- 1. a. Find all the values of $\ln(i^{1/2})$.
 - b. Find all the values of $(i)^i$ and show that they are all real. Hence, or otherwise, find all z such that z^i is real.

[Ans:
$$i\left(\frac{\pi}{4} + n\pi\right)$$
, $n = 0, \pm 1, \pm 2, ...$; $\exp\left[-\left(\frac{\pi}{2} + 2n\pi\right)\right]$, $n = 0, \pm 1, \pm 2, ...$; $z = e^{\pm k\pi}e^{i\theta}$, $k = 0, 1, 2, ...$]

2. In the following, does the limit of f(z) at the origin exists?

a.
$$f(z) = \frac{x^2 y}{x^3 + y^3} + ixy$$

b.
$$f(z) = \frac{\overline{z}}{z} - \frac{z}{\overline{z}} - \frac{z^2}{\overline{z}^2}$$

[Ans: No; No]

3. Determine whether f(z) is continuous at the origin.

a.
$$f(z) = \begin{cases} \operatorname{Re} \left[\frac{z}{|z|} \right] & z \neq 0 \\ 0 & z = 0 \end{cases}$$

b.
$$f(z) = \begin{cases} \operatorname{Im} \left[\frac{z}{1+|z|} \right] & z \neq 0 \\ 0 & z = 0 \end{cases}$$

[Ans: No; Yes]

4. For $f(z) = \begin{cases} \operatorname{Im} \left[\frac{z}{|z|} \right] & z \neq 0 \\ 0 & z = 0 \end{cases}$, determine if f(z) is continuous at z = 0, z = 5 and z = 5 + i.

[Ans: No; Yes; Yes]

- 1. a. Find the constants a and b such that f(z) = (2x y) + i(ax + by) is differentiable for all z. Hence, find f'(z).
 - b. Are the following functions analytic?

(i)
$$f(z) = \operatorname{Re}[z^2]$$

(ii)
$$f(z) = \frac{i}{z^4}$$

(iii)
$$f(z) = z - \overline{z}$$

(iv)
$$f(z) = e^{x} (\sin y - i \cos y)$$

- 2. a. Find f'(z), the derivative of $f(z) = 2xy ix^2$. State clearly the point (or points) where f'(z) exists.
 - b. Using the Cauchy-Riemann equations, determine the analyticity of the function $f(z) = z^2 2z + 3$ and find its derivative.
- 3. Evaluate $\int_C f(z)dz$ where

a.
$$f(z) = \text{Re}[z]$$
, C the parabola $y = x^2$ from 0 to $1 + i$.

b.
$$f(z) = 4z - 3$$
, C the straight line segment from i to $1 + i$.

c.
$$f(z) = e^z$$
, C the boundary of the square with vertices 0, 1, 1 + i, and i (clockwise).

d.
$$f(z) = \text{Im}[z^2]$$
, C the boundary of the square with vertices 0, 1, 1 + i, and i (clockwise).

Answers:

1. a.
$$a = 1, b = 2, f'(z) = 2 + i$$

b. No; Yes for
$$z \neq 0$$
; No; Yes for all z

2. a. on x-axis,
$$f'(z) = -i2x$$

b.
$$\forall z, f'(z) = 2z - 2$$

3. a.
$$\frac{1}{2} + i\frac{2}{3}$$

b.
$$-1+i4$$

d.
$$1 - i$$

- 1. Integrate $\frac{1}{z^4-1}$ counterclockwise around the circle:
 - a. |z-1|=1
 - b. |z-3|=1

[Ans:
$$\frac{\pi i}{2}$$
, 0]

- 2. Evaluate the following integrals where C is any simple closed path such that all the singularities lie inside C (CCW).
 - a. $\int_C \frac{5z}{z^2 + 4} dz$
 - b. $\int_C \frac{z + e^z}{z^3 z} dz$

[Ans:
$$10\pi i$$
, $2\pi i \left(-1 + \frac{e + e^{-1}}{2}\right)$]

- 3. Evaluate the following real integrals using the complex integration method.
 - a. $\int_{0}^{2\pi} \frac{d\theta}{5 3\sin\theta}$
 - b. $\int_{0}^{2\pi} \frac{\cos \theta}{13 12\cos 2\theta} d\theta$

[Ans:
$$\frac{\pi}{2}$$
, 0]

- 4. Evaluate the following improper integrals using the complex integration method.
 - a. $\int_{-\infty}^{\infty} \frac{x}{\left(x^2 2x + 2\right)^2} dx$
 - $b. \quad \int_{-\infty}^{\infty} \frac{1}{\left(4+x^2\right)^2} dx$

[Ans:
$$\frac{\pi}{2}$$
, $\frac{\pi}{16}$]

- 1. If $f(x, y, z) = 3x^2y y^3z^2$, find ∇f at the point (1, -2, -1). Give a physical interpretation of ∇f . [Ans: $-12\mathbf{i} 9\mathbf{j} 16\mathbf{k}$]
- 2. Find a unit normal to the surface defined by $x^2y + 2xz = 4$ at the point (2, -2, 3).

[Ans:
$$-\frac{1}{3}\mathbf{i} + \frac{2}{3}\mathbf{j} + \frac{2}{3}\mathbf{k}$$
]

- 3. What is meant by the term "directional derivative"? For $f(x, y) = x^2 e^y$, find the directional derivative at (-2, 0, 0) in the direction $-\mathbf{j}$. At point (-2, 0, 0), what is the maximum directional derivative? [Ans: -4, 5.6569]
- 4. Show that $\nabla r^n = nr^{n-2} \mathbf{r}$, where $\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$ and $r = |\mathbf{r}|$.
- 5. If $\mathbf{v} = \mathbf{w} \times \mathbf{r}$, where \mathbf{w} is a constant vector, show that $\mathbf{w} = \frac{1}{2} \nabla \times \mathbf{v}$.
- 6. Determine curl $(xy^2z\mathbf{i} + 2x^3y\mathbf{j} + 4x^2y^2\mathbf{k})$ and curl $(yz^3\mathbf{i} + xz\mathbf{j} + 2x\mathbf{k})$ at the point (1, 1, -1).

[Ans:
$$8\mathbf{i} - 7\mathbf{j} + 8\mathbf{k}$$
, $-\mathbf{i} + \mathbf{j} + 0\mathbf{k}$]

- 1. If $\mathbf{F} = (3x^2 + 6y)\mathbf{i} 14yz\mathbf{j} + 20xz^2\mathbf{k}$, evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$ from (0, 0, 0) to (1, 1, 1) along the following paths C:
 - a. x = t, $y = t^2$, $z = t^3$.
 - b. the straight lines from (0, 0, 0) to (1, 0 0) to (1, 1, 0) and then to (1, 1, 1).
 - c. the straight line joint (0, 0, 0) and (1, 1, 1).

[Ans: 5,
$$\frac{23}{3}$$
, $\frac{13}{3}$]

2. Find the work done in moving a particle in a force field given by $\mathbf{F} = 3xy\mathbf{i} - 5z\mathbf{j} + 10x\mathbf{k}$ along the curve $x = t^2 + 1$, $y = 2t^2$, $z = t^3$ from t = 1 to t = 2.

[Ans: 303]

3. If $\mathbf{F} = 3xy\mathbf{i} - y^2\mathbf{j}$, evaluate $\int_C \mathbf{F} \cdot d\mathbf{r}$ where *C* is the curve in the *xy* plane, $y = 2x^2$, from (0, 0) to (1, 2).

[Ans:
$$-\frac{7}{6}$$
]

- 4. a. Show that $\mathbf{F} = (2xy + z^3)\mathbf{i} + x^2\mathbf{j} + 3xz^2\mathbf{k}$ is a conservative force field.
 - b. Find the scalar potential field.
 - c. Find the work done in moving an object in this field from (1, -2, 1) to (3,1, 4).

[Ans:
$$V(x, y, z) = x^2 y + xz^3 + c$$
, 202]

5. Give a physical meaning to the expression div (**F**) where **F** is a vector field. Find the flux of the vector field $\mathbf{F}(x, y, z) = z \mathbf{k}$ across the outward-oriented sphere $x^2 + y^2 + z^2 = a^2$.

[Ans:
$$\frac{4}{3}\pi a^3$$
]

1. If the vector field is $\mathbf{F}(x, y, z) = x^2 \mathbf{i} + 4xy^3 \mathbf{j} + y^2 x \mathbf{k}$, find the work performed in bringing a particle along straight-line segments, in the plane z = y, from (0, 0, 0) to (0, 3, 3) to (1, 3, 3) to (1, 0, 0) to (0, 0, 0).

[Ans: -90]

2. If the vector field is $\mathbf{F}(x, y, z) = 2z\mathbf{i} + 3x\mathbf{j} + 5y\mathbf{k}$, calculate $\iint_S (\nabla \times \mathbf{F}) \cdot \mathbf{n} dA$ across the surface S which is the portion of the paraboloid $z = 4 - x^2 - y^2$, $z \ge 0$, with upward orientation and $C: x^2 + y^2 = 4$ forms the boundary of S on the xy plane.

[Ans: 12π]

3. Find the flux of the vector field $\mathbf{F}(x, y, z) = z\mathbf{k}$ across the outward-oriented sphere $x^2 + y^2 + z^2 = a^2$.

[Ans:
$$\frac{4}{3}\pi a^3$$
]

4. Find the outward flux of the vector field $\mathbf{F}(x, y, z) = x^3 \mathbf{i} + y^3 \mathbf{j} + z^3 \mathbf{k}$ across the surface of the region enclosed by the hemisphere $z = \sqrt{a^2 - x^2 - y^2}$ and the plane z = 0.

[Ans:
$$\frac{6\pi a^5}{5}$$
]

5. Find the outward flux of the vector field $\mathbf{F}(x, y, z) = 2x\mathbf{i} + 3y\mathbf{j} + z^2\mathbf{k}$ across the surface of a unit cube bounded by planes at x = 0, x = 1, y = 0, y = 1, z = 0 and z = 1.

[Ans: 6]