2.10 Solution by Variation of Parameters

The second order nonhomogeneous linear differential equation is given by

$$y'' + p(x)y' + q(x)y = r(x)$$

Here the functions p(x), q(x) and r(x) are any given continuous functions of x or may be constants. **General solution**

The *general solution* of nonhomogeneous linear differential equation is given by

$$y(x) = C.F. + P.I. = y_h(x) + y_p(x)$$

Method of Variation of Parameters

This method is used to determine the Particular Integral of nonhomogeneous linear differential equation

$$y'' + p(x)y' + q(x)y = r(x)$$

In this method the constants in the corresponding homogeneous equation (Complementary Function) are considered to be functions of the independent variable.

Particular Integral by Variation of Parameters method

Let's consider a second order linear nonhomogeneous differential equation be

$$y'' + p(x)y' + q(x)y = r(x)$$
(1)

Let the Complementary Function be

$$y_h(x) = c_1 y_1 + c_2 y_2 \tag{2}$$

In order to apply this method, let's consider c_1 and c_2 in (2) as functions of x. Therefore,

$$y_p(x) = c_1(x)y_1 + c_2(x)y_2 \tag{3}$$

Now we have to determine $c_1(x)$ and $c_2(x)$ so that (3) will be a solution of Equation (1).

If
$${}^{y}p$$
 happens to be a solution of Equation (1), then it must satisfy Equation (1).

$$\Rightarrow y_{p}' = [c_{1}(x)y_{1}' + c_{2}(x)y_{2}'] + [c_{1}'(x)y_{1} + c_{2}'(x)y_{2}]$$
(4)

To keep y_p in the same form as (3), we have to assume

$$c_1'(x)y_1 + c_2'(x)y_2 = 0$$
 (5)

Now expression (4) reduces to

$$\Rightarrow y_{p}' = c_{1}(x)y_{1}' + c_{2}(x)y_{2}'$$

$$\Rightarrow y_{p}'' = c_{1}(x)y_{1}'' + c_{1}'(x)y_{1}' + c_{2}(x)y_{2}'' + c_{2}'(x)y_{2}'$$

Substituting
$$y_p$$
, y_p and y_p in Equation (1), we get
$$c_1(x)y_1'' + c_1(x)y_1' + c_2(x)y_2'' + c_2(x)y_2' + p(x)[c_1(x)y_1' + c_2(x)y_2'] + q(x)[c_1(x)y_1 + c_2(x)y_2] = r(x)$$

$$\Rightarrow c_1(x)[y_1'' + p(x)y_1' + q(x)y_1] + c_2(x)[y_2'' + p(x)y_2 + q(x)y_2] + c_1(x)y_1' + c_2(x)y_2' = r(x)$$

Since \mathcal{Y}_1 and \mathcal{Y}_2 are solutions of the corresponding homogeneous equation

$$y'' + p(x)y' + q(x)y = r(x)$$
So, $y_1'' + p(x)y_1 + q(x)y_1 = 0$ and $y_2'' + p(x)y_2 + q(x)y_2 = 0$

$$\Rightarrow c_1'(x)y_1' + c_2'(x)y_2' = r(x)$$
(6)

Solving Equations (5) and (6) we obtain

$$c_1(x) = -\int \frac{y_2 r(x)}{W(y_1, y_2)} dx$$
 and $c_2(x) = \int \frac{y_1 r(x)}{W(y_1, y_2)} dx$

Substituting $c_1(x)$ and $c_2(x)$ in (3) we get

$$y_p(x) = -y_1 \int \frac{y_2 r(x)}{W(y_1, y_2)} dx + y_2 \int \frac{y_1 r(x)}{W(y_1, y_2)} dx$$

Hence by Variation of Parameters method the Particular Integral is calculated by the formula

$$y_p(x) = -y_1 \int \frac{y_2 r(x)}{W(y_1, y_2)} dx + y_2 \int \frac{y_1 r(x)}{W(y_1, y_2)} dx$$

Solution of a 2nd order Nonhomogeneous ODE by Method of Variation of Parameters

The general solution of a second order linear Nonhomogeneous ODE y'' + p(x)y' + q(x)y = r(x) can be obtained by Variation of Parameters method as follows:

- Find the Complementary function by solving the corresponding homogeneous ODE y'' + p(x)y' + q(x)y = 0C. F. = $y_h(x) = c_1 y_1 + c_2 y_2$
- Write the basis of solutions $\{y_1, y_2\}$. II.

While the basis of solutions
$$(y_1, y_2) = \begin{vmatrix} y_1 & y_2 \\ y_1 & y_2 \end{vmatrix} = y_1 y_2 - y_2 y_1$$
Find the Wronskian

- Ш.
- Write the given ODE in the standard form of linear nonhomogeneous ODE IV. y'' + p(x)y' + q(x)y = r(x) and find r(x).
- V. Find the Particular Integral using the formula

$$y_p(x) = -y_1 \int \frac{y_2 r(x)}{W(y_1, y_2)} dx + y_2 \int \frac{y_1 r(x)}{W(y_1, y_2)} dx$$

VI. Find the general solution $y(x) = C.F. + P.I. = y_h(x) + y_n(x)$

Problem Set-2.10

Q.1-Q.13: Solve the following differential equations by variation of parameters method. $(0.2) y'' + 9y = \cos ec3x$

Solution: Complementary Function: $y_h(x)$

The corresponding homogeneous ODE is

$$v'' + 9v = 0$$

The Auxiliary equation is $\lambda^2 + 9 = 0$

$$\Rightarrow \lambda = \pm 3$$

Hence the Complementary Function is $y_h(x) = A\cos 3x + B\sin 3x$

Basis of solutions is $\{\cos 3x, \sin 3x\} = \{y_1, y_2\}$

Wronskian:

$$W(\cos 3x, \sin 3x) = \begin{vmatrix} \cos 3x & \sin 3x \\ -3\sin 3x & 3\cos 3x \end{vmatrix} = 3(\cos^2 3x + \sin^2 3x) = 3$$

The given ODE is in the standard form, so $r(x) = \cos ec3x$

Particular Integral: $y_p(x)$

According to method of variation of parameters the P. I. can be obtained by

$$y_p(x) = -y_1 \int \frac{y_2 r(x)}{W(y_1, y_2)} dx + y_2 \int \frac{y_1 r(x)}{W(y_1, y_2)} dx$$

$$\Rightarrow y_p(x) = -\cos 3x \int \frac{\sin 3x \times \cos ec 3x}{3} dx + \sin 3x \int \frac{\cos 3x \times \cos ec 3x}{3} dx$$

$$\Rightarrow y_p(x) = -\frac{\cos 3x}{3} \int dx + \frac{\sin 3x}{3} \int \frac{\cos 3x}{\sin 3x} dx$$
$$\Rightarrow y_p(x) = -\frac{x \cos 3x}{3} + \frac{\sin 3x}{9} \ln|\sin 3x|$$

General Solution:

The general solution of the 2nd order linear nonhomogeneous ODE is

$$y(x) = \text{C.F.} + \text{P.I.} = y_h(x) + y_p(x)$$

Hence the required general solution is

$$y(x) = A\cos 3x + B\sin 3x - \frac{x\cos 3x}{3} + \frac{\sin 3x}{9} \ln|\sin 3x|$$

0.10)
$$(D^2 + 2D + 2I)y = 4e^{-x} \sec^3 x$$

Solution: The given differential equation is

$$y'' + 2y' + 2y = 4e^{-x}\sec^3 x$$

Complementary Function: $y_h(x)$

The corresponding homogeneous differential equation is

$$y'' + 2y' + 2y = 0$$

The Auxiliary equation is

$$\lambda^{2} + 2\lambda + 2 = 0$$

$$\Rightarrow (\lambda + 1)^{2} = -1$$

$$\Rightarrow \lambda = -1 \pm i$$

The Complementary Function is:

$$y_h(x) = e^{-x} (A\cos x + B\sin x)$$

Basis of Solution is: $\{e^{-x}\cos x, e^{-x}\sin x\} = \{y_1, y_2\}$

Wronskian:

$$W(e^{-x}\cos x, e^{-x}\sin x) = \begin{vmatrix} e^{-x}\cos x & e^{-x}\sin x \\ -e^{-x}\cos x - e^{-x}\sin x & -e^{-x}\sin x + e^{-x}\cos x \end{vmatrix} = e^{-2x}$$

Particular Integral: $y_p(x)$

In the given differential equation $r(x) = 4e^{-x} \sec^3 x$

By Variation of parameter method, the Particular is obtained by

$$y_{p}(x) = -y_{1} \int \frac{y_{2}r(x)}{W(y_{1}, y_{2})} dx + y_{2} \int \frac{y_{1}r(x)}{W(y_{1}, y_{2})} dx$$

$$\Rightarrow y_{p}(x) = -e^{-x} \cos x \int \frac{e^{-x} \sin x \times 4e^{-x} \sec^{3} x}{e^{-2x}} dx + e^{-x} \sin x \int \frac{e^{-x} \cos x \times 4e^{-x} \sec^{3} x}{e^{-2x}} dx$$

$$\Rightarrow y_{p}(x) = -4e^{-x} \cos x \int \frac{\sin x}{\cos^{3} x} dx + 4e^{-x} \sin x \int \sec^{2} x dx = -2e^{-x} \sec x \cos 2x$$

General Solution

The general solution is

$$y(x) = C.F. + P.I. = y_h(x) + y_p(x)$$

Required general solution is

$$y(x) = e^{-x} (A\cos x + B\sin x) - 2e^{-x} \sec x \cos 2x = e^{-x} (A\cos x + B\sin x - 2\sec x \cos 2x)$$

(D.12)
$$(D^2 - I)y = \frac{1}{\cosh x}$$

Solution: The given differential equation is

$$y'' - y = \frac{1}{\cosh x}$$

Complementary Function: $y_h(x)$

The corresponding homogeneous ODE is

$$y'' - y = 0$$

Auxiliary equation is $\lambda^2 - 1 = 0$

$$\Rightarrow \lambda = \pm 1$$

Hence the complementary function is

$$y_h(x) = c_1 e^x + c_2 e^{-x}$$

Since e^x and e^{-x} are solutions of y'' - y = 0, so $\cosh x$ and $\sinh x$ are also the solutions. Hence the Complementary Function is

$$y_h(x) = A \cosh x + B \sinh x$$

Basis of solutions is: $\{\cosh x, \sinh x\} = \{y_1, y_2\}$

Wronskian:

$$W(\cosh x, \sinh x) = \begin{vmatrix} \cosh x & \sinh x \\ \sinh x & \cosh x \end{vmatrix} = \cosh^2 x - \sinh^2 x = 1$$

Particular Integral: $y_p(x)$

By Variation of Parameters method

$$y_p(x) = -y_1 \int \frac{y_2 r(x)}{W(y_1, y_2)} dx + y_2 \int \frac{y_1 r(x)}{W(y_1, y_2)} dx$$

$$\Rightarrow y_p(x) = -\cosh x \int \frac{\sinh x}{\cosh x} dx + \sinh x \int \frac{\cosh x}{\cosh x} dx = -\cosh x \ln|\cosh x| + x \sinh x$$

General Solution:

The general solution is

$$y(x) = C.F. + P.I. = y_h(x) + y_p(x)$$

Hence the required general solution is

$$y(x) = A\cosh x + B\sinh x - \cosh x \ln|\cosh x| + x\sinh x$$

$$\mathbf{0.13}) \ (x^2D^2 + xD - 9I)y = 48x^5$$

Solution: The given ODE is

$$x^2y'' + xy' - 9y = 48x^5$$

Complementary Function: $y_h(x)$

The corresponding homogeneous ODE is

$$x^2y'' + xy' - 9y = 0$$

Here a = 1 and b = -9

The Auxiliary equation is $m^2 + (a-1)m + b = 0$

$$\Rightarrow m^2 - 9 = 0$$
 $\Rightarrow m = \pm 3$

The Complementary Function is

$$y_h(x) = c_1 x^3 + c_2 x^{-3}$$

Basis of solutions is: $\{x^3, x^{-3}\} = \{y_1, y_2\}$

Wronskian:

$$W(x^{3}, x^{-3}) = \begin{vmatrix} x^{3} & x^{-3} \\ 3x^{2} & -3x^{-4} \end{vmatrix} = -3x^{-1} - 3x^{-1} = -6x^{-1}$$

Particular Integral: $y_p(x)$

The given differential equation can be written as

$$y'' + \frac{1}{x}y' - \frac{9}{x^2}y = 48x^3$$

 $Hence r(x) = 48x^3$

By Variation of Parameters method

$$y_p(x) = -y_1 \int \frac{y_2 r(x)}{W(y_1, y_2)} dx + y_2 \int \frac{y_1 r(x)}{W(y_1, y_2)} dx$$

$$\Rightarrow y_p(x) = -x^3 \int \frac{x^{-3} \times 48x^3}{-6x^{-1}} dx + x^{-3} \int \frac{x^3 \times 48x^3}{-6x^{-1}} dx$$

$$\Rightarrow y_p(x) = 8x^3 \int x dx - 8x^{-3} \int x^7 dx = 4x^5 - x^5 = 3x^5$$

General Solution:

The general solution is

$$y(x) = \text{C.F.} + \text{P.I.} = y_h(x) + y_p(x)$$

The required general solution is

$$y(x) = c_1 x^3 + c_2 x^{-3} + 3x^5$$

Course Faculty Dr. Madhusmita Sahoo

**END*