Scheme of examination for B.A./B.Sc. – I, II & III (i.e. from Semester – I to VI)
Annexure-I
w.e.f 2011-12
B.A./B.Sc. - I year (Semester – I)
Time : 3 Hours

Paper No.
Sessional
BM – 111
Marks
BM – 112
Marks
BM – 113
Marks
B.A./B.Sc. - I year (Semester – II)

B.Sc.
B.Sc.
B.A.
B.A.
Paper No.
Paper Name
Theory
Sessional
Theory Sessional
	BM – 121
Marks
	Number Theory
And Trigonometry
	40 Marks
	10 Marks
	27 Marks
	6

	BM – 122
Marks
	Ordinary
	40 Marks
	10 Marks
	26 Marks
	7

	Differential Equations

	BM – 123
Marks
	Vector Calculus
	40 Marks
	10 Marks
	27 Marks
	7

B.A./B.Sc. - II year (Semester – III)

B.Sc.
B.Sc.
B.A.
B.A.
Paper No.
Paper Name
Theory
Sessional
Theory Sessional
BM – 231
Advanced
40 Marks
10 Marks
27 Marks
6
Marks
Calculus
BM – 232
Partial Differential 40 Marks
10 Marks
26 Marks
7
Marks
Equations
BM – 233
Statics
40 Marks
10 Marks
27 Marks
7
Marks
B.A. /B.Sc. - II year (Semester – IV)

B.Sc.
B.Sc.
B.A.
B.A.
Paper No.
Paper Name
Theory
Sessional
Theory Sessional
BM – 241
Sequences and Series 40 Marks
10 Marks
27 Marks
6
Marks
BM – 242
Special Functions
40 Marks
10 Marks
26 Marks
7
Marks
And Integral Transforms
BM – 243
Programming in C &
Numerical Methods
Theory 30 Marks + Practical 20 Marks, no Sessional (B.Sc.)
Th.-3 hrs. & P-2 hrs. Theory 20 Marks + Practical 14 Marks, no Sessional (B.A.)
B.A./B.Sc. – III year (Semester –V)

B.Sc.
B.Sc.
B.A.
B.A.
Paper No.
Paper Name
Theory
Sessional
Theory Sessional
	BM – 351
Marks
	Real Analysis
	40 Marks
	10 Marks
	27 Marks
	6

	BM – 352
Marks
	Groups and Rings
	40 Marks
	10 Marks
	26 Marks
	7

BM – 353
Numerical Analysis
Theory 30 Marks + Practical 20 Marks, No Sessional (B.Sc.)
Th.- 3 hrs. & P-2 hrs. Theory 20 Marks + Practical 14 Marks, No
Sessional (B.A.)
B.A./B.Sc. – III year (Semester –VI)

B.Sc.
B.Sc.
B.A.
B.A.
Paper No.
Paper Name
Theory
Sessional
Theory Sessional
	BM – 361
Marks
	Real & Complex
Analysis
	40 Marks
	10 Marks
	27 Marks
	6

	BM – 362
Marks
	Linear Algebra
	40 Marks
	10 Marks
	26 Marks
	7

	BM – 363
Marks
	Dynamics
	40 Marks
	10 Marks
	27 Marks
	7

B.A/B.Sc. in Mathematics
1. The qualification for admission to B.A/B.Sc. in Mathematics: A student who has studied Mathematics as one of the subject at Senior School level (XII/10+2/Equivalent examination thereto).
2. Scheme of Examination (Annexure – I)
3. Teaching hours for each theory paper will be minimum six periods per week.
4. Minimum two hours per week per group will be devoted for practical classes, where applicable. Practical group will be formed as per university norms for science subjects.
5. Duration of the examination for each paper will be three hours.
6. Pass percentage : 35% (aggregate in all the three papers of a semester).
B.A./B.Sc. – Ist Year (Semester – I)
BM – 111 : Algebra
Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 6

Note: The examiner is requested to set nine questions in all, selecting two questions
from each section and one compulsory question consisting of five parts distributed over all the four sections. Candidates are required to attempt five questions, selecting at least one question from each section and the compulsory question.
Section – I
Symmetric, Skew symmetric, Hermitian and skew Hermitian matrices. Elementary Operations on matrices. Rank of a matrices. Inverse of a matrix. Linear dependence and independence of rows and columns of matrices. Row rank and column rank of a matrix. Eigenvalues, eigenvectors and the characteristic equation of a matrix. Minimal polynomial of a matrix. Cayley Hamilton theorem and its use in finding the inverse of a matrix.
Section – II
Applications of matrices to a system of linear (both homogeneous and non– homogeneous) equations. Theorems on consistency of a system of linear equations. Unitary and Orthogonal Matrices, Bilinear and Quadratic forms.
Section – III
Relations between the roots and coefficients of general polynomial equation in one variable. Solutions of polynomial equations having conditions on roots. Common roots and multiple roots. Transformation of equations.
Section – IV
Nature of the roots of an equation Descarte’s rule of signs. Solutions of cubic equations (Cardon’s method). Biquadratic equations and their solutions.
Books Recommended :
1. H.S. Hall and S.R. Knight : Higher Algebra, H.M. Publications 1994.
2. Shanti Narayan : A Text Books of Matrices.
3. Chandrika Prasad : Text Book on Algebra and Theory of Equations. Pothishala Private Ltd., Allahabad.
B.A./B.Sc. – Ist Year (Semester – I)
BM – 112 : Calculus
Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 26
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five parts distributed over all the four sections. Candidates are required to attempt five questions, selecting at least one question from each section and the compulsory question.
Section – I
🞩 🗉 🙧 definition of the limit of a function. Basic properties of limits, Continuous functions and classification of discontinuities. Differentiability. Successive differentiation. Leibnitz theorem. Maclaurin and Taylor series expansions.
Section – II
Asymptotes in Cartesian coordinates, intersection of curve and its asymptotes, asymptotes in polar coordinates. Curvature, radius of curvature for Cartesian curves, parametric curves, polar curves. Newton’s method. Radius of curvature for pedal curves. Tangential polar equations. Centre of curvature. Circle of curvature. Chord of curvature, evolutes. Tests for concavity and convexity. Points of inflexion. Multiple points. Cusps, nodes & conjugate points. Type of cusps.
Section – III
Tracing of curves in Cartesian, parametric and polar co-ordinates. Reduction formulae. Rectification, intrinsic equations of curve.
Section – IV
Quardrature (area)Sectorial area. Area bounded by closed curves. Volumes and surfaces of solids of revolution. Theorems of Pappu’s and Guilden.
Books Recommended :
1. Differential and Integral Calculus : Shanti Narayan.
2. Murray R. Spiegel : Theory and Problems of Advanced Calculus. Schaun’s Outline series. Schaum Publishing Co., New York.
3. N. Piskunov : Differential and integral Calculus. Peace Publishers, Moscow.
4. Gorakh Prasad : Differential Calculus. Pothishasla Pvt. Ltd., Allahabad.
5. Gorakh Prasad : Integral Calculus. Pothishala Pvt. Ltd., Allahabad.
B.A./B.Sc. – Ist Year (Semester – I) BM – 113 : Solid Geometry
Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five parts distributed over all the four sections. Candidates are required to attempt five questions, selecting at least one question from each section and the compulsory question.
Section – I
General equation of second degree. Tracing of conics. Tangent at any point to the conic, chord of contact, pole of line to the conic, director circle of conic. System of conics. Confocal conics. Polar equation of a conic, tangent and normal to the conic.
Section – II
Sphere: Plane section of a sphere. Sphere through a given circle. Intersection of two spheres, radical plane of two spheres. Co-oxal system of spheres
Cones. Right circular cone, enveloping cone and reciprocal cone. Cylinder: Right circular cylinder and enveloping cylinder.
Section – III
Central Conicoids: Equation of tangent plane. Director sphere. Normal to the conicoids. Polar plane of a point. Enveloping cone of a coincoid. Enveloping cylinder of a coincoid.
Section – IV
Paraboloids: Circular section, Plane sections of conicoids.
Generating lines. Confocal conicoid. Reduction of second degree equations.
B.A./B.Sc. – Ist Year (Semester – II)
BM – 121 : Number Theory and Trigonometry
Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 6

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five part distributed over all the
four sections. Candidates are required to attempt five questions, selecting at least one question from each section and the compulsory question.
Section – I
Divisibility, G.C.D.(greatest common divisors), L.C.M.(least common multiple)
Primes, Fundamental Theorem of Arithemetic. Linear Congruences, Fermat’s theorem. Wilson’s theorem and its converse. Linear Diophanatine equations in two variables
Section – II
Complete residue system and reduced residue system modulo m. Euler  function
Euler’s generalization of Fermat’s theorem. Chinese Remainder Theorem. Quadratic residues. Legendre symbols. Lemma of Gauss; Gauss reciprocity law. Greatest integer function [x]. The number of divisors and the sum of divisors of a natural number n (The functions d(n) and (n)). Moebius function and Moebius inversion formula.
Section - III
De Moivre’s Theorem and its Applications.
Expansion of trigonometrical functions. Direct circular and hyperbolic functions and their properties.
Section – IV
Inverse circular and hyperbolic functions and their properties. Logarithm of a complex quantity. Gregory’s series. Summation of Trigonometry series
1. S.L. Loney : Plane Trigonometry Part – II, Macmillan and Company, London.
2. R.S. Verma and K.S. Sukla : Text Book on Trigonometry, Pothishala Pvt. Ltd. Allahabad.
3. Ivan Ninen and H.S. Zuckerman. An Introduction to the Theory of Numbers.
BM – 122 : Ordinary Differential Equations
Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 26
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two question from each section and one compulsory question consisting of five parts distributed over all the four sections. Candidates are required to attempt five questions, selecting at least one question from each section and the compulsory question.
Section – I
Geometrical meaning of a differential equation. Exact differential equations, integrating factors. First order higher degree equations solvable for x,y,p Lagrange’s equations, Clairaut’s equations. Equation reducible to Clairaut’s form. Singular solutions.
Section – II
Orthogonal trajectories: in Cartesian coordinates and polar coordinates. Self orthogonal family of curves.. Linear differential equations with constant coefficients. Homogeneous linear ordinary differential equations. Equations reducible to homogeneous
Section – III
Linear differential equations of second order: Reduction to normal form. Transformation of the equation by changing the dependent variable/ the independent variable. Solution by operators of non-homogeneous linear differential equations. Reduction of order of a differential equation. Method of variations of parameters. Method of undetermined coefficients.
Section – IV
Ordinary simultaneous differential equations. Solution of simultaneous differential equations involving operators x (d/dx) or t (d/dt) etc. Simultaneous equation of the form dx/P = dy/Q = dz/R. Total differential equations. Condition for Pdx + Qdy +Rdz = 0 to be exact. General method of solving Pdx + Qdy + Rdz = 0 by taking one variable constant. Method of auxiliary equations.
1. D.A. Murray : Introductory Course in Differential Equations. Orient Longaman (India) . 1967
2. A.R.Forsyth : A Treatise on Differential Equations, Machmillan and Co. Ltd. London
3. E.A. Codington : Introduction to Differential Equations.
4. S.L.Ross: Differential Equations, John Wiley & Sons
5. B.Rai & D.P. Chaudhary : Ordinary Differential Equations; Narosa, Publishing House Pvt. Ltd.
BM – 123 : Vector Calculus
Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five parts distributed over all the four sections. Candidates are required to attempt five questions, selecting at least one question from each section and the compulsory question.
Section – I
Scalar and vector product of three vectors, product of four vectors. Reciprocal vectors. Vector differentiation Scalar Valued point functions, vector valued point functions, derivative along a curve, directional derivatives
Section – II
Gradient of a scalar point function, geometrical interpretation of grad  , character of
gradi→ent as a point→function. Divergence and curl of vector point function, characters of
Div f and Curl f as point function, examples. Gradient, divergence and curl of sums
and product and their related vector identities. Laplacian operator.
Section – III
Orthogonal curvilinear coordinates Conditions for orthogonality fundamental triad of mutually orthogonal unit vectors. Gradient, Divergence, Curl and Laplacian operators in terms of orthogonal curvilinear coordinates, Cylindrical co-ordinates and Spherical co- ordinates.
Section – IV
Vector integration; Line integral, Surface integral, Volume integral Theorems of Gauss, Green & Stokes and problems based on these theorms.
1. Murrary R. Spiegal : Theory and Problems of Advanced Calculus, Schaum Publishing Company, New York.
2. Murrary R. Spiegal : Vector Analysis, Schaum Publisghing Company, New York.
3. N. Saran and S.N. NIgam. Introduction to Vector Analysis, Pothishala Pvt. Ltd., Allahabad.
4. Shanti Narayna : A Text Book of Vector Calculus. S. Chand & Co., New Delhi.
BM -231 : Advanced Calculus

Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 6

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Continuity, Sequential Continuity, properties of continuous functions, Uniform continuity, chain rule of differentiability. Mean value theorems; Rolle’s Theorem and Lagrange’s mean value theorem and their geometrical interpretations. Taylor’s Theorem with various forms of remainders, Darboux intermediate value theorem for derivatives, Indeterminate forms.
SECTION-II
Limit and continuity of real valued functions of two variables. Partial differentiation. Total Differentials; Composite functions & implicit functions. Change of variables. Homogenous functions & Euler’s theorem on homogeneous functions. Taylor’s theorem for functions of two variables.
SECTION-III
Differentiability of real valued functions of two variables. Schwarz and Young’s theorem. Implicit function theorem. Maxima, Minima and saddle points of two variables. Lagrange’s method of multipliers.
SECTION-IV
Curves: Tangents, Principal normals, Binormals, Serret-Frenet formulae. Locus of the centre of curvature, Spherical curvature, Locus of centre of Spherical curvature, Involutes, evolutes, Bertrand Curves. Surfaces: Tangent planes, one parameter family of surfaces, Envelopes.
1. C.E. Weatherburn : Differential Geometry of three dimensions, Radhe Publishing House, Calcutta
2. Gabriel Klaumber : Mathematical analysis, Mrcel Dekkar, Inc., New York, 1975
3. R.R. Goldberg : Real Analysis, Oxford
& I.B.H. Publishing Co., New Delhi, 1970
4. Gorakh Prasad : Differential Calculus, Pothishala Pvt. Ltd., Allahabad
5. S.C. Malik : Mathematical Analysis, Wiley Eastern Ltd., Allahabad.
6. Shanti Narayan : A Course in Mathemtical Analysis, S.Chand and company, New Delhi
7. Murray, R. Spiegel : Theory and Problems of Advanced Calculus, Schaum Publishing co., New York
BM -232 : Partial Differential Equations

Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 26
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Partial differential equations: Formation, order and degree, Linear and Non-Linear Partial differential equations of the first order: Complete solution, singular solution, General solution, Solution of Lagrange’s linear equations, Charpit’s general method of solution. Compatible systems of first order equations, Jacobi’s method.
SECTION-II
Linear partial differential equations of second and higher orders, Linear and non-linear homogenious and non-homogenious equations with constant co-efficients, Partial differential eqution with variable co-efficients reducible to equations with constant coefficients, their complimentary functions and particular Integrals, Equations reducible to linear equations with constant co-efficients.
SECTION-III
Classification of linear partial differential equations of second order, Hyperbolic, parabolic and elliptic types, Reduction of second order linear partial differential equations to Canonical (Normal) forms and their solutions, Solution of linear hyperbolic equations, Monge’s method for partial differential equations of second order.
SECTION-IV
Cauchy’s problem for second order partial differential equations, Characteristic equations and characteristic curves of second order partial differential equation, Method of separation of variables: Solution of Laplace’s equation, Wave equation (one and two dimensions), Diffusion (Heat) equation (one and two dimension) in Cartesian Co- ordinate system.
1. D.A.Murray: Introductory Course on Differential Equations, Orient Longman, (India), 1967
2. Erwin Kreyszing : Advanced Engineering Mathematics, John Wiley & Sons, Inc., New York, 1999
3. A.R. Forsyth : A Treatise on Differential Equations, Macmillan and Co. Ltd.
4. Ian N.Sneddon : Elements of Partial Differential Equations, McGraw Hill Book Company, 1988
5. Frank Ayres : Theory and Problems of Differential Equations, McGraw Hill Book Company, 1972
6. J.N. Sharma & Kehar Singh : Partial Differential Equations
BM -233 : Statics

Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Composition and resolution of forces. Parallel forces. Moments and Couples.
SECTION-II
Analytical conditions of equilibrium of coplanar forces. Friction. Centre of Gravity.
SECTION-III
Virtual work. Forces in three dimensions. Poinsots central axis.
SECTION-IV
Wrenches. Null lines and planes. Stable and unstable equilibrium.
Books Recommended:
1. S.L. Loney : Statics, Macmillan Company, London
2. R.S. Verma : A Text Book on Statics, Pothishala Pvt. Ltd., Allahabad
BM -241 : SEQUENCES AND SERIES

Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 6

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Boundedness of the set of real numbers; least upper bound, greatest lower bound of a set, neighborhoods, interior points, isolated points, limit points, open sets, closed set, interior of a set, closure of a set in real numbers and their properties. Bolzano-Weiestrass theorem, Open covers, Compact sets and Heine-Borel Theorem.
SECTION-II
Sequence: Real Sequences and their convergence, Theorem on limits of sequence, Bounded and monotonic sequences, Cauchy’s sequence, Cauchy general principle of convergence, Subsequences, Subsequential limits.
Infinite series: Convergence and divergence of Infinite Series, Comparison Tests of positive terms Infinite series, Cauchy’s general principle of Convergence of series, Convergence and divergence of geometric series, Hyper Harmonic series or p-series.
SECTION-III
Infinite series: D-Alembert’s ratio test, Raabe’s test, Logarithmic test, de Morgan and Bertrand’s test, Cauchy’s Nth root test, Gauss Test, Cauchy’s integral test, Cauchy’s condensation test.
SECTION-IV
Alternating series, Leibnitz’s test, absolute and conditional convergence, Arbitrary series: abel’s lemma, Abel’s test, Dirichlet’s test, Insertion and removal of parenthesis, re- arrangement of terms in a series, Dirichlet’s theorem, Riemann’s Re-arrangement theorem, Pringsheim’s theorem (statement only), Multiplication of series, Cauchy product of series, (definitions and examples only) Convergence and absolute convergence of infinite products.
1. R.R. Goldberg : Real Analysis, Oxford
& I.B.H. Publishing Co., New Delhi, 1970
2. S.C. Malik : Mathematical Analysis, Wiley Eastern Ltd., Allahabad.
3. Shanti Narayan : A Course in Mathematical Analysis, S.Chand and company, New Delhi
4. Murray, R. Spiegel : Theory and Problems of Advanced Calculus, Schaum Publishing co., New York
5. T.M. Apostol: Mathematical Analysis, Narosa Publishing House, New Delhi, 1985
6. Earl D. Rainville, Infinite Series, The Macmillan Co., New York
BM -242 : Special Functions And Integral Transforms

Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 26
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Series solution of differential equations – Power series method, Definitions of Beta and Gamma functions. Bessel equation and its solution: Bessel functions and their properties- Convergence, recurrence, Relations and generating functions, Orthogonality of Bessel functions.
SECTION-II
Legendre and Hermite differentials equations and their solutions: Legendre and Hermite functions and their properties-Recurrence Relations and generating functions. Orhogonality of Legendre and Hermite polynomials. Rodrigues’ Formula for Legendre & Hermite Polynomials, Laplace Integral Representation of Legendre polynomial.
SECTION-III
Laplace Transforms – Existence theorem for Laplace transforms, Linearity of the Laplace transforms, Shifting theorems, Laplace transforms of derivatives and integrals, Differentiation and integration of Laplace transforms, Convolution theorem, Inverse Laplace transforms, convolution theorem, Inverse Laplace transforms of derivatives and integrals, solution of ordinary differential equations using Laplace transform.
SECTION-IV
Fourier transforms: Linearity property, Shifting, Modulation, Convolution Theorem, Fourier Transform of Derivatives, Relations between Fourier transform and Laplace transform, Parseval’s identity for Fourier transforms, solution of differential Equations using Fourier Transforms.
1. Erwin Kreyszing : Advanced Engineering Mathematics, John Wiley & Sons, Inc., New York, 1999
2. A.R. Forsyth : A Treatise on Differential Equations, Macmillan and Co. Ltd.
3. I.N. Sneddon : Special Functions on mathematics, Physics & Chemistry.
4. W.W. Bell : Special Functions for Scientists & Engineers.
5. I.N. Sneddon: the use of integral transform, McGraw Hill, 1972
6. Murray R. Spiegel: Laplace transform, Schaum’s Series
BM -243 : PROGRAMMING IN C & NUMERICAL METHODS
Time : 3 Hours (Theory) Time : 2 Hours (Practical)
	B.Sc.
	B.A.

	Theory : 30
Practical : 20 No sessional
	Theory : 20
Practical : 14 No sessional

Part-A (Theory)
Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Programmer’s model of a computer, Algorithms, Flow charts, Data types, Operators and expressions, Input / outputs functions.
SECTION-II
Decisions control structure: Decision statements, Logical and conditional statements, Implementation of Loops, Switch Statement & Case control structures. Functions, Preprocessors and Arrays.
SECTION-III
Strings: Character Data Type, Standard String handling Functions, Arithmetic Operations on Characters. Structures: Definition, using Structures, use of Structures in Arrays and Arrays in Structures. Pointers: Pointers Data type, Pointers and Arrays, Pointers and Functions.
Solution of Algebraic and Transcendental equations: Bisection method, Regula-Falsi method, Secant method, Newton-Raphson’s method. Newton’s iterative method for finding pth root of a number, Order of convergence of above methods.
SECTION-IV
Simultaneous linear algebraic equations: Gauss-elimination method, Gauss-Jordan method, Triangularization method (LU decomposition method). Crout’s method, Cholesky Decomposition method. Iterative method, Jacobi’s method, Gauss-Seidal’s method, Relaxation method.
Part-B (Practical)
-Simple programs in C and the implementation of Numerical Methods, studied in the theory paper, in ‘C’ programming Language.
Books Recommended:
1. B.W. Kernighan and D.M. Ritchie : The C Programming Language, 2nd Edition
2. V. Rajaraman : Programming in C, Prentice Hall of India, 1994
3. Byron S. Gottfried : Theory and Problems of Programming with C, Tata McGraw-Hill Publishing Co. Ltd., 1998
4. M.K. Jain, S.R.K.Lyengar, R.K. Jain : Numerical Method, Problems and Solutions, New Age International (P) Ltd., 1996
5. M.K. Jain, S.R.K. Lyengar, R.K. Jain : Numerical Method for Scientific and Engineering Computation, New Age International (P) Ltd., 1999
6. Computer Oriented Numerical Methods, Prentice Hall of India Pvt. Ltd.
7. Programming in ANSI C, E. Balagurusamy, Tata McGraw-Hill Publishing Co. Ltd.
BM -351 : REAL ANALYSIS

Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 6

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Riemann integral, Integrabililty of continuous and monotonic functions, The Fundamental theorem of integral calculus. Mean value theorems of integral calculus.
SECTION-II
Improper integrals and their convergence, Comparison tests, Abel’s and Dirichlet’s tests, Frullani’s integral, Integral as a function of a parameter. Continuity, Differentiability and integrability of an integral of a function of a parameter.
SECTION-III
Definition and examples of metric spaces, neighborhoods, limit points, interior points, open and closed sets, closure and interior, boundary points, subspace of a metric space, equivalent metrics, Cauchy sequences, completeness, Cantor’s intersection theorem, Baire’s category theorem, contraction Principle
SECTION-IV
Continuous functions, uniform continuity, compactness for metric spaces, sequential compactness, Bolzano-Weierstrass property, total boundedness, finite intersection property, continuity in relation with compactness, connectedness , components, continuity in relation with connectedness.
1. P.K. Jain and Khalil Ahmad: Metric Spaces, 2nd Ed., Narosa, 2004
2. T.M. Apostol: Mathematical Analysis, Narosa Publishing House, New Delhi, 1985
3. R.R. Goldberg : Real analysis, Oxford & IBH publishing Co., New Delhi, 1970
4. D. Somasundaram and B. Choudhary : A First Course in Mathematical Analysis, Narosa Publishing House, New Delhi, 1997
5. Shanti Narayan : A Course of Mathematical Analysis, S. Chand & Co., New Delhi
6. E.T. Copson, Metric Spaces, Cambridge University Press, 1968.
7. G.F. Simmons : Introduction to Topology and Modern Analysis, McGraw Hill, 1963.
BM -352 : Groups and Rings

Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 26
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Definition of a group with example and simple properties of groups, Subgroups and Subgroup criteria, Generation of groups, cyclic groups, Cosets, Left and right cosets, Index of a sub-group Coset decomposition, Largrage’s theorem and its consequences, Normal subgroups, Quotient groups,
SECTION-II
Homoomorphisms, isomophisms, automorphisms and inner automorphisms of a group. Automorphisms of cyclic groups, Permutations groups. Even and odd permutations. Alternating groups, Cayley’s theorem, Center of a group and derived group of a group.
SECTION-III
Introduction to rings, subrings, integral domains and fields, Characteristics of a ring. Ring homomorphisms, ideals (principle, prime and Maximal) and Quotient rings, Field of quotients of an integral domain.
SECTION-IV
Euclidean rings, Polynomial rings, Polynomials over the rational field, The Eisenstein’s criterion, Polynomial rings over commutative rings, Unique factorization domain, R unique factorization domain implies so is R[X1 , X2……Xn]
1. I.N. Herstein : Topics in Algebra, Wiley Eastern Ltd., New Delhi, 1975
2. P.B. Bhattacharya, S.K. Jain and S.R. Nagpal : Basic Abstract Algebra (2nd edition).
3. Vivek Sahai and Vikas Bist : Algebra, NKarosa Publishing House.
4. I.S. Luther and I.B.S. Passi : Algebra, Vol.-II, Norsa Publishing House.
B.A./B.Sc.- IIIrd Year (Semester-V) BM -353 : NUMERICAL ANALYSIS

Time : 3 Hours (Theory) Time : 2 Hours (Practical)
	B.Sc.
	B.A.

	Theory : 30
Practical : 20 No sessional
	Theory : 20
Practical : 14 No sessional

Part-A (Theory)
Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Finite Differences operators and their relations. Finding the missing terms and effect of error in a difference tabular values, Interpolation with equal intervals: Newton’s forward and Newton’s backward interpolation formulae. Interpolation with unequal intervals: Newton’s divided difference, Lagrange’s Interpolation formulae, Hermite Formula.
SECTION-II
Central Differences: Gauss forward and Gauss’s backward interpolation formulae, Sterling, Bessel Formula.
Probability distribution of random variables, Binomial distribution, Poisson’s distribution, Normal distribution: Mean, Variance and Fitting.
SECTION-III
Numerical Differentiation: Derivative of a function using interpolation formulae as studied in Sections –I & II.
Eigen Value Problems: Power method, Jacobi’s method, Given’s method, House- Holder’s method, QR method, Lanczos method.
SECTION-IV
Numerical Integration: Newton-Cote’s Quadrature formula, Trapezoidal rule, Simpson’s one- third and three-eighth rule, Chebychev formula, Gauss Quadrature formula.
Numerical solution of ordinary differential equations: Single step methods- Picard’s method. Taylor’s series method, Euler’s method, Runge-Kutta Methods. Multiple step methods; Predictor-corrector method, Modified Euler’s method, Milne-Simpson’s method.
Part-B (Practical)
Implementation of numerical methods, studied in the theory paper, in ‘C’ Programming Language.
1. M.K. Jain, S.R.K.Lyengar, R.K. Jain : Numerical Method, Problems and Solutions, New Age International (P) Ltd., 1996
2. M.K. Jain, S.R.K. Lyengar, R.K. Jain : Numerical Method for Scientific and Engineering Computation, New Age International (P) Ltd., 1999
3. C.E. Froberg : Introduction to Numerical Analysis (2nd Edition).
4.
Melvin J. Maaron : Numerical Analysis-A Practical Approach, Macmillan Publishing Co., Inc., New York
5. R.Y. Rubnistein : Simulation and the Monte Carlo Methods, John Wiley, 1981
6. Computer Oriented Numerical Methods, Practice Hall of India Pvt. Ltd.
B.A./B.Sc. - IIIrd Year (Semester – VI)
BM -361 : REAL & COMPLEX ANALYSIS
Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 6

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Jacobians, Beta and Gama functions, Double and Triple integrals, Dirichlets integrals, change of order of integration in double integrals.
SECTION-II
Fourier’s series: Fourier expansion of piecewise monotonic functions, Properties of Fourier Co-efficients, Dirichlet’s conditions, Parseval’s identity for Fourier series, Fourier series for even and odd functions, Half range series, Change of Intervals.
SECTION-III
Extended Complex Plane, Stereographic projection of complex numbers, continuity and differentiability of complex functions, Analytic functions, Cauchy-Riemann equations. Harmonic functions.
SECTION-IV
Mappings by elementary functions: Translation, rotation, Magnification and Inversion. Conformal Mappings, Mobius transformations. Fixed pints, Cross ratio, Inverse Points and critical mappings.
1. T.M. Apostol: Mathematical Analysis, Narosa Publishing House, New Delhi, 1985
2. R.R. Goldberg : Real analysis, Oxford & IBH publishing Co., New Delhi, 1970
3. D. Somasundaram and B. Choudhary : A First Course in Mathematical, Analysis, Narosa Publishing House, New Delhi, 1997
4. Shanti Narayan : A Course of Mathematical Analysis, S. Chand & Co., New Delhi
5. R.V. Churchill & J.W. Brown: Complex Variables and Applications, 5th Edition, McGraw-Hill, New York, 1990
6. Shanti Narayan : Theory of Functions of a Complex Variable, S. Chand & Co., New Delhi.
BM -362 : LINEAR ALGEBRA
Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 26
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Vector spaces, subspaces, Sum and Direct sum of subspaces, Linear span, Linearly Independent and dependent subsets of a vector space. Finitely generated vector space, Existence theorem for basis of a finitely generated vactor space, Finite dimensional vector spaces, Invariance of the number of elements of bases sets, Dimensions, Quotient space and its dimension.
SECTION-II
Homomorphism and isomorphism of vector spaces, Linear transformations and linear forms on vactor spaces, Vactor space of all the linear transformations Dual Spaces, Bidual spaces, annihilator of subspaces of finite dimentional vactor spaces, Null Space, Range space of a linear transformation, Rank and Nullity Theorem,
SECTION-III
Algebra of Liner Transformation, Minimal Polynomial of a linear transformation, Singular and non-singular linear transformations, Matrix of a linear Transformation, Change of basis, Eigen values and Eigen vectors of linear transformations.
SECTION-IV
Inner product spaces, Cauchy-Schwarz inequality, Orthogonal vectors, Orthogonal complements, Orthogonal sets and Basis, Bessel’s inequality for finite dimensional vector spaces, Gram-Schmidt, Orthogonalization process, Adjoint of a linear transformation and its properties, Unitary linear transformations.
1. I.N. Herstein : Topics in Algebra, Wiley Eastern Ltd., New Delhi, 1975
2. P.B. Bhattacharya, S.K. Jain and S.R. Nagpal : Basic Abstract Algebra (2nd edition).
3. Vivek Sahai and Vikas Bist : Algebra, NKarosa Publishing House.
4. I.S. Luther and I.B.S. Passi : Algebra, Vol.-II, Norsa Publishing House.
BM -363 : Dynamics

Time : 3 Hours
	B.Sc.
	B.A.

	Theory : 40
Sessional : 10
	Theory : 27
Sessional : 7

Note: The examiner is requested to set nine questions in all, selecting two questions from each section and one compulsory question consisting of five or six parts distributed over all the four sections. Candidates are required to attempt five questions in all, selecting at least one question form each section and the compulsory question.
SECTION-I
Velocity and acceleration along radial, transverse, tangential and normal directions. Relative velocity and acceleration. Simple harmonic motion. Elastic strings.
SECTION-II
Mass, Momentum and Force. Newton’s laws of motion. Work, Power and Energy. Definitions of Conservative forces and Impulsive forces.
SECTION-III
Motion on smooth and rough plane curves. Projectile motion of a particle in a plane. Vector angular velocity.
SECTION-IV
General motion of a rigid body. Central Orbits, Kepler laws of motion. Motion of a particle in three dimensions. Acceleration in terms of different co-ordinate systems.
Books Recommended:
1. S.L.Loney : An Elementary Treatise on the Dynamics of a Particle and a Rigid Bodies, Cambridge University Press, 1956
2. F. Chorlton : Dynamics, CBS Publishers, New Delhi
[image: image1.jpg]It is in reference to Letter No. 7734-7813 of dated 27.06.2022, Kurukshetra University,
Kurukshetra, The Mathematics Practical of B.A. II and B.Sc. II Year will be conducted

DEPARTMENT OF MATHEMATICS

NOTICE

29-06-2022

as per the given Schedule:

S. No Subject Class Date
1 Mathematics Practical | B.A-II Year 09-07-2022
2 Mathematics Practical | B.Sc-II Year 09-07-2022

All students are directed to report sharp at 9.00 AM in the Computer Lab on the day of

Practical Examination and mark their attendance on or before 08-07-2022.

Dr. r. Chuahan

Principal

Dr. Vandana Gupta

HOD of Mathematics

[image: image2.jpg]B Ads LB g

KURUKSHETRA UNIVERSITY, KURUKSHETRA
he State Legisiature Act Xt of 1958)

by
V4 EXAMINATION, 2007
€

PRACTICAL ATTENDANCE CHART
Practicals in Science ‘and other Subjects

AdD

NN

33

®
s Bl

2.0 PM

Time

-5'.“). Roll No. Signature of the Candidate before Signature=of the Candidate before
the Principal the Practical Examiner L
1) |201037735 Nasthat Fani Nagihat Ran |
2) [2o003773¢| Halk N e -
®) 120103774 Kkl - Tt A
W) [2o1037743 ‘(ﬁ‘gsmri es Y B/ -
B 170042927 Aashna Adshus =
i g
C S &/,
8/ </
CSHE
s &/ S\\::
——— =
S s
f e S
iy
}
//(?
Total No. of Candidates examined by

the Examiner
Total No. of Candidat

Signature of P)

Address :
DAY celleye

es absent in the
Practical Examln:lon Qi

xaminer
n

WA,

¢ DARTYA

Signature & Addgess of the i
Co-Examiner (if any) You-dows G

md 7An) ONM

CUe A

[image: image3.jpg]oV /4 3 210515,000~10-9-97~K 7. p
FOR WARDING MEMO. FOR PRACTICAL AWARD LIST

The Memo, must be filled in by the Examincrs in Practical and forwarded
alongwith their award)ist and the attendance charts, 80 that the payment is not delayed

Centre of Examination U\pme:ﬂwA Tﬂ«arLD Examiner’s Serial number gives with
(In case the examiner is to conduct exam at more the centre of exam. in the programme
than one centre, he may prepare and send to this chart for practical exam
office separate forwarding Memo's for each B o oo

(centre.)

Name of examination RECTV.. SeM.. held ol HX\.N\VMO.»\N 199
Subject MATHS.. LRACTICAL Practical
Date on which result submitted to the Assistant Registrat Am@n_.mot..:m:.zu”w.\.\&::ﬂwm.w

Total No. of candidates examined ...7. ..M_l S B o i
Roll Nos. of candidates actually examined by the examiner :

Date Session Roll No.
Q=202 o Morong .o 10122100, 2010 27704, 9,9

201037110, 13,16, 17, 12,19, 22
e et soa s i cos s e a _ow.mm.am.\s»:wwm\ sy

q-7-.2022 ,m,\oisminn 201631735,,,36, U, MeoaR?

PR oo

iy

““Roll zouvwmo BSE : S Gae
q-lnde22, I aalias W o (20l087713Y
I TErY FaR e

Candidates who were abseat and have been shown as such nwm:ﬁ/ﬂﬁ{ Roll Nos. in the
attached award list.)

(Full Signatures of Evaminer or Exami
Name and Full addresSiws e ...
(in capital letters) *

DR AsHok, KOMAR DARIYA DAY (etteye &Y
Do, vanNDANA GUPTRA, TN OU1€y¢ La

i i he Programme
- % er’s Serial No. as shown in ¢ ¢
U:&.tn_..:.| A s ﬂQ»E.. fop Practical BXam ... o ...

Ba 4th
[image: image4.jpg]© DEPARTMENT OF MATHEMATICS
NOTICE

29-06-2022

It is in reference to Letter No. 7734-7813 of dated 27.06.2022, Kurukshetra University,
Kurukshetra, The Mathematics Practical of B.A. Il and B.Sc. II Year will be conducted

as per the given Schedule:

S. No Subject Class Date
1 Mathematics Practical | B.A-II Year 09-07-2022

2 Mathematics Practical | B.Sc-II Year 09-07-2022

All students are directed to report sharp at 9.00 AM in the Computer Lab on the day of

Practical Examination and mark their attendance on or before 08-07-2022.

Vamdana Qufly
Dr. R . Chuahan Dr. Vandana Gupta

Principal HOD of Mathematics

[image: image5.jpg]T ULI0D DNUANGA IL

vy ~TVPATOA (Rue) Jouiiexs-00
S jo ssaippy @ Sneub|S

S0y MIA!‘jﬂllu
VATHY S JUWNA HOBSU $S0UPPY.
emeubls

Jaulwexs |

e e

U} U1 ussqe selEpIPUED 4O "ON [EIOL

— F;0_Jeujwex3 sui

Aq pauiwexa sa1EPIUED JO "ON [BIOL

QUSPYUOD Bul Ul Sis-plemy yimBuole (409109S)

Aa panojie s:

T
- -

e o.ﬁwgmqv c@w:cu §96LI910% Ch
iy s I o = [g95L9al9B] (T
i Zporoy § hsoLyalog| (i

N hesl9al0g
Edoulic oU1
210499 Bmu_m_wu%h unw ._Muhwhﬁm_.m ©10j9q ©}EPIPUED U} _~o m:_.ha_m ‘ON lioY
Z

sj00lgns Joul

10 pUE 99UB[OS U 8|
1HVHO ONVANILLY VOLLOVY

— T 60z 'NOILYNINVX3
0] 0IUIS O AQ pau

(956130 11X 1OV

) LLY
doneu xm_w-ol__».-..,n..o.

0B 10} dNGIB Yore jo 181 Bunedalg hﬁ%U

VHLIHSYNUNH ‘ALISHIAINN VHLIHSHNUOH

e TR

UONBUILUEXS USHUA 40}

-

[image: image6.jpg]It is in reference to Letter No. 7734-7813 of dated 27.06.2022, Kurukshetra University,
Kurukshetra, The Mathematics Practical of B.A. II and B.Sc. II Year will be conducted

DEPARTMENT OF MATHEMATICS

NOTICE

29-06-2022

as per the given Schedule:

S. No Subject Class Date
1 Mathematics Practical | B.A-II Year 09-07-2022
2 Mathematics Practical | B.Sc-II Year 09-07-2022

All students are directed to report sharp at 9.00 AM in the Computer Lab on the day of

Practical Examination and mark their attendance on or before 08-07-2022.

Dr. r. Chuahan

Principal

Dr. Vandana Gupta

HOD of Mathematics

[image: image7.jpg]B Ads LB g

KURUKSHETRA UNIVERSITY, KURUKSHETRA
he State Legisiature Act Xt of 1958)

by
V4 EXAMINATION, 2007
€

PRACTICAL ATTENDANCE CHART
Practicals in Science ‘and other Subjects

AdD

NN

33

®
s Bl

2.0 PM

Time

-5'.“). Roll No. Signature of the Candidate before Signature=of the Candidate before
the Principal the Practical Examiner L
1) |201037735 Nasthat Fani Nagihat Ran |
2) [2o003773¢| Halk N e -
®) 120103774 Kkl - Tt A
W) [2o1037743 ‘(ﬁ‘gsmri es Y B/ -
B 170042927 Aashna Adshus =
i g
C S &/,
8/ </
CSHE
s &/ S\\::
——— =
S s
f e S
iy
}
//(?
Total No. of Candidates examined by

the Examiner
Total No. of Candidat

Signature of P)

Address :
DAY celleye

es absent in the
Practical Examln:lon Qi

xaminer
n

WA,

¢ DARTYA

Signature & Addgess of the i
Co-Examiner (if any) You-dows G

md 7An) ONM

CUe A

[image: image8.jpg]oV /4 3 210515,000~10-9-97~K 7. p
FOR WARDING MEMO. FOR PRACTICAL AWARD LIST

The Memo, must be filled in by the Examincrs in Practical and forwarded
alongwith their award)ist and the attendance charts, 80 that the payment is not delayed

Centre of Examination U\pme:ﬂwA Tﬂ«arLD Examiner’s Serial number gives with
(In case the examiner is to conduct exam at more the centre of exam. in the programme
than one centre, he may prepare and send to this chart for practical exam
office separate forwarding Memo's for each B o oo

(centre.)

Name of examination RECTV.. SeM.. held ol HX\.N\VMO.»\N 199
Subject MATHS.. LRACTICAL Practical
Date on which result submitted to the Assistant Registrat Am@n_.mot..:m:.zu”w.\.\&::ﬂwm.w

Total No. of candidates examined ...7. ..M_l S B o i
Roll Nos. of candidates actually examined by the examiner :

Date Session Roll No.
Q=202 o Morong .o 10122100, 2010 27704, 9,9

201037110, 13,16, 17, 12,19, 22
e et soa s i cos s e a _ow.mm.am.\s»:wwm\ sy

q-7-.2022 ,m,\oisminn 201631735,,,36, U, MeoaR?

PR oo

iy

““Roll zouvwmo BSE : S Gae
q-lnde22, I aalias W o (20l087713Y
I TErY FaR e

Candidates who were abseat and have been shown as such nwm:ﬁ/ﬂﬁ{ Roll Nos. in the
attached award list.)

(Full Signatures of Evaminer or Exami
Name and Full addresSiws e ...
(in capital letters) *

DR AsHok, KOMAR DARIYA DAY (etteye &Y
Do, vanNDANA GUPTRA, TN OU1€y¢ La

i i he Programme
- % er’s Serial No. as shown in ¢ ¢
U:&.tn_..:.| A s ﬂQ»E.. fop Practical BXam ... o ...

Ba 4th
[image: image9.jpg]© DEPARTMENT OF MATHEMATICS
NOTICE

29-06-2022

It is in reference to Letter No. 7734-7813 of dated 27.06.2022, Kurukshetra University,
Kurukshetra, The Mathematics Practical of B.A. Il and B.Sc. II Year will be conducted

as per the given Schedule:

S. No Subject Class Date
1 Mathematics Practical | B.A-II Year 09-07-2022

2 Mathematics Practical | B.Sc-II Year 09-07-2022

All students are directed to report sharp at 9.00 AM in the Computer Lab on the day of

Practical Examination and mark their attendance on or before 08-07-2022.

Vamdana Qufly
Dr. R . Chuahan Dr. Vandana Gupta

Principal HOD of Mathematics

[image: image10.jpg]T ULI0D DNUANGA IL

vy ~TVPATOA (Rue) Jouiiexs-00
S jo ssaippy @ Sneub|S

S0y MIA!‘jﬂllu
VATHY S JUWNA HOBSU $S0UPPY.
emeubls

Jaulwexs |

e e

U} U1 ussqe selEpIPUED 4O "ON [EIOL

— F;0_Jeujwex3 sui

Aq pauiwexa sa1EPIUED JO "ON [BIOL

QUSPYUOD Bul Ul Sis-plemy yimBuole (409109S)

Aa panojie s:

T
- -

e o.ﬁwgmqv c@w:cu §96LI910% Ch
iy s I o = [g95L9al9B] (T
i Zporoy § hsoLyalog| (i

N hesl9al0g
Edoulic oU1
210499 Bmu_m_wu%h unw ._Muhwhﬁm_.m ©10j9q ©}EPIPUED U} _~o m:_.ha_m ‘ON lioY
Z

sj00lgns Joul

10 pUE 99UB[OS U 8|
1HVHO ONVANILLY VOLLOVY

— T 60z 'NOILYNINVX3
0] 0IUIS O AQ pau

(956130 11X 1OV

) LLY
doneu xm_w-ol__».-..,n..o.

0B 10} dNGIB Yore jo 181 Bunedalg hﬁ%U

VHLIHSYNUNH ‘ALISHIAINN VHLIHSHNUOH

e TR

UONBUILUEXS USHUA 40}

-

�
B.Sc.�
B.Sc.�
B.A.�
B.A.�
�
Paper Name�
Theory�
Sessional�
Theory�
�
�

Algebra�

40 Marks�

10 Marks�

27 Marks�

6�
�

Calculus�

40 Marks�

10 Marks�

26 Marks�

7�
�

Solid Geometry�

40 Marks�

10 Marks�

27 Marks�

7�
�

