
R.K. Jain □ S.R.K. Iyengar

Advanced Engineering Mathematics

Alpha Science International Ltd.
Pangbourne England

R.K. Jain
Professor
S.R.K. Iyengar
Professor and Former Head
Department of Mathematics
Indian Institute of Technology
New Delhi 110 016, India

Copyright © 2002

Alpha Science International Ltd.
P.O. Box 4067, Pangbourne RG8 8UT, UK

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 written permission of the publishers.

ISBN 1-84265-086-6

Printed in India.

To Our Parents
Bhagat Ram Jain and Sampati Devi Jain
&
S.T.V. Raghavacharya and Rajya Lakshmi
whose memories had always been an inspiration

Preface

This book is based on the experience and the lecture notes of the authors while teaching mathematics courses to engineering students at the Indian Institute of Technology, Delhi for more than three decades. A number of available textbooks have been a source of inspiration for introduction of concepts and formulation of problems. We are thankful to the authors of these books for their indirect help.

This comprehensive textbook covers syllabus for two courses in Mathematics for engineering students in various Institutes, Universities and Engineering Colleges. The emphasis is on the presentation of the fundamentals and theoretical concepts in an intelligible and easy to understand manner.

Each chapter in the book has been carefully planned to make it an effective tool to arouse interest in the study and application of mathematics to solve engineering and scientific problems. Simple and illustrative examples are used to explain each theoretical concept. Graded sets of examples and exercises are given in each chapter, which will help the students to understand every important concept. The book contains 682 solved examples and 2984 problems in the exercises. Answers to every problem and hints for difficult problems are given at the end of each chapter which will motivate the students for self-learning. While some problems emphasize the theoretical concepts, others provide enough practice and generate confidence to use these concepts in problem solving. This textbook offers a logical and lucid presentation of both the theory and problem solving techniques so that the student is not lost in unnecessary details.

We hope that this textbook will meet the requirements and the expectations of all the engineering students.

We will gratefully receive and acknowledge every comment, suggestions for inclusion/exclusion of topics and errors in the book, both from the faculty and the students.

We are grateful to our former teachers, colleagues and well wishers for their encouragement and valuable suggestions. We are also thankful to our students for their feed back. We are grateful to the authorities of IIT Delhi for providing us their support.

We extend our thanks to the editorial and the production staff of M/s Narosa Publishing House, in particular Mr. Mohinder Singh Sejwal, for their care and enthusiasm in the preparation of this book.

Last, but not the least, we owe a lot to our family members, in particular, our wives Vinod Jain and Seetha Lakshmi whose encouragement and support had always been inspiring and rejuvenating. We appreciate their patience during our long hours of work day and night.

New Delhi
October 2001

R.K. JAIN
S.R.K. IYENGAR

Contents

<i>Preface</i>	<i>vii</i>
1. Functions of a Real Variable	1
1.1 Introduction 1	
1.2 Limits, Continuity and Differentiability 1	
1.2.1 Limit of a Function 1	
1.2.2 Continuity of a Function 3	
1.2.3 Derivative of a Function 5	
1.3 Application of Derivatives and Taylor's Series 10	
1.3.1 Differentials and Approximations 10	
1.3.2 Mean Value Theorems 11	
1.3.3 Indeterminate Forms 14	
1.3.4 Increasing and Decreasing Functions 15	
1.3.5 Maximum and Minimum Values of a Function 17	
1.3.6 Taylor's Theorem and Taylor's Series 19	
1.4 Integration and its Applications 26	
1.4.1 Indefinite Integrals 26	
1.4.2 Definite Integrals 26	
1.4.3 Area of a Bounded Region 28	
1.4.4 Arc Length of a Plane Curve 32	
1.4.5 Volume of a Solid 33	
1.4.6 Surface Area of a Solid of Revolution 40	
1.5 Improper Integrals 45	
1.5.1 Improper Integrals of the First Kind 45	
1.5.2 Improper Integrals of the Second Kind 49	
1.5.3 Absolute Convergence of Improper Integrals 54	
1.5.4 Beta and Gamma Functions 56	
1.5.5 Improper Integrals Involving a Parameter 63	
1.6 Answers and Hints 69	
2. Functions of Several Real Variables	76
2.1 Introduction 76	
2.2 Functions of Two Variables 76	
2.2.1 Limits 79	
2.2.2 Continuity 82	
2.3 Partial Derivatives 87	
2.3.1 Total Differential and Derivatives 92	
2.3.2 Approximation by Total Differentials 97	

2.3.3	Derivatives of Composite and Implicit Functions	99
2.4	Higher Order Partial Derivatives	107
2.4.1	Homogeneous Functions	110
2.4.2	Taylor's Theorem	113
2.5	Maximum and Minimum Values of Functions	121
2.5.1	Lagrange Method of Multipliers	126
2.6	Multiple Integrals	130
2.6.1	Double Integrals	130
2.6.2	Triple Integrals	140
2.6.3	Change of Variables in Integrals	143
2.7	Answers and Hints	150
3.	Matrices and Eigenvalue Problems	157
3.1	Introduction	157
3.2	Matrices	157
3.2.1	Matrix Algebra	159
3.2.2	Some Special Matrices	161
3.2.3	Determinants	163
3.2.4	Inverse of a Square Matrix	168
3.2.5	Solution of $n \times n$ Linear System of Equations	170
3.3	Vector Spaces	177
3.3.1	Subspaces	180
3.3.2	Linear Independence of Vectors	183
3.3.3	Dimension and Basis	185
3.3.4	Linear Transformations	188
3.4	Solution of General Linear System of Equations	199
3.4.1	Existence and Uniqueness of the Solution	200
3.4.2	Elementary Row and Column Operations	201
3.4.3	Echelon Form of a Matrix	202
3.4.4	Gauss Elimination Method for Non-homogeneous Systems	205
3.4.5	Homogeneous System of Linear Equations	209
3.4.6	Gauss Jordan Method to Find the Inverse of a Matrix	210
3.5	Eigenvalue Problems	213
3.5.1	Eigenvalues and Eigenvectors	214
3.5.2	Similar and Diagonalisable Matrices	222
3.5.3	Special Matrices	228
3.5.4	Quadratic Forms	232
3.6	Answers and Hints	238
4.	Ordinary Differential Equations of First Order	247
4.1	Introduction	247
4.2	Formation of Differential Equations	248
4.3	Solution of a Differential Equation	249
4.4	Initial and Boundary Value Problems	251
4.5	Solution of Equations in Separable Form	253
4.5.1	Equations Reducible to Separable Form	256
4.6	Exact First Order Differential Equations	261
4.6.1	Integrating Factors	264

4.7	Linear First Order Equations	271
4.8	Some Special First Order Equations	275
4.8.1	Bernoulli Equation	275
4.8.2	Riccati Equation	277
4.8.3	Clairaut's Equation	278
4.9	Orthogonal Trajectories of a Given Family of Curves	280
4.10	Existence and Uniqueness of Solutions	285
4.10.1	Picard's Iteration Method of Solution	289
4.11	Answers and Hints	292
5.	Linear Differential Equations	300
5.1	Introduction	300
5.2	Solution of Linear Differential Equations	301
5.2.1	Linear Independence and Dependence	303
5.3	Methods for Solution of Linear Equations	308
5.3.1	Differential Operator D	308
5.3.2	Solution of Second Order Linear Homogeneous Equations with Constant Coefficients	310
5.3.3	Method of Reduction of Order for Variable Coefficient Linear Homogeneous Second Order Equations	315
5.3.4	Solution of Higher Order Homogeneous Linear Equations with Constant Coefficients	318
5.4	Solution of Non-homogeneous Linear Equations	324
5.4.1	Method of Variation of Parameters	326
5.4.2	Method of Undetermined Coefficients	331
5.4.3	Solution of Euler-Cauchy Equation	336
5.5	Operator Methods for Finding Particular Integrals	343
5.5.1	Case $r(x) = e^{\alpha x}$	344
5.5.2	Case $r(x) = \cos(\alpha x)$ or $\sin(\alpha x)$	348
5.5.3	Case $r(x) = x^\alpha$, $\alpha > 0$ and Integer	351
5.6	Simultaneous Linear Equations	354
5.6.1	Solution of First Order Systems by Matrix Method	357
5.6.2	Method of Undetermined Coefficients to Find Particular Integral	361
5.6.3	Method of Diagonalisation to Find Particular Integral	364
5.7	Answers and Hints	367
6.	Series Solution of Differential Equations	377
6.1	Introduction	377
6.2	Ordinary and Singular Points of an Equation	377
6.3	Power Series Solution	380
6.4	Series Solution about a Regular Singular Point: Frobenius Method	391
6.5	Answers and Hints	404
7.	Legendre Polynomials, Bessel Functions and Sturm-Liouville Problem	410
7.1	Introduction	410
7.2	Legendre Differential Equation and Legendre Polynomials	410

7.2.1	Rodrigue's Formula	412
7.2.2	Generating Function for Legendre Polynomials	414
7.2.3	Recurrence Relations for Legendre Polynomials	415
7.2.4	Orthogonal and Orthonormal Functions	417
7.2.5	Orthogonal Property of Legendre Polynomials	420
7.2.6	Fourier-Legendre Series	421
7.3	Bessel's Differential Equation and Bessel's Functions	424
7.3.1	Bessel's Function of the First Kind	429
7.3.2	Bessel's Function of the Second Kind	435
7.4	Sturm-Liouville Problem	441
7.4.1	Orthogonality of Bessel Functions	447
7.4.2	Fourier-Bessel Series	450
7.5	Answers and Hints	454
8.	Laplace Transformation	459
8.1	Introduction	459
8.2	Basic Theory of Laplace Transforms	459
8.3	Laplace Transform Solution of Initial Value Problems	465
8.3.1	Laplace Transforms of Derivatives	465
8.3.2	Laplace Transforms of Integrals	469
8.4	Translation Theorems (Shifting Theorems)	472
8.4.1	Heaviside Function or Unit Step Function	475
8.5	Laplace Transform of Dirac-delta Function and More Properties of Laplace Transforms	483
8.5.1	Laplace Transform of Dirac-delta Function	483
8.5.2	Differentiation of Laplace Transform	486
8.5.3	Integration of Laplace Transform	490
8.5.4	Convolution Theorem	492
8.6	Laplace Transform of Periodic Functions	497
8.7	Laplace Transform Method for the Solution of Some Partial Differential Equations	503
8.8	Answers and Hints	519
9.	Fourier Series, Fourier Integrals and Fourier Transforms	529
9.1	Introduction	529
9.2	Fourier series	529
9.2.1	Fourier Series of Even and Odd Functions	535
9.2.2	Convergence of Fourier Series	537
9.3	Fourier Half-range Series	544
9.3.1	Complex Form of Fourier Series	546
9.4	Fourier Integrals	549
9.5	Application of Fourier Series: Separation of Variables Solution of Linear Partial Differential Equations	557
9.5.1	Classification of Linear Second Order Partial Differential Equations	557
9.5.2	Separation of Variables Method (Fourier Method)	559
9.5.3	Fourier Series Solution of the Heat Equation	560
9.5.4	Fourier Series Solution of the Wave Equation	566
9.5.5	Fourier Series Solution of the Laplace Equation	576

9.6 Fourier Transforms 582	
9.6.1 Fourier Transform Solution of Some Partial Differential Equations 595	
9.7 Answers and Hints 601	
10. Functions of a Complex Variable: Analytic Functions 611	
10.1 Introduction 611	
10.2 Complex Number System 611	
10.2.1 Algebra of Complex Numbers 612	
10.2.2 Polar Form of a Complex Number 613	
10.2.3 Powers and Roots of a Complex Number 615	
10.3 Sets of Points in the Complex Plane 622	
10.4 Functions of a Complex Variable 625	
10.5 Elementary Functions 632	
10.5.1 Exponential function 632	
10.5.2 Trigonometric and Hyperbolic Functions 634	
10.5.3 Logarithm Function 639	
10.5.4 General Powers of Functions 641	
10.5.5 Inverse Trigonometric and Hyperbolic Functions 642	
10.6 Limits and Continuity 646	
10.6.1 Limit of a Function 646	
10.6.2 Continuity of a Function 652	
10.6.3 Uniform Continuity 655	
10.7 Differentiability and Analyticity 658	
10.7.1 Cauchy-Riemann Equations 662	
10.8 Harmonic Functions 675	
10.9 Answers and Hints 680	
11. Integration of Complex functions 692	
11.1 Introduction 692	
11.2 Definite Integrals 692	
11.2.1 Curves in the Complex Plane 694	
11.2.2 Contour Integrals (Line Integrals in the Complex Plane) 697	
11.3 Cauchy Integral Theorem 711	
11.3.1 Extension of Cauchy Integral Theorem for Multiply Connected Domains 718	
11.3.2 Use of Indefinite Integrals in the Evaluation of Line Integrals 723	
11.4 Cauchy Integral Formula 727	
11.5 Cauchy Integral Formula for Derivatives 734	
11.6 Answers and Hints 741	
12. Power Series, Taylor and Laurent Series 747	
12.1 Introduction 747	
12.2 Infinite Sequences 747	
12.2.1 Real Sequences 747	
12.2.2 Complex Sequences 752	
12.2.3 Sequences of Functions 755	
12.2.4 Uniform Convergence 757	

12.3 Infinite Series	759
12.3.1 Tests for Convergence	761
12.3.2 Uniform Convergence for Series of Functions	766
12.4 Power Series	768
12.5 Taylor Series	774
12.6 Laurent Series	783
12.7 Answers and Hints	793
13. Zeros, Singularities and Residues	802
13.1 Introduction	802
13.2 Zeros and Singularities of Complex Functions	802
13.3 Residues	811
13.4 Evaluation of Contour Integrals Using Residues	819
13.5 Evaluation of Real Integrals Using Residues	824
13.5.1 Real Definite Integrals Involving Trigonometric Functions	824
13.5.2 Improper Integrals of the Form $\int_{-\infty}^{\infty} f(x)dx$	828
13.5.3 Improper Integrals of the Form $\int_{-\infty}^{\infty} \cos(ax)f(x)dx$ or $\int_{-\infty}^{\infty} \sin(ax)f(x)dx$	834
13.5.4 Improper Integrals with Singular Points on the Real Axis	838
13.6 Answers and Hints	849
14. Bilinear Transformations and Conformal Mapping	858
14.1 Introduction	858
14.2 Linear and Inverse Transformations	858
14.2.1 Linear Transformation	858
14.2.2 Inverse Transformation	864
14.3 Bilinear Transformations	871
14.4 Conformal Mapping	885
14.5 Answers and Hints	891
15. Vector Differential and Integral Calculus	896
15.1 Introduction	896
15.2 Parametric Representations, Continuity and Differentiability of Vector Functions	897
15.2.1 Motion of a Body or a Particle on a Curve	903
15.3 Gradient of a Scalar Field and Directional Derivative	905
15.4 Divergence and Curl of a Vector Field	913
15.5 Line Integrals and Green's Theorem	920
15.5.1 Line Integrals Independent of the Path	925
15.5.2 Green's Theorem	929
15.6 Surface Area and Surface Integrals	937
15.6.1 Surface Area	937
15.6.2 Surface Integrals	942

15.7 Divergence Theorem of Gauss and Stokes's Theorem	951
15.7.1 Divergence Theorem of Gauss	951
15.7.2 Stokes's Theorem	958
15.8 Answers and Hints	966
SOME REFERENCE TEXTBOOKS	975
INDEX	977

