NATIONAL BOARD FOR HIGHER MATHEMATICS

Research Scholarships Screening Test

Saturday, February 2, 2008

Time Allowed: Two Hours

Maximum Marks: 40

Please read, carefully, the instructions on the following page

INSTRUCTIONS TO CANDIDATES

- Please ensure that this booklet contains 9 numbered (and printed) pages. The back of each printed page is blank and can be used for rough work.
- There are **five** sections, containing **ten** questions each, entitled Algebra, Analysis, Topology, Applied Mathematics and Miscellaneous. Answer as many questions as possible. The assessment of the paper will be based on the best **four** sections. Each question carries one point and the maximum possible score is **forty**.
- Answer each question, as directed, in the space provided in the **answer booklet**, which is being supplied separately. This question paper is meant to be retained by you and so **do not** answer questions on it.
- In certain questions you are required to pick out the qualifying statement(s) from multiple choices. None of the statements, or more than one statement may qualify. Write **none** if none of the statements qualify, or list the labels of *all* the qualifying statements (amongst (a), (b), and (c)).
- Points will be awarded in the above questions only if **all** the correct choices are made. **There will be no partial credit**.
- N denotes the set of natural numbers, \mathbb{Z} the integers, \mathbb{Q} the rationals, \mathbb{R} the reals and \mathbb{C} the field of complex numbers. \mathbb{R}^n denotes the n-dimensional Euclidean space, which is assumed to be endowed with its 'usual' topology. The symbol \mathbb{Z}_n will denote the ring of integers modulo n. The symbol [a, b] will stand for the open interval $\{x \in \mathbb{R} \mid a < x < b\}$ while [a, b] will stand for the corresponding closed interval; [a, b] and [a, b] will stand for the corresponding left-closed-right-open and left-open-right-closed intervals respectively. The symbol I will denote the identity matrix of appropriate order. The space of continuous real valued functions on an interval [a, b] is denoted by $\mathcal{C}[a, b]$ and is endowed with its usual 'sup' norm. The space of continuously differentiable real valued functions on [a, b] is denoted by $\mathcal{C}^1[a, b]$ and its usual norm is the maximum of the sup-norms of the function and its derivative.

Section 1: Algebra

1.1 Let S_7 denote the group of permutations of 7 symbols. Find the order of the permutation:

- **1.2** Write down the number of mutually nonisomorphic abelian groups of order 19^5 .
- **1.3** For two ideals \mathcal{I} and \mathcal{J} in a commutative ring \mathcal{R} , define $\mathcal{I}: \mathcal{J} = \{a \in \mathcal{R}: a\mathcal{J} \subset \mathcal{I}\}$. In the ring \mathbb{Z} of all integers, if $\mathcal{I} = 12\mathbb{Z}$ and $\mathcal{J} = 8\mathbb{Z}$, find $\mathcal{I}: \mathcal{J}$.
- **1.4** Let \mathcal{P} be a prime ideal in a commutative ring \mathcal{R} and let $S = \mathcal{R} \setminus \mathcal{P}$, *i.e.* the complement of \mathcal{P} in \mathcal{R} . Pick out the true statements:
- (a) S is closed under addition.
- (b) S is closed under multiplication.
- (c) S is closed under addition and multiplication.
- **1.5** Let p be a prime and consider the field \mathbb{Z}_p . List the primes for which the following system of linear equations DOES NOT have a solution in \mathbb{Z}_p :

$$5x + 3y = 4$$
$$3x + 6y = 1.$$

- **1.6** Let A be a 227×227 matrix with entries in \mathbb{Z}_{227} , such that all its eigenvalues are distinct. Write down its trace.
- **1.7** Let B be a nilpotent $n \times n$ matrix with complex entries. Set A = B I. Write down the determinant of A.
- **1.8** Let **x** and **y** be two non-zero $n \times 1$ vectors. If \mathbf{y}^T denotes the transpose of **y**, what are the eigenvalues of the $n \times n$ matrix $\mathbf{x}\mathbf{y}^T$?
- **1.9** Let A be a real symmetric $n \times n$ matrix whose only eigenvalues are 0 and 1. Let the dimension of the null space of A-I be m. Pick out the true statements:
- (a) The characteristic polynomial of A is $(\lambda 1)^m \lambda^{m-n}$.
- (b) $A^k = A^{k+1}$ for all positive integers k.
- (c) The rank of A is m.
- 1.10 What is the dimension of the space of all $n \times n$ matrices with real entries which are such that the sum of the entries in the first row and the sum of the diagonal entries are both zero?

3

Section 2: Analysis

- **2.1** Let $f(x) = \frac{1}{1+x^2}$. Consider its Taylor expansion about a point $a \in \mathbb{R}$, given by $f(x) = \sum_{n=0}^{\infty} a_n (x-a)^n$. What is the radius of convergence of this series?
- 2.2 Consider the series

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

Pick out the true statements:

- (a) The series converges for all real values of x.
- (b) The series converges uniformly on \mathbb{R} .
- (c) The series does not converge absolutely for any real value of x.
- **2.3** Let $f: \mathbb{R} \to \mathbb{R}$ be a continuous function. Which of the following imply that it is uniformly continuous?
- (a) f is 2π -periodic.
- (b) f is differentiable and its derivative is bounded on \mathbb{R} .
- (c) f is absolutely continuous.
- **2.4** Let $f: [-1,1] \to \mathbb{R}$ be continuous. Assume that $\int_{-1}^{1} f(t) dt = 1$. Evaluate:

$$\lim_{n \to \infty} \int_{-1}^{1} f(t) \cos^2 nt \ dt.$$

- **2.5** Let f be a continuously differentiable 2π -periodic real valued function on the real line. Let $a_n = \int_{-\pi}^{\pi} f(t) \cos nt \ dt$ where n is a non-negative integer. Pick out the true statements:
- (a) The derivative of f is also a 2π -periodic function.
- (b) $|a_n| \leq C\frac{1}{n}$ for all n, where C > 0 is a constant independent of n.
- (c) $a_n \to 0$, as $n \to \infty$.
- **2.6** Let f_n and f be continuous functions on an interval [a,b] and assume that $f_n \to f$ uniformly on [a,b]. Pick out the true statements:
- (a) If f_n are all Riemann integrable, then f is Riemann integrable.
- (b) If f_n are all continuously differentiable, then f is continuously differentiable.

4

(c) If $x_n \to x$ in [a, b], then $f_n(x_n) \to f(x)$.

2.7 Let $f: \mathbb{R} \to \mathbb{R}$ be a continuously differentiable function such that f'(0) =0. Define, for x and $y \in \mathbb{R}$,

$$g(x,y) = f(\sqrt{x^2 + y^2}).$$

Pick out the true statements:

- (a) q is a differentiable function on \mathbb{R}^2 .
- (b) g is a differentiable function on \mathbb{R}^2 if, and only if, f(0) = 0.
- (c) g is differentiable only on $\mathbb{R}^2 \setminus \{(0,0)\}$.
- **2.8** Find the square roots of the complex number 1 + 2i.
- 2.9 Evaluate:

$$\int_{|z|=1} \frac{4+z}{(2-z)z} \, dz$$

the circle $\{|z|=1\}$ being described in the anticlockwise direction.

- **2.10** Pick out the true statements:
- (a) There exists an analytic function f on \mathbb{C} such that f(2i) = 0, f(0) = 2iand $|f(z)| \leq 2$ for all $z \in \mathbb{C}$.
- (b) There exists an analytic function f in the open unit disc $\{z \in \mathbb{C} : |z| < 1\}$ such that $f(\frac{1}{2}) = 1$ and $f(\frac{1}{2^n}) = 0$ for all integers $n \ge 2$. (c) There exists an analytic function f on \mathbb{C} whose real part is given by
- $u(x,y) = x^2 + y^2$, where z = x + iy.

Section 3: Topology

- **3.1** Which of the following define a metric on \mathbb{R} ?
- (a)

$$d_1(x,y) = \frac{||x| - |y||}{1 + |x| \cdot |y|}.$$

(b)

$$d_2(x,y) = \sqrt{|x-y|}.$$

(c)

$$d_3(x,y) = |f(x) - f(y)|$$

where $f: \mathbb{R} \to \mathbb{R}$ is a strictly monotonically increasing function.

- **3.2** Let X and Y be topological spaces and let $f: X \to Y$ be a continuous bijection. Under which of the following conditions will f be a homeomorphism?
- (a) X and Y are complete metric spaces.
- (b) X and Y are Banach spaces and f is linear.
- (c) X is a compact topological space and Y is Hausdorff.
- **3.3** Let (X, d) be a compact metric space and let $\{f_{\alpha} : \alpha \in A\}$ be a uniformly bounded and equicontinuous family of functions on X. Define

$$f(x) = \sup_{\alpha \in A} f_{\alpha}(x).$$

Pick out the true statements:

- (a) For any $t \in \mathbb{R}$, the set $\{x \in X : f(x) < t\}$ is an open set in X.
- (b) The function f is continuous.
- (c) Every sequence $\{f_{\alpha_n}\}$ contained in the above family admits a uniformly convergent subsequence.
- **3.4** Let $D = \{x \in \mathbb{R}^2 : |x| \le 1\}$ where |x| is the usual euclidean norm of the vector x. Let $f: D \to X$ be a continuous function into a topological space X. Pick out the cases below when f will NEVER be onto.
- (a) X = [-1, 1].
- (b) $X = [-1, 1] \setminus \{0\}.$
- (c) X = [-1, 1[.
- **3.5** Let $\mathbb{M}_n(\mathbb{R})$ denote the set of all $n \times n$ matrices with real entries, considered as the space \mathbb{R}^{n^2} . Which of the following subsets are compact?
- (a) The set of all invertible matrices.
- (b) The set of all orthogonal matrices.
- (c) The set of all matrices whose trace is zero.

- **3.6** With the notations as in the preceding question, which of the following sets are connected?
- (a) The set of all invertible matrices.
- (b) The set of all orthogonal matrices.
- (c) The set of all matrices whose trace is zero.
- **3.7** Let $f: \mathbb{R} \to \mathbb{R}$ be a continuous function. Define

$$G = \{(x, f(x)) : x \in \mathbb{R}\} \subset \mathbb{R}^2.$$

Pick out the true statements:

- (a) G is closed in \mathbb{R}^2 .
- (b) G is open in \mathbb{R}^2 .
- (c) G is connected in \mathbb{R}^2 .
- **3.8** Let X be a topological space and let $A \subset X$. Let ∂A denote the boundary of A, *i.e.* the set of points in the closure of A which are not in the interior of A. A closed set is *nowhere dense* if its interior is the empty set. Pick out the true statements:
- (a) If A is open, then ∂A is nowhere dense.
- (b) If A is closed, then ∂A is nowhere dense.
- (c) If A is any subset, then ∂A is always nowhere dense.
- **3.9** Let V be a complete normed linear space and let B be a basis for V as a vector space. Pick of the true statements:
- (a) B can be a finite set.
- (b) B can be a countably infinite set.
- (c) If B is infinite, then it must be an uncountable set.
- **3.10** Let $V_1 = \mathcal{C}[0,1]$ with the metric

$$d_1(f,g) = \max_{t \in [0,1]} |f(t) - g(t)|.$$

Let $V_2 = \mathcal{C}[0,1]$ with the metric

$$d_2(f,g) = \int_0^1 |f(t) - g(t)| dt.$$

Let id denote the identity map on C[0,1]. Pick out the true statements:

- (a) $id: V_1 \to V_2$ is continuous.
- (b) $id: V_2 \to V_1$ is continuous.
- (c) $id: V_1 \to V_2$ is a homeomorphism.

Section 4: Applied Mathematics

- **4.1** Write down the Laplace transform of the function $f(x) = \cos 2x$.
- **4.2** Let B denote the unit ball in \mathbb{R}^N , $N \geq 2$. Let α_N be its (N-dimensional) volume and let β_N be its ((N-1)-dimensional) surface measure. Apply Gauss' divergence theorem to the vector field $\mathbf{v}(\mathbf{x}) = \mathbf{x}$ and derive the relation connecting α_N and β_N .
- **4.3** Assume that the rate at which a body cools is proportional to the difference in temperature between the body and its surroundings. A body is heated to 110°C and is placed in air at 10°C. After one hour, its temperature is 60°C. At what time will its temperature reach 30°C?
- **4.4** A body of mass m falls under gravity and is retarded by a force proportional to its velocity. Write down the differential equation satisfied by the velocity v(t) at time t.
- **4.5** Solve the above equation given that the velocity is zero at time t = 0.
- **4.6** Write down the critical points of the nonlinear system of differential equations:

$$\begin{array}{rcl} \frac{dx}{dt} & = & y(x^2 + 1) \\ \frac{dy}{dt} & = & 2xy^2. \end{array}$$

4.7 Classify the following differential operator as elliptic, hyperbolic or parabolic:

$$\mathcal{L}(u) = 2\frac{\partial^2 u}{\partial x^2} - 2\frac{\partial^2 u}{\partial x \partial y} + 2\frac{\partial^2 u}{\partial y^2}.$$

4.8 Let B be the unit ball in the plane and let u be a solution of the boundary value problem:

$$\begin{array}{rcl} \Delta u & = & C \text{ in } B \\ \frac{\partial u}{\partial n} & = & 1 \text{ on } \partial B \end{array}$$

where Δ denotes the Laplace operator, ∂B denotes the boundary of B and $\frac{\partial u}{\partial n}$ denotes the outer normal derivative on the boundary. Evaluate C, given that it is a constant.

4.9 Write down the dual of the linear programming problem:

$$Max.: 2x + 3y$$

such that

$$\begin{array}{rcl} x + 2y & = & 3 \\ 2x + y & \geq & 4 \\ x + y & \leq & 5 \\ x > 0 & , & y > 0. \end{array}$$

4.10 Write down the Newton-Raphson iteration scheme to find the square root of a > 0, by solving the equation $x^2 = a$.

8

Section 5: Miscellaneous

5.1 Differentiate with respect to t:

$$f(t) = \int_{-t^2}^a e^{-x^2} dx, \ (a > 0).$$

5.2 Sum the series:

$$1 + \frac{1+3}{2!} + \frac{1+3+3^2}{3!} + \cdots$$

5.3 Sum the series:

$$1 + \frac{1}{3} \frac{1}{4} + \frac{1}{5} \frac{1}{4^2} + \frac{1}{7} \frac{1}{4^3} + \cdots$$

- **5.4** Let A be the point (0,1) and B the point (2,2) in the plane. Consider all paths made up of the two line segments AC and CB as the point C varies on the x-axis. Find the coordinates of C for which the corresponding path has the shortest length.
- **5.5** Find the area of the pentagon formed in the plane with the fifth roots of unity as its vertices.
- **5.6** Let A, B, C, D and E be five points marked, in clockwise order, on the unit circle in the plane (with centre at origin). Let α and β be real numbers and set $f(P) = \alpha x + \beta y$ where P is a point whose coordinates are (x, y). Assume that f(A) = 10, f(B) = 5, f(C) = 4 and f(D) = 10. Which of the following are impossible?
- (a) f(E) = 2
- (b) f(E) = 4
- (c) f(E) = 5
- 5.7 Let r identical red balls and b identical black balls be arranged in a row. Write down the number of arrangements for which the last ball is black.
- **5.8** It is known that a family has two children.
- (a) If it is known that one of the children is a girl, what is the probability that the other child is also a girl?
- (b) If it is known that the elder child is a girl, what is the probability that the younger child is also a girl?
- **5.9** A real number is called *algebraic* if it occurs as the root of a polynomial with integer coefficients. Otherwise it is said to be a *transcendental* number. Consider the interval [0,1] considered as a probability space when it is provided with the Lebesgue measure. What is the probability that a number chosen at random in [0,1] is transcendental?
- **5.10** List all primes $p \leq 13$ such that p divides $n^{13} n$ for every integer n.

9