

IAS Math (Series) Contents

442-14 ₹ 135.00	Series: Trigonometry <i>A.R. Vasishtha, S.K. Sharma & A.K. Vasishtha</i>	Fourteenth Edition
--------------------	--	-----------------------

* Inverse Circular Functions * Complex Numbers * De-Moivre's Theorem * Deduction from De-Moivre's Theorem * Exponential, Trigonometric and Hyperbolic Functions of a Complex Variable * Logarithms of Complex Quantities * Inverse Circular and Hyperbolic Functions of Complex Quantities * Expansion of Some Trigonometrical Functions * Gregory's Series and Trigonometrical Expansions * Summation of Trigonometrical Series.

443-19 ₹ 110.00	Series: Matrices <i>A.R. Vasishtha & A.K. Vasishtha</i>	Nineteenth Edition
--------------------	---	-----------------------

* Algebra of Matrices * Determinants * Inverse of a Square Matrix * Rank of a Matrix * Linear Equations * Eigenvalues and Eigenvectors or Characteristic Roots and Characteristic Vectors.

444-11 ₹ 140.00	Series: Algebra <i>A.R. Vasishtha, R.K. Gupta & A.K. Vasishtha</i>	Eleventh Edition
--------------------	--	---------------------

* Theory of Equation * General Properties of Equation * Relations between the Roots and Coefficients of an Equation * Symmetric Functions of the Roots * Transformation of Equation * Solution of Cubic Equations, Other Topics * Inequalities * Continued Fractions * Convergence of Infinite Series.

446-21 ₹ 250.00	Series: Differential Calculus <i>A.R. Vasishtha, S.K. Sharma & A.K. Vasishtha</i>	Twenty First Edition
--------------------	---	-------------------------

* Differentiation * Successive Differentiation * Expansions of Functions * Partial Differentiation * Indeterminate Forms * Tangents and Normals * Curvature * Asymptotes * Change of the Independent Variable, Miscellaneous Solved Problem * Maxima and minima (of Functions of a Single Independent Variable) * Maxima and Minima (of Functions of Two Independent variable) * Maxim a and Minima (of Function of Several Variables) * Envelopes and Evolutes * Jacobians * Singular Points * Curve Tracing * Functions of a Real Variable, Limits, Continuity and Differentiability * Rolle's Theorem, Mean Value Theorem, Taylor's and Maclaurin's Theorems.

447-18 ₹ 250.00	Series: Integral Calculus <i>A.R. Vasishtha, S.K. Sharma & A.K. Vasishtha</i>	Eighteenth Edition
--------------------	---	-----------------------

* Elementary Integration (Standard Forms, Integration by parts) * Integration of Rational Fractions * Integration of Irrational Algebraic Fractions * Integration of Trigonometric Functions * Reduction Formulae (Trigonometric Functions) * Reduction Formulae (Continued) [For Irrational, Algebraic and Transcendental Functions] * Definite Integrals (Properties of Definite Integrals, Definite Integral as the

limit of Sum, Summation of Series with the help of Definite Integrals) * Areas of Curves (Quadrature) * Lengths of Curves (Rectification) (Lengths of Curves and Intrinsic Equations) * Volumes and Surfaces of Solids of Revolution (Volumes of Solids of Revolution, Surface of Solids of Revolution, Theorem of Pappus and Guldin) * Multiple Integrals (Double Integrals, Triple Integrals, Change of Order of Integration, Change of Variables in Double Integral) * Beta and Gamma Functions (Euler's Integrals, Dirichlet's Integrals, Liouville's Extension of Dirichlet's Theorem) * Convergence of Improper Integrals.

448-14 ₹ 150.00	Series: Differential Equation <i>A.R. Vasishtha & S.K. Sharma</i>	Fourteenth Edition
--------------------	---	-----------------------

* Differential Equation I * Introduction * Differential Equation of 1st Order and 1st Degree * Linear Differential Equations with Constant Coefficients * Orthogonal Trajectories * Homogeneous Linear Differential Equations * Differential Equation of the First Order but not of the First Degree * Differential Equations II * Linear Equations of Second Order with Variable Coefficients * Ordinary Simultaneous Differential Equations * Total Differential Equations.

449-10 ₹ 125.00	Series: Analytical Geometry of Two Dimensions <i>A.R. Vasishtha, D.C. Agarwal & A.K. Vasishtha</i>	Tenth Edition
--------------------	--	------------------

* Change of Axes * Hyperbola * Polar Equation of a Conic (Chord of Contact) * Tracing of Conics (General Equation of Second Degree) * General Conics, Contacts and Confocals * Ellipse.

450-13 ₹ 160.00	Series: Analytical Geometry of Three Dimensions <i>A.R. Vasishtha, R.K. Gupta & A.K. Vasishtha</i>	Thirteenth Edition
--------------------	--	-----------------------

* System of Co-ordinates * Direction Cosines and Projections * The plane * The Straight Line * Shortest Distance * Volume of Tetrahedron * Skew Lines * Change of Axes * The Sphere * The Cylinder * The Cone * Central Conicoids.

451-6 ₹ 170.00	Series: Modern Algebra <i>A.R. Vasishtha & Kiran Vasishtha</i>	Sixth Edition
-------------------	--	------------------

* Mappings, Binary Compositions and Relations * Group * Rings * Vector Spaces * Rings (Continued) * Normal subgroups.

452-8 ₹ 125.00	Series: Vector Calculus <i>A.R. Vasishtha & Kiran Vasishtha</i>	Eighth Edition
-------------------	---	-------------------

* Multiple Products * Differentiation and Integration Vectors * Gradient, Divergence and Curl * Green's, Gauss's and Stoke's Theorems.

455-12 ₹ 210.00	Series: Statics <i>A.R. Vasishtha, R.K. Gupta & A.K. Vasishtha</i>	Twelfth Edition
--------------------	--	--------------------

* Introduction (Concurrent Force, Lami's Theorem) * Equilibrium of a Rigid Body (Moments, Equilibrium of Coplanar Forces) * Virtual Work * Strings in Two Dimensions (Common Catenary) * Strings in Two Dimensions (Catenary of Uniform Strength and Strings Resting on a Smooth and Rough Plane Curve) * Stable and Unstable Equilibrium * Centre of Gravity, 8. Equilibrium of Force in Three Dimensions [Central Axis(Excluding Wrenches)] * Force in Three Dimension (Screws and Wrenches; Nul Lines and Nul Planes) * Attraction * Potential.

456-15 ₹ 245.00	Series: Dynamics <i>A.R. Vasishtha, R.K. Gupta & A.K. Vasishtha</i>	Fifteenth Edition
--------------------	---	----------------------

* Kinematics in Two Dimensions * Rectilinear Motion * Constrained Motion * Central Orbits * Planetary Motion (The Inverse Squar Law) * Motion in a Resisting Medium (In a Straight Line) * Projectiles * Work, Energy and Impulse * D' Alembert's Principle (And Equation of Motion of Rigid Body) * Moment of Inertia * Motion about a Fixed Axis.

457-6 ₹ 235.00	Series: Real Analysis <i>A.R. Vasishtha, A.K. Vasishtha & Hemlata Vasishtha</i>	Sixth Edition
-------------------	---	------------------

* Real Number System (Bounded and Unbounded Set of Real Numbers, Neighborhoods and Limit Points) * Sequences * Infinite Series * Limits and Continuity * Differentiability * The Riemann Integral * The Riemann-Stieltjes Integral * Uniform Convergence of Sequences and Series of Functions * Convergence of Improper Integrals.

458-9 ₹ 185.00	Series: Numerical Analysis <i>A.R. Vasishtha, A.K. Vasishtha & Hemlata Vasishtha</i>	Nineth Edition
-------------------	--	-------------------

* The Calculus of Finite Difference * Interpolation (With Equal Intervals) * Interpolation (with Unequal Intervals) * Solution of Algebraic and Trancendental Equation * Simultaneous Linear Algebraic Equations * Matrix Inversion * Numerical solution of Ordinary Differential Equations * Central Differences & Gauss Interpolation Formulae * Numerical Integration * Approximations.

459-1 ₹ 100.00	Series: Hydrostatics <i>A.R. Vasishtha, Vipin Vasishtha & A.K. Vasishtha</i>	First Edition
-------------------	--	------------------

* Preliminary Concepts * Theorems on Fluid Pressure under Gravity and Condition of Equilibrium of Fluid * Whole Pressure on a Plane Surface * Thrusts on Curved Surfaces * Centre of Pressure * Equilibrium of Floating Bodies.