DIFFERENTIAL EQUATIONS

OBJECTIVES

- 1. The degree of the differential equation $\frac{d^2y}{dx^2} + \sqrt{1 + \left(\frac{dy}{dx}\right)^3} = 0$ is
 - (a) 1

(b) 2

(c) 3

- (d) 6
- 2. The order and degree of the differential equation $\left[4 + \left(\frac{dy}{dx}\right)^2\right]^{2/3} = \frac{d^2y}{dx^2}$ are
 - (a) 2, 2
- (b) 3, 3
- (c) 2, 3
- (d) 3, 2
- 3. The order of the differential equation $y\left(\frac{dy}{dx}\right) = x / \frac{dy}{dx} + \left(\frac{dy}{dx}\right)^3$ is
 - (a) 1

(b) 2

(c) 3

- (d)4
- 4. The order and degree of the differential equation $\rho = \frac{\left[1 + \left(\frac{dy}{dx}\right)^2\right]^{3/2}}{d^2y/dx^2}$ are respectively
 - (a)

- 2, 2
- (b)

2, 3

- (c) 2, 1
- (d) None of these
- 5 The order and degree of the differential equation $\left(\frac{d^2y}{dx^2}\right)^3 + \left(\frac{dy}{dx}\right)^4 xy = 0$ are respectively
 - (a) 2 and 4
- (b) 3 and 2
- (c) 4 and 5
- (d) 2 and 3
- **6. The degree of the differential equation** $\left(1 + \left(\frac{dy}{dx}\right)^2\right)^{3/4} = \left(\frac{d^2y}{dx^2}\right)^{1/3}$ is
 - (a) $\frac{1}{3}$
- (b) 4

(c) 9

(d) $\frac{3}{4}$

7 The degree of the differential equation $y(x) = 1 + \frac{dy}{dx} + \frac{1}{1.2} \left(\frac{dy}{dx}\right)^2 + \frac{1}{1.2.3} \left(\frac{dy}{dx}\right)^3 + \dots$ is

(a) 2

(b) 3

(c) 1

(d) None of these

8 Which of the following differential equations has the same order and degree

(a)
$$\frac{d^4y}{dx^4} + 8\left(\frac{dy}{dx}\right)^6 + 5y = e^x$$

(b)
$$5\left(\frac{d^3y}{dx^3}\right)^4 + 8\left(1 + \frac{dy}{dx}\right)^2 + 5y = x^8$$

(c)
$$\left[1 + \left(\frac{dy}{dx}\right)^3\right]^{2/3} = 4 \frac{d^3y}{dx^3}$$

(d)
$$y = x^2 \frac{dy}{dx} + \sqrt{1 + \left(\frac{dy}{dx}\right)^2}$$

9. The order of the differential equation of a family of curves represented by an equation containing four arbitrary constants, will be

(a) 2

(b) 4

(c) 6

(d) None of these

10. Order and degree of differential equation $\frac{d^2y}{dx^2} = \left\{ y + \left(\frac{dy}{dx}\right)^2 \right\}^{1/4}$ are

- (a) 4 and 2
- (b) 1 and 2
- (c) 1 and 4
- (d) 2 and 4

11. Order of the differential equation of the family of all concentric circles centered at (h, k) is

(a) 1

(b) 2

(c) 3

(d) 4

12. Family $y = Ax + A^3$ of curve represented by the differential equation of degree

- (a) Three
- (b) Two
- (c) One
- (d) None of these

13. The degree and order of the differential equation of the family of all parabolas \mathbf{v}	vhose axis
is x-axis, are respectively	

(a) 2, 1

(b) 1, 2

(c) 3, 2 (d) 2, 3

14. The order of the differential equation whose solution is $x^2 + y^2 + 2gx + 2fy + c = 0$, is

(a) 1

(b) 2

(c)3

(d)4

15. The order of the differential equation whose solution is $y = a \cos x + b \sin x + ce^{-x}$ is

(a) 3

(b)2

(c) 1

(d) None of these

16. The order of the differential equation of all circles of radius r, having centre on y-axis and passing through the origin is

(a) 1

(b) 2

(c) 3

(d)4

17. The differential equation of the family of curves represented by the equation $x^2 + y^2 = a^2$ is

(a) $x + y \frac{dy}{dx} = 0$ (b) $y \frac{dy}{dx} = x$

(c) $y \frac{d^2y}{dx^2} + \left(\frac{dy}{dx}\right)^2 = 0$ (d) None of these

18. The differential equation for the line y = mx + c is (where c is arbitrary constant)

(a) $\frac{dy}{dx} = m$ (b) $\frac{dy}{dx} + m = 0$

(c) $\frac{dy}{dx} = 0$ (d) None of these

19. The differential equation for all the straight lines which are at a unit distance from the origin is

(a) $\left(y - x\frac{dy}{dx}\right)^2 = 1 - \left(\frac{dy}{dx}\right)^2$

(b) $\left(y + x \frac{dy}{dx}\right)^2 = 1 + \left(\frac{dy}{dx}\right)^2$

(c) $\left(y - x \frac{dy}{dx}\right)^2 = 1 + \left(\frac{dy}{dx}\right)^2$

(d) $\left(y + x \frac{dy}{dx}\right)^2 = 1 - \left(\frac{dy}{dx}\right)^2$

20. The differential equation of all circles which passes through the origin and whose centre

lies on y-axis, is

(a) $(x^2 - y^2) \frac{dy}{dx} - 2xy = 0$ (b) $(x^2 - y^2) \frac{dy}{dx} + 2xy = 0$ (c) $(x^2 - y^2) \frac{dy}{dx} - xy = 0$ (d) $(x^2 - y^2) \frac{dy}{dx} + xy = 0$

21. The differential equation corresponding to primitive $y = e^{cx}$ is

or

The elimination of the arbitrary constant m from the equation $y = e^{mx}$ gives the differential equation is

(a)
$$\frac{dy}{dx} = \left(\frac{y}{x}\right) \log y$$

(a)
$$\frac{dy}{dx} = \left(\frac{y}{x}\right)\log x$$
 (b) $\frac{dy}{dx} = \left(\frac{x}{y}\right)\log y$

(c)
$$\frac{dy}{dx} = \left(\frac{y}{x}\right) \log y$$

(c)
$$\frac{dy}{dx} = \left(\frac{y}{x}\right)\log y$$
 (d) $\frac{dy}{dx} = \left(\frac{x}{y}\right)\log x$

22. The differential equation whose solution is $y = A \sin x + B \cos x$, is

(a)
$$\frac{d^2y}{dx^2} + y = 0$$
 (b) $\frac{d^2y}{dx^2} - y = 0$

(b)
$$\frac{d^2y}{dx^2} - y = 0$$

(c)
$$\frac{dy}{dx} + y = 0$$

(d) None of these

23. If $y = ce^{\sin^{-1}x}$, then corresponding to this the differential equation is

(a)
$$\frac{dy}{dx} = \frac{y}{\sqrt{1-x^2}}$$

(a)
$$\frac{dy}{dx} = \frac{y}{\sqrt{1 - x^2}}$$
 (b) $\frac{dy}{dx} = \frac{1}{\sqrt{1 - x^2}}$

(c)
$$\frac{dy}{dx} = \frac{x}{\sqrt{1-x^2}}$$
 (d) None of these

24. $y = ae^{mx} + be^{-mx}$ satisfies which of the following differential equations

(a)
$$\frac{dy}{dx} - my = 0$$
 (b) $\frac{dy}{dx} + my = 0$

(b)
$$\frac{dy}{dx} + my = 0$$

(c)
$$\frac{d^2y}{dx^2} + m^2y = 0$$
 (d) $\frac{d^2y}{dx^2} - m^2y = 0$

$$(d) \quad \frac{d^2y}{dx^2} - m^2y = 0$$

25. The differential equation of all straight lines passing through the point (1,-1) is

(a)
$$y = (x+1)\frac{dy}{dx} + 1$$
 (b) $y = (x+1)\frac{dy}{dx} - 1$
(c) $y = (x-1)\frac{dy}{dx} + 1$ (d) $y = (x-1)\frac{dy}{dx} - 1$

(b)
$$y = (x+1)\frac{dy}{dx}$$

(c)
$$y = (x-1)\frac{dy}{dx} +$$

(d)
$$y = (x-1)\frac{dy}{dx}$$

26. The differential equation of all parabolas whose axes are parallel to y-axis is

(a)
$$\frac{d^3y}{dx^3} = 0$$

(b)
$$\frac{d^2x}{dv^2} = c$$

(c)
$$\frac{d^3y}{dx^3} + \frac{d^2x}{dy^2} = 0$$
 (d) $\frac{d^2y}{dx^2} + 2\frac{dy}{dx} = c$

(d)
$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} = c$$

27. The differential equation of the family of curves represented by the equation $x^2y = a$, is

(a)
$$\frac{dy}{dx} + \frac{2y}{x} = 0$$

(a)
$$\frac{dy}{dx} + \frac{2y}{x} = 0$$
 (b) $\frac{dy}{dx} + \frac{2x}{y} = 0$

(c)
$$\frac{dy}{dx} - \frac{2y}{x} = 0$$

(c)
$$\frac{dy}{dx} - \frac{2y}{x} = 0$$
 (d) $\frac{dy}{dx} - \frac{2x}{y} = 0$

28. Differential equation whose solution is $y = cx + c - c^3$, is

(a)
$$\frac{dy}{dx} = c$$

(b)
$$y = x \frac{dy}{dx} + \frac{dy}{dx} - \left(\frac{dy}{dx}\right)^3$$

(c)
$$\frac{dy}{dx} = c - 3c^2$$

(d) None of these

29. The differential equation whose solution is $y = c_1 \cos ax + c_2 \sin ax$ is

(Where c_1, c_2 are arbitrary constants)

(a)
$$\frac{d^2y}{dx^2} + y^2 = 0$$

(a)
$$\frac{d^2y}{dx^2} + y^2 = 0$$
 (b) $\frac{d^2y}{dx^2} + a^2y = 0$

(c)
$$\frac{d^2y}{dx^2} + ay^2 = 0$$
 (d) $\frac{d^2y}{dx^2} - a^2y = 0$

(d)
$$\frac{d^2y}{dx^2} - a^2y = 0$$

30. Family of curves $y = e^x (A \cos x + B \sin x)$, represents the differential equation

(a)
$$\frac{d^2y}{dx^2} = 2\frac{dy}{dx} - \frac{1}{2}$$

(a)
$$\frac{d^2y}{dx^2} = 2\frac{dy}{dx} - y$$
 (b) $\frac{d^2y}{dx^2} = 2\frac{dy}{dx} - 2y$

(c)
$$\frac{d^2y}{dx^2} = \frac{dy}{dx} - 2y$$

(c)
$$\frac{d^2y}{dx^2} = \frac{dy}{dx} - 2y$$
 (d) $\frac{d^2y}{dx^2} = 2\frac{dy}{dx} + y$

31. If
$$y = ax^{n+1} + bx^{-n}$$
, then $x^2 \frac{d^2y}{dx^2}$ equals to

(a)
$$n(n-1)$$

(D)
$$n(n+1)y$$

(a)
$$n(n-1)y$$
 (b) $n(n+1)y$ (c) ny (d) n^2y

32. Differential equation of
$$y = \sec(\tan^{-1} x)$$
 is

(a)
$$(1+x^2)\frac{dy}{dx} = y + y$$

(a)
$$(1+x^2)\frac{dy}{dx} = y + x$$
 (b) $(1+x^2)\frac{dy}{dx} = y - x$

(c)
$$(1+x^2)\frac{dy}{dx} = xy$$
 (d) $(1+x^2)\frac{dy}{dx} = \frac{x}{y}$

(d)
$$(1+x^2)\frac{dy}{dx} = \frac{x}{y}$$

33. If $x = \sin t$, $y = \cos pt$, then

(a)
$$(1 - x^2)y_2 + xy_1 + p^2y = 0$$

(b)
$$(1 - x^2)y_2 + xy_1 - p^2y = 0$$

(c)
$$(1 + x^2)y_2 - xy_1 + p^2y = 0$$

(d)
$$(1 - x^2)y_2 - xy_1 + p^2y = 0$$

34. The differential equation for which $\sin^{-1} x + \sin^{-1} y = c$ is given by

(a)
$$\sqrt{1-x^2} dx + \sqrt{1-y^2} dy = 0$$

(b)
$$\sqrt{1-x^2} dy + \sqrt{1-y^2} dx = 0$$

(c)
$$\sqrt{1-x^2} dy - \sqrt{1-y^2} dx = 0$$

(d)
$$\sqrt{1-x^2} dx - \sqrt{1-y^2} dy = 0$$

35. The solution of the differential equation $\frac{dy}{dx} + \frac{1+x^2}{x} = 0$ is

(a)
$$y = -\frac{1}{2} \tan^{-1} x + c$$

(a)
$$y = -\frac{1}{2} \tan^{-1} x + c$$
 (b) $y + \log x + \frac{x^2}{2} + c = 0$

(c)
$$y = \frac{1}{2} \tan^{-1} x + c$$

(c)
$$y = \frac{1}{2} \tan^{-1} x + c$$
 (d) $y - \log x - \frac{x^2}{2} = c$

36. The solution of the differential equation $\frac{dy}{dx} = e^x + \cos x + x + \tan x$ is

(a)
$$y = e^x + \sin x + \frac{x^2}{2} + \log \cos x + c$$

(b)
$$y = e^x + \sin x + \frac{x^2}{2} + \log \sec x + c$$

(c)
$$y = e^x - \sin x + \frac{x^2}{2} + \log \cos x + c$$

(d)
$$y = e^x - \sin x + \frac{x^2}{2} + \log \sec x + c$$

37. The solution of the equation $\sin^{-1}\left(\frac{dy}{dx}\right) = x + y$ is

(a)
$$\tan(x+y) + \sec(x+y) = x + c$$

(b)
$$tan(x + y) - sec(x + y) = x + c$$

(c)
$$\tan(x+y) + \sec(x+y) + x + c = 0$$

38. The solution of the differential equation $\frac{dy}{dx} = (1+x)(1+y^2)$ is

(a)
$$y = \tan(x^2 + x + c)$$

(a)
$$y = \tan(x^2 + x + c)$$
 (b) $y = \tan(2x^2 + x + c)$

(c)
$$y = \tan(x^2 - x + c)$$

(c)
$$y = \tan(x^2 - x + c)$$
 (d) $y = \tan\left(\frac{x^2}{2} + x + c\right)$

39 .The solution of the equation $\frac{dy}{dx} + \sqrt{\frac{1-y^2}{1-x^2}} = 0$ is

(a)
$$x\sqrt{1-y^2} - y\sqrt{1-x^2} = c$$

(b)
$$x\sqrt{1-y^2} + y\sqrt{1-x^2} = c$$

(c)
$$x\sqrt{1+y^2} + y\sqrt{1+x^2} = c$$

(d) None of these

40. Solution of the equation $\cos x \cos y \frac{dy}{dx} = -\sin x \sin y$ **is**

(a)
$$\sin y + \cos x = c$$

(b)
$$\sin y - \cos x = c$$

(c)
$$\sin y \cdot \cos x = c$$

(d)
$$\sin y = c \cos x$$

41. The solution of the differential equation $(x^2 - yx^2)\frac{dy}{dx} + y^2 + xy^2 = 0$ is

(a)
$$\log\left(\frac{x}{y}\right) = \frac{1}{x} + \frac{1}{y} + \frac{1}{y}$$

(a)
$$\log\left(\frac{x}{y}\right) = \frac{1}{x} + \frac{1}{y} + c$$
 (b) $\log\left(\frac{y}{x}\right) = \frac{1}{x} + \frac{1}{y} + c$

(c)
$$\log(xy) = \frac{1}{x} + \frac{1}{y} + c$$
 (d) $\log(xy) + \frac{1}{x} + \frac{1}{y} = c$

(d)
$$\log(xy) + \frac{1}{x} + \frac{1}{y} = c$$

42. The solution of the differential equation $\frac{dy}{dx} = \sec x (\sec x + \tan x)$ is

(a)
$$y = \sec x + \tan x + c$$

(b)
$$y = \sec x + \cot x + c$$

(c)
$$y = \sec x - \tan x + c$$

43. The solution of the differential equation $\frac{dy}{dx} = \frac{(1+x)y}{(y-1)x}$ is

(a)
$$\log xy + x + y = c$$

(a)
$$\log xy + x + y = c$$
 (b) $\log \left(\frac{x}{y}\right) + x - y = c$

(c)
$$\log xy + x - y = 0$$

(c) $\log xy + x - y = c$ (d) None of these

44. The solution of $\frac{dy}{dx} = \sin(x+y) + \cos(x+y)$ **is**

(a)
$$\log \left[1 + \tan \left(\frac{x+y}{2} \right) \right] + c = 0$$

(b)
$$\log \left[1 + \tan \left(\frac{x+y}{2} \right) \right] = x + c$$

(c)
$$\log \left[1 - \tan \left(\frac{x+y}{2} \right) \right] = x + c$$

(d) None of these

45. The solution of the differential equation $\frac{dy}{dx} = \frac{x-y+3}{2(x-y)+5}$ is

(a)
$$2(x - y) + \log(x - y) = x + c$$

(b)
$$2(x-y) - \log(x-y+2) = x+c$$

(c)
$$2(x-y) + \log(x-y+2) = x+c$$

(d) None of these

46. Solution of the equation $(e^x + 1)ydy = (y + 1)e^x dx$ **is**

(a)
$$c(y+1)(e^x+1)+e^y=0$$
 (b) $c(y+1)(e^x-1)+e^y=0$

(c)
$$c(y+1)(e^x-1)-e^y=0$$
 (d) $c(y+1)(e^x+1)=e^y$

47. The solution of the differential equation $(x + y)^2 \frac{dy}{dx} = a^2$ is

(a)
$$(x+y)^2 = \frac{a^2}{2}x + c$$
 (b) $(x+y)^2 = a^2x + c$

(b)
$$(x + y)^2 = a^2x + c$$

(c)
$$(x + y)^2 = 2a^2x + c$$
 (d) None of these

48. The solution of $(x\sqrt{1+y^2})dx + (y\sqrt{1+x^2})dy = 0$ **is**

(a)
$$\sqrt{1+x^2} + \sqrt{1+y^2} = c$$

(b)
$$\sqrt{1+x^2} - \sqrt{1+y^2} = c$$

(c)
$$(1+x^2)^{3/2} + (1+y^2)^{3/2} = c$$

(d) None of these

49. The general solution of the differential equation $ydx + (1+x^2) \tan^{-1} xdy = 0$, is

(a)
$$y \tan^{-1} x = c$$

(b)
$$x \tan^{-1} y = c$$

(c)
$$y + \tan^{-1} x = c$$
 (d) $x + \tan^{-1} y = c$

(d)
$$x + \tan^{-1} y = 0$$

50 . The solution of the differential equation $(1+x^2)(1+y)dy + (1+x)(1+y^2)dx = 0$ is

(a)
$$\tan^{-1} x + \log(1 + x^2) + \tan^{-1} y + \log(1 + y^2) = c$$

(b)
$$\tan^{-1} x - \frac{1}{2} \log(1 + x^2) + \tan^{-1} y - \frac{1}{2} \log(1 + y^2) = c$$

(c)
$$\tan^{-1} x + \frac{1}{2} \log(1 + x^2) + \tan^{-1} y + \frac{1}{2} \log(1 + y^2) = c$$

(d) None of these

51. For solving $\frac{dy}{dx} = (4x + y + 1)$, suitable substitution is

- (a) y = vx
- (b) y = 4x + v
- (c) y = 4x
- (d) y + 4x + 1 = v

52. The solution of $\log\left(\frac{dy}{dx}\right) = ax + by$ **is**

- (a) $\frac{e^{by}}{h} = \frac{e^{ax}}{a} + c$ (b) $\frac{e^{-by}}{-b} = \frac{e^{ax}}{a} + c$
- (c) $\frac{e^{-by}}{a} = \frac{e^{ax}}{b} + c$ (d) None of these

53. The solution of the differential equation $(x-y^2x)dx = (y-x^2y)dy$ is

- (a) $(1-y^2) = c^2(1-x^2)$ (b) $(1+y^2) = c^2(1-x^2)$
- (c) $(1+y^2) = c^2(1+x^2)$ (d) None of these

54. The general solution of the differential equation $\log \left(\frac{dy}{dx}\right) = x + y$ is

- (a) $e^{x} + e^{y} = c$ (b) $e^{x} + e^{-y} = c$ (c) $e^{-x} + e^{y} = c$ (d) $e^{-x} + e^{-y} = c$

55. The solution of $\frac{dy}{dx} + \sqrt{\left(\frac{1-y^2}{1-x^2}\right)} = 0$ is

- (a) $\tan^{-1} x + \cot^{-1} x = c$ (b) $\sin^{-1} x + \sin^{-1} y = c$
- (c) $\sec^{-1} x + \csc^{-1} x = c$ (d) None of these

56. The number of solutions of $y' = \frac{y+1}{x-1}$, y(1) = 2 is

- (a) None
- (b) One
- (c) Two
- (d) Infinite

57. The solution of the differential equation $\cos y \log(\sec x + \tan x) dx = \cos x \log(\sec y + \tan y) dy$ is

- (a) $\sec^2 x + \sec^2 y = c$
- (b) $\sec x + \sec y = c$
- (c) $\sec x \sec y = c$
- (d) None of these

58. The solution of $e^{2x-3y}dx + e^{2y-3x}dy = 0$ **is**

(a)
$$e^{5x} + e^{5y} = c$$

(b)
$$e^{5x} - e^{5y} = c$$

(c)
$$e^{5x+5y} = c$$

(d) None of these

59. The solution of $(\csc x \log y)dy + (x^2y)dx = 0$ **is**

(a)
$$\frac{\log y}{2} + (2 - x^2)\cos x + 2\sin x = c$$

(b)
$$\left(\frac{\log y}{2}\right)^2 + (2 - x^2)\cos x + 2x\sin x = c$$

(c)
$$\frac{(\log y)^2}{2} + (2 - x^2)\cos x + 2x\sin x = c$$

(d) None of these

60 . The solution of the equation $\frac{dy}{dx} = \frac{y^2 - y - 2}{x^2 + 2x - 3}$ is

(a)
$$\frac{1}{3} \log \left| \frac{y-2}{y+1} \right| = \frac{1}{4} \log \left| \frac{x+3}{x-1} \right| + c$$

(b)
$$\frac{1}{3} \log \left| \frac{y+1}{y-2} \right| = \frac{1}{4} \log \left| \frac{x-1}{x+3} \right| + c$$

(c)
$$4 \log \left| \frac{y-2}{y+1} \right| = 3 \log \left| \frac{x-1}{x+3} \right| + c$$

(d) None of these

61. Solution of the differential equation $\frac{dy}{dx} \tan y = \sin(x+y) + \sin(x-y)$ is

(a)
$$\sec y + 2\cos x = c$$

(b)
$$\sec y - 2\cos x = c$$

(c)
$$\cos y - 2 \sin x = c$$

(d)
$$\tan y - 2 \sec y = c$$

(e)
$$\sec y + 2 \sin x = c$$

62. Solution of $\frac{dy}{dx} = \frac{x \log x^2 + x}{\sin y + y \cos y}$ is

(a)
$$y \sin y = x^2 \log x + c$$
 (b) $y \sin y = x^2 + c$

(b)
$$y \sin y = x^2 + c$$

(c)
$$y \sin y = x^2 + \log x + c$$
 (d) $y \sin y = x \log x + c$

(d)
$$y \sin y = x \log x + c$$

63. The solution of $e^{dy/dx} = (x+1)$, y(0) = 3 is

(a)
$$y = x \log x - x + 2$$

(b)
$$y = (x+1)\log|x+1| - x + 3$$

(c)
$$y = (x+1)\log|x+1| + x + 3$$

(d)
$$y = x \log x + x + 3$$

(e)
$$y = -(x+1)\log|x+1| + x + 3$$

64. The solution of the differential equation $(x^2 + y^2)dx = 2xydy$ is

(a)
$$x = c(x^2 + y^2)$$

(b)
$$x = c(x^2 - y^2)$$

(c)
$$x + c(x^2 - y^2) = 0$$

(c) $x + c(x^2 - y^2) = 0$ (d) None of these

65. $(x^2 + y^2)dy = xydx$. If $y(x_0) = e$, y(1) = 1, then value of $x_0 = 1$

(a)
$$\sqrt{3}e$$

(b)
$$\sqrt{e^2 - \frac{1}{2}}$$

(c)
$$\sqrt{\frac{e^2-1}{2}}$$
 (d) $\sqrt{\frac{e^2+1}{2}}$

(d)
$$\sqrt{\frac{e^2+1}{2}}$$

66. The solution of $ye^{-x/y}dx - (xe^{-x/y} + y^3)dy = 0$ **is**

(a)
$$\frac{y^2}{2} + e^{-x/y} = k$$
 (b) $\frac{x^2}{2} + e^{-x/y} = k$

(b)
$$\frac{x^2}{2} + e^{-x/y} = k$$

(c)
$$\frac{x^2}{2} + e^{x/y} = k$$
 (d) $\frac{y^2}{2} + e^{x/y} = k$

(d)
$$\frac{y^2}{2} + e^{x/y} = 1$$

67. The solution of the differential equation, $y dx + (x + x^2y)dy = 0$ is

(a)
$$\log y = cx$$

(b)
$$-\frac{1}{ry} + \log y = c$$

$$(c) -\frac{1}{ry} + \log y = c$$

(c)
$$-\frac{1}{xy} + \log y = c$$
 (d) $-\frac{1}{xy} + \log y = c$

68. Solution of the differential equation, $y dx - x dy + xy^2 dx = 0$ can be

(a)
$$2x + x^2y = \lambda y$$
 (b) $2y + y^2x = \lambda y$

(b)
$$2v + v^2x = \lambda v$$

(c)
$$2y - y^2x = \lambda y$$

(c) $2y - y^2x = \lambda y$ (d) None of these

69 If xdy = y(dx + ydy), y > 0 and y(1) = 1, then y(-3) is equal to

$$(d) - 1$$

70. The solution of $(x - y^3)dx + 3xy^2dy = 0$ **is**

(a)
$$\log x + \frac{x}{v^3} = 1$$

(a)
$$\log x + \frac{x}{y^3} = k$$
 (b) $\log x + \frac{y^3}{x} = k$

(c)
$$\log x - \frac{x}{y^3} = k$$
 (d) $\log xy - y^3 = k$

(d)
$$\log xy - y^3 = R$$

71. The solution of the differential equation $(3xy + y^2)dx + (x^2 + xy)dy = 0$ is

(a)
$$x^2(2xy + y^2) = c^2$$
 (b) $x^2(2xy - y^2) = c^2$

(b)
$$x^2(2xy - y^2) = c^2$$

(c)
$$x^2(y^2 - 2xy) = c^2$$
 (d) None of these

72. The solution of the differential equation $x^2 \frac{dy}{dx} = x^2 + xy + y^2$ is

(a)
$$\tan^{-1}\left(\frac{y}{x}\right) = \log x + \alpha$$

(a)
$$\tan^{-1} \left(\frac{y}{x} \right) = \log x + c$$
 (b) $\tan^{-1} \left(\frac{y}{x} \right) = -\log x + c$

(c)
$$\sin^{-1}\left(\frac{y}{x}\right) = \log x + c$$

(c)
$$\sin^{-1}\left(\frac{y}{x}\right) = \log x + c$$
 (d) $\tan^{-1}\left(\frac{x}{y}\right) = \log x + c$

73. The solution of the differential equation $x dy - y dx = (\sqrt{x^2 + y^2}) dx$ is

(a)
$$y - \sqrt{x^2 + y^2} = cx^2$$
 (b) $y + \sqrt{x^2 + y^2} = cx^2$

(b)
$$y + \sqrt{x^2 + y^2} = cx^2$$

(c)
$$y + \sqrt{x^2 + y^2} + cx^2 = 0$$
 (d) None of these

74. The solution of the equation $\frac{dy}{dx} = \frac{x+y}{x-y}$ is

(a)
$$c(x^2 + y^2)^{1/2} + e^{\tan^{-1}(y/x)} = 0$$

(b)
$$c(x^2 + y^2)^{1/2} = e^{\tan^{-1}(y/x)}$$

(c)
$$c(x^2 - y^2) = e^{\tan^{-1}(y/x)}$$

(d) None of these

75. The solution of the equation $\frac{dy}{dx} = \frac{y}{x} \left(\log \frac{y}{x} + 1 \right)$ is

(a)
$$\log\left(\frac{y}{x}\right) = cx$$

(b)
$$\frac{y}{x} = \log y + c$$

(c)
$$y = \log y + 1$$
 (d) $y = xy + c$

(d)
$$y = xy + c$$

76. The solution of the differential equation $\frac{dy}{dx} = \frac{xy}{x^2 + y^2}$ is

a)
$$ay^2 = e^{x^2/y^2}$$

(b)
$$ay = e^{x/y}$$

(c)
$$y = e^{x^2} + e^{y^2} + c$$
 (d) $y = e^{x^2} + y^2 + c$

(d)
$$y = e^{x^2} + y^2 + a$$

77. Integrating factor of equation $(x^2 + 1)\frac{dy}{dx} + 2xy = x^2 - 1$ is

(a)
$$x^2 + 1$$

(b)
$$\frac{2x}{x^2 + 1}$$

(c)
$$\frac{x^2-1}{x^2+1}$$

(d) None of these

78. The solution of the equation $x \frac{dy}{dx} + 3y = x$ is

(a)
$$x^3y + \frac{x^4}{4} + c = 0$$
 (b) $x^3y = \frac{x^4}{4} + c$

(b)
$$x^3y = \frac{x^4}{4} + c$$

(c)
$$x^3y + \frac{x^4}{4} = 0$$

(d) None of these

79 .The solution of the differential equation $x \log x \frac{dy}{dx} + y = 2 \log x$ is

(a)
$$y = \log x + c$$

(b)
$$y = \log x^2 + c$$

(c)
$$y \log x = (\log x)^2 + c$$

(d)
$$y = x \log x + c$$

80 . Solution of the differential equation $\frac{dy}{dx} + y \sec^2 x = \tan x \sec^2 x$ is

(a)
$$y = \tan x - 1 + ce^{-\tan x}$$

(b)
$$y^2 = \tan x - 1 + ce^{\tan x}$$

(c)
$$ye^{\tan x} = \tan x - 1 + c$$

(d)
$$ye^{-\tan x} = \tan x - 1 + c$$

81. Integrating factor of the differential equation $\frac{dy}{dx} + P(x)y = Q(x)$ is

(a)
$$\int P dx$$

(b)
$$\int Q dx$$

(c)
$$e^{\int P dx}$$

$$e^{\int Q dx}$$

82. The solution of the equation
$$(x + 2y^3) \frac{dy}{dx} - y = 0$$
 is

(a)
$$y(1-xy) = Ax$$

(b)
$$y^3 - x = Ay$$

(c)
$$x(1-xy) = Ay$$

(d)
$$x(1 + xy) = Ay$$

Where A is any arbitrary constant

83. The solution of $\frac{dy}{dx} + 2y \tan x = \sin x$, **is**

(a)
$$y \sec^3 x = \sec^2 x + c$$
 (b) $y \sec^2 x = \sec x + c$

(b)
$$y \sec^2 x = \sec x + c$$

(c)
$$y \sin x = \tan x + c$$

84. The solution of
$$dy = \cos x(2 - y \csc x) dx$$
 where $y = 2$ when $x = \frac{\pi}{2}$ is

(a)
$$y = \sin x + \csc x$$

(b)
$$y = \tan \frac{x}{2} + \cot \frac{x}{2}$$

(c)
$$y = \frac{1}{\sqrt{2}} \sec \frac{x}{2} + \sqrt{2} \cos \frac{x}{2}$$

(d) None of these

85. The solution of the differential equation $\frac{dy}{dx} + \frac{3x^2}{1+x^3}y = \frac{\sin^2 x}{1+x^3}$ is

(a)
$$y(1+x^3) = x + \frac{1}{2}\sin 2x + c$$

(b)
$$y(1+x^3) = cx + \frac{1}{2}\sin 2x$$

(c)
$$y(1+x^3) = cx - \frac{1}{2}\sin 2x$$

(d)
$$y(1+x^3) = \frac{x}{2} - \frac{1}{4}\sin 2x + c$$

86. The solution of the differential equation $\frac{dy}{dx} + \frac{y}{x} = x^2$ is

(a)
$$4xy = x^4 + c$$

(b)
$$xy = x^4 + c$$

(c)
$$\frac{1}{4}xy = x^4 + c$$
 (d) $xy = 4x^4 + c$

(d)
$$xy = 4x^4 + c$$

87. The equation of the curve passing through the origin and satisfying the equation

$$(1+x^2)\frac{dy}{dx} + 2xy = 4x^2$$
 is

(a)
$$3(1+x^2)y = 4x^3$$
 (b) $3(1-x^2)y = 4x^3$

(b)
$$3(1-x^2)y = 4x^3$$

(c)
$$3(1+x^2) = x^3$$

(c) $3(1+x^2) = x^3$ (d) None of these

88. The integrating factor of the differential equation $(x \log x) \frac{dy}{dx} + y = 2 \log x$ is

(a)
$$\log x$$

(b)
$$\log(\log x)$$

$$e^x$$
 (d)

89. Solution of the equation $(x + \log y)dy + y dx = 0$ **is**

(a)
$$xy + y \log y = c$$

(a)
$$xy + y \log y = c$$
 (b) $xy + y \log y - y = c$

(c)
$$xy + \log y - x = c$$

(d) None of these

90. An integrating factor of the differential equation $x \frac{dy}{dx} + y \log x = xe^{x} x^{-\frac{1}{2}\log x}$, (x > 0) is

(a)
$$x^{\log x}$$

(b)
$$(\sqrt{x})^{\log x}$$

(c)
$$(\sqrt{e})^{\log x}$$

(d)
$$e^{x^2}$$

91. The solution of the equation $\frac{d^2y}{dx^2} = e^{-2x}$ is

(a)
$$\frac{1}{4}e^{-2x}$$

(b)
$$\frac{1}{4}e^{-2x} + cx + a$$

(a)
$$\frac{1}{4}e^{-2x}$$
 (b) $\frac{1}{4}e^{-2x} + cx + d$ (c) $\frac{1}{4}e^{-2x} + cx^2 + d$ (d) $\frac{1}{4}e^{-2x} + c + d$

(d)
$$\frac{1}{4}e^{-2x} + c + d$$

92. A particle starts at the origin and moves along the x-axis in such a way that its velocity at the point (x, 0) is given by the formula $\frac{dx}{dt} = \cos^2 \pi x$. Then the particle never reaches the point on

- (a) $x = \frac{1}{4}$
- (b) $x = \frac{3}{4}$
- (c) $x = \frac{1}{2}$
- (d) x = 1

93. The differential equation $y \frac{dy}{dx} + x = a$ (a is any constant) represents

- (a) A set of circles having centre on the y-axis
- (b) A set of circles centre on the x-axis
- (c) A set of ellipses
- (d) None of these

94. The equation of the curve which passes through the point (1, 1) and whose slope is given by $\frac{2y}{x}$, is

- (a) $y = x^2$ (b) $x^2 y^2 = 0$
- (c) $2x^2 + y^2 = 3$ (d) None of these

95.A function y = f(x) has a second order derivatives f''(x) = 6(x-1). If its graph passes through the point (2, 1) and at that point the tangent to the graph is y = 3x - 5, then the function is

- (a) $(x+1)^3$

96. The equation of the curve through the point (1,0) and whose slope is $\frac{y-1}{x^2+x}$ is

- (a) (y-1)(x+1)+2x=0 (b) 2x(y-1)+x+1=0
- (c) x(y-1)(x+1)+2=0 (d) None of these

97. The slope of the tangent at (x, y) to a curve passing through a point (2, 1) is $\frac{x^2 + y^2}{2xy}$, then

the equation of the curve is

- (a) $2(x^2 y^2) = 3x$ (b) $2(x^2 y^2) = 6y$
- (c) $x(x^2 y^2) = 6$ (d) $x(x^2 + y^2) = 10$

98. The solution of $\frac{d^2y}{dx^2} = \sec^2 x + xe^x$ is

(a)
$$y = \log(\sec x) + (x - 2)e^x + c_1x + c_2$$

(b)
$$y = \log(\sec x) + (x+2)e^x + c_1x + c_2$$

(c)
$$y = \log(\sec x) - (x+2)e^x + c_1x + c_2$$

(d) None of these

99. The solution of the differential equation $x \frac{dy}{dx} = y(\log y - \log x + 1)$ is

(a)
$$y = xe^{-cx}$$

(b)
$$y + xe^{-cx} = 0$$

(c)
$$y + e^x = 0$$

(d) None of these

100. The general solution of $y^2 dx + (x^2 - xy + y^2) dy = 0$ is

(a)
$$\tan^{-1}\left(\frac{x}{y}\right) + \log y + c = 0$$

(b)
$$2 \tan^{-1} \left(\frac{x}{y} \right) + \log x + c = 0$$

(c)
$$\log(y + \sqrt{x^2 + y^2}) + \log y + c = 0$$

(d)
$$\sinh^{-1}\left(\frac{x}{y}\right) + \log y + c = 0$$

101. The differential equation of the family of curves $y = Ae^{3x} + Be^{5x}$, where A and B are arbitrary constants, is

(a)
$$\frac{d^2y}{dx^2} + 8\frac{dy}{dx} + 15y = 0$$

(a)
$$\frac{d^2y}{dx^2} + 8\frac{dy}{dx} + 15y = 0$$
 (b) $\frac{d^2y}{dx^2} - 8\frac{dy}{dx} + 15y = 0$

(c)
$$\frac{d^2y}{dx^2} - \frac{dy}{dx} + y = 0$$

(d) None of these

102. The order of the differential equation whose general solution is given by $y = C_1 e^{2x+C_2} +$

$$C_3 e^x + C_4 \sin(x + C_5)$$
 is

103. The differential equation of the family of parabolas with focus at the origin and the x-axis as axis is

(a)
$$y \left(\frac{dy}{dx}\right)^2 + 4x \frac{dy}{dx} = 4y$$
 (b) $-y \left(\frac{dy}{dx}\right)^2 = 2x \frac{dy}{dx} - y$

(c)
$$y \left(\frac{dy}{dx}\right)^2 + y = 2xy \frac{dy}{dx}$$
 (d) $y \left(\frac{dy}{dx}\right)^2 + 2xy \frac{dy}{dx} + y = 0$

DIFFERENTIAL EQUATIONS

HINTS AND SOLUTIONS

1. (b)
$$\frac{d^2y}{dx^2} = -\sqrt{1 + \left(\frac{dy}{dx}\right)^3}$$
 $\Rightarrow \left(\frac{d^2y}{dx^2}\right)^2 = 1 + \left(\frac{dy}{dx}\right)^3$

degree is 2.

2. (c) Here power on the differential coefficient is fractional, therefore change it into positive integer, so

$$\left[4 + \left(\frac{dy}{dx}\right)^2\right]^{2/3} = \frac{d^2y}{dx^2} \implies \left[4 + \left(\frac{dy}{dx}\right)^2\right]^2 = \left[\frac{d^2y}{dx^2}\right]^3$$

- **3.** (a) order is 1.
- **4.** (a) order = 2, degree = 2.
- 5. (d) Clearly, order = 2, degree = 3.
- **6.** (b) degree is 4.

7. (c)
$$y = 1 + t + \frac{t^2}{2!} + \frac{t^3}{3!} + ... + \infty$$
 where $t = \frac{dy}{dx}$

$$\Rightarrow y = e^t, \ \therefore \ t = \log y \ \Rightarrow \frac{dy}{dx} = \log y. \text{ Hence degree is } 1.$$

- **8.** (c)
- **9.** (b)

10. (d)
$$\left(\frac{d^2y}{dx^2}\right)^4 = y + \left(\frac{dy}{dx}\right)^2$$

Obviously, order is 2 and degree is 4.

11. (a) $(x-h)^2 + (y-k)^2 = r^2$. Here *r* is arbitrary constant

 \therefore order of differential equation = 1.

12. (a) Differentiating the given equation, we get $\frac{dy}{dx} = A$

$$\therefore y = x \left(\frac{dy}{dx}\right) + \left(\frac{dy}{dx}\right)^3 \text{ which is of degree 3.}$$

13. (b)
$$y^2 = \pm 4a(x-h)$$

$$\Rightarrow$$
 2y y₁ = ±4a \Rightarrow yy₁ = ±2a \Rightarrow y₁² + yy₂ = 0

Hence degree = 1, order = 2.

- **14.** (c) order of the differential equation is 3.
- **15.** (a)

16. (a) The equation of a family of circles of radius r passing through the origin and having centre on y-axis is $(x-0)^2 + (y-r)^2 = r^2$ or $x^2 + y^2 - 2ry = 0$. (a) Given equation $x^2 + y^2 = a^2$. Differentiate it w.r.t. x,

We get $2x + 2y \frac{dy}{dx} = 0 \implies x + y \frac{dy}{dx} = 0$.

- **17.** (a) Differentiate it w.r.t. x, we get $\frac{dy}{dx} = m$.
- **18.** (c)
- 19. (a) The system of circles pass through origin and centre lies on y-axis is $x^2 + y^2 2ay = 0$

$$\implies 2x + 2y \frac{dy}{dx} - 2a \frac{dy}{dx} = 0 \implies 2a = 2y + 2x \frac{dx}{dy}$$

Therefore, the required differential equation is

- **20.** (a) $x^2 + y^2 2y^2 2xy \frac{dx}{dy} = 0 \Longrightarrow (x^2 y^2) \frac{dy}{dx} 2xy = 0$.
- **21.** (c) $y = e^{mx} \implies \log y = mx \implies m = \frac{\log y}{x}$

Now
$$y = e^{mx} \implies \frac{dy}{dx} = me^{mx} = \frac{\log y}{x} \cdot y = \left(\frac{y}{x}\right) \log y$$
.

- 22. (a) standard problem
- **23.** (a) $y = ce^{\sin^{-1}x}$. Differentiate it w.r.t. x, we get

$$\frac{dy}{dx} = ce^{\sin^{-1}x} \cdot \frac{1}{\sqrt{1-x^2}} = \frac{y}{\sqrt{1-x^2}} \text{ or } \frac{dy}{dx} = \frac{y}{\sqrt{1-x^2}}$$

- **24.** (d) standard problem.
- **25.** (d) Since the equation of line passing through (1,-1) is y+1=m(x-1)

$$\Rightarrow y+1 = \frac{dy}{dx}(x-1) \Rightarrow y = (x-1)\frac{dy}{dx} - 1$$
.

- 26. (a) standard problem
- **27.** (a) $x^2y = a$

$$x^{2} \frac{dy}{dx} + y \frac{d}{dx}(x^{2}) = 0 \implies x^{2} \frac{dy}{dx} + 2xy = 0$$
$$\implies \frac{dy}{dx} + \frac{2y}{x} = 0.$$

28. (b) Differentiating, we have $\frac{dy}{dx} = c$

Hence differential equation is, $y = x \frac{dy}{dx} + \frac{dy}{dx} - \left(\frac{dy}{dx}\right)^3$.

29. (b) Differentiate 2 times w.r.t. x

- **30.** (b) standard problem
- **31.** (b) standard problem

32. (c)
$$y = \sec(\tan^{-1} x)$$

$$\frac{dy}{dx} = \sec(\tan^{-1} x)\tan(\tan^{-1} x).\frac{1}{1+x^2} = \frac{xy}{1+x^2}$$

$$\implies (1+x^2)\frac{dy}{dx} = xy$$
.

33. (d)
$$x = \sin t$$
, $y = \cos pt$

$$\frac{dx}{dt} = \cos t \; ; \; \frac{dy}{dt} = -p \sin pt \; ; \; \frac{dy}{dx} = \frac{-p \sin pt}{\cos t}$$

$$\frac{d^2y}{dx^2} = \frac{-\cos t \, p^2 \cos pt(dt \, / \, dx) - p \sin pt \sin t(dt \, / \, dx)}{\cos^2 t}$$

$$\Rightarrow (1 - x^2) \frac{d^2 y}{dx^2} - x \frac{dy}{dx} + p^2 y = 0$$

Or
$$(1-x^2)y_2 - xy_1 + p^2y = 0$$
.

34. (b)
$$\sin^{-1} x + \sin^{-1} y = c$$

On differentiating w.r.t. to x, we get d.eq

35. (b)
$$\frac{dy}{dx} + \frac{1+x^2}{x} = 0 \implies dy + \left(\frac{1}{x} + x\right) dx = 0$$

36. (b)
$$\frac{dy}{dx} = e^x + \cos x + x + \tan x$$

37. (b) Here
$$\frac{dy}{dx} = \sin(x+y)$$

38. Now put
$$x + y = v$$
 (d) $\frac{dy}{dx} = (1 + x)(1 + y^2) \implies \frac{dy}{1 + y^2} = (1 + x)dx$

39. (b)
$$\frac{dy}{dx} + \sqrt{\frac{1-y^2}{1-x^2}} = 0 \implies \int \frac{dy}{\sqrt{1-y^2}} = -\int \frac{dx}{\sqrt{1-x^2}}$$

40. (d)
$$\cos x \cos y \frac{dy}{dx} = -\sin x \sin y$$

$$\Rightarrow \frac{\cos y}{\sin y} dy = -\frac{\sin x}{\cos x} dx \Rightarrow \cot y dy = -\tan x dx$$

41. (a)
$$(x^2 - yx^2)\frac{dy}{dx} + y^2 + xy^2 = 0 \Longrightarrow \frac{1 - y}{y^2}dy + \frac{1 + x}{x^2}dx = 0$$

$$\implies \left(\frac{1}{y^2} - \frac{1}{y}\right) dy + \left(\frac{1}{x^2} + \frac{1}{x}\right) dx = 0$$

42. (a)
$$\frac{dy}{dx} = \sec x(\sec x + \tan x) \implies \frac{dy}{dx} = \sec^2 x + \sec x \tan x$$

43. (c)
$$\frac{dy}{dx} = \frac{(1+x)y}{(y-1)x}$$

$$\frac{y-1}{y}dy = \frac{(1+x)}{x}dx \implies \left(1 - \frac{1}{y}\right)dy = \left(1 + \frac{1}{x}\right)dx$$

44. (b) Put
$$x + y = v$$

45. (c) Let
$$x - y = v$$

46. (d)
$$(e^x + 1)ydy = (y + 1)e^x dx$$

$$\implies \left(\frac{y}{y+1}\right) dy = \left(\frac{e^x}{e^x + 1}\right) dx$$

47. (d) Put
$$x + y = v$$

48. (a)
$$x\sqrt{1+y^2}dx = -y\sqrt{1+x^2}dy$$

$$\Rightarrow \int \frac{x}{\sqrt{1+x^2}}dx + \int \frac{y}{\sqrt{1+y^2}}dy = c$$

49. (a)
$$ydx + (1 + x^2) \tan^{-1} x dy = 0$$

$$\Rightarrow \int \frac{dx}{(1 + x^2) \tan^{-1} x} = -\int \frac{dy}{y}$$

50. (c)
$$(1+x^2)(1+y)dy + (1+x)(1+y^2)dx = 0$$

$$\Rightarrow \frac{(1+y)}{(1+y^2)}dy = -\frac{(1+x)}{(1+x^2)}dx$$

51. (d) Put
$$y + 4x + 1 = y$$
.

52. (b)
$$\log \left(\frac{dy}{dx} \right) = ax + by \implies \frac{dy}{dx} = e^{ax + by} = e^{ax} \cdot e^{by}$$

$$\implies e^{-by} dy = e^{ax} dx \implies \frac{e^{-by}}{-b} = \frac{e^{ax}}{a} + c.$$

53. (a)
$$\frac{x}{1-x^2}dx = \frac{y}{1-y^2}dy$$

54. (b)
$$\log\left(\frac{dy}{dx}\right) = x + y \implies e^{x+y} = \frac{dy}{dx} \implies e^x e^y = \frac{dy}{dx}$$

55. (b)
$$\int \frac{dy}{\sqrt{1-y^2}} + \int \frac{dx}{\sqrt{1-x^2}} = 0$$

56. (a)
$$\frac{dy}{dx} = \frac{y+1}{x-1} \implies \frac{dy}{y+1} = \frac{dx}{x-1}$$

57. (d)
$$\cos y \log(\sec x + \tan x) dx = \cos x \log(\sec y + \tan y) dy$$

58. (a)
$$e^{2x-3y}dx + e^{2y-3x}dy = 0$$

$$e^{3x+3y} \Longrightarrow e^{5x}dx + e^{5y}dy = 0$$

59. (c) (cosec
$$x \log y$$
) $dy + (x^2y)dx = 0 \Longrightarrow \frac{1}{y} \log y dy = -x^2 \sin x dx$

60. (c)
$$\frac{dy}{dx} = \frac{y^2 - y - 2}{x^2 + 2x - 3} \implies \frac{dy}{(y - 2)(y + 1)} = \frac{dx}{(x + 3)(x - 1)}$$

61. (a)
$$\frac{dy}{dx} \tan y = \sin(x+y) + \sin(x-y)$$

$$\frac{dy}{dx}$$
(tan y) = 2 sin x cos y $\implies \frac{\sin y}{\cos^2 y} dy = 2 \sin x dx$

62. (a)
$$\frac{dy}{dx} = \frac{x \log x^2 + x}{\sin y + y \cos y}$$
.

63. (b)
$$\frac{dy}{dx} = \log(x+1) \implies dy = \log(x+1)dx$$

64. (b)
$$\frac{dy}{dx} = \frac{x^2 + y^2}{2xy}$$

put
$$y = vx$$

65. (a)
$$x^2 dy + y^2 dy = xy dx \implies x(x dy - y dx) = -y^2 dy$$

$$\implies x \frac{(ydx - xdy)}{y^2} = dy \implies \frac{x}{y} d\left(\frac{x}{y}\right) = \frac{dy}{y}$$

66. (a)
$$y e^{-x/y} dx - (xe^{-x/y} + y^3) dy = 0$$
 $e^{-x/y} (y dx - x dy) = y^3 dy \implies e^{-x/y} \frac{(y dx - x dy)}{y^2} = y dy$

$$e^{-x/y}d\left(\frac{x}{y}\right) = ydy$$
.

67. (b)
$$ydx + xdy = -x^2ydy \implies \frac{1}{(xy)^2}dxy = -\frac{dy}{y}$$

68. (a)
$$\frac{ydx - xdy}{y^2} = -xdx \implies d\left(\frac{x}{y}\right) = -xdx$$

69. (b)
$$xdy = y(dx + ydy) \implies \frac{xdy - ydx}{y^2} = dy \implies -d\left(\frac{x}{y}\right) = dy$$

70. (b)
$$xdx - y^3 dx + 3xy^2 dy = 0$$

Put
$$y^3 = t \implies dt = 3y^2 dy$$

$$x dx - tdx + xdt = 0 \implies xdx + xdt - tdx = 0$$

$$\Rightarrow \frac{dx}{x} + d\left(\frac{t}{x}\right) = 0$$

71. (a)
$$\frac{dy}{dx} = -\frac{3xy + y^2}{x^2 + xy}$$
 put $y = vx$

72. (a)
$$\frac{dy}{dx} = \frac{x^2 + xy + y^2}{x^2}$$
 put $y = vx$

73. (b) put
$$y = vx$$

74. (b)
$$\frac{dy}{dx} = \frac{x+y}{x-y}$$
 put $y = vx$

75. (a)
$$y = vx \implies \frac{dy}{dx} = v + x \cdot \frac{dv}{dx}$$

76. (a)
$$\frac{dy}{dx} = \frac{xy}{x^2 + y^2}$$
. Put $y = vx$;

77. (a)
$$\frac{dy}{dx} + \frac{2x}{1+x^2}y = \frac{x^2-1}{x^2+1}$$

I.F.
$$= e^{\int \frac{2x}{1+x^2} dx} = e^{\log(1+x^2)} = 1 + x^2$$
.

78. b)
$$x \frac{dy}{dx} + 3y = x \implies \frac{dy}{dx} + \frac{3y}{x} = 1$$

79. (c)
$$x \log x \frac{dy}{dx} + y = 2 \log x \implies \frac{dy}{dx} + \frac{1}{x \log x} y = \frac{2}{x}$$

80. (a) I.F. =
$$e^{\int \sec^2 x \, dx} = e^{\tan x}$$

82. (b)
$$(x+2y^3)\frac{dy}{dx} = y \implies \frac{dy}{dx} = \frac{y}{x+2y^3}$$

$$\implies \frac{dx}{dy} = \frac{x + 2y^3}{y}$$

83. (b)
$$\frac{dy}{dx} + 2y \tan x = \sin x$$

84. (a)
$$\frac{dy}{dx} = 2\cos x - y\cot x \implies \frac{dy}{dx} + y\cot x = 2\cos x$$

85. (d)
$$\frac{dy}{dx} + \frac{3x^2}{1+x^3}y = \frac{\sin^2 x}{1+x^3}$$

86. (a) The given equation
$$\frac{dy}{dx} + \frac{y}{x} = x^2$$

87. (a)
$$\frac{dy}{dx} + \frac{2x}{1+x^2}y = \frac{4x^2}{1+x^2}$$

88. (a) I.F.
$$= e^{\int \frac{1}{x \log x} dx} = e^{\log(\log x)} = \log x$$
.

89. (b)
$$xdy + ydx + \log ydy = 0 \implies xdy + ydx = -\log ydy$$

$$y\frac{dx}{dy} + x = -\log y \implies \frac{dx}{dy} + \frac{x}{y} = -\frac{\log y}{y}$$

90. (b)
$$\frac{dy}{dx} + \left(\frac{\log x}{x}\right) y = e^{x} x^{-\frac{1}{2}\log x}$$

91. (b)
$$\frac{d^2y}{dx^2} = e^{-2x}$$

Integrate both sides 2times

92. (c) Given $\frac{dx}{dt} = \cos^2 \pi x$. Differentiate w.r.t. t,

$$\frac{d^2x}{dt^2} = -2\pi\sin 2\pi x = -ve$$

$$\therefore \frac{d^2x}{dt^2} = 0 \implies -2\pi \sin 2\pi x = 0 \implies \sin 2\pi x = \sin \pi$$

$$\Rightarrow 2\pi x = \pi \Rightarrow x = 1/2$$
.

93. (b) We have $y \frac{dy}{dx} + x = a$ or ydy + xdx = adx

Integrating, we get
$$\frac{y^2}{2} + \frac{x^2}{2} = ax + c$$

94. (a) Slope $\frac{dy}{dx} = \frac{2y}{x}$

$$\Rightarrow 2\int \frac{dx}{x} = \int \frac{dy}{y} \Rightarrow 2\log x = \log y + \log c \Rightarrow x^2 = yc$$

95. (b) verification

96. (a) Slope =
$$\frac{dy}{dx}$$

$$\Rightarrow \frac{dy}{dx} = \frac{y-1}{x^2 + x} \Rightarrow \frac{dy}{y-1} = \frac{dx}{x^2 + x}$$

97. (a)
$$\frac{dy}{dx} = \frac{x^2 + y^2}{2xy}$$
. Put $y = vx$

98. (a) $\frac{d^2y}{dx^2} = \sec^2 x + xe^x$ Integrate both sides 2 times

99. (a)
$$\frac{dy}{dx} = \frac{y}{x} \left(\log \frac{y}{x} + 1 \right)$$

put
$$y = vx$$

100. (a)
$$\frac{dx}{dy} + \frac{x^2 - xy + y^2}{y^2} = 0$$

$$\frac{dx}{dy} + \left(\frac{x}{y}\right)^2 - \left(\frac{x}{y}\right) + 1 = 0$$

Put
$$v = x / y$$

101. (b)
$$y = Ae^{3x} + Be^{5x}$$

$$\Rightarrow \frac{dy}{dx} = 3Ae^{3x} + 5Be^{5x} \Rightarrow \frac{d^2y}{dx^2} = 9Ae^{3x} + 25Be^{5x}$$

$$\Rightarrow \frac{d^2y}{dx^2} - 8\frac{dy}{dx} + 15y = 0$$

102. (c) order = no. of arbitrary constants =3

103. (b) Given family of parabolas is $y^2 = 4a(x+a)$. Eliminate a from this equation.