SAMPLE QUESTIONS - MSc Applied Maths

Negative Marks for Wrong Answers: If the answer given to any of the Multiple Choice Questions is wrong, 1/4th of the marks assigned to that question will be deducted.

Calculators will not be allowed. However, Log Tables may be used.

• This is only a sample paper and only meant to be indicative of the type of questions that will be asked.

1. The graph of $y = 5x^4 - x^5$ has a point of inflection at a. (0,0) only b. (3,162) only c. (4,256) only d. (0,0) and (3,162) 2. If $y = \tan u$, $u = v - \frac{1}{v}$ and $v = \ln x$, what is the value of $\frac{dy}{dx}$ at x = e? a. 0 b. $\frac{2}{e}$ c. $\frac{1}{e}$ d. 1

3. If a function *f* is defined as follows:

$$f(x) = \int_{1}^{1} \frac{1+x}{5-x}, \quad \text{if } x \in 2$$

Then which one of the following is true?

- a. f is continuous but not differentiable at x = 2
- b. f is differentiable at every point of R
- c. *f* is neither continuous nor differentiable at x = 2
- d. *f* is differentiable at x = 2 but is not continuous at x = 2

4. Let
$$f(x) = \left| \sin x - \frac{1}{2} \right|$$
. The maximum value attained by f is
a. $\frac{1}{2}$
b. 1
c. $\frac{3}{2}$
d. $\frac{2}{2}$
5. The integral $\int_0^1 \frac{\ln(1+x)}{x} dx$ converges to
a. $\frac{\pi^2}{12}$
b. $\frac{\pi^2}{6}$
c. $\frac{\pi}{12}$
d. $\frac{\pi}{6}$

- 6. The value of the integral $\int_{1/2}^{1} \frac{dx}{x^4 \sqrt{1-x^2}}$ is
 - a. $2/\sqrt{3}$
 - b. $2\sqrt{3}$
 - c. $3/\sqrt{3}$
 - d. $3\sqrt{3}$
- 7. The integral $\int_{1}^{\infty} \frac{x^{m-1}}{1+x} dx$ converges if
 - a. *m* > 3
 - b. *m* > 2
 - c. *m* < 1
 - d. For all $m \in R$
- 8. Consider the function f defined as follows

$$f(x) = \begin{cases} 0 & for \ -\pi < x < 0 \\ \pi & for \ 0 < x < \pi \end{cases}$$

and suppose Fourier series of f is $\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$, then

- a. $a_0 = 0, a_n = 0, b_n = n, n \ge 1$ b. $a_0 = 0, a_n = 0, b_n = 2/n, n \ge 1$ c. $a_0 = \pi, a_n = \frac{1 - \cos n\pi}{n}, b_n = 0, n \ge 1$
- c. $a_0 = \pi, a_n = \frac{1-\cos n\pi}{n}, b_n = 0, n \ge 1$ d. $a_0 = \pi, a_n = 0, b_n = \frac{1-\cos n\pi}{n}, n \ge 1$.
- 9. The integral $\int_{R} xy(x^2 + y^2) dx dy$ over the rectangular region $R: 0 \le x \le a, 0 \le y \le b$ is a. $\frac{1}{8}a^2b^2(a^2 + b^2)$

b.
$$\frac{1}{8}a^2b^3(a^2+b^2)$$

c. $\frac{1}{8}a^3b^2(a^2+b^2)$
d. $\frac{1}{8}a^3b^3(a^2+b^2)$

10. If f(x) = 2 + |x-3| for all x, then the value of the derivative f'(x) at x = 3 is

a. -1
b. 0
c. 1
d. does not exist

11. The function $f(x) = \sin x$ is increasing in the interval

a.
$$[0, \pi]$$

b. $[0, \frac{\pi}{2}]$
c. $[\frac{\pi}{4}, \frac{3\pi}{4}]$
d. $[\frac{\pi}{2}, \pi]$

12. The value of 'c' in Rolle's theorem for the function $f(x) = e^x \sin x$ in $[0, \pi]$ is given by

a.

$$c = \frac{3\pi}{4}$$
b.

$$c = \frac{\pi}{4}$$
c.

$$c = \frac{\pi}{2}$$
d.

$$c = \frac{5\pi}{6}$$

13. The line integral $\int_{\Gamma} (\cos x \sin y - xy) dx + (\sin x \cos y) dy$, where Γ is the circle $x^2 + y^2 = 1$ in xy-plane described in anticlockwise direction, is

b. -1
c. 0
d. 1

14. The surface integral $\int \int_{S} (x^3 dy dz + y^3 dz dx + z^3 dx dy)$ over the sphere $x^2 + y^2 + z^2 = a^2$ is

a.
$$\frac{12}{5}\pi a^4$$

b. $\frac{12}{7}\pi a^5$
c. $\frac{12}{5}\pi a^5$
d. $\frac{12}{7}\pi a^4$

15. Consider the function f defined as follows

$$f(x) = \begin{cases} 1, & 0 \le x < \frac{\pi}{3} \\ 0, & \frac{\pi}{3} \le x \le \frac{2\pi}{3} \\ -1, & \frac{2\pi}{3} < x \le \pi. \end{cases}$$

If f has the Fourier series $\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$, then

$$\begin{array}{ll} a. & a_0=0, a_n=0, b_n=\cos n, n\geq 1 \\ b. & a_0=0, a_n=0, b_n=2/n, n\geq 1 \\ c. & a_0=0, a_n=0, b_n=\sum_{n=1}^\infty \frac{2}{n\pi} \Big(\sin \frac{n\pi}{3} + \cos \frac{n\pi}{3} \Big), n\geq 1 \\ d. & a_0=0, a_n=\sum_{n=1}^\infty \frac{2}{n\pi} \Big(\sin \frac{n\pi}{3} + \cos \frac{n\pi}{3} \Big), b_n=0, n\geq 1. \end{array}$$

16. If x be an element of a group of order 8, then the order of x^3 is

- a. 24
- b. 11
- c. 3
- d. 8

17. In the group $G = \{2,4,6,8\}$ under multiplication modulo 10, the identity element is

- a. 2
- b. 4
- c. 6
- d. 8

18. Which of the following statements is true?

- a. The identity permutation is both odd as well as even
- b. The product of two cycles is a cycle

- c. Two disjoint cycles commute
- d. The inverse of (1346) is (6134)

19. The number of left cosets of subgroup $H = \{1,11\}$ in U(30) is

- a. 7
- b. 4
- c. 5
- d. 8
- 20. If G is a group of order 36 and H, K are subgroups of order 4 and 18, respectively, then the index of H∩ K in G is
 - a. 2
 - b. 4
 - c. 6
 - d. 18

21. Let G be a non abelian group of order p^3 , where p is prime. Then order of Z(G) is

- a. 1
- b. p
- $c. \quad p^3$
- d. 1 or p

22. If every subgroup of a group is normal, then the group is

- a. Abelian
- b. Cylic
- c. Simple
- d. None of the above

23. The number of homomorphism from Z_{24} onto S_3 is

- a. 0
- b. 1
- c. 2
- d. 3

24. Consider the initial value problem (IVP) $y' = y^2$, y(0) = 3. Then $y(x) = \frac{1}{(1-x)}$

- a. satisfies the IVP
- b. satisfies the differential equation but not the initial condition

- c. satisfies the initial condition but not the differential equation
- d. does not satisfy either the differential equation or the initial condition

25. The integrating factor for the differential equation $xy' + 2y = \cos(x)$ is

- a. e^{2x} b. x^2
- c. $\ln x$
- d. $\sin x$
- 26. The over damped motion of a particle in potential V(x) satisfies the first order differential equation

$$\gamma \frac{dx}{dt} = -V'(x),$$

where γ is the constant coefficient of friction. The solution of this equation is

a. $V(x) + \frac{\gamma x^2}{2} = constant$ b. $V(x) + \gamma x = constant$

c.
$$\frac{t}{\gamma} + \frac{\int dx}{V'(x)} = 0$$

d. None of the above

27. The equation $\frac{\partial z}{\partial x}e^y = \frac{\partial z}{\partial y}e^x$ has the general solution a. $z = a e^x + b e^x$

- b. $z = e^x + e^y$
- c. $z = a(e^x + e^y) + b$
- d. None of the above

28. The Partial differential equation $U_t = U_{xx}$ is

- a. Laplace equation
- b. Wave equation
- c. Two dimensional heat conduction equation
- d. One dimensional heat conduction equation
- 29. The general solution of the differential equation 2yzp + zxq = 3xy is

a.
$$\varphi(x^2 - 2y^2, 3y^2 - z^2) = 0$$

b. $\varphi(x^2 - 2y^2, 3y^2 - z) = 0$
c. $\varphi(x - 2y^2, 3y - z) = 0$
d. $\varphi(x^2 - 2y, 3y^2 - z^2) = 0$

30. If f(x) is continuous and possesses continuous derivative of order n in an interval containing x = a, then

$$f(x) = f(a) + (x - a)f'(a) + \dots + \frac{(x - a)^{n-1}}{(n-1)!}f^{(n-1)}(a) + R_n(x).$$

The expression of remainder term $R_n(x)$ is given by

(a)
$$R_n(x) = \frac{(x-a)^n}{n!} f^{(n+1)}(\zeta), a < \zeta < x$$

(b) $R_n(x) = \frac{(x-a)^n}{(n+1)!} f^{(n)}(\zeta), a < \zeta < x$
(c) $R_n(x) = \frac{(x-a)^n}{n!} f^{(n)}(\zeta), a < \zeta < x$
(d) $R_n(x) = \frac{(x+a)^n}{n!} f^{(n)}(\zeta), a < \zeta < x$

31. The order of convergence of Newton-Raphson method is

- a. 1
- b. 2
- c. 3
- d. 1.5

32. If for a real continuous function ϕ , $\phi(a)\phi(b) < 0$, then in the interval[a, b], ϕ has

- a. only one root
- b. no root
- c. an undeterminable number of roots
- d. at least one root
- 33. Given six data pairs, a unique polynomial of degree α passes through the six data points. The value of α is given by
 - a. $\alpha \le 5$ b. $\alpha = 6$ c. $\alpha = 1$ d. $\alpha > 5$

- 34. The next iterative value of the root of $x^2 4 = 0$ using Secant method, if the initial guesses are 3 and 4, is
 - a. 5.5
 - b. 5.7143
 - c. 2.5
 - d. 2.2857

35. Errors may occur in performing numerical computations on the computer due to

- a. power fluctuation
- b. operator fatigue
- c. rounding errors
- d. all of the above
- 36. The highest order of polynomial integrand for which Simpson's 1/3 rule of integration gives exact value is
 - a. first
 - b. third
 - c. second
 - d. fourth
- 37. The Jacobi iteration scheme to solve the system of equations

$$\begin{bmatrix} 4 & -1 & 0 \\ -1 & 4 & -1 \\ 0 & -1 & 4 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} 3 \\ 2 \\ 3 \end{bmatrix}$$

is given by

a.
$$\begin{bmatrix} x^{(k+1)} \\ y^{(k+1)} \\ z^{(k+1)} \end{bmatrix} = \begin{bmatrix} 0 & 1/4 & 0 \\ 1/4 & 0 & 1/4 \\ 0 & 1/4 & 0 \end{bmatrix} \begin{bmatrix} x^{(k)} \\ y^{(k)} \\ z^{(k)} \end{bmatrix} + \begin{bmatrix} 3/4 \\ 1/2 \\ 3/4 \end{bmatrix}$$

b.
$$\begin{bmatrix} x^{(k+1)} \\ y^{(k+1)} \\ z^{(k+1)} \end{bmatrix} = \begin{bmatrix} 1 & 1/4 & 0 \\ 1/4 & 0 & 1/4 \\ 0 & 1/4 & 0 \end{bmatrix} \begin{bmatrix} x^{(k)} \\ y^{(k)} \\ z^{(k)} \end{bmatrix} + \begin{bmatrix} 3/4 \\ 1/2 \\ 3/4 \end{bmatrix}$$

c.
$$\begin{bmatrix} x^{(k+1)} \\ y^{(k+1)} \\ z^{(k+1)} \end{bmatrix} = \begin{bmatrix} 0 & 4 & 0 \\ 1/4 & 0 & 1/4 \\ 0 & 1/4 & 0 \end{bmatrix} \begin{bmatrix} x^{(k)} \\ y^{(k)} \\ z^{(k)} \end{bmatrix} + \begin{bmatrix} 3/4 \\ 1/2 \\ 3/4 \end{bmatrix}$$

d.
$$\begin{bmatrix} x^{(k+1)} \\ y^{(k+1)} \\ z^{(k+1)} \end{bmatrix} = \begin{bmatrix} 0 & 1/4 & 0 \\ 1/4 & 0 & 1/4 \\ 0 & 1/4 & 1 \end{bmatrix} \begin{bmatrix} x^{(k)} \\ y^{(k)} \\ z^{(k)} \end{bmatrix} + \begin{bmatrix} 3/4 \\ 1/2 \\ 3/4 \end{bmatrix}$$

- 38. If the difference of mode and median of a data is 50, then the difference of median and mean is
 - a. 25
 - b. 21
 - c. 27
 - d. 30
- 39. The mean of the 16 observations is 16. If one observation 16 is deleted and three observations 5, 5, 6 are included, then the mean of new observations is
 - a. 16
 - b. 14.22
 - c. 15.5
 - d. 13.5
- 40. A sum of money is rounded off to the nearest rupee. The probability that round off error is at least ten paise is
 - a. $\frac{81}{101}$ b. $\frac{80}{100}$ c. $\frac{81}{100}$ d. $\frac{19}{101}$
- 41. An elevator starts with 4 passengers and stops at 4 floors. The probability that no two passengers alight at the same floor is
 - a. $\frac{12}{128}$ b. $\frac{1}{32}$ c. $\frac{3}{128}$ d. $\frac{3}{64}$

- 42. Afghanistan plays two matches each with India and Pakistan. In any match the probabilities of Afghanistan getting points 0, 1 and 2 are 0.45, 0.05 and 0.50, respectively. Assuming that the outcomes are independent, the probability of Afghanistan getting at least 7 points is
 - a. 0.8750
 - b. 0.0875
 - c. 0.0625
 - d. 0.0250
- 43. A wire of length lunit is cut into three pieces. What is the probability that the three pieces form a triangle?
 - a. 1/2b. 2/3
 - c. 1/4
 - d. 1/3

44. If the range of a random variable X is 0, 1, 2, 3, 4...with $P(X = k) = \frac{k+1}{3^k}a$ for $k \ge 0$, then

- a = a. $\frac{8}{27}$ b. $\frac{16}{81}$ c. $\frac{4}{9}$ d. $\frac{2}{3}$
- 45. In less than or equal to constraint equations, the variable which is used to balance both sides of equations is classified as
 - a. Artificial variable
 - b. Slack variable
 - c. Surplus variable
 - d. None of the above
- 46. If in a standard form LPP, we have a linear system with n nonnegative variables and m equations, then the maximum number of basic solutions is given by

a.
$$\frac{n!}{m!(n-m)!}$$

b.
$$\frac{m!}{n!(m-n)!}$$

c. n!
d. m!

- 47. In the simplex method, slack, surplus and artificial variables are restricted to be
 - a. negative
 - b. non-negative
 - c. unrestricted
 - d. none of the above
- 48. According to the algebra of the simplex method, slack variables are assigned zero coefficients because
 - a. there is no contribution in objective function
 - b. there is high contribution in objective function
 - c. slack variables should be zero in the optimal table
 - d. it makes calculations easy
- 49. Choose the most correct of the following statements relating to primal-dual linear programming problems:
 - a. Shadow prices of resources in the primal are optimal values of dual variables.
 - b. The optimal values of the objective functions of the primal and dual are the same.
 - c. If the primal problem has unbounded solution, the dual problem would have infeasibility.
 - d. All of the above.
- 50. Apply linear programming to this problem: David and Harry operate a discount jewellery store. They want to determine the best mix of customers to serve each day. There are two types of customers for their store, retail (R) and wholesale (W). The cost to serve a retail customer is Rs. 70 and the cost to serve a wholesale customer is Rs. 89. The average profit from either kind of customer is the same. To meet headquarters' expectations, they must serve at least 8 retail customers and 12 wholesale customers daily. In addition, in order to cover their salaries, they must at least serve 30 customers each day. Which of the following is one of the constraints for this model?
 - a. $1 R + 1 W \le 8$ b. $1 R + 1 W \ge 30$ c. $8 R + 12 W \ge 30$ d. $1 R \ge 12$

