

**ADVANCED
ENGINEERING MATHEMATICS**

ADVANCED ENGINEERING MATHEMATICS

[For the Students of M.E., B.E. and other Engineering Examinations]

H.K. DASS

M.Sc.

Diploma in Specialist Studies (Maths.)

University of Hull

(England)

Secular India Award - 98 for National Integration and Communal Harmony
given by Prime Minister Shri Atal Behari Vajpayee on 12th June 1999.

S. CHAND & COMPANY PVT. LTD.
(AN ISO 9001 : 2008 COMPANY)
RAM NAGAR, NEW DELHI-110055

S.CHAND
PUBLISHING
empowering minds

S. CHAND & COMPANY PVT. LTD.

(An ISO 9001 : 2008 Company)

Head Office: 7361, RAM NAGAR, NEW DELHI - 110 055

Phone: 23672080-81-82, 9899107446, 9911310888; Fax: 91-11-23677446

Shop at: schandgroup.com; e-mail: info@schandgroup.com

BBranches :

AHMEDABAD	: 1st Floor, Heritage, Near Gujarat Vidhyapeeth, Ashram Road, Ahmedabad - 380 014, Ph: 27541965, 27542369, ahmedabad@schandgroup.com
BENGALURU	: No. 6, Ahuja Chambers, 1st Cross, Kumara Krupa Road, Bengaluru - 560 001, Ph: 22268048, 22354008, bangalore@schandgroup.com
BHOPAL	: Bajaj Tower, Plot No. 2&3, Lala Lajpat Rai Colony, Raisen Road, Bhopal - 462 011, Ph: 4274723, 4209587, bhopal@schandgroup.com
CHANDIGARH	: S.C.O. 2419-20, First Floor, Sector - 22-C (Near Aroma Hotel), Chandigarh -160 022, Ph: 2725443, 2725446, chandigarh@schandgroup.com
CHENNAI	: No.1, Whites Road, Opposite Express Avenue, Royapettah, Chennai - 600014 Ph. 28410027, 28410058, chennai@schandgroup.com
COIMBATORE	: 1790, Trichy Road, LGB Colony, Ramanathapuram, Coimbatore -6410045, Ph: 2323620, 4217136 (Marketing Office)
CUTTACK	: 1st Floor, Bhartia Tower, Badambadi, Cuttack - 753 009, Ph: 2332580; 2332581, cuttack@schandgroup.com
DEHRADUN	: 1st Floor, 20, New Road, Near Dwarka Store, Dehradun - 248 001, Ph: 2711101, 2710861, dehradun@schandgroup.com
GUWAHATI	: Dilip Commercial (1st floor), M.N. Road, Pan Bazar, Guwahati - 781 001, Ph: 2738811, 2735640 guwahati@schandgroup.com
HALDWANI	: Bhatt Colony, Talli Bamori, Mukhani, Haldwani -263139 (Marketing Office) Mob. 09452294584
HYDERABAD	: Padma Plaza, H.No. 3-4-630, Opp. Ratna College, Narayanaguda, Hyderabad - 500 029, Ph: 27550194, 27550195, hyderabad@schandgroup.com
JAIPUR	: 1st Floor, Nand Plaza, Hawa Sadak, Ajmer Road, Jaipur - 302 006, Ph: 2219175, 2219176, jaipur@schandgroup.com
JALANDHAR	: Mai Hiran Gate, Jalandhar - 144 008, Ph: 2401630, 5000630, jalandhar@schandgroup.com
KOCHI	: Kachapilly Square, Mullassery Canal Road, Ernakulam, Kochi - 682 011, Ph: 2378740, 2378207-08, cochin@schandgroup.com
KOLKATA	: 285/J, Bipin Bihari Ganguli Street, Kolkata - 700 012, Ph: 22367459, 22373914, kolkata@schandgroup.com
LUCKNOW	: Mahabeer Market, 25 Gwynne Road, Aminabad, Lucknow - 226 018, Ph: 4076971, 4026791, 4065646, 4027188, lucknow@schandgroup.com
MUMBAI	: Blackie House, IInd Floor, 103/5, Walchand Hirachand Marg, Opp. G.P.O., Mumbai - 400 001, Ph: 22690881, 22610885, mumbai@schandgroup.com
NAGPUR	: Karnal Bagh, Near Model Mill Chowk, Nagpur - 440 032, Ph: 2720523, 2777666 nagpur@schandgroup.com
PATNA	: 104, Citicentre Ashok, Mahima Palace , Govind Mitra Road, Patna - 800 004, Ph: 2300489, 2302100, patna@schandgroup.com
PUNE	: Sadguru Enclave, Ground floor, Survey No. 114/3, Plot no. 8 Alandi Road , Vishrantwadi Pune – 411015 Ph: 64017298 pune@schandgroup.com
RAIPUR	: Kailash Residency, Plot No. 4B, Bottle House Road, Shankar Nagar, Raipur - 492 007, Ph: 2443142,Mb. : 09981200834, (Marketing Office)
RANCHI	: Shanti Deep Tower, Opp.Hotel Maharaja, Radium Road, Ranchi -834001 Mob. 09430246440 ranchi@schandgroup.com
SILIGURI	: 122, Raja Ram Mohan Roy Road, East Vivekanandapally, P.O., Siliguri, Siliguri -734001, Dist., Jalpaiguri, (W.B.) Ph. 0353-2520750 (Marketing Office) siliguri@schandgroup.com
VISAKHAPATNAM	: No. 49-54-15/53/8, Plot No. 7, 1st Floor, Opp. Radhakrishna Towers, Seethammadhara North Extn., Visakhapatnam - 530 013, Ph-2782609 (M) 09440100555, (Marketing Office)

© 1988, H.K. Dass

All rights reserved. No part of this publication may be reproduced or copied in any material form (including photo copying or storing it in any medium in form of graphics, electronic or mechanical means and whether or not transient or incidental to some other use of this publication) without written permission of the copyright owner. Any breach of this will entail legal action and prosecution without further notice.

Jurisdiction : All disputes with respect to this publication shall be subject to the jurisdiction of the Courts, tribunals and forums of New Delhi, India only.

First Edition 1988

Subsequent Editions and Reprints 1990, 92, 93, 94, 96, 97, 98, 99, 2000 (Twice), 2001 (Twice),
2002, 2003 (Twice), 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014

Reprint with corrections 2014

ISBN : 81-219-0345-9

PRINTED IN INDIA

Code : 10A 110

By Rajendra Ravindra Printers Pvt. Ltd., 7361, Ram Nagar, New Delhi -110 055
and published by S. Chand & Company Pvt. Ltd., 7361, Ram Nagar, New Delhi -110 055.

PREFACE TO THE TWENTYFIRST REVISED EDITION

I am happy to be able to bring out this revised edition.

Misprints and errors which came to my notice have been corrected.

Suggestions and healthy criticism from students and teachers to improve the book shall be personally acknowledged and deeply appreciated to help me to make it an ideal book for all.

We are thankful to the Management Team and the Editorial Department of S. Chand & Company Pvt. Ltd. for all help and support in the publication of this book.

D-1/87, Janakpuri
New Delhi-110 058
Tel. 28525078, 28521776
Mob. 9350055078
hk_dass@yahoo.com

H.K. DASS

Disclaimer : While the author of this book have made every effort to avoid any mistake or omission and have used their skill, expertise and knowledge to the best of their capacity to provide accurate and updated information. The author and S. Chand do not give any representation or warranty with respect to the accuracy or completeness of the contents of this publication and are selling this publication on the condition and understanding that they shall not be made liable in any manner whatsoever. S.Chand and the author expressly disclaim all and any liability/responsibility to any person, whether a purchaser or reader of this publication or not, in respect of anything and everything forming part of the contents of this publication. S. Chand shall not be responsible for any errors, omissions or damages arising out of the use of the information contained in this publication.
Further, the appearance of the personal name, location, place and incidence, if any; in the illustrations used herein is purely coincidental and work of imagination. Thus the same should in no manner be termed as defamatory to any individual.

PREFACE TO THE FIRST EDITION

It gives me great pleasure to present this textbook of Mathematics to the students pursuing I.E.T.E and various engineering courses.

This book has been written according to the new revised syllabus of Mathematics of I.E.T.E. and includes topics from the syllabi of the other engineering courses. There is not a single textbook which entirely covers the syllabus of I.E.T.E. and the students have all along been facing great difficulties. Endeavour has been made to cover the syllabus exhaustively and present the subject matter in a systematic and lucid style. More than 550 solved examples on various topics have been incorporated in the textbook for the better understanding of the students. Most of the examples have been taken from previous question papers of I.E.T.E. which should make the students familiar with the standard and trend of questions set in the examinations. Care has been taken to systematically grade these examples.

The author possesses very long and rich experience of teaching Mathematics to the students preparing for I.E.T.E. and other examinations of engineering and has first hand experience of the problems and difficulties that they generally face.

This book should satisfy both average and brilliant students. It would help the students to get through their examination and at the same time would arouse greater intellectual curiosity in them.

I am really thankful to my Publishers, Padamshree Lala Shyam Lal Gupta, Shri Ravindra Kumar Gupta for showing personal interest and his General Manager, Shri P.S. Bhatti and Km. Shashi Kanta for their co-operations. I am also thankful to the Production Manager, Shri Ravi Gupta for bringing out the book in a short period.

Suggestions for the improvement of the book will be gratefully acknowledged.

D-1/87, Janakpuri
New Delhi-110 058

H.K. DASS

FOREWORD

On my recent visit to India, I happened to meet Prof. H.K. Dass, who has written quite a number of successful books on Mathematics for students at various levels.

During my meeting, Prof. H.K. Dass presented me with the book entitled “Advanced Engineering Mathematics” I am delighted to write this Foreword, as I am highly impressed on seeing the wide variety of its contents. The contents includes many key topics, for examples, advanced calculus, vector analysis, tensor analysis, fuzzy sets, various transforms and special functions, probability (curiously some tests of significance are given under that chapter), numerical methods; matrix algebra and transforms. In spite of this breadth , the development of the material is very lucid, simple and in plain English.

I know of quite a number of other textbooks on Engineering Mathematics but the material that has been included in this textbook is so comprehensive that the students of all the engineering streams will find this textbook useful. It contains problems, questions and their solutions which are useful both to the teachers and students, and I am not surprised that it has gone through various editions. The style reminds me of the popular books of Schaum’s Series. I believe that this book will be also helpful to non-engineering students as a quick reference guide.

This book is a work of dedicated scholarship and vast learning of Mr. Dass, and I have no hesitation in recommending this book to the students for any Engineering degree world-wide.

Prof. K.V. Mardia
M.Sc. (Bombay), M.Sc.(Pune)
Ph.D. (Raj.), Ph.D. (N'cle),D.Sc.(N'cle)
Senior Research Professor
University of Leeds,
LEEDS (England)

CONTENTS

<i>Chapter</i>	<i>Pages</i>
1. Partial Differentiation	1–90
1.1 Introduction (1); 1.2 Limit (1); 1.3 Working Rule to Find the Limit (1); 1.4 Continuity (3); 1.5 Working Rule for Continuity at a Point (a, b) (4) 1.6 Types of Discontinuity (4); 1.7 Partial Derivatives (6); 1.8 Partial Derivatives of Higher Orders (8); 1.9 Which Variable is to be Treated as Constant (13); 1.10 Homogeneous Function (16); 1.11 Euler's Theorem on Homogeneous Function (16); 1.12 Total Differential (26); 1.13 Total Differential Co-efficient (26); 1.14 Change of two Independent Variables x and y by any other Variable t . (26); 1.15 Change in the Independent Variables x and y by other two Variables u and v . (27); 1.16 Change in both the Independent and Dependent Variables, (Polar Coordinates) (31); 1.17 Important Deductions (37); 1.18 Typical Cases (41); 1.19 Geometrical Interpretation of $\frac{\partial z}{\partial x}$ and $\frac{\partial z}{\partial y}$ (44); 1.20 Tangent Plane to a Surface (44); 1.21 Error Determination (46); 1.22 Jacobians (53); 1.23 Properties of Jacobians (56); 1.24 Jacobian of Implicit Functions (60); 1.25 Partial Derivatives of Implicit Functions By Jacobian (64) 1.26 Taylor's series of two Variables (67); 1.27 Maximum Value (74); 1.28 Conditions for Extremum Values (75); 1.29 Working rule to find Extremum Values (76); 1.30 Lagrange Method of Undetermined Multipliers (81).	
2. Multiple Integral	91–137
2.1 Double Integration (91); 2.2 Evaluation Of Double Integral (91); 2.3 Evaluation of double Integrals in Polar Co-ordinates (96); 2.4 Change of order of Integration (99); 2.5 Change of Cariables (103); 2.6 Area in Cartesian Co-ordinates (105); 2.7 Area in polar Co-ordinates (106); 2.8 Volume of solid by rotation of an area (double integral) (109); 2.9 Centre of Gravity(110); 2.10 Centre of Gravity of an arc (112); 1.11 Triple Integration (114); 2.12 Integration by change of Cartesian Coordinates into Spherical Coordinates (117) 2.13 Volume = $\iiint dx dy dz$. (120); 2.14 Volume of Solid bounded by Sphere or by Cylinder (121); 2.15 Volume of Solid bounded by Cylinder or Cone (123); 2.16 Surface Area (128); 2.17 Calculation of Mass (131) 2.18 Centre of Gravity (132); 2.19 Moment of inertia of a Solid (133); 2.20 Centre of Pressure (135).	
3. Differential Equations	138 – 222
3.1 Definition (138); 3.2 Order and Degree of a Differential Equation (138); 3.3 Formation of Differential Equations (138); 3.4 Solution of a Differential Equation (140); 3.5 Differential Equations of the First Order and First Degree (140); 3.6 Variables Separable (140); 3.7 Homogeneous Differential Equations (142); 3.8 Equations Reducible to Homogeneous Form (144); 3.9 Linear Differential Equations (147); 3.10 Equations Reducible To The Linear Form (Bernoulli Equation) (150); 3.11 Exact Differential Equation (154); 3.12 Equations Reducible to the Exact Equations (157); 3.13 Equations of First order and Higher Degree (161); 3.14 Orthogonal Trajectories (163); 3.15 Polar Equation of the Family of Curves (165); 3.16 Electrical Circuit Kirchhoff's Laws (166); 3.17 Vertical Motion (168); 3.18 Linear Differential Equations of Second order with Constant Coefficients (174); 3.19 Complete Solution = Complementary Function + Particular Integral (174); 3.20 Method for finding the Complementary Function (175); 3.21 Rules to find Particular Integral (177); 3.22 $\frac{1}{f(D)} e^{ax} = \frac{1}{f(a)} e^{ax}$. (178); 3.23 $\frac{1}{f(D)} x^n = [f(D)]^{-1} x^n$. (180);	

$$3.24 \quad \frac{1}{f(D^2)} \sin ax = \frac{\sin ax}{f(-a^2)} \quad \frac{1}{f(D^2)} \times \cos ax = \frac{\cos ax}{f(-a^2)} \quad (181);$$

$$3.25 \quad \frac{1}{f(D)} e^{ax} \cdot \phi(x) = e^{ax} \cdot \frac{1}{f(D+a)} \cdot \phi(x) \quad (184); \quad 3.26 \text{ To find the Value of } \frac{1}{f(D)} x^n \sin ax.$$

(187); 3.27 General Method of Finding the Particular Integral of any Function $F(X)$ (188); 3.28 Cauchy Euler Homogeneous Linear Equations (189); 3.29 Legendre's Homogeneous Differential Equations (190); 3.30 Method of Variation of Parameters (193); 3.31 Simultaneous Differential Equations (195); 3.32 Equation of the Type $\frac{d^n y}{dx^n} = f(x)$ (202); 3.33 Equation of the Type $\frac{d^n y}{dx^n} = f(y)$ (203); 3.34 equation which do not contain 'y' directly (205); 3.35 equation which do not contain 'x' directly (207); 3.36 Equation whose one solution is known (208); 3.37 Normal form (Removal of first derivative) (213); 3.38 Method of Solving Linear Differential Equations by Changing the Independent Variable (216); 3.39 Application of Differential Equations of Second Order (220);

4. Determinants and Matrices

223–371

4.1. Introduction (223); 4.2. Determinant (223); 4.3. Determinant as Eliminant (224); 4.4. Minor (225); 4.5. Cofactor (225); 4.6 Rules of Sarrus (230); 4.7. Properties of Determinants (231); 4.8. Factor Theorem (248); 4.9 Pivotal Condensation Method (250); 4.10 Conjugate Elements (253); 4.11. Special Types of Determinants (254); 4.12 Laplace Method For The Expansion of A Determinant In Terms of First Two Rows (255); 4.13. Application of Determinants (256); 4.14. Solution of Simultaneous Linear Equations By Determinants (Cramer's Rule) (257); 4.15 Rule for multiplication of two Determinants (262); 4.16. Condition for Consistency of a System of Simultaneous Homogeneous equations (263); 4.17. For A System of Three Simultaneous Linear Equations with Three Unknowns (264); 4.18 Matrices (269); 4.19 Various types of matrices (269); 4.20 Addition of Matrices (272); 4.21 Properties of matrix Addition (274); 4.22 Subtraction of matrices (274); 4.23 Scalar Multiple of a matrix (274); 4.24 Multiplication (275); 4.25 $(AB)' = B'A'$ (275); 4.26 Properties of Matrix Multiplication (275); 4.27 Mathematical Induction (282) 4.28. Adjoint of a square matrix (283); 4.29 Property of Adjoint matrix (283); 4.30 Inverse of a matrix (284); 4.31 Elementary Transformations (287) 4.32 Elementry matrices (288); 4.33 Theorem (288); 4.34 To compute the inverse of a matrix from elementary matrices (Gauss Jordan method) (289); 4.35 The Inverse of a Symmetric Matrix (289); 4.36 Rank of a matrix (292); 4.37 Normal Form (Canonical Form) (292); 4.38 Rank of Matri by triangular form (297); 4.39 Solution of simultaneous equations (301); 4.40 Gauss-Jordan Method (302); 4.41 Types of Linear Equations (304); 4.42 Consistency of a system of Linear equations (304); 4.43 Homogeneous equations (309); 4.44 Cramer's Rule (311); 4.45 Linear Dependence and independence of vectors (313); 4.46 Linearly Dependence and Independence of Vectors by Rank Method (315); 4.47 Another Method (Adjoining Method) to solve Linear Equation (317); 4.48 Partitioning of matrices (320); 4.49 Multiplication by Sub-Matrices (321); 4.50 Inverse by Partitioning (321); 4.51 Eigen Values (325); 4.52 Cayley Hamilton Theorem (329); 4.53 Power of matrix (Cayley Hamilton Theorem) (333); 4.54 Characteristic Vectors or Eigen Vectors (335); 4.55 Properties of Eigen Vectors (336); 4.56 Non Symmetric matrices with non-repeated eigen values (336); 4.57 Non Symmetric matrices with repeated eigen values (338); 4.58 Symmetric matrices with non-repeated eigen values (340); 4.59 Symmetric matrices with repeated eigen values (342); 4.60 Diagonalisation of a matrix (344); 4.61. Theorem on diagonalisation of a matrix (344); 4.62 Powers of a matrix (by diagonalisation) (348); 4.63 Sylvester's Theorem (350);

4.64 Quadratic forms (351); 4.65 Quadratic form expressed in matrices (351); 4.66 Linear transformation of Quadratic form (353); 4.67 Conical Form of the Sum of the Squares form using Linear transformation (353); 4.68 Canonical Form of Sum of the Square for m using orthogonal Transformation (353); 4.69 Classification of definiteness of a Quadratic form A (354); 4.70 Differentiation and integration of matrices (357); 4.71 Complex Matrices (362); 4.72 Theorem (362); 4.73 Transpose of Conjugate of a Matrix (363); 4.74 Hermitian Matrix (363); 4.75 Skew-Hermitian Matrix (365); 2.76 Periodic Matrix (367); 2.77 Idempotent Matrix (367); 4.78 Unitary Matrix (368) 4.79 The Modules of each Characteristic Roots of a Unitary Matrix is Unity 370

5. Vectors

372–466

5.1 Vectors (372); 5.2 Addition of Vectors (372); 5.3 Rectangular resolution of a vector (372); 5.4 Unit Vector (372); 5.5 Position vector of a point (373); 5.6 Ratio formula (373); 5.7 Product of two vectors (374); 5.8 Scalar, or dot product (374); 5.9 Useful Results (374); 5.10 Work Done as a scalar product (374); 5.11 Vector Product or cross product (375); 5.12 Vector product expressed as a determinant (375); 5.13 Area of parallelogram (375); 5.14 Moment of a force (376); 5.15 Angular velocity (376); 5.16 Scalar triple product (376); 5.17 Geometrical interpretation (377); 5.18 Coplanarity questions (378); 5.19 Vector product of three vectors (379); 5.20 Scalar product of four vectors (381); 5.21 Vector product of four vectors (381); 5.22 Vector Function (383); 5.23 Differentiation of vectors (383); 5.24 FormulaE of differentiation (383); 5.25 Scalar and Vector point functions (385); 5.26 Gradient of a Scalar Function (386); 5.27 Geometrical meaning of gradient, Normal (386); 5.28 Normal and directional derivative (387); 5.29 Divergence of a vector function (398); 5.30 Physical interpretation of Divergence (398); 5.31 Curl (403); 5.32 Physical meaning of curl (403); 5.33 Line integral (421); 5.34 Surface integral (428); 5.35 Volume integral (430); 5.36 Green's Theorem (for a plane) (431); 5.37 Area of the plane region by Green's Theorem (434); 5.38 Stoke's theorem (Relation between Line Integral and Surface Integral) (436); 5.39 Another method of proving stoke's theorem (437); 5.40 Gauss's theorem of divergence (452).

6. Complex Numbers

467–505

6.1 Introduction (467); 6.2 Complex Numbers (467); 6.3 Geometrical Representation of Imaginary Numbers (467); 6.4 Argand Diagram (467); 6.5 Equal Complex Numbers (467); 6.6 Addition of complex numbers (468); 6.7 Addition of Complex Numbers by Geometry (468); 6.8 Subtraction (468); 6.9 Powers of i (468); 6.10 Multiplication (469); 6.11 i (Iota) as an operator (470); 6.12 Conjugate of a complex number (470); 6.13 Division (470); 6.14 Division of Complex numbers by Geometry (471); 6.15 Modulus and argument (474); 6.16 Polar form (479); 6.17 Types of Complex Numbers (479); 6.18 Square root of a complex number (480); 6.19 Exponential and circular functions of complex variables (481); 6.20 De moivre's theorem (By Exponential Function) (482); 6.21 De moivre's theorem (by induction) (482); 6.22 Roots of a complex number (486); 6.23 Circular functions of complex Numbers (489); 6.24 Hyperbolic Functions (489); 6.25 Relation between circular and Hyperbolic Functions (490); 6.26 Formulae of hyperbolic functions (490); 6.27 Separation of Real and Imaginary parts of circular functions (493); 6.28 Separation of Real and Imaginary Parts of Hyperbolic Functions (494); 6.29 logarithmic function of a complex variable (498); 6.30 Inverse functions (500); 6.31 Inverse Hyperbolic Functions (500); 6.32 Some other inverse functions (502).

7. Functions of a Complex Variable

506–617

7.1 Introduction (506); 7.2 Complex variable (506); 7.3 Functions of a complex variable (506); 7.4 Neighbourhood of Z_0 (506); 7.5 Limit of a function of a complex variable (507); 7.6 Continuity (508); Continuity in terms of Real and imaginary parts (508);

Advanced Engineering Mathematics

Publisher : SChand Publications ISBN : 9788121903455

Author : H K Dass

Type the URL : <http://www.kopykitab.com/product/8068>

Get this eBook