

DIFFERENTIAL EQUATIONS

ELEMENTARY
DIFFERENTIAL EQUATIONS
and BOUNDARY
VALUE PROBLEMS

William E. Boyce • Richard C. DiPrima

By
IFTIKHAR AHMED BHUTTO

Introduction to Differential Equations

Types of Differential Equations

Solving First-Order Differential Equations

Solving Second-Order Differential Equations

Content

- Introduction
- Steps to solve Higher Order Differential Equation
- Auxiliary Equation (A.E)
- Complementary function (C.F.)
- Particular Integral (P.I.)
 - Linear Differential eqn with Constant coefficient
 - General Method
 - Shortcut Method
 - Method of Undetermined Coefficient
 - Method of Variation Parameter (Wronkian Method)
 - Linear Differential eqⁿ with Variable coefficient
 - Cauchy-Euler Method
 - Legendre's Method (Variable coefficient)

Linear Differential Equation:-

It is in the form of,

$$\frac{d^{n}y}{dx^{n}} + a_{n-1}\frac{d^{n-1}y}{dx^{n-1}} + \dots + a_{1}\frac{dy}{dx} + a_{0}y = R(x)$$

constant coefficient

$$\frac{d^{n}y}{dx^{n}} + (X + a_{n-1})\frac{d^{n-1}y}{dx^{n-1}} + \dots + (X + a_{1})\frac{dy}{dx} + (X + a_{0}y) = R(x)$$

Vairable coefficient

Homogenous Linear D.E.

In this R.H.S of D.E. is zero i.e

$$\frac{d^{n}y}{dx^{n}} + a_{n-1}\frac{d^{n-1}y}{dx^{n-1}} + \dots + a_{1}\frac{dy}{dx} + a_{0}y = 0$$

Example:-

$$(1) \ \frac{d^2y}{dx^2} + 9\frac{dy}{dx} + y = 0$$

(2)
$$y'' + 39y' + y = 0$$

(3)
$$y_4 + y_3 + 3y_2 - 9y_1 = 0$$

Non-homogenous Linear D.E.

• In this R.H.S of D.E. is not zero/is having f(x) i.e

$$\frac{d^{n}y}{dx^{n}} + a_{n-1}\frac{d^{n-1}y}{dx^{n-1}} + \dots + a_{1}\frac{dy}{dx} + a_{0}y = f(x)$$

Example:-

$$(1) \frac{d^2y}{dx^2} + 9\frac{dy}{dx} + y = \cos x$$

(2)
$$y'' + 39y' + y = e^x$$

(3)
$$y_4 + y_3 + 3y_2 - 9y_1 = \log x + \sin x \cos x + x^{-2}$$

Non - Linear Differential Equation

 The term homogenous and non homogenous have no meaning for non linear equation.

Examples:-

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

$$(2)\frac{d^2\theta}{dt^2} + \frac{g}{l}\sin\theta = 0$$

Steps to solve Linear D.E.

- Identify Auxiliary Equation (A.E.), By putting $\frac{d^n}{dx^n} = D^n$ i.e. $\frac{d^2y}{dx^2} = D^2y$
- Find the roots of A.E. by putting $\mathbf{D} = \mathbf{m}$ in it and equating with it zero. i.e. $\mathbf{A.E.} = \mathbf{0}$
- According o roots obtained find, Complimentary Function $(C.F.) = y_c$
- Find Particular Integral (P.I.) = y_p , from the R.H.S. of linear **Non Homogenous Equation**.
- Find complete solution / General Solution $(y) = y_c + y_p$

Auxiliary Equation (A.E.)

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

$$\therefore D^2y + 2Dy + y = \sin(e^x)$$

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

Formulae for Finding Roots

■
$$a^2 \pm 2ab + b^2 = (a \pm b)^2$$

■ $a^3 + b^3 + 3ab(a + b) = a^3 + b^3 + 3a^2b + 3ab^2 = (a + b)^3$
■ $a^3 - b^3 - 3ab(a - b) = a^3 - b^3 - 3a^2b + 3ab^2 = (a - b)^3$
■ $a^2 - b^2 = (a + b)(a - b)$
■ $a^2 + b^2 \Rightarrow a^2 = -b^2$
 $\Rightarrow a = \pm bi$

$$a^3 + b^3 = (a + b)(a^2 - ab + b^2)$$

$$a^3 - b^3 = (a - b)(a^2 + ab + b^2)$$

$$\mathbf{a^4} - \mathbf{b^4} = (a^2)^2 - (b^2)^2$$

$$= (a^2 - b^2)(a^2 + b^2)$$

$$= (a - b)(a + b)(a^2 + b^2)$$
• $\mathbf{a^4} + \mathbf{b^4} = a^4 + b^4 + 2a^2b^2 - 2a^2b^2$ (Find Middle Term)
$$= (a^2)^2 + 2a^2b^2 + (b^2)^2 - (2a^2b^2)$$

$$= (a^2 + b^2)^2 - (\sqrt{2}ab)^2$$

$$= (a^2 + b^2) - (\sqrt{2}ab)(a^2 + b^2) + (\sqrt{2}ab)$$

If equation is in form of, $Ax^2 + Bx + C$ then, $x = \frac{-B \pm \sqrt{B^2 - 4AC}}{2A}$

<u>OR</u> Separate the middle term (Bx) in such way that their addition or substraction be the multiple of A & C.

Solved Example

(1) Find the roots of :- $3y'' - y' - 2y = e^x$

$$3 \frac{d^2y}{dx^2} - \frac{dy}{dx} - 2y = e^x$$

$$\therefore 3D^2y - Dy - 2y = e^x$$

$$(3D^2 - D - 2)y = e^x$$

Let, A.E. = 0 and put D = m

$$m^2 - m - 2 = 0$$

$$3m^2 - 3m + 2m - 2 = 0$$

$$3m(m-1)+2(m-1)=0$$

$$(3m+2)(m-1)=0$$

$$3m+2=0$$
 and $m-1=0$

$$m_1 = -\frac{2}{3} \qquad \text{and} \quad m_2 = 1$$

(2) Find the roots of: $(D^4 + k^4)y = 0$

Let A.E. = 0 ad put D = m

$$m^4 + k^4 = 0$$

$$(m^2)^2 + 2m^2k^2 + (k^2)^2 - (2m^2k^2) = 0$$

$$(m^2 + k^2)^2 - (\sqrt{2} mk)^2 = 0$$

$$(m^2 + k^2 - \sqrt{2} mk)(m^2 + k^2 + \sqrt{2} mk) = 0$$

$$m^2 + k^2 - \sqrt{2} mk = 0$$
 and $m^2 + k^2 + \sqrt{2} mk = 0$

$$m_1 = \frac{\sqrt{2}k \pm \sqrt{2k^2 - 4k^2}}{2}$$
 and $m_2 = \frac{-\sqrt{2}k \pm \sqrt{2k^2 - 4k^2}}{2}$

$$m_1 = \frac{k}{\sqrt{2}} \pm \frac{k}{\sqrt{2}}i$$
 and $m_2 = \frac{-k}{\sqrt{2}} \pm \frac{k}{\sqrt{2}}i$

Exercise

Find the roots of given Differential Equation :-

$$(1)(D^2 + 1)y = 0$$

(2)
$$y''' - y'' + 100y' - 100y = 0$$

$$(3)\frac{d^4y}{dx^4} - \frac{d^3y}{dx^3} - 9\frac{d^2y}{dx^2} - 11\frac{dy}{dx} - 4y = 0$$

$$(4) (D^4 + k^4)y = 0$$

$$(5) (D^4 - k^4)y = 0$$

$$(6) (D^2 + 6D + 4)y = 0$$

$$(7) (D^2 + 1)^3 (D^2 + D + 1)^2 y = 0$$

(8)
$$y_2 - y_1 - 2y = \sinh 2x$$

Complimentary Function

- From the roots of A.E., C.F. (y_c) of D.E. is decided. C.F. is always in terms of $y_c = C_1y_1 + C_2y_2$
- If the roots are real & district (unequal), then

$$y_c = c_1 e^{m_1 x} + c_2 e^{m_2 x} + \dots + c_n e^{m_n x}$$

Example: If roots are $m_1 = 2 \& m_2 = -3$ then, $y_c = c_1 e^{2x} + c_2 e^{-3x}$

- If the roots are real & equal then,

$$y_c = (c_1 + c_2 x + c_3 x^2 + \cdots) e^{m_1 x}$$

Example: If roots are $m_1 = m_2 = -3$ then, $y_c = (c_1 + c_2 x) e^{-3x}$

- If the roots are **complex** then, i.e. roots in the form of $(\alpha \pm \beta i)$

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

Example:-

- (1) If roots is $m = \frac{1}{2} \pm \sqrt{3}i$ then, $y_c = e^{\frac{1}{2}x} (c_1 \cos \sqrt{3}x + c_2 \sin \sqrt{3}x)$
- (2) If root is $m = \pm 3i$ then, $y_c = e^{0x}(c_1 \cos 3x + c_2 \sin 3x)$ = $c_1 \cos 3x + c_2 \sin 3x$
- If the roots are complex & repeated then,

$$y_c = e^{\alpha x}[(c_1 + c_2 x)\cos x + (c_3 + c_4 x)\sin x]$$

- If the roots are complex & real both then,

$$y_c = c_1 e^{m_1 x} + c_2 e^{m_2 x} + e^{\alpha x} (c_3 \cos x + c_4 \sin x)$$

NOTE:-

• If the R.H.S. = 0 of given D.E. i.e. for Homogenous Linear D.E. $y_p = 0$ and hence the general solution/final solution is given by, $y = y_c$

Solved Example

(1) Solve :-
$$\frac{d^2x}{dt^2} + 6\frac{dx}{dt} + 9x = 0$$

$$D^2x + 6Dx + 9x = 0$$

$$(D^2 + 6D + 9)x = 0$$

Let A.E. = 0 & put D = m

$$m^2 + 6m + 9 = 0$$

$$(m+3)^2 = 0$$

$$m_1 = m_2 = -3$$

- Roots are real and equal then, C.F. is given by,

$$y_c = (c_1 + c_2 t)e^{-3t}$$

- Here R.H.S. = 0 then, $y_p = 0$ & complete solⁿ is given by,

$$\therefore y = y_c = (c_1 + c_2 t)e^{-3t}$$

(2) Solve :- $D^2y + 4Dy + 5y = 0$ & Find the value of c_1 & c_2 if y = 2& $y_2 = y$ when x = 0

Solution. Here the auxiliary equation is

$$m^2 + 4m + 5 = 0$$

Its root are $-2 \pm i$

The complementary function is
$$y = e^{-2x} (A \cos x + B \sin x)$$
 ...(1)

On putting y = 2 and x = 0 in (1), we get

$$2 = A$$

On putting A = 2 in (1), we have

$$y = e^{-2x} [2 \cos x + B \sin x]$$
 ...(2)

On differentiating (2), we get

$$\frac{dy}{dx} = e^{-2x} [-2\sin x + B\cos x] - 2e^{-2x} [2\cos x + B\sin x]$$

$$= e^{-2x} [(-2B - 2)\sin x + (B - 4)\cos x]$$

$$\frac{d^2y}{dx^2} = e^{-2x} [(-2B - 2)\cos x - (B - 4)\sin x]$$

$$-2e^{-2x} [(-2B - 2)\sin x + (B - 4)\cos x]$$

$$= e^{-2x} [(-4B + 6)\cos x + (3B + 8)\sin x]$$

$$\frac{dy}{dx} = \frac{d^2y}{dx^2}$$

 $e^{-2x} [(-2B-2) \sin x + (B-4) \cos x] = e^{-2x} [(-4B+6) \cos x + (3B+8) \sin x]$ On putting x = 0, we get

$$B-4=-4B+6$$
 \Rightarrow $B=2$

(2) becomes,

$$y = e^{-2x} [2 \cos x + 2 \sin x]$$

$$y = 2e^{-2x} \left[\sin x + \cos x \right]$$

Exercise:

(1)
$$\frac{d^4y}{dx^4} - 4\frac{d^3y}{dx^3} + 8\frac{d^2y}{dx^2} - 8\frac{dy}{dx} + 4y = 0$$
 Ans. $y = e^x \left[(C_1 + C_2 x) \cos x + (C_3 + C_4 x) \sin x \right]$

(2)
$$(D^8 + 6D^6 - 32D^2)y = 0$$
 (A.M.I.E.T.E., Summer 2005)
Ans. $y = C_1 + C_2 x + C_3 e^{\sqrt{2}x} + C_4 e^{-\sqrt{2}x} + C_5 \cos 2x + C_6 \sin 2x$

The equation for the bending of a strut is EI $\frac{d^2y}{dx^2} + Py = 0$ If y = 0 when x = 0, and y = a when $x = \frac{1}{2}$, find y.

Ans. $y = \frac{a \sin \sqrt{\frac{P}{EI}} x}{\sin \sqrt{\frac{P}{EI}} \frac{1}{2}}$

Methods for Finding Particular Integral

- Linear Differential eqⁿ with Constant coefficient
 - General Method
 - Shortcut Method
 - Method of Undetermined Coefficient
 - Method of Variation Parameter (Wronkian Method)
- Linear Differential eqⁿ with Variable coefficient
 - Cauchy-Euler Method
 - Legendre's Method (Variable coefficient)

General Method

Let us consider a linear differential equation of the first order

$$\frac{dy}{dx} + Py = Q \qquad ...(1)$$
Its solution is
$$ye^{\int Pdx} = \int (Qe^{\int Pdx}) dx + C$$

$$\Rightarrow \qquad \qquad y = Ce^{-\int Pdx} + e^{-\int Pdx} \int (Qe^{\int Pdx}) dx$$

$$\Rightarrow \qquad \qquad y = cu + v \text{ (say)} \qquad ...(2)$$
where $u = e^{-\int Pdx}$ and $v = e^{-\int Pdx} \int Qe^{\int Pdx} dx$

(i) Now differentiating
$$u = e^{-\int Pdx}$$
 w.r.t. x, we get $\frac{du}{dx} = -Pe^{-\int Pdx} = -Pu$

$$\Rightarrow \frac{du}{dx} + Pu = 0 \Rightarrow \frac{d(cu)}{dx} + P(cu) = 0$$

which shows that y = c.u is the solution of $\frac{dy}{dx} + Py = 0$

(ii) Differentiating $v = e^{-\int Pdx} \int (Qe^{\int Pdx} dx)$ with respect to x, we get

$$\frac{dv}{dx} = -Pe^{\int Pdx} \int (Qe^{\int Pdx}) dx + e^{-\int Pdx} Qe^{\int Pdx} \Rightarrow \frac{dv}{dx} = -Pv + Q$$

$$\Rightarrow \frac{dv}{dx} + Pv = Q \text{ which shows that } y = v \text{ is the solution of } \frac{dy}{dx} + Py = Q$$

Solve by using general method :-

$$(1) (D^2 + 3D + 2)y = e^{e^x}$$

(2)
$$(D^2 + 1)y = \sec^2 x$$

Shortcut Method

(i)
$$\frac{1}{f(D)}e^{ax} = \frac{1}{f(a)}e^{ax} \text{ If } f(a) = 0 \text{ then } \frac{1}{f(D)} \cdot e^{ax} = x \cdot \frac{1}{f'(a)} \cdot e^{ax}$$
If
$$f'(a) = 0 \text{ then } \frac{1}{f(D)} \cdot e^{ax} = x^2 \cdot \frac{1}{f''(a)} \cdot e^{ax}$$

(ii)
$$\frac{1}{f(D)}x^n = [f(D)]^{-1}x^n$$

Expand $[f(D)]^{-1}$ and then operate.

(iii)
$$\frac{1}{f(D^2)} \sin ax = \frac{1}{f(-a^2)} \sin ax$$
 and $\frac{1}{f(D^2)} \cos ax = \frac{1}{f(-a^2)} \cos ax$
If $f(-a^2) = 0$ then $\frac{1}{f(D^2)} \sin ax = x \cdot \frac{1}{f'(-a^2)} \cdot \sin ax$

(iv)
$$\frac{1}{f(D)}e^{ax} \cdot \phi(x) = e^{ax} \cdot \frac{1}{f(D+a)}\phi(x)$$

(v)
$$\frac{1}{D+a}\phi(x) = e^{-ax} \int e^{ax} \cdot \phi(x) dx$$

$$\frac{1}{f(D)}e^{ax} = \frac{1}{f(a)}e^{ax} .$$

We know that,
$$D \cdot e^{ax} = a \cdot e^{ax}$$
, $D^2 e^{ax} = a^2 \cdot e^{ax}$, ..., $D^n e^{ax} = a^n e^{ax}$

Let
$$f(D) e^{ax} = (D^n + K_1 D^{n-1} + ... + K_n) e^{ax} = (a^n + K_1 a^{n-1} + ... + K_n) e^{ax} = f(a) e^{ax}$$
.

Operating both sides by $\frac{1}{f(D)}$

$$\frac{1}{f(D)} \cdot f(D) e^{ax} = \frac{1}{f(D)} \cdot f(a) e^{ax}$$

$$\Rightarrow$$

$$e^{ax} = f(a)\frac{1}{f(D)} \cdot e^{ax} \quad \Rightarrow \quad \frac{1}{f(D)}e^{ax} = \frac{1}{f(a)}e^{ax}$$

If f(a) = 0, then the above rule fails.

Then
$$\frac{1}{f(D)}e^{ax} = x \cdot \frac{1}{f'(D)}e^{ax} = x \cdot \frac{1}{f'(a)}e^{ax}$$
 \Rightarrow $\frac{1}{f(D)}e^{ax} = x \cdot \frac{1}{f'(a)}e^{ax}$

If
$$f'(a) = 0$$
 then $\frac{1}{f(D)}e^{ax} = x^2 \frac{1}{f''(a)}e^{ax}$

Solved Example

(1) Solve :-
$$\frac{d^2y}{dx^2} + \frac{6dy}{dx} + 9y = 5e^{3x}$$

Solution.
$$(D^2 + 6D + 9)y = 5e^{3x}$$

Auxiliary equation is $m^2 + 6m + 9 = 0 \implies (m+3)^2 = 0 \implies m = -3, -3,$
C.F. = $(C_1 + C_2 x) e^{-3x}$

P.I. =
$$\frac{1}{D^2 + 6D + 9}$$
.5. $e^{3x} = 5\frac{e^{3x}}{(3)^2 + 6(3) + 9} = \frac{5e^{3x}}{36}$

The complete solution is $y = (C_1 + C_2 x)e^{-3x} + \frac{5e^{3x}}{36}$

(2) Solve :-
$$\frac{d^2y}{dx^2} - 6\frac{dy}{dx} + 9y = 6e^{3x} + 7e^{-2x} - \log 2$$

Solution.
$$(D^2 - 6D + 9)y = 6e^{3x} + 7e^{-2x} - \log 2$$

A.E. is $(m^2 - 6m + 9) = 0 \Rightarrow (m - 3)^2 = 0, \Rightarrow m = 3, 3$
C.F. $= (C_1 + C_2 x)e^{3x}$
P.I. $= \frac{1}{D^2 - 6D + 9} 6e^{3x} + \frac{1}{D^2 - 6D + 9} 7e^{-2x} + \frac{1}{D^2 - 6D + 9} (-\log 2)$
 $= x \frac{1}{2D - 6} 6e^{3x} + \frac{1}{4 + 12 + 9} 7e^{-2x} - \log 2 \frac{1}{D^2 - 6D + 9} e^{0x}$
 $= x^2 \frac{1}{2} \cdot 6 \cdot e^{3x} + \frac{7}{25} e^{-2x} - \log 2 \left(\frac{1}{9}\right) = 3x^2 e^{3x} + \frac{7}{25} e^{-2x} - \frac{1}{9} \log 2$

Complete solution is $y = (C_1 + C_2 x)e^{3x} + 3x^2e^{3x} + \frac{7}{25}e^{-2x} - \frac{1}{9}\log 2$

(3) Solve :- $\frac{d^2x}{dt^2} + \frac{g}{t}x = \frac{g}{l}L$, where g, l, L are constants subjected to condition, x = a, $\frac{dx}{dt} = 0$ at t = 0.

Solution. We have,
$$\frac{d^2x}{dt^2} + \frac{g}{t}x = \frac{g}{l}L \implies \left(D^2 + \frac{g}{l}\right)x = \frac{g}{l}L$$
A.E. is
$$m^2 + \frac{g}{l} = 0 \implies m = \pm i\sqrt{\frac{g}{l}}$$

$$C.F. = C_1 \cos \sqrt{\frac{g}{l}}t + C_2 \sin \sqrt{\frac{g}{l}}t$$

$$P.I. = \frac{1}{D^2 + \frac{g}{l}} \cdot \frac{g}{l}L = \frac{g}{l}L \cdot \frac{1}{D^2 + \frac{g}{l}}e^{0t} = \frac{g}{l}L \cdot \frac{1}{0 + \frac{g}{l}} = L \qquad [D = 0]$$

General solution is = C.F. + P.I.

$$x = C_1 \cos\left(\sqrt{\frac{g}{l}}\right)t + C_2 \sin\left(\sqrt{\frac{g}{l}}\right)t + L \qquad \dots (1)$$

$$\frac{dx}{dt} = -C_1 \sqrt{\frac{g}{l}} \sin\left(\sqrt{\frac{g}{l}}\right)t + C_2 \sqrt{\frac{g}{l}} \cos\left(\sqrt{\frac{g}{l}}\right)t$$

Put
$$t = 0$$
 and $\frac{dx}{dt} = 0$

$$0 = C_2 \sqrt{\frac{g}{l}} \qquad \qquad \therefore \quad C_2 = C_2 = 0$$

Put
$$t = 0$$
 and $\frac{dx}{dt} = 0$

$$0 = C_2 \sqrt{\frac{g}{l}} \qquad \therefore \quad C_2 = 0$$
(1) becomes $x = C_1 \cos \sqrt{\frac{g}{l}} t + L$
Put $x = a$ and $t = 0$ in (2), we get
$$a = C_1 + L \qquad \text{or} \qquad C_1 = a - L$$

Put
$$x = a$$
 and $t = 0$ in (2), we get
$$a = C_1 + L \qquad \text{or} \qquad C_1 = a - L$$

On putting the value of
$$C_1$$
 in (2), we get $x = (a - L)\cos\left(\sqrt{\frac{g}{l}}\right)t + L$

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

Solution. The auxiliary equation of the given differential equation is

$$m^2 - 2m + 1 = 0,$$

which yields m = 1, 1. Hence

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

The particular integral is

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

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

$$= e^x \frac{1}{D} \int x \sin x \, dx = e^x \frac{1}{D}(-x \cos x + \sin x)$$

$$= e^x \int (-x \cos x + \sin x) \, dx$$

$$= e^x [-x \sin x - \cos x - \cos x]$$

Hence the complete solution is

$$y = \text{C.F.} + \text{P.I.}$$

= $(c_1 + c_2 x)e^x - e^x(x \sin x + 2 \cos x)$.

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

Solution. Given
$$(D^3 - 3D^2 + 4D - 2)$$
 $y = e^x + \cos x$
A.E. is $m^3 - 3m^2 + 4m - 2 = 0$
 $\Rightarrow (m-1)(m^2 - 2m + 2) = 0$, i.e., $m = 1, 1 \pm i$
 $\therefore C.F. = C_1 e^x + e^x (C_2 \cos x + C_3 \sin x)$

P.I.
$$= \frac{1}{(D-1)(D^2 - 2D + 2)} e^x + \frac{1}{D^3 - 3D^2 + 4D - 2} \cos x$$

$$= \frac{1}{(D-1)(1-2+2)} e^x + \frac{1}{(-1)D - 3(-1) + 4D - 2} \cos x$$

$$= \frac{1}{(D-1)} e^x + \frac{1}{3D+1} \cos x = x \frac{1}{1} e^x + \frac{3D-1}{9D^2 - 1} \cos x$$

$$= e^x \cdot x + \frac{(-3\sin x - \cos x)}{-9-1} = e^x \cdot x + \frac{1}{10} (3\sin x + \cos x)$$

Hence, complete solution is

$$y = C_1 e^x + e^x (C_2 \cos x + C_3 \sin x) + x e^x + \frac{1}{10} (3 \sin x + \cos x)$$

(5) Solve :- $(D^2 - 4D + 3)y = \sin 3x \cos 2x$

Solve $(D^2 - 4D + 3)y = \sin 3x \cos 2x$.

Solution. The auxiliary equation is

$$m^2 - 4m + 3 = 0,$$

which yields m = 3, 1. Therefore,

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

Further

$$P.I. = \frac{1}{D^2 - 4D + 3} [\sin 3x \cos 2x]$$

$$= \frac{1}{D^2 - 4D + 3} [\frac{1}{2} 2 \sin 3x \cos 2x]$$

$$= \frac{1}{D^2 - 4D + 3} [\frac{1}{2} (\sin 5x + \sin x)]$$

$$= \frac{1}{2} \cdot \frac{1}{D^2 - 4D + 3} \sin 5x + \frac{1}{2} \cdot \frac{1}{D^2 - 4D + 3} \sin x$$

$$= \frac{1}{2} [\frac{1}{-25 - 4D + 3} \sin 5x + \frac{1}{-1 - 4D + 3} \sin x]$$

$$= \frac{1}{2} [\frac{1}{-22 - 4D} \sin 5x + \frac{1}{2 - 4D} \sin x]$$

$$= \frac{1}{2} \left[-\frac{1}{2(11+2D)} \sin 5x + \frac{1}{2(1-2D)} \sin x \right]$$

$$= \frac{1}{4} \left[-\frac{11-2D}{121-4D^2} \sin 5x + \frac{1+2D}{1-4D^2} \sin x \right]$$

$$= \frac{1}{4} \left[-\frac{11-2D}{121-4(-25)} \sin 5x + \frac{1+2D}{1-4(-1)} \sin x \right]$$

$$= \frac{1}{4} \left[-\frac{11-2D}{221} \sin 5x + \frac{1+2D}{5} \sin x \right]$$

$$= \frac{1}{4} \left[-\frac{1}{221} [11 \sin 5x - 2D \sin 5x] \right]$$

$$+ \frac{1}{5} (\sin x + 2D \sin x)$$

$$= \frac{1}{4} \left[-\frac{11}{221} \sin 5x + \frac{10}{221} \cos 5x + \frac{1}{5} \sin x + \frac{2}{5} \cos x \right]$$

$$= -\frac{11}{884} \sin 5x + \frac{10}{884} \cos 5x + \frac{1}{20} \sin x + \frac{1}{10} \cos x.$$

Hence the complete solution is
$$y = c_1 e^{3x} + c_2 e^x - \frac{11}{884} \sin 5x + \frac{10}{884} \cos 5x + \frac{1}{20} \sin x + \frac{1}{10} \cos x.$$

(6) Solve :-
$$\frac{d^3y}{dx^3} - 7\frac{d^2y}{dx^2} + 10\frac{dy}{dx} = e^{2x}\sin x$$

Solution.
$$\frac{d^3y}{dx^3} - 7\frac{d^2y}{dx^2} + 10\frac{dy}{dx} = e^{2x} \sin x$$
 $\Rightarrow D^3y - 7D^2y + 10 Dy = e^{2x} \sin x$

A.E. is

$$m^3 - 7m^2 + 10 \ m = 0$$
 \Rightarrow $(m-2) (m^2 - 5m) = 0$
 \Rightarrow $m (m-2) (m-5) = 0$ \Rightarrow $m = 0, 2, 5$

$$C.F = C_1 e^{0x} + C_2 e^{2x} + C_3 e^{5x}$$

P.I. =
$$\frac{1}{D^3 - 7D^2 + 10D} e^{2x} \sin x = e^{2x} \frac{1}{(D+2)^3 - 7(D+2)^2 + 10(D+2)} \cdot \sin x$$

= $e^{2x} \frac{1}{D^3 + 6D^2 + 12D + 8 - 7D^2 - 28D - 28 + 10D + 20} \cdot \sin x$
= $e^{2x} \frac{1}{D^3 - D^2 - 6D} \sin x = e^{2x} \frac{1}{(-1^2)D - (-1^2) - 6D} \sin x$
= $e^{2x} \frac{1}{-D + 1 - 6D} \sin x = e^{2x} \frac{1}{1 - 7D} \sin x = e^{2x} \frac{1 + 7D}{1 - 49D^2} \sin x = e^{2x} \frac{1 + 7D}{1 - 49(-1^2)} \sin x$
= $e^{2x} \frac{1 + 7D}{50} \sin x = \frac{e^{2x}}{50} (\sin x + 7\cos x)$

Complete solution is

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

$$\Rightarrow y = C_1 + C_2 e^{2x} + C_3 e^{5x} + \frac{e^{2x}}{50} (\sin x + 7\cos x)$$

Ans.

Exercise

(1)
$$\frac{d^2y}{dx^2} - 7\frac{dy}{dx} + 10y = e^{2x}\sin x \text{ Ans. } y = C_1e^{2x} + C_2e^{5x} + \frac{e^{2x}}{10}(3\cos x - \sin x)$$

(1)
$$\frac{d^2y}{dx^2} - 7\frac{dy}{dx} + 10y = e^{2x}\sin x \text{ Ans. } y = C_1e^{2x} + C_2e^{5x} + \frac{e^{2x}}{10}(3\cos x - \sin x)$$
(2)
$$\frac{d^3y}{dx^3} - 2\frac{dy}{dx} + 4y = e^x\cos x \text{ Ans. } y = C_1e^{-2x} + e^x(C_2\cos x + C_3\sin x) + \frac{xe^x}{20}(3\sin x - \cos x)$$

(3)
$$(D^2 - 4D + 3) y = 2xe^{3x} + 3e^{3x} \cos 2x$$

Ans.
$$y = C_1 e^x + C_2 e^{3x} + \frac{1}{2} e^{3x} (x^2 - x) + \frac{3}{8} e^{3x} (\sin 2x - \cos 2x)$$

(4)
$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + y = \frac{e^{-x}}{x^2}$$
 Ans. $y = (C_1 + C_2 x) e^{-x} - e^{-x} \log x$

Method of Variation Parameter

- Steps to solve linear D.E.
- Find out y_c
- Compared with it $y_c = c_1 y_1 + c_2 y_2$ and find $y_1 \& y_2$

Solve
$$W = \begin{vmatrix} y_1 & y_2 \\ {y_1}' & {y_2}' \end{vmatrix}$$
, $W_1 = \begin{vmatrix} 0 & y_2 \\ 1 & {y_2}' \end{vmatrix}$, $W_2 = \begin{vmatrix} y_1 & 0 \\ {y_1}' & 1 \end{vmatrix}$

Find
$$y_p = y_1 \int \frac{w_1}{w} R(x) dx + y_2 \int \frac{w_2}{w} R(x) dx$$

Solved Example:-

(1) Solve by Variation parameter method :- $\frac{d^2y}{dx^2} + y = \sec x$

Solution. The auxiliary equation for the given differential equation is $m^2 + 1 = 0$ and so $m = \pm i$. Thus

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

To find P.I., let

$$y_1 = \cos x$$
 and $y_2 = \sin x$.

Then

$$W = \begin{vmatrix} \cos x & \sin x \\ -\sin x & \cos x \end{vmatrix} = \cos^2 x + \sin^2 x = 1.$$

Therefore,

P.I. =
$$-y_1 \int \frac{y_2 F(x)}{W} dx + y_2 \int \frac{y_1 F(x)}{W} dx$$

= $-\cos x \int \frac{\sin x \sec x}{1} dx + \sin x \int \frac{\cos x \sec x dx}{1}$
= $\cos x \log \cos x + x \sin x$.

Hence the complete solution is

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

+ $\cos x \log \cos x + x \sin x$.

Solve by method of variation of parameters:

$$\frac{d^2y}{dx^2} - y = \frac{2}{1 + e^x}$$
 (Uttarakhand, II Semester, June 2007, A.M.I.E.T.E., Summer 2001)
(Nagpur University, Summer 2001)

Solution.
$$\frac{d^2y}{dx^2} - y = \frac{2}{1 + e^x}$$
A. E. is
$$(m^2 - 1) = 0$$

$$m^2 = 1, \quad m = \pm 1$$

$$C. F. = C_1 e^x + C_2 e^{-x}$$

$$\therefore \quad P.I. = uy_1 + vy_2$$
Here,
$$y_1 = e^x, \quad y_2 = e^{-x}$$
and
$$y_1 \cdot y_2' - y_1' \cdot y_2 = -e^x \cdot e^{-x} - e^x \cdot e^{-x} = -2$$

$$u = \int \frac{-y_2 X}{y_1 \cdot y_2' - y_1' \cdot y_2} dx = -\int \frac{e^{-x}}{-2} \times \frac{2}{1 + e^x} dx$$

$$= \int \frac{e^{-x}}{1 + e^x} dx = \int \frac{dx}{e^x (1 + e^x)} = \int \left(\frac{1}{e^x} - \frac{1}{1 + e^x}\right) dx$$

$$= \int e^{-x} dx - \int \frac{e^{-x}}{e^{-x} + 1} dx = -e^{-x} + \log(e^{-x} + 1)$$

$$v = \int \frac{y_1 X}{y_1 \cdot y'_2 - y'_1 \cdot y_2} dx = \int \frac{e^x}{-2} \frac{2}{1 + e^x} dx = -\int \frac{e^x}{1 + e^x} dx = -\log(1 + e^x)$$

$$P.I. = u. \ y_1 + v. \ y_2 = [-e^{-x} + \log(e^{-x} + 1)] e^x - e^{-x} \log(1 + e^x)$$

$$= -1 + e^{x} \log (e^{-x} + 1) - e^{-x} \log (e^{x} + 1)$$

Complete solution = $y = C_1 e^x + C_2 e^{-x} - 1 + e^x \log(e^{-x} + 1) - e^{-x} \log(e^x + 1)$ Aus.

Exercise:-

1.
$$\frac{d^2y}{dx^2} - 4y = e^{2x}$$
 Ans. $y = C_1e^{2x} + C_2e^{-2x} + \frac{x}{4}e^{2x} - \frac{e^{2x}}{16}$

2.
$$\frac{d^2y}{dx^2} + y = \sin x$$
 Ans. $y = C_1 \cos x + C_2 \sin x - \frac{x}{2} \cos x + \frac{1}{4} \sin x$

3.
$$\frac{d^2y}{dx^2} - 3\frac{dy}{dx} + 2y = \sin x$$
 Ans. $y = C_1e^x + C_2e^{2x} + \frac{1}{10}(3\cos x + \sin x)$

4.
$$\frac{d^2y}{dx^2} + y = \sec x \tan x$$
 Ans. $y = C_1 \cos x + C_2 \sin x + x \cos x + \sin x \log \sec x - \sin x$

CAUCHY EULER HOMOGENEOUS LINEAR EQUATIONS

$$a_n x_n \frac{d^n y}{dx^n} + a_{n-1} x^{n-1} \frac{d^{n-1} y}{dx^{n-1}} + \dots + a_0 y = \phi(x)$$
 ... (1)

where $a_0, a_1, a_2, ...$ are constants, is called a homogeneous equation.

Put
$$x = e^z$$
, $z = \log_e x$, $\frac{d}{dz} \equiv D$

$$\frac{dy}{dx} = \frac{dy}{dz} \cdot \frac{dz}{dx} = \frac{1}{x} \frac{dy}{dz} \implies x \frac{dy}{dx} = \frac{dy}{dz} \implies x \frac{dy}{dx} = Dy$$

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

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

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

Similarly.
$$x^3 \frac{d^3 y}{dx^3} = D(D-1)(D-2) y$$

Solve:
$$x^2 \frac{d^2 y}{dx^2} - 2x \frac{dy}{dx} - 4y = x^4$$
 (A.M.I.E. Summer 2000)

Solution. We have,
$$x^2 \frac{d^2 y}{dx^2} - 2x \frac{dy}{dx} - 4y = x^4 \qquad \dots (1)$$

Putting
$$x = e^z$$
, $D = \frac{d}{dz}$, $x \frac{dy}{dx} = Dy$, $x^2 \frac{d^2y}{dx^2} = D(D-1)y$ in (1), we get $D(D-1)y - 2Dy - 4y = e^{4z}$ or $(D^2 - 3D - 4)y = e^{4z}$
A.E. is $m^2 - 3m - 4 = 0 \implies (m-4)(m+1) = 0 \implies m = -1, 4$
 $C.F. = C_1 e^{-z} + C_2 e^{4z}$ P.I. $= \frac{1}{D^2 - 3D - 4} e^{4z}$ [Rule Fails] $= z \frac{1}{2D - 3} e^{4z} = z \frac{1}{2(4) - 3} e^{4z} = \frac{z e^{4z}}{5}$

Thus, the complete solution is given by

$$y = C_1 e^{-z} + C_2 e^{4z} + \frac{z e^{4z}}{5}$$
 \Rightarrow $y = \frac{C_1}{x} + C_2 x^4 + \frac{1}{5} x^4 \log x$

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

Solution. We have, $x^2 \frac{d^2 y}{dx^2} + x \frac{dy}{dx} + y = \sin(\log x^2)$... (1)

Let $x = e^z$, so that $z = \log x$, $D = \frac{d}{dz}$

Let $x = e^z$, so that $z = \log x$,

(1) becomes

$$D(D-1) y + Dy + y = \sin(2z) \implies (D^{2}+1) y = \sin 2z$$
A.E. is $m^{2}+1=0$ or $m=\pm i$

$$C.F. = C_{1} \cos z + C_{2} \sin z$$

$$P.I = \frac{1}{D^{2}+1} \sin 2z = \frac{1}{-4+1} \sin 2z = -\frac{1}{3} \sin 2z$$

$$y = C.F. + P.I. = C_{1} \cos z + C_{2} \sin z - \frac{1}{3} \sin 2z$$

$$= C_{1} \cos(\log x) + C_{2} \sin(\log x) - \frac{1}{3} \sin(\log x^{2})$$
Ans.

LEGENDRE'S HOMOGENEOUS DIFFERENTIAL EQUATIONS

A linear differential equation of the form

$$(a+bx)^n \frac{d^n y}{dx^n} + a_1 (a+bx)^{n-1} \frac{d^{n-1} y}{dx^{n-1}} + \dots + a_n y = X \qquad \dots (1)$$

where $a, b, a_1, a_2, \dots a_n$ are constants and X is a function of x, is called Legendre's linear equation.

Equation (1) can be reduced to linear differential equation with constant coefficients by the substitution.

so that
$$a + bx = e^{z} \Rightarrow z = \log (a + bx)$$

$$\frac{dy}{dx} = \frac{dy}{dz} \cdot \frac{dz}{dx} = \frac{b}{a + bx} \cdot \frac{dy}{dz}$$

$$\Rightarrow (a + bx) \frac{dy}{dx} = b \frac{dy}{dz} = b Dy, \quad D = \frac{d}{dz} \Rightarrow (a + bx) \frac{dy}{dx} = b Dy$$

Again
$$\frac{d^{2}y}{dx^{2}} = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d}{dx} \left(\frac{b}{a + bx} \cdot \frac{dy}{dz} \right)$$

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

$$= -\frac{b^{2}}{(a + bx)^{2}} \frac{dy}{dz} + \frac{b}{(a + bx)} \cdot \frac{d^{2}y}{dz^{2}} \cdot \frac{b}{(a + bx)}$$

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

$$= b^{2} \left(\frac{d^{2}y}{dz^{2}} - \frac{dy}{dz} \right) = b^{2} (D^{2} y - D y) = b^{2} D (D - 1) y$$

$$\Rightarrow (a + bx)^{2} \frac{d^{2}y}{dx^{2}} = b^{2} D (D - 1)$$
Similarly, $(a + bx)^{3} \frac{d^{3}y}{dx^{3}} = b^{3} D (D - 1) (D - 2) y$

$$(a + bx)^{n} \frac{d^{n}y}{dx^{n}} = b^{n} D (D - 1) (D - 2) \dots (D - n + 1) y$$

Similarly, $(a + bx)^3 \frac{d^3y}{dx^3} = b^3 D(D-1)(D-2)y$

.....

$$(a + bx)^n \frac{d^n y}{dx^n} = b^n D (D-1) (D-2) \dots (D-n+1) y$$

Substituting these values in equation (1), we get a linear differential equation with constant coefficients, which can be solved by the method given in the previous section.

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

Solution. We have,
$$(1+x)^2 \frac{d^2y}{dx^2} + (1+x)\frac{dy}{dx} + y = \sin 2 \{ \log (1+x) \}$$

Put
$$1 + x = e^z$$
 or $\log (1 + x) = z$

$$(1+x)\frac{dy}{dx} = Dy \text{ and } (1+x)^2 \frac{d^2y}{dx^2} = D(D-1)y, \text{ where } D \equiv \frac{d}{dz}$$

Putting these values in the given differential equation, we get

$$D(D-1)y + Dy + y = \sin 2z$$
 or $(D^2 - D + D + 1)y = \sin 2z$
 $(D^2 + 1)y = \sin 2z$

A.E. is
$$m^2 + 1 = 0 \implies m = \pm i$$

$$C.F. = A \cos z + B \sin z$$

P.I. =
$$\frac{1}{D^2 + 1} \sin 2z = \frac{1}{-4 + 1} \sin 2z = -\frac{1}{3} \sin 2z$$

Now, complete solution is y = C.F. + P.I.

$$\Rightarrow \qquad y = A\cos z + B\sin z - \frac{1}{3}\sin 2z$$

$$\Rightarrow y = A \cos \{\log (1+x)\} + B \sin \{\log (1+x)\} - \frac{1}{3} \sin 2 \{\log (1+x)\}$$

Exercise:-

1.
$$x^2 \frac{d^2 y}{dx^2} - 4x \frac{dy}{dx} + 6y = \frac{42}{x^4}$$
 Ans. $C_1 x^2 + C_2 x^3 + \frac{1}{x^4}$

2.
$$(x^2 D^2 - 3xD + 4) y = 2x^2$$
 Ans. $(C_1 + C_2 \log x) x^2 + x^2 (\log x)^2$

3.
$$x^2 \frac{d^2 y}{dx^2} - x \frac{dy}{dx} + y = \log x$$
 (AMIETE, June 2010) Ans. $(C_1 + C_2 \log x) x + \log x + 2$

4.
$$\frac{d^2y}{dx^2} + \frac{1}{x}\frac{dy}{dx} = \frac{12\log x}{x^2}$$
 Ans. $C_1 + C_2\log x + 2(\log x)^3$

5.
$$(x^2D^2 - xD - 3) y = x^2 \log x$$
 Ans. $\frac{C_1}{x} + C_2 x^3 - \frac{x^2}{3} \left(\log x + \frac{2}{3} \right)$ (A.M.I.E. Winter 2001, Summer 2001)

6.
$$x^2 \frac{d^2 y}{dx^2} - 2x \frac{dy}{dx} + 2y = x^2 + \sin(5 \log x)$$

Ans. $c_1 x + c_2 x^2 + x^2 \log x + \frac{1}{754} [15 \cos(5 \log x) - 23 \sin(5 \log x)]$

7.
$$x^2 \frac{d^2 y}{dx^2} - 3x \frac{dy}{dx} + y = \log x \frac{\sin(\log x) + 1}{x}$$
 (AMIETE, Dec. 2009)
Ans. $y + C_1 x^{2+\sqrt{3}} + C_2 x^{2-\sqrt{3}} + \frac{1}{x} \left[\frac{382}{61} \cos \log x + \frac{54}{61} \sin (\log x) + 6 \log x \cos (\log x) + \frac{1}{6x} \right]$

$$5 \log x \sin (\log x) + \frac{1}{6x}$$

Thank you