

इंदिरा गांधी राष्ट्रीय मुक्त विश्यविद्यालय मैदान गढ़ी, नई दिल्ली - 110068 Indira Gandhi National Open University Maidan Garhi,New Delhi - 110068

IGNOU - Student Identity Card

Enrolment Number: 2251652356

RC Code : Name of the Programme : 07: DELHI 1 (MOHAN ESTATE (SOUTH DELHI))
BCA: BACHELOR OF COMPUTER
APPLICATIONS

Name: Father's Name :

SPARSH SHARMA ARUN KUMAR SHARMA

C-37, STREET NO. 3 KANTI NAGAR, EXTN. KRISHNA NAGAR DELHIEAST DELHI Address:

Pin Code :

Course Code : BCS-012

Course Title : Basic Mathematics

Assignment Number : BCA(1)012/Assignment/2022-23

Maximum Marks : 100 Weightage : 25%

Last Date of Submission : 31st October, 2022 (For July Session)

15th April, 2023 (For January Session)

Note: This assignment has 15 questions of 80 marks (Q.no.1 to 14 are of 5 marks each, Q15 carries 10 marks). Answer all the questions. Rest 20 marks are for viva voce. You may use illustrations and diagrams to enhance explanations. Please go through the guidelines regarding assignments given in the Programme Guide for the format of presentation.

- Q1. Solve the following system of equations by using Matrix Inverse Method.
 - 1. 3x + 4y + 7z = 14
 - 2. 2x-y+3z=4
 - 3. 2x + 2y 3z = 0
- Q2. Use principle of Mathematical Induction to prove that: $\frac{1}{1+2} + \frac{1}{2+3} + \dots + \frac{1}{n(n+1)} = \frac{n}{n+1}$
- Q3. How many terms of G.P $\sqrt{3}$, 3, $3\sqrt{3}$, Add up to 39
- Q4. If $y = a.e^{mx} + b.e^{-mx}$, Prove that $d^2y/dx^2 = m^2 y$
- Q5. For what value of 'k' the points (-k + 1, 2k), (k, 2 2k) and (-4 k, 6 2k) are collinear.
- Q6. Evaluate $\int \frac{x dx}{[(x+1)(2x-1)]}$ and $\int \frac{dx}{(e^x-1)^2}$
- Q7. If 1, w, w^2 are Cube Roots of unity show that $(1+w)^2 (1+w)^3 + w^2 = 0$.
- Q8. If α , β are roots of equation $2x^2-3x-5=0$ form a Quadratic equation whose roots are α^2 , β^2
- Q9. Solve the inequality $\frac{3}{5}(x-2) \le \frac{5}{3}(2-x)$ and graph the solution set.
- Q10. A spherical ballon is being Inflated at the rate of 900 cm³/sec. How fast is the Radius of the ballon Increasing when the Radius is 15 cm.
- Q11. Find the area bounded by the curves $x^2 = y$ and y = x.
- Q12. Determine the values of x for which $f(x) = x^4 8x^3 + 22x^2 24x + 21$ is increasing and for which it is decreasing.
- Q13. Using integration, find length of the curve y = 3 x from (-1, 4) to (3, 0).
- Q14. Show that the lines $\frac{X-5}{4} = \frac{y-7}{-4} = \frac{z-3}{-5}$ and $\frac{X-8}{4} = \frac{y-4}{-4} = \frac{z-5}{4}$ Intersect.

Q15. A manufacturer makes two types of furniture, chairs and tables. Both the products are processed on three machines A1, A2 and A3. Machine A1 requires 3 hours for a chair and 3 hours for a table, machine A2 requires 5 hours for a chair and 2 hours for a table and machine A3 requires 2 hours for a chair and 6 hours for a table. The maximum time available on machines A1, A2 and A3 is 36 hours, 50 hours and 60 hours respectively. Profits are \$ 20 per chair and \$ 30 per table. Formulate the above as a linear programming problem to maximize the profit and solve it.

975165757356 8 parsh Sharma 5 Page No. Date Now, we shal prove that P(K+1) is true whomever P(K) is true. (X+1)(CK+1 Elising equations (K+1) (K+2) K+2

Solve the anoquality of 35 (x-2) = 53 (2-2) and graph the Solution Set. $(x-2) \leq \frac{5}{3}(2-x)$ $9(x-2) \leq 25(2-x)$ 9x-18= 50-25x 34 × 50 + 18 $\times \leq 2$ · · Solution Set , X E (-00,2] A 10 A Spherical ballon is being inflated at the rate of 900 cm3/8ec. How fast is the . Jadus 1 15 cm. The Volume of a Sphere (V) Much Indus(d) Is guen by : Rate of Change of Vol. (V) with despect to time

