ENGINEERING MATHEMATICS - I MAT 1151

Differential equations and applications:

- First order differential equations, Basic applications.
- Methods of solving first order differential equations
- Higher order differential equations: Solution of homogeneous and nonhomogeneous linear equations.
- Cauchy and Legendre's differential equations.
- Solution of system of differential equations

References: 'A short course in differential equations' by Rainville E.D. and Bedient P.E

'Advanced Engineering Mathematics' by Kreyzig E

'Higher Engineering Mathematics' by B.S.Grewal

MATRIX ALGEBRA:

- Matrices: Elementary column and row transformations, Inverse of a matrix by elementary row operations, Echelon form and rank of a matrix.
- System of linear equations: Consistency, Solution by Gauss elimination, Gauss Jordon,
 Gauss Jacobi and Gauss Seidel methods.
- **Eigen values and Eigen vectors:** Elementary properties, Computation of largest eigen value by power method.

References: 'Higher Engineering Mathematics' by **B.S.Grewal**

'Introductory methods of Numerical analysis' by Sastry S S

'Advanced Engineering Mathematics' by Kreyzig E

LINEAR ALGEBRA:

- Generalization of vector concept to higher dimensions, Generalized vector operations,
 Vector spaces and sub spaces, Linear independence and dependence, Basis.
- Gram- Schmidt process of orthogonalization.

References: 'Linear Algebra' by G. Hadley

`Elementary Linear Algebra – A Matrix Approach' by Lawrence E Spence,

Arnold J Insel, Stephen H Friedberg

NUMERICAL METHODS – I:

Interpolation:

- Finite differences and divided differences.
- Newton-Gregory and Lagrange's interpolation formulae.
- Newton's divided difference interpolation formula.
- Numerical differentiation.
- Numerical integration: Trapezoidal rule, Simpson's one third rule and Simpson's three eighth rule.

References: Introductory methods of Numerical analysis' by Sastry S.S.

'Higher Engineering Mathematics' by B S Grewal

NUMERICAL METHODS – II:

Solution of Algebraic and Transcendental equations:

- Bisection method, Method of false position, Iteration method, Newton-Raphson method.
- Solution of System of Non-linear equations using Newton-Raphson method.

Numerical solution of ordinary differential equations:

• Taylor's series method, Euler's method, Modified Euler's method, Runge-Kutta methods.

References: 'Introductory methods of Numerical analysis' by Sastry S.S

'Higher Engineering Mathematics' by B S Grewal

LIST OF FORMLAE

TRIGONOMERTY:

Fundamental Identities:

(i)
$$\cos^2 \theta + \sin^2 \theta = 1$$

(ii)
$$1 + \tan^2 \theta = \sec^2 \theta$$

(iii)
$$\cot^2 \theta + 1 = \csc^2 \theta$$

Addition and Subtraction formulae:

$$\sin(x \pm y) = \sin x \cdot \cos y \pm \cos x \cdot \sin y$$

$$cos(x \pm y) = cosx.cosy \mp sinx.siny$$

$$\tan (x \pm y) = \frac{\tan x \pm \tan y}{1 \mp \tan x \cdot \tan y}$$

Transforming product into sum:

$$\sin x \cdot \cos y = \frac{1}{2} \left[\sin (x + y) + \sin (x - y) \right]$$

$$\cos x \cdot \cos y = \frac{1}{2} [\cos (x + y) + \cos (x - y)]$$

$$\cos x \cdot \sin y = \frac{1}{2} [\sin (x + y) - \sin (x - y)]$$

$$\sin x \cdot \sin y = \frac{1}{2} [\cos (x - y) - \cos (x + y)]$$

Transforming sum into product:

$$\sin C + \sin D = 2 \sin \left(\frac{C+D}{2}\right) \cos \left(\frac{C-D}{2}\right)$$

$$\cos C + \cos D = 2\cos\left(\frac{C+D}{2}\right)\cos\left(\frac{C-D}{2}\right)$$

$$\sin C - \sin D = 2\cos\left(\frac{C+D}{2}\right)\sin\left(\frac{C-D}{2}\right)$$

$$\cos C - \cos D = -2\sin\left(\frac{C+D}{2}\right)\sin\left(\frac{C-D}{2}\right)$$

Formulae for multiple angles:

$$\sin 2A = 2\sin A\cos A = \frac{2\tan A}{1+\tan^2 A}$$

$$\cos 2A = \cos^2 A - \sin^2 A = 1 - 2\sin^2 A = 2\cos^2 A - 1 = \frac{1 - \tan^2 A}{1 + \tan^2 A}$$

$$\tan 2A = \frac{2 \tan A}{1 - \tan^2 A}$$

$$\sin 3A = 3\sin A - 4\sin^3 A$$

$$\cos 3A = 4\cos^3 A - 3\cos A$$

$$tan3A = \frac{3tanA - tan^3 A}{1 - 3tan^2 A}$$

Differential Calculus:

Rules of differentiation:

1)
$$\frac{d}{dx}(uv) = u\frac{dv}{dx} + v\frac{du}{dx}$$
 (Product Rule)

2)
$$\frac{d}{dx} \left(\frac{u}{v} \right) = \frac{v \frac{du}{dx} - u \frac{dv}{dx}}{v^2}$$
 (Quotient Rule)

3) If
$$u = f(z)$$
 and $z = g(x)$, then $\frac{du}{dx} = \frac{du}{dz} \cdot \frac{dz}{dx}$ (Chain Rule)

$$\frac{d}{dx}(x^n) = nx^{n-1}$$

$$\frac{d}{dx}(e^x) = e^x$$

$$\frac{d}{dx}(a^x) = a^x log_e a$$

$$\frac{d}{dx}(\log_e x) = \frac{1}{x}$$

$$\frac{d}{dx}(\sin x) = \cos x$$

$$\frac{d}{dx}(\cos x) = -\sin x$$

$$\frac{d}{dx}(\tan x) = \sec^2 x$$

$$\frac{d}{dx}(\sec x) = \sec x \tan x$$

$$\frac{d}{dx}(\cot x) = -\cos e^2 x$$

$$\frac{d}{dx}(\csc x) = -\cos ecx \cot x$$

$$\frac{d}{dx}(\sin^{-1}x) = \frac{1}{\sqrt{1-x^2}}$$

$$\frac{d}{dx}(\cos^{-1}x) = -\frac{1}{\sqrt{1-x^2}}$$

$$\frac{d}{dx}(\tan^{-1}x) = \frac{1}{1+x^2}$$

$$\frac{d}{dx}(\cot^{-1}x) = -\frac{1}{1+x^2}$$

$$\frac{d}{dx}(\sec^{-1}x) = \frac{1}{x\sqrt{x^2-1}}$$

$$\frac{d}{dx}(\csc^{-1}x) = -\frac{1}{x\sqrt{x^2 - 1}}$$

Integral Calculus:

$$\int tanx \, dx = -\log|\cos x| + c$$

$$\int x^n dx = \frac{x^{n+1}}{n+1} \quad (n \neq -1) + c$$

$$\int \cot x \, dx = \log|\sin x| + c$$

$$\int \frac{1}{x} dx = \log_e x + c$$

$$\int secx \, dx = \log|secx + tanx| + c$$

$$\int e^x dx = e^x + c$$

$$\int cosecx \ dx = \log|cosecx - cotx| + c$$

$$\int a^x dx = \frac{a^x}{\log_e a} + c$$

$$\int \sec^2 x \ dx = tanx + c$$

$$\int \sin x \, dx = -\cos x + c$$

$$\int \csc^2 x \ dx = -\cot x + c$$

$$\int \cos x \, dx = \sin x + c$$

$$\int \frac{dx}{a^2 + x^2} = \frac{1}{a} \tan^{-1} \left(\frac{x}{a} \right) + c$$

$$\int \frac{dx}{\sqrt{a^2 - x^2}} = \sin^{-1}\left(\frac{x}{a}\right) + c$$

$$\int \frac{dx}{a^2 - x^2} = \frac{1}{2a} \log \left| \frac{a + x}{a - x} \right| + c$$

$$\int \frac{dx}{\sqrt{a^2 + x^2}} = \log(x + \sqrt{a^2 + x^2}) + c$$

$$\int \frac{dx}{x^2 - a^2} = \frac{1}{2a} \log \left| \frac{x - a}{x + a} \right| + c$$

$$\int \frac{dx}{\sqrt{x^2 - a^2}} = \log(x + \sqrt{x^2 - a^2}) + c$$

$$\int \sqrt{a^2 + x^2} \, dx = \frac{x}{2} \sqrt{a^2 + x^2} + \frac{a^2}{2} \log(x + \sqrt{a^2 + x^2}) + c$$

$$\int \sqrt{x^2 - a^2} \, dx = \frac{x}{2} \sqrt{x^2 - a^2} - \frac{a^2}{2} \log(x + \sqrt{x^2 - a^2}) + c$$

$$\int \sqrt{a^2 - x^2} \, dx = \frac{x}{2} \sqrt{a^2 - x^2} + \frac{a^2}{2} \sin^{-1} \left(\frac{x}{a}\right) + c$$

$$\int e^{ax} \sinh x \, dx = \frac{e^{ax}}{a^2 + b^2} (a \sinh x - b \cosh x) + c$$

$$\int e^{ax}\cos bx \, dx = \frac{e^{ax}}{a^2 + b^2}(a\cos bx + b\sin bx) + c$$