Question 1

Calculate the determinant of the five matrices and state which are singular.

$$A = \begin{bmatrix} 2 & 0 & -1 \\ 1 & 2 & 2 \\ 3 & 2 & 4 \end{bmatrix}, B = \begin{bmatrix} 2 & 1 & 2 \\ -1 & 1 & 5 \\ 4 & 2 & 3 \end{bmatrix}, \mathbf{AB}^2, \mathbf{A} + \mathbf{B}, \mathbf{AB} + \mathbf{A}^2.$$

Question 2

(a) Let $\mathbf{A} = \begin{bmatrix} 0 & 0 & 1 \\ \beta & 0 & 0 \\ 0 & \gamma & 0 \end{bmatrix}$. Verify that $\mathbf{A}^3 = \beta \gamma \mathbf{I_3}$, where $\mathbf{I_3}$ is the identity

matrix of order 3. Deduce that **A** is non-singular and hence, compute \mathbf{A}^{-1} .

(b) Find the value(s) of x for which the following matrix is singular:

$$\begin{bmatrix} x+3 & 2 & 1 \\ x & 3x & 4 \\ 2x-1 & 2 & 1 \end{bmatrix}$$

.

(c) Given that
$$\mathbf{M} = \begin{bmatrix} \alpha^2 + 3 & \alpha & 1 \\ \beta^2 + 3 & \beta & 1 \\ \gamma^2 + 3 & \gamma & 1 \end{bmatrix}$$
, use properties of determinant to show that $|\mathbf{M}| = -(\beta - \alpha)(-\alpha + \gamma)(\gamma - \beta)$.

Question 3

An $n \times n$ matrix $\mathbf{A} = (a_{ij})$ is called *orthogonal* if $\mathbf{A}\mathbf{A}^T = \mathbf{I}$.

i Show that the following matrix is orthogonal:

$$\begin{bmatrix} \frac{-1}{\sqrt{2}} & \frac{1}{\sqrt{6}} & \frac{1}{\sqrt{3}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{6}} & \frac{1}{\sqrt{3}} \\ 0 & \frac{-2}{\sqrt{6}} & \frac{1}{\sqrt{3}} \end{bmatrix}$$

1

ii Show that if **A** is orthogonal then $det(\mathbf{A}) = \pm 1$.

 $Question\ 1$

 $|\mathbf{A}| = 12, |\mathbf{B}| = -3, |\mathbf{A}\mathbf{B}^2| = 108 |\mathbf{A} + \mathbf{B}| = 0 \text{ (singular)}, |\mathbf{A}\mathbf{B} + \mathbf{A}^2| = 0$ (singular).

(singular).

Question 2

(a)
$$\begin{bmatrix} 0 & \beta^{-1} & 0 \\ 0 & 0 & \gamma^{-1} \\ 1 & 0 & 0 \end{bmatrix}$$
.

(b) $\frac{8}{3}$, 4.

Question 1

Let ω be a complex cube root of 1 (this means $\omega^3 = 1$) with $\omega \neq 1$. Prove that $1 + \omega + \omega^2 = 0$. Letting **A** be the matrix

$$\left(\begin{array}{ccc}
1 & 1 & 1 \\
1 & \omega & \omega^2 \\
1 & \omega^2 & \omega
\end{array}\right)$$

Determine A^2 and A^{-1} .

Question 2

For each $v \in \Re$, define the matrix $\mathbf{A}(v)$ by

$$\mathbf{A}(v) = \begin{pmatrix} 1 & 0 & 0 \\ v & 1 & 0 \\ \frac{1}{2}v^2 & v & 1 \end{pmatrix}$$

Show that for all $v, w \in \Re$ we have $\mathbf{A}(v+w) = \mathbf{A}(v)\mathbf{A}(w)$. Deduce that each matrix $\mathbf{A}(v)$ is invertible.

Question 3

Determine how the rank of the real matrix

$$\left(\begin{array}{ccc}
3 & 1 & 2 \\
1 & 2 & -1 \\
1 & 0 & 1 \\
2 & b & -1
\end{array}\right)$$

depends on the real number b.

Question 4

Find the rank of the following matrices:

(a)
$$\begin{bmatrix} 1 & 1 & -1 \\ 1 & 1 & \alpha^2 + \alpha \\ 1 & 2\alpha & \alpha \end{bmatrix}$$
, where $1 + \alpha + \alpha^2 = 0$. and $\alpha^3 = 1$.

(b)
$$\begin{bmatrix} 2 & 1 & 2 & 1 \\ 2 & 2 & 4 & 4 \\ 0 & 1 & 2 & 3 \\ 4 & 5 & 10 & 11 \end{bmatrix}$$
, (c)
$$\begin{bmatrix} 1 & 1 & 1 & 2 \\ 1 & 3 & 1 & 4 \\ 1 & 5 & 1 & 7 \end{bmatrix}$$
.

Question 1

$$\mathbf{A}^{2} = \begin{bmatrix} 3 & 0 & 0 \\ 0 & 0 & 3 \\ 0 & 3 & 0 \end{bmatrix}, \qquad \mathbf{A}^{-1} = \begin{bmatrix} 1/3 & 1/3 & 1/3 \\ 1/3 & \omega^{2}/3 & \omega/3 \\ 1/3 & \omega/3 & \omega^{2}/3 \end{bmatrix}$$
Question 3

(i) $rank = 2 for b = 3 and <math>rank = 3 for b \neq 3$

Question 4

(a) 2, (b) 2, (c) 3.

Question 1

Solve the following system of equations using Gaussian elimination:

(a)

$$x + 2y - 4z = -4$$

$$2x + 5y - 9z = -10$$

$$3x - 2y + 3z = 11$$

(b)

$$x + 2y - 3z = -1$$

$$-3x + y - 2z = -7$$

$$5x + 3y - 4z = 2$$

(c)

$$x + 2y - 3z = 1$$

$$2x + 5y - 8z = 4$$

$$3x + 8y - 13z = 7$$

Question 2

Consider the system

$$2x + 2y + 3z = 0$$

$$x + \alpha y + 3z = 0$$

$$x + 2y + 2z = 0.$$

Find sufficient conditions on α for the system to have

- (i) unique solution,
- (ii) infinite number of solutions.

Question 3

Find the inverses of the following matrices using elementary row operations:

$$\mathbf{A} = \begin{pmatrix} 1 & -1 & 0 \\ 1 & 0 & -1 \\ 1 & 0 & 0 \end{pmatrix}, \qquad B = \begin{pmatrix} 1 & 1 & 2 \\ 2 & 1 & 1 \\ 2 & 2 & 1 \end{pmatrix}, \qquad C = \begin{pmatrix} 1 & -1 & 1 \\ 0 & 1 & 2 \\ 3 & 1 & 1 \end{pmatrix}.$$

Question 4

Let A be each of the following matrices in turn:

$$\left(\begin{array}{ccc} 2 & 1 & 2 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{array}\right), \qquad \left(\begin{array}{ccc} 1 & 1 & 0 \\ -1 & 3 & 0 \\ -1 & 4 & -1 \end{array}\right), \qquad \left(\begin{array}{ccc} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{array}\right).$$

- (a) Find all the eigenvectors of \mathbf{A} ; determine whether \mathbf{A} is diagonalisable and, if so, find an invertible real matrix X for which $X^{-1}\mathbf{A}X$ is diagonal.
- (b) In the case of the first matrix,
 - (i) find the eigenvalues and eigenvectors of \mathbf{A}^5 , $\mathbf{A} + 7\mathbf{I}$ and $(\mathbf{A} 3\mathbf{I})^{-1}$.
 - (ii) Show that $\mathbf{A}^{-1} = \mathbf{A} \frac{1}{2}\mathbf{A}^2 + \frac{1}{2}\mathbf{I}$ and hence, or otherwise, determine \mathbf{A}^{-1}

Question 1

(a)
$$x = 2, y = -1, z = 1$$
, (b)inconsistent (c) $x = -3 - t, y = 2 + 2t, z = t$.

Question 2

 $(i)\alpha \neq 4$ $(ii)\alpha = 4$.

Question 3

$$\begin{pmatrix}
a & \begin{bmatrix}
0 & -1 & 0 \\
0 & 0 & -1 \\
1 & 1 & 1
\end{bmatrix}, (b) \begin{bmatrix}
1/10 & -3/5 & 3/10 \\
-1/5 & 1/5 & 2/5 \\
3/10 & 1/5 & -1/10
\end{bmatrix}, (c) \begin{bmatrix}
-1/3 & 0 & 2/3 \\
1 & -1 & 0 \\
-1/3 & 1 & -1/3
\end{bmatrix}.$$
Overtion A

(a)
$$\{2, (1, 0, 0)^t\}$$
, $\{1, (-3, 1, 1)^t\}$, $\{-1, (1, 3, -3)^t\}$ and $\mathbf{X} = \begin{bmatrix} 1 & 1 & -3 \\ 3 & 0 & 1 \\ -3 & 0 & 1 \end{bmatrix}$

 $\left\{-1, [0, 0, 1]\right\}, \left\{2, [1, 1, 1], [1, 1, 1]\right\}$

$$\{1, [1, -1, 0], [0, -1, 1]\}, \{4, [1, 1, 1]\} \text{ and } \mathbf{X} = \begin{bmatrix} 1 & 1 & 0 \\ 1 & -1 & -1 \\ 1 & 0 & 1 \end{bmatrix}.$$

(b)(i)Each eigenvalue is raised to power 5 and the corresponding eigenvectors are unchanged; add 7 to each eigenvalue and corresponding eigenvectors are unchanged; subtract 3 from each eigenvalue and take reciprocal of each resulting value and corresponding eigenvectors are unchanged.

(ii)
$$\mathbf{A}^{-1} = \begin{bmatrix} 1/2 & -1 & -1/2 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix}$$

Question 1

Test the following series for convergence:

$$(i) \sum_{n=1}^{\infty} \frac{e^n}{3^{n+2}},$$

(ii)
$$\sum_{n=1}^{\infty} \frac{n-7}{n^2},$$

(iii)
$$\sum_{n=1}^{\infty} \frac{2}{(2n-1)(2n+1)}$$
,

(iv)
$$\sum_{n=1}^{\infty} \frac{n}{n^3 + 1},$$

(v)
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt{n^2+1} - \sqrt{n^2-1}}$$

(vi)
$$\sum_{n=1}^{\infty} \sin\left(\frac{1}{n}\right),$$

(vii)
$$\sum_{n=1}^{\infty} ne^{-n}$$
,

(viii)
$$\sum_{n=1}^{\infty} \frac{n!}{2n-1!}$$

(ix)
$$\sum_{n=1}^{\infty} \frac{n!}{1.5.9...(4n-3)} x^n, \ x > 0.$$

Question 2

Given that $y=(5-\frac{2}{n})^n$, n>0, by applying L'Hospital's Rule, show that $\lim_{n\to\infty} \ln y = \frac{-2}{5}$. Hence, or otherwise, determine whether the series $\sum_{n=1}^{\infty} \left(\frac{5n-2}{n}\right)^n$ converges or diverges.

Question 3

Use the Taylor series to find a quadratic approximation to each of the following functions at the specified points:

- (i) $\sin(3x + 2y)$ at $(\frac{\Pi}{6}, 0)$,
- (ii) $\cosh x \cosh y$ at the origin.

1.(i)convergent; (ii)divergent; (iii)convergent;

(iv)convergent; (v)divergent; (vi)divergent;

(vii)convergent; (viii)convergent; (ix)convergent for 0 < x < 4.

2. Series converges.

3. (i)
$$1 - 9/2 (x - 1/6\pi)^2 - 6y (x - 1/6\pi) - 2y^2$$
; (ii) $1 + \frac{x^2}{2} + \frac{y^2}{2}$

Question 1

The **triple vector product** $(\mathbf{A} \wedge \mathbf{B}) \wedge \mathbf{C})$ and $\mathbf{A} \wedge (\mathbf{B} \wedge \mathbf{C})$ are usually not equal, although the formulae for evaluating them from components are similar:

$$(\mathbf{A} \wedge \mathbf{B}) \wedge \mathbf{C} = (\mathbf{A} \cdot \mathbf{C})\mathbf{B} - (\mathbf{B} \cdot \mathbf{C})\mathbf{A}. \tag{1}$$

$$\mathbf{A} \wedge (\mathbf{B} \wedge \mathbf{C}) = (\mathbf{A} \cdot \mathbf{C})\mathbf{B} - (\mathbf{A} \cdot \mathbf{B})\mathbf{C}. \tag{2}$$

Verify each of the formula for the following vectors by evaluating its two sides and comparing the results.

Question 2

Show that if A, B, C and D are any vectors, then

(a)

$$\mathbf{A} \wedge (\mathbf{B} \wedge \mathbf{C}) + \mathbf{B} \wedge (\mathbf{C} \wedge \mathbf{A}) + \mathbf{C} \wedge (\mathbf{A} \wedge \mathbf{B}) = \mathbf{0}.$$

(b)

$$\mathbf{A} \wedge \mathbf{B} \,=\, (\mathbf{A} \cdot \mathbf{B} \wedge \mathbf{i}) \mathbf{i} \,+\, (\mathbf{A} \cdot \mathbf{B} \wedge \mathbf{j}) \mathbf{j} \,+\, (\mathbf{A} \cdot \mathbf{B} \wedge \mathbf{k}) \mathbf{k}.$$

Question 3

- (a) Given that A = 2i + 2j k, B = i + k and C = i + j + k, find the scalar and vector projection of $B \wedge C$ in the direction of A.
- (b) Show that if the lines

$$x = a_1s + b_1, y = a_2s + b_2, z = a_3s + b_3, -\infty < s < \infty,$$

and

$$x = c_1 t + d_1, y = c_2 t + d_2, z = c_3 t + d_3, -\infty < t < \infty,$$

intersect at one point at least then

$$\begin{vmatrix} a_1 & c_1 & b_1 - d_1 \\ a_2 & c_2 & b_2 - d_2 \\ a_3 & c_3 & b_3 - d_3 \end{vmatrix} = 0.$$

Question 4

(a) Consider the following vector equations:

$$\mathbf{x} \wedge \mathbf{b} = \mathbf{b} + \alpha \mathbf{c},$$
$$\mathbf{x} \cdot \mathbf{c} = \beta.$$

where $\mathbf{b} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$, $\mathbf{c} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$, and α and β are scalars. Show that:

(i) \mathbf{x} is a vector through $\frac{1}{3}(5,5,-5)$ and in the direction of \mathbf{b} and

(ii)
$$\alpha = \frac{-14}{3}$$
.

(b) Solve the following vector equations for \mathbf{x} and μ :

$$\mathbf{x} \wedge \mathbf{u} = \mathbf{u} + \mu \mathbf{v},$$
$$\mathbf{x} \cdot \mathbf{v} = \mathbf{2}.$$

where $\mathbf{u} = 2\mathbf{i} + -\mathbf{j} + \mathbf{k}$, $\mathbf{v} = 2\mathbf{i} - \mathbf{j} + \mathbf{k}$, and μ is a scalar.

Question 1

(a)
$$(-10, 0, -10)^t$$
 (1) $(-12, -4, -8)^t$ (2) (b) $(-10, -2, 6)^t$ (1) $(-9, -2, 6)^t$ (2) (c) $(-4, -6, 2)^t$ (1) $(1, -2, -4)^t$ (2)

(a)
$$\frac{-2}{3}\sqrt{3}$$
, $\frac{2}{3}(-1,-1,1)^t$

C)(-4, -6, 2) (1) (1, -2, 4)

Question 3
(a)
$$\frac{-2}{3}\sqrt{3}$$
, $\frac{2}{3}(-1, -1, 1)^t$

Question 4
(b) $\frac{-1}{6}(4, -5, -1)^t$ $\mu = 1$

Question 1

(a) If $\mathbf{F} = \left(\frac{x}{r^3}, \frac{y}{r^3}, \frac{z}{r^3}\right)$, then show that $\nabla \wedge \mathbf{F} = 0$.

(b) Find $\nabla \wedge \mathbf{S}$ and $\nabla \cdot (\nabla \wedge \mathbf{S})$ for each of the following

(i)
$$S = (0, 0, xy)^t$$
.

(ii)
$$S = (-yz, 0, xy)^t$$

Question 2

Let $\omega = \omega_1 \mathbf{i} + \omega_2 \mathbf{j} + \omega_3 \mathbf{k}$ and $\mathbf{s} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$.

(i) Find $\mathbf{v} = \omega \wedge \mathbf{s}$

(ii) Show that $\nabla \wedge \mathbf{v} = 2\omega$.

(iii) Show that $div(\mathbf{v}) = 0$

(iv) State with reason, the angle between v and ω .

Question 3

(a) Find the directional derivative of $z = x^2 - 6y^2$ at P(7,2) in the direction

(i)
$$\theta = 45^{\circ}$$
,

(ii)
$$\theta = 135^{\circ}$$
.

(b) Find the maximum directional derivative for the same function at P.

Question 4

The temperature T of a heated circular plate at any of its point (x, y) is given by

$$T = \frac{32}{x^2 + y^2 + 1},$$

the origin being the center of the plate. Find the rate of change of T at the point (2,3), in the direction $\theta=\frac{\pi}{3}$

Question 5

The electrical potential V at any point (x, y) is given by

$$V = \ln \left(\sqrt{(x-1)^2 + (y-2)^2} \right)$$

(i) Find the rate of change of V at (3,4) in the direction towards the point (4,5).

(ii) Show V changes most rapidly along the set of radial lines through the point (1,2).

 $Question\ 1$

b(i)
$$(x, -y, 0)^t$$
, **0**, (ii) $(x, -2y, z)^t$, **0**.

Question 2

(i)
$$(\omega_2 z - \omega_3 y, \, \omega_3 x - \omega_1 z, \, \omega_1 y - \omega_2 x)^t$$
, (iv) $\frac{\pi}{2}$

Question 3 (i)
$$-5\sqrt{2}$$
, (ii) $-19\sqrt{2}$, (b) $2\sqrt{193}$ in the direction $\theta = 300^{\circ}15'$

Question 4
$$-\frac{16}{49} - \frac{24}{49} \sqrt{3}$$
Question 5

$$(i)\frac{\sqrt{2}}{4}$$

Question 1

- (a) Sketch the region of integration of $\int_0^1 \int_x^{2x} dy dx$.
- (b) Exchange the order of integration to express the integral in part (a) in terms of integration in the order dxdy and evaluate it in that case.
- (c) Find $\int \int_{\Omega} \frac{y}{x^2 + y^2} dx dy$, where Ω is the shaded region shown in Fig.(1).

Figure 1: Region Ω

(d) Find $\int \int_{\Omega} y dy dx$, where Ω is the region bounded by the triangle with vertices at (-2,0), (0,1) and (2,0)

Question 2

Sketch the corresponding region of integration and evaluate by changing order of the integration :

(a)
$$\int_{0}^{3} \int_{x^{2}}^{9} dy dx$$
,

(b)
$$\int_0^1 \int_0^{\sqrt{x}} \frac{2xy}{1 - y^4} dy dx$$
.

Question 3

Find $\iint_{\Omega} \left(1 - \frac{x}{a} - \frac{y}{b}\right) dy dx$, where Ω is in the first quadrant bounded by the axes and the line $\frac{x}{a} + \frac{y}{b} = 1$.

Question 4

Consider the following integral

$$I = \int_0^{\sqrt{2}} \int_0^y \cos\left(\frac{\pi (x^2 + y^2)}{8}\right) dx dy + \int_{\sqrt{2}}^2 \int_0^{\sqrt{4 - y^2}} \cos\left(\frac{\pi (x^2 + y^2)}{8}\right) dx dy$$

- (i) Sketch the region of integration defined by the sum of these two integrals.
- (ii) By reversing the order of integration, rewrite I as one double integral.
- (iii) By using polar coordinates, show that I = 1.

Answers

Question 1

$$(b) \int_0^1 \int_{y/2}^y dy dx + \int_1^2 \int_{y/2}^1 dy dx, \frac{1}{2}, \text{ (c) 4, (d) } \frac{2}{3}.$$

(a)
$$18$$
, (b) $\frac{1}{2}$.

Question 3
 ab

$$\frac{ab}{6}$$
.

$$I = \int_0^{\sqrt{2}} \int_x^{\sqrt{4-x^2}} \cos\left(\frac{\pi (x^2 + y^2)}{8}\right) dy dx.$$

Question 1

Consider the integral

$$I = \int_0^1 \int_0^1 \frac{1}{(1+y^2x)(1+x)} dx dy.$$

The transformation

$$x = u^2$$
 and $y = \frac{v}{u}$,

is applied to I.

Show that the limits in the u-v plane are : u=0, u=1 and v=0, v=1. sketch the region in the u-v plane and hence evaluate the above integral by integrating over an appropriate region in the u-v plane.

Question 2

Consider the integral $I=\int\int_R \frac{(x+y)(x^2+y^2)}{x^4} \,dA$, where R is the region bounded by the lines $y=0,\ y=x$ and $x+y=\alpha$ with $\alpha>0$. By applying the transformation u=x+y and $v=\frac{y}{x}$, sketch the corresponding region of integration in the u-v. Hence, evaluate I.

Question 3

Show by means of a diagram the area over which the double integral is taken, $I = \int_0^2 \int_{y-2}^{2-y} \frac{x+y}{(x+1)^2} e^{2(x+y)} dx dy.$ Apply the transformation of variable u = x+y and $v = \frac{y-1}{x+1}$ to this integral and sketch the region of integration in the u-v plane. Hence, evaluate I.

Question 4

If f(x,y) can be written as f(x,y) = F(x)G(y), then the integral of f over a rectangle R: $a \le x \le b$, $c \le y \le d$ can be evaluated as a product by the formula

$$\int \int_{R} f(x,y) dxdy = \int_{a}^{b} F(x)dx \int_{c}^{d} G(y)dy.$$
 (3)

Use Eq.(3) to evaluate the following:

(i)
$$\int_0^1 \int_0^{\frac{\pi}{2}} 6x(\cos(y))^2 dy dx$$
.

(ii)
$$\int_{1}^{2} \int_{0}^{1} x^{3} y^{-3/2} dx dy$$
.

Let
$$I = \int_0^\infty e^{-(x^2)} dx$$
 and $I^2 = \int_0^\infty \int_0^\infty e^{-(x^2+y^2)} dx dy$

Question 5 Let $I = \int_0^\infty e^{-(x^2)} dx$ and $I^2 = \int_0^\infty \int_0^\infty e^{-(x^2+y^2)} dx dy$. Evaluate the last integral using polar coordinates and solve the resulting equation to show that $\int_0^\infty e^{-x^2} dx = \frac{\sqrt{\pi}}{2}$.

Answers
Question 1
$$\frac{\pi^2}{16}$$
Question 2
$$\frac{4 \alpha}{3}$$
Question 3
$$\frac{1}{4} (e^4 - 1)$$
Question 4
(b)(i) $\frac{3\pi}{4}$,(ii) $\frac{2 - \sqrt{2}}{4}$

Question 1

Evaluate the following triple integrals (a)
$$\int_0^1 \int_0^{1-x} \int_0^{2-x} xyzdzdydx$$
.

(b)
$$\int_0^{\frac{\pi}{2}} \int_0^1 \int_0^2 r^2 z \sin\theta dz dr d\theta.$$

(c)
$$\int_0^{\pi} \int_0^{\frac{\pi}{4}} \int_0^{\sec \phi} \sin 2\phi d\rho d\phi d\theta.$$

Using triple integrals, find the volume of the tetrahedron bounded by the coordinate planes and the plane x + y + z = 1.

Question 3

Calculate the volume of the region bounded by the following surfaces:

(i)
$$z = 0$$
, $x^2 + y^2 = 2$ and $x + y + z = 3$.

(ii) The cylinder
$$x^2 + y^2 = 16$$
 and the planes $z = 0$ and $z + y = 4$.

(iii) The sphere
$$x^2 + y^2 + z^2 = 16$$
 and the cylinder $x^2 + y^2 = 9$.

Question 4

Find the area of that portion of the surface of the cylinder $x^2 + y^2 = 9$ which lies in the first octant between the planes z = 0 and z = 2x.

Question 5

Find the surface area of the part of the sphere $x^2 + y^2 + z^2 = 4$ inside the upper part of the cone $x^2 + y^2 = z^2$.

(a)
$$\frac{13}{240}$$

(b)
$$\frac{2}{3}$$

(c)
$$(2 - \sqrt{2})\pi$$

$$\frac{1}{6}$$
 Question

Answers
Question 1
(a)
$$\frac{13}{240}$$
(b) $\frac{2}{3}$
(c) $(2-\sqrt{2})\pi$
Question 2
 $\frac{1}{6}$
Question 3
(i) $\frac{3}{2}\pi\frac{-4}{3}\sqrt{2}$, (ii) 64π , (iii) $(\frac{256}{3}-32\sqrt{3})\pi$
Question 4
18
Question 5

Question 5
$$4\left(2-\sqrt{2}\right)\pi$$

Question 1

For $\mathbf{F} = x^3 y \mathbf{i} + y^2 \mathbf{j}$, find $\int_C \mathbf{F} \cdot d\mathbf{r}$ along the curve $y = x^2$ from (0,0) to (1,1).

Question 2

Evaluate $\int_C (x-y)dx + (y-z)dy$ over the line segment C from P(1,1,1) to Q(2,4,8).

Hint:

C is defined as follows :

$$\mathbf{PQ} = (1, 3, 7)^t$$
 and any point (x, y, z) along C is thus defined as $(x = 1 + t, y = 1 + 3t, z = 1 + 7t, \text{ where } 0 < t < 1.$

Question 3

- (a) Show that $\mathbf{F} = (3x^2 6y^2)\mathbf{i} + (-12xy + 4y)\mathbf{j}$ is conservative.
- (b) Find Φ such $\mathbf{F} = \nabla \Phi$ (Φ is said to be a potential function for \mathbf{F}).
- (c) Let C be the curve $x = 1 + y^3(1-y)^3$, $0 \le y \le 1$. Calculate $\int_C \mathbf{F} \cdot d\mathbf{r}$.

Question 4

Let $\mathbf{F} = (ax^2y + y^3 + 1)\mathbf{i} + (2x^3 + by^2x + 2)\mathbf{j}$ be a vector field, where a and b are constants.

- (a) Find the values of a and b for which \mathbf{F} is conservative.
- (b) Use the values of a and b from (a) to find f(x,y) such that $\mathbf{F} = \nabla f$.
- (c) Using the values of a and b from part (a), compute $\int_C \mathbf{F} \cdot d\mathbf{r}$ along the curve C such that $x = e^t \cos t$, $y = e^t \sin t$, $0 \le t \le \pi$.

Question 5

- (a) Write down the contour integral of $\mathbf{F} = (5x + 3y)\mathbf{i} + (1 + \cos y)\mathbf{j}$, counterclockwise around the unit circle centered at the origin, in the form $\int_a^b f(t)dt$. (**Do not simplify the integral**.)
- (b) Evaluate the line integral using Green's theorem.

Question 6

Consider the region R enclosed by the x-axis, x = 1 and $y = x^3$.

Travelling in a counterclockwise direction along the boundary C or R, call C_1 the portion of C that goes from (0,0) to (1,0), C_2 the portion of C that goes from (1,0) to (1,1) and C_3 the portion of C that goes from (1,1) to (0,0).

- (a) Using Green's theorem, find the total work of ${\bf F}=(1+y^2){\bf i}$ around the boundary C of R, in a counterclockwise direction.
- (b) Calculate the work of \mathbf{F} along C_1 and C_2 .
- (c) Use parts (a) and (b) to find the work along the third side C_3 .

```
Answers Question 1 1/2 Question 2 -13 Question 3 (b) f = x^3 - 6y^2x + 2y^2(+constant), (c) -4 Question 4 (a) a = 6, b = 3, (b) f = 2x^3y + y^3x + x + 2y(+constant), (c) -e^{\pi} - 1. Question 5 \int_0^{2\pi} (5\cos t + 3\sin t)(-\sin t)dt + (1 + \cos(\sin t))\cos tdt, (b) -3\pi. Question 6 (a) -1/7, (b) along C_1, it is 1, and along C_2, it is 0(c) - 8/7.
```

Tutorial 11 - Divergence theorem

Question 1

- (a) if \sum is any closed surface enclosing a volume V and $\phi = (x\mathbf{i} + y\mathbf{j} + z\mathbf{k})$, use the Gauss-divergence theorem to prove that $\int \int_{\Sigma} \phi \cdot \hat{\mathbf{n}} dS = 3V$.
- (b) Given that $\mathbf{r} = x\mathbf{i} + y\mathbf{j} + (1-z)\mathbf{k}$, evaluate

$$\int \int \mathbf{r} \cdot \hat{\mathbf{n}} dS$$

over the whole boundary of the region bounded by the paraboloid $z = 13 - x^2 - y^2$ and the plane z = 9.

Question 2

Calculate the flux of $\mathbf{F} = x\mathbf{i} + y\mathbf{j} + (\mathbf{1} + \mathbf{3}z)\mathbf{k}$ out of the portion of the sphere $z^2 = 4 - x^2 - y^2$ in the first octant in the direction away from the origin

Question 3

Figure 2: Plot showing the paraboloid $z = 1 - x^2 - y^2$ and z = 0.

Let S be the **curved part** of the surface formed by the paraboloid $z = 1 - x^2 - y^2$ lying above the xy plane as shown in fig.(2). The basis of the solid formed is the unit disc in the xy plane. Further, let $\mathbf{F} = x\mathbf{i} + y\mathbf{j} + (\mathbf{1} - \mathbf{2}z)\mathbf{k}$.

- (i) Using the divergence theorem, find the flux of **F** out of the solid.
- (ii) Using direct calculation and taking the upward direction as the one for which the flux is positive, compute the flux of \mathbf{F} through the unit disc in the xy plane ($\hat{\mathbf{n}} = -\hat{\mathbf{k}}$).
- (iii) Hence, calculate the flux of \mathbf{F} through S.

Question 4

Use the divergence theorem to compute the flux of $\mathbf{F}=(\mathbf{1}+y^2)\mathbf{j}$ out of the curved part of the half-cylinder bounded by $x^2+y^2=a^2, (y\geq 0), z=0,$ z=b and y=0.

Answers
Question 1
$$8\pi$$
Question 2
 $\frac{8\pi}{3}$
Question 3
(i) 0, (ii) -2π , (iii) 2π .
Question 4
 $2ab + \frac{4a^3b}{3}$.

Tutorial 12 - Stokes' theorem

Question 1

Let $\mathbf{F} = (-6y^2 + 6y)\mathbf{i} + (x^2 - 3z^2)\mathbf{j} - x^2\mathbf{k}$.

Calculate $\nabla \wedge \mathbf{F}$ and use Stokes'theorem to show that the work done by \mathbf{F} along a simple closed curve contained in the plane x+2y+z=1 is equal to zero.

Question 2

Let $\mathbf{F} = -2xz\mathbf{i} + y^2\mathbf{k}$.

- (a) Calculate curl **F**.
- (b) Show that the $\int \int_R \operatorname{curl} \mathbf{F} \cdot \hat{\mathbf{n}} d\mathbf{S} = \mathbf{0}$ for any finite portion R of the unit sphere $x^2 + y^2 + z^2 = 1$. (Take the normal vector $\hat{\mathbf{n}}$ pointing outward).
- (c) Show that $\oint_C \mathbf{F} \cdot \mathbf{dr} = \mathbf{0}$ for any simple closed curve C on the unit sphere $x^2 + y^2 + z^2 = 1$.

Question 3

Let $\mathbf{F} = (xz, yz + x, xy)^t$.

- (a) Find $\nabla \wedge \mathbf{F}$.
- (b) Let C be the simple closed curve, oriented counterclockwise when viewed from above, x-y+2z=10. The projection of C on the xy-plane is the circle $(x-1)^2+y^2=1$. Use Stokes' theorem to compute $\oint_C \mathbf{F} \cdot d\mathbf{r}$.

Question 4

Use Stokes' theorem to find $\oint_C \mathbf{F} \cdot d\mathbf{r}$, where $C = C_1 \bigcup C_2$, C_1 is the circumference of the semi circle of radius a, above the x-axis and C_2 is the line segment [-a, a] on the x-axis and $\mathbf{F} = y^2(a^2 - z^2)\mathbf{i} + ax^2(a - 3z)\mathbf{j} + x^2y^2\mathbf{k}$.

 $Question\ 2$

$$\nabla \wedge \mathbf{F} = (2\mathbf{y}, -2\mathbf{x}, 0)^{\mathbf{t}}. \text{ Question } 3$$
(a)
$$\nabla \wedge \mathbf{F} = (\mathbf{x} - \mathbf{y}, \mathbf{x} - \mathbf{y}, 1)^{\mathbf{t}}.$$

(a)
$$\nabla \wedge \mathbf{F} = (\mathbf{x} - \mathbf{y}, \mathbf{x} - \mathbf{y}, \mathbf{1})^{\mathbf{t}}$$
.

(b) π .

 $\frac{Question \ 4}{\frac{-4a^5}{3}}.$

END-OF-TUTORIAL