2.1 Basic Definition, Classification and Terminologies

Linear DE

The general form of a linear differential equation can be expressed in the form

$$a_n(x)\frac{d^n y}{dx^n} + a_{n-1}(x)\frac{d^{n-1} y}{dx^{n-1}} + \dots + a_1(x)\frac{dy}{dx} + a_0(x)y = f(x)$$

where

 $a_0(x)$, $a_1(x)$, ..., $a_n(x)$ are called coefficients and $a_n(x) \neq 0$ f(x) is a function of x

Can you tell which one is the **independent variable** and **dependent variable** in the given linear differential equation?

Variable / Constant Coefficients

Variable coefficients

- Coefficients with variable such as x, t, z in it.
- Normally will be written as $a_n(x)$, $a_n(t)$, or $a_n(z)$

Constant coefficients

- Coefficients with constants such as 2, 5, $\frac{2}{3}$ in it.
- Will be written as a_n or a_0

Homogenous / Non-Homogenous Equation

Homogenous Equation

• When f(x) = 0

Non-Homogenous Equation

• When $f(x) \neq 0$

Example 2.1.1:

1.
$$y'' + 7y' - 10y = 0$$

Linear / Non-linear Constant Coefficients / Variable Coefficients Homogenous / Non-homogenous Equation

2.
$$yy'' + 3y' + 5y^2 = 5x^2$$

Linear / Non-linear Constant Coefficients / Variable Coefficients Homogenous / Non-homogenous Equation

3.
$$x^2y'' + xy' + y = \cos x$$

Linear / Non-linear Constant Coefficients / Variable Coefficients Homogenous / Non-homogenous Equation

Linearly Dependent / Linearly Independent

$$c_1 y_1 + c_2 y_2 + \dots + c_n y_n = 0$$

Linearly independent

• $c_1 = c_2 = \dots = c_n = 0$

Linearly dependent

• At least one of $c_1, c_2, \dots, c_n \neq 0$

Example 2.1.2:

Determine whether or not the following functions are linearly independent.

a)
$$y_1 = \sin x$$
 and $y_2 = 4\sin x$

b)
$$y_1 = x$$
 and $y_2 = x^2$

Solution:

a) Given that $y_1 = \sin x$ and $y_2 = 4\sin x$. Equation $C_1 \sin x + 4C_2 \sin x = 0$ can be rewritten as

$$\sin x = -\frac{4C_2 \sin x}{C_1},$$

gives $C_1 = 4$, $C_2 = -1$.

Since C_1 , $C_2 \neq 0$, this equation is linearly dependent

b) Given that $y_1 = x$ and $y_2 = x^2$. Equation $C_1x + C_2x^2 = 0$ has a solution only if $C_1 = 0$, $C_2 = 0$. Since C_1 , $C_2 = 0$, this equation is linearly independent

Linear Combination of Solutions

If y_1 and y_2 are linearly independent, and each of them are the solutions for the DE

$$a\frac{d^2y}{dx^2} + b\frac{dy}{dx} + cy = 0$$

Then the general solution for the equation is

$$y = Ay_1 + By_2$$

Linear Superposition Principle

If $y_1, y_2, y_3, \dots, y_n$ are linearly independent, and each of them are the solutions for the DE

$$a_n \frac{d^n y}{dx^n} + a_{n-1} \frac{d^{n-1} y}{dx^{n-1}} + \dots + a_1 \frac{dy}{dx} + a_0 y = 0$$

Then the general solution for the equation is

$$y = c_1 y_1 + c_2 y_2 + \dots + c_n y_n$$

2.2 Solution of Homogenous Equation

How to find the solution of this equation:

$$a\frac{d^2y}{dx^2} + b\frac{dy}{dx} + cy = 0.$$
 (i)

1) Assume the solution in the form of $y = e^{mt}$. Thus, we have

$$y = e^{mt};$$
 $\frac{dy}{dt} = me^{mt};$ $\frac{d^2y}{dt^2} = m^2e^{mt}$ (ii)

2) The solution $y = e^{mt}$ must satisfy (i). Insert (ii) -> (i) gives the characteristic (auxiliary) equation:

$$am^2 + bm + c = 0 (iii)$$

3) Find the roots

$$m_1, m_2 = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

For $b^2 - 4ac > 0 \implies$ roots are real and distinct $(m_1 \neq m_2)$

For $b^2 - 4ac = 0 \implies$ roots are real and equal $(m_1 = m_2)$

For $b^2 - 4ac < 0 \Rightarrow$ roots are complex conjugate numbers

4) The solution of (i) depends on the type of roots.

Case 1: Roots are real and distinct, $m_1 \neq m_2$,

General solution: $y = Ae^{m_1x} + Be^{m_2x}$.

Example 2.2.1:

Solve
$$y'' + 5y' + 6y = 0$$
.

Solution:

1) Use the characteristic equation:

$$m^2 + 5m + 6 = 0$$
.

- 2) Find the roots: $(m+3)(m+2) = 0 \Rightarrow m_1 = -3; m_2 = -2.$
- 3) The general solution is

$$y = Ae^{-3x} + Be^{-2x}$$

Example 2.2.2:

Solve
$$y'' - y' - 11y = 0$$
.

Solution:

1) Use the characteristic equation:

$$m^2 - m - 11 = 0$$
.

2) Find the roots : $m = \frac{1}{2} \pm \frac{\sqrt{45}}{2}$

$$\Rightarrow m_1 = \frac{1 + \sqrt{45}}{2}, \qquad m_2 = \frac{1 - \sqrt{45}}{2}.$$

3) The general solution is

$$y(x) = Ae^{m_1x} + Be^{m_2x}.$$

Case 2: Roots are real and equal, $m_1 = m_2$

General solution: $y = (A + Bx)e^{m_1x}$

Example 2.2.3:

Solve
$$y'' + 6y' + 9y = 0$$

Solution:

1) Use the characteristic equation:

$$m^2 + 6m + 9 = 0$$

- 2) Find the roots : $(m+3)^2 = 0 \Rightarrow m = -3, -3$
- 3) The general solution is

$$y(x) = (A + Bx)e^{-3x}$$

Case 3: Roots are complex numbers; $m = \alpha \pm i\beta$

General solution:
$$y(x) = e^{\alpha x} (A \cos \beta x + B \sin \beta x)$$

Example 2.2.4:

Solve
$$y'' - 10y' + 26y = 0$$
.

Solution:

1) Use the characteristic equation:

$$m^2 - 10m + 26 = 0.$$

2) Find the roots :
$$m = \frac{10 \pm \sqrt{100 - 4(26)}}{2}$$

$$= \frac{10 \pm \sqrt{-4}}{2} = \frac{10 \pm \sqrt{4i^2}}{2} = 5 \pm i$$

$$\Rightarrow \alpha = 5 \quad ; \quad \beta = 1$$

3) The general solution is

$$y(x) = e^{5x}(-A\cos x + B\sin x)$$

Initial Value Problem

Example 2.2.5:

Solve the initial value problem: y'' + 6y' + 16y = 0; y(0) = 1, y'(0) = 0.

Solution:

1)Use the characteristic equation:

$$m^2 + 6m + 16 = 0.$$

These are the initial conditions

- 2) Find the roots: $m = \frac{-6 \pm \sqrt{36 4(16)}}{2} = \frac{-6 \pm \sqrt{-28}}{2}$ = $-3 \pm \frac{\sqrt{28i^2}}{2} = -3 \pm \sqrt{7}i$.
- 3)The general solution is

$$y(t) = e^{-3t} \left(A \cos \sqrt{7}t + B \sin \sqrt{7}t \right)$$

4) Using IC: i)
$$y(0) = 1$$
; $A = 1$; ii) $y'(0) = 0$

$$y' = e^{-3t} \left(-A \cdot \sqrt{7} \sin \sqrt{7}t + \sqrt{7}B \cos \sqrt{7}t \right) + \left(A \cos \sqrt{7}t + B \sin \sqrt{7}t \right) (-3e^{-3t})$$
$$0 = \sqrt{7}B - A \cdot 3 \qquad \sqrt{7}B = +3 \qquad \Rightarrow B = \frac{3}{\sqrt{7}}.$$

5) The solution is

$$y(t) = e^{-3t} \left(\cos \sqrt{7}t + \frac{3}{\sqrt{7}} \sin \sqrt{7}t \right)$$

Exercise 2.2

1.
$$2y'' - 7y' + 3y = 0$$
 (Ans: $y(x) = c_1 e^{x/2} + c_2 e^{3x}$)
2. $y'' + 2y' + y = 0$, $y(0) = 5$, $y'(0) = -3$ (Ans: $y(x) = 5e^{-x} + 2xe^{-x}$)
3. $y'' - 4y' + 5y = 0$ (Ans: $y(x) = e^{2x} (A\cos x + B\sin x)$)

2.3 Solution of Non-Homogeneous Equation

How to find the solution of this

equation

The solution of

$$ay'' + by' + cy = f(x) \circ \bigcirc$$

is given by

$$y(x) = y_{p}(x) + y_{p}(x)$$

where

 $y_{_h}(x)$ is the solution of the homogeneous equation and $y_{_p}(x)$ is called a particular integral.

Two methods to find $y_p(x)$:

- 1) Method of Undetermined Coefficient
- 2) Method of Variation of Parameters

2.3.1 Method of Undetermined Coefficient

The form of y_n depends on the form of f(x).

Case 1: Polynomial of degree *n*;

$$P_n = A_n x^n + A_{n-1} x^{n-1} + \dots + A_1 x + A_0$$

Case 2: Form of Ce^{mx} ; where C and m are constants

Case 3: Sine/cosine function

Case 4: Sums or products of the above functions (Case 1,2,3)

Case 1: Polynomial $f(x) = A_n x^n + A_{n-1} x^{n-1} + \dots + A_1 x + A_0$ with n as highest degree.

Try
$$y_p(x) = x^r (C_n x^n + C_{n-1} x^{n-1} + \dots + C_1 x + C_0)$$

Notes: Choose the smallest r, (r = 0,1,2). Chosen to ensure that no term in $y_p(x)$ is in the corresponding $y_h(x)$.

Example 2.3.1:

Solve
$$y'' + y' - 2y = 2x^2 - 4x$$
 (i)

Solution:

Step 1: Find
$$y_h(x)$$
: $m^2 + m - 2 = 0$
 $(m+1)(m+2) = 0 \implies m = -2, 1$
 $\therefore y_h(x) = Ae^{-2x} + Be^x$

Step 2: Find $y_p(x)$: take r = 0; try

$$y_p(x) = C_2 x^2 + C_1 x + C_0$$
 (ii)

Step 3: Compare \mathcal{Y}_p and \mathcal{Y}_h . Any similar term? YES/NO?

Step 4: If **YES** - do some modification on \mathcal{Y}_p by taking different values of r. Then repeat **Step 3**. If **NO** – Proceed to find $\mathcal{Y}'_p \& \mathcal{Y}''_p$

$$y'_{p}(x) = 2C_{2}x + C_{1}$$

 $y''_{p}(x) = 2C_{2}$ (iii)

Step 5: Substitute (ii,iii) into (i) and equate coefficient power of *x*.

$$2C_2 + 2C_2x + C_1 - 2(C_2x^2 + C_1x + C_0) = 2x^2 - 4x$$

$$(2C_2 + C_1 - 2C_0) + x(2C_2 - 2C_1) - 2C_2x^2 = 2x^2 - 4x$$

$$\Rightarrow 2C_2 + C_1 - 2C_0 = 0; \quad (2C_2 - 2C_1) = -4; \quad -2C_2 = 2$$

Therefore,

$$C_{2} = -1$$

$$C_{1} = 1$$

$$\Rightarrow y_{p}(x) = -x^{2} + x - \frac{1}{2}$$

Final Answer:

$$\therefore y(x) = Ae^{-2x} + Be^{x} - x^{2} + x - \frac{1}{2}$$

Example 2.3.2:

Solve y' + 2y' = x

What is the $y_p(x)$ for this f(x)

 $C_{_{0}}=-\frac{1}{2}$

Solution:

Step 1: $y_h = A + Be^{-2x}$

Step 2: Try

$$y_{p} = C_{1}x + C_{0}$$

$$y'_{p} = C_{1}$$

$$y''_{p} = 0$$

Look! This term is already appears in y_h . We have to modify this y_p . Choose new $y_p!!$

Step 3: Choose new y_p with r = 1; Try

 $y_{p}(x) = x \left[C_{1}x + C_{0} \right]^{2}$ $\Rightarrow C_{1} = \frac{1}{4}; C_{0} = -\frac{1}{4}$ $\therefore y_{p} = \frac{1}{4}(x^{2} - x)$

Compare to y_h again and now, this y_p is correct!!

$$\therefore y(x) = A + Be^{-2x} + \frac{1}{4}(x^2 - x)$$

Case 2: For f(x) is the form Ce^{mx} .

Seek $y_p = x^r (De^{mx})$.

Notes: Choose the smallest r, (r = 0,1,2). Chosen to ensure that no term in $y_n(x)$ is in the corresponding $y_h(x)$.

What is the $y_p(x)$

for this f(x)

Example 2.3.3:

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

Solution:

Step 1: Find $y_{k}(x)$.

$$m^2 + m - 2 = 0$$

$$(m+2)(m-1)=0$$
 $\Rightarrow m=-2,1$

$$\therefore y_h(x) = Ae^{-2x} + Be^x$$
 (ii)

Step 2: Find $y_p(x)$. Try r = 0;

$$y_{p} = De^{3x}$$

$$y'_{p} = 3De^{3x}$$

$$y''_{p} = 9De^{3x}$$
(iii)

Is there any term in y_p appears in y_h ?? NO!! Then, continue...

Step 3: Substitute (iii) into (i)

$$9De^{3x} + 3De^{3x} - 2De^{3x} = 5e^{3x}$$

Equate coefficients:

$$(9D+3D-2D)e^{3x} = 5e^{3x}$$

$$10D = 5 \Rightarrow D = \frac{1}{2}$$

$$\Rightarrow y_p = \frac{1}{2}e^{3x}$$

$$\therefore y(x) = y_h + y_p = Ae^{-2x} + Be^x + \frac{1}{2}e^{3x}$$

Example 2.3.4:

Solve
$$y'' + 2y' = 3e^{-2x}$$
.

What is the $y_p(x)$ for this f(x)?

Solution: Identify that f(x) in form Ce^{-2x} .

Step 1: Find
$$y_h$$
:

$$m^2 + 2m = 0$$

$$m(m+2)=0$$

$$m = 0,-2$$

$$\Rightarrow y_h(x) = A + Be^{-2x}$$

Step 2: Find y_p Try r = 0;

$$y_{p} = De^{-2x}$$

Look! This term is already appears in y_h . We have to modify this y_p . Choose new y_p !!

Step 3: Change y_p ; Try r = 1;

$$y_p = Dxe^{-2x}$$

$$y_p' = De^{-2x} - 2Dxe^{-2x}$$

$$y_p'' = -4De^{-2x} + 4Dxe^{-2}$$

$$\Rightarrow D = -\frac{3}{2}$$

Compare to y_h again and now, this y_p is correct!!

$$\therefore y(x) = A + Be^{-2x} - \frac{3}{2}xe^{-2x}$$

Case 3: $f(x) = A_1 \sin \beta x$ or $A_1 \cos \beta x$

Try $y_p = x^r (C \sin \beta x + D \cos \beta x)$

Notes: Choose the smallest r, (r = 0,1,2). Chosen to ensure that no term in $y_p(x)$ is in the corresponding $y_h(x)$.

Example 2.3.5:

Solve $y'' + y' - 2y = \sin x$.

Solution:

Identify that f(x) in form $\sin x$.

Step 1: Find y_h :

$$\Rightarrow y_h(x) = Ae^{-2x} + Be^x$$

Step 2: Find y_p , try r = 0;

$$y_{p} = C \sin x + D \cos x$$

$$y'_{p} = C \cos x - D \sin x$$

$$y''_{p} = -C \sin x - D \cos x$$
(ii)

Step 3: Substitute (ii) into (i)

$$-C\sin x - D\cos x + C\cos x - D\sin x - 2(C\sin x + D\cos x) = \sin x$$

Equate coefficients:

$$\Rightarrow C = -\frac{3}{10}, D = -\frac{1}{10}\cos x$$
$$\therefore y_p = -\frac{3}{10}\sin x - \frac{1}{10}\cos x$$

$$y(x) = Ae^{-2x} + Be^{x} - \frac{3}{10}\sin x - \frac{1}{10}\cos x$$

Case 4: Sums or products of the Case 1,2 and 3

1) Sums of the Case 1,2 and 3: we have

$$f(x) = f_1(x) \pm f_2(x) \pm f_3(x) \pm \dots \pm f_n(x)$$

then

$$y_p(x) = y_{p1}(x) \pm y_{p2}(x) \pm y_{p3}(x) \pm \dots \pm y_{pn}(x)$$
.

The solution become:

$$y(x) = y_h(x) \pm y_{p1}(x) \pm y_{p2}(x) \pm y_{p3}(x) \pm \dots \pm y_{pn}(x)$$

2): Products of the Case 1,2 and 3; $y_p(x)$ is given by the table

f(x)	$y_p(x)$	
$P_n(x)e^{mx}$	$x^{r} (C_{n}x^{n} + C_{n-1}x^{n-1} + \dots + C_{1}x + C_{0})e^{mx}$	
$P_n(x) \begin{cases} \cos \beta x \\ \sin \beta x \end{cases}$	$x^{r} \left(C_{n} x^{n} + C_{n-1} x^{n-1} + \dots + C_{1} x + C_{0} \right) \cos \beta x$	
$\sin \beta x$	$x^{r} \left(C_{n} x^{n} + C_{n-1} x^{n-1} + \dots + C_{1} x + C_{0} \right) \sin \beta x$	
$Ce^{mx} \begin{cases} \cos \beta x \\ \sin \beta x \end{cases}$	$x^r e^{mx} \left(C \sin \beta x + D \cos \beta x \right)$	
`	$x^{r} \left(C_{n} x^{n} + C_{n-1} x^{n-1} + \dots + C_{1} x + C_{0} \right) e^{mx} \cos \beta x$	
$P_n(x)e^{mx}\begin{cases} \cos\beta x\\ \sin\beta x\end{cases}$	$x^{r} \left(C_{n} x^{n} + C_{n-1} x^{n-1} + \dots + C_{1} x + C_{0} \right) e^{mx} \sin \beta x$	

Notes: Choose the smallest r, (r = 0,1,2). Chosen to ensure that no term in $y_p(x)$ is in the corresponding $y_h(x)$.

What is the $y_p(x)$

Example 2.3.6:

Solve
$$\frac{d^2y}{dt^2} + 2\frac{dy}{dt} - 8y = xe^{-x}$$
 (i)

Solution:

Step 1: Find $y_h(x)$

$$m^{2} + 2m - 8 = 0$$

 $(m-2)(m+4) = 0 \implies m = 2,-4$

$$\therefore y_h(x) = Ae^{2x} + Be^{-4x}$$
 (ii)

Step 2: Find $y_p(x)$

Try:
$$y_p(x) = e^{-x}(C_1 x + C_0)$$
 (iii)

Step 3: Solve using undetermined coefficient method.

$$y'_{p}(x) = -e^{-x}C_{1}x + e^{-x}C_{1} - C_{0}e^{-x}$$
$$y''_{p}(x) = e^{-x}C_{1}x - e^{-x}C_{1} - e^{-x}C_{1} + C_{0}e^{-x}$$

Substitute into (i):

$$e^{-x}C_{1}x - e^{-x}C_{1} - e^{-x}C_{1} + C_{0}e^{-x}$$

$$+2(-e^{-x}C_{1}x + e^{-x}C_{1} - C_{0}e^{-x}) - 8e^{-x}(C_{1}x + C_{0}) = xe^{-x}$$

$$\Rightarrow C_{1} = -\frac{1}{9}, C_{0} = 0.$$

$$y(x) = Ae^{2x} + Be^{-4x} - \frac{1}{9}xe^{-x}$$

Example 2.3.7:

Solve $y'' - y' - 2y = e^{-x} + x$ (i)

Solution:

Step1: Characteristic Equation:

$$y_{h}(x) = Ae^{2x} + Be^{-x}$$
 (ii)

What is the $y_p(x)$

Step 2: Write $y_p = y_{p1} + y_{p2}$

Step 3: Find \mathcal{Y}_{p1}

Look!! This is same with y_h .

Try
$$y_{p1} = De^{-x}$$

Try new y_p

$$y_{p1} = xDe^{-x}$$

$$y_{p1}' = De^{-x} - xDe^{-x}$$

$$y_{p1}^{"} = -2De^{-x} + xDe^{-x}$$

Subst. this into (i) and solve it, gives

$$y_{p1} = \frac{1}{3} x e^{-x}$$

Step 4: Find y_{p2} , try

$$y_{p2} = C_1 x + C_0 \implies C_1 = -\frac{1}{2}$$
, $C_0 = \frac{1}{4}$

Step 5: Final Answer

$$y(x) = y_h(x) + y_{p1}(x) + y_{p2}(x)$$
$$= Ae^{2x} + Be^{-x} + \frac{1}{3}xe^{-x} - \frac{1}{2}x + \frac{1}{4}$$

Exercise 2.3.1:

1. Decide whether or not the method of undetermined coefficients can be applied to find a particular solution of the given equation.

a)
$$y'' + 2y' - y = x^{-1}e^x$$
 [Ans: NO]

b)
$$5y'' - 3y' + 2y = x^3 \cos 5x$$
 [Ans: Yes]

(Ans: N0)
$$y'' + 4y = 3\cos(e^x)$$

d)
$$y'' + 3y' - y = \cos^2 x$$
 [Ans: Yes]

2. Find the form for \mathcal{Y}_p to

$$y'' + 2y' - 3y = f(x)$$

where f(x) equals

a)
$$7\cos 3x$$
 [Ans: $y_p = C\sin 3x + D\cos 3x$]

b)
$$2xe^{x} \sin x$$
 [Ans: $y_{p} = (C_{1}x + C_{0})e^{x} \cos x + (B_{1}x + B_{0})e^{x} \sin x$]

(Ans:
$$y_p = x(C_2x^2 + C_1x + C_0)e^x$$

d)
$$\sin x + \cos 2x$$
 [Ans: $y_p = A \sin x + B \cos x + C \sin 2x + D \cos 2x$]

e)
$$3xe^x$$
 [Ans: $y_p = x(C_1x + C_0)e^x$]

3. Solve
$$y'' + 2y' = 6$$
.

[Ans:
$$y = A + Be^{-2x} + 3x$$
]

4. Solve
$$y'' + y = e^{3x}$$
.

[Ans:
$$y(x) = A\cos x + B\sin x + \frac{1}{10}e^{3x}$$
]

5. Solve
$$y'' + y' - 2y = \sin^2 x$$
.

[Hint: use trigonometry identity]

6. Solve
$$y'' + 4y = 3\cos 2x$$
.

[Hint:
$$y_p = x[C\sin 2x + D\cos 2x],$$
$$y_h = A\sin 2x + B\cos 2x$$

2.3.2 Method of Variation of Parameters

Variation of parameters can be used to determine a particular solution. This method applies even when the coefficients of the d.e. are a function of *x*.

Obviously it can solve non-homogeneous second ode with constant coefficients.

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

Solve all types of f(x) such as $\tan x$, $\sec x$, $1/x^2$, $\ln x$, $\sin(e^x)$ and etc.

Method of variation of parameters:

Step 1 : Identify a and f(x)

Step 2 : Consider homogeneous equation. Choose y_1 and y_2 .

Step 3 : Find Wronskian, W for y_1 and y_2 .

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1 & y_2 \end{vmatrix} = y_1 y_2 - y_2 y_1$$

Step 4 : Find u and v, where

$$u(x) = -\int \frac{y_2 f(x)}{aW} dx + C; \quad v(x) = \int \frac{y_1 F(x)}{aW} dx + D$$

Step 5 : The general solution for particular solution of differential equation is given by

$$y = uy_1 + vy_2$$

Example 2.3.8:

Find the solution for $y'' + y = \sec x$ (i)

Solution:

Step 1: Identify a = 1, $f(x) = \sec x$.

Step 2: Find root y'' + y = 0:

$$m^2 + 1 = 0 \implies m^2 = -1 = i^2 \implies m = \pm i$$

 $\Rightarrow y_h(x) = A\cos x + B\sin x$ (ii) /

From eqn (ii), we choose $y_1(x)$ and $y_2(x)$.

Let
$$y_1(x) = \cos x$$
 , $y_2(x) = \sin x$

Both are arbitrary choices, where we can let $y_1(x) = \sin x$ and $y_2(x) = \cos x$ and we can let arbitrary constants A and B equal to 1.

(iii)

Step 3: Find Wronskian, W

$$W = \begin{vmatrix} y_1 & y_2 \\ y_1 & y_2 \end{vmatrix} = \begin{vmatrix} \cos x & \sin x \\ -\sin x & \cos x \end{vmatrix}$$
$$= \cos x \cos x - \sin x(-\sin x) = \cos^2 x + \sin^2 x = 1$$
 (iv)

Step 4: Find u(x) and v(x).

$$u(x) = -\int \frac{y_2 F(x)}{aW} dx \implies u = -\int \frac{\sin x \sec x}{1} dx = -\int \tan x dx$$
$$\Rightarrow u(x) = -\int \frac{\sin x}{\cos x} dx = \ln|\cos x| + C.$$

$$v(x) = \int \frac{y_1 F(x)}{aW} dx \implies v = \int \cos x \cdot \sec x dx = \int 1 dx = x + D.$$

Step 5: The general solution

$$y(x) = uy_1 + vy_2 = A\cos x + B\sin x + \ln|\cos x|\cos x + x\sin x$$

Notes: Constant a is the coefficients for y'' in actual equations. We can let the actual equations in easier form so that a = 1. **For example,** if we are given this function

1 sec x

$$3y'' + y = \sec x$$
, we can write the equation in this form $y'' + \frac{1}{3}y = \frac{\sec x}{3}$.

undetermined coefficients.

Example 2.3.9:

Find the solution for $y'' - 4y' + 4y = (x+1)e^{2x}$ by using variation of parameters.

Solution:

Step 1: a = 1 and $f(x) = (x+1)e^{2x}$

Step 2: Identify $y_1(x)$ and $y_2(x)$.

Characteristic eqn:
$$m^2 - 4m + 4 = 0 \implies m = 2,2$$

 $\Rightarrow y_h(x) = (A + Bx)e^{2x}$.
Set $y_1(x) = e^{2x}$ and $y_2(x) = xe^{2x}$

Step 3: Find the Wronskian, W(x):

$$W(x) = y_1 y_2 - y_2 y_1$$

= $e^{2x} \cdot [e^{2x} + 2xe^{2x}] - xe^{2x} \cdot 2e^{2x} = e^{4x}$

Step 4: Find u(x) and v(x):

$$u(x) = -\int \frac{y_2 f(x)}{W} dx = -\int \frac{x e^{2x} (x+1) e^{2x}}{e^{4x}} dx = -\int x (x+1) dx = -\int (x^2 + x) dx$$

$$\Rightarrow u(x) = -\frac{x^3}{3} - \frac{x^2}{2} + C$$

$$v(x) = \int \frac{y_1 f(x)}{W} dx = \int \frac{e^{2x} (x+1) e^{2x}}{e^{4x}} dx = \int (x+1) dx$$

$$\Rightarrow v(x) = \frac{x^2}{2} + x + D$$
Check your answer by using the method of

Step 5: General solution:

$$y = uy_1 + vy_2 = e^{2x} \left(\frac{x^3}{6} + \frac{x^2}{2} \right) + Ce^{2x} + Dxe^{2x}$$

Exercise 2.3.2

Solve the following differential equations

$$1. \qquad y'' + 4y = \tan 2x$$

2.
$$y'' + 2y' - 3y = 6$$

3.
$$y'' + 4y = 2\sin x$$

4.
$$y'' + 2y' + 2y = e^{-x} \cos x$$

5.
$$2x''-2x'-4x=2e^{3t}$$

6.
$$x'' - 4x' + 4x = te^{2t}$$

7.
$$y'' + 3y' + 2y = \sin(e^x)$$

2.4 Second ODE: Applications

2.4.1 MECHANICAL SYSTEM

The governing equation is

$$my'' + by' + ky = f(t)^{\circ}$$

Do you know what type of equations are these?

where

m = inertia

b = damping

k=stiffness

f(t) = force vibration.

	Undamped; $b = 0$	Damped; $b \neq 0$
Free vibration;	my'' + ky = 0	my'' + by' + ky = 0
f(t) = 0		
->Homogeneous		
T 11 .1		
Force vibration;	my'' + ky = f(t)	my'' + by' + ky = f(t)
$f(t) \neq 0$		
->Non-		
Homogeneous		

(ii)

Case 1: UNDAMPED FREE VIBRATIONS (When b = 0; f(t) = 0)

The equation is given by:

$$m\frac{d^{2}y}{dt^{2}} + ky = 0$$

$$\frac{d^{2}y}{dt^{2}} + \frac{k}{m}y = 0$$

$$\frac{d^{2}y}{dt^{2}} + \omega^{2}y = 0$$

$$\frac{d^{2}y}{dt^{2}} + \omega^{2}y = 0$$
where $\omega = \sqrt{\frac{k}{m}}$. (ii)

Divide by *m*;

$$\frac{d^2y}{d^2y} + \omega^2y = 0$$

Rewrite,

Step 1: Using characteristic equation:

$$r^2 + \omega^2 = 0$$
 \Rightarrow $r = \pm \omega i$

Step 2: General solution to (ii) is

$$y(t) = k_1 \cos \omega t + k_2 \sin \omega t$$

We also can express y(t) in the more convenient form

$$y(t) = \sqrt{k_1^2 + k_2^2} \sin(\omega t + \phi)$$

$$\sqrt{k_1^2 + k_2^2} \text{ is an amplitude}$$

The motion of a mass in case 1 is called simple harmonic motion

Notes:

Given $k_1 \cos \omega t + k_2 \sin \omega t$, we can write this as

$$\sqrt{k_1^2 + k_2^2} \left(\frac{k_1}{\sqrt{k_1^2 + k_2^2}} \cos \omega t + \frac{k_2}{\sqrt{k_1^2 + k_2^2}} \sin \omega t \right)$$

i.e

$$k_1 \cos \omega t + k_2 \sin \omega t = \sqrt{k_1^2 + k_2^2} \left(\frac{k_1}{\sqrt{k_1^2 + k_2^2}} \cos \omega t + \frac{k_2}{\sqrt{k_1^2 + k_2^2}} \sin \omega t \right)$$

where

$$\sin \phi = \frac{k_1}{\sqrt{k_1^2 + k_2^2}}$$
, $\cos \phi = \frac{k_2}{\sqrt{k_1^2 + k_2^2}}$

$$\tan \phi = \frac{\sin \phi}{\cos \phi} = \frac{\frac{k_1}{\sqrt{k_1^2 + k_2^2}}}{\frac{k_2}{\sqrt{k_1^2 + k_2^2}}}$$
 $\Rightarrow \phi = \arctan \frac{k_1}{k_2}$

$$\therefore k_1 \cos \omega t + k_2 \sin \omega t$$

$$= \sqrt{k_1^2 + k_2^2} \left(\sin \phi \cos \omega t + \cos \phi \sin \omega t \right)$$

$$= \sqrt{k_1^2 + k_2^2} \sin (\omega t + \phi)$$

Notes: Alternative representation:

$$\cos \phi = \frac{k_1}{\sqrt{k_1^2 + k_2^2}}$$
, $\sin \phi = \frac{k_2}{\sqrt{k_1^2 + k_2^2}}$

$$\therefore k_1 \cos \omega t + k_2 \sin \omega t$$

$$= \sqrt{k_1^2 + k_2^2} \left(\cos \phi \cos \omega t + \sin \phi \sin \omega t\right)$$

$$= \sqrt{k_1^2 + k_2^2} \cos(\phi - \omega t)$$

Case 2: DAMPED FREE VIBRATIONS (When $b \ne 0$; f(t) = 0)

The equation is given by:

$$m\frac{d^2y}{dt^2} + b\frac{dy}{dt} + ky = 0$$
 (i)

Step 1: Characteristic equation for (i) is

$$mr^2 + br + k = 0$$

Its roots are

$$r = \frac{-b \pm \sqrt{b^2 - 4mk}}{2m} = -\frac{b}{2m} \pm \frac{1}{2m} \sqrt{b^2 - 4mk}$$

Step 2: There are **3 cases** related to these roots: Complex roots

1) $b^2 < 4mk$ Underdamped or Oscillatory Motion

The roots are $\alpha \pm i\beta$, where

$$\alpha := -\frac{b}{2m} \qquad \beta := \frac{1}{2m} \sqrt{4mk - b^2}$$

The general solution to (i) is

$$y(t) = e^{\alpha t} (k_1 \cos \beta t + k_2 \sin \beta t)$$

 $\sqrt{k_1^2 + k_2^2} e^{(-b/2m)t}$ is damping factor

can express in

$$y(t) = \sqrt{k_1^2 + k_2^2} e^{\alpha t} \sin(\beta t + \phi)$$

$y(t) = \sqrt{k_1^2 + k_2^2} e^{\alpha t} \sin(\beta t + \phi)$ 2) $b^2 > 4mk$ **Overdamped Motion** Two distinct roots

The roots are

$$r_1 = -\frac{b}{2m}$$
, $r_2 = -\frac{b}{2m} - \frac{1}{2m}\sqrt{b^2 - 4mk}$

The general solution to (i) is

$$y(t) = k_1 e^{r_1 t} + k_2 e^{r_2 t}$$

3) $b^2 = 4mk$ Critical damped Motion

Two repeated roots

The roots are

$$r=r_{\scriptscriptstyle 1}=r_{\scriptscriptstyle 2}=-\frac{b}{2m}$$

The general solution to (i) is

$$y(t) = (k_1 + k_2 t)e^{rt}$$

Case 3: UNDAMPED FORCED VIBRATIONS (When b = 0; $f(t) \neq 0$)

Example 2.4.1

Solve the **initial boundary problem** for undamped mechanical system.

$$m\frac{d^{2}y}{dt^{2}} + ky = F_{\circ} \cos \gamma t$$

$$y(0) = y'(0) = 0 \quad \text{where } \gamma \neq \omega = \sqrt{\frac{k}{m}}$$

Solution:

Find homogeneous solution of (i).

Rewrite (i) as

$$\frac{d^2y}{dt^2} + \frac{k}{m}y = \frac{F_{\circ}}{m}\cos\gamma t$$
(ii)
$$Set \ \omega^2 = \frac{k}{m} , \quad \omega = \sqrt{\frac{k}{m}}$$

Step 1: Using characteristic Equation:

$$m^{2} + \omega^{2} = 0 \implies m = \pm \omega i$$

$$y_{h}(t) = A \cos \omega t + B \sin \omega t$$
 (iii)

Step 2: Find particular solution of (ii)

Try
$$y_p(t) = C \cos \gamma t + D \sin \gamma t$$
 (iv) a

$$y_p' = -C \gamma \sin \gamma t + D \gamma^2 \cos \gamma t$$
 (iv) b

$$y_p'' = -C \gamma^2 \cos \gamma t - D \gamma^2 \sin \gamma t$$
 (iv) c

Note: Since $\gamma \neq \omega$, system not at resonance.

To find const and D and C, substitute (iv) a,b,c into (ii). Equate coefficients of $\cos \gamma t$ and $\sin \gamma t$

$$m(-C\gamma^{2}\cos\gamma t - D\gamma^{2}\sin\gamma t) + k(C\cos\gamma t + D\sin\gamma t) = F_{0}\cos\gamma t$$

$$(-Cm\gamma^{2} + Ck)\cos\gamma t + (Dk - Dm\gamma^{2})\sin\gamma t = F_{0}\cos\gamma t$$

$$\Rightarrow D = 0$$
 , $C = \frac{F_{\circ}}{m(\omega^2 - \gamma^2)}$

$$\therefore y(x) = A\cos\omega t + B\sin\omega t + \frac{F_{\circ}}{m(\omega^2 - \gamma^2)}\cos\gamma t \qquad (v)$$

Find A & B using initial condition.

$$\Rightarrow y(0) = 0$$

$$0 = A + \frac{F_{\circ}}{m(\omega^{2} - \gamma^{2})}$$

$$\therefore A = -\frac{F_{\circ}}{m(\omega^{2} - \gamma^{2})} \Rightarrow y'(0) = 0, \text{ Find B?}$$

$$B = 0.$$

$$\therefore y(t) = -\frac{F_{\circ}}{m(\omega^2 - \gamma^2)} \cos \omega t + \frac{F_{\circ}}{m(\omega^2 - \gamma^2)} \cos \gamma t$$

Case 4: DAMPED FORCED VIBRATIONS (When $b \ne 0$, $f(t) \ne 0$)

The equation is given by:

$$m\frac{d^2y}{dt^2} + b\frac{dy}{dt} + ky = F \cos \gamma t$$

The general solution is

$$y(t) = Ae^{-(b/2m)t} \sin\left(\frac{\sqrt{4mk - b^2}}{2m}t + \phi\right) + \frac{F_0}{\sqrt{(k - m\gamma^2) + b^2\gamma^2}} \sin(\gamma t + \phi)$$

Exercise 2.4.1:

1. A 4 pound weight is attached to a spring whose spring constant is 16 lb/ft. what is the period of simple harmonic motion?

[ans: period =
$$\frac{2\pi}{\omega} \to \omega = \sqrt{\frac{k}{m}}$$
 : period = $\frac{\sqrt{2}}{8}\pi$]

2. A 24-pound weight, is attached to the end of a spring, stretches it 4 inches. Find the equation of motion if the weight is released from rest from a point 3 inches above the equilibrium position.

[ans:
$$y(t) = -\frac{1}{4}\cos 4\sqrt{6}t$$
]

3. A 10 - pound weight attached to a spring stretches it 2 feet. The weight is attached to a dashpot damping device that offers a resistance numerically equal to $\beta(\beta > 0)$ times the instantaneous velocity. Determine the values of the damping constant β so that the subsequent motion is a) overdamped; b)critically damped; c) underdamped.

[ans:
$$a)\beta > \frac{5}{2}$$
; $b)\beta = \frac{5}{2}$; $c)0 < \beta < \frac{5}{2}$]

4. A 16 - pound weight stretches a spring 8/3 feet. Initially the weight starts from rest 2 feet below the equilibrium position and the subsequent motion takes place in a medium that offers a damping force numerically equal to $\frac{1}{2}$ the instantaneous velocity. Find the equation of motion if the weight is driven by an external force equal to $f(t) = 10\cos 3t$.

[ans:
$$y(t) = e^{-t/2} \left(-\frac{4}{3} \cos \frac{\sqrt{47}}{2} t - \frac{64}{3\sqrt{47}} \sin \frac{\sqrt{47}}{2} t \right) + \frac{10}{3} (\cos 3t + \sin 3t)$$
]

5. The motion of a mass-spring system with damping governed by:

$$\frac{d^2y}{dt^2} + by' + 16y = 0; \quad y(0) = 1, \quad y'(0) = 0.$$

Find the equation of motion and sketch its graph for b = 0, 6, 8 and 10.

6. Determine the equation of motion for an undamped system at resonance governed by:

$$\frac{d^2y}{dt^2} + y = 5\cos t; \quad y(0) = 1, \quad y'(0) = 0.$$

Sketch the solution.

7. The response of an overdamped system to constant force is governed by:

$$\frac{d^2y}{dt^2} + 8\frac{dy}{dt} + 6y = 18; \quad y(0) = 0, \quad y'(0) = 0.$$

Compute and sketch the displacement y(t). What is the limiting value of y(t) at $t \Rightarrow +\infty$?

2.4.2 **RLC - Circuit**

Series RLC Circuit notations:

V - the voltage of the power source (measured in volts V)

I - the current in the circuit (measured in amperes A)

R - the resistance of the resistor (measured in ohms = V/A);

L - the inductance of the inductor (measured in henrys = $H = V \cdot s/A$)

 \mathbf{C} - the capacitance of the capacitor (measured in farads = $\mathbf{F} = \mathbf{C}/\mathbf{V} =$ $A \cdot s/V$)

q - the charge across the capacitor (measured in coulombs C)

The equation for RLC circuit is given by:

$$L\frac{dI}{dt}+RI+\frac{q}{c}=E\left(t\right);$$
 with the initial conditions : $q(0)=q_{\circ}$, $I(0)=I_{\circ}$

where
$$I = \frac{dq}{dt}$$
.

Example 2.4.3:

The series RLC circuit has a voltage source given by $E(t) = 100 \,\mathrm{V}$. a resistor $R = 20\Omega$, an inductor $L = 10 \, \mathrm{H}$, and a capacitor $c = (6260)^{-1}$. If the initial current and the initial charge on the capacitor are both zero, determine the current in the circuit for t>0.

Solution:

The equation:

$$L\frac{dI}{dt} + RI + \frac{q}{c} = E(t)$$
 (i)

The initial conditions: q(0) = 0 , I(0) = 0

The information:

$$L = 10$$
 , $R = 20$, $E(t) = 100$, $c = (6260)^{-1}$

Method 1: Change the equation into homogeneous equation

Step 1: Differentiate eqn (i) with *t*, we have

$$L\frac{d^{2}I}{dt^{2}} + R\frac{dI}{dt} + \frac{1}{c}\frac{dq}{dt} = \frac{d}{dt}(E(t))$$

$$L\frac{d^2I}{dt^2} + R\frac{dI}{dt} + \frac{1}{c}I = \frac{d}{dt}(E(t))$$
 (ii)

In our case L = 10 , R = 20 , E(t) = 100 , $c = (6260)^{-1}$

Eqn. (ii) becomes

 $10\frac{d^2I}{dt^2} + 20\frac{dI}{dt} + 6260I = 0$

0r

 $\frac{d^2I}{dt^2} + 2\frac{dI}{dt} + 626I = 0$

This is a **homogenous equation**. Can you remember how to solve this?? Use characteristic equation!!!

(iii)

Step 2: Find I(t),

$$m^{2} + 2m + 626 = 0$$

$$\Rightarrow m = -1 \pm 25 i$$

$$\Rightarrow I(t) = e^{-t} \left(A \cos 25t + B \sin 25t \right)$$

This is the general solution of I(t). Use the **initial conditions** given to find *A* and *B*.

(iv)

Step 3: Need to find *A* & *B* . Substitute the Initial condition given into (iv):

$$I(0) = 0 \implies 0 = A$$

$$\therefore I(t) = Be^{-t} \sin 25t \tag{v}$$

What is *B*? How to find *B*?

From I.C.
$$q(0) = 0$$
, we have to find $\frac{dI}{dt} = ?$ at $t = 0$.

From (i), at t = 0,

$$L\frac{dI}{dt}\bigg|_{t=o} + RI(0) + \frac{q(0)}{c} = 100$$
New initial condition $t=0$, $I=0$.

$$\Rightarrow L \frac{dI}{dt} \Big|_{t=0} = 100 \Rightarrow \left| \frac{dI}{dt} \right|_{t=0} = \frac{100}{L} = 10$$

From (iv),

$$\frac{dI}{dt} = B\left(e^{-t}\sin 25t + e^{-t}25\cos 25t\right)$$

$$\Rightarrow 100 = B(25) \Rightarrow B = \frac{10}{25} = \frac{2}{5}$$

Final answer:

$$I(t) = \frac{2}{5}e^{-t}\sin 25t$$

Method 2: Solve the non-homogeneous equation

Step 1:

We know $I = \frac{dq}{dt} \Rightarrow \frac{dI}{dt} = \frac{d^2q}{dt^2}$, substitute to equation (i):

$$L\frac{d^2q}{dt^2} + R\frac{dq}{dt} + \frac{q}{c} = E(t)$$
 (vi)

In our case L=10 , R=20 , E(t)=100 , $c=(6260)^{-1}$, equation (vi) become

$$10\frac{d^2q}{dt^2} + 20\frac{dq}{dt} + 6260q = 100$$

0r

$$\frac{d^2q}{dt^2} + 10\frac{dq}{dt} + 626q = 10$$

This is a **nonhomogenous equation**. Can you remember how to solve this?? **You have to find** q_h and q_p !!!

solution of q(t). Use

the initial conditions

given to find A and B.

Step 2:

Then find q_h and q_p

$$q_h = e^{-t} \left(A\cos 25t + B\sin 25t \right) , \quad q_p = \frac{10}{626}$$

$$\Rightarrow q(t) = e^{-t} \left(A\cos 25t + B\sin 25t \right) + \frac{10}{626}$$
(vii)
This is the general

Step 3:

i)Given initial charge is 0

$$\Rightarrow q = 0 \text{ at } t = 0$$

$$\Rightarrow 0 = A + \frac{10}{626} \therefore A = -\frac{10}{626}$$

ii)Initial current is 0

$$\Rightarrow I = \frac{dq}{dt} = 0$$
 at $t = 0$

Differentiate (vii)

$$\frac{dq}{dt} = e^{-t} \left(-25A\cos 25t + 25B\sin 25t \right) + \left(A\cos 25t + B\sin 25t \right) \cdot -e^{-t}$$

$$\frac{dq}{dt} = e^{-t} \left[\left(-25A + B\right)\sin 25t + \left(-25A + B\right)\sin 25t \right]_{\text{(iii)}}$$

From I.C:
$$\frac{dq}{dt} = 0$$
 at $t = 0$
 $\Rightarrow 0 = 25B - A$
 $\therefore B = \frac{A}{25} = -\frac{10}{625 \times 25} = -\frac{2}{3130} = -\frac{1}{1505}$

The final answer:

$$\therefore I(t) = \frac{2}{5}e^{-t}\sin 25t$$

Exercise 2.4.2

- 1. An RLC series circuit has a voltage source given by $E(t)=20~\rm V$, a resistor of $100~\Omega$, an inductor of 4 H and a capacitor of $0.01~\rm F$. If the initial current is zero and the initial charge on the capacitor is 4 C, determine the current in the circuit for t>0.
- 2. An RLC series circuit has a voltage source given by of E(t)=10cos 20t V , a resistor of 120 Ω , an inductor of 4 H and a capacitor of (2200)⁻¹ F. Find the steady state current (solution) for this circuit.
- 3. An RLC series circuit has a voltage source given by of E(t)=30sin 50t V , no resistor, an inductor of 2 H and a capacitor of 0.02 F. What is the current in this circuit for t>0 if at t =0, I(0)=q(0)=0?