MA108 QUIZ 19-05-2023 **8:30-9:15AM Maximum Marks: 20**

Name: Yellow Division: Roll No: Tutorial Batch:

- 1. Write your Name, Roll No., Division, Tutorial Batch.
- 2. This a question paper cum answer booklet. At the end of the quiz, **only** this booklet will be collected for evaluation. Write the answers in the space provided against each question. Separate sheets will be provided for rough work.
- 3. There are **nine** questions.
- 4. No books, notes, calculators, mobile phones, electronic devices are permitted.
- 5. There is **no** negative marking.

No partial credits for Qn 1-8.

1. (i) Let $f: \mathbb{R} \to \mathbb{R}$ be differentiable on \mathbb{R} and f(0) = 0. The function f such that the ODE [1+1]

$$y\cos x + f(x)y' = 0$$

is exact, is given by

$$f(x) = \sin x.$$

(ii) For the function f as in (i), the implicit solution of the ODE is u(x,y) =constant, where

$$u(x,y) = y \sin x (or \quad y \sin x + constant, \quad or - y \sin x, \quad -y \sin x + constant).$$

(Each of the above mentioned functions is a correct answer).

2. The ODE $(2y+6y^3x^{-1})-(3x+10y^2)\frac{dy}{dx}=0$ has an integrating factor of the form x^ay^b . Find

$$a = -3, \quad b = 2.$$

3. Let $\{\phi_n\}_{n=0}^{\infty}$ be the sequence of functions given by the Picard's iteration method for the IVP $y'=x+y^2-1,\ y(0)=1$, starting with $\phi_0\equiv 1$. Then the first two Picard iterates are

$$\phi_1(x) = 1 + \frac{x^2}{2},$$

$$\phi_2(x) = 1 + \frac{x^2}{2} + \frac{x^3}{3} + \frac{x^5}{20}.$$

4. The solution of the IVP $xy' + y = x^4y^3$, y(1) = 2, is given by

$$y(x) = \frac{1}{x} \frac{1}{\sqrt{\frac{5}{4} - x^2}}, \quad 0 < x < \sqrt{\frac{5}{4}}.$$

[2]

[2]

Update. Full 2 marks for $y(x) = \frac{1}{x} \frac{1}{\sqrt{\frac{5}{4} - x^2}}$ or $y(x) = \frac{1}{|x|} \frac{1}{\sqrt{\frac{5}{4} - x^2}}$ or $y(x) = \frac{1}{x} \frac{1}{\sqrt{|\frac{5}{4} - x^2|}}$ or $y(x) = \frac{1}{x} \frac{1}{\sqrt{|\frac{5}{4} - x^2|}}$, or $y(x) = \frac{1}{\sqrt{x^2(\frac{5}{4} - x^2)}}$.

- 5. Let $f(x) = x^3$ and $g(x) = x^2|x|$ for all $x \in \mathbb{R}$. Are the functions f and g linearly dependent on \mathbb{R} ? Ans.No
- 6. Possibly multiple correct answers. Let f and g be two distinct solutions of y'+p(x)y=q(x), where p,q are continuous on \mathbb{R} . Circle the correct option(s).
 - a. The solution curves associated to f and q can never intersect.
 - b. The solution curves associated to f and g intersect exactly once.
 - c. The solution curves associated to f and g intersect at least twice.
 - d. None of the above.

Here 2 marks for full set of correct option(s). Otherwise 0.

- 7. Possibly multiple correct answers. Consider the IVP: (x-1)y' y = 0, $y(1) = y_0$. Circle the correct option(s).
 - a. The ODE is linear and in homogeneous form.
 - b. The IVP has no solution for $y_0 \neq 0$.
 - c. The IVP has a unique solution for each $y_0 \in \mathbb{R}$.
 - d. The IVP has infinitely many solutions for $y_0 = 0$.

Here 2 marks for full set of correct option(s). Otherwise 0.

Update: Here $\{(a), (b), (d)\}$ is also considered as full set of correct options and 2 marks for the choice $\{(a), (b), (d)\}$.

8. Let f and q be two linearly independent solutions of

$$(x+1)y'' + y' + y\cos x = 0$$
,

on $(-1, \infty)$. Let W(f, g; x) be the Wronskian of f and g at a point $x \in (-1, \infty)$. Given W(f, g; 0) = 9, compute

$$W(f, g; 2) = 3.$$

9. Consider the IVP for $x \neq 0$

$$y' = \sqrt{\frac{|y|}{|x|}}, \ y(1) = y_0,$$

(a) Find all y_0 such that the IVP is guaranteed to have a solution in an interval containing the point 1. Justify your answer. [2]

Ans. The IVP has a solution for every $y_0 \in \mathbb{R}$ in an interval containing 1.

Step 1[1 mark] Let $y_0 \in \mathbb{R}$ be any real number. Consider a > 0, b > 0 such that 1-a > 0 and set $R := \{(x,y) \in \mathbb{R}^2 : |x-1| < a, |y-y_0| < b\}$. Now for any $(x,y) \in R$, since 0 < 1-a < x < 1+a, the function $f(x,y) := \sqrt{\frac{|y|}{|x|}}$, $\forall (x,y) \in R$ is well-defined and f is continuous on R. Moreover, there exists M > 0 such that

$$|f(x,y)| \le \sqrt{\frac{|y_0| + b}{1 - a}} := M, \quad \forall (x,y) \in R.$$

Step 2[1 mark] Since for any $y_0 \in \mathbb{R}$, there exists a rectangle R containing $(1, y_0)$ such that f is continuous and bounded on R, from the existence theorem, it is guaranteed that the IVP has a solution for every $y_0 \in \mathbb{R}$ in an interval of 1.

Full 2 marks if explicit solution is computed correctly for all $y_0 \in \mathbb{R}$.

(b) Find all y_0 such that the IVP is guaranteed to have a unique solution in an interval containing the point 1. Justify your answer.

Ans. The IVP admits a unique solution for every $y_0 \in \mathbb{R} \setminus \{0\}$ in an interval containing 1.

Step 1[1 mark] Let $y_0 \neq 0$. Without loss of generality $y_0 > 0$. Then there exists a rectangle

$$R_1 := \{(x, y) \in \mathbb{R}^2 : |x - 1| < a, |y - y_0| < \delta\},\$$

that does not contain points $\{(x,0) \mid x \in \mathbb{R}\} \cup \{(0,y) \mid y \in \mathbb{R}\}$. So that f is Lipschitz with respect to y on R_1 .

Step 2[1 mark] because: the partial derivative of f w.r.to y exists on R_1 and

$$\left| \frac{\partial f}{\partial y}(x,y) \right| = \frac{1}{2} \sqrt{\frac{1}{xy}} \le M_2, \forall (x,y) \in R_1$$

for some $M_2 > 0$. OR it can be shown directly from the definition of the Lip cont. Thus the IVP has a unique solution for $y_0 \in \mathbb{R} \setminus \{0\}$.

Step 3[1 Mark] For $y_0 = 0$, the function f is not Lip w.r.to y on any rectangle containing (1,0). Thus, we cannot apply the 'uniqueness Theorem' and the uniqueness of the solution to IVP with $y_0 = 0$ is not guaranteed.

Or, one can give multiple solutions for y(1) = 0:

for any
$$c \ge 1$$
, $y(x) = \begin{cases} (\sqrt{x} - c)^2, & x \ge c \\ 0, & x < c \end{cases}$