frac{1}{3} (x+y+z)^{3/2} + C \\ = -\frac{1}{3} x^3 + C.$$

(ii) $\oint_C \mathbf{E} \cdot d\mathbf{r} = 0 \quad (\text{Try yourself.})$

4(a) (i) The number of bacteria in a yeast culture grows at a rate which is proportional to the number present. If the population of a colony of yeast bacteria triples in 1 hour, find the number of bacteria which will be present at the end of 5 hours.

(ii) solve $(D^2 + 1)y = x^2 \sin 2x$.

Sol'n: (i) Suppose that the number of bacteria is x_0 when $t=0$, and it is x at time t (in hrs).

They given that

$$\frac{dx}{dt} \propto x$$

$$\Rightarrow \frac{dx}{dt} = kx \quad \text{--- (1), where } k = \text{constant of proportionality.}$$

$$(1) \Rightarrow \frac{dx}{x} = kdt = \int \frac{dx}{x} = k \int dt$$

$$\Rightarrow \log x - \log c = kt$$

$$\therefore \log(x/c) = kt \text{ so that } x = ce^{kt} \quad \text{--- (2)}$$

By our assumption, when $t=0$, $x=x_0$ so that

$$(2) \Rightarrow x_0 = c \text{ and so } (2) \Rightarrow x = x_0 e^{kt} \quad \text{--- (3)}$$

Given $x=3x_0$ when $t=1$, so (3) yields

$$3x_0 = x_0 e^k$$

$$\Rightarrow e^k = 3 \quad \text{--- (4)}$$

let $x=x'$ when $t=5$, then (3) yields

$$x' = x_0 e^{5k} = x_0 (e^k)^5 = x_0 \cdot 3^5. \text{ by (4)}$$

Hence, the bacteria is expected to grow 3^5 times
at the end of 5 hrs.

(iii) The auxiliary equation is $m^2 + 1 = 0$

$$\therefore m = \pm i = 0 \pm i$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$$\therefore C.P = e^{0x} (C_1 \cos x + C_2 \sin x) = C_1 \cos x + C_2 \sin x$$

$$\text{And P.I.} = \frac{1}{(D^2+1)} x^2 \sin 2x$$

$$= \text{Imaginary part of } \frac{1}{(D^2+1)} x^2 e^{2ix}$$

$$= \text{I.P. of } e^{2ix} \frac{1}{(D+2i)^2+1} x^2$$

$$= \text{I.P. of } e^{2ix} \frac{1}{(D^2+4iD-3)} x^2 \quad \{i^2 = -1\}$$

$$= \text{I.P. of } \frac{e^{2ix}}{-3} \left[1 - \left(\frac{4iD}{3} + \frac{D^2}{3} \right) \right]^{-1} x^2$$

$$= \text{I.P. of } \frac{e^{2ix}}{-3} \left[1 + \left(\frac{4iD}{3} + \frac{D^2}{3} \right) + \left(\frac{4iD}{3} + \frac{D^2}{3} \right)^2 + \dots \right] x^2$$

$$= \text{I.P. of } \frac{e^{2ix}}{-3} \left[1 + \frac{4iD}{3} + \frac{D^2}{3} - \frac{16D^2}{9} + \dots \right] x^2$$

$$= \text{I.P. of } \frac{e^{2ix}}{-3} \left[1 + \frac{4Di}{3} - \frac{13D^2}{9} + \dots \right] x^2$$

$$= \text{I.P. of } \frac{e^{2ix}}{-3} \left[x^2 + \frac{4i}{3} \cdot 2x - \frac{13}{9} \cdot 2 \right]$$

$$= \text{I.P. of } -\frac{1}{3} (\cos 2x + i \sin 2x) \{x^2 + \left(\frac{8}{3}\right) ix - \left(\frac{26}{9}\right)\}$$

$$= -\frac{1}{3} \cdot \left(\frac{8}{3} x \cos 2x\right) - \frac{1}{3} \left\{x^2 - \left(\frac{26}{9}\right)\right\} \sin 2x.$$

$$= -\frac{1}{27} [24x \cos 2x - (9x^2 - 26) \sin 2x]$$

Hence the complete solution is $y = C.P + P.I.$

$$\Rightarrow y = C_1 \cos x + C_2 \sin x - \frac{1}{27} [24x \cos 2x - (9x^2 - 26) \sin 2x]$$

- 4(b) A particle starts from rest at a distance a from the centre of force which attracts inversely as the distance. Prove that the time of arriving at the centre is $a(\sqrt{\pi/2M})$.

Sol'n: Let O be the centre of force and A be the initial position such that $OA = a$. Let P be its position at any time t such that $OP = x$. Then its equation of motion is

$$\frac{d^2x}{dt^2} = -\frac{\mu}{x}$$

$$v \left(\frac{dv}{dx} \right) = -\frac{\mu}{x}$$

$$\Rightarrow 2vdv = \left(-\frac{2\mu}{x} \right) dx$$

Integrating, $v^2 = -2\mu \log x + A$, A is Constant.

Initially at A, $x=a$, $v=0$, so ① gives $A = 2\mu \log a$
 \therefore ① gives

$$\left(\frac{dx}{dt} \right)^2 = 2\mu (\log a - \log x) = 2\mu \log \left(\frac{a}{x} \right)$$

$$\Rightarrow \frac{dx}{dt} = -(2\mu)^{\frac{1}{2}} \left\{ \log \left(\frac{a}{x} \right) \right\}^{\frac{1}{2}}$$

[$-ve$ sign is taken because as Separating the variables, t increases, here x decreases]

$$dt = -\frac{1}{(2\mu)^{\frac{1}{2}}} \frac{dx}{\left\{ \log \left(\frac{a}{x} \right) \right\}^{\frac{1}{2}}}$$

Integrating between the limits $x=a$ to $x=0$, the time t, from A to O is given by

$$\int_0^{t_1} dt = -\frac{1}{(2\mu)^{\frac{1}{2}}} \int_a^0 \frac{dx}{\left\{ \log \left(\frac{a}{x} \right) \right\}^{\frac{1}{2}}}$$

$$= -\frac{1}{(2\mu)^{\frac{1}{2}}} \int_0^\infty \frac{-2az^2}{z} dz \quad [putting \log \left(\frac{a}{x} \right) = z^2 (or)]$$

$$\Rightarrow t_1 = \frac{2a}{(2\mu)^{\frac{1}{2}}} \int_0^\infty e^{-z^2} dz = \frac{2a}{(2\mu)^{\frac{1}{2}}} \frac{\sqrt{\pi}}{2}, \quad \text{as } \int_0^\infty e^{-z^2} dz = \frac{\sqrt{\pi}}{2}$$

Thus, the required time $= t_1 = a \left(\frac{\pi}{2\mu} \right)^{\frac{1}{2}}$.

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

4(c) Use divergence theorem to evaluate the surface integral
 $\iint_S F \cdot d\mathbf{s}$ where S is the surface of the solid in the
first octant bounded by the coordinate planes,
the cylinder $x^2 + y^2 = 4$ and the plane $z=4$, and
 $F = (6x^2 + 2xy)i + (2y + x^2z)j + 4x^2y^3k$.

Ans: $128 + 8\pi$.

Try yourself.

INSTITUTE OF MATHEMATICAL SCIENCES

S(6) A rocket leaves the point $(1, -2, 3)$ at time $t=0$ and travels with constant speed 1 unit in a straight line toward the point $(3, 0, 0)$.

Find, as functions of t , the

(i) position vector R , (ii) velocity v

(iii) unit tangent vector T , (iv) acceleration \ddot{a}

(v) curvature k .

$$\text{Soln: } (i) R(t) = \left[1 + \left(\frac{2}{\sqrt{17}}\right)t \right] \hat{i} + \left[-2 + \left(\frac{2}{\sqrt{17}}\right)t \right] \hat{j} + \left[3 - \left(\frac{3}{\sqrt{17}}\right)t \right] \hat{k}$$

$$(ii) v(t) = \frac{1}{\sqrt{17}} (2\hat{i} + 2\hat{j} - 3\hat{k})$$

$$(iii) T(t) = \frac{1}{\sqrt{17}} (2\hat{i} + 2\hat{j} - 3\hat{k})$$

$$(iv) a(t) = 0$$

$$(v) k = 0$$

S(6) find the workdone by the force

$f = -4xy\hat{i} + 8y\hat{j} + 2\hat{k}$ as the point of application moves along the parabola

$y = x^2$, $x=1$ from $A(0, 0, 1)$ to $B(2, 4, 1)$

Soln: Ans 48.

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

with the (1, 0, -1) along z-axis and along x-axis
and hence angles are shown as $\alpha = \pi/4$
(45°) along z-axis and $\beta = \pi/4$ along x-axis
and $\gamma = \pi/4$ along the y-axis.

$$\begin{aligned} & E(\text{angle}) + S(\text{angle}) + T(\text{angle}) \\ & E(\text{angle}) = \frac{\pi}{4} \quad (i) \\ & S(\text{angle}) = \frac{\pi}{4} \quad (ii) \\ & T(\text{angle}) = \frac{\pi}{4} \quad (iii) \\ & \text{Now } E + S + T = \pi \quad (iv) \\ & 0 = 0 \quad (v) \\ & 0 = 0 \quad (vi) \\ & 0 = 0 \quad (vii) \end{aligned}$$

BUT

5(a), solve $(2x+ty-3)dy = (x+2y-3)dx$.

Sol'n: the given equation can be written as.

$$\frac{dy}{dx} = \frac{x+2y-3}{2x+y-3}$$

Here $a_1 \neq b_1$; therefore putting $x = X + h$, $y = Y + k$, so that $\frac{dy}{dx} = \frac{dY}{dX}$

the above equation reduces to

$$\frac{dY}{dX} = \frac{X+2Y+(h+2k-3)}{2X+Y+(2h+k-3)} \quad \rightarrow \textcircled{2}$$

Choose h, k so that $h+2k-3=0$ and $2h+k-3=0$ $\rightarrow \textcircled{3}$

solving $\textcircled{3}$ we get $h=1$, $k=1$ so that from $\textcircled{1}$, we have

$$X = x-1, Y = y-1 \quad \rightarrow \textcircled{4}$$

using $\textcircled{3}$ in $\textcircled{2}$, we get

$$\frac{dY}{dX} = \frac{X+2Y}{2X+Y} = \frac{1+\left(\frac{2Y}{X}\right)}{1+\left(\frac{Y}{X}\right)} \quad \rightarrow \textcircled{5}$$

Take $\frac{Y}{X} = v$, i.e. $Y = vX$, so $\frac{dY}{dx} = v + X \frac{dv}{dx}$ $\rightarrow \textcircled{6}$

from $\textcircled{5}$ and $\textcircled{6}$,

$$v + X \frac{dv}{dx} = \frac{1+2v}{2+v} \Rightarrow X \frac{dv}{dx} = \frac{1+2v}{2+v} - v = \frac{1-v^2}{2+v}$$

$$\Rightarrow \frac{dx}{x} = \frac{(2+v)dv}{(1-v)(1+v)}$$

$$= \left[\frac{1}{2} \left(\frac{1}{1+v} \right) + \frac{3}{2} \left(\frac{1}{1-v} \right) \right] dv$$

[Resolving into partial fractions]

Integrating $\log x + \log c = \frac{1}{2} \left[\log(1+v) - 3\log(1-v) \right]$

$$\Rightarrow 2\log(cx) = \log \frac{1+v}{(1-v)^3}$$

$$\Rightarrow x^2 c^2 = \frac{1+v}{(1-v)^3}$$

$$\Rightarrow x^2 c^2 \left(1 - \frac{Y}{X}\right)^3 = 1 + \frac{Y}{X}, \text{ as } v = \frac{Y}{X}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$$\Rightarrow c^2(x-y)^3 = x+y$$

$$\Rightarrow c^2 \{x-1-(y-1)\}^3 = x-1+y-1 \quad \text{by } ④.$$

$$\Rightarrow c^2(x-y)^3 = x+y-2, \text{ taking } c^2 = c^2$$

5(b) A Sphere of weight w and radius a lies within a fixed spherical shell of radius b , and a particle of weight w is fixed to the upper end of the vertical diameter prove that the equilibrium is stable if $\frac{w}{w} > \frac{b-a}{a}$.

Sol'n: C is the point of contact of the sphere and the spherical shell, O is the centre of the sphere, CA is the vertical diameter of the sphere and B is the centre of the spherical shell. we have

$$OC=a \text{ & } BC=b$$

The weight w of the sphere acts at O and a particle of weight w is attached to A. If h be the height of the centre of gravity of the combined body consisting of the sphere and the weight w attached at A, then

$$h = \frac{W.a + w.2a}{W+w} = \frac{W+2w}{W+w} a$$

Here $P_1=a$ and $P_2=-b$

If equilibrium will be stable if

$$\frac{1}{h} > \frac{1}{P_1} + \frac{1}{P_2} \text{ i.e. } \frac{1}{h} > \frac{1}{a} - \frac{1}{b} \Rightarrow \frac{W+w}{a(W+2w)} > \frac{b-a}{ab}$$

$$\Rightarrow (W+w)ab > a(b-a)(W+2w)$$

$$\Rightarrow (W+w)b > (b-a)(W+2w)$$

$$\Rightarrow w\{b-(b-a)\} > w\{2(b-a)-b\}$$

$$\Rightarrow wa > w(b-2a)$$

$$\Rightarrow \frac{w}{w} > \frac{b-2a}{a}$$

5(C): A particle is thrown over a triangle from one end of a horizontal base and grazing over the vertex falls on the other end of the base. If A, B be the base angles of the triangle and α the angle of projection. Prove that $\tan \alpha = \tan A + \tan B$.

Soln: Let A be the point of projection, u the velocity of projection and α the angle of projection

The particle while grazing over the vertex C falls at the point B . If $AB = R$, Then

$$R = \frac{2u^2 \sin \alpha \cos \alpha}{g} \quad \textcircled{1}$$

Take the horizontal line AB as the x -axis

MATHEMATICS by K. Venkanna

and the vertical line Ay as the y -axis. Let the co-ordinates of the vertex C be (h, k) . Then the point (h, k) lies on the trajectory whose equation is

$$y = a \tan \alpha - \frac{1}{2} g \frac{v^2}{u^2 \cos^2 \alpha}$$

$$\therefore k = h \tan \alpha - \frac{1}{2} g \frac{h^2}{u^2 \cos^2 \alpha}$$

$$= h \tan \alpha \left[1 - \frac{gh}{2u^2 \sin \alpha \cos \alpha} \right]$$

$$= h \tan \alpha \left[1 - \frac{h}{R} \right] \quad (\text{by } \textcircled{1})$$

$$\therefore \frac{k}{h} = \tan \alpha \left(\frac{R-h}{R} \right)$$

$$\Rightarrow \tan A = \tan \alpha \left(\frac{R-h}{R} \right) \quad (\because \text{from } \triangle CAM, \tan A = \frac{k}{h})$$

$$\Rightarrow \tan \alpha = \left(\frac{R}{R-h} \right) \tan A$$

$$= \left(\frac{R-h+h}{R-h} \right) \tan A$$

$$= \left(1 + \frac{h}{R-h} \right) \tan A$$

$$= \tan A + \frac{h}{R-h} \tan A.$$

$$= \tan A + \frac{h}{R-h} \cdot \frac{k}{h} \quad (\because \tan A = \frac{k}{h})$$

$$= \tan A + \frac{k}{R-h}$$

But from the $\triangle CMB$, $\tan B = k/R-h$

$$\therefore \boxed{\tan \alpha = \tan A + \tan B}$$

Q(2)

(i) solve $x(1-x^2)dy + (2x^2y-y)dx = ax^3dx$

(ii) solve $(xy^2+2x^2y^3)dx + (x^2y-x^3y^2)dy = 0$.

Sol'n: (i) the given equation can be written as.

$$\frac{dy}{dx} + \frac{2x^2-1}{x(1-x^2)} \cdot y = \frac{ax^2}{1-x^2}, \text{ which is linear.}$$

$$\text{Here } P = \frac{2x^2-1}{x(1-x^2)} = \frac{2x^2-1}{x(1-x)(1+x)}$$

$$= -\frac{1}{x} + \frac{1}{2(1-x)} - \frac{1}{2(1+x)}, \text{ by partial fractions}$$

$$Q = \frac{ax^2}{1-x^2}$$

we have

$$\int P dx = - \int \left[\frac{1}{x} + \frac{1}{2(x-1)} + \frac{1}{2(x+1)} \right] dx$$

$$= - \left[\log x + \frac{1}{2} \log(x-1) + \frac{1}{2} \log(x+1) \right]$$

$$= - \left[\log x + \frac{1}{2} \log(x^2-1) \right]$$

$$= -\log \left\{ x / \sqrt{x^2-1} \right\} = \log \left[\frac{1}{x \sqrt{x^2-1}} \right]$$

$$\therefore \text{I.F.} = e^{\int P dx} = \frac{1}{x \sqrt{x^2-1}}$$

∴ the solution is

$$y(\text{I.F.}) = \int [Q \cdot (\text{I.F.})] dx + C$$

$$\text{i.e. } y \cdot \frac{1}{x \sqrt{x^2-1}} = \int \frac{ax^2}{(1-x^2)} \cdot \frac{1}{x \sqrt{x^2-1}} dx + C$$

$$= -\frac{1}{2} a \int (x^2-1)^{-3/2} (2x) dx + C$$

$$= -\frac{1}{2} a \frac{(x^2-1)^{-1/2}}{-\frac{1}{2}} + C, \text{ by power formula}$$

$$= \frac{a}{\sqrt{x^2-1}} + C$$

Hence the required solution is

$$y = ax + a \sqrt{x^2-1}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

(ii) The given equation can be written as

$$(xy + 2x^2y^2)ydx + (xy - x^2y^2)x dy = 0$$

$$\text{Here } Mx - Ny = (xy + 2x^2y^2)xy - (xy - x^2y^2)xy$$

$$= x^2y^2 + 2x^3y^3 - x^2y^2 + x^3y^3 = 3x^3y^3 \neq 0.$$

$$\therefore \text{the Integrating factor} = \frac{1}{Mx - Ny} = \frac{1}{3x^3y^3}$$

Multiplying the given equation by the I.P $\frac{1}{3x^3y^3}$, we get

$$\frac{1}{3} \left(\frac{1}{x^2y} + \frac{2}{x} \right) dx + \frac{1}{3} \left(\frac{1}{xy^2} - \frac{1}{y} \right) dy = 0 \quad \text{--- (1)}$$

Now the eqn (1) is of the form $Mdx + Ndy = 0$

$$\therefore M = \frac{1}{3} \left(\frac{1}{x^2y} + \frac{2}{x} \right) \text{ and } N = \frac{1}{3} \left(\frac{1}{xy^2} - \frac{1}{y} \right)$$

we have

$$\frac{\partial M}{\partial y} = \frac{1}{3x^2} \left(-\frac{1}{y^2} \right) \text{ and } \frac{\partial N}{\partial x} = \frac{1}{3y^2} \left(-\frac{1}{x^2} \right), \text{ thus } \frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$$

and hence equation (1) is exact.

$$\text{Now } \int M dx = \int \frac{1}{3} \left(\frac{1}{x^2y} + \frac{2}{x} \right) dx = \frac{1}{3} \left(-\frac{1}{xy} + 2 \log x \right) \quad \text{--- (2)}$$

$$\text{and } \int N dy = \int -\frac{1}{3} \frac{1}{y} dy = -\frac{1}{3} \log y. \quad \text{--- (3)}$$

The solution is given by

$$(2) + (3) = C \text{ (an arbitrary constant).}$$

$$-\frac{1}{3xy} + \frac{2}{3} \log x - \frac{1}{3} \log y = \frac{1}{3} \log C$$

$$\Rightarrow -\frac{1}{xy} + \log \frac{x^2}{y} = \log C$$

$$\Rightarrow \log \frac{x^2}{cy} = \frac{1}{xy}$$

$$\Rightarrow \frac{x^2}{cy} = e^{\frac{1}{xy}}$$

$$\Rightarrow x^2 = cye^{\frac{1}{xy}}$$

6(b) Solve $ap^2 + py - x = 0$

Solⁿ: Solving the given differential equation for x , we get
 Differentiating ① w.r.t y and writing $\frac{dy}{p}$ for dx/dy ,
 we get $\frac{1}{p} = p + y \frac{dp}{dy} + 2ap \frac{dp}{dy}$

$$\Rightarrow \frac{1-p^2}{p} = y \frac{dp}{dy} + 2ap \frac{dp}{dy}$$

$$\Rightarrow \frac{1-p^2}{p} \frac{dy}{dp} - y = 2ap, \quad (\text{multiplying both sides by } \frac{dy}{dp})$$

$$\Rightarrow \frac{dy}{dp} - \frac{1}{p^2-1}y = -\frac{2ap^2}{p^2-1}$$

which is a linear differential equation

$$\text{Here the I.F.} = e^{\int \left\{ \frac{1}{p^2-1} \right\} dp} = e^{\frac{1}{2} \log(p^2-1)} = (p^2-1)^{\frac{1}{2}}$$

∴ the solution of ② is

$$y(p^2-1)^{\frac{1}{2}} = \int \frac{-2ap^2}{p^2-1} (p^2-1)^{\frac{1}{2}} dp + C$$

$$= -2a \int \frac{(p^2-1)+1}{\sqrt{(p^2-1)}} dp + C$$

$$= -2a \int \left[\sqrt{(p^2-1)} + \frac{1}{\sqrt{(p^2-1)}} \right] dp + C$$

$$= -2a \left[\frac{1}{2} p \sqrt{(p^2-1)} - \frac{1}{2} \cosh^{-1} p + \cosh^{-1} p \right] + C$$

$$= -ap \sqrt{(p^2-1)} - a \cosh^{-1} p + C$$

$$y = \frac{C - a \cosh^{-1} p}{\sqrt{(p^2-1)}} - ap$$

Substituting this value of y in ①, we get

$$x = p \left[\frac{C - a \cosh^{-1} p}{\sqrt{(p^2-1)}} - ap \right] + ap^2$$

$$\Rightarrow x = \frac{p(C - a \cosh^{-1} p)}{\sqrt{(p^2-1)}} - ④$$

The eqns ③ & ④ constitute
 the parametric equations of
 the required solution.

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

6(C) Apply the method of variation of parameters to solve the equation $(x+2)y_2 - (2x+5)y_1 + 2y = (x+1)e^x$.

Sol: putting the given equ'n in standard form

$$y_2 + Py_1 + Qy = R, \text{ we get}$$

$$y_2 - \frac{2x+5}{x+2} y_1 + \frac{2}{x+2} y = \frac{x+1}{x+2} e^x \quad \text{--- (1)}$$

$$\text{Consider } y_2 - \frac{2x+5}{x+2} y_1 + \frac{2}{x+2} y = 0 \quad \text{--- (2)}$$

Comparing (2) with $y_2 + Py_1 + Qy = R$, we have

$$P = -(2x+5)/(x+2), Q = 2/(x+2) \text{ and } R=0$$

$$\text{Here } 2^2 + 2P + Q = 4 - \frac{2(2x+5)}{x+2} + \frac{2}{x+2} = 0$$

Hence $u = e^{2x}$ is an integral of (2), let the complete solution of (1) be $y = uv$. Then (2) reduces to

$$\frac{d^2v}{dx^2} + \left[P + \frac{2}{u} \frac{du}{dx} \right] \frac{dv}{dx} = \frac{R}{u}$$

$$\Rightarrow \frac{d^2v}{dx^2} + \left[-\frac{2x+5}{x+2} + \frac{1}{e^{2x}} \cdot 2e^{2x} \right] \frac{dv}{dx} = 0$$

$$\Rightarrow \frac{d^2v}{dx^2} + \frac{2x+3}{2x+2} \frac{dv}{dx} = 0 \quad \text{--- (3).}$$

Putting $\frac{dv}{dx} = q$ so that $\frac{d^2v}{dx^2} = \frac{dq}{dx}$, (3) becomes

$$\frac{dq}{dx} + \left[2 - \frac{1}{x+2} \right] q = 0.$$

$$\Rightarrow \frac{dq}{q} + \left[2 - \frac{1}{x+2} \right] dx = 0$$

$$\text{Integrating } \log q - \log a' - \log(x+2) = -2x$$

$$\Rightarrow q = a'(x+2)^{-2x} \text{ (or) } \frac{dv}{dx} = a'(x+2)^{-2x}$$

Integrating by chain rule of integration by parts, we have

$$\Rightarrow v = a' \left[(x+2) \left(\frac{1}{2} e^{-2x} \right) - (1) \left(\frac{1}{4} e^{-2x} \right) \right] + b$$

$$\Rightarrow v = -\left(\frac{a}{4}\right)e^{-2x}(2x+4+1) + b = a(2x+5) + b \quad \text{where } a = -\frac{a'}{4}$$

Hence the solution of ② is

$$y = uv = e^{2x} [a(2x+5)e^{-2x} + b] = a(2x+5) + be^{2x}$$

thus $a(2x+5) + be^{2x}$ is C.I.F of ①, a & b being arbitrary constants.

$$\text{Let } y = A(2x+5) + Be^{2x} \quad \text{--- ④}$$

be complete solution of ①, they A and B are functions of x which are so chosen that ① will be satisfied.

Differentiating ④, we get

$$y_1 = A_1(2x+5) + 2A + B_1e^{2x} + 2Be^{2x} \quad \text{--- ⑤}$$

choose A and B such that $A_1(2x+5) + B_1e^{2x} = 0 \quad \text{--- ⑥}$

then ④ reduces to $y_1 = 2A + 2Be^{2x} \quad \text{--- ⑦}$

$$\text{Differentiating ⑥, } y_2 = 2A_1 + 2B_1e^{2x} + 4Be^{2x} \quad \text{--- ⑧}$$

using ④, ⑦ and ⑧, ① reduces to

$$2A_1 + 2B_1e^{2x} = [(x+1)/(x+2)]e^x \quad \text{--- ⑨}$$

Multiplying ⑥ by ⑨ & subtracting it from ⑨, we get

$$A_1(-4x-8) = \frac{x+1}{x+2}e^x \Rightarrow A_1 = \frac{dA}{dx} = -\frac{(x+1)}{4(x+2)^2}e^x \quad \text{--- ⑩}$$

$$\text{Integrating, } A = -\frac{1}{4} \int \frac{x+1}{(x+2)^2} e^x dx + C_1$$

$$\Rightarrow A = C_1 - \frac{1}{4} \int \frac{(x+2)-1}{(x+2)^2} e^x dx = C_1 - \frac{1}{4} \int e^x [(x+2)^{-1} - (x+2)^{-2}] dx$$

$$\Rightarrow A = C_1 - \frac{1}{4} e^x (x+2)^{-1} \quad [\because \int e^x [f(x) + f'(x)] dx = e^x f(x)] \quad \text{--- ⑪}$$

$$\text{using ⑩, ⑥ gives } B_1 = \frac{dB}{dx} = \frac{(2x+5)(x+1)}{4(x+2)^2} e^{-x}$$

$$\therefore \frac{dB}{dx} = \frac{(2x^2+7x+5)e^{-x}}{4(x+2)^2} = \frac{2(x+2)^2 - (x+3)}{4(x+2)^2} e^{-x}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$$\Rightarrow \frac{dB}{dx} = \frac{1}{2}e^{-x} - \frac{(x+2)+1}{4(x+2)^2} e^{-x} = \frac{1}{2}e^{-x} + \frac{1}{4}e^{-x}[-(x+2)^{-1}-(x+2)^{-2}]$$

Integrating $B = C_2 - \frac{1}{2}e^{-x} + \frac{1}{4}e^{-x}(x+2)^{-1}$ — (12)

[using $\int e^{ax} [af(x) + f'(x)] dx = e^{ax} f(x)$ for $a = -1$]

Using (11) and (12) in (4), the required solution is

$$y = [C_1 - \frac{1}{4}e^{-x}(x+2)^{-1}] (2x+5) + [C_2 - \frac{1}{2}e^{-x} + \frac{1}{4}e^{-x}(x+2)^{-1}] e^{2x}$$

$$\Rightarrow y = C_1(2x+5) + C_2 e^{2x} + \frac{1}{4}e^x \left[\frac{1}{x+2} - 2 - \frac{2x+5}{x+2} \right]$$

$$\Rightarrow y = C_1(2x+5) + C_2 e^{2x} - e^x$$

(Ans)

By using Laplace transformation

Solve $(D^2 + m^2)x = a \sin nt$, $t > 0$.

Where D^2 equal to s^2 and a ,

When $t=0$, $n \neq m$.

Ans: $x_0 \cos nt + \frac{x_1}{m} \sin nt + \frac{a}{m^2 n^2} (\sin nt - \frac{n}{m} \sin nt)$

7(a) A heavy elastic string, whose Natural length is $2\pi a$, is placed round a smooth cone whose axis is vertical and whose semi-vertical angle is α . If W be the weight and λ the modulus of elasticity of the string, prove that it will be in equilibrium when in the form of a circle whose radius is $a \left(1 + \frac{W}{2\lambda\pi} \cot\alpha\right)$.

Soln:- OEF is a smooth fixed cone of semi-vertical angle α , the axis OD of the cone being vertical. A heavy elastic string of natural length $2\pi a$ is placed round this cone and suppose it rests in the form of a circle whose centre is C and whose radius CA is r . The weight W of the string acts at its centre of gravity C. Let P be the tension in this string.

Give the string a small displacement in which a change to $\alpha + d\alpha$. The point O remains fixed, the point C is slightly displaced, L is fixed and the length of the string slightly changes.

We have the length of the string AB in the form of a circle of radius $r = 2\pi n$ and so the work done by the tension P of this string is $-Pd(2\pi n)$

Also the depth of the point of application C of the weight W below the fixed point O

$$= OC = AC \cot\alpha = r \cot\alpha.$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

and so the work done by the weight w during this small displacement.

$$= w\delta(\alpha \cot \alpha).$$

Since the reactions at the various points of contact do no work, we have, by the principle of virtual work.

$$-P\delta(2\pi a) + w\delta(\alpha \cot \alpha) = 0$$

or $-2\pi P \delta a + w \cot \alpha \delta a = 0$ (or)

$$(-2\pi P + w \cot \alpha) \delta a = 0$$

$$-2\pi P + w \cot \alpha = 0 \quad [\because \delta a \neq 0]$$

$$P = (w \cot \alpha) / 2\pi.$$

By Hooke's law the tension P in the elastic string AB is given by

$$P = 1 \cdot \frac{2\pi x - 2\pi a}{2\pi a} = 1 \cdot \frac{x-a}{a}.$$

Equating the two values of P , we get

$$\frac{w \cot \alpha}{2\pi} = 1 \cdot \frac{x-a}{a}$$

$$x-a = \frac{a}{2\pi} w \cot \alpha$$

$$x = a \left(1 + \frac{w \cot \alpha}{2\pi} \right).$$

which gives the radius of the string in equilibrium.

7(b) A body, consisting of a cone and a hemisphere on the same base rests on a rough horizontal table the hemisphere being in contact with the table; show that the greatest height of the cone so that the equilibrium may be stable is $\sqrt{3}$ times the radius of the hemisphere.

Solⁿ
 AB is the common base of the hemisphere and the cone and O is their common axis which must be vertical for equilibrium.
 The hemisphere touching the table at C.

Let H be the height OD of the cone and r be the radius OA or OC of the hemisphere. Let h_1 and h_2 be the centre of gravity of the hemisphere and the cone respectively. Then

$$O h_1 = \frac{3r}{8} \text{ and } O h_2 = \frac{H}{4}$$

If h be the height of the centre of gravity (G) of the combined body composed of the hemisphere and the cone above the point of contact C, then using the formula $h = \frac{w_1 h_1 + w_2 h_2}{w_1 + w_2}$,

$$\text{we have } h = \frac{\frac{1}{3}\pi r^2 H \cdot C G_2 + \frac{2}{3}\pi r^3 \cdot C G_1}{\frac{2}{3}\pi r^2 H + \frac{2}{3}\pi r^3}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$$= \frac{1}{3} \pi r^2 H \left(r + \frac{1}{4} H \right) + \frac{2}{3} \pi r^3 \cdot \frac{5}{8} r$$

$$\frac{1}{3} \pi r^2 H + \frac{2}{3} \pi r^3$$

$$= H \left(r + \frac{1}{4} H \right) + \frac{5}{4} r^2$$

$$H + 2r$$

Here P_1 = the radius of curvature at the point of contact c of the upper body which is spherical $\Rightarrow r$,

and P_2 = the radius of curvature of the lower body at the point of contact $c \alpha$

\therefore the equilibrium will be stable if

$$\frac{1}{h} > \frac{1}{P_1} + \frac{1}{P_2} \text{ i.e. } \frac{1}{h} > \frac{1}{r} + \frac{1}{\alpha} \text{ i.e. } \frac{1}{h} > \frac{1}{r}$$

i.e. $H \left(r + \frac{1}{4} H \right) + \frac{5}{4} r^2$

$$\frac{H + 2r}{H + 2r} < r \text{ i.e. } \downarrow$$

$$Hr + \frac{1}{4} H^2 + \frac{5}{4} r^2 < Hr + 2r^2$$

i.e. $\frac{1}{4} H^2 < \frac{3}{4} r^2$ i.e. $H^2 < 3r^2$ i.e. $H < r\sqrt{3}$

Hence the greatest height of the cone consistent with the stable equilibrium of the body is $\sqrt{3}$ times the radius of the hemisphere.

7(c) A particle moves with a central acceleration $\mu \left(r + \frac{a^4}{r^3} \right)$ being projected from an apse at a distance 'a' with a velocity $2a\sqrt{\mu}$. Prove that it describes the curve $r^2 (2 + \cos \sqrt{3}\theta) = 3a^2$.

Soln: Here, the central acceleration

$$r = \mu \left(r + \frac{a^4}{r^3} \right) = \mu \left\{ \frac{1}{u} + a^4 u^3 \right\}$$

where $\mu = \frac{1}{r}$

∴ the differential equation of the path is

$$h^2 \left[u + \frac{d^2 u}{d\theta^2} \right] = \frac{P}{u^2} = \frac{\mu}{u^2} \left[\frac{1}{u} + a^4 u^3 \right]$$

$$(or) h^2 \left[u + \frac{d^2 u}{d\theta^2} \right] = \mu \left[\frac{1}{u^3} + a^4 u \right].$$

Multiplying both sides by $2 \left(\frac{du}{d\theta} \right)$ and integrating w.r.t to θ we have

$$h^2 \left[2 \cdot \frac{u^2}{2} + \left(\frac{du}{d\theta} \right)^2 \right] = 2\mu \left(-\frac{1}{2u^2} + \frac{a^4 u^2}{2} \right) + A$$

$$(or) V^2 = h^2 \left[u^2 + \left(\frac{du}{d\theta} \right)^2 \right] = \mu \left(-\frac{1}{u^2} + a^4 u^2 \right) + A \quad \hookrightarrow \text{eqn ①}$$

where A is constant.

Now initially the particle has been projected from an apse (say the point A) at a distance 'a' with velocity $2\sqrt{\mu}a$. Therefore, when $r=a$ i.e

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$u = \frac{1}{a}$, $\frac{du}{d\theta} = 0$ (at an apse) and $v = 2\sqrt{\mu a}$.

∴ from (i), we have

$$4\mu a^2 = u^2 \left[\frac{1}{a^2} \right] = u^2 \left(-a^2 + a^4 \cdot \frac{1}{a^2} \right) + A$$

(i) (ii) (iii)

from (i) and (ii), we have $u^2 = 4\mu a^4$ and

from (i) and (iii), we have

$$4\mu a^2 = 0 + A \quad \text{i.e., } A = 4\mu a^2.$$

Substituting the values of u^2 and A in (1), we have

$$4\mu a^4 \left[u^2 + \left(\frac{du}{d\theta} \right)^2 \right] = \mu \left(-\frac{1}{u^2} + a^4 u^2 \right) + 4\mu a^2$$

$$(or) 4a^4 \left(\frac{du}{d\theta} \right)^2 = -\frac{1}{u^2} + a^4 u^2 + 4a^2$$

$$(or) 4a^4 u^2 \left(\frac{du}{d\theta} \right)^2 = (-1 - 3a^4 u^4 + 4a^2 u^2) \rightarrow (2)$$

$$(or) 2a^2 u \frac{du}{d\theta} = \sqrt{[-1 - 3a^4 u^4 + 4a^2 u^2]} \quad [\text{taking square root}]$$

$$(or) d\theta = \frac{2a^2 u \, du}{\sqrt{[-1 - 3a^4 u^4 + 4a^2 u^2]}}$$

$$= \frac{2a^2 u \, du}{\sqrt{3} \sqrt{\left[\frac{-1}{3} - (a^4 u^4 - \frac{4}{3} a^2 u^2) \right]}}$$

$$= \frac{2a^2u \, du}{\sqrt{3} \cdot \sqrt{[-\frac{1}{3} - (a^2u^2 - \frac{2}{3})^2 + \frac{4}{9}]}}$$

$$= \frac{2a^2u \, du}{\sqrt{3} \cdot \sqrt{[(\frac{1}{3})^2 - (a^2u^2 - \frac{2}{3})^2]}}$$

(or) $\sqrt{3} d\theta = \frac{2a^2u \, du}{\sqrt{[(\frac{1}{3})^2 - (a^2u^2 - \frac{2}{3})^2]}}$

Substituting $a^2u^2 - \frac{2}{3} = z$, so that $2a^2u \, du = dz$,

we have

$$\sqrt{3} d\theta = \frac{dz}{\sqrt{[(\frac{1}{3})^2 - z^2]}}$$

Integrating, $\sqrt{3}\theta + B = \sin^{-1}(3z)$, where B

is a constant

$$(or) \sqrt{3}\theta + B = \sin^{-1}(3a^2u^2 - 2) \rightarrow ③$$

Now take the asymptote of the initial line.

Then initially

$$r=a, u=\frac{1}{a} \text{ and } \theta=0$$

$$\therefore \text{from } ③, 0+B = \sin^{-1}(1) \quad (\text{or}) \quad B = \frac{\pi}{2}$$

Putting $B = \frac{\pi}{2}$ in ③, we have

$$\sqrt{3}\theta + \frac{\pi}{2} = \sin^{-1}(3a^2u^2 - 2)$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

$$(or) \quad 3a^2r^2 - 2 = \sin\left(\frac{1}{2}\pi + \sqrt{3}\theta\right) = \cos(\sqrt{3}\theta)$$

$$(or) \quad \frac{3a^2}{r^2} - 2 = \cos(\sqrt{3}\theta) \quad (or)$$

$$3a^2 - 2r^2 = r^2 \cos(\sqrt{3}\theta)$$

$$\therefore 3a^2 = r^2 [2 + \cos(\sqrt{3}\theta)],$$

which is the equation of the required curve.

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

21

8(a), (ii) If \mathbf{F} is a conservative field, Prove that $\operatorname{curl} \mathbf{F} = \nabla \times \mathbf{F} = 0$
 (i.e. \mathbf{F} is irrotational)

(iii) Conversely, if $\nabla \times \mathbf{F} = 0$, (i.e. \mathbf{F} is irrotational). Prove that \mathbf{F} is conservative.

Sol'n: (i) If \mathbf{F} is a conservative field

$\mathbf{F} = \nabla \phi$, where ϕ is single-valued and has continuous partial derivatives.

$$\text{Now } \operatorname{curl} \mathbf{F} = \nabla \times (\nabla \phi) = \nabla \times \left(\frac{\partial \phi}{\partial x} \mathbf{i} + \frac{\partial \phi}{\partial y} \mathbf{j} + \frac{\partial \phi}{\partial z} \mathbf{k} \right)$$

$$\begin{aligned} &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ \frac{\partial \phi}{\partial x} & \frac{\partial \phi}{\partial y} & \frac{\partial \phi}{\partial z} \end{vmatrix} \\ &= \left[\frac{\partial}{\partial y} \left(\frac{\partial \phi}{\partial z} \right) - \frac{\partial}{\partial z} \left(\frac{\partial \phi}{\partial y} \right) \right] \hat{\mathbf{i}} + \left[\frac{\partial}{\partial z} \left(\frac{\partial \phi}{\partial x} \right) - \frac{\partial}{\partial x} \left(\frac{\partial \phi}{\partial z} \right) \right] \hat{\mathbf{j}} \\ &\quad + \left[\frac{\partial}{\partial x} \left(\frac{\partial \phi}{\partial y} \right) - \frac{\partial}{\partial y} \left(\frac{\partial \phi}{\partial x} \right) \right] \hat{\mathbf{k}} \\ &= \left(\frac{\partial^2 \phi}{\partial y \partial z} - \frac{\partial^2 \phi}{\partial z \partial y} \right) \hat{\mathbf{i}} + \left(\frac{\partial^2 \phi}{\partial z \partial x} - \frac{\partial^2 \phi}{\partial x \partial z} \right) \hat{\mathbf{j}} + \left(\frac{\partial^2 \phi}{\partial x \partial y} - \frac{\partial^2 \phi}{\partial y \partial x} \right) \hat{\mathbf{k}} \\ &= 0 \end{aligned}$$

Provided we assume that ϕ has continuous second partial derivatives so that the order of differentiation is immaterial.

(iii) If $\nabla \times \mathbf{F} = 0$, then

$$\begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ F_1 & F_2 & F_3 \end{vmatrix} = 0 \text{ and thus}$$

$$\frac{\partial F_3}{\partial y} = \frac{\partial F_2}{\partial z}, \quad \frac{\partial F_1}{\partial z} = \frac{\partial F_3}{\partial x}, \quad \frac{\partial F_2}{\partial x} = \frac{\partial F_1}{\partial y}$$

we must prove that $\mathbf{F} = \nabla \phi$ follows as a consequence of this.

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

The workdone in moving a particle from (x_1, y_1, z_1) to (x, y, z) in the force field \mathbf{F} is

$$\int_C F_1(x, y, z) dx + F_2(x, y, z) dy + F_3(x, y, z) dz$$

where C is a path joining (x_1, y_1, z_1) and (x, y, z) . Let us choose as a particular path the straight line segments from (x_1, y_1, z_1) to (x_1, y_1, z_1) to (x, y, z_1) to (x, y, z) and call $\phi(x, y, z)$ the workdone along this particular path.

Then

$$\phi(x, y, z) = \int_{x_1}^x F_1(x, y_1, z_1) dx + \int_{y_1}^y F_2(x, y, z_1) dy + \int_{z_1}^z F_3(x, y, z) dz$$

It follows that

$$\frac{\partial \phi}{\partial z} = F_3(x, y, z)$$

$$\frac{\partial \phi}{\partial y} = F_2(x, y, z_1) + \int_{z_1}^z \frac{\partial F_3}{\partial z}(x, y, z) dz$$

$$= F_2(x, y, z_1) + \int_{z_1}^z \frac{\partial F_3}{\partial z}(x, y, z) dz$$

$$= F_2(x, y, z_1) + F_2(x, y, z) \Big|_{z_1}^z = F_2(x, y, z_1) + F_2(x, y, z) - F_2(x, y, z_1) \\ = \underline{F_2(x, y, z)}.$$

$$\frac{\partial \phi}{\partial x} = F_1(x_1, y_1, z_1) + \int_{y_1}^y \frac{\partial F_2}{\partial x}(x, y, z_1) dy + \int_{z_1}^z \frac{\partial F_3}{\partial x}(x, y, z) dz$$

$$= F_1(x_1, y_1, z_1) + \int_{y_1}^y \frac{\partial F_2}{\partial y}(x, y, z_1) dy + \int_{z_1}^z \frac{\partial F_3}{\partial x}(x, y, z) dz$$

$$= F_1(x_1, y_1, z_1) + F_1(x, y, z_1) \Big|_{y_1}^y + F_1(x, y, z) \Big|_{z_1}^z$$

$$= F_1(x_1, y_1, z_1) + F_1(x, y, z_1) - F_1(x_1, y_1, z_1) + F_1(x, y, z) - F_1(x, y, z_1) \\ = \underline{F_1(x, y, z)}$$

They $\underline{\mathbf{F}} = F_1 \hat{i} + F_2 \hat{j} + F_3 \hat{k} = \frac{\partial \phi}{\partial x} \hat{i} + \frac{\partial \phi}{\partial y} \hat{j} + \frac{\partial \phi}{\partial z} \hat{k} = \nabla \phi$

thus a necessary and sufficient condition that a field \mathbf{F} be conservative is that $\underline{\operatorname{curl} \mathbf{F} = \nabla \times \mathbf{F} = 0}$.

8(b) (i) Find the angle of intersection at $(4, -3, 2)$ of spheres $x^2 + y^2 + z^2 = 29$ and $x^2 + y^2 + z^2 + 4x - 6y - 8z - 47 = 0$. 92

Sol'n: Let $f_1 = x^2 + y^2 + z^2 - 29$ and $f_2 = x^2 + y^2 + z^2 + 4x - 6y - 8z - 47$.

$$\text{then } \text{grad } f_1 = 2x\hat{i} + 2y\hat{j} + 2z\hat{k}$$

$$\text{and } \text{grad } f_2 = (2x+4)\hat{i} + (2y-6)\hat{j} + (2z-8)\hat{k}$$

Let $n_1 = \text{grad } f_1$ at the point $(4, -3, 2)$

and $n_2 = \text{grad } f_2$ at the point $(4, -3, 2)$. Then

$$n_1 = 8\hat{i} - 6\hat{j} + 4\hat{k} = 2(4\hat{i} - 3\hat{j} + 2\hat{k})$$

$$\& n_2 = 12\hat{i} - 12\hat{j} - 4\hat{k} = 4(3\hat{i} - 3\hat{j} - \hat{k})$$

The vectors n_1 and n_2 are along normals to the two spheres at the point $(4, -3, 2)$ and the angle θ between these two vectors is the angle of intersection of the two spheres at the point $(4, -3, 2)$.

$$\cos \theta = \frac{n_1 \cdot n_2}{|n_1| |n_2|}$$

$$= \frac{8(12+9-2)}{2\sqrt{16+9+4} \cdot 4\sqrt{9+9+1}}$$

$$= \frac{19}{\sqrt{29} \cdot \sqrt{19}}$$

$$\theta = \cos^{-1} \frac{\sqrt{19}}{\sqrt{29}}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

8(b)(iii) In what direction from the point $(1, 3, 2)$ is the directional derivative of $\phi = 2x^2 - y^2$ a maximum? What is the magnitude of this maximum.

Sol: We know that the directional derivative of $\phi = 2x^2 - y^2$ at the point (x, y, z) is maximum in the direction of the normal to the surface $\phi = \text{constant}$ ie, in the direction of the vector $\text{grad } \phi$.

$$\text{Now } \text{grad } \phi = \frac{\partial \phi}{\partial x} \mathbf{i} + \frac{\partial \phi}{\partial y} \mathbf{j} + \frac{\partial \phi}{\partial z} \mathbf{k}$$

$$(2) \quad = 4x \mathbf{i} + (-2y) \mathbf{j} + 0 \mathbf{k}$$

$$\begin{aligned} \text{grad } \phi|_{(1,3,2)} &= 2(2) \mathbf{i} - 2(3) \mathbf{j} + 0 \mathbf{k} \\ &= 4\mathbf{i} - 6\mathbf{j} + 0\mathbf{k} \end{aligned}$$

Hence the directional derivative of ϕ at the point $(1, 3, 2)$ will be maximum in the direction of the vector $4\mathbf{i} - 6\mathbf{j} + 0\mathbf{k}$.

Also the magnitude of this maximum directional derivative

$$= \text{modulus of } \text{grad } \phi \text{ at } (1, 3, 2)$$

$$= |4\mathbf{i} - 6\mathbf{j} + 0\mathbf{k}|$$

$$= \sqrt{16 + 36 + 0}$$

$$= \sqrt{56}$$

$$= 2\sqrt{14}$$

8(c) Prove that $\operatorname{curl}[\gamma^n(\vec{a} \times \vec{r})] = (n+2)\gamma^n a - n\gamma^{n-2}(\vec{r} \cdot \vec{a})\vec{r}$, where a is a constant vector.

Sol'n: we know that

$$\operatorname{curl}(\phi \vec{A}) = (\operatorname{grad} \phi) \vec{A} + \phi \operatorname{curl} \vec{A}$$

putting $\phi = \gamma^n$ and $\vec{A} = \vec{a} \times \vec{r}$

$$\therefore \operatorname{curl}[\gamma^n(\vec{a} \times \vec{r})] = \nabla \gamma^n \times (\vec{a} \times \vec{r}) + \gamma^n \operatorname{curl}(\vec{a} \times \vec{r}) \quad \textcircled{1}$$

$$\text{Now } \nabla \gamma^n = n\gamma^{n-1} \nabla \gamma = n\gamma^{n-1} \left(\frac{1}{\gamma}\right) \vec{r} = n\gamma^{n-2} \vec{r}$$

$$\therefore \nabla \gamma^n \times (\vec{a} \times \vec{r}) = (n\gamma^{n-2} \vec{r}) \times (\vec{a} \times \vec{r})$$

$$= n\gamma^{n-2} \{ \vec{r} \times (\vec{a} \times \vec{r}) \}$$

$$= n\gamma^{n-2} [(\vec{r} \cdot \vec{r}) \vec{a} - (\vec{r} \cdot \vec{a}) \vec{r}]$$

$$= n\gamma^{n-2} [\gamma^2 \vec{a} - (\vec{r} \cdot \vec{a}) \vec{r}]$$

$$= n\gamma^n \vec{a} - n\gamma^{n-2} (\vec{r} \cdot \vec{a}) \vec{r} \quad \textcircled{2}$$

$$\text{Also } \vec{r} = \hat{i}x + \hat{j}y + \hat{k}z$$

$$\text{Let } \vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}$$

where the scalars a_1, a_2, a_3 are all constants.

$$\text{then } \vec{a} \times \vec{r} = \begin{vmatrix} i & j & k \\ a_1 & a_2 & a_3 \\ x & y & z \end{vmatrix}$$

$$= i(a_2z - a_3y) + j(a_3x - a_1z) + k(a_1y - a_2x)$$

$$\therefore \operatorname{curl}(\vec{a} \times \vec{r}) = \begin{vmatrix} i & j & k \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ a_2z - a_3y & a_3x - a_1z & a_1y - a_2x \end{vmatrix}$$

$$= (a_1 + a_1) \hat{i} + (a_2 + a_2) \hat{j} + (a_3 + a_3) \hat{k} = 2(a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}) \\ = 2\vec{a} \quad \textcircled{3}$$

Substituting $\textcircled{2}$ & $\textcircled{3}$ in $\textcircled{1}$, we get

$$\operatorname{curl}[\gamma^n(\vec{a} \times \vec{r})] = n\gamma^n \vec{a} - n\gamma^{n-2} (\vec{r} \cdot \vec{a}) \vec{r} + \gamma^n (2\vec{a}) \\ = (n+2)\gamma^n - n\gamma^{n-2} (\vec{r} \cdot \vec{a}) \vec{r}$$

INSTITUTE FOR IAS/IFoS/CSIR/GATE EXAMINATIONS
MATHEMATICS by K. Venkanna

8(d) By converting into a line integral evaluate $\iint_S (\nabla \times F) \cdot n \, ds$ where $F = (x^2 + y - 4)i + 3xyj + (2xy + z^2)k$ and S is the surface of the paraboloid $z = 4 - (x^2 + y^2)$ above the xy -plane.

Sol'n: The xy -plane cuts the surface S of the paraboloid $z = 4 - (x^2 + y^2)$ in the circle C whose equations are $x^2 + y^2 = 4, z = 0$. Thus the boundary of the surface S is the circle C and the surface S lies above the circle C . Let the parametric equations of the curve C be $x = 2\cos t$, $y = 2\sin t, z = 0, 0 \leq t < 2\pi$.

By Stokes' theorem, we have

$$\begin{aligned}
 \iint_S (\nabla \times F) \cdot n \, ds &= \oint_C F \cdot d\mathbf{r} \\
 &= \int_C [(x^2 + y - 4)\hat{i} + 3xy\hat{j} + (2xz + z^2)\hat{k}] \cdot (dx\hat{i} + dy\hat{j} + dz\hat{k}) \\
 &= \int_C [(x^2 + y - 4)dx + 3xydy + (2xz + z^2)dz] \\
 &= \int_C [(x^2 + y - 4)dx + 3xydy], \text{ since on } C, z = 0 \text{ and } dz = 0. \\
 &= \int_{t=0}^{2\pi} \left[(x^2 + y - 4) \frac{dx}{dt} + 3xy \frac{dy}{dt} \right] dt \\
 &= \int_{t=0}^{2\pi} \left[(4\cos^2 t + 2\sin t - 4)(-2\sin t) + 3 \cdot 2\cos t \cdot 2\sin t \cdot 2\cos t \right] dt \\
 &= -8 \int_0^{2\pi} \cos^2 t \sin t dt - 4 \int_0^{2\pi} \sin^2 t dt + 8 \int_0^{2\pi} \sin t dt + 24 \int_0^{2\pi} \cos^2 t \sin t dt \\
 &= 8 \left[\frac{\cos^3 t}{3} \right]_0^{2\pi} - 4 \cdot 2 \cdot 2 \int_0^{\pi/2} \sin^2 t dt + 8 \left[-\cos t \right]_0^{2\pi} - 24 \left[\frac{\cos^3 t}{3} \right]_0^{2\pi} \\
 &= 8 \cdot 0 - 16 \cdot \frac{1}{2} \cdot \frac{\pi}{2} + 8 \cdot 0 - \frac{24}{3} \cdot 0 = -4\pi
 \end{aligned}$$