Practice Problems - Week #5

Nonhomogeneous Linear DEs

Solutions

Note: we use the notation y_p or y_{NH} interchangeably for a single solution that satisfies a non-homogeneous equation. These stand for "particular" or "non-homogenous", both of which are common names for that part of the differential equation solution.

For Questions 1 to 8, find a single solution that satisfies the non-homogeneous differential equation.

1.
$$y'' + 16y = e^{3x}$$

Given the RHS of e^{3x} , we would prefer to use $y_{NH} = Ae^{3x}$.

For y_c , we solve $r^2 + 16 = 0$ which gives $r = \pm 4i$ and $y_c = c_1 \cos(4x) + c_2 \sin(4x)$. There is no overlap between y_c then and the preferred form of y_{NH} , so we can use it as-is:

Let
$$y_{NH} = Ae^{3x}$$
. Then

$$y'_{NH} = 3Ae^{3x}$$
 and
$$y''_{NH} = 9Ae^{3x}$$

$$y_{NH}'' = 9Ae^{3x}$$

Subbing in y_{NH} and its derivatives into the DE,

$$9Ae^{3x} + 16Ae^{3x} = e^{3x}$$

$$25A = 1$$

$$A = \frac{1}{25}$$

So our particular solution is $y_{NH} = \frac{1}{25}e^{3x}$.

2.
$$y'' - y' - 2y = 3x + 4$$

Given the RHS of 3x + 4, we would prefer to use $y_{NH} = A + Bx$.

For y_c , we solve $r^2 - r - 2 = 0$ or (r-2)(r+1) = 0 which gives r = 2, -1 and $y_c = c_1e^{2x} + c_2e^{-x}$. There is no overlap between y_c then and the preferred form of y_{NH} , so we can use it as-is:

Let
$$y_{NH} = A + Bx$$
. Then

$$y'_{NH} = B$$
 and

$$y_{NH}^{"}=0$$

Subbing in y_{NH} and its derivatives into the DE,

$$-(B) - 2(A + Bx) = 3x + 4$$

$$-2Bx + (-B - 2A) = 3x + 4$$

Equating const coeffs: -B - 2A = 4

Equating x coeffs: -2B = 3

1

so
$$B = \frac{-3}{2}$$

and
$$A = \frac{-1}{2}(-4+B) = \frac{-5}{4}$$

So our particular solution is $y_{NH} = \frac{-5}{4} - \frac{3}{2}x$

3.
$$y'' - y' - 6y = 2\sin(3x)$$

Similar to the last two problems, we would want $y_{NH} = A\sin(3x) + B\cos(3x)$.

The homogeneous aux. equation has r = 3, -2, so $y_c = c_1 e^{3x} + c_2 e^{-2x}$, so there is no overlap with our desired y_{NH} form.

$$y_{NH} = A\sin(3x) + B\cos(3x)$$

 $y'_{NH} = 3A\cos(3x) - 3B\sin(3x)$
 $y''_{NH} = -9A\sin(3x) - 9B\cos(3x)$

Subbing into the DE,

$$(-9A\sin(3x) - 9B\cos(3x)) - (3A\cos(3x) - 3B\sin(3x)) - 6(A\sin(3x) + B\cos(3x)) = 2\sin(3x)$$

Equating sin coeffs: $-15A + 3B = 2$
Equating cos coeffs: $-3A - 15B = 0$

Solving gives $A = \frac{-5}{39}, B = \frac{1}{39}$, so

$$y_{NH} = \frac{-5}{39}\sin(3x) + \frac{1}{39}\cos(3x)$$

4.
$$2y'' + 4y'' + 7y = x^2$$

We would want $y_{NH} = A + Bx + Cx^2$.

The homogeneous aux. equation has complex roots, so y_c is made up of exponentials and sines and cosines, so there is no overlap with our desired y_{NH} form.

$$y_{NH} = A + Bx + Cx^2$$

$$y'_{NH} = B + 2Cx$$

$$y''_{NH} = 2C$$

Subbing into the DE,

$$2(2C) + 4(B + 2Cx) + 7(A + Bx + Cx^{2}) = x^{2}$$
 Equating x^{2} coeffs: $7C = 1$ Equating x coeffs: $8C + 7B = 0$ Equating const coeffs: $4C + 4B + 7A = 0$

Solving gives
$$C = \frac{1}{7}, B = \frac{-8}{49}, A = \frac{4}{343}$$
, so

$$y_{NH} = \frac{3}{343} - \frac{8}{49}x + \frac{1}{7}x^2$$

5.
$$y^{(5)} + 5y^{(4)} - y = 17$$

Our desired form is $y_{NH} = A$ (constant).

We can't find the roots for y_c easily for this case, but we can be sure that $r^5 + 5r^4 - 1 = 0$ does not have an r = 0 root. This means that y_c does not contain a e^{0x} /constant solution, so there is no overlap between y_c and our desired y_{NH} form.

$$y_{NH} = A$$

 $y'_{NH} = 0$ as do all the other derivatives.

Subbing into the DE,

$$0 + 0 - A = 17$$

Solving gives A = -17, so

$$y_{NH} = -17$$

6.
$$y^{(5)} + 2y^{(3)} + 2y'' = 3x^2 - 1$$

Our preferred form is $y_{NH} = A + Bx + Cx^2$.

The homogeneous aux. equation has $r^5 + 2r^3 + 2r^2 = 0$ or $r^2(r^3 + 2r + 2) = 0$.

This means r = 0, 0 and 3 other non-zero roots. The repeated real r = 0 roots mean $y_c = c_1 + c_2 x +$ other terms. This does overlap our desired form for y_{NH} . To avoid the overlap, we try adding term one after the other, and multiplying it by x until it is neither in y_c nor the earlier terms of y_{NH} . This gives

 $y_{NH} = Ax^2 + Bx^3 + Cx^4$ (three terms, as our original, and neither repeats itself nor is in y_c)

$$y_{NH}' = 2Ax + 3Bx^2 + 4Cx^3$$

$$y_{NH}^{(1)} = 2A + 6Bx + 12Cx^2$$

 $y_{NH}^{(3)} = 6B + 24Cx$

$$y_{NH}^{(3)} = 6B + 24Ca$$

$$y_{NH}^{(4)} = 24C$$

$$y_{NH}^{(5)} = 0$$

Subbing into the DE,

$$0 + 2(6B + 24Cx) + 2(2A + 6Bx + 12Cx^{2}) = 3x^{2} - 1$$

Equating x^2 coeffs: 24C = 3

Equating x coeffs: 48C + 12B = 0

Equating const coeffs: 12B + 4A = -1

Solving gives $A = \frac{5}{4}, B = \frac{-1}{2}, C = \frac{1}{8}$, so

$$y_{NH} = \frac{5}{4}x^2 - \frac{1}{2}x^3 + \frac{1}{8}x^4$$

7.
$$y^{(3)} - y = e^x + 7$$

Our preferred form for y_{NH} is $y_{NH} = A + Be^x$.

The homogeneous aux. equation has $r^3 - 1 = 0$ or $(r - 1)(r^2 + r + 1) = 0$.

This means r=1 is a root so $y=e^x$ is one of the solutions in y_c . This **does** overlap our desired form for y_{NH} . To avoid the overlap, we try adding term one after the other, and multiplying it by x until it is neither in y_c nor the earlier terms of y_{NH} . NOTE: only the e^x term is duplicated in y_c . The constant term is not duplicated, so it should remain unchanged.

 $y_{NH} = A + Bxe^x$ (two terms, as our original, and neither repeats itself nor is in y_c)

$$y_{NH}' = B(xe^x + e^x)$$

$$y_{NH}^{"} = B(xe^x + 2e^x)$$

$$y_{NH}^{(3)} = B(xe^x + 3e^x)$$

Subbing into the DE,

$$B(xe^x + 3e^x) - (A + Bxe^x) = e^x + 7$$

Note the Bxe^x terms cancel.

Equating e^x coeffs: 3B = 1

Equating const coeffs: -A = 7

Solving gives $A = -7, B = \frac{1}{3}$, so

$$y_{NH} = -7 + \frac{1}{3}xe^x$$

8.
$$4y'' + 4y' + y = 3xe^x$$

We would want $y_{NH} = Axe^x + Be^x$.

The homogeneous aux. equation has r = -0.5, -0.5, so $y_c = c_1 e^{-x/2} + c_2 x e^{-x/2}$, so there is no overlap with our desired y_{NH} form.

 $y_{NH} = Axe^x + Be^x$

 $y'_{NH} = A(xe^x + e^x) + Be^x$ $y''_{NH} = A(xe^x + 2e^x) + Be^x$

Subbing into the DE,

$$4(A(xe^x + 2e^x) + Be^x) + 4(A(xe^x + e^x) + Be^x) + (Axe^x + Be^x) = 3xe^x$$

Equating e^x coeffs: 12A + 9B = 0

Equating xe^x coeffs: 9A = 3

Solving gives $A = \frac{1}{3}, B = \frac{-4}{9}$, so

$$y_{NH} = \frac{1}{3}xe^x - \frac{4}{9}e^x$$

For Questions 9-12, find the appropriate form for a single solution to each non-homogeneous equation. You do em not need to solve for the undetermined coefficients.

9.
$$y'' - 2y' + 2y = e^x \sin(x)$$

Roots of auxiliary equation are $r = 1 \pm i$ so $e^x \sin(x)$ and $e^x \cos(x)$ are solutions to the homogeneous DE.

To avoid overlap with these solutions, we must select

$$y_n = Axe^x \sin(x) + Bxe^x \cos(x)$$

10.
$$y^{(5)} - y^{(3)} = e^x + 2x^2 - 5$$

Based on the RHS, we would select 4 terms in y_{NH} : e^x , 1, x, x^2 .

The auxiliary equation is $r^5 - r^3 = 0$, or $r^3(r^2 - 1) = 0$, or $r^3(r - 1)(r + 1) = 0$.

Roots of auxiliary equation are therefore r = 0, 0, 0, 1, and -1.

Simple solutions in y_c then are $1, x, x^2, e^x$, and e^{-x} .

To keep the same number of terms as our original form of y_{NH} , but still avoid overlap with the y_c solutions, we must select the following form for y_{NH} :

$$y_{NH} = \underbrace{Ax^3 + Bx^4 + Cx^5}_{\text{boosted } 1, x, x^2 \text{ to avoid } y_c} + \underbrace{Dxe^x}_{\text{to avoid } e^x \text{ in } y_c}$$

11.
$$y'' + 4y = 3x\cos(2x)$$

Based on the RHS, we would select 4 terms in y_{NH} : $x \cos(2x), x \sin(2x), \cos(x), \sin(2x)$.

Roots of the auxiliary equation are $r = \pm 2i$, so $\cos(2x)$ and $\sin(2x)$ are in y_c .

To keep the same number of terms as our original form of y_{NH} , but still avoid overlap with the y_c solutions, we must select

$$y_{NH} = Ax^2 \cos(2x) + Bx^2 \sin(2x) + Cx \cos(2x) + Dx \sin(2x)$$

12.
$$y^{(3)} - y'' - 12y' = x - 2xe^{-3x}$$

Based on the RHS, we would select 4 terms in y_{NH} : $x, 1, xe^{-3x}, e^{-3x}$.

Roots of the auxiliary equation are r = 0, -3, 4, so 1, e^{-3x} and e^{4x} are solutions in y_c .

To keep the same number of terms as our original form of y_{NH} , but still avoid overlap with the y_c solutions, we must select

$$y_{NH} = Ax^2 + Bx + Cxe^{-3x} + Dx^2e^{-3x}$$

13. Solve the initial value problem where $y'' - 2y' - 3y = 3xe^{2x}$, y(0) = 1, and y'(0) = 0.

The characteristic equation is $r^2 - 2r - 3 = (r - 3)(r + 1)$, so the general solution to the corresponding homogeneous equation is $C_1e^{3x} + C_2e^{-x}$. Using the method of undetermined coefficients, we consider a solution of the form $y_g(t) := A_1xe^{2x} + A_2e^{2x}$ for some constants A_1 and A_2 . It follows that

$$3xe^{2x} = y_g'' - 2y_g' - 3y_g$$

$$= (4A_1xe^{2x} + 4A_1e^{2x} + 4A_2e^{2x}) - 2(2A_1xe^{2x} + A_1e^{2x} + 2A_2e^{2x}) - 3(A_1xe^{2x} + A_2e^{2x})$$

$$= -3A_1xe^{2x} + (2A_1 - 3A_2)e^{2x}$$

Hence, we have $A_1 = -1$ and $A_2 = -\frac{2}{3}$, so the general solution is $C_1 e^{3x} + C_2 e^{-x} - x e^{2x} - \frac{2}{3} e^{2x}$. Since $\frac{d}{dx} \left(C_1 e^{3x} + C_2 e^{-x} - x e^{2x} - \frac{2}{3} e^{2x} \right) = 3C_1 e^{3x} - C_2 e^{-x} - 2x e^{2x} - e^{2x} - \frac{4}{3} e^{2x}$, setting x = 0 yields $C_1 + C_2 - \frac{2}{3} = 1$ and $3C_1 - C_2 - \frac{7}{3} = 0$. Therefore, we have $C_1 = 1$, $C_2 = \frac{2}{3}$, and the solution is $e^{3x} + \frac{2}{3} e^{-x} - x e^{2x} - \frac{2}{3} e^{2x}$.

14. Find the particular solution to the IVP y'' + 4y = 2x, y(0) = 1, y'(0) = 2.

 $y_c = c_1 \cos(2x) + c_2 \sin(2x)$

 $y_{NH} = A + Bx$

 $y'_{NH}=B$

 $y_{NH}^{\prime\prime}=0$

Substituting into the DE gives $A = \frac{1}{2}$ and B = 0, so the general solution is

$$y = y_c + y_{NH} = c_1 \cos(2x) + c_2 \sin(2x) + \frac{x}{2}$$

To find c_1 and c_2 , use the initial conditions:

$$y(0) = 1:$$
 $1 = c_1 + 0 + 0$

$$y'(0) = 2$$
: $2 = 0 + 2c_2 + \frac{1}{2}$

Solving gives

$$y = 1 \cdot \cos(2x) + \frac{3}{4}\sin(2x) + \frac{x}{2}$$

15. Find the particular solution to the IVP $y'' + 9y = \sin(2x)$, y(0) = 1, y'(0) = 0.

 $y_c = c_1 \cos(3x)c_2 \sin(3x)$

 $y_{NH} = A\cos(2x) + B\sin(2x)$. Solving for A and B gives A = 0 and $B = \frac{1}{5}$. The general solution is

$$y = c_1 \cos(3x) + c_2 \sin(3x) + \frac{1}{5} \sin(2x)$$

Using the initial conditions, we can solve for $c_1 = 1$ and $c_2 = -\frac{2}{15}$

$$y = \cos(3x) - \frac{2}{15}\sin(3x) + \frac{1}{5}\sin(2x)$$

Applications

16. For a spring/mass system with m = 1 kg, c = 6 N/(m/s), and k = 45, approximately what frequency of external forcing would produce the largest amplitude steady-state vibration?

The natural frequency is found using the auxiliary equation $r^2 + 6r + 45 = 0$, giving $r = -3 \pm 6i$, so $x_c = c_1 e^{-3t} \cos(6t) + c_2 e^{-3t} \sin(6t)$

Since this system's natural or intrinsic oscillations are at 6 rad/s, the spring/mass will show the largest amplitude response to an outside force if that outside force also has a frequency close to 6 rad/s.

17. For a spring/mass system with m = 1 kg, c = 10 N/(m/s), and k = 650, approximately what frequency of external forcing would produce the largest amplitude steady-state vibration?

$$m = 1, c = 10, k = 650, F_0 = 100, so$$

$$x'' + 10x' + 650x = \cos(\omega t)$$

The natural frequency is found using the auxiliary equation $r^2 + 10r + 650 = 0$, giving $r = -5 \pm 25i$, so $x_c = c_1 e^{-5t} \cos(25t) + c_2 e^{-5t} \sin(25t)$

It will show its largest amplitude response to stimuli with frequencies close to 25 rad/s.

- 18. Consider the undamped spring model $y'' + \omega_0^2 y = \cos(\omega t)$.
 - (a) Solve $y'' + \omega_0^2 y = \cos(\omega t)$ where $\omega^2 \neq \omega_0^2$.
 - (b) What does this predict will happen to the amplitude of the oscillations as the stimulus frequence ω is brought closer and closer to the natural frequency ω_0 ?
- (a) The characteristic equation is $r^2 + \omega_0^2 = (r \omega_0 \sqrt{-1})(r + \omega_0 \sqrt{-1})$, so the general solution to the corresponding homogeneous equation is $C_1 \cos(\omega_0 t) + C_2 \sin(\omega_0 t)$. Using the method of undetermined coefficients, we consider a solution of the form $y_g(t) := A_1 \cos(\omega t) + A_2 \sin(\omega t)$ for some constants A_1 and A_2 . It follows that

$$\cos(\omega t) = y_g'' + \omega_0^2 y_g = \left(-A_1 \omega^2 \cos(\omega t) - A_2 \omega^2 \sin(\omega t) \right) + \omega_0^2 \left(A_1 \cos(\omega t) + A_2 \sin(\omega t) \right)$$
$$= (\omega_0^2 - \omega^2) \left(A_1 \cos(\omega t) + A_2 \sin(\omega t) \right)$$

Since $A_1 = \frac{1}{\omega_0^2 - \omega^2}$ and $A_2 = 0$, the general solution is

$$C_1 \cos(\omega_0 t) + C_2 \sin(\omega_0 t) + \frac{1}{(\omega_0^2 - \omega^2)} \cos(\omega t).$$

- (b) As the stimulus frequency ω approaches the natural frequency ω_0 , the amplitude given by $\frac{1}{(\omega_0^2 \omega^2)} \to \infty$. This corresponds to the result of resonance, when $\omega = \omega_0$, and the solutions change to $y_c = At\cos(\omega t)$, which has an linearly growing (unbounded) amplitude.
- 19. Consider the equation for the spring/mass system with m=1 kg, c=4 N/(m/s) and k=4 N/m, and which is being forced by an external periodic force of $10\cos(3t)$ N:

$$x'' + 4x' + 4x = 10\cos(3t)$$

Find the formula for the steady-state oscillations, and find their amplitude.

The system is damped, so the x_c solution will have negative exponentials in it. i.e. that part of the solution will be **transient** because its contribution $\to 0$ over time. That is why x_c is referred to as $x_{\text{transient}}$ or x_{tr} throughout the problems in this section.

Since the RHS is pure $\cos/\sin e$, its differential family will not overlap with the exp $\sin/\cos in x_c$. This means x_{NH} will be a simple linear combination of $\cos(3t)$ and $\sin(3t)$.

Let
$$x_{NH} = A\cos(3t) + B\sin(3t)$$
.
 $x'_{NH} = -3A\sin(3t) + 3B\cos(3t)$

$$x_{NH}'' = -9A\cos(3t) - 9B\sin(3t)$$

Substituting into the DE,

$$(-9A\cos(3t) - 9B\sin(3t)) + 4(-3A\sin(3t) + 3B\cos(3t)) + 4(A\cos(3t) + B\sin(3t)) = 10\cos(3t)$$
sine coeffs: $-9B - 12A + 4B = 0$ $-12A - 5B = 0$

$$\cos \operatorname{coeffs:} -9A + 12B + 4A = 10$$
 $-5A + 12B = 10$

$$-60A - 25B = 0$$

$$-60A + 144B = 120$$

$$-169B = -120$$

Solving gives $A = \frac{-50}{169}, B = \frac{120}{169}$, so

$$x_{NH} = x_{sp} = \frac{-50}{169}\cos(3t) + \frac{120}{169}\sin(3t)$$

The amplitude of the sum $A\cos(bt) + B\sin(bt)$ is given by $C = \sqrt{A^2 + B^2}$, so the amplitude here is $\sqrt{\left(\frac{-50}{169}\right)^2 + \left(\frac{120}{169}\right)^2} \approx 0.77$ meters or 77 cm.

20. Consider the equation for the spring/mass system

$$x'' + 3x' + 5x = 4\cos(5t)$$

Find the formula for the steady-state oscillations, and find their amplitude.

Again, because there is damping, x_c will have negative exponentials, and will fade away with time (transient part of the solution). Also, there is no overlap between the functions in the transient x_c and steady-state x_{NH} , so we can set the form of x_{NH} as a linear combination of $\cos(5t)$ and $\sin(5t)$.

Let
$$x_{NH} = A\cos(5t) + B\sin(5t)$$
 so $x'_{NH} = -5A\sin(5t) + 5B\cos(5t)$ $x''_{NH} = -25A\cos(5t) - 25B\sin(5t)$

Substituting into the DE,

$$(-25A\cos(5t) - 25B\sin(5t)) + 3(-5A\sin(5t) + 5B\cos(5t)) + 5(A\cos(5t) + B\sin(5t)) = 4\cos(5t)$$
sine coeffs: $-25B - 15A + 5B = 0$ $-15A - 20B = 0$

$$\cos \operatorname{coeffs:} -25A + 15B + 5A = 4$$
 $-20A + 15B = 4$

$$-60A - 80B = 0$$

$$-60A + 45B = 12$$

$$-125B = 12$$

Solving gives
$$A = \frac{16}{125}$$
, $B = \frac{-12}{125}$ so

$$x_{NH} = x_{sp} = \frac{16}{125}\cos(5t) - \frac{12}{125}\sin(5t)$$

The amplitude of the sum $A\cos(bt) + B\sin(bt)$ is given by $C = \sqrt{A^2 + B^2}$, so the amplitude here is $\sqrt{\left(\frac{16}{125}\right)^2 + \left(\frac{-12}{125}\right)^2} = 0.16$ m, or 16 cm.

21. The charge at a point in an electrical circuit is called Q(t). For a particular series circuit with a resistor, a conductor, and a capacitor, Q(t) satisfies the differential equation

$$2Q'' + 60Q' + 1/0.0025Q = 100e^{-t}$$

- (a) Given the initial conditions that Q(0) = 0, Q'(0) = 0, find the particular solution for Q(t).
- (b) Knowing that I = Q' is the current in the circuit, find an expression for I(t).
- (a) Solving for Q_c , we solve $2r^2 + 60r + 400 = 0$, for r = -20, -10

$$Q_c = c_1 e^{-20t} + c_2 e^{-10t}$$

Solving for Q_{NH} , we assume $Q_{NH} = Ae^{-t}$. Subbing into the DE gives 2A - 60A + 400A = 100 or A = 100/342 = 50/171.

$$Q_{NH} = \frac{50}{171}e^{-t}$$

This gives the general solution

$$Q = Q_c + Q_{NH} = c_1 e^{-20t} + c_2 e^{-10t} + \frac{50}{171} e^{-t}$$

Solving for c_1 and c_2 given Q(0) = 0 and Q'(0) = 0, gives

$$0 = c_1 + c_2 + \frac{50}{171}$$
$$0 = -20c_1 - 10c_2 - \frac{50}{171}$$

Solving gives $c_1 = 45/171 = 5/19$, $c_2 = -95/171 = -5/9$, so

$$Q = \frac{5}{10}e^{-20t} + \frac{-5}{9}e^{-10t} + \frac{50}{171}e^{-t}$$

(b) Differentiating Q(t) to find I we obtain

$$I = \frac{-100}{19}e^{-20t} + \frac{50}{9}e^{-10t} - \frac{50}{171}e^{-t}$$

22. A cantilevered beam which is L=2 m long, made out of a pine "2 by 4" has $I=2.23\times 10^{-6}$ m⁴, $E=9.1\times 10^{9}$ N/m², and its deformation satisfies the differential equation

$$EIy^{(4)} = p(x)$$

where p(x) is the loading on the beam in N/m, and boundary conditions y(0) = 0, y'(0) = 0, y''(2) = 0, and y'''(2) = 0.

- (a) Find the formula for y(x) if the load applied is triangular (increases linearly), given by p(x) = 20x N/m. I.e. as x increases, moving away from the mounting point of the beam, the load increases, until at the tip of the beam (x = 2), the load is 40 N/m.
- (b) Find the amount of deflection of the beam at the tip under this load.

(a) Since the corresponding homogeneous DE is simply $EIy^{(4)} = 0$, with roots to the characteristic equation of zero (repeated four times), $y_c = c_1 + c_2x + c_3x^2 + c_4x^3$.

Since the RHS = 20x, y_p would usually have been A + Bx. However, this is not linearly independent with the functions in y_c , so we boost by powers of x until it is, so we choose $y_{NH} = Ax^4 + Bx^5$.

Subbing y_{NH} into the DE and solving for A and B,

$$EI\left(\underbrace{24A+120Bx}_{y^{(4)}}\right)=20x$$
 const coeff's: $A=0$ and x coeff's: $120EIB=20$, or $B=\frac{1}{6EI}$ so $y_P=\frac{1}{6EI}x^5$

This means the general solution is

$$y = \underbrace{c_1 + c_2 x + c_3 x^2 + c_4 x^3}_{y_c} + \underbrace{\frac{1}{6EI} x}_{y_{NH}}$$

To solve for c_1, \ldots, c_4 , we use the boundary conditions.

$$y(0) = 0 \implies 0 = c_1$$

$$y'(0) = 0 \implies 0 = c_2$$

$$y''(2) = 0 \implies 0 = 2c_3 + 6c_4(2) + \frac{1}{6EI}20(2)^3$$

$$y'''(2) = 0 \implies 0 = 6c_4 + \frac{1}{6EI}60(2)^2$$

Solving gives $c_4 = \frac{-20}{3EI}$ and $c_3 = \frac{80}{3EI}$, so the particular solution, or the formula for the beam deflection at x is

$$y = \frac{1}{EI} \left(\frac{80}{3} x^2 - \frac{20}{3} x^3 + \frac{1}{6} x^5 \right)$$

(b) The deflection at the tip, x=2, is simply the value of y(2):

$$y(2) = \frac{1}{EI} \left(\frac{80}{3} 2^2 - \frac{20}{3} 2^3 + \frac{1}{6} 2^5 \right) \approx 0.00289$$

This means the tip of the beam deflects by 0.00289 m or roughly 3 mm under this load.