

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

>>

Page 1 of 34

Go Back

Full Screen

Close

1. Indroduction

A differential equation is a mathematical equation which involves a function and its derivatives.

For example,

$$(i)\frac{d^2y}{dx^2} + 5\frac{dy}{dx} + 6y = e^{-3x}$$

$$(ii)\frac{d^2y}{dx^2} + 3\left(\frac{dy}{dx}\right)^2 + 2y = \sin 3x$$

$$(iii)\left(\frac{d^2y}{dx^2}\right)^2 + 5\frac{dy}{dx} + 6y = 5x$$

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

are few differential equations.

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Go Back

Full Screen

Close

2. Linear Differential Equations of Second Order with Constant Co-efficients

An equation of the form

$$a_0 \frac{d^n y}{dx^n} + a_1 \frac{d^{n-1} y}{dx^{n-1}} + a_2 \frac{d^{n-2} y}{dx^{n-2}} + \dots + a_{n-1} \frac{dy}{dx} + a_n y = F(x)$$

where a_0, a_1, \ldots, a_n are constants, is said to be a LINEAR DIFFERENTIAL EQUATION of degree 'n' with constant coefficients.

Let
$$\frac{d}{dx} = D$$
, $\frac{d^2}{dx^2} = D^2 + \cdots + \frac{d^n}{dx^n} = D^n$. Then the above equation can be written as

$$(a_0D^n + a_1D^{n-1} + a_2D^{n-2} + \dots + a_n + D + a_n)y = F(x)$$

$$\phi(D)y = F(x)$$
(2.1)

The general or Complete solution of (2.1) consists of two parts namely the Complementary Function (C.F.) and Particular Integral (P.I.). *i.e.* The General Solution is

$$y = C.F. + P.I. = y_c + y_p$$

Complementary Function

Definition 2.0.1 (Complimentary Function). The general solution of $\phi(D) = 0$ is called as Complementary Function and it id denoted by y_c .

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 2 of 34

Go Back

Full Screen

Close

Definition 2.0.2 (Auxiliary Equation). An equation of the form $\phi(m) = 0$ is called as an Auxiliary Equation.

Depends on the roots of the polynomial $\phi(m) = 0$, *i.e.* the roots of the auxiliary equation, we have the following cases to write the Complimentary Function.

Case 1:

The roots of the auxiliary equation are real and distinct, then we write the roots of $\phi(m) = 0$ as m_1 and m_2 and the C.F. becomes, $y_c = c_1 e^{m_1 x} + c_2 e^{m_2 x}$.

Generalized form of C.F. in this case: If m_1, m_2, \ldots, m_n be the real and distinct roots of the auxiliary equation, then the C.F. becomes, $y_c = c_1 e^{m_1 x} + c_2 e^{m_2 x} + \cdots + c_n e^{m_n x}$.

Case 2:

The roots of the auxiliary equation are real and equal, then we write the roots of $\phi(m) = 0$ as $m_1 = m_2 = m$ and the C.F. becomes, $y_c = (c_1 + c_2 x)e^{m_x}$.

Generalized form of C.F.in this case: If $m_1=m_2=\cdots=m_n(=m)$, then the C.F. becomes, $y_c=(c_1+c_2x+c_3x^2+\cdots+c_nx^{n-1})e^{mx}$.

Case 3:

The roots of the auxiliary equation are complex conjugates i.e. $m=\alpha\pm i\beta$, then the

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 3 of 34

Go Back

Full Screen

Close

C.F. becomes,

$$y_c = e^{\alpha x} (c_1 \cos \beta x + c_2 \sin \beta x)$$
(OR) $y_c = c_1 e^{\alpha x} \cos(\beta x + c_2)$
(OR) $y_c = c_1 e^{\alpha x} \sin(\beta x + c_2)$

Note: For repeated complex roots, say $m = \alpha \pm i\beta$, $\alpha \pm i\beta$, the C.F. becomes, $y_c = e^{\alpha x}[(c_1 + c_2 x)\cos\beta x + (c_3 + c_4 x)\sin\beta x]$.

Case 4:

The roots of the auxiliary equation are surds, *i.e.* $m = \alpha \pm \sqrt{\beta}$, then the C.F. becomes,

$$y_c = e^{\alpha x} (c_1 \cosh \sqrt{\beta} x + c_2 \sinh \sqrt{\beta} x)$$

(OR) $y_c = c_1 e^{\alpha x} \cosh(\sqrt{\beta} x + c_2)$
(OR) $y_c = c_1 e^{\alpha x} \sinh(\sqrt{\beta} x + c_2)$

Note: For repeated complex roots, say $m = \alpha \pm \sqrt{\beta}$, $\alpha \pm \sqrt{\beta}$, the C.F. becomes, $y_c = e^{\alpha x} [(c_1 + c_2 x) \cos \sqrt{\beta} x + (c_3 + c_4 x) \sin \sqrt{\beta} x]$.

Particular Integral

Definition 2.0.3 (Particular Integral). The general solution of $\phi(D)y = F(x)$ is called as Particular Integral and it is denoted by y_p .

Based on the function on the RHS of the equation $\phi(D)y = F(x)$, *i.e.* based on F(x), the following cases can be considered while evaluating the Particular Integral (P.I.). Let us see some short cut methods of evaluating P.I. when F(x) is of the following form:

Indroduction

Linear Differential...

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 4 of 34

Go Back

Full Screen

Close

A.
$$F(x) = e^{ax}$$

B.
$$F(x) = \sin ax$$
 or $\cos ax$

C.
$$F(x) = x^m$$
 (polynomial function)

D.
$$F(x) = e^{ax}\chi(x)$$
, where $\chi(x) = x^m$ or $\sin ax$ or $\cos ax$

E.
$$F(x) = x^m \chi(x)$$
, where $\chi(x) = \sin ax$ or $\cos ax$

Case A:
$$F(x) = e^{ax}$$

We know that

$$y_p = \frac{1}{\phi(D)}F(x)$$

$$y_p = rac{1}{\phi(D)}F(x)$$
 Now, $y_p = rac{1}{\phi(D)}e^{ax}$ $= rac{1}{\phi(a)}e^{ax}$, if $\phi(a)
eq 0$ Directly replace D by a

If $\phi(a) = 0$, then we rewrite $\phi(D)$ as the product of its factors and then we have

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 5 of 34

Go Back

Full Screen

Close

$$y_p = x rac{1}{\phi'(D)\psi(D)} e^{ax}, ext{ with } \psi(a)
eq 0$$
 (OR)
 $y_p = x^2 rac{1}{\phi''(D)} e^{ax}$

CASE B: $F(x) = \sin ax$ or $\cos ax$

We know that

$$y_p = \frac{1}{\phi(D)} F(x)$$

 $y_p = \frac{1}{\phi(D)}F(x)$ (i.e. consider Let us consider $\phi(D) = \psi(D^2)$ (i.e. considering only the quadratic part), then the above equation becomes

$$\begin{array}{ll} y_p & = & \displaystyle \frac{1}{\psi(D^2)} \sin ax \ (\text{or}) \ \displaystyle \frac{1}{\psi(D^2)} \cos ax \\ \\ & = & \displaystyle \frac{1}{\psi(-a^2)} \sin ax \ (\text{or}) \ \displaystyle \frac{1}{\psi(-a^2)} \cos ax \ \overline{\text{Replace } D^2 \text{ by } -a^2 \text{ if } \psi(-a^2) \neq 0} \end{array}$$

$$\psi(a^2)=0$$
 , *i.e.* when y_p is of the form $y_p=rac{1}{D^2+a^2}\sin ax$ (or) $rac{1}{D^2+a^2}\cos ax$, then

$$y_p = \frac{x}{2} \int \sin ax \text{ (or) } \frac{x}{2} \int \cos ax$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of

Miscellaneous Solved . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 6 of 34

Go Back

Full Screen

Close

CASE C: $F(x) = x^k, k \in \mathbb{Z}^+$

We know that

$$y_p = \frac{1}{\phi(D)} F(x)$$
$$= \frac{1}{\phi(D)} x^k$$

Now, taking the lowest degree term (may be constant term) and write the denominator in the form of $[1 + \phi(D)]$, then we have

$$y_p = \frac{1}{[1 + \phi(D)]} F(x)$$

$$= [1 + \phi(D)]^{-1} x^k$$

Expanding this relation upto k^{th} derivative using BINOMIAL EXPANSION and hence we get the desired y_p .

Few important Binomial Expansions:

1.
$$(1-D)^{-1} = 1 + D + D^2 + \dots$$

2.
$$(1+D)^{-1} = 1 - D + D^2 - D^3 + \dots$$

3.
$$(1-D)^{-2} = 1 + 2D + 3D^2 + \dots$$

4.
$$(1+D)^{-2} = 1 - 2D + 3D^2 - 4D^3 + \dots$$

5.
$$(1-D)^{-3} = 1 + 3D + 6D^2 + \dots$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 7 of 34

Go Back

Full Screen

Close

6.
$$(1+D)^{-3} = 1 - 3D + 6D^2 - \dots$$

CASE D: $F(x) = e^{ax}\chi(x), \ \chi(x) = \cos ax \ (or) \sin ax \ (or) \ x^k$

We know that

$$egin{array}{lll} y_p & = & rac{1}{\phi(D)} F(x) \ & = & rac{1}{\phi(D)} e^{ax} \chi(x) \ & = & e^{ax} rac{1}{\phi(D+a)} \chi(x) & ext{Replace D by $D+a$} \end{array}$$

Now, depends upon $\chi(x) = \cos ax$ $(or) \sin ax$ $(or) x^k$, we proceed by using CASE a (or) b.

Case E: $F(x) = x^k \chi(x), \ \chi(x) = \cos ax \ (or) \sin ax$

We know that

$$y_p = \frac{1}{\phi(D)} F(x)$$
$$= \frac{1}{\phi(D)} x^k \chi(x)$$

Now we consider the following subcases.

SUBCASE E1:

Let k = 1, then

$$y_p = \left[x - \frac{\phi'(D)}{\phi(D)}\right] \frac{1}{\phi(D)} \chi(x)$$

Indroduction

Linear Differential . . .

Linear ODE with...

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 8 of 34

Go Back

Full Screen

Close

SUBCASE E2:

Let $k \neq 1$ (may be k = 1 also considered in this case)

$$y_p = \frac{1}{\phi(D)} x^k \chi(x)$$

 $y_p = \frac{1}{\phi(D)} x^k \cos ax (or) \sin ax$

We know that $e^{i\theta}=\cos\theta+i\sin\theta$, then

$$\cos heta+i\sin heta$$
 , then $\cos heta=Re(e^{i heta}),\ \sin heta=Im(e^{i heta})$

We may also write the above description as

$$\cos heta = R.P.(e^{i heta}), \ \sin heta = I.P.(e^{i heta})$$

Now, if $\chi(x) = \cos ax$, then

$$y_p = rac{1}{\phi(D)} x^k \cos ax$$
 $= rac{1}{\phi(D)} x^k Re(e^{iax})$
 $= Re\left[rac{1}{\phi(D)} x^k e^{iax}
ight]$
 $= Re\left[e^{iax} rac{1}{\phi(D+ia)} x^k
ight]$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 9 of 34

Go Back

Full Screen

Close

Using the previous cases, we will proceed to solve the above y_p by substituting $e^{iax} = \cos ax + i \sin ax$ and then collecting the terms in the Real Part. if $\chi(x) = \sin ax$, then

$$y_p = \frac{1}{\phi(D)} x^k \sin ax$$

$$= \frac{1}{\phi(D)} x^k Im(e^{iax})$$

$$= Im \left[\frac{1}{\phi(D)} x^k e^{iax} \right]$$

$$= Im \left[e^{iax} \frac{1}{\phi(D+ia)} x^k \right]$$

Using the previous cases, we will proceed to solve the above y_p by substituting $e^{iax} = \cos ax + i \sin ax$ and then collecting the terms in the Imaginary Part.

Example 2.1. Solve:
$$\frac{d^3y}{dx^3} - 7\frac{dy}{dx} - 6y = x^2 + \sin x + e^{4x}$$

Hints/Solution:

Given equation is of the form $(D^3 - 7D - 6)y = x^2 + \sin x + e^{4x}$ The auxiliary equation is $m^3 - 7m - 6 = 0 \implies m = -1, -2, 3$.

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 10 of 34

Go Back

Full Screen

Close

$$\therefore \text{C.F. } y_c = c_1 e^{-x} + c_2 e^{-2x} + c_3 e^{3x}
(P.I.)_1 = \frac{1}{D^3 - 7D - 6} x^2
= -6 \left[1 - \left(\frac{1}{6} D^3 - \frac{7}{6} D \right) \right]^{-1} (x^2)
= -6 \left[1 + \left(\frac{1}{6} D^3 - \frac{7}{6} D \right) + \left(\frac{1}{6} D^3 - \frac{7}{6} D \right)^2 \right] (x^2)
= -6 \left[1 - \frac{7}{6} D + \frac{49}{36} D^2 \right] (x^2)
= -6 \left[x^2 - \frac{7x}{3} + \frac{49}{18} \right]
= \frac{7x}{3} - 6x^2 - \frac{49}{18}$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 11 of 34

Go Back

Full Screen

Close

$$(P.I.)_{2} = \frac{1}{D^{3} - 7D - 6} \sin x$$

$$= \frac{1}{-D - 7D - 6} \sin x$$

$$= -\frac{1}{8D + 6} \frac{8D - 6}{8D - 6} \sin x$$

$$= -\frac{8D - 6}{64D^{2} - 36} \sin x$$

$$= -\frac{8\cos x - 6\sin x}{-64 - 36}$$

$$= \frac{8\cos x - 6\sin x}{100}$$

$$(P.I.)_{3} = \frac{1}{D^{3} - 7D - 6} e^{4x}$$

$$= \frac{1}{64 - 28 - 6} e^{4x}$$

$$= \frac{1}{30} e^{4x}.$$

$$(P.I.)_3 = \frac{1}{D^3 - 7D - 6}e^{4x}$$
$$= \frac{1}{64 - 28 - 6}e^{4x}$$
$$= \frac{1}{30}e^{4x}.$$

Hence the complete solution is given by

$$y = C.F. + P.I. = y_c + y_p = c_1 e^{-x} + c_2 e^{-2x} + c_3 e^{3x} + \frac{7x}{3} - 6x^2 - \frac{49}{18} + \frac{8\cos x - 6\sin x}{100} + \frac{1}{30}e^{4x}.$$

Indroduction

Linear Differential . . .

Linear ODE with ...

Method of Variation of

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 12 of 34

Go Back

Full Screen

Close

3. Linear ODE with variable co-efficients

Methodology to convert ODE with variable co-efficients as ODE with constant co-efficients

If the given ODE is of the form $[X^2D^2 + XD + 1]y = G(X)$

Let
$$X = e^z$$
 and $\theta = \frac{d}{dz}$.

$$\therefore z = \log X$$
 and $\frac{dy}{dX} = \frac{dy}{dz} \cdot \frac{dz}{dX} = \frac{dy}{dz} \cdot \frac{1}{X} \implies X \frac{dy}{dX} = \frac{dy}{dz}$

i.e.
$$X \frac{dy}{dX} = XD = \frac{dy}{dz} = \theta y$$
 and Differentiating $X \frac{dy}{dX} = \frac{dy}{dz}$ w.r.to X , we have

$$X \frac{d^2 y}{dX^2} + \frac{dy}{dX} = \frac{d^2 y}{dz^2} \frac{dz}{dX}$$

$$\implies X^2 \frac{d^2 y}{dX^2} + X \frac{dy}{dX} = \frac{d^2 y}{dz^2}$$

$$\implies X^2 \frac{d^2 y}{dX^2} = \frac{d^2 y}{dz^2} - \frac{dy}{dz} = (\theta^2 - \theta)y$$

i.e.
$$X^2 \frac{d^2 y}{dX^2} = X^2 D^2 y = \theta(\theta - 1) y$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 13 of 34

Go Back

Full Screen

Close

$$X^4 \frac{d^4y}{dX^4} = X^4 D^4 y = \theta(\theta - 1)(\theta - 2)(\theta - 3)y$$
 and so on.

Example 3.1. Solve:
$$(1+x)^2 \frac{d^2y}{dx^2} + (1+x)\frac{dy}{dx} + y = \log(1+x) + \cos[\log(1+x)]$$

Hints/Solution:

Given equation is of the form $[(1+x)^2D^2+(1+x)D+1]y=\log(1+x)+\cos[\log(1+x)]$

Let X=1+x, then the ODE becomes $[X^2D^2+XD+1]y=\log X+\cos[\log X]$

Let
$$X = e^z$$
 and $\theta = \frac{d}{dz}$.

$$\therefore z = \log X$$
 and $\frac{dy}{dX} = \frac{dy}{dz} \cdot \frac{dz}{dX} = \frac{dy}{dz} \cdot \frac{1}{X} \implies X \frac{dy}{dX} = \frac{dy}{dz}$

i.e.
$$X \frac{dy}{dX} = XD = \frac{dy}{dz} = \theta y$$
 and $X^2 \frac{d^2y}{dX^2} = X^2D^2y = \theta(\theta-1)y$

Now, the ODE takes the form

$$[\theta(\theta - 1) + \theta + 1]y = (\theta^2 + 1)y = z + \cos z$$

Indroduction

Linear Differential . . .

Linear ODE with ...

Method of Variation of...

Miscellaneous Solved...

Exercise/Practice/Assignme

Home Page

Title Page

Page 14 of 34

Go Back

Full Screen

Close

The auxiliary equation is $m^2 + 1 = 0 \implies m = \pm i$.

: C.F.
$$y_c = e^{0z}(c_1 \cos z + c_2 \sin z) = c_1 \cos z + c_2 \sin z$$

$$(P.I.)_1 = \frac{1}{\theta^2 + 1}z$$

$$= [1 + \theta^2]^{-1}z$$

$$= [1 - \theta^2 + \theta^4 - \dots]z$$

$$= z$$

$$(P.I.)_2 = \frac{1}{\theta^2 + 1} \cos z$$

$$= \frac{1}{-1 + 1} \cos z$$

$$= \frac{z}{2\theta} \frac{\theta}{\theta} \cos z$$

$$= \frac{z}{2} \sin z$$

Hence the complete solution is given by

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of...

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 15 of 34

Go Back

Full Screen

Close

$$y = C.F. + P.I. = y_c + y_p = c_1 \cos z + c_2 \sin z + z + \frac{z}{2} \sin z$$

$$= c_1 \cos \log(1+x) + c_2 \sin \log(1+x) + \log(1+x) + \frac{\log(1+x)}{2} \sin \log(1+x)$$

GRRED BY DR. S.

Indroduction

Linear Differential . . .

Linear ODE with...

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 16 of 34

Go Back

Full Screen

Close

Method of Variation of Parameters

Finding the solution of the ODE in the form

$$\frac{d^2y}{dx^2} + P\frac{dy}{dx} + Qy = R \tag{4.1}$$

where P, Q and R are the functions of x or constants.

The homogeneous equation corresponding to (4.1) is

orresponding to (4.1) is
$$\frac{d^2y}{dx^2} + P\frac{dy}{dx} + Qy = 0 \tag{4.2}$$
 2) be
$$y = Ay_1 + By_2 \tag{4.3}$$
 and $y = y_1(x)$ and $y = y_2(x)$ are independent particular

Method 1:

Let the general solution of (4.2) be

$$y = Ay_1 + By_2 \tag{4.3}$$

where A and B are constants and $y = y_1(x)$ and $y = y_2(x)$ are independent particular solutions of (4.2).

Now we consider A and B as functions of x and assume (4.3) to be the general solution of (4.1).

Differentiating (4.3) w.r.to x, we have

$$\frac{dy}{dx} = (Au' + Bv') + (A'u + B'v) \tag{4.4}$$

We select A and B in such a way that

$$(A'u + B'v) = 0 (4.5)$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 17 of 34

Go Back

Full Screen

Close

 \therefore (4.4) becomes

$$\frac{dy}{dx} = (Au' + Bv') \tag{4.6}$$

Differentiating (??) w.r.to x, we have

$$\frac{d^2y}{dx^2} = (Au'' + Bv'') + (A'u' + B'v') \tag{4.7}$$

Since (4.3) is the solution of (4.1), the equations (4.3), (4.6) and (4.7) satisfies (4.1). *i.e.*

$$(Au'' + Bv'' + A'u' + B'v') + P(Au' + Bv') + Q(Au + Bv) = R$$

$$A(u'' + Pu' + Qu) + B(v'' + Pv' + Qv) + (A'u' + B'v') = \mathbb{A}.8)$$

Since u and v are the solution of equation (4.2), we have

$$(u'' + Pu' + Qu) = 0$$

$$(v'' + Pv' + Qv) = 0$$

Substituting these in (4.8), we get

$$A'u' + B'v' = R \tag{4.9}$$

Solving (4.5) and (4.9), we get the values of A' and B' and then integrating, we get the values of A and B in terms of x. Substituting A and B in (4.3), we get the required general solution of (4.1).

Method 2:

Let the general solution of (4.2) be

$$y_c = Ay_1(x) + By_2(x) (4.10)$$

Indroduction

Linear Differential . . .

Linear ODE with...

Method of Variation of...

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 18 of 34

Go Back

Full Screen

Close

which is the C.F. of (4.1) with constants A and B.

The P.I. is given by

$$y_p = C(x)y_1(x) + D(x)y_2(x)$$
 (4.11)

where

$$C(x) = -\int \frac{R \cdot y_2}{W} dx$$

$$D(x) = \int \frac{R \cdot y_1}{W} dx$$

where W is called the Wronskian which is given by

$$W=egin{array}{cccc} y_1 & y_2 \ y_1' & y_2' \ \end{array}=y_1y_2'-y_1'y_2$$

Example 4.1. Solve:
$$\frac{d^2y}{dx^2} + y = \csc x$$

Hints/Solution:

Hints/Solution:

Given equation is of the form $(D^2 + 1)y = \csc x$ The auxiliary equation is $m^2 + 1 = 0 \implies m = -\pm i$.

$$\therefore \text{C.F. } y_c = c_1 \cos x + c_2 \sin x$$

$$W = egin{array}{cc} y_1 & y_2 \ y_1' & y_2' \ \end{pmatrix} = y_1 y_2' - y_1' y_2 = 1$$

The P.I. is given by

$$y_p = C(x)y_1(x) + D(x)y_2(x)$$
 (4.12)

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . .

Exercise/Practice/Assignme

Home Page

Title Page

Go Back

Full Screen

Close

where

$$C(x) = -\int \frac{R \cdot y_2}{W} dx = -x$$

$$D(x) = \int \frac{R \cdot y_1}{W} dx = \log(\sin x)$$

 $P.I. = -x \cos x + \log(\sin x)$ Hence the complete solution is given by $y = C.F. + P.I. = y_c + y_p = c_1 \cos x + c_2 \sin x + -x \cos x + \log(\sin x)$. SRM
INTELLEGISLA TREMOLOGY
Bload to be the beauty of 1 of W. Ac 100

Indroduction

Linear Differential . . .

Linear ODE with...

Method of Variation of...

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 20 of 34

Go Back

Full Screen

Close

5. Miscellaneous Solved Problems

Example 5.1. Solve the differential equation $(D^2 + 4)y = \sin 2x$

Hints/Solution:

Given equation is of the form $(D^3 + 4)y = \sin 2x$ The auxiliary equation is $m^2 + 4 = 0 \implies m = \pm 2i$. $\therefore C \cdot F \cdot = c_1 \cos 2x + c_2 \sin 2x$.

$$(P.I.) = \frac{1}{D^2 + 4} \sin 2x$$

$$= \frac{x}{4} \cos 2x.$$

$$y = C.F. + P.I. = c_1 \cos 2x + c_2 \sin 2x + \frac{x}{4} \cos 2x$$

Example 5.2. Solve:
$$(5+2x)^2 \frac{d^2y}{dx^2} - 6(5+2x)\frac{dy}{dx} + 8y = 0$$

Hints/Solution:

Let
$$2x + 5 = e^z$$
 and $\theta = \frac{d}{dz}$.

$$z = \log(2x+5)$$
 and $(2x+5) rac{dy}{dx} = rac{dy}{dz} = 2 heta y,$

$$(2x+5)^2 \frac{d^2y}{dx^2} = 2^2 \theta(\theta-1)y.$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 21 of 34

Go Back

Full Screen

Close

Now, the ODE takes the form
$$[2^2\theta(\theta-1)+12\theta+8]y=(4\theta^2-16\theta+8)y=0$$

The A.E. is $m^2 - 4m + 2 = 0 \implies m = 2 \pm \sqrt{2}$. \therefore

$$C.F. = c_1 e^{(2+\sqrt{2})z} + c_2 e^{(2-\sqrt{2})z} = c_1 (2x+5)^{(2+\sqrt{2})} + c_2 (2x+5)^{(2+\sqrt{2})}$$

Example 5.3. Solve the differential equation $(D^2 + 4)y = 4 \tan 2x$

Hints/Solution:

Given equation is of the form $(D^+4)y = 4\tan 2x$

The auxiliary equation is $m^2 + 4 = 0 \implies m = \pm 2i$.

$$\therefore C.F. = c_1 \cos 2x + c_2 \sin 2x$$

$$W = egin{array}{ccc} y_1 & y_2 \ y_1' & y_2' \ \end{pmatrix} = y_1 y_2' - y_1' y_2 = 2$$

The P.I. is given by

$$y_p = C(x)y_1(x) + D(x)y_2(x)$$
 where

$$C(x) = -\int rac{F(x)\cdot y_2}{W}\,dx = -\int rac{4 an2x\cdot\sin2x}{2}\,dx = -\log(\sec2x+ an2x) + \sin2x$$

and

$$D(x) = \int \frac{F(x) \cdot y_1}{W} dx = \int \frac{4 \tan 2x \cdot \cos 2x}{2} dx = -\cos 2x$$

Indroduction

Linear Differential...

Linear ODE with . . .

Method of Variation of

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

44

>>

Page 22 of 34

Go Back

Full Screen

Close

$$\therefore P.I. = -\cos 2x \log(\sec 2x + \tan 2x)$$

Hence the complete solution is given by $y = C.F. + P.I. = y_c + y_p = c_1 \cos 2x + c_2 \sin 2x - \cos 2x \log(\sec 2x + \tan 2x).$

Example 5.4. Solve:
$$\frac{dx}{dt} + 2y = \sin 2t$$
; $\frac{dy}{dt} - 2x = \cos 2t$

Hints/Solution:

Eliminating x(t) from the given equations, we get

$$\left(\frac{d^2}{dt} + 4\right)y = 0$$

$$\implies y = c_1 \cos 2t + c_2 \sin 2t$$

and hence

$$\frac{dy}{dt} = -2c_1\sin 2t + 2c_2\cos 2t.$$

Substituting these in the given equations, we get

$$x(t) = -c_1 \sin 2t + c_2 \cos 2t - \frac{1}{2} \cos 2t$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 23 of 34

Go Back

Full Screen

Close

Example 5.5. Solve the differential equations (a) $(D^2 - 2D + 1)y = e^{2x}$ (b) $(D^2 - 5D + 6)y = x^2 + 3$

Hints/Solution:

(a) Given equation is of the form $(D^2 - 2D + 1)y = (D - 2)^2y = e^{2x}$ The auxiliary equation is $(m - 2)^2 = 0 \implies m = 2, 2$.

$$\therefore C.F. = (c_1x + c_2)e^{2x}.$$

$$(P.I.) = \frac{1}{(D-2)^2}e^{2x}$$
$$= \frac{x^2}{2}e^{2x}.$$

$$y = C.F. + P.I. = (c_1x + c_2)e^{2x} + \frac{x^2}{2}e^{2x}$$

(b) Given equation is of the form $(D^2 - 5D + 6)y = x^2 + 3$ The auxiliary equation is $m - 5m + 6 = 0 \implies m = 2, 3$.

$$C.F. = c_1 e^{2x} + c_2 e^{3x}$$
.

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 24 of 34

Go Back

Full Screen

Close

$$(P.I.) = \frac{1}{D^2 - 5D + 6}x^2 + 3e^0$$
$$= \frac{1}{6} \left[x^2 + \frac{5}{3}x + \frac{19}{18} + 3 \right]$$
$$= \frac{1}{108} \left[18x^2 + 30x + 73 \right]$$

$$y = C.F. + P.I. = c_1 e^{2x} + c_2 e^{3x} + \frac{1}{108} [18x^2 + 30x + 73]$$

Example 5.6. Solve the differential equations (a) $(D^2 + 4)y = \sec 2x$ (b) $x^2 \frac{d^2y}{dx^2} + 4x \frac{dy}{dx} + 2y = x$.

Hints/Solution:

(a) Given equation is of the form $(D^2 + 4)y = \sec 2x$

The auxiliary equation is

$$m^2 + 4 = 0 \implies m = \pm 2i$$
.

$$\therefore C.F. = c_1 \cos 2x + c_2 \sin 2x$$

$$W = egin{array}{ccc} y_1 & y_2 \ y_1' & y_2' \ \end{pmatrix} = y_1 y_2' - y_1' y_2 = 2$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved...

Exercise/Practice/Assignme

Home Page

Title Page

Page 25 of 34

Go Back

Full Screen

Close

The P.I. is assumed as $y_p = C(x)y_1(x) + D(x)y_2(x)$

where

$$C(x) = -\int rac{F(x)\cdot y_2}{W}\,dx = -\int rac{\sec 2x\cdot \sin 2x}{2}\,dx$$
 $= rac{1}{4}\log(\cos 2x)$ and

$$D(x) = \int \frac{F(x) \cdot y_1}{W} dx = \int \frac{\sec 2x \cdot \cos 2x}{2} dx = \frac{1}{2}x$$

$$\therefore P.I. = \frac{1}{4}\log(\cos 2x)\cos 2x + \frac{1}{2}x\sin 2x$$
Hence the complete solution is given by

$$y = C.F. + P.I. = y_c + y_p = c_1 \cos 2x + c_2 \sin 2x + \frac{1}{4} \log(\cos 2x) \cos 2x + \frac{1}{2} x \sin 2x.$$

(b) Given equation is of the form $[x^2D^2 + 4xD + 2]y = x$

Let
$$x = e^z$$
 and $\theta = \frac{d}{dz}$.
 $\therefore z = \log x$ and $x \frac{dy}{dx} = \frac{dy}{dz} = \theta y$,

$$x^2 \frac{d^2 y}{dx^2} = \theta(\theta - 1)y.$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 26 of 34

Go Back

Full Screen

Close

Now, the ODE takes the form $[\theta(\theta-1)+4\theta+2]y=(\theta^2+3\theta+2)y=e^z$

The A.E. is $m^2 + 3m + 2 = 0 \implies m = -1, -2$.

$$\therefore C.F. = c_1 e^{-z} + c_2 e^{-2z} = c_1/x + c_2/x^2$$

$$(P.I. = \frac{1}{\theta^2 + 3\theta + 2}e^z = \frac{x}{[6]}$$
$$y = C.F. + P.I. = c_1/x + c_2/x^2 + \frac{x}{6}$$

Example 5.7. Solve the differential equations (a) $(D^2 - 2D + 1)y = e^x \sin x$ (b) $(x+2)^2 \frac{d^2y}{dx^2} - (x+2)\frac{dy}{dx} + y = 0.$

Hints/Solution:

(a) Given equation is of the form $(D^2 - 2D + 1)y = (D - 1)^2 = e^x \sin x$

The auxiliary equation is $(m-1)^2 = 0 \implies m = 1, 1$.

$$\therefore C.F. = (c_1 + c_2 x)e^x.$$

$$(P.I.) = \frac{1}{(D-1)^2} e^x \sin x = -e^x \sin x$$

Hence the complete solution is given by

Indroduction

Linear Differential...

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved...

Exercise/Practice/Assignme

Home Page

Title Page

Page 27 of 34

Go Back

Full Screen

Close

$$y = C.F. + P.I. = y_c + y_p = (c_1 + c_2x)e^x - e^x \sin x.$$

(b) Given equation is of the form
$$[(2+x)^2D^2-(2+x)D+1]y=0$$

Let
$$x + 2 = e^z$$
 and $\theta = \frac{d}{dz}$.

$$z = \log(x+2)$$
 and $(x+2)\frac{dy}{dx} = \frac{dy}{dz} = \theta y$,

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

Now, the ODE takes the form $[\theta(\theta-1)-\theta+1]y=(\theta^2-2\theta+1)y=0$.

The A.E. is $m^2 - 2m + 1 = 0 \implies m = 1, 1$.

$$\therefore C.F. = (c_1x + c_2)e^z = (c_1\log(x+2) + c_2)(x+2)$$

Example 5.8. Solve the differential equations (a) $(D^2 + 1)y = \csc x$ (b) $\frac{dx}{dt} + y = e^t$; $x - \frac{dy}{dt} = t$.

Hints/Solution:

(a) Given equation is of the form $(D^2 + 1)y = \csc x$ The auxiliary equation is $m^2 + 1 = 0 \implies m = \pm i$.

$$\therefore C.F. = c_1 \cos x + c_2 \sin x$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 28 of 34

Go Back

Full Screen

Close

$$W = egin{array}{ccc} y_1 & y_2 \ y_1' & y_2' \ \end{pmatrix} = y_1 y_2' - y_1' y_2 = 1$$

The P.I. is given by $y_p = C(x)y_1(x) + D(x)y_2(x)$ where

$$C(x) = -\int \frac{F(x) \cdot y_2}{W} dx$$
$$= -\int \frac{\cos c x \cdot \sin x}{1} dx$$
$$= -x$$

$$D(x) = \int \frac{F(x) \cdot y_1}{W} dx$$
$$= \int \frac{\cos c x \cdot \cos x}{1} dx$$
$$= \log(\sin x)$$

 $\therefore P.I. = -x\cos x + \log(\sin x)\sin x$

Hence the complete solution is given by $y = C.F. + P.I. = y_c + y_p = c_1 \cos x + c_2 \sin x - x \cos x + \log(\sin x) \sin x$.

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 29 of 34

Go Back

Full Screen

Close

(b) Eliminating x(t) from the given equations, we get

$$\left(\frac{d^2}{dt} + 1\right)y = e^t - 1$$

$$\implies y = c_1 \cos t + c_2 \sin t + \frac{1}{2}e^t + 1$$

and hence

$$\frac{dy}{dt} = -c_1 \sin t + 2c_2 \cos t + \frac{1}{2}e^t.$$

Substituting these in the given equations, we get

$$x(t) = -c_1 \sin t + c_2 \cos t - \frac{1}{2}e^t + t$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 30 of 34

Go Back

Full Screen

Close

6. Exercise/Practice/Assignment Problems

In all the following problems D represents the operator $\frac{d}{dx}$ and y' represents $\frac{dy}{dx}$.

1. Solve the following differential equations

(a)
$$(D^2 - 4D + 3)y = \sin 3x + x^2$$

Ans: $y = c_1 e^x + c_2 e^{3x} + \frac{1}{30} (2\cos 3x - \sin 3x) + + \frac{1}{3} \left(x^2 + \frac{8}{3}x + \frac{26}{9}\right)$

(b)
$$y'' - 6y' + 8y = e^{-2x} + 4$$

(c)
$$y'' + 4y = x^4 + \cos^2 x$$

Ans:
$$y = c_1 \cos 2x + c_2 \sin 2x + \frac{1}{8} (4 - 6x^2 + +2x^4 + x \sin 2x)$$

(d)
$$(D^2 + 4D + 3)y = e^{2x} + 5$$

2. Solve the following differential equations

(a)
$$(D^2 + 5D + 6)y = \cos(-3x) + 6$$

(b)
$$(D^2 - 6D + 8)y = \cos 5x + e^{4x} + \sin 4x$$

(c)
$$(D^2 - 6D + 9)y = e^{3x} + \sin 2x$$

(d)
$$(D^2 + 4D + 3)y = \cos^2 2x$$

3. Solve the following differential equations

(a)
$$(D^2 + 5D + 6)y = x^3 + 2x^2$$

(b)
$$(D^2 - 6D + 8)y = x^4$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 31 of 34

Go Back

Full Screen

Close

(c)
$$(D^2 - 6D + 9)y = x^2 + 1$$

(d)
$$(D^2 + 4D + 3)y = x^2 - 4x$$

4. Solve the following differential equations

(a)
$$(D^2 + 5D + 6)y = \cos^3 3x + e^{-2x} \sin 2x$$

(b)
$$(D^2 - 6D + 8)y = e^{-2x}\cos 4x$$

(c)
$$(D^2 - 6D + 9)y = e^{3x}x^2$$

(d)
$$(D^2 + 4D + 3)y = xe^{2x}$$

5. Solve the following differential equations

(a)
$$(D^2 + 5D + 6)y = xe^{-3x}\cos 2x$$

(b)
$$(D^2 - 6D + 8)y = x^2 \sin 3x$$

(c)
$$(D^2 - 6D + 9)u = x^2e^{2x}\sin 4x$$

(d)
$$(D^2 + 4D + 3)y = xe^{2x} \sin 5x$$

6. Solve the following differential equations

(a)
$$(x^2D^2 - 3xD + 5)y = x^2\sin(\log x)$$

(b)
$$(x^2D^2 + 4xD + 2)y = \sin(\log x)$$

(c)
$$(x^2D^2 - 3xD)y = x + 1$$

(d)
$$(D^2 + \frac{1}{x}D + 5)y = \frac{12\log x}{x^2}$$

(e)
$$((1+x)^2D^2 + (1+x)D + 1)y = 2\sin(\log(x+1))$$

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved . .

Exercise/Practice/Assignme

Home Page

Title Page

Go Back

Full Screen

Close

(f)
$$((3x+2)^2D^2 + 3(3x+2)D - 36)y = 3x^2 + 4x + 1$$

Ans: $y = c_1e^{2z} + c_2e^{-2z} + \frac{1}{108}(ze^{2z} + 1)$ with $z = \log(3x+2)$

(g)
$$((2x+1)^2D^2 - 2(2x+1)D - 12)y = 6x$$

Ans: $y = c_1e^{3z} + c_2e^{-z} - \frac{3}{16}(e^z) - \frac{9}{12}$ with $z = \log(2x+1)$

(h)
$$((2x+5)^2D^2 - 6(2x+5)D - 8)y = 6x$$

Ans: $y = e^{2z} \left[c_1 e^{\sqrt{2z}} + c_2 e^{-\sqrt{2z}} \right] - \frac{3}{4} \left(e^z \right) - \frac{15}{8}$ with $z = \log(2x+5)$

(i)
$$((1+2x)^2D^2 + 3(1+2x)D + 1)y = 8(1+2x)^2$$

- Solve the following differential equations using the method of Variation of Parameters
 - (a) $(D^2 + 1)y = \tan x$
 - (b) $(D^2 + a^2)y = \sec ax$
 - (c) $(D^2 1)y = e^x \sin x$
 - (d) $(D^2 + 9)y = 3\sin 3t$

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

(f)
$$(D^2 + 2D + 1)y = e^{-x}\cos x$$

8. Solve the following system of differential equations

Indroduction

Linear Differential . . .

Linear ODE with . . .

Method of Variation of . . .

Miscellaneous Solved...

Exercise/Practice/Assignme

Home Page

Title Page

Þ

Go Back

Full Screen

Close

(a)
$$\frac{dx}{dt} + y = e^t$$
; $\frac{dy}{dt} = t$

(b)
$$\frac{dx}{dt} + 2x + 3y = 2e^{2t}$$
; $\frac{dy}{dt} + 3x + 2y = 0$

(c)
$$\frac{dx}{dt} + 2y = -\sin t; \frac{dy}{dt} - 2x = \cos t$$

$$\text{(d) } \frac{dx}{dt} - \left(\frac{dx}{dt} - 2\right)y = \cos 2t; \ \left(\frac{dx}{dt} - 2\right)x + \frac{dy}{dt} = \sin 2t$$

(e)
$$\frac{dx}{dt} + \frac{dy}{dt} + y = 1; \ \frac{dx}{dt} - \frac{dz}{dt} + 2x + z = 1; \ \frac{dy}{dt} + \frac{dz}{dt} + y + 2z = 2$$

(f)
$$2\frac{dx}{dt} + \frac{dy}{dt} - 4x - y = e^t$$
; $\frac{dx}{dt} + 3x + y = 0$

(g)
$$\frac{d^2x}{dt^2} - 5x + 3y = \sin t$$
; $\frac{d^2y}{dt^2} - 3x + 5y = t$

(h)
$$\frac{d^2x}{dt^2} - 3x - 4y = 0$$
; $\frac{d^2y}{dt^2} + x + y = 0$

(i)
$$D^2x - 2x - Dy = 2t$$
; $Dx + 4Dy - 3y = 0$

Indroduction

Linear Differential...

Linear ODE with...

Method of Variation of...

Miscellaneous Solved . . .

Exercise/Practice/Assignme

Home Page

Title Page

Page 34 of 34

Go Back

Full Screen

Close