DIFFERENTIAL EQUATION

Some questions (Assertion–Reason type) are given below. Each question contains **Statement – 1** (**Assertion**) and **Statement – 2** (**Reason**). Each question has 4 choices (A), (B), (C) and (D) out of which **ONLY ONE** is correct. So select the correct choice :

Choices are:

- (A) Statement 1 is True, Statement 2 is True; Statement 2 is a correct explanation for Statement 1.
- (B) Statement -1 is True, Statement -2 is True; Statement -2 is NOT a correct explanation for Statement -1.
- (C) Statement 1 is True, Statement 2 is False.
- (D) Statement -1 is False, Statement -2 is True.
- **Statement-1:** The order of the differential equation whose general solution is $y = c_1 \cos 2x + \cos_2 \sin^2 x + c_3 \cos^2 x + c_4 e^{2x} + c_5 e^{2x+c_6}$ is 3
 - **Statement-2:** Total number of arbitrary parameters in the given general solution in the statement (1) is 6.
- **Statement-1:** Degree of differential equation of parabolas having their axis along x-axis and vertex at (2, 0) is 2. **Statement-2:** Degree of differential equation of parabola having their axis along x-axis and vertex at (1, 0) is 1.
- **229.** Statement–1: Solution of the differential equation $\frac{dy}{dx} + \frac{y}{x} = x$ is $xy = \frac{x^3}{3} + c$.
 - **Statement–2**: Solution of the differential equation $\frac{dy}{dx} + PY = Q$ is
 - $Ye^{\int pdx} = \int (Q.e^{\int pdx}) dx + c$ where P and Q are function of x alone.
- **230.** Let the general solution of a differential equation be $y = ae^{bx + c}$.
 - **Statement–1**: Order of the differential equation is 3.
 - **Statement–2**: Order of the differential equation is equal to the number of actual constant of the solution
- 231. Let F be the family of ellipses on the Cartesian plane, whose directrices are $x = \pm 2$.
 - **Statement-1**: The order of the differential equation of the family F is 2.
 - **Statement–2**: F is a two parameter family.
- 232. Consider the differential equation (x² + 1). $\frac{d^2y}{dx^2} = 2x \cdot \frac{dy}{dx}$.
 - **Statement–1**: For any member of this family $y \to \infty$ as $x \to \infty$.
 - **Statement-2**: Any solution of this differential equation is a polynomial of odd degree with positive coefficient of maximum power.
- **233. Statement–1**: The solution of the differential equation $x \frac{dy}{dx} = y(\log y \log x + i)$ is $y = xe^{cx}$.
 - **Statement-2**: A solution of the differential equation $\left(\frac{dy}{dx}\right)^2 x\left(\frac{dy}{dx}\right) + y = 0$ is y = 2.
- **Statement-1:** Order of the differential equation of family of parabola whose axis is perpendicular to y-axis and ratus rectum is fix is 2.
- **Statement-2:** Order of first equation is same as actual no. of abitrary constant present in diff. equation.
- **235. Statement-1:** Solution of y dy = x x as is family of rectangular hyperbola
 - **Statement-2:** Solution of $y \frac{dy}{dx} = 1$ is family of parabola
- 236. Statement-1: Solution of differential equation dy $(x^2y 1) + dx (y^2x 1) = 0$ is $\frac{x^2y^2}{2} = x + y + c$
 - Statement-2: Order of differential equation of family of circle touching the coordinate axis is 1.
- 237. Statement-1: Integrating factor of $\frac{dy}{dx} + y = x^2$ is e^x

Statement-2: Integrating factor of
$$\frac{dy}{dx} + p(x)y = Q(x)$$
 is $e^{\int p(x)dx}$

238. Statement-1: The differential equation of all circles in a plane must be of order 3.

Statement-2: There is only one circle passing through three non-collinear points.

239. Statement-1: The degree of the differential equation $\left(\frac{d^3y}{dx^3}\right)^{2/3} + 6 - 2\frac{d^2y}{dx^2} + 15\frac{dy}{dx} = 0$ is 3.

Statement-2: The degree of the highest order derivative occurring in the D.E. when the D.E. has been expressed as a polynomial of derivatives.

240. Statement-1: Solution of $\frac{x + y \frac{dy}{dx}}{y - x \frac{dy}{dx}} = \frac{x \cos^2(x^2 + y^2)}{y^3}$ is $\frac{x^2}{y^2} - \tan(x^2 + y^2) = c$

Statement-2: Since the given differential equation is homogenous can be solved by putting y = vx

241. Statement-1: The order of the differential equation formed by the family of curve

 $y = c_1 e^x + (c_2 + c_3) e^{x+c_4}$ is '1'. Here c_1, c_2, c_3, c_4 are arbitrary constant.

Statement-2: The order of the differential equation formed by any family of curve is equal to the number of arbitrary constants present in it.

242. Statement-1: The degree of differential equation $3\sqrt{1+\left(\frac{dy}{dx}\right)^2} = log\left(\frac{d^2y}{dx^2}\right)$ is not defined.

Statement-2: The degree of differential equation is the power of highest order derivative when differential equation has been expressed as polynomial of derivatives.

243. Statement-1: The order of differential equation of family of circles passing then origin is 2.

Statement-2: The order of differential equation of a family of curve is the number of independent parameters present in the equation of family of curves

244. Statement-1: Integrating factor of $\frac{x \, dy}{dx} + 3y = x$ is x^3

Statement-2: Integrating factor of $\frac{dy}{dx} + p(x)y = Q(x)$ is $e^{\int p dx}$

245. Statement-1: The differentiable equation $y^3 dy + (x + y^2) dx = 0$ becomes homogeneous if we put $y^2 = t$.

Statement-2: All differential equation of first order and first degree becomes homogeneous if we put y = tx.

246. Statement-1: The general solution of $\frac{dy}{dx} + P(x) y = Q(x)$ is $e^{\int p(x)dx} + c$

Statement-2: Integrating factor of $\frac{dy}{dx} + P(x) y = Q(x)$ is $e^{\int p(x)dx}$

247. Statement-1: The general solution of $\frac{dy}{dx} + y = 1$ is $ye^x = e^x + c$

Statement-2: The number of arbitrary constants in the general solution of the differential equation is equal to the order of differential equation.

248. Statement-1: Degree of the differential equation $y = x \times \frac{dy}{dx} + \sqrt{1 + \left(\frac{dy}{dx}\right)^2}$ is 2.

Statement-2: In the given equation the power of highest order derivative when expressed as a polynomials in derivatives is 2.

- **249.** Statement-1: The differential equation of the family of curves represented by $y = A.e^x$ is given by $\frac{dy}{dx} = y$.
 - **Statement-2:** $\frac{dy}{dx} = y$ is valid for every member of the given family.
- **250.** Statement-1: The differential equation $\frac{dy}{dx} = \frac{2xy}{x^2 + y^2}$ can be solved by putting y = vx
 - **Statement-2:** Since the given differentiable equation is homogenous
- **251. Statement-1:** A differential equation $\frac{dy}{dx} + \frac{y}{x} = x^2$ can be solved by finding. If $= e^{\int Pdx}$ $= e^{\int 1/x dx} = e^{\log x} = x \text{ then solution } y.x = \int x^3 dx + c$
 - **Statement-2:** Since the given differential equation in of the form $dy/dx + py = \phi$ wherep, ϕ are function of x
- **252. Statement-1:** The differential equation of all circles in a plane must be of order 3.

Statement-2: There is only on circle passing through three non collinear points.

ANSWER

- 227. A 228. D 229. A 230. D 231. A
- 232. A 233. C 234. A 235. D 236. B 237. A 238. A
- 239. D 240. C 241. C 242. A 243. A 244. A 245. C
- 246. D 247. B 248. A 249. A 250. A 251. A 252. A

DETAILS SOLUTION

- 227. $y = c_1 \cos 2x + c_2 \sin^2 x + c_3 \cos^2 x + c_4 e^{2x} + c_5 e^{2x + c_6}$ $= c_1 \cos 2x + c_2 \left[\frac{1 - \cos 2x}{2} \right] + c_3 \left[\frac{\cos 2x - 1}{2} \right] + c_4 e^{2x} + c_5 e^{2x} \cdot e^{c_6}$ $= \left(c_1 - \frac{c_2}{2} + \frac{c_3}{2} \right) \cos 2x + \left(\frac{c_2}{2} - \frac{c_3}{2} \right) + (c_4 + c_5') e^{2x} = \lambda_1 \cos 2x + \lambda_2 e^{2x} + \lambda_3$
 - ⇒ Total number of independent parameters in the given general solution is 3. Ans.: A
- **228.** Equation of parabola will be $y^2 = ap(x 1)$

$$\Rightarrow$$
 2y $\frac{dy}{dx} = p \Rightarrow D.E.$ is $y = 2 \frac{dy}{dx}(x-1) \Rightarrow$ degree of this D.E. is 1. **Ans.: D**

229. (a)

$$e^{\int Pdx} = e^{\int \frac{dx}{x}} = x$$

$$\therefore \text{ Sol. is } xy = \int x^2 dx + c$$

$$xy = \frac{x^3}{3} + c.$$

230. (D) $y = ae^{bx + c} = ae^{c}. e^{bx} = Ae^{bx}$ \therefore order is two.

231. Statement – II is true as any member of the family will have equation
$$\frac{x^2}{a^2} + \frac{(y-\beta)^2}{a^2(1-e^2)} = 1$$
, where $0 < e < 1$, $a > e^2$

 $0, b \in R$ and ae = 2.

Hence F is a two parameter family.

Statement – I is true, because of statement – II, because order of a differential equation of a n parameter family is

Hence (a) is the correct answer.

232. The given differential equation is
$$\frac{d\left(\frac{dy}{dx}\right)}{\frac{dy}{dx}} = \frac{2x}{x^2 + 1} dx$$

$$\Rightarrow \ \ell n \bigg(\frac{dy}{dx} \bigg) = \ell n \bigg(x^2 + 1 \bigg) + \ell nc, \ c > 0 \ \Rightarrow \ \frac{dy}{dx} = c \bigg(x^2 + 1 \bigg) \ \Rightarrow \ y = c \bigg(\frac{x^3}{3} + x \bigg) + c' \ , c' \in R.$$

Obviously $y \to \infty$, as $x \to \infty$; as c > 0

Hence (a) is the correct answer.

233. The given equation can be rearranged as,

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{y}{x} \left(\log \left(\frac{y\mathrm{e}}{x} \right) \right)$$

put
$$y = vx \Rightarrow \frac{dy}{dx} = v + x \frac{dv}{dx}$$
 $\Rightarrow \frac{dv}{dx} = \frac{v \log v}{x} \Rightarrow \int \frac{dv}{v \log v} = \int \frac{dx}{x} \Rightarrow y = xe^{cx}$

for II, put
$$\frac{dy}{dx} = p \Rightarrow p^2 - xp + y = 0$$

$$\Rightarrow y = px - p^2 \ \Rightarrow \ p = p + x \ \frac{dp}{dx} - 2p \frac{dp}{dx} \ \Rightarrow \frac{dp}{dx} = 0 \ \text{or} \ x - 2p = 0 \ \Rightarrow y = 2x + c$$

Hence (c) is the correct answer.

234.
$$(x-h)^2 = 4b (y-k)$$

here b is constant and h, k are parameters

Hence order is 2.

235. (D)
$$\int y dy = \int dx - \int dx$$

$$\frac{y^2}{2} + \frac{x^2}{2} = x + c \text{ is family of circle}$$

$$\int y dy = \int dx \implies \frac{y^2}{2} = x + c \text{ which is family of parabola}$$

236.
$$\int xy \, d(xy) = \int d(x+y)$$

$$\frac{x^2y^2}{2} = x + y + c$$

let circle is $(x - h)^2 + (y - h)^2 = h^2$ Hence order of differential equation will be 1.

Ans.: B

Ans.: A

237. Option (a) is correct. I.F. =
$$e^{\int f.dx} = e^x$$

The equation of circle contains. Three independent constants if it passes through three non-collinear points, therefore a is true and follows from R.

239.
$$\left(\frac{d^3y}{dx^3}\right)^3 = \left(2\frac{d^2y}{dx^2} - 15\frac{dy}{dx} - 6\right)^2$$

240.
$$\frac{2x dx + 2y dy}{\cos^2(x^2 + y^2)} = \frac{2x}{y} \left(\frac{y dx - x dy}{y^2} \right)$$

$$\Rightarrow \operatorname{Jsec}^2(x^2 + y^2) (2x dx + 2y dy) = 2 \int \frac{x}{y} \cdot d\left(\frac{x}{y}\right)$$

$$\Rightarrow \tan(x^2 + y^2) = \frac{2 \cdot \left(x^2 / y^2\right)}{2} + c$$

$$\Rightarrow \frac{x^2}{y^2} - \tan(x^2 + y^2) = c \qquad \text{Ans. (C)}$$

241.
$$y = c_1 e^x + (c_2 + c_3) e^x \times e^{c_4} = e^x (c_1 + (c_2 + c_3) e^{c_4})$$

 $y = c e^x \dots (1)$ {here $c = c_1 + (c_2 + c_3) e^{c_4}$ }

$$\frac{dy}{dx} = c e^x$$

$$c = \frac{\frac{dy}{dx}}{e^{x}} \text{ Put in (1)} \qquad \qquad y = \frac{\frac{dy}{dx}}{e^{x}} \times e^{x}$$

So
$$\frac{dy}{dx} = y$$
 and order is 1. 'c' is correct.

242.
$$\sqrt[3]{1 + \left(\frac{dy}{dx}\right)^2} = \log\left(\frac{d^2y}{dx^2}\right)$$
$$1 + \left(\frac{dy}{dx}\right)^2 = \left(\log\left(\frac{d^2y}{dx^2}\right)\right)^3$$

degree is not defined as it is not a polynomial of derivatives.

244. I.F.
$$e^{\int p dx} = e^{3\int \frac{1}{x} dx}$$
 $\frac{dy}{dx} + \frac{3y}{x} = 1 = x^3$.

R is false since $\frac{dy}{dx} = \frac{x + y^2}{y + x^2}$ cannot be made homogenous by putting y = tx.

But if we put $y^2 = t$ in the differential equation in assertion A then $2y \frac{dy}{dx} = \frac{dt}{dx}$

And differential equation becomes t . $\frac{1}{2}\,dt+(x+t)\,dx=0$

or $dx/dt - \frac{-t}{2(x+t)}$ which is homogeneous.

Statement-1 is false Statement-2 is true.

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

$$\int \frac{\mathrm{d}y}{1-y} = \int \! \mathrm{d}x - \log(1-y) = x$$

$$1 - y = e^{-x}$$
, $ye^x = e^x + c$

order of differential equation is the number of arbitrary constants.

Both one true, but Statement-2 is not the correct explanation.

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

$$(x^2-1)\left(\frac{dy}{dx}\right)^2-2xy\frac{dy}{dx}+(y^2-1)=0$$
, when expressed as a polynomial in derivatives.

$$y = A.e^x$$

on differentiation we get $\frac{dy}{dx} = A.e^x$

250.
$$\frac{dy}{dx} = \frac{2xy}{x^2 + y^2} \dots (1)$$

This is homogenous differential equation put y = vx

from (1)
$$\frac{dy}{dx} = v + x \frac{dv}{dx}$$

$$v + \frac{xdv}{dx} = \frac{2x^2v}{x^2(1+v^2)}$$

$$x\frac{dv}{dx} = \frac{2v}{1+v^2} - v = \frac{2v - v - v^3}{1+v^2} = \frac{v(1-v^2)}{1+v^2}$$

$$\int \frac{(1+v^2)}{v(1-v^2)} dv = \int \frac{dx}{x}$$

251.
$$dy/dx + y/x = x^2 ... (1)$$

This is term of linear differential equation $dy/dx + py = \phi ... (2)$

from (1) and (2) p = -1/x, $\phi = x^2$

I.f.
$$e^{\int Pdx} = e^{\int 1/x dx = x} e^{\int 1/x dx = x}$$

$$y.I.f = \int x \times I.fd + c$$

$$yx = \int x^3 dx + c.$$

The equation of circle contains three independent constants if it passes through three non-collinear points therefore A is true and follows from statement-2