TOTAL MARKS: 100 TOTAL TIME: 3 HOURS

- (1) Question 1 is compulsory.
- (2) Attempt any **four** from the remaining questions.
- (3) Assume data wherever required.
- (4) Figures to the right indicate full marks.

1 (a) Choose the correct answer for the following:

(4 marks)

(i) Suppose the equation to be solved is of the form, $y=f(x, \varphi)$ then differentiating x we get equation of the form,

$$egin{align} (a) \ \phi \left(x,p,rac{dp}{dy}
ight) &= 0 \ (b) \ \phi \left(y,p,rac{dp}{dx}
ight) &= 0 \ (c) \ \phi (x,yp) &= 0 \ (d) \ \phi (x,y,0) &= 0 \ \end{pmatrix}$$

- (ii) The general solution of the equation $p^2-3p+2=0$ is,
- (a) (y+x-c)y+2x-c
- (b) (y-x-c)(y-2x-c)=0
- (c) (-y-x-c)(y-2x-c)=0
- (y-x-c)(y+x-c)=0
- (iii) Clairaut's equation is of the form,
- (a) x=py+f(p)
- (b) $y=p^2+f(p)$
- (c) y=px+f(p)
- (d) None of these
- (iv) Singular solution of $y=px+2p^2$ is,
- (a) $y^2 + 8y = 0$
- (b) $x^2-8y=0$
- (c) $x^2+8y-c=0$
- (d) $x^2+8y=0$

1 (b)Solve
$$p^2+2p \cosh x+1=0$$
.

(4 marks)

1 (c) Find singular solution of p=sin(y-xp).

(6 marks)

1 (d)Solve the equation $y^2(y-xp)=x^4p^2$ using substitution

(6 marks)

$$X=rac{1}{x} and Y=rac{1}{y}$$

2 (a) Choose the correct answer for the following:

(4 marks)

- (i) A second order linear differential equation has,
- (a) two arbitary solution
- (b) One arbitary solution
- (c) no arbitary solution
- (d) None of these
- (ii) If 2, 4i and -4i are the roots of A.E of a homogeneous linear differential equation then its solution is,

$$egin{aligned} (a)\ e^x + e^x &(\cos 4x + \sin 4x) \ (b)\ C_1 e^{2x} + C_2 \cos 4x + C_3 \sin 4x \ (c)\ C_1 e^{2x} + C_2 e^x \cos 4x + C_3 e^x \sin 4x \ (d)\ C_1 e^{2x} \cos 4x + C_2 e^{2x} \sin 4x \end{aligned}$$

(iii) P.I. of $(D+1)^2$ y= e^{-x+3}

$$(a) rac{x^2}{2} \ (b) \ x^3 e^x \ (c) \ rac{x^3}{3} e^{-x=3} \ (d) \ rac{x^2}{2} e^{-x+3}$$

(iv) Particular integral of $f(D)y=e^{ax} V(x)$ is,

$$(a) rac{e^{ax}V(x)}{f(D)} \ (b) \ e^{ax} = rac{1}{f(D)}[V(x)] \ (c) \ e^{ax} rac{1}{f(D+a)}[V(x)] \ (d) \ rac{1}{f(D+a)}[e^{ax}V(x)]$$

$$Solve \; rac{d^3y}{dx^3} - 3rac{d^2y}{dx^2} + 3rac{dy}{dx} - y = 0$$

$$2 (c) Solve y''-3y'+2y=2 sin x cos x$$
 (6 marks)

2 (d)Solve the system of equation, (6 marks)

$$\frac{dx}{dt} - 2y = \cos 2t, \ \frac{dy}{dt} + 2x = \sin 2t$$

3 (a) Choose the correct answer for the following:

(4 marks)

- (i) In $x^2y'' + xy' y = 0$ if $e^t = x$ then we get x^2y'' as,
- (a) (D-1)y
- (b) (D+1)y
- (c) D(D+1)y
- (d) None of these
- (ii) In second order homogeneous differential equation $P_0(x)y''+P_1(x)y'+P_2(x)y=0$ x=a is a singular point if,
- (a) $P_0(a) > 0$
- (b) $P_0(a)$?0
- (c) $P_0(a)=0$
- (d) $P_0(a) < 0$
- (iii) The general solution of

$$egin{align} x^2rac{d^2y}{dx^2}+xrac{dy}{dx}-y&=0\ is,\ (a)\ y&=C_1x-C_2rac{1}{x}\ (b)\ C_1x+C_2rac{1}{x}\ (c)\ C_1x+C_2x\ (d)\ C_1x-C_2x \end{pmatrix}$$

(iv) Frobenius series solution of second order linear differential equation is of the form,

$$(a) \ x^m \sum_{r=0}^{\infty} a_r x^r$$

$$(b) \ \sum_{r=0}^{\infty} a_r x^r$$

$$(c) \ \sum_{r=a}^{\infty} a_r x^{m-r}$$

None of these

3 (b) Solve $y''+a^2y=\sec ax$ by the method of variation of parameters. (4 marks)

3 (c) (6 marks)

$$Solve \ x^2rac{d^2y}{dx^2}+4xrac{dy}{dx}+2y=e^x$$

3 (d)Obtain the series solution of (6 marks)

$$\frac{dy}{dx} - 2xy = 0$$

4 (a) Choose the correct answer for the following: (4 marks)

(i) PDE of $az+b=a^2x+y$ is,

$$(a) \frac{\partial z}{\partial x} \cdot \frac{\partial z}{\partial y} = 1$$

$$(b)\frac{\partial z}{\partial x} \cdot \frac{\partial z}{\partial y} = 0$$

$$(c) \frac{\partial z}{\partial x} + \frac{\partial z}{\partial y} = 0$$

$$(d) \frac{\partial z}{\partial x} + \frac{\partial z}{\partial y} = 1$$

(ii) The solution of PDE $Z_{xx}=2 y^2$ is,

(a)
$$z=x^2+xf(y)+g(y)$$

(b)
$$z=x^2y^2+xf(y)+g(y)$$

(c)
$$z=x^2y^2+f(x)+g(x)$$

(d)
$$z=y^2+xf(y)+g(y)$$

iii) The subsidiary equations of $(y^2+z^2)p+x(yq-z)=0$ are,

$$(a) rac{dx}{p} = rac{dy}{q} = rac{dz}{R}$$
 $(b) rac{dx}{y^2 + z^2} = rac{dy}{x} = rac{dz}{xz}$
 $(c) rac{dx}{y^2 + z^2} = rac{dy}{xy} = rac{dz}{xz}$
 $(d) \ None \ of \ these$

- (iv) In the method of separation of variable to solve $xz_n+z_t=0$ the assumed solution is of the form,
- (a) X(x)Y(x)
- (b) X(y)Y(y)
- (c) X(t)Y(t)
- (d) X(x)T(t)

4 (b)
$$Solve \; \frac{\partial^3 z}{\partial x^2 \partial u} = cos(2x+3y)$$

4 (c)Solve
$$xp-yq=y^2-x^2$$
 (6 marks)

4 (d)Solve $3u_x+2u_y=0$ by the separation of variable method given that $u=4e^{-x}$ when y=0

5 (a)Choose the correct answer for the following: (4 marks)

$$\int_0^1 \int_0^{x^2} e^{y/x} dy dx =$$

 $(a) \ 1 \ (b) \ -1/2 \ (c) \ 1/2 \ (d) \ None \ of \ these$

(ii) The integral

$$\iint_{R} f(x,y) dx dy$$

by changing to polar form becomes,

(a)
$$\iint_{R} \phi(r,\theta) dr d\theta$$

(b)
$$\iint_{R} f(r,\theta) dr d\theta$$

$$(c) \iint_{R} f(r, \theta) r dr d\theta$$

$$(d) \iint_{R} \phi(r,\theta) r dr d\theta$$

(iii) For a real positive number n, the Gamma function ?(n)= _____

$$(a)\ \int_0^\infty x^{n-1}e^{-x}dx$$

(b)
$$\int_0^1 x^{n-1} e^{-x} dx$$

$$(c) \int_0^x x^n e^{-x} dx$$

$$(d) \int_0^1 x^n e^{-x} dx$$

(iv) The Beta and Gamma functions relation for B(,n)= _____

$$(a) \; \frac{\Gamma(m)\Gamma(n)}{\Gamma(m-n)}$$

$$(b) \; \frac{\Gamma(m)\Gamma(n)}{\Gamma(m+n)}$$

$$(c) \Gamma(m)\Gamma(n)$$

(d)
$$\Gamma(mn)$$

5 (b)By changing the order of integration evaluate,

$$\int_0^a\int_{x/a}^{\sqrt{x/a}}(x^2+y^2)dydx,\;a>0$$

$$Evaluate \int_0^a \int_0^x \int_0^{x-y} e^{x+y+z} dz dy dx$$

5 (d)Express the integral

(6 marks)

$$\int_0^1 \frac{dx}{\sqrt{1-x^n}}$$

in terms of the Gamma function, Hence evaluate

$$\int_0^1 \frac{dx}{\sqrt{1-x^{2/3}}}$$

6 (a)Choose the correct answer for the following:

(4 marks)

(i) The scalar surface integral of

$$\overset{
ightarrow}{f}$$

over s, where s is a surface in a three-dimensional region R is given by,

$$\int \stackrel{
ightarrow}{f} .\, nds =$$

by using Gauss divergence theorem

$$(a) \ \iiint_v \nabla \cdot \vec{f} dV$$

$$(b) \iint_{\mathcal{E}}
abla \cdot \stackrel{
ightarrow}{t} dx dy$$

$$(c)$$
 $\iiint_{\mathbb{R}} \nabla \cdot \overrightarrow{F} dV$

(d) None of these

- (ii) If all the surface are closed in a region containing volume V then the following theorem is applicable.
- (a) Stroke's theorem
- (b) Green's theorem
- (c) Gauss divergence theorem
- (d) None of these
- (iii) The value of

$$\int \left\{(2xy-x^2)dx+(x^2+y^2)dx
ight\}$$

by using Green's theorem is,

(a) Zeron (b) One (c) Two (d) Three

(iv)

$$\iint_s f. \, n ds = \underline{\hspace{1cm}}$$

where f=xi+yj+2k and S is the surface of the sphere $x^2y^2+z^2=a^2$

(a) $4\pi a$ (b) $4\pi a^2$ (c) $4\pi a^3$ (d) 4π

6 (b) Find the work done by a force $f=(2y-x^2)i+6yzj-8xz^2k$ from the point (0, 0, 0) (4 marks) to the point (1, 1, 1) along the straight-line joining these points.

6 (c) If C is a simple closed curve in the xy-plane, prove by using Green's theorem that the integral (6 marks)

$$\int_C rac{1}{2}(xdy-ydx)$$

represent the area A enclosed by . Hence evaluate

$$rac{x^2}{a^2} + rac{y^2}{b^2} = 1$$

6 (d) Verify Stoke's theorem for

(6 marks)

$$\stackrel{
ightarrow}{f}=(2x-y)i-yz^2j-y^2zk$$

for the upper half of the sphere $x^2+y^2+z^2=1$

(i) $L[t^n]=$

$$(a) \; \frac{n}{s^{n+1}}$$

$$(b) \; \frac{n}{s^{n-1}}$$

$$(c) \frac{n!}{s^{n-1}}$$

$$(d) \frac{n!}{s^{n+1}}$$

(ii) $L[e^{-3t}] =$ _____

$$(a) \ \frac{3}{s-3}$$

$$(b) \frac{3}{s+3}$$

$$(c) \; \frac{1}{s+3}$$

$$(d) \; \frac{1}{s-3}$$

iii) $L\{f(t-a)H(t-a)\}$ is equal to,

(a)
$$\frac{3!}{(s+2)^4}$$

(b)
$$\frac{3!}{(s-2)^4}$$

$$(c) \; \frac{3}{(s-2)^4}$$

$$(d) \; \frac{3}{(s-2)}$$

(iv)
$$L\{\delta(t-1)\}=$$

(a) e^{-s} (b) e^{5} (c) e^{aS} (d) e^{-aS}

7 (b)Evaluate $L\{\sin^3 2t\}$

(6 marks)

7 (c) Find $L\{f(t)\}$ given that

(6 marks)

$$f(t) = \left\{egin{array}{ll} 2 & 3>t>0 \ t & t>3 \end{array}
ight.$$

7 (d)Express (4 marks)

$$f(t) = egin{cases} t^2 & 2 > t > 0 \ 4t & 4 \geq t > 2 \ 8 & t > 4 \end{cases}$$

in terms of unit step function and hence find their Laplace transform.

8 (a)Choose the correct answer for the following:

(4 marks)

(i)
$$L^{-1} \{\cos at\} =$$

$$(a) \frac{s}{s^2 + a^2}$$

$$(b) \; \frac{s}{s^2 - a^2}$$

(c)
$$\frac{1}{s^2 + a^2}$$

$$(d) \frac{1}{s^2 - a^2}$$

(ii) L⁻¹
$$\{\overline{F}(s-a)\}=$$

- (a) $e^t f(t)$
- (b) $e^{at}f(t)$
- (c) $e^{-at}f(t)$
- (d) None of these

$$L^{-1}\left\{\cot^{-1}\left(\frac{2}{s^2}\right)\right\} = \underline{\qquad}$$

$$(a) \frac{\sin t}{t}$$

$$(b) \frac{\sinh at}{t}$$

$$(c) \frac{\sin at}{t}$$

$$(d) \frac{\sinh t}{t}$$

(iv) For the function f(t)=1, convolution theorem condition,

- (a) Not satisfied
- (b) Satisfied with some condition
- (c) Satisfied
- (d) None of these
- 8 (b) Find the inverse Laplace transform of

(4 marks)

$$\frac{2s^2-6s+5}{(s-1)(s-2)(s-3)}$$

8 (c)Find (6 marks)

$$L^{-1}\left(rac{s}{(s-1)(s^2+4)}
ight)$$

using convolution theorem

8 (d)Solve differential equation y''(t) + y = F(t) where

(6 marks)

$$F(t) = \left\{egin{array}{ll} 0 & 1>t>0 \ 2 & t>1 \end{array}
ight.$$

Given that y(0)=0=y'(0)