DE

LEVEL-I

1. If f(x), g(x) be twice differentiable function on [0, 2] satisfying f''(x) = g''(x), f'(1) = 2, g'(1) = 4 and f(2) = 3, g(2) = 9, then f(x) - g(x) at x = 4 equals

 $y = ae^{-\frac{1}{x}} + b$ is a solution of $\frac{dy}{dx} = \frac{y}{x^2}$ when 2.

(A)
$$a = 1, b = 0$$

(B)
$$a = 2, b = 0$$

$$(C)$$
 a = 1, b = 1

$$(D)$$
 a = 2, b = 2.

The solution of differential equation $\frac{dy}{dx} = \frac{y}{x} + \frac{\phi(y/x)}{\phi'(y/x)}$ is 3.

(A)

(C) $y\phi(y/x) = k$ (D) $\phi(y/x) = ky$ Solution of differential equation of $(x + 2y^3)$ dy = ydx is (A) $x = y^3 + cy$ (B) $y = x^3 + cx$ (C) $x^2 + y^2 = cxy$ (D) none of these 4.

The curve, which satisfies the differential equation $\frac{xdy - ydx}{xdv + vdx} = y^2 \sin(xy)$ and passes 5.

through (0, 1), is given by

- $y (1 \cos xy) + x = 0$
- (B) sinxy - x = 0

(C) $\sin y + y = 0$ (D) $\cos xy - 2y = 0$ The solution of the differential equation $x \frac{dy}{dx} = -\frac{y}{2} - \frac{\sin 2x}{2y}$ is given by 6.

 $xy^2 = \cos^2 x + c$ $yx^2 = \cos^2 x + c$

(B) $xy^2 = \sin^2 x + c$

(C) $yx^2 = cos^2x + c$ (D) None of these Differential equation whose general solution is $y = c_1x + c_2/x$ for all values of c_1 and c_2 is 7.

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

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

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

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

A particle moves in a straight line with a velocity given by $\frac{dx}{dt} = x + 1$. The time taken by a 8. particle to travels a distance of 99 meters is

(A) log_{10} e

(B) 2 log_e 10

(C) 2 log₁₀ e

(D) $\frac{1}{2} \log_{10} e$

 $\left(\frac{d^2y}{dx^2}\right)^2 + x\left(\frac{dy}{dx}\right)^3 = 0$ is a differential equation of 9.

(A) degree 2, order 2

(B) degree 3, order 3

(C) order 2, degree 3

(D) None of these

The degree of a differential equation, written as a polynomial in differential coefficients, is 10. defined as

- (A) Highest of the orders of the differential coefficients occurring in it
- (B) Highest power of the highest order differential coefficients occurring in it
- (C) Any power of the highest order differential coefficients occurring in it.
- (D) Highest power among the powers of the differential coefficients occurring in it

- 11. The order of the differential equation, whose general solution is $y = C e^x + C_2 e^{2x} + C_3 e^{3x} + C_4 e^{x+c_5}$, Where C_1 , C_2 , C_3 , C_4 , C_5 are arbitrary constants, is (A) 5 (B) 4 (C) 3 (D) none of these
- 12. I.F. for y ln $y \frac{dx}{dy} + x \ln y = 0$ is

 (A) ln x (B) ln y (C) ln xy (D) none of these
- 13. Which one of the following is a differential equation of the family of curves $y=Ae^{2x}+Be^{-2x}$

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

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

$$(C)\frac{d^2y}{dx^2} = 4y$$

$$(D)\left(\frac{dy}{dx}\right)^3 = 4y\left(x\frac{dy}{dx} - 2y\right)$$

- 14. The differential equation of $y = ax^2 + bx + c$ is
 - (A) y''' = 0
- (B) y'' = 0
- (C) y'' + cx = 0 (D) y''' + c = 0

LEVEL-II

1. Which of the following transformations reduce the differential equation

$$\frac{dz}{dx} + \frac{z}{x} logz = \frac{z}{x^2} \Big(logz \Big)^2 \quad \text{into the form } \frac{d\nu}{dx} + P(x)\nu = Q \Big(x \Big)$$

$$(A)v = \log z$$

$$(B)v = e^{2}$$

$$(C)v = \frac{1}{\log z}$$

$$(D)v = (\log z)^2$$

The function $f(\theta) = \frac{d}{d\theta} \int_{0}^{\theta} \frac{dx}{1 - \cos\theta \cos x}$ satisfies the differential equation 2.

(A)
$$\frac{df}{d\theta} + 2f(\theta) \cot \theta = 0$$

(B)
$$\frac{df}{d\theta}$$
 - 2f(θ) cot θ = 0

(C)
$$\frac{df}{d\theta} + 2f(\theta) = 0$$

(D)
$$\frac{df}{d\theta}$$
 - 2f(θ) = 0

Solution of differential equation $\frac{dy}{dx} = \sin(x+y) + \cos(x+y)$ is 3.

(A)
$$\log \left| 1 + \tan \frac{x+y}{2} \right| = x+c$$

(B)
$$\log\left(1+\sec\frac{x+y}{2}\right)=x+c$$

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

(D) None of these

The degree of the differential equation $\frac{d^3y}{dx^3} + \sqrt{\frac{d^2y}{dx^2} + 2 + \frac{dy}{dx} + 1} = 0$ is 4.

(C)

(B) 2(D) None of these

5. The order of the differential equation of the family of circles with one diameter along the line

(A) 1

(C) 3 none of these

6. If x-intercept of any tangent is 3 times the x-coordinate of the point of tangency, then the equation of the curve, given that it passes through (1,1), is

- (B) $y = \frac{1}{x^2}$ (C) $y = \frac{1}{\sqrt{x}}$ (D) none of these

7. The equation of the curve, passing through (2,5) and having the area of triangle formed by the x-axis, the ordinate of a point on the curve and the tangent at the point 5 sq units, is

- xy = 10(A)

- $x^2 = 10y$ (C) $y^2 = 10x$ (D) $xy^{1/2} = 10$

The family passing through (0, 0) and satisfying the differential equation $\frac{y_2}{y_4} = 1$ (where 8.

$$y_n = \frac{d^n y}{dx^n}$$
) is

(B) y = kx(D) $y = k(e^{x}-1)$

$$(A) -13, 14$$

$$(C)$$
 -13, 12

10. Solution of equation
$$\frac{dy}{dx} = \frac{y \frac{d(\phi(x))}{dx} - y^2}{\phi(x)}$$
 is

(A)
$$y = \frac{\phi(x) + c}{x}$$
 (B) $y = \frac{\phi(x)}{x} + c$ (C) $y = \frac{\phi(x)}{x + y}$ (D) $y = \phi(x) + x + c$

(B)
$$y = \frac{\phi(x)}{x} + c$$

(C)
$$y = \frac{\phi(x)}{x + y}$$

(D)
$$y = \phi(x) + x + c$$

11. The equation of curve through 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)
$$y = \frac{1-x}{1+x}$$

12. If the slope of the tangent at
$$(x,y)$$
 to a curve passing through $(1, \pi/4)$ is given by $y/x - \cos^2(y/x)$ then the equation of the curve is
(A) $y = \tan^{-1}\log(e/x)$ (B) $y = x \tan^{-1}\log(e/x)$ (C) $x = e^{1+\cot(y/x)}$

(A)
$$y = tan^{-1}log(e/x)$$

(B)
$$y = x \tan^{-1} \log(e/x)$$

(D) $x = e^{1 + \tan(y/x)}$

(C)
$$x = e^{1 + \cot(y/x)}$$

(D)
$$y = x \tan^{-10} (e^{x})$$

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

(B)
$$\frac{d^2x}{dy^2} = c$$

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

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

Circle (A)

(B) Parabola

(B) Ellipse (D) Hyperbola

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

xy = c(C)

 $x^2 - y^2 = c$ None of these

Solution of differential equation
$$(2x \cos y + y^2 \cos x) dx + (2y \sin x - x^2 \sin y) dy = 0$$
 is
(A) $y^2 \sin x + x^2 \cos y = k$ (B) $y^2 \cos y + x^2 \sin x = k$ (C) $y^2 \cos x + x^2 \sin y = k$ (D) None of these.

ANSWERS

LEVEL -I

1. B 5. A 9. A 13. C 2. A 6. A 10. B 14. A 3. B 7. D 11. B 4. A 8. B 12. B

LEVEL -II

1. C 5. B 9. B 13. A 16. A 2. A 6. C 10. C 14. D 3. A 7. A 11. A 15. C

4. B8. D12. B