2011

PART 01 — ENGINEERING MATHEMATICS

(Common to all candidates) (Answer ALL questions)

 $(1 \ 1 \ -1 \ 0)$ 4 4 -3 1 If the rank of a matrix b 2 2 2 is 3, then 1. 3

value of b is

- 1) 3
- 2) 1
- 3) -6
- 2. If the rank of non-square matrix A and rank of the augmented matrix of system of linear equations are equal, then the system
 - 1) is inconsistent
- 2) has no solution
- 3) is consistent
- 4) does not have solution
- If the system -2x+y+z=a, x-2y+z=b, x+y-2z=c, where a, b, c are constants, is consistent, then it has infinite solutions only when
 - 1) a+b+c=0
- 2) a-b+c=0
- 3) a+b-c=0
- 4) $a+b+c\neq 0$
- If $A = \begin{bmatrix} 0 & 2 & 1 \\ -1 & 2 & 2 \end{bmatrix}$, then the algebraic and geometric multiplicity are respectively
 - 1) 2, 2
 - 2) 1, 2
- 3) 1, 1
- The signature of quadratic form 2xy+2yz+2zx is

- If $u = log\left(\frac{x^2}{y}\right)$, then $xu_x + yu_y$ is equal to
 - 1) 2u 2) u
- 3) 0
- If $u = \tan^{-1}\left(\frac{x^3 + y^3}{x y}\right)$, then

x²u_{xx}+2xyu_{xy}+y²u_{yy} equals
1) 0 2) sin u cos 3u
3) sin 3u cos u 4) 2sin u cos 3u

- 3) sin 3u cos u
- 4) 2sin u cos 3u
- If u = xyz, $v = x^2 + y^2 + z^2$, w = x + y + z, then 8 $\frac{\partial(x, y, z)}{\partial(u, v, w)}$ is equal to

 - 1) -2(x-y)(y-z)(z-x) 2) (x-y)(y-z)(z-x)
 - 3) $\frac{1}{2(x-y)(y-z)(z-x)}$ 4) xyz

- 9. The particular integral of $(D^2+D)y=x^2+2x+4$ is
 - 1) x^2+4
- 2) $\frac{x^3}{3} + 2x$
- 3) $\frac{x^3 + 12x}{2}$ 4) $\frac{1}{2}(x^3 + 4x)$
- 10. In the equation $x'(t)+2y(t)=-\sin t$, $y'(t)-2x(t) = \cos t$, given x(0) = 0 and y(0) = 1, if $x = \cos 2t - \sin 2t - \cos t$, then y is equal to
 - 1) $\cos 2t \sin 2t + \sin t$
- 2) $\cos 2t + \sin 2t \sin t$
- 3) $\sin 2t \cos 2t \sin t$
- 4) $\cos 2t + \sin 2t + \sin t$
- 11. If minimum value of $f(x)=x^2+2bx+2c^2$ is greater than maximum value $g(x) = -x^2 - 2cx + b^2$, then for x is real,
 - 1) $0 < c < \sqrt{2h}$
- 2) no real value of a
- 3) $|c| > \sqrt{2} |b|$ 4) $\sqrt{2} |c| > b$
- 12. Form the partial differential equation by eliminating the arbitrary constants a and b from

$$z=a \log \left\{ \frac{b(y-1)}{1-x} \right\}$$
 as

- 1) xp = yq
- 2) p+q=xp+yq
- 3) yp = xq
- 4) p+q = z
- 13. The particular integral of $(2D^2 3DD'+D'^{2})z=e^{x+2y}$ is
 - 1) $\frac{1}{2}e^{x+2y}$ 2) $-\frac{x}{2}e^{x+2y}$ 3) xe^{x+2y} 4) $\frac{x^2}{2}e^{x+2y}$
- 14. If $f = \tan^{-1}\left(\frac{y}{x}\right)$, then div (grad f) is equal to

 - 1) -1 2) 1 3) 2
- 15. If $\vec{F} = ax\vec{i} + by\vec{j} + cz\vec{k}$, then $\iint \vec{F} \cdot d\vec{S}$, where S is the surface of a unit sphere, is

 - 1) $\frac{4\pi}{3(a+b+c)}$ 2) $\frac{4}{3}\pi(a+b+c)^2$
 - 3) $\frac{4\pi}{2}(a+b+c)$

- 16. The value of $\int [(y-\sin x) dx + \cos y dy]$, where C is the plane triangle enclosed by the lines y=0, $y = \frac{\pi}{2}$ and $y = \frac{2}{\pi}x$, is
 - 1) $\frac{8}{\pi}$ 2) $-\frac{1}{4\pi}(\pi^2+8)$ 3) $\frac{1}{8\pi}(\pi^2+4)$ 4) π^2+2
- 17. If f(z)=u+iv is analytic, then its first derivative equals
 - 1) $\frac{\partial u}{\partial x} i \frac{\partial v}{\partial x}$ 2) $\frac{\partial u}{\partial x} + i \frac{\partial v}{\partial y}$ 3) $\frac{\partial v}{\partial y} i \frac{\partial u}{\partial x}$ 4) $\frac{\partial u}{\partial x} i \frac{\partial u}{\partial y}$
- 18. The value of $\int_{C}^{\infty} \frac{3z+4}{2z+1} dz$, where C is the circle |z| = 1, is
 - πi

- 2) $3\pi i$ 3) $2\pi i$ 4) $\frac{\pi}{3}$
- 19. The value of $\int_{0}^{\infty} \frac{4z^2 + z + 5}{z 4} dz$, where C is the ellipse $\left(\frac{3x}{9}\right)^2 + y^2 = 3^2$, is
- 2) 0
- 3) $\frac{2}{3}$ 4) -1
- 20. The pole of $\frac{1}{\cos z \sin z}$ is

 - 1) $\frac{\pi}{2}$ 2) $\frac{\pi}{3}$ 3) π
- 21. The value of $\int_{-1}^{\infty} \frac{1}{t} (e^{-t} \sin^2 t) dt$ is
 - 1) $\frac{1}{5} \log 2$ 2) $\frac{1}{4} \log 5$ 3) $\log 3$
- 22. The solution of $(D^2+9)y=\cos 2t$, y(0)=1 and $y(\pi/2) = 1$ is given by
 - 1) $y = \frac{1}{r} (\cos 3t + 4 \sin 3t + 4 \cos 2t)$
 - 2) $y = \frac{1}{5} (2 \cos 2t + \sin 3t + \cos 3t)$
 - 3) $y = \frac{1}{5} (\cos 2t + 4 \sin 3t + 4 \cos 3t)$
 - 4) $y = \frac{-1}{5} (\cos 2t 4 \sin 3t + 4 \cos 3t)$

- 23. The Fourier sine transform of e^{-ax} is
 - 1) tan-1 (s/a)
- 2) tan-1 (s/2a)
- 3) $\tanh^{-1}(s/a)$ 4) $\frac{1}{2} \tan^{-(s/a)}$
- 24. If $Z(u_n) = \frac{2z^2 + 3z + 4}{(z-3)^3}$, |z| > 3, then the value

of u_3 is equal to

- 1) 21
- 2) 193
- 3) 46
- 4) 139
- 25. As soon as a new value of a variable is found, it is used immediately in the equations, such method is known as
 - 1) Gauss-Jordan method
 - 2) Gauss-Jacobi's method
 - 3) Gauss Elimination method
 - 4) Gauss-Seidal method
- The value of x for the data (0, 1), (1, 3), (2, 9),(3, x) and (4, 81) is
 - 1) 31
- 2) 18
- 3) 27
- 27. If y(0)=2, y(1)=4, y(2)=8 and y(4)=32, then y(3) is equal to
 - 1) 12
- 2) 16.5
- 3) 18
- 28. The joint probability density function of a random variable (x, y) is given by $f(x, y) = kxye^{-(x^2+y^2)}$, where x, y>0. Then the value of k is
 - 1) 1
- 2) 3
- 3) 4
- 29. The two lines of regression are perpendicular to each other if the co-efficient of correlation equals
 - 1) 0
- 2) 1
- 3) -1
- ± 1
- Let the random variable X have the probability density function

$$f(x) = \begin{cases} xe^{-x} & \text{for } x > 0 \\ 0 & \text{otherwise} \end{cases}$$

Then the moment generating function is

- 1) $\frac{1}{1-2t}$ 2) $\frac{1}{1-t}$ 3) $\frac{1}{1+t}$ 4) $\frac{2}{2-t}$

PART 01 — ENGINEERING MATHEMATICS DETAILED SOLUTIONS

1. (3)

$$\begin{bmatrix}
 1 & 0 & 0 & 0 \\
 4 & 0 & 1 & 1 \\
 b & 2-b & 2+b & 2 \\
 9 & 0 & 9+b & 3
 \end{bmatrix}$$

$$\begin{bmatrix}
1 & 0 & 0 & 0 \\
4 & 1 & 1 & 0 \\
b & 2+b & 2 & 2-b \\
9 & 9+b & 3 & 0
\end{bmatrix}$$

$$\sim \begin{bmatrix}
1 & 0 & 0 & 0 \\
4 & 1 & 0 & 0 \\
b & 2+b & -b & 2-b \\
9 & 9+b & -6-b & 0
\end{bmatrix}$$

Since the rank is 3 any determinant of order 4=0

$$\therefore 1 \times \begin{vmatrix} 1 & 0 & 0 \\ 2+b & -b & 2-b \\ 9+b & -6-b & 0 \end{vmatrix} = 0$$

$$\Rightarrow 1(2-b)(6+b) = 0$$

∴
$$b = -6$$
 (or) $b = 2$

2. (3)

If $\rho(A)=\rho(A,\,B)$ then the given system is consistent.

3. (1)

$$[A, B] = \begin{vmatrix} -2 & 1 & 1 & a \\ 1 & -2 & 1 & b \\ 1 & 1 & -2 & c \end{vmatrix}$$

$$\sim \begin{vmatrix} 1 & -2 & 1 & b \\ -2 & 1 & 1 & a \\ 1 & 1 & -2 & c \end{vmatrix} R_1 \leftrightarrow R_2$$

Since the system has infinite solutions implies rank is less than $\boldsymbol{3}$.

$$\therefore a+b+c=0$$

4. (1)

Algebraic multiplicity = 2
Geometric multiplicity = 2

5. (2)

$$A = \begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$$

$$|A| = -1[0-1]+1[1-0]$$

= 1+1 = 2

$$D_1 = |a_{11}| = 0$$

$$D_2 = \begin{vmatrix} 0 & 1 \\ 1 & 0 \end{vmatrix} = 0 - 1 = -1$$

$$D_3 = |A| = 2$$

Difference between positive square terms and non positive square terms

$$= 1-2 = -1$$

∴ Signature = -1

6. (4)

$$u = \log\left(\frac{x^2}{y}\right)$$

$$ux = \frac{\partial u}{\partial x} = \frac{1}{\left(\frac{x^2}{y}\right)} \cdot \frac{2x}{y}$$

$$= \frac{y}{x^2} \cdot \frac{2x}{y} = \frac{2}{x}$$

$$u_{y} = \frac{\partial u}{\partial y} = \frac{1}{\left(\frac{x^{2}}{y}\right)} \cdot \left(\frac{-x^{2}}{y^{2}}\right)$$

$$= \frac{y}{x^{2}} \left(\frac{-x^{2}}{y^{2}} = \frac{-1}{y}\right)$$

$$\therefore xu_{x} + yu_{y} = x\left(\frac{2}{x}\right) + y\left(\frac{-1}{y}\right)$$

$$= 2-1 = 1$$

Let
$$f(u)=z = \tan u$$

= $\frac{x^3 + y^3}{x - y}$

Clearly z is a homogeneous function of degree 2.

$$g(u) = \frac{nf(u)}{f'(u)}$$

$$= \frac{2 \times \tan u}{\sec^2 u}$$

$$= 2 \times \frac{\sin u}{\cos u} \times \cos^2 u$$

$$= 2 \sin u \cos u$$

$$= \sin 2u$$

Formula:

$$x^{2} \frac{\partial^{2} u}{\partial x^{2}} + 2xy \frac{\partial^{2} u}{\partial x \partial y} + y^{2} \frac{\partial^{2} u}{\partial y^{2}}$$

$$= g(u)[g'(u)-1]$$

$$= \sin 2u(2\cos 2u-1)$$

$$= 2\sin 2u \cos 2u-\sin 2u$$

$$= \sin 4u-\sin 2u$$

$$= 2\sin u \cos 3u$$

8. (3)

$$u = xyz$$

$$\therefore \frac{\partial u}{\partial x} = yz; \frac{\partial u}{\partial y} = xz; \frac{\partial u}{\partial z} = xy$$

$$v = x^2 + y^2 + z^2$$

$$\frac{\partial v}{\partial x} = 2x; \frac{\partial v}{\partial y} = 2y; \frac{\partial v}{\partial z} = 2z$$

$$w = x + y + z$$

$$\frac{\partial w}{\partial x} = 1$$
; $\frac{\partial w}{\partial y} = 1$; $\frac{\partial w}{\partial z} = 1$

Now

$$\frac{\partial (u, v, w)}{\partial (x, y, z)} = \begin{vmatrix} \frac{\partial u}{\partial x} & \frac{\partial u}{\partial y} & \frac{\partial u}{\partial z} \\ \frac{\partial v}{\partial x} & \frac{\partial v}{\partial y} & \frac{\partial v}{\partial z} \\ \frac{\partial w}{\partial x} & \frac{\partial w}{\partial y} & \frac{\partial w}{\partial z} \end{vmatrix}$$

$$= \begin{vmatrix} yz & xz & xy \\ 2x & 2y & 2z \\ 1 & 1 & 1 \end{vmatrix} = 2 \begin{vmatrix} 1 & 1 & 1 \\ x & y & z \\ yz & xz & xy \end{vmatrix}$$

$$= 2(x-y)(y-z)(z-x) \begin{bmatrix} | 1 & 1 & 1 \\ | a & b & c \\ | bc & ca & ab \end{bmatrix}$$
$$= (a-b)(b-c)(c-a)$$

Now

$$\frac{\partial(x, y, z)}{\partial(u, v, w)} = \frac{1}{\frac{\partial(u, v, w)}{\partial(x, y, z)}}$$
$$= \frac{1}{2(x-y)(y-z)(z-x)}$$

9. (3

Auxillary equation is $m^2+m=0$ m(m+1)=0 $m=0, \ m=-1$ $C.F=Ae^0+Be^{-x}=A+Be^{-x}$ If P.I. $=\frac{x^3+12x}{3}, \text{ then}$ Solution $=y=A+Be^{-x}+\frac{x^3}{3}+4x$ $\text{then } \frac{dy}{dx}=-Be^{-x}+x^2+4$ $\frac{d^2y}{dx^2}=Be^{-x}+2x$ $\therefore (D^2+D)y=\frac{d^2y}{dx^2}+\frac{dy}{dx}=x^2+2x+4$

.: Correct option is (3)

$$x'(t)+2y(t) = -\sin t$$
 ... (1)
 $y'(t)-2x(t) = \cos t$... (2)
 $x = \cos 2t-\sin 2t-\cos t$
 $x'(t) = -2\sin 2t-2\cos 2t+\sin t$

$$\therefore$$
 (1) \Rightarrow

$$-2\sin 2t - 2\cos 2t + \sin t + 2y(t) = -\sin t$$
∴ 2y(t) = 2\sin 2t + 2\cos 2t - 2\sin t
∴ y(t) = \sin 2t + \cos 2t - \sin t

11. (3)

$$f(x) = x^{2}+2bx+2c^{2}$$

$$f'(x) = 2x+2b$$

$$f''(x) = 2$$

$$f'(x) = 0 \Rightarrow 2x+2b=0$$

$$\Rightarrow x = -b$$

$$f''(-b) = 2>0$$

 $\therefore x = -b$ gives minimum

Minimum value =
$$(-b)^2 + 2b(-b) + 2c^2$$

= $b^2 - 2b^2 + 2c^2$
= $-b^2 + 2c^2$
g(x) = $-x^2 - 2cx + b^2$
g'(x) = $-2x - 2c$
g'(x) = -2
g'(x) = $0 \Rightarrow -2x - 2c = 0$

Now
$$g''(-c) = -2 < 0$$

 $\therefore x = -c$ gives maximum

 $\therefore x = -c$

Maximum value =
$$-(-c)^2-2c(-c)+b^2$$

= $-c^2+2c^2+b^2$
= c^2+b^2

Minimum value of f(x) > Maximum value of g(x)

$$\Rightarrow -b^2 + 2c^2 > c^2 + b^2$$
$$\Rightarrow c^2 > 2b^2$$
$$\therefore |c| > \sqrt{2} |b|$$

12. **(2)**

$$z = a \log \left(\frac{b(y-1)}{1-x} \right)$$

$$p = \frac{\partial z}{\partial x} = \frac{a}{\frac{b(y-1)}{1-x}} \times \frac{-b(y-1)}{(1-x)^2} \times -1$$

$$= \frac{a(1-x)}{b(y-1)} \times \frac{b(y-1)}{(1-x)^2} = \frac{a}{(1-x)}$$

$$\Rightarrow (1-x)p = a \qquad \dots (1)$$

$$q = \frac{\partial z}{\partial y} = \frac{\frac{a}{b(y-1)} \times \frac{b}{(1-x)}}{1-x}$$

$$= \frac{a(1-x)}{b(y-1)} \times \frac{b}{(1-x)} = \frac{a}{y-1}$$

$$\therefore (y-1)q = a \qquad \dots (2)$$
From (1) and (2)

$$(1-x)p = (y-1)q$$

 $\Rightarrow p-xp = yq-q$

$$\therefore p+q = xp+yq$$

13. (2)

PI =
$$\frac{e^{x+2y}}{2D^2 - 3DD' + D'^2}$$

= $\frac{xe^{x+2y}}{4D - 3D'} = \frac{xe^{x+2y}}{4(1) - 3(2)}$
= $\frac{-xe^{x+2y}}{2}$

14. (4)

Formula:

$$\begin{array}{rcl} \text{div}\,(\text{grad}\,f) &=& \nabla.\nabla f\\ &=& \nabla^2 f\\ \\ &=& \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}\\ \text{Now} & f &=& \tan^{-1}\left(\frac{y}{x}\right)\\ \\ \frac{\partial f}{\partial x} &=& \frac{1}{1+\left(\frac{y}{x}\right)^2} \times \frac{-y}{x^2}\\ \\ &=& \frac{x^2}{x^2+y^2} \times \frac{-y}{x^2} = \frac{-y}{\left(x^2+y^2\right)}\\ \\ \frac{\partial^2 f}{\partial x^2} &=& \frac{\left(x^2+y^2\right)0+y.2x}{\left(x^2+y^2\right)^2}\\ \\ &=& \frac{2xy}{\left(x^2+y^2\right)^2}\\ \\ \frac{\partial f}{\partial y} &=& \frac{1}{1+\left(\frac{y}{x}\right)^2}.\frac{1}{x} \end{array}$$

 $=\frac{x^2}{x^2+y^2}\cdot\frac{1}{x}=\frac{x}{x^2+y^2}$

$$\frac{\partial^2 f}{\partial y^2} = \frac{\left(x^2 + y^2\right) \cdot 0 - x(2y)}{\left(x^2 + y^2\right)^2}$$

$$= \frac{-2xy}{\left(x^2 + y^2\right)^2}$$

$$\therefore \text{ div (grad f)} = \nabla^2 f$$

$$= \frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2}$$

$$= \frac{2xy}{\left(x^2 + y^2\right)^2} - \frac{2xy}{\left(x^2 + y^2\right)^2}$$

$$= 0$$

15. **(3)**

$$\nabla \cdot \vec{F} = \left(\frac{\partial}{\partial x}\vec{i} + \frac{\partial}{\partial y}\vec{j} + \frac{\partial}{\partial z}\vec{k}\right) \cdot \left(ax\vec{i} + by\vec{j} + cz\vec{k}\right)$$

By Gauss divergence theorem

$$\iint_{S} \vec{F} \cdot \hat{n} ds = \iiint_{V} \nabla \cdot \vec{F} dv$$

$$= \iiint_{V} (a+b+c) dv$$

$$= (a+b+c) \iiint_{V} dv$$

$$= (a+b+c) \text{ volume of the unit sphere}$$

$$= (a+b+c) \times \frac{4\pi}{3} (1)^{3}$$

$$= \frac{4\pi (a+b+c)}{3}$$

will not form a triangle

:. The data given in the problem are not correct.

17. (4)

$$f(z) = u+iv$$

$$\Rightarrow f'(z) = \frac{\partial u}{\partial x} + i \frac{\partial v}{\partial x}$$
$$= \frac{\partial u}{\partial x} - i \frac{\partial u}{\partial y}$$
$$\because \text{By CR equations } \frac{\partial u}{\partial y} = -\frac{\partial v}{\partial x}$$

18. (3)

Let
$$f(z) = \frac{3z+4}{2z+1} = \frac{3z+4}{2(z+\frac{1}{2})}$$

$$\therefore z = -\frac{1}{2}$$
 is a simple pole

Residue at
$$z = -\frac{1}{2}$$

$$= \lim_{z \to -\frac{1}{2}} \left(z - \left(-\frac{1}{2} \right) \right) \frac{3z+4}{2 \left(z + \frac{1}{2} \right)}$$

$$= \lim_{z \to -\frac{1}{2}} \frac{3z+4}{2}$$

$$= \frac{3\left(-\frac{1}{2} \right) + 4}{2} = \frac{-3+8}{4} = \frac{5}{4}$$
Now $\int_{C} \frac{3z+4}{2z+1} dz$

$$= \int_{C} f(z) dz$$

[By Cauchy's Residue Theorem]

= $2\pi i$ (sum of residues of poles within C)

$$=2\pi i \times \frac{5}{4} = \frac{5\pi i}{2}$$

19. (2)

$$\left(\frac{3x}{2}\right)^2 + y^2 = 3^2$$

$$\Rightarrow \frac{x^2}{2^2} + \frac{y^2}{3^2} = 1$$

z = 4 lies outside of the ellipse

$$\therefore f(z) = \frac{4z^2 + z + 5}{z - 4} \text{ is analytic inside } C$$

.. By Cauchy's theorem
$$\int_{C} f(z) dz = 0$$

$$\Rightarrow \int_{C} \frac{4z^2 + z + 5}{z - 4} dz = 0$$

20. (4)

To final pole of $\frac{1}{\cos z - \sin z}$ is put $\cos z - \sin z = 0$

$$\Rightarrow \cos z = \sin z$$

$$\Rightarrow$$
 tan z = 1

$$\therefore z = \frac{\pi}{4}$$

$$\therefore$$
 Pole is $z = \frac{\pi}{4}$

21. (2)

$$L(\sin^2 t) = L\left(\frac{1-\cos 2t}{2}\right)$$
$$= \frac{1}{2}[L(1)-L(\cos 2t)]$$
$$= \frac{1}{2}\left[\frac{1}{S} - \frac{S}{S^2 + 4}\right]$$

$$L\left(\frac{\sin^2 t}{t}\right) = \frac{1}{2} \int_{S}^{\infty} \left[\frac{1}{S} - \frac{S}{S^2 + 4}\right] ds$$
... $f(t)$

 $\left[\because \text{If } \frac{f(t)}{t} \text{ has a limit as } t \rightarrow 0 \text{ and } L(f(t)) = F(s), \text{ then } \right]$

$$\begin{split} L\bigg(\frac{f(t)}{t}\bigg) &= \int_S^\infty F(s) ds \bigg] \\ &= \left[\log s - \frac{1}{2}\log\left(s^2 + 4\right)\right]_S^\infty \\ &= \frac{1}{4}\bigg[\log\frac{s^2}{s^2 + 4}\bigg]_s^\infty \\ &= \frac{1}{4}\bigg[0 - \log\frac{s^2}{s^2 + 4}\bigg] \\ &= \frac{-1}{4}\log\frac{s^2}{s^2 + 4} \\ L\bigg(\frac{\sin t}{t}\bigg) &= \frac{-1}{4}\log\frac{s^2}{s^2 + 4} \\ & \therefore \int_0^\infty e^{-st}\bigg(\frac{\sin t}{t}\bigg) &= \frac{-1}{4}\log\frac{s^2}{s^2 + 4} \end{split}$$

Put s=1

$$\Rightarrow \int_{0}^{\infty} e^{-t} \left(\frac{\sin t}{t} \right) = \frac{-1}{4} \log \frac{1}{5}$$
$$= \frac{1}{4} \log 5$$

22. (*

Auxillary equation is given by

$$m^{2}+9 = 0$$
 $m^{2} = 9$
 $m = \pm 3i$
 $C.F = A \cos 3t + B \sin 3t$
 $P.I. = \frac{1}{D^{2}+9} \cos 2t$
 $= \frac{1}{-4+9} \cos 2t = \frac{\cos 2t}{5}$
 $y(t) = A \cos 3t + B \sin 3t + \frac{\cos 2t}{5}$

$$y(0)=1 \Rightarrow$$

$$1 = A + \frac{1}{5} \Rightarrow A = 1 - \frac{1}{5} = \frac{4}{5}$$

$$y\left(\frac{\pi}{2}\right) = 1 \Rightarrow$$

$$1 = -B - \frac{1}{5} \Rightarrow B + \frac{1}{5} = -1$$
$$B = -1\frac{-1}{5} = \frac{-6}{5}$$

$$y(t) = \frac{4}{5}\cos 3t - \frac{6\sin 3t}{5} + \frac{\cos 2t}{5}$$
$$= \frac{1}{5}(4\cos 3t - 6\sin 3t + \cos 2t)$$

23. (1)

Fourier sine transform of $e^{\frac{-ax}{x}}$ is $tan^{-1}\left(\frac{s}{a}\right)$

25. (4) Required method – Gauss siedal method.

$$(0, 1) = (0, 3^{\circ})$$

$$(1,3) = (1,3^1)$$

$$(2, 9) = (2, 3^2)$$

$$(4, 81) = (4, 3^4)$$

$$\therefore (3, x) = (3, 3^3)$$

$$x = 3^3 = 27$$

$$y(0) = 2 = 2^1$$

$$y(1) = 4 = 2^2$$

$$y(2) = 8 = 2^3$$

$$y(4) = 32 = 2^5$$

$$\therefore y(x) = 2^{x+1}$$

Now
$$y(3) = 2^{3+1} = 2^4$$

= 16
 ≈ 16.5

If we use any interpolation method we get the value near to 16.5

28. (3)

$$\iint_{0}^{\infty} kx y e^{-\left(x^2 + y^2\right)} dx dy = 0$$

i.e.,
$$k \int_{0}^{\infty} y e^{-y^2} dy \int_{0}^{\infty} x e^{-x^2} dx = 1$$

i.e.,
$$\frac{k}{4} = 1$$

$$\cdot k = 4$$

29. (1)

If the two regression lines are perpendicular to each other, then the coefficient of correlation is equal to 0.

30. (*)

Moment generating function is

$$\int_{0}^{\infty} e^{tx} (x e^{-x}) dx = \int_{0}^{\infty} x e^{x(t-1)} dx$$

$$= \left[x \frac{e^{x} (t-1)}{(t-1)} \right]_{0}^{\infty} - \frac{1}{(t-1)} \int_{0}^{\infty} e^{x(t-1)} dx$$

$$= 0 - \frac{1}{t-1} \left(\frac{e^{x(t-1)}}{(t-1)} \right)_{0}^{\infty}$$

$$= \frac{1}{(t-1)^{2}}$$