## Tutorial Sheet 5::: MTL101::: Second order ODE

(1) Find the solutions of the following initial value problems:

(a) 
$$y'' - 2y' - 3y = 0, y(0) = 0, y'(0) = 1$$
 (b)  $y'' + 10y = 0, y(0) = \pi, y'(0) = \pi^2$ .

(b) 
$$y'' + 10y = 0, y(0) = \pi, y'(0) = \pi^2$$

- (2) Find a function  $\phi$  which has a continuous derivative on  $0 \le x \le 2$  which satisfies  $\phi(0) = 0$ ,  $\phi'(0) = 1$ , and y'' - y = 0 for  $0 \le x \le 1$ , and y'' - 9y = 0 for  $1 \le x \le 2$ .
- (3) Consider the constant coefficient equation  $L(y) = y'' + a_1 y' + a_2 y = 0$ . Let  $\phi_1$  be the solution satisfying  $\phi_1(x_0) = 1$ ,  $\phi'_1(x_0) = 0$ , and  $\phi_2$  be the solution satisfying  $\phi_2(x_0) = 0$ ,  $\phi'_2(x_0) = 1$ . If  $\phi$  is a solution satisfying  $\phi(x_0) = \alpha$ ,  $\phi'(x_0) = \beta$ , show that  $\phi(x) = \alpha \phi_1(x) + \beta \phi_2(x)$  for all x.
- (4) Let  $\phi_1$ ,  $\phi_2$  be two differentiable functions on an interval I, which are not necessarily solutions of an equation L(y) = 0. Prove the following:
  - (a) If  $\phi_1$ ,  $\phi_2$  are linearly dependent on I, then  $W(\phi_1, \phi_2)(x) = 0$  for all x in I.
  - (b) If  $W(\phi_1, \phi_2)(x_0) \neq 0$  for some  $x_0$  in I, then  $\phi_1, \phi_2$  are linearly independent on I.
  - (c)  $W(\phi_1, \phi_2)(x) = 0$  for all x in I does not imply that  $\phi_1, \phi_2$  are linearly dependent on I.
  - (d)  $W(\phi_1,\phi_2)(x)=0$  for all x in I, and  $\phi_2(x)\neq 0$  on I, imply that  $\phi_1,\phi_2$  are linearly dependent on I.
- (5) Find all solutions of the following equations:
  - (a)  $4y'' y = e^x$  (b)  $y'' + 4y = \cos x$  (c)  $y'' + 9y = \sin 3x$ .
- (6) Let  $L(y) = y'' + a_1y' + a_2y = 0$ , where  $a_1, a_2$  are constants, and let p be the characteristic equation  $p(r) = r^2 + a_1 r + a_2$ .
  - (a) If  $A, \alpha$  are constants and  $p(\alpha) \neq 0$ , show that there is a solution  $\phi$  of  $L(y) = Ae^{\alpha x}$  of the form  $\phi(x) = Be^{\alpha x}$ , where B is a constant.
  - (b) Compute a particular solution of  $L(y) = Ae^{\alpha x}$  in case  $p(\alpha) = 0$ .
- (7) Are the following set of functions defined on  $-\infty < x < \infty$  linearly dependent or independent there? Why?
  - (a)  $\phi_1(x) = 1, \phi_2(x) = x, \phi_3(x) = x^3$
  - (c)  $\phi_1(x) = x, \phi_2(x) = e^{2x}, \phi_3(x) = |x|$ .
- (8) Use the method of undetermined coefficients to find a particular solution of each of the following equations:

(b) 
$$y'' + 4y = \sin 2x$$

- (a)  $y'' + 4y = \cos x$  (b)  $y'' + 4y = \sin 2x$  (c)  $y'' y' 2y = x^2 + \cos x$  (d)  $y'' + 9y = x^2 e^{3x}$ .
- (9) Find a real solution.
  - (a)  $x^2y'' 4xy' + 6y = 0$ , (b)  $4x^2y'' + 12xy' + 3y = 0$ , (c)  $x^2y'' + 7xy' + 9y = 0$ ,
  - (d)  $x^2y'' 2.5xy' 2y = 0$ , (e)  $x^2y'' + 7xy' + 13y = 0$ .
- (10) Solve the initial value problems.
  - (a)  $x^2y'' 2xy' + 2y = 0$ , y(1) = 1.5, y'(1) = 1.
  - (b)  $x^2y'' + 3xy' + y = 0$ , y(1) = 3, y'(1) = -4.
  - (c)  $x^2y'' 3xy' + 4y = 0$ , y(1) = 0, y'(1) = 3.
- (11) Find all solutions of the following equations:
  - (a) y''' 8y = 0
- (b)  $y^{(4)} + 16y = 0$
- (c)  $y^{(100)} + 100y = 0$  (e)  $y^{(4)} 16y = 0$
- (12) Use the variation of parameters method to solve the following equations:
  - (a) y''' y' = x, (b)  $y^{(4)} + 16y = \cos x$ , (c)  $y^{(4)} 4y^{(3)} + 6y'' 4y' + y = e^x$ .