College of Engineering Pune Ordinary Differential Equations and Multivariate Calculus Tutorial-2 (2020-2021)

- 1. Define Linear independence and dependence of functions.
- 2. Apply the given operator to the given function (show all the steps in detail).

a)
$$8D^2 + 2D - I$$
, $\cosh \frac{x}{2}$, $\sinh \frac{x}{2}$, $e^{\frac{x}{2}}$
b) $(D + 5I)(D - I)$, $e^{-3x} \sin x$, e^{3x} , x^2

$$\cosh \frac{x}{2}, \sinh \frac{x}{2}, e^{\frac{x}{2}}$$

b)
$$(D + 5I)(D - I)$$

$$e^{-3x}\sin x$$
, e^{3x} , x^2

c)
$$(D-4I)(D+3I)$$

c)
$$(D-4I)(D+3I)$$
, x^3-x^2 , $\sin 4x$, e^{-3x}

3. Check whether the following functions are linearly independent or dependent on the given interval?

a)
$$\sin^2 x$$
, $\sin(x^2)$, $(0 < x < \sqrt{\pi})$ b) x^2 , $x|x|$, $[-1, 1]$

b)
$$x^2$$
, $x|x|$, $[-1,1]$

c) 0,
$$\tan x$$
, $(|x| < \frac{\pi}{4})$

$$d$$
) $e^x \cos x$, $e^x \sin x$, e^x , $(x > 0)$

4. Find Linear ODE for which the following functions are linearly independent solutions:

a) 1,
$$e^{-2x}$$

b)
$$e^{-(s+it)x}$$
, $e^{-(s-it)x}$

a) 1,
$$e^{-2x}$$
 b) $e^{-(s+it)x}$, $e^{-(s-it)x}$ c) 1, x , $\cos 2x$, $\sin 2x$

d)
$$e^x$$
, xe^x , $\cos x$, $\sin x$, $x\cos x$, $x\sin x$ e) x^2 , x^3 f) x , $x\ln x$

e)
$$x^2$$
, x^3

f)
$$x$$
, $x \ln x$

- 5. State and prove the Fundamental theorem for the homogeneous linear ODE, y'' + P(x)y' + Q(x)y = 0
- 6. Obtain the general solution of following homogeneous linear ODEs.

a)
$$100y'' + 20y' - 99y = 0$$

b)
$$y'' - y' + 2.5y = 0$$

c)
$$9y'' + 18y' - 16y = 0$$

d)
$$y^{iv} + 5y''' + 5y'' - 5y' - 6y = 0$$

e)
$$y''' + y = 0$$

$$f) y^{iv} - 18y'' + 18y = 0$$

g)
$$y''' - y'' - y' - y = 0$$

h)
$$y^{iv} + 3y'' - 4y = 0$$

i)
$$x^2y'' + 3xy' + y = 0$$

j)
$$x^2y'' - xy' + 2y = 0$$

7. Solve the following homogeneous linear ODEs:

a)
$$(D+2I)^2y=0$$

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

c)
$$(D^3 - 3D^2 + 9D - 27I)y = 0$$

d)
$$(D-I)^2(D^2+I)y=0$$

e)
$$(D^4 + 8D^2 + 16I)y = 0$$

$$f) \left(\frac{d}{dx} + \frac{1}{x}\right)^2 y = 0$$

g)
$$(10x^2D^2 - 20xD + 22.4 I)y = 0$$

h)
$$x^2D^2 + 5xD + 3I)y = 0$$

8. Solve the following IVP:

a)
$$y'' + \pi y' = 0$$
, $y(0) = 3$, $y'(0) = -\pi$

b)
$$y'' + 18y' + 5.6y = 0$$
, $y(0) = 4$, $y'(0) = -3.8$

c)
$$y'' - 2y' - 24y = 0$$
, $y(0) = 0$, $y'(0) = -24$

c)
$$y'' - 2y' - 24y = 0$$
, $y(0) = 0$, $y'(0) = -24$
d) $y''' + 3.2y'' + 4.81y' = 0$, $y(0) = 3.4$, $y'(0) = -4.6$, $y''(0) = 9.91$

e)
$$y^{iv} - 9y'' - 400y = 0$$
, $y(0) = 3.4$, $y'(0) = 0$, $y''(0)2.5$, $y'''(0) = 3.5$

- 9. If the roots of the auxiliary equation of 2^{nd} order homogeneous linear ODE y'' + by' + cy = 0 are real and equal then find the first solution, and the second solution using the method of reduction of order, and hence write the basis.
- 10. Using the method of undetermined coefficients, obtain a real general solution of following non-homogeneous differential equations:

a)
$$y'' - y' - 2y = 3e^x$$

b)
$$3y'' + 10y' + 3y = 9x + 5\cos x$$

c)
$$y'' + 6y' + 9y = 50e^{-x}\cos x$$

d)
$$y'' + 2y' + 10y = 25x^2 + 3$$

e)
$$y'' + 4y' + 4y = 18 \cosh x$$

f)
$$y'' + y' = 2 + 2x + x^2$$

g)
$$y'' + y' - 6y = 6x^3 - 3x^2 + 12x$$

h)
$$y'' + 10y' + 25y = 100 \sinh x$$

i)
$$y'' - 2y' = 12e^{2x} - 8e^{-2x}$$

j)
$$y'' - 9y' = x^3 + e^{2x} - \sin 3x$$

k)
$$y''' + y' = 3x^2 + 4\sin x - 2\cos x$$

11. Using the method of variation of parameters, obtain a real general solution of following non-homogeneous differential equations:

a)
$$y'' - 4y' + 4y = \frac{e^{2x}}{x}$$

$$b) y'' + 9y = \sec 3x$$

c)
$$y'' - 4y' + 5y = e^{2x} \cos x$$

d)
$$(D^2 + 6D + 9)y = \frac{16e^{-3x}}{x^2 + 1}$$

e)
$$y'' + 4y' + 4y = \frac{e^{-2x}}{x^2}$$

f)
$$(x^2D^2 - 2xD + 2)y = x^3\cos x$$

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

h)
$$x^2y'' - xy' + y = x \ln x$$

$$i) (D^2 + I)y = \cot x$$

j)
$$(D^3 + D)y = cosec x$$

12. For the following non-homogeneous equation, a solution y_1 of the corresponding homogeneous equation is given. Find a second solution y_2 of the corresponding homogeneous equation and the general solution of the non-homogeneous equation using the method of variation of parameters.

$$(1+x^2)y'' - 2xy' + 2y = x^3 + x, y_1(x) = x$$

13. Solve the differential equations / IVP:

a)
$$(D^4 + 4D^3 + 8D^2 + 8D + 4)y = 0$$

b)
$$(D^4 + 10D^2 + 9)y = 0$$
, $y(0) = 0$, $y'(0) = 0$, $y''(0) = 32$, $y'''(0) = 0$

c)
$$(D^5 - 3D^4 + 3D^3 - D^2)y = 0$$

d)
$$y''' - y' = 2x^2 e^x$$

e)
$$4x^3y''' + 3xy' - 3y = 4x^{11/2}$$

f)
$$(D^3 + 3D^2 + 3D + 1)y = e^{-x}\sin x$$
, $y(0) = 2$, $y'(0) = 0$, $y''(0) = -1$

g)
$$(x^3D^3 - 3x^2D^2 + 6xD - 6)y = 12/x$$
, $y(1) = 5$, $y'(1) = 13$, $y''(1) = 10$

14. A capacitor C = 0.2 farad in series with a resistor R = 20 ohms is charged from a source $E_0 = 24$ volts. Find the voltage v(t) on the capacitor, assuming that at t = 0 the capacitor is completely uncharged.

- 15. Consider the RC circuit equation R $\frac{dQ}{dt} + \frac{Q}{C} = E(t)$ Determine the charge and current at time t>0 if R=10 ohms, $C=2\times 10^{-4}$ farads, and E(t)=100 volts. Given that Q(t=0)=0.
- 16. The charge Q on the plate of a condenser of capacity C charged through a resistance R by a steady voltage V satisfies the differential equation R $\frac{dQ}{dt} + \frac{Q}{C} = V$. If Q = 0 at t = 0, show that $Q = CV \left(1 e^{-\frac{t}{RC}}\right)$. Find the current flowing into the plate at any time t. (Ans: $i(t) = \frac{V}{R}e^{-\frac{t}{RC}}$)
- 17. A decaying e.m.f. $E = 200 \ e^{-5t}$ is connected in series with a 20 ohm resistor and 0.01 farad capacitor. Find the charge and current at any time assuming Q = 0 at t = 0. Show that the charge reaches a maximum, calculate it and find the time when it is reached.

 (Ans: $t = \frac{1}{5}$, Max. of Q = 0.74)
- 18. In a circuit containing inductance L, resistance R and voltage E, the current I is given by E=RI+L $\frac{dI}{dt}$. Given L=640 H, R=250 ohm and E=500 volts. I being zero when t=0. Find the time that elapses, before it reaches 90 % of its maximum value. (Ans: $\frac{64}{25}$ ln 10)
- 19. Show that the current in RL circuit when a constant e.m.f. E_0 is applied reaches 63 % of its final value in $\frac{L}{R}$ seconds. Further if L=10 henries, determine the value of R so that the current will reach 99 % of its final value at t=1 seconds? (Ans: R=46.06)
- 20. Find the current I(t) in the RC circuit with E=100 volts, C=0.25 farads, R is variable according to

$$R = (200 - t) \text{ ohms}, \qquad 0 \le t \le 200 \text{ sec}$$

= 0 $\qquad t > 200 \text{ sec}$

and
$$I(0) = 1$$
 amp. (Ans: $I = (200)^{-3}(200 - t)^3$ and 0)

- 21. Find the time when the capacitor in an RC circuit with no external e.m.f. has lost 99 % of its initial charge of Q_0 Coulomb. (Ans: t = 4.605 RC)
- 22. Find the steady state solution for Q(t) in an RC circuit when R=50 ohm, C=0.04 farad, and $E(t)=100 \cos 2t + 25 \sin 2t + 200 \cos 4t + 25 \sin 4t$.
- 23. Find the frequency of vibration of a ball of mass m=3 kgs on a spring of modules (i) $k_1=27$ nt/m, (ii) $k_2=75$ nt/m, (iii) on those springs in parallel, (iv) in series, i.e the ball hangs on one spring, which in turn hangs on another spring.
- 24. What is the frequency of a harmonic oscillation if the static equilibrium position of the ball is 10 cm lower than the lower end of the spring before the ball attached?

- 25. Consider the under-damped motion of a body of mass $m=2\ kg$. If the time between two consecutive maxima is $2\ sec$ and the mainum amplitude decreases to 1/4 of its initial value after $15\ cycles$, what is the damping constant of the system?
- 26. Find the overdamped motion that starts from y_0 with initial velocity v_0 .

