Roll No.:	*************	••••
		- Se

National Institute of Technology, Delhi

Name of the Examination: B. Tech. End Semester Examination February 2023 (Delayed Autumn Semester)

Branch

: CSE, ECE, EE, ME

Semester

: 1st

Title of the Course

: Advanced Calculus /

Course Code

: MALB 101 /

Engineering Mathematics I

MALB 103

Time: Three Hours

Maximum Marks: 50

Section A (10 Marks)

Section A contains Question number 1 to 10 of 01 Mark each. Multiple options may be correct in MCQ's.

O.1. Which of the following series are divergent

(A).
$$\sum_{n=1}^{\infty} \frac{1}{2n(2n+1)}$$
 (B). $\sum_{n=1}^{\infty} \frac{1+3n^2}{1+n^2}$ (C). $\sum_{n=1}^{\infty} \frac{n}{\sqrt{4n^2+1}}$ (D). $\sum_{n=1}^{\infty} \frac{3n+1}{3n^2-2}$

Q.2. Radius of convergence of series $\sum_{n=1}^{\infty} (lnn)x^n$ is

- (A). 2
- (B). 0
- (C). 1
- (D). Infinite

Q.3. The norm of the partition $P = \{0, 0.2, 0.5, 0.7, 0.9, 1.4, 1.7, 2\}$ is

- (A). 1.4
- (B). 0.2
- (D). 0.9

Q.4. The value of the integral $\int_{0}^{1} \int_{0}^{2-x} \int_{0}^{2-x-y} dz dy dx$ is

- (A). 7/4
- (B). 7/6
- (C). 5/6
- (D). 1/4

Q.5. Which of the following fields are conservative

- (A). $\vec{F} = yz\vec{i} + xz\vec{j} + xy\vec{k}$ (B). $\vec{F} = y\sin z\vec{i} + x\sin z\vec{j} + xy\cos z\vec{k}$
- (C). $\vec{F} = x\vec{i} + y\vec{i} + z\vec{k}$
- (D). $\vec{F} = (y+z)\vec{i} + (x+z)\vec{j} + (x+y)\vec{k}$

Q.6. The inflection points for the function $y = \frac{4}{3}x - tanx$ are ______.

Q.7. Given $f(x, y) = x^2 + kxy + y^2$. For what values of k the second derivative test locating extreme values is inconclusive?

Q.8. The double integral $\int_{0}^{3} \int_{-\sqrt{2}}^{1} e^{y^3} dy dx$ by changing the order of integration is written

as _____.

Q.9. The directional derivative of the function f(x, y, z) = xy + yz + zx at the point P(1, -1,2) in the direction of $\vec{u} = 3\vec{i} + 6\vec{j} - 2\vec{k}$ is ______.

Q.10. The curl of the vector $\vec{F}(x, y, z) = 2x[y^2 + z^3]\vec{i} + 2x^2y\vec{j} + 3x^2z^2\vec{k}$ is _____.

Section B (20 Marks)

Section B contains 5 questions (Question number 11 to 15) of 04 Marks each.

- Q.11. Find the absolute maxima and minima of the function $f(x, y) = x^2 + y^2 + xy 6x$ on the rectangular plate $0 \le x \le 5, -3 \le y \le 3$.
- Q.12. Discuss the convergence of the series $\sum_{n=1}^{\infty} \frac{1+2+3+\ldots+n}{1^2+2^2+3^2+\ldots+n^2} x^n.$
- Q.13. Find the volume of the solid generated by revolving the region bounded by curves $y = e^{-x}$, y = 0, x = 0, x = 1 about the x-axis.
- Q.14. Find the volume of the region bounded above by the paraboloid $z = x^2 + y^2$ and below by the triangle enclosed by the lines y = x, x = 0, x + y = 2 in the xy-plane.
- Q.15. Evaluate the surface integral of the vector field $\vec{F} = z^2 \vec{i} + x \vec{j} 3z \vec{k}$ in the outward normal direction away from z-axis through the cone $z = \sqrt{x^2 + y^2}$, $0 \le z \le 1$.

Section C (20 Marks)

Section C contains 4 questions (Question number 16 to 19) of 05 Marks each.

- Q.16. Define ratio and root test for convergence of series. Discuss the convergence of the series $\sum_{n=1}^{\infty} \frac{2^n n! n!}{(2n)!}$.
- Q.17. Convert the integral $\int_{-1}^{1} \int_{0}^{\sqrt{1-y^2}} \int_{0}^{x} (x^2+y^2) dz dx dy$ into an equivalent integral in cylindrical coordinates and hence evaluate the integral.
- Q.18. Using Green's theorem in a plane calculate the counterclockwise circulation and outward flux for the force field $\vec{F} = x^3 y^2 \vec{i} + \frac{1}{2} x^4 y \vec{j}$ on the region bounded by curves y = x, $y = x^2 x$.
- Q.19. Calculate the flux of the curl of the field $\vec{F} = 2z\vec{i} + 3x\vec{j} + 5y\vec{k}$ across the surface $S: \vec{r}(r,\theta) = r\cos\theta\vec{i} + r\sin\theta\vec{j} + (4-r^2)\vec{k}, \ 0 \le r \le 2, \ 0 \le \theta \le 2\pi$ in the direction of the outward unit normal.