LECTURE 25

NON-HOMOGENEOUS SECOND ORDER DIFFERENTIAL EQUATIONS

To solve the non-homogeneous second order constant coefficient differential equation

$$ay'' + by' + cy = r(x)$$

we first solve the homogeneous problem ay'' + by' + cy = 0 to obtain a homogeneous solution y_h . We then find a particular solution y_p by using the method of undetermined coefficients. The final solution is then $y = y_h + y_p$.

To find the long term steady state solution, consider the bahaviour of the solution as $t \to \infty$

We now deal with the constant coefficient second order D.E.'s of the previous lecture except that we will allow "nice" functions to appear on the RHS. This makes the D.E. nonhomogeneous. We begin by finding the homogeneous solution y_h by using the methods of the previous lecture. We then find a particular solution y_p by essentially guessing an answer. The final solution is then $y = y_h + y_p$. It should be noted that this technique is prone to fail and will only work when the RHS is uncomplicated.

Example 1 Solve y'' + 5y' + 6y = -6t + 25. Describe the long term steady state solution to the differential equation.

Casider
$$\lambda^{2} + 5\lambda + 6y = 0$$

 $\therefore \lambda = -2, -3$
 $\therefore y_{H} = Ae^{-2+} + Be^{-3+}$
Try: $y_{P} = \lambda^{2} + \beta$
 $6(\lambda^{2} + 4\beta) + 5(\lambda^{2}) + 0 = -6 + 25$
 $6\lambda + (6\beta + 5\lambda) = -6 + 25$
 $\therefore \lambda = -1, \beta = 5$

i, y = A= -2+ + C= - + + 5

 \bigstar $y = Ae^{-2t} + Be^{-3t} - t + 5$. Steady State Solution is y = -t + 5

The crucial question is of course how do we know what to guess for y_p ? The general rule is that you guess an arbitrary representation of the RHS. The following table gives some RHS's and their associated guesses for y_p .

RHS	Choice of y_P
$3e^{4x}$	Ce^{4x}
$x^3 - 7$	$\alpha x^3 + \beta x^2 + \gamma x + \delta$
$3\sin(4x)$	$\alpha\cos(4x) + \beta\sin(4x)$
$5e^{7x}\cos(2x)$	$e^{7x}(\alpha\cos(2x) + \beta\sin(2x))$
$9x^{2}e^{3x}$	$e^{3x}(\alpha x^2 + \beta x + \gamma)$

Note that if the RHS is too weird then no amount of guessing will save you.

Example 2 Solve the initial value problem

$$y'' + y = 55e^{2x} + 3x^2 + 14$$

where y(0) = 20 and y'(0) = 28.

Consider
$$\lambda^2 + 1 = 0$$

 $\lambda^2 + 1 = 0$

Try:
$$5p = \lambda e^{2n} + \beta n^2 + \gamma n + \delta$$

$$\lambda e^{2n} + \beta n^2 + \delta n + \delta + (4\lambda e^{2n} + 2\beta) = 55e^{2n} + 3n^2 + 14$$

$$\therefore 5\lambda e^{2n} + \beta n^2 + \gamma n + (8+2\beta) = 55e^{2n} + 3n^2 + 14$$

$$\therefore \lambda = 11, \beta = 3, \gamma = 0, \delta = 8$$

$$3^{(0)} = A + 11 + 8 = 20$$

$$A = 1$$

$$3^{(0)} = B + 22 = 28$$

$$B = 6$$

$$\star \quad y = \cos(x) + 6\sin(x) + 11e^{2x} + 3x^2 + 8 \quad \star$$

VARIATION OF PARAMETERS

If the method of undetermined coefficients fails to produce a particular solution y_p , it is possible that technique of variation of parameters will do the job. This is a highly specialised process:

Variation of Parameters

Suppose that the second order differential equation

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

has homogeneous solution $y_h = Ay_1(x) + By_2(x)$. Then a particular solution is given by

$$y_P(x) = -y_1(x) \int \frac{y_2(x)f(x)}{W(x)} dx + y_2(x) \int \frac{y_1(x)f(x)}{W(x)} dx$$

where
$$W(x) = \det \begin{pmatrix} y_1(x) & y_2(x) \\ y_1'(x) & y_2'(x) \end{pmatrix}$$
.

A full proof of this formula is found in your printed notes.

Example 3 Use Variation of Parameters to solve $y'' + y = \sec(x)$.

Consider
$$\Rightarrow^2 + 1 = 0$$

 $\Rightarrow^2 + 1 = 0$

$$\int_{W}^{\infty} \int_{W}^{\infty} dn = \int_{W}^{\infty} \cos n \sin n dn = n$$

$$\Im \rho = -\omega s n \left(-|n| con l\right) + sin n \left(n\right)$$

$$\bigstar \quad y = A\cos(x) + B\sin(x) + \cos(x)\ln(|\cos(x)|) + x\sin(x) \quad \bigstar$$

 $^{^{25}}$ You can now do Q85 a and b, Q88