Tutorial-4, MA 108 (ODE) Spring 2015, IIT Bombay

- 1. Find the general solution using the annihilator method (method of undetermined coefficients).
 - (a) $y'' 2y' 3y = e^x(-8 + 3x)$.
 - (b) $y'' + y = e^{-x}(2 4x + 2x^2) + e^{3x}(8 12x 10x^2)$.
 - (c) $y'' + 3y' 2y = e^{-2x}[(4+20x)\cos 3x + (26-32x)\sin 3x].$
 - (d) $y'' + 2y' + y = 8x^2 \cos x 4x \sin x$.
- 2. Let $P_0(x)y'' + P_1(x)y' + P_2(x)y = F(x)$. Let y_1 be a solution to the corresponding homogeneous equation. Then making the substitution uy_1 in the differential gives a second order equation of the form $Q_0(x)u'' + Q_1(x)u' = F$. This is really a first order equation in variable z = u' and can be solved using the variation of parameters method. This is called the method of **reduction of order**.

In the following exercise, given one fundamental solution of the non-linear ODE, solve the differential equation using the method of reduction of order. Also, find the other fundamental solution to the corresponding homogeneous equation.

- (a) $x^2y'' + xy' y = 4/x^2$; $y_1 = x$
- (b) $y'' + 4xy' + (4x^2 + 2)y = 8e^{x(x+2)}; \quad y_1 = e^{-x^2}.$
- (c) $x^2y'' 3xy' + 4y = 4x^4$; $y_1(x) = x^2$
- (d) $4x^2y'' 4x(x+1)y' + (2x+3)y = 4x^{5/2}e^{2x}$, $y_1 = x^{1/2}$.
- (e) $xy'' y' + 4x^3y = 0$, x > 0; $y_1(x) = \sin x^2$.
- (f) $x^2y'' + xy' + (x^2 0.25)y = 0$ x > 0; $y(x) = x^{-1/2}\sin x$.
- 3. Solve the IVP given that y_1 is a solution to corresponding homogeneous equation
 - (a) $x^2y'' 3xy' + 4y = 4x^4$, y(-1) = 7, y'(-1) = 8; $y_1 = x^2$.
 - (b) (3x-1)y'' (3x+2)y' (6x-8)y = 0, y(0) = 2, y'(0) = 3; $y_1 = e^{2x}$.
- 4. This exercise presents a method for evaluating the integral

$$y = \int e^{\lambda x} (P(x) \cos \omega x + Q(x) \sin \omega x) dx$$

where $\omega \neq 0$ and

$$P(x) = p_0 + p_1 x + \ldots + p_k x^k, \quad Q(x) = q_0 + q_1 x + \ldots + q_k x^k.$$

(a) Show that $y = e^{\lambda x}u$, where

$$u' + \lambda u = P(x)\cos \omega w + Q(x)\sin \omega x.$$

(b) Show that the previous equation has a particular solution of the form

$$u_p = A(x)\cos\omega x + B(x)\sin\omega x$$

where,

$$A(x) = A_0 + A_1 x + \dots + A_k x^k$$
 $B(x) = B_0 + B_1 x + \dots + B_k x^k$

and the pairs of coefficients (A_k, B_k) , (A_{k-1}, B_{k-1}) , ... (A_0, B_0) can be computed successively as the solutions of pairs of equations obtained by equating the coefficients of $x^r \cos \omega x$ and $x^r \sin \omega x$ for r = k, k - 1, ..., 0.

(c) Conclude that

$$\int e^{\lambda x} (P(x)\cos\omega x + Q(x)\sin\omega x) = e^{\lambda x} (A(x)\cos\omega x + B(x)\sin\omega x)$$

where c is a constant of integration.

- (d) Evaluate $\int x^2 \cos x \, dx$ and $\int x^3 e^x \sin x \, dx$ using the above method.
- 5. The non-linear first order equation

$$y' + y^2 + p(x)y + q(x) = 0$$

is called the Riccati equation. Assume that p and q are continuous.

(a) Show that y is a solution of this equation if and only if y = z'/z, where

$$z'' + p(x)z' + q(x)z = 0.$$

(b) Show that the general solution of the Ricatti equation is

$$y = \frac{c_1 z_1' + c_2 z_2'}{c_1 z_1 + c_2 z_2}$$

where $\{z_1, z_2\}$ is a fundamental set of solutions for the equation for second order homogeneous equation obtained by change of variables.

- (c) Does the formula imply that the first order non-linear equation has a two-parameter family of solutions? Explain your answer.
- (d) Use the above method to solve the equation $x^2(y'+y^2) x(x+2)y + (x+2) = 0$; given $y_1 = 1/x$ is a solution to the corresponding homogeneous equation.
- 6. In the absence of damping the motion of a spring-mass system satisfies the initial value problem

$$mu'' + ku = 0$$
, $u(0) - a$ $u'(0) = b$.

Solve this IVP.

7. The motion of a certain spring-mass system is governed by the ODE u'' + 0.125u' + u = 0, where u is measured in feet and t in seconds. If u(0) = 2 and u'(0) = 0, determine the position of the mass at any time.

- 8. Find a particular solution using variation of parameters method.
 - (a) $y'' 2y' + y = 14x^{3/2}e^x$.
 - (b) $4y'' + y = 2\sec(t/2)$.
 - (c) y'' 5y' + 6y = g(x).
 - (d) $y'' y = \frac{4e^{-x}}{1 e^{-2x}}$
 - (e) $x^2y'' x(x+2)y' + (x+2)y = 2x^3$ x > 0 where the fundamental set of solutions to the corresponding homogeneous equation is $\{x, xe^x\}$
 - (f) $x^2y'' + xy' + (x^2 0.25)y = 3x^{3/2} \sin x$ x > 0. Note in an earlier exercise you have computed the solutions to the corresponding homogeneous equation.
 - (g) $(1-x)y'' + xy' y = 2(x-1)^2 e^{-x}$, 0 < x < 1; $y_1(x) = e^x$, $y_2(x) = x$.
 - (h) $y'' + y = \sec x \tan x$.
 - (i) $y'' 3y' + 2y = \sin e^{-x}$.
- 9. Find a general solution to the following differential equations, IVP where mentioned.
 - (a) y''' y = 0.
 - (b) $y^{(4)} + 64y = 0$.
 - (c) $y^{(5)} + y^{(4)} + y''' + y'' + y' + y = 0$.
 - (d) y''' 2y'' + 4y' 8y = 0, y(0) = 0, y'(0) = -2, y''(0) = 0
 - (e) y''' 6y'' + 12y' 8y = 0, y(0) = 1, y'(0) = -1, y''(0) = -4
 - (f) $y^{(4)} + 2y''' 2y'' 8y' 8y = 0$, y(0) = 5, y'(0) = -2, y''(0) = 6, y'''(0) = 8.
 - (g) $y^{(4)} + 2y'' + y = 0$.
- 10. Find the fundamental set of solutions for the following equations.
 - (a) $(D^2 + 9)^3 D^2 y = 0$.
 - (b) $D^3(D-2)^2(D^2+4)^2y=0$.
 - (c) $[(D-1)^4-16]y=0$
- 11. Use the method of reduction of order to solve (2-t)y''' + (2t-3)y'' ty' + y = 0. t < 2; given that $y_1(t) = e^t$ is a solution.
- 12. Find the general solution.
 - (a) $y''' y'' y' + y = 2e^{-t} + 3$
 - (b) $y^{(4)} 4y'' = 3t + \cos t$.
 - (c) $y''' y'' y' + y = e^x(7 + 6x)$.
 - (d) $4u^{(4)} 11u'' 9u' 2u = -e^x(1 6x)$.
 - (e) $y''' + 3y'' + 4y' + 12y = 8\cos 2x 16\sin 2x$.
 - (f) $y^{(4)} + 3y''' + 2y'' 2y' 4y = -e^{-x}(\cos x \sin x)$

13. Find a particular solution using Anhilator method. Write down the Anhilator explicitly. Do not evaluate the coefficients.

(a)
$$y''' - 2y'' + y' = t^3 + 2e^t$$

(b)
$$y^{(4)} - y''' + y'' + y' = t^2 + 4 + t \sin t$$
.

(c)
$$y^{(4)} + 4y'' = \sin 2t + te^t + 4$$
.

(d)
$$y''' - 2y'' + y' - 2y = -e^x[(9 - 5x + 4x^2)\cos 2x - (6 - 5x - 3x^2)\sin 2x]$$

(e)
$$y^{(4)} - 7y''' + 18y'' - 20y' + 8y = e^{2x}(3 - 8x - 5x^2)$$
.

(f)
$$y^{(4)} + 5y''' + 9y'' + 7y' + 2y = e^{-x}(30 + 24x) - e^{-2x}$$
.