<u>જગ્યાનું નામ: સરકારી વિનયન, વાણિજય અને વિજ્ઞાનની કોલેજો ખાતે ગણિતશાસ્ત્રના</u> <u>મદદનીશ પ્રાધ્યાપક, ગુ. શ. સે. વર્ગ-૨ (કો.શા) જાહેરાત ક્રમાંક ૯૨/૨૦૧૬-૧૭</u>

<u>વિષય:</u> પ્રાથમિક કસોટીમાં ભાગ-૧ અને ભાગ-૨ ના ૧૫૦ મિનિટના સંયુક્ત પ્રશ્નપત્રનો અભ્યાસક્રમ

ભાગ-૧	સામાન્ય	અભ્યાસ
$\mathcal{L}(\mathcal{L})$		

માધ	ચમ: ગુજરાતી	પ્રશ્નો: ૧૦૦	કુલ ગુણ :૧૦૦	
٩	ભારતની ભૂગોળ- ભૌગોલિક, આર્થિક, સામાજિક, કુદરતી સંસાધન અને વસ્તી અંગેની બાબતો- ગુજરાતના ખાસ સંદર્ભ સાથે			
ĸ	ભારતનો સાંસ્કૃતિક વારસો- સાહિત્ય, કલા, ધર્મ અને સ્થાપત્યો- ગુજરાતના ખાસ સંદર્ભ સાથે			
3	ભારતનો ઈતિહ્રાસ- ગુજરાતના ખાસ સંદર્ભ સાથે			
۲	ભારતની અર્થવ્યવસ્થા અને આયોજન			
τ	(૩) રોજ્ચેનીતિ (૪) સંસદની સ (૫) રાષ્ટ્રપતિન (૬) રાજ્ચપાલ (૭) ન્યાયતંત્ર (૮) અનુસૂચિત (૯) એટર્ની જન્ (૧૦) નીતિ આર્ચ (૧૧) પંચાયતી (૧૧) નાણા પંચ (૧૩) બંધારણીય સેવા આર્	ાધિકારો અને ફરજો ના માર્ગદર્શક સિદ્ધાંતો ચના ી સત્તા ની સત્તા જાતિ, અનુસ્ચિત જનજાતિ અને સમાજના પછાત ારલ ોગ	ધ લોક સેવા આયોગ, રાજ્ય લોક	
S	સામાન્ય બૌદ્ધિક ક્ષમતા કસોટી			
ۍ د	સામાન્ય વિજ્ઞાન, પર્યાવરણ અને ઈન્ફર્મેશન એન્ડ કોમ્યુનિકેશન ટેકનોલોજી ખેલ જગત સહિત રોજબરોજના પ્રાદેશિક, રાષ્ટ્રીય અને આંતરરાષ્ટ્રીય મહત્વના બનાવો			
٢	יונו סיווו דוופיוו לוסטל	שיו אוטונט, נוקום שיו שוווננוקום אפוטיון שי	~ાા ~ા	

Syllabus of Preliminary Test				
part-1				
Medium: Gujarati Questions: 100 Total Marks- 100				
¹ Geography of India-Physical, Economic, Social, Natural Resources and population				
 related topics- with special reference to Gujarat ² Cultural heritage of India-Literature, Art, Religion and Architecture- with special 				
reference to Gujarat3 History of India with special reference to Gujarat				
4 Indian Economy and Planning				
5 <u>Indian Polity and the Constitution of India:</u> (1) Preamble				
 (2) Fundamental Rights and Fundamental Duties (3) Directive Principles of State Policy (4) Composition of Parliament (5) Powers of the President of India (6) Powers of Governor (7) Judiciary (8) Provisions for Scheduled Castes, Scheduled Tribes and backward classes of the 				
 (3) Directive Finiciples of State Foncy (4) Composition of Parliament (5) Powers of the President of India 				
(5) Powers of the President of India				
(6) Powers of Governor				
society				
(9) Attorney General(10) NITI Aayog				
(11) Panchayati Raj Institutions				
 (11) Panchayati Raj Institutions (12) Finance Commission 				
(13) Constitutional and Statutory Bodies: Election Commission of India, Union Public Service Commission, State Public Service Commission, Comptroller and				
Auditor General; Central Vigilance Commission, Lokpal and Lokayukta, Central				
Information Commission				
6 General Mental Ability				
7 General Science, Environment and Information & Communication Technology				
8 Daily events of Regional, National and International Importance including Sports				

<u>ભાગ-૨ (વિષયને લગતો અભ્યાસક્રમ)</u>

Marks:200 Questions:200 Medium : English

 Analysis: Elementary set theory, finite, countable and uncountable sets, Real number system as a complete ordered field, Archimedean property, supremum, infimum. Sequences and series, convergence, limsup, liminf. Bolzano Weierstrass theorem, Heine Borel theorem. Continuity, uniform continuity, differentiability, mean value theorem. Sequences and series of functions, uniform convergence. Riemann sums and Riemann integral, Improper Integrals. Monotonic functions, types of discontinuity, functions of bounded variation, Lebesgue measure, Lebesgue integral. Functions of several variables, directional derivative, partial derivative, derivative as a linear transformation, inverse and implicit function theorems.

Metric spaces, compactness, connectedness. Normed linear Spaces. Spaces of continuous functions as examples.

2. Linear Algebra: Vector spaces, subspaces, linear dependence, basis, dimension, algebra of linear transformations.

Algebra of matrices, rank and determinant of matrices, linear equations. Eigenvalues and eigenvectors, Cayley-Hamilton theorem.

Matrix representation of linear transformations. Change of basis, canonical forms, diagonal forms, triangular forms, Jordan forms.

Inner product spaces, orthonormal basis.

Quadratic forms, reduction and classification of quadratic forms

3. Complex Analysis: Algebra of complex numbers, the complex plane, polynomials, power series, transcendental functions such as exponential, trigonometric and hyperbolic functions.

Analytic functions, Cauchy-Riemann equations.

Contour integral, Cauchy's theorem, Cauchy's integral formula, Liouville's theorem, Maximum modulus principle, Schwarz lemma, Open mapping theorem. Taylor series, Laurent series, calculus of residues.

Conformal mappings, Mobius transformations.

4. Algebra: Permutations, combinations, pigeon-hole principle, inclusion-exclusion principle, derangements.

Fundamental theorem of arithmetic, divisibility in Z, congruences,

Chinese Remainder Theorem, Euler's Ø- function, primitive roots.

Groups, subgroups, normal subgroups, quotient groups, homomorphisms, cyclic groups, permutation groups, Cayley's theorem, class equations, Sylow theorems.

Rings, ideals, prime and maximal ideals, quotient rings, unique factorization domain, principal ideal domain, Euclidean domain.

Polynomial rings and irreducibility criteria.

Fields, finite fields, field extensions, Galois Theory.

5. Topology: basis, dense sets, subspace and product topology, separation axioms, connectedness and compactness.

6. Ordinary Differential Equations (ODEs):

Existence and uniqueness of solutions of initial value problems for first order ordinary differential equations, singular solutions of first order ODEs, system of first order ODEs.

General theory of homogenous and non-homogeneous linear ODEs, variation of parameters, Sturm-Liouville boundary value problem, Green's function.

7. Partial Differential Equations (PDEs):

Lagrange and Charpit methods for solving first order PDEs, Cauchy problem for first order PDEs.

Classification of second order PDEs, General solution of higher order PDEs with constant coefficients, Method of separation of variables for Laplace, Heat and Wave equations.

8. Numerical Analysis :

Numerical solutions of algebraic equations, Method of iteration and Newton-Raphson method, Rate of convergence, Solution of systems of linear algebraic equations using Gauss elimination and Gauss-Seidel methods, Finite differences, Lagrange, Hermite and spline interpolation, Numerical differentiation and integration, Numerical solutions of ODEs using Picard, Euler, modified Euler and Runge-Kutta methods.

9. Calculus of Variations:

Variation of a functional, Euler-Lagrange equation, Necessary and sufficient conditions for extrema.

Variational methods for boundary value problems in ordinary and partial differential equations.

10. Linear Integral Equations:

Linear integral equation of the first and second kind of Fredholm and Volterra type, Solutions with separable kernels. Characteristic numbers and eigenfunctions, resolvent kernel.

11. Classical Mechanics:

Generalized coordinates, Lagrange's equations, Hamilton's canonical equations, Hamilton's principle and principle of least action, Two-dimensional motion of rigid bodies, Euler's dynamical equations for the motion of a rigid body about an axis, theory of small oscillations.

12. Descriptive statistics, exploratory data analysis

Sample space, discrete probability, independent events, Bayes theorem. Random variables and distribution functions (univariate and multivariate); expectation and moments. Independent random variables, marginal and conditional distributions. Characteristic functions. Probability inequalities (Tchebyshef, Markov, Jensen). Modes of convergence, weak and strong laws of large numbers, Central Limit theorems (i.i.d. case).

Markov chains with finite and countable state space, classification of states, limiting behaviour of n-step transition probabilities, stationary distribution, Poisson and birth-and-death processes.

Standard discrete and continuous univariate distributions. sampling distributions, standard errors and asymptotic distributions, distribution of order statistics and range. Methods of estimation, properties of estimators, confidence intervals. Tests of hypotheses: most powerful and uniformly most powerful tests, likelihood ratio tests. Analysis of discrete data and chi-square test of goodness of fit. Large sample tests.

Simple nonparametric tests for one and two sample problems, rank correlation and test for independence. Elementary Bayesian inference.

Gauss-Markov models, estimability of parameters, best linear unbiased estimators, confidence intervals, tests for linear hypotheses. Analysis of variance and covariance. Fixed, random and mixed effects models. Simple and multiple linear regression. Elementary regression diagnostics. Logistic regression.

Multivariate normal distribution, Wishart distribution and their properties. Distribution of quadratic forms. Inference for parameters, partial and multiple correlation coefficients and related tests. Data reduction techniques: Principle component analysis, Discriminant analysis, Cluster analysis, Canonical correlation.

Simple random sampling, stratified sampling and systematic sampling. Probability proportional to size sampling. Ratio and regression methods.

Completely randomized designs, randomized block designs and Latin-square designs. Connectedness and orthogonality of block designs, BIBD. 2K factorial experiments: confounding and construction.

Hazard function and failure rates, censoring and life testing, series and parallel systems. Linear programming problem, simplex methods, duality. Elementary queuing and inventory models. Steady-state solutions of Markovian queuing models: M/M/1, M/M/1 with limited waiting space, M/M/C, M/M/C with limited waiting space, M/G/1.