

IAS PREVIOUS YEARS QUESTIONS (2017-1983) SEGMENT-WISE

ORDINARY DIFFERENTIAL EQUATIONS

2017

- Find the differential equation representing all the circles in the x-y plane. (10)
- Suppose that the streamlines of the fluid flow are given by a family of curves xy=c. Find the equipotential lines, that is, the orthogonal trajectories of the family of curves representing the streamlines. (10)
- ❖ Solve the following simultaneous linear differential equations: (D+1)y=z+e^x and (D+1)z=y+e^x where y and z are functions of independent variable x and

$$D \equiv \frac{d}{dx}.$$
 (08)

If the growth rate of the population of bacteria at any time t is proportional to the amount present at that time and population doubles in one week, then how much bacterias can be expected after 4 weeks?

(08)

• Consider the differential equation $xy p^2 - (x^2 + y^2 - 1)$

p+xy=0 where $p = \frac{dy}{dx}$. Substituting $u = x^2$ and v =

y² reduce the equation to Clairaut's form in terms of

u, v and $p' = \frac{dv}{du}$. Hence, or otherwise solve the

equation. (10)

Solve the following initial value differential equations:

$$20y''+4y'+y=0$$
, $y(0)=3.2$ and $y'(0)=0$. (07)

Solve the differential equation:

$$x\frac{d^2y}{dx^2} - \frac{dy}{dx} - 4x^3y = 8x^3\sin(x^2).$$
 (09)

Solve the following differential equation using method of variation of parameters:

$$\frac{d^2y}{dx^2} - \frac{dy}{dx} - 2y = 44 - 76x - 48x^2.$$
 (08)

Solve the following initial value problem using Laplace transform:

$$\frac{d^2y}{dx^2} + 9y = r(x), y(0) = 0, y'(0) = 4$$

where
$$r(x) = \begin{cases} 8\sin x & \text{if } 0 < x < \pi \\ 0 & \text{if } x \ge \pi \end{cases}$$
 (17)

2016

Find a particular integral of

$$\frac{d^2y}{dx^2} + y = e^{x/2} \sin \frac{x\sqrt{3}}{2} \,. \tag{10}$$

Solve

$$\frac{dy}{dx} = \frac{1}{1+x^2} \left(e^{\tan^{-1} x} - y \right)$$
 (10)

- Show that the family of parabolas $y^2 = 4cx + 4c^2$ is self-orthogonal. (10)
- Solve:

$$\{y(1-x\tan x) + x^2\cos x\} dx - xdy = 0$$
 (10)

Using the method of variation of parameters, solve the differential equation

$$(D^2 + 2D + 1)y = e^{-x} \log(x), D = \frac{d}{dx}$$
 (15)

❖ find the genral solution of the eqution

$$x^{2} \frac{d^{3}y}{dx^{3}} - 4x \frac{d^{2}y}{dx^{2}} + 6 \frac{dy}{dx} = 4.$$
 (15)

Using lapalce transformation, solve the following:

$$y'' - 2y' - 8y = 0, y(0) = 3, y'(0) = 6$$
 (10)

2015

Solve the differential equation :

$$x\cos x \frac{dy}{dx} + y(x\sin x + \cos x) = 1.$$
 (10)

Sove the differential equation:

 $(2xy^4e^y + 2xy^3 + y) dx + (x^2y^4e^y - x^2y^2 - 3x)dy = 0$ (10)

- Find the constant a so that $(x+y)^a$ is the Integrating factor of $(4x^2 + 2xy + 6y)dx + (2x^2 + 9y + 3x)dy = 0$ and hence solve the differential equation. (12)
- * (i) Obtain Laplace Inverse transform of

$$\left\{ \ell n \left(1 + \frac{1}{s^2} \right) + \frac{s}{s^2 + 25} e^{-\pi s} \right\}.$$

- (ii) Using Laplace transform, solve y'' + y = t, y(0) = 1, y'(0) = -2. (12)
- * Solve the differential equation

$$x = py - p^2$$
 where $p = \frac{dy}{dx}$

Solve:

$$x^{4} \frac{d^{4}y}{dx^{4}} + 6x^{3} \frac{d^{3}y}{dx^{3}} + 4x^{2} \frac{d^{2}y}{dx^{2}} - 2x \frac{dy}{dx} - 4y = x^{2} + 2$$

$$\cos(\log_{e}x).$$

2014

❖ Justify that a differential equation of the form: $[y+xf(x^2+y^2)] dx+[yf(x^2+y^2)-x] dy=0$, where $f(x^2+y^2)$ is an arbitrary function of (x^2+y^2) , is

not an exact differential equation and $\frac{1}{x^2 + y^2}$ is

an integrating factor for it. Hence solve this differential equation for $f(x^2+y^2) = (x^2+y^2)^2$. (10)

- Find the curve for which the part of the tangent cut-off by the axes is bisected at the point of tangency.

 (10)
- Solve by the method of variation of parameters:

$$\frac{dy}{dx} - 5y = \sin x \tag{10}$$

Solve the differential equation: (20)

$$x^{3} \frac{d^{3} y}{dx^{3}} + 3x^{2} \frac{d^{2} y}{dx^{2}} + x \frac{dy}{dx} + 8y = 65 \cos(\log_{e} x)$$

Solve the following differential equation: (15)

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

when e^x is a solution to its corresponding homogeneous differential equation.

- ❖ Find the sufficient condition for the differential equation M(x, y) dx + N(x, y) dy = 0 to have an integrating factor as a function of (x+y). What will be the integrating factor in that case? Hence find the integrating factor for the differential equation $(x^2 + xy) dx + (y^2 + xy) dy = 0$ and solve it. (15)
- * Solve the initial value problem

$$\frac{d^2y}{dt^2} + y = 8e^{-2t}\sin t, \ y(0) = 0, y'(0) = 0$$

by using Laplace-transform

2013

 \star y is a function of x, such that the differential

coefficient
$$\frac{dy}{dx}$$
 is equal to $\cos(x+y) + \sin(x+y)$.

Find out a relation between x and y, which is free from any derivative/differential. (10)

- Obtain the equation of the orthogonal trajectory of the family of curves represented by $r^n = a \sin n \theta$, (r, θ) being the plane polar coordinates. (10)
- * Solve the differential equation

$$(5x^3 + 12x^2 + 6y^2) dx + 6xydy = 0.$$
 (10)

Using the method of variation of parameters, solve

the differential equation
$$\frac{d^2y}{dx^2} + a^2y = \sec ax$$
. (10)

❖ Find the general solution of the equation (15)

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

❖ By using Laplace transform method, solve the differential equation $(D^2 + n^2) x = a \sin(nt + \alpha)$,

$$D^2 = \frac{d^2}{dt^2}$$
 subject to the initial conditions $x = 0$ and

$$\frac{dx}{dt} = 0$$
, at $t = 0$, in which a, n and α are constants.

(15)

- $Solve \frac{dy}{dx} = \frac{2xy e^{(x/y)^2}}{y^2 (1 + e^{(x/y)^2}) + 2x^2 e^{(x/y)^2}}$ (12)
- Find the orthogonal trajectories of the family of curves $x^2 + y^2 = ax$. (12)

- * Using Laplace transforms, solve the intial value problem $y'' + 2y' + y = e^{-t}$, y(0) = -1, y'(0) = 1 (12)
- Show that the differential equation

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

is not exact. Find an integrating factor and hence, the solution of the equation. (20)

Find the general solution of the equation

$$y''' - y'' = 12x^2 + 6x. (20)$$

* Solve the ordinary differential equation

$$x(x-1)y'' - (2x-1)y' + 2y = x^2(2x-3)$$
 (20)

2011

* Obtain the soluton of the ordinary differential

equation
$$\frac{dy}{dx} = (4x + y + 1)^2$$
, if $y(0) = 1$. (10)

- * Determine the orthogonal trajectory of a family of curves represented by the polar equation $r = a(1 \cos \theta)$, (r, θ) being the plane polar coordinates of any point. (10)
- ❖ Obtain Clairaut's orm of the differential equation

$$\left(x\frac{dy}{dx} - y\right)\left(y\frac{dy}{dx} + y\right) = a^2\frac{dy}{dx}$$
. Also find its

general solution. (15

 Obtain the general solution of the second order ordinary differential equation

$$y''-2y'+2y=x+e^x\cos x$$
, where dashes denote derivatives w.r. to x. (15)

 Using the method of variation of parameters, solve the second order differedifferential equation

$$\frac{d^2y}{dx^2} + 4y = \tan 2x. \tag{15}$$

Use Laplace transform method to solve the following initial value problem:

$$\frac{d^2x}{dt^2} - 2\frac{dx}{dt} + x = e^t, \ x(0) = 2 \text{ and } \frac{dx}{dt}\Big|_{t=0} = -1 \quad \text{(15)}$$

2010

Consider the differential equation

$$y' = \alpha x, x > 0$$

where α is a constant. Show that-

- (i) if $\phi(x)$ is any solution and $\Psi(x) = \phi(x) e^{-\alpha x}$, then $\Psi(x)$ is a constant;
- (ii) if $\alpha < 0$, then every solution tends to zero as $x \to \infty$. (12)
- Show that the diffrential equation

$$(3y^2 - x) + 2y(y^2 - 3x)y' = 0$$

admits an integrating factor which is a function of $(x+y^2)$. Hence solve the equation. (12)

Verify that

$$\frac{1}{2}(Mx + Ny)d(\log_e(xy)) + \frac{1}{2}(Mx - Ny)d(\log_e(\frac{x}{y}))$$

= M dx + N dy

Hence show that-

- (i) if the differential equation M dx + N dy = 0 is homogeneous, then (Mx + Ny) is an integrating factor unless $Mx + Ny \equiv 0$;
- (ii) if the differential equation

Mdx + Ndy = 0 is not exact but is of the form

$$f_1(xy)y dx + f_2(xy)x dy = 0$$

then $(Mx - Ny)^{-1}$ is an integrating factor unless $Mx - Ny \equiv 0$. (20)

 Show that the set of solutions of the homogeneous linear differential equation

$$y' + p(x)y = 0$$

on an interval I = [a,b] forms a vector subspace W of the real vector space of continuous functions on I, what is the dimension of W?. (20)

Use the method of undetermined coefficiens to find the particular solution of $y'' + y = \sin x + (1 + x^2)e^x$ and hence find its general solution. (20)

2009

* Find the Wronskian of the set of functions

$$\left\{3x^3, |3x^3|\right\}$$

- on the interval [-1, 1] and determine whether the set is linearly dependent on [-1, 1]. (12)
- Find the differential equation of the family of circles in the xy-plane passing through (-1, 1) and (1, 1).
- * Fidn the inverse Laplace transform of

$$F(s) = \ln\left(\frac{s+1}{s+5}\right). \tag{20}$$

Solve:
$$\frac{dy}{dx} = \frac{y^2(x-y)}{3xy^2 - x^2y - 4y^3}, y(0) = 1.$$
 (20)

* Solve the differential equation

$$ydx + (x + x^3y^2)dy = 0$$
 (12)

- ❖ Use the method of variation of parameters to find the general solution of $x^2y'' - 4xy' + 6y = -x^4 \sin x$.
- ❖ Using Laplace transform, solve the initial value problem $y'' 3y' + 2y = 4t + e^{3t}$ with y(0) = 1, y'(0) = -1. (15)
- Solve the differential equation

$$x^{3}y'' - 3x^{2}y' + xy = \sin(\ln x) + 1.$$
 (15)

Solve the equation $y - 2xp + yp^2 = 0$ where $p = \frac{dy}{dx}$.

2007

* Solve the ordinary differential equation

$$\cos 3x \frac{dy}{dx} - 3y \sin 3x = \frac{1}{2} \sin 6x + \sin^2 3x, 0 < x < \frac{\pi}{2}.$$
(12)

Find the solution of the equation

$$\frac{dy}{y} + xy^2 dx = -4xdx. ag{12}$$

• Determine the general and singular solutions of the equation $y = x \frac{dy}{dx} + a \frac{dy}{dx} \left[1 + \left(\frac{dy}{dx} \right)^2 \right]^{-\frac{y}{2}}$ 'a' being a constant. (15)

• Obtain the general solution of $D^3 - 6D^2 + 12D - 8$

$$y = 12\left(e^{2x} + \frac{9}{4}e^{-x}\right)$$
, where $D = \frac{d}{dx}$. (15)

- Solve the equation $2x^2 \frac{d^2y}{dx^2} + 3x \frac{dy}{dx} 3y = x^3$. (15)
- Use the method of variation of parameters to find the general solution of the equation

$$\frac{d^2y}{dx^2} + 3\frac{dy}{dx} + 2y = 2e^x.$$
 (15)

2006

- Find the family of curves whose tangents form an angle $\frac{\pi}{4}$ with the hyperbolas xy=c, c > 0. (12)
- Solve the differential equation

$$\left(xy^{2} + e^{-\frac{1}{2}x^{3}}\right)dx - x^{2}y \ dy = 0.$$
 (12)

- Solve the equation $x^2p^2 + yp(2x + y) + y^2 = 0$ using the substituion y = u and xy = v and find its singular

solution, where
$$p = \frac{dy}{dx}$$
. (15)

* Solve the differential equation

$$x^{2} \frac{d^{3} y}{dx^{3}} + 2x \frac{d^{2} y}{dx^{2}} + 2 \frac{y}{x} = 10 \left(1 + \frac{1}{x^{2}} \right).$$
 (15)

❖ Solve the differential equation

$$(D^2 - 2D + 2)y = e^x \tan x$$
, where $D = \frac{d}{dx}$,

by the method of variation of parameters. (15)

- Find the orthogonal trejectory of a system of coaxial circles x²+y²+2gx+c=0, where g is the parameter.
 (12)
- Solve $xy \frac{dy}{dx} = \sqrt{x^2 y^2 x^2 y^2 1}$. (12)
- Solve the differential equation $(x+1)^4 D^3 + 2 (x+1)^3$

$$D^{2}-(x+1)^{2}D+(x+1)y=\frac{1}{x+1}.$$
 (15)

(15)

- Solve the differential equation $(x^2+y^2)(1+p)^2-2$ $(x+y)(1+p)(x+yp)+(x+yp)^2=0$, where $p=\frac{dy}{dx}$, by reducing it to Clairaut's form by using suitable substitution.
- Solve the differential equation ($\sin x$ - $x \cos x$) $y'' - x\sin xy' + y\sin x = 0$ given that $y = \sin x$ is a solution of this equation.
- Solve the differential equation

$$x^2y'' - 2xy' + 2y = x \log x, x > 0$$

by variation of parameters.

2004

- Find the solution of the following differential equation $\frac{dy}{dx} + y \cos x = \frac{1}{2} \sin 2x$. (12)
- Solve $y(xy+2x^2y^2) dx + x(xy-x^2y^2) dy = 0$. (12)
- Solve $(D^4 4D^2 5)y = e^x(x + \cos x)$ (15)
- Reduce the equation (px-y)(py+x) = 2p where $p = \frac{dy}{dx}$ to Clairaut's equation and hence solve it.
- Solve (x+2) $\frac{d^2y}{dy^2} (2x+5)\frac{dy}{dx} + 2y = (x+1)e^x$. (15)
- Solve the following differential equation

Solve the following differential equation
$$(1-x^2)\frac{d^2y}{dx^2} - 4x\frac{dy}{dx} - (1+x^2)y = x.$$
(15)

2003

- Show that the orthogonal trajectory of a system of confocal ellipses is self orthogonal.
- Solve $x \frac{dy}{dx} + y \log y = xye^x$.
- Solve (D⁵-D) y = 4 (e^x+cos x + x³), where $D = \frac{d}{dx}$.
- Solve the differential equation $(px^2 + y^2)(px + y) =$ $(p+1)^2$ where $p = \frac{dy}{dx}$, by reducing it to Clairaut's form using suitable substitutions.

- Solve $(1+x)^2 y'' + (1+x) y' + y = \sin 2 \lceil \log(1+x) \rceil$. (15)
- Solve the differential equation

$$x^2y'' - 4xy' + 6y = x^4 \sec^2 x$$

by variation of parameters. (15)

2002

• Solve
$$x \frac{dy}{dx} + 3y = x^3 y^2$$
. (12)

Find the values of λ for which all solutions of

$$x^2 \frac{d^2 y}{dx^2} + 3x \frac{dy}{dx} - \lambda y = 0 \text{ tend to zero as } x \to \infty$$
 (12)

Find the value of constant λ such that the following differential equation becomes exact.

$$\left(2xe^{y}+3y^{2}\right)\frac{dy}{dx}+\left(3x^{2}+\lambda e^{y}\right)=0$$

Further, for this value of λ , solve the equation. (15)

Solve
$$\frac{dy}{dx} = \frac{x+y+4}{x-y-6}.$$
 (15)

Using the method of variation of parameters, find

the solution of
$$\frac{d^2y}{dx^2} - 2\frac{dy}{dx} + y = xe^x \sin x$$
 with

$$y(0) = 0 \text{ and } \left(\frac{dy}{dx}\right)_{x=0} = 0$$
 (15)

Solve (D-1) (D²-2 D+2) $y = e^x$ where $D = \frac{d}{dx}$. (15)

2001

A continuous function y(t) satisfies the differential equation

$$\frac{dy}{dt} = \begin{cases} 1 + e^{1-t}, 0 \le t < 1\\ 2 + 2t - 3t^2, 1 \le t \le 5 \end{cases}$$

If
$$y(0) = -e$$
, find $y(2)$. (12)

• Solve
$$x^2 \frac{d^2 y}{dx^2} - x \frac{dy}{dx} - 3y = x^2 \log_e x$$
. (12)

- Solve $\frac{dy}{dx} + \frac{y}{x} \log_e y = \frac{y(\log_e y)^2}{x^2}$. (15)
- Find the general solution of $ayp^2+(2x-b) p-y=0$, a>0. (15)
- Solve $(D^2+1)^2$ y = 24x cos x given that y=Dy=D²y=0 and D³y = 12 when x = 0. (15)
- Using the method of variation of parameters, solve

$$\frac{d^2y}{dx^2} + 4y = 4\tan 2x \,. \tag{15}$$

- Show that $3\frac{d^2y}{dx^2} + 4x\frac{dy}{dx} 8y = 0$ has an integral which is a polynomial in x. Deduce the general solution. (12)
- Reduce $\frac{d^2y}{dx^2} + P\frac{dy}{dx} + Qy = R$, where P, Q, R are functions of x, to the normal form.

Hence solve
$$\frac{d^2y}{dx^2} - 4x\frac{dy}{dx} + (4x^2 - 1)y = -3e^{x^2}\sin 2x$$
.

(15)

- Solve the differential equation y = x-2a p+ap². Fnd the singular solution and interpret it geometrically.
 (15)
- Show that (4x+3y+1)dx+(3x+2y+1)dy=0 represents a family of hyperbolas with a common axis and tangent at the vertex. (15)
- Solve $x \frac{dy}{dx} y = (x-1) \left(\frac{d^2y}{dx^2} x + 1 \right)$ by the

method of variation of parameters. (15)

1999

Solve the differential equation

$$\frac{xdx + ydy}{xdy - ydx} = \left(\frac{1 - x^2 - y^2}{x^2 + y^2}\right)^{\frac{1}{2}}$$

- Solve $\frac{d^3y}{dx^3} 3\frac{d^2y}{dx^2} + 4\frac{dy}{dx} 2y = e^x + \cos x$.
- By the method of variation of parameters solve the

differential equation $\frac{d^2y}{dx^2} + a^2y = \sec(ax)$.

1998

- Solve the differential equation $xy \frac{dy}{dx} = y^3 e^{-x^2}$
- Show that the equation (4x+3y+1) dx + (3x+2y+1) dy = 0 represents a family of hyperbolas having as asymptotes the lines x+y=0; 2x+y+1=0. (1992)
- Solve the differential equation $y = 3px + 4p^2$.
- \bullet Solve $\frac{d^2y}{dx^2} 5\frac{dy}{dx} + 6y = e^{4x}(x^2 + 9)$.
- Solve the differential equation

$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + y = x\sin x.$$

1997

- Solve the initial value problem $\frac{dy}{dx} = \frac{x}{x^2y + y^3}$, y(0)=0.
- Solve $(x^2-y^2+3x-y) dx + (x^2-y^2+x-3y) dy = 0$.
- Solve $\frac{d^4y}{dx^4} + 6\frac{d^3y}{dx^3} + 11\frac{d^2y}{dx} + 6\frac{dy}{dx} = 20e^{-2x}\sin x$
- Make use of the transformation y(x) = u(x) sec x to obtain the solution of $y'' 2y' \tan x + 5y = 0$; y(0)=0; $y'(0) = \sqrt{6}$.
- Solve $(1+2x)^2 \frac{d^2y}{dx^2} 6 (1+2x) \frac{dy}{dx} + 16y = 8 (1+2x)^2$; y(0) = 0 and y'(0) = 2.

- Solve $x^2(y-px) = yp^2$; $\left(p = \frac{dy}{dx}\right)$.
- Solve y sin 2x dx $(1+y^2 + \cos^2 x)$ dy = 0.
- Solve $\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + 10y + 37 \sin 3x = 0$. Find the value of y when $x = \frac{\pi}{2}$, if it is given that y=3 and

$$\frac{dy}{dx} = 0$$
 when x=0.

Solve
$$\frac{d^4y}{dx^4} + 2\frac{d^3y}{dx^3} - 3\frac{d^2y}{dx^2} = x^2 + 3e^{2x} + 4\sin x$$
.

Solve
$$x^3 \frac{d^3 y}{dx^3} + 3x^2 \frac{d^2 y}{dx^2} + x \frac{dy}{dx} + y = x + \log x$$
.

- Solve $(2x^2+3y^2-7)xdx-(3x^2+2y^2-8)ydy=0$.
- ❖ Test whether the equation $(x+y)^2 dx (y^2-2xy-x^2)$ dy = 0 is exact and hence solve it.

Solve
$$x^3 \frac{d^3 y}{dx^3} + 2x^2 \frac{d^2 y}{dx^2} + 2y = 10 \left(x + \frac{1}{x} \right)$$
. (1998)

❖ Determine all real valued solutions of the equation

$$y''' - iy'' + y' - iy = 0$$
, $y' = \frac{dy}{dx}$

Find the solution of the equation $y'' + 4y = 8\cos 2x$ given that y = 0 and y' = 2 when x = 0.

1994

- Solve $\frac{dy}{dx} + x \sin 2y = x^3 \cos^2 y$.
- Show that if $\frac{1}{Q} \left(\frac{\partial P}{\partial y} \frac{\partial Q}{\partial x} \right)$ is a function of x only say, f(x), then $F(x) = e^{\int f(x)dx}$ is an integrating factor of Pdx + Qdy = 0.
- ❖ Find the family of curves whose tangent form angle $\frac{\pi}{4}$ with the hyperbola xy = c.
- * Transform the differential equation

$$\frac{d^2y}{dx^2}\cos x + \frac{dy}{dx}\sin x - 2y\cos^3 x = 2\cos^5 x \text{ into one}$$

having z an independent variable where $z = \sin x$ and solve it.

❖ If
$$\frac{d^2x}{dt^2} + \frac{g}{b}(x-a) = 0$$
, (a, b and g being positive constants)

and
$$x = a'$$
 and $\frac{dx}{dt} = 0$ when $t=0$, show that

$$x = a + (a' - a)\cos\sqrt{\frac{g}{h}}t.$$

• Solve (D²-4D+4)
$$y = 8x^2e^{2x} \sin 2x$$
, where, $D = \frac{d}{dx}$

1993

* Show that the system of confocal conics

$$\frac{x^2}{a^2 + \lambda} + \frac{y^2}{b^2 + \lambda} = 1$$
 is self orthogonal.

- Solve $\left\{ y \left(1 + \frac{1}{x} \right) + \cos y \right\} dx + \left\{ x + \log x x \sin y \right\}$ dy = 0.
- Solve $\frac{d^2y}{dx^2} + w_0^2y = \text{a coswt and discuss the nature}$ of solution as $w \to w_0$.
- Solve (D^4+D^2+1) $y=e^{-x}\cos\left(\frac{\sqrt{3}x}{2}\right)$.

1992

- ❖ By eliminating the constants a, b obtain the differential equation of which $xy = ae^x + be^{-x} + x^2$ is a solution.
- Find the orthogonal trajectories of the family of semicubical parabolas ay²=x³, where a is a variable parameter.
- Show that (4x+3y+1) dx + (3x+2y+1) dy = 0 represents hyperbolas having the following lines as asymptotes

$$x+y=0, 2x+y+1=0.$$
 (1998)

- Solve the following differential equation y(1+xy)dx+x(1-xy)dy=0.
- Solve the following differential equation (D²+4) y = $\sin 2x$ given that when x = 0 then y = 0 and $\frac{dy}{dx}$ = 2.
- Solve $(D^3-1)y = xe^x + cos^2x$
- Solve $(x^2D^2+xD-4)y=x^2$

 \mathbf{IMS}^*

- ❖ If the equation Mdx + Ndy = 0 is of the form $f_1(xy)$. $ydx + f_2(xy)$. x dy = 0, then show that $\frac{1}{Mx - Ny}$ is an integrating factor provided $Mx - Ny \neq 0$.
- Solve the differential equation. $(x^2-2x+2y^2) dx + 2xy dy = 0.$
- ❖ Given that the differential equation (2x²y²+y) dx (x³y-3x) dy = 0 has an integrating factor of the form x^hy^k, find its general solution.
- Solve $\frac{d^4y}{dx^4} m^4y = \sin mx$.
- * Solve the differential equation

$$\frac{d^4y}{dx^4} - 2\frac{d^3y}{dx^3} + 5\frac{d^2y}{dx^2} - 8\frac{dy}{dx} + 4y = e^x.$$

* Solve the differential equation

$$\frac{d^2y}{dx^2} - 4\frac{dy}{dx} - 5y = xe^{-x}$$
, given that y = 0 and

$$\frac{dy}{dx} = 0$$
, when $x = 0$.

1990

* If the equation $\lambda^n + a_1 \lambda^{n-1} + \dots + a_n = 0$ (in unknown λ) has distinct roots $\lambda_1, \lambda_2, \dots, \lambda_n$. Show that the constant coefficients of differential equation

$$\frac{d^ny}{dx^n}+a_1\frac{d^{n-1}y}{dx^{n-1}}+\dots+a_{n-1}\frac{dy}{dx}+a_n=b \ \ \text{has the}$$
 most general solution of the form
$$y=c_0(x)+c_1e^{\lambda_1x}+c_2e^{\lambda_2x}+\dots+c_ne^{\lambda_nx}\,.$$

$$\begin{split} y &= c_0(x) + c_1 e^{\lambda_1 x} + c_2 e^{\lambda_2 x} + \dots + c_n e^{\lambda_n x} \, . \\ \text{where } c_1, c_2 \dots \dots c_n \text{ are parameters. what is } c_0(x)? \end{split}$$

- Analyse the situation where the λ equation in (a) has repeated roots.
- Solve the differential equation

$$x^2 \frac{d^2 y}{dx^2} + 2x \frac{dy}{dx} + y = 0$$
 is explicit form. If your answer contains imaginary quantities, recast it in a

answer contains imaginary quantities, recast it in a form free of those.

• Show that if the function $\frac{1}{t-f(t)}$ can be integrated

(w.r.t 't'), then one can solve $\frac{dy}{dx} = f(\frac{y}{x})$, for any given f. Hence or otherwise.

$$\frac{dy}{dx} + \frac{x - 3y + 2}{3x - y + 6} = 0$$

❖ Verify that $y = (\sin^{-1}x)^2$ is a solution of $(1-x^2) \frac{d^2y}{dx^2}$ $-x\frac{dy}{dx} = 2$. Find also the most general solution.

1989

• Find the value of y which satisfies the equation

 $(xy^3-y^3-x^2e^x) + 3xy^2 \frac{dy}{dx} = 0$; given that y=1 when x = 1.

Prove that the differential equation of all parabolas $\frac{d(d^2v)^{-\frac{1}{2}}}{d(d^2v)^{-\frac{1}{2}}}$

lying in a plane is $\frac{d}{dx} \left(\frac{d^2 y}{dx^2} \right)^{-\frac{1}{2}} = 0$.

* Solve the differential equation

$$\frac{d^3y}{dx^3} - \frac{d^2y}{dx^2} - 6\frac{dy}{dx} = 1 + x^2.$$

- Solve the differential equation $\frac{d^2y}{dx^2} 2\frac{dy}{dx} = 2e^x \sin x$.
- Show that the equation (12x+7y+1) dx + (7x+4y+1) dy = 0 represents a family of curves having as asymptotes the lines 3x+2y-1=0, 2x+y+1=0.
- Obtain the differential equation of all circles in a plane n the form $\frac{d^3y}{dx^3} \left\{ 1 + \left(\frac{dy}{dx} \right)^2 \right\} 3 \frac{dy}{dx} \left(\frac{d^2y}{dx^2} \right)^2 = 0$.

- Solve the equation $x \frac{d^2y}{dx^2} + (1-x) \frac{dy}{dx} = y + e^x$
- ❖ If f(t) = t^{p-1}, g(t) = t^{q-1} for t > 0 but f(t) = g(t) = 0 for t ≤ 0, and h(t) = f * g, the convolution of f, g show that $h(t) = \frac{\Gamma(p)\Gamma(q)}{\Gamma(p+q)}t^{p+q-1}$; t ≥ 0 and p, q are

positive constants. Hence deduce the formula

$$B(p,q) = \frac{\Gamma(p)\Gamma(q)}{\Gamma(p+q)}.$$

- Consider the equation y' + 5y = 2. Find that solution ϕ of the equation which satisfies $\phi(1) = 3 \phi'(0)$.
- Use Laplace transform to solve the differential equation $x'' - 2x' + x = e^t$, $\left(= \frac{d}{dt} \right)$ such that x(0) = 2, x'(0) = -1.
- ❖ For two functions f, g both absolutely integrable on $(-\infty, \infty)$, define the convolution f * g. If L(f), L(g) are the Laplace transforms of f, g show that L(f * g) = L(f). L(g).
- ❖ Find the Laplace transform of the function

$$f(t) = \begin{cases} 1 & 2n\pi \le t < (2n+1)\pi \\ -1 & (2n+1) \ \pi \le t \le (2n+2)\pi \end{cases}$$

n = 0, 1, 2,

- $\Rightarrow \text{ Using the transformation } y = \frac{u}{x^k}, \text{ solve the equation } x y'' + (1+2k) y' + xy = 0.$ $\Rightarrow \text{ Solve the equation}$
- given that $x_0 = x_1 = 0$ by the method of Laplace transform.

- Solve $x \frac{d^2 y}{dx} + (x-1) \frac{dy}{dx} y = x^2$.
- Solve $(y^2+yz) dx+(xz+z^2) dy + (y^2-xy) dz = 0$.
- Solve the equation $\frac{d^2y}{dt^2} + 2\frac{dy}{dt} + y = t$ by the method of Laplace transform, given that y = -3 when t = 0, y = -1 when t = 1.

IFoS PREVIOUS YEARS QUESTIONS (2017-2000) **SEGMENT-WISE**

ORDINARY DIFFERENTIAL EQUATIONS

(ACCORDING TO THE NEW SYLLABUS PATTERN) PAPER - II

2017

- Solve $(2D^3 7D^2 + 7D 2)$ $y = e^{-8x}$ where $D = \frac{d}{dx}$. Solve the differential equation
- Solve the differential equation

$$x^{2} \frac{d^{2}y}{dx^{2}} - 2x \frac{dy}{dx} - 4y = x^{4}.$$
 (8)

Solve the differential equation

$$\left(\frac{\mathrm{d}y}{\mathrm{d}x}\right)^2 + 2 \cdot \frac{\mathrm{d}y}{\mathrm{d}x} \cdot y \cot x = y^2. \tag{15}$$

Solve the differential equation

$$e^{3x} \left(\frac{dy}{dx} - 1 \right) + \left(\frac{dy}{dx} \right)^3 e^{2y} = 0.$$
 (10)

Solve $\frac{d^2y}{dx^2} + 4y = \tan 2x$ by using the method of

variation of parameter.

2016

• Obtain the curve which passes through (1, 2) and

has a slope $=\frac{-2xy}{x^2+1}$. Obtain one asymptote to

the curve.

❖ Solve the dE to get the particular integral of

$$\frac{d^4y}{dx^4} + 2\frac{d^2y}{dx^2} + y = x^2 \cos x . {8}$$

Using the method of variation of parameters, solve

$$x^{2} \frac{d^{2} y}{dx^{2}} + x \frac{dy}{dx} - y = x^{2} e^{x}.$$
 (10)

Obtain the singular solution of the differential equation

$$y^2 - 2pxy + p^2(x^2 - 1) = m^2, p = \frac{dy}{dx}$$
. (10)

(10)

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

2015

Reduce the differential equation

 $x^2p^2+yp(2x+y)+y^2=0$, $p=\frac{dy}{dx}$ to Clairaut's form. Hence, find the singular solution of the equation.

❖ Solve the differential equation

$$x^{2} \frac{d^{2} y}{dx^{2}} + 3x \frac{dy}{dx} + y = \frac{1}{(1-x)^{2}}$$
 (8)

- (10) Solve $x \frac{d^2 y}{dx^2} \frac{dy}{dx} 4x^3 y = 8x^3 \sin x^2$ by changing the independent variable
 - Solve $(D^4 + D^2 + 1)y = e^{-x/2} \cos\left(\frac{x\sqrt{3}}{2}\right)$,

where
$$D = \frac{d}{dx}$$
. (10)

Solve the differential equation

$$y = 2px + p^2y, p = \frac{dy}{dx}$$

and obtain the non-singular solution

$$\frac{d^4y}{dx^4} - 16y = x^4 + \sin x. {(8)}$$

(8)

Solve the following differential equation

$$\frac{dy}{dx} = \frac{2y}{x} + \frac{x^3}{y} + x \tan \frac{y}{x^2}$$
 (10)

Solve by the method of variation of parameters

$$y'' + 3y' + 2y = x + \cos x.$$
 (10)

Solve the D.E.

$$\frac{d^3y}{dx^3} - 3\frac{d^2y}{dx^2} + 4\frac{dy}{dx} - 2y = e^x + \cos x.$$
 (10)

2013

Solve

$$\frac{dy}{dx} + x\sin 2y = x^3\cos^2 y \tag{8}$$

Solve the differential equation

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

by changing the dependent variable. (13)

Solve

$$(D^3 + 1)y = e^{\frac{x}{2}} \sin\left(\frac{\sqrt{3}}{2}x\right)$$

where
$$D = \frac{d}{dx}$$
. (13)

❖ Apply the method of variation of parameters to solve

$$\frac{d^2y}{dx^2} - y = 2(1 + e^x)^{-1}$$
 (13)

2012

- Solve $\frac{dy}{dx} \frac{\tan y}{1+x} = (1+x)e^x \sec y$. (8)
- Solve and find the singular solution of

$$x^3p^2 + x^2py + a^3 = 0 (8)$$

- Solve: $x^2 y \frac{d^2 y}{dx^2} + \left(x \frac{dy}{dx} y \right)^2 = 0$ (10)
- Solve $\frac{d^4y}{dx^4} + 2\frac{d^2y}{dx^2} + y = x^2 \cos x$. (10)

- Solve $x = y \frac{dy}{dx} \left(\frac{dy}{dx}\right)^2$ (10)
- Solve $x^2 \frac{d^2 y}{dx^2} + 3x \frac{dy}{dx} + y = (1 x)^{-2}$ (10)

2011

- Find the family of curves whose tangents form an angle $\pi/4$ With hyperbolas xy = c. (10)
- Solve $\frac{d^2y}{dx^2} 2\tan x \frac{dy}{dx} + 5y = \sec x \cdot e^x.$ (10)
- Solve $p^2 + 2py \cot x = y^2$ Where $p = \frac{dy}{dx}$. (10)
 - Solve $\left\{ x^4 D^4 + 6x^3 D^3 + 9x^2 D^2 + 3x D + 1 \right\} y = \left(1 + \log x \right)^2,$

Where
$$D = \frac{d}{dx}$$
. (15)

• Solve $(D^4 + D^2 + 1)y = ax^2 + be^{-x} \sin 2x$, where

$$D \equiv \frac{d}{dx} \tag{15}$$

2010

Show that $\cos(x+y)$ is an integrating factor of $y dx + [y + \tan(x+y)] dy = 0$.

Solve
$$\frac{d^2y}{dx^2} - 2\frac{dy}{dx} + y = xe^x \sin x$$
 (8)

Solve the following differential equation

$$\frac{dy}{dx} = \sin^2(x - y + 6) \tag{8}$$

❖ Find the general solution of

$$\frac{d^2y}{dx^2} + 2x\frac{dy}{dx} + (x^2 + 1)y = 0$$
 (12)

Solve

$$\left(\frac{d}{dx} - 1\right)^2 \left(\frac{d^2}{dx^2} + 1\right)^2 y = x + e^x$$
 (10)

Solve by the method of variation of parameters the following equation

$$\left(x^2 - 1\right)\frac{d^2y}{dx^2} - 2x\frac{dy}{dx} + 2y = \left(x^2 - 1\right)^2$$
 (10)

Solve
$$\sec^2 y \frac{dy}{dx} + 2x \tan y = x^3$$
 (10)

- Find the 2nd order ODE for which e^x and x^2e^x are solutions. (10)
- Solve $(y^3 2yx^2)dx + (2xy^2 x^3)dy = 0$. (10)

Solve
$$\left(\frac{dy}{dx}\right)^2 - 2\frac{dy}{dx}\cos hx + 1 = 0.$$
 (8)

Solve
$$\frac{d^3y}{dx^3} + 3\frac{d^2y}{dx^2} + 3\frac{dy}{dx} + y = x^2e^{-x}$$
 (10)

• Show that e^{x^2} is a solution of

$$\frac{d^2y}{dx^2} - 4x\frac{dy}{dx} + (4x^2 - 2)y = 0.$$
 (12)

Find a second independent solution.

2008

- Show that the functions $y_1(x) = x^2$ and $y_2(x) = x^2 \log_e x$ are linearly independent obtain the differential equation that has $y_1(x)$ and $y_2(x)$ as the independent solutions. (10)
- Solve the following ordinary differential equation of the second degree :

$$y\left(\frac{dy}{dx}\right)^2 + \left(2x - 3\right)\frac{dy}{dx} - y = 0$$
 (10)

- Reduce the equation $\left(x\frac{dy}{dx} y\right)\left(x y\frac{dy}{dx}\right) = 2\frac{dy}{dx}$ to clairaut's form and obtain there by the singular integral of the above equation. (10)
- Solve

$$(1+x)^2 \frac{d^2y}{dx^2} + (1+x)\frac{dy}{dx} + y = 4\cos\log_e(1+x)$$
 (10)

❖ Find the general solution of the equation

$$\frac{d^2y}{dx^2} - \cot x \frac{dy}{dx} - \left(1 - \cot x\right)y = e^x \sin x.$$
 (10)

2007

- Find the orthogonal trajectories of the family of the curves $\frac{x^2}{a^2} + \frac{y^2}{b^2 + \lambda} = 1$, λ being a parameter. (10)
- Show that e^{2x} and e^{3x} are linearly independent solutions of $\frac{d^2y}{dx^2} - 5\frac{dy}{dx} + 6y = 0$. Find the general

solution when
$$y(0) = 0$$
 and $\frac{dy}{dx} \Big]_0 = 1$ (10)

- Find the family of curves whose tangents form an angle $\pi/4$ with the hyperbola xy = c. (10)
- Apply the method of variation of parametes to solve $(D^2 + a^2)y = \cos ec \, ax$ (10)
- Find the general solution of $(1-x^2)\frac{d^2y}{dx^2} 2x$ $\frac{dy}{dx} + 3y = 0$ solution of it. (10)

2006

- From $x^2 + y^2 + 2ax + 2by + c = 0$, derive differential equation not containing, a, b or c. (10)
- Discuss the solution of the differential equation

$$y^2 = \left[1 + \left(\frac{dy}{dx}\right)^2\right] = a^2 \tag{10}$$

Solve
$$x \frac{d^2 y}{dx^2} + (1 - x) \frac{dy}{dx} - y = e^x$$
 (10)

Solve
$$x^2 \frac{d^2 y}{dx^2} + x \frac{dy}{dx} - y = x^2 e^x$$
 (10/2008)

Reduce

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

to clairaut's form and find its singular solution. (10)

2005

- Form the differential equation that represents all parabolas each of which has latus rectum 4a and Whose are parallel to the x-axis. (10)
- (i) The auxiliary polynomial of a certain homogenous linear differential equation with constant coefficients in factored form is

$$P(m) = m^4 (m-2)^6 (m^2 - 6m + 25)^3$$
.

What is the order of the differential equation and write a general solution?

(ii) Find the equation of the one-parameter family of parabolas given by $y^2 = 2cx + c^2$, C real and show that this family is self-orthogonal.

Solve and examine for singular solution the following equation $P^2(x^2-a^2)-2pxy+y^2-b^2=0$

- Solve the differential equation $\frac{d^2y}{dx^2} + 9y = \sec 3x$
- Siven $y = x + \frac{1}{x}$ is one solution solve the differential equation $x^2 \frac{d^2 y}{dx^2} + x \frac{dy}{dx} y = 0$ reduction of order method. (10)
- Find the general solution of the defferential equation $\frac{d^2y}{dx^2} 2y\frac{dy}{dx} 3y = 2e^x 10\sin x$ by the method of undertermined coefficients. (10)

2004

- Dertermine the family of orthogal trajectories of the family $y = x + ce^{-x}$ (10)
- Show that the solution curve satisfying $(x^2 xy)$ $y' = y^3$ Where $y \to 1$ as $x \to \infty$, is a conic section. Indentify the curve. (10)

• Solve $(1+x)^2 y'' + (1+x) y' + y = 4\cos(\ln(1+x))$

$$y(0) = 1, y(e-1) = \cos 1.$$
 (10)

Obtain the general solution of

$$y'' + 2y' + 2y = 4e^{-x}x^2 \sin x.$$
 (10)

• Find the general solution of $(xy^3 + y)dx + 2$

$$(x^2y^2 + x + y^4)dy = 0$$
 (10)

• Obtain the general solution of $(D^4 + 2D^3 - D^2 - 2D)$

$$y = x + e^{2x}$$
, Where $D_y = \frac{dy}{dx}$. (10)

2003

- Find the orthogonal trajectories of the family of coaxial circles $x^2 + y^2 + 2gx + c = 0$ Where g is a parameter. (10)
- Find the three solutions of $\frac{d^3y}{dx^3} 2\frac{d^2y}{dx^2} \frac{dy}{dx} + 2y = 0$ Which are linealy independent on every real interval. (10)
- Solve and examine for singular solution:

$$y^2 - 2pxy + p^2(x^2 - 1) = m^2$$
. (10)

- Solve $x^3 \frac{d^3 y}{dx^3} + 2x^2 \frac{d^2 y}{dx^2} + 2y = 10\left(x + \frac{1}{x}\right)$ (10)
- \Leftrightarrow Given y = x is one solutions of

$$(x^3 + 1)\frac{d^2y}{dx^2} - 2x\frac{dy}{dx} + 2y = 0$$
 find another linearly

independent solution by reducing order and write the general solution. (10)

Solve by the method of variation of parameters

$$\frac{d^2y}{dx^2} + a^2y = \sec ax, \text{ a real.}$$
 (10)

2002

❖ If $(D-a)^4 e^{nx}$ is denoted by z, prove that $z\frac{\partial z}{\partial n}, \frac{\partial^2 z}{\partial n^2}, \frac{\partial^3 z}{\partial n^3}$ all vanish when n=a. Hence

show that e^{nx} , xe^{nx} , x^2e^{nx} , x^3nx are all solutions of

$$(D-a)^4$$
 y = 0. Here D Stands for $\frac{d}{dx}$. (10)

- Solve $4xp^2 (3x+1)^2 = 0$ and examine for singular solutions and extraneous loci. Interpret the results geometrically. (10)
- ❖ (i) Form the differential equation whose primitive is

$$y = A\left(\sin x + \frac{\cos x}{x}\right) + B\left(\cos x - \frac{\sin x}{x}\right)$$

- (ii) Prove that the orthogonal trajectory of system of parabolas belongs to the system itself. (10)
- Using variation of parameters solve the differential equation

$$\frac{d^2y}{dx^2} - 4x\frac{dy}{dx} + (4x^2 - 1)y = -3e^{x^2}\sin 2x.$$
 (10)

(i) Solve the equation by finding an integrating factor

of
$$(x+2)\sin ydx + x\cos ydy = 0$$

(ii) Verify that $\phi(x) = x^2$ is a solution of

$$y'' - \frac{2}{x^2}y = 0$$
 and find a second independent solution. (10)

\$\ldot\text{ Show that the solution of }\left(D^{2n+1}-1\right)y=0\$, consists of Ae^x and n paris of terms of the form $e^{ax}\left(b_r\cos\alpha x + c_r\sin\alpha x\right)$, Where $a=\cos\frac{2\pi r}{2n+1}$

and
$$\alpha = \sin \frac{2\pi r}{2n+1}$$
, $r = 1, 2, ..., n$ and b_r, c_r are arbitrary constants. (10)

2001

- ❖ A constant coefficient differential equation has auxiliary eqution expressible in factored form as $P(m) = m^3 (m-1)^2 (m^2 + 2m + 5)^2$. What is the order of the differential equation and find its general solution. (10)
- Solve $x^2 \left(\frac{dy}{dx} \right)^2 + y (2x + y) \frac{dy}{dx} + y^2 = 0$ (10)

- ❖ Using differential equations show that the system of confocal conics given by $\frac{x^2}{a^2 + \lambda} + \frac{y^2}{b^2 + \lambda} = 1$, is self othogonal. (10)
- Solve $(1-x^2)\frac{d^2y}{dx^2} x\frac{dy}{dx} a^2y = 0$ given that $y = e^{a\sin x^{-1}}$ is one solution of this equation. (10)
- Find a general solution $y^n + y = \tan x$, $-\pi/2 < x < \pi/2$ by variation of parameters. (10)

- Solve $(x^2 + y^2)(1+P)^2 2(x+y)(1+p)(x+yp) + (x+yp)^2 = 0$ $P = \frac{dy}{dx}$. Interpret geometrically the factors in the Pand C-discriminants of the equation $8p^3x = y(12p^2 - 9)$
- Solve

$$(i)\frac{d^2y}{dx^2} + \frac{2}{x}\frac{dy}{dx} + \frac{a^2}{x^4}y = 0$$

(ii)
$$\frac{d^2y}{dx^2} + (\tan x - 3\cos x)\frac{dy}{dx} + 2y\cos^2 x = \cos^4 x$$
.
by varying parameters. (20/2007)