SSCE 1793 DIFFERENTIAL EQUATIONS

TUTORIAL 2

Solve the following homogeneous equations. 1.

a.
$$2y'' + 7y' - 4y = 0$$
 b. $4y'' - 4y' + y = 0$

b.
$$4y'' - 4y' + y = 0$$

c.
$$y'' + y = 0$$

d.
$$y'' - 4y' + 7y = 0$$

Solve the given initial value problems.

a.
$$y'' + y' = 0$$

$$y(0) = 2, \quad y'(0) = 1$$

a.
$$y'' + y' = 0;$$
 $y(0) = 2,$ $y'(0) = 1$
b. $y'' - 4y' + 3y = 0;$ $y(0) = 1,$ $y'(0) = 1/3$

$$y(0) = 1, \quad y'(0) = 1/3$$

c.
$$w'' - 4w' + 2w = 0;$$
 $w(0) = 0,$ $w'(0) = 1$

$$w(0) = 0, \quad w'(0) = 1$$

$$\mathbf{d.} \ \ y'' - 2y' + y = 0;$$

d.
$$y'' - 2y' + y = 0;$$
 $y(0) = 1, y'(0) = -2$

e.
$$2y'' - 2y' + y = 0$$

e.
$$2y'' - 2y' + y = 0;$$
 $y(0) = -1, y'(0) = 0$

3. Solve the following boundary value problems.

a.
$$y'' - 10y' + 25y = 0;$$
 $y(0) = 1,$ $y(1) = 0$

$$y(0) = 1, \quad y(1) = 0$$

b.
$$y'' + 4y = 0$$

$$y(0) = 0, \quad y'(\pi) = 1$$

c.
$$2y'' + y' - 6y = 0$$

b.
$$y'' + 4y = 0;$$
 $y(0) = 0,$ $y'(\pi) = 1$
c. $2y'' + y' - 6y = 0;$ $y(0) = 0,$ $y'(1) = 1$

Solve the following nonhomogeneous equations using the method of undetermined coefficients.

a.
$$2xt + x = 3t^2 + 10t$$

b.
$$y'' - y' + 9y = 3\sin 3x$$

c.
$$y'' + y' + y = 2\cos 2x - 3\sin 2x$$
 d. $\theta'' - 5\theta' + 6\theta = re^{\tau}$

$$\theta'' = 5\theta' + 6\theta = re^{\theta}$$

e.
$$\theta''(t) - \theta(t) = t \sin t$$

f.
$$y'' - 2y' + y = 8e^x$$

g.
$$y'' - y = -11x + 1$$

$$\mathbf{h.} \ y'' + 4y = \sin 2\theta - \cos \theta$$

i.
$$y'' + 2y' + 2y = e^{-\theta} \cos \theta$$

j.
$$y'' - 3y = x^2 - e^x$$

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

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

Solve the following initial value problems using the method of undetermined coefficients.

a.
$$y' - y = 1$$
;

$$y(0) = 1$$

b.
$$z'' + z = 2e^{-x}$$
;

$$z(0) = 0, \quad z'(0) = 0$$

c.
$$y'' + y' - 12y = e^x + e^{2x} - 1;$$
 $y(0) = 1, y'(0) = 3$

$$y(0) = 1, \quad y'(0) = 3$$

d.
$$y'' - y = \sin \theta - e^{2\theta}$$
;

$$y(0) = 1, \quad y'(0) = -1$$

6. Determine the form of a particular solution to the differential equations.

a.
$$y'' - y = e^{2x} + xe^{2x} + x^2e^{2x}$$

b.
$$y'' + 5y' + 6y = \sin x - \cos 2x$$

c.
$$y'' - 4y' + 5y = e^{5x} + x\sin 3x - \cos 3x$$

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

e.
$$y'' + y' - 6yy = e^{-3x} + x \cos 3x - \sin 2x$$

7. Solve the following nonhomogeneous equations using the method of variation of parameters.

a.
$$y'' + y = \sec x$$

b.
$$y'' + y = \cos^2 x$$

$$\mathbf{c.} \ y'' - y = \cosh x$$

$$\mathbf{d.} \ y'' + y = \sec x \tan x$$

e.
$$y'' + 4y = 2 \tan x - e^x$$

e.
$$y'' + 4y = 2 \tan x - e^x$$
 f. $y'' + 3y' + 2y = \frac{1}{1 + e^x}$ **g.** $y'' + 3y' + 2y = \sin e^x$ **h.** $y'' - 2y' + y = \frac{e^x}{1 + x^2}$ **i.** $y'' + 2y' + y = e^{-x} \ln 2x$ **j.** $y'' + y = 3 \sec x - x^2 + 1$ **k.** $2y'' - 2y' - 4y = 2e^{3t}$ **l.** $y'' + 4y = \csc^2 2x$

$$g$$
, $y'' + 3y' + 2y = \sin e^x$

h.
$$y'' - 2y' + y = \frac{e^{x}}{1 + e^{x}}$$

i.
$$y'' + 2y' + y = e^{-x} \ln 2y$$

i.
$$y'' + y = 3\sec x - x^2 + 1$$

k.
$$2y'' - 2y' - 4y = 2e^{3t}$$

1.
$$y'' + 4y = \csc^2 2x$$

A vibrating string without damping can be modelled by the differential equation 8.

$$my'' + ky = 0.$$

- **a.** If m = 10 kg, $k = 250 \text{kg/sec}^2$, y(0) = 0.3 m and y'(0) = -0.1 m/sec, find the equation of motion for this system.
- b. When the equation of motion is of the form displayed in (a), the motion is said to be oscillatory with frequency $\beta/2\pi$. Find the frequency of the oscillation for the spring system of part (a).

9. A vibrating string with damping can be modelled by the differential equation

$$my'' + by' + ky = 0.$$

- **a.** If m = 10 kg, $k = 250 \text{kg/sec}^2$, b = 60 kg/sec, y(0) = 0.3 m and y'(0) = -0.1 m/sec, find the equation of motion for this system.
- **b.** Find the frequency of the oscillation.
- c. Compare the results of this problem to Question 8 and determine what effect the damping has on the frequency of oscillation. What other effects does it have on the solution?

10. The motion of a certain mass-spring system with damping is governed by

$$y''(t) + 6y'(t) + 16y(t) = 0$$

 $y(0) = 1, \quad y'(0) = 0.$

Find the equation of motion.

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

$$\frac{d^2y}{dt^2} + 9y = 2\cos 3t$$
$$y(0) = 1, \quad y'(0) = 0.$$

Sketch the solution.

An undamped system is governed by 12.

$$m\frac{d^2y}{dt^2} + ky = F_0 \cos \gamma t;$$
$$y(0) = y(0) = 0.$$

where $\gamma \neq \omega = \sqrt{\frac{k}{m}}$. Find the equation of motion of the system.

13. Consider the vibrations of a mass-spring system when a periodic force is applied. The system is governed by the differential equation

$$mx'' + bx' + kx = F_0 \cos \gamma t$$

where F_0 and γ are nonnegative constants, and $0 < b^2 < 4mk$.

a. Show that the general solution to the corresponding homogeneous equation is

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

b. Show that the general solution to the nonhomogeneous problem is given by

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

14. RLC Series Circuit. In the study of an electrical circuit consisting of a resistor, capacitor, inductor, and an electromotive force, we are led to an initial value problem of the form

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

$$q(0) = q_0, \quad I(0) = I_0.$$
(1)

where L is the inductance in henrys, R is the resistance in ohms, C is the capacitance in farads, E(t) is the electromotive force in volts, q(t) is the charge in coulombs on the capacitor at time t, and $I = \frac{dq}{dt}$ is the current in amperes.

Find the current at time t if the charge on the capacitor is initially zero, the initial current is 0, L = 10henrys, R = 20ohms, $C = 6260^{-1}$ farads and E(t) = 100volts.

Hint: Differentiate both sides of the differential equation to obtain a homogeneous linear second order equation for I(t). Then use equation (1) to determine $\frac{dI}{dt}$ at t=0.

15. An RLC series circuit has an electromotive force given by $E(t) = \sin 100t$ volts, a resistor of 0.02 ohms, an inductor of 0.001 henrys, and a capacitor of 2 farads. If the initial current and the initial charge on the capacitor are both zero, determine the current in the circuit for t > 0.

SOLUTIONS TO TUTORIAL 2

1. a.
$$y = c_1 e^{x/2} + c_2 e^{-4x}$$
. **b.** $y = (c_1 + c_2 x)e^{x/2}$.

b.
$$y = (c_1 + c_2 x)e^{x/2}$$

c.
$$y = c_1 \cos x + c_2 \sin x$$
.

c.
$$y = c_1 \cos x + c_2 \sin x$$
. **d.** $y = e^{2x} (c_1 \cos 2\sqrt{3}x + c_2 \sin 2\sqrt{3}x)$.

2. a.
$$y = 3 - e^{-x}$$
.

b.
$$y = \frac{4}{3}e^x - \frac{1}{3}e^{3x}$$
.

c.
$$y = \frac{1}{2\sqrt{2}} \left(e^{(2+\sqrt{2})x} - e^{(2-\sqrt{2})x} \right)$$
. **d.** $y = (1-3x)e^x$.

d.
$$y = (1 - 3x)e^x$$
.

e.
$$y = e^{x/2} (\sin \frac{x}{2} - \cos \frac{x}{2}).$$

3. a.
$$y = e^{5x} - xe^{5x}$$
.

b.
$$y = \frac{1}{-} \sin 2x$$

c.
$$y = \frac{e^{2x} - e^{-3x}}{3e^{-3/2} + 2e^{-2}}$$
.

a.
$$y = e^{5x} - xe^{5x}$$
.
b. $y = \frac{1}{2}\sin 2x$.
c. $y = \frac{e^{2x} - e^{-3x}}{3e^{-3/2} + 2e^{-2}}$.
d. $y = \frac{2}{7}e^{3x/2} - \frac{2}{7}e^{-2x}$.

4. a.
$$y = c_1 \cos \frac{t}{\sqrt{2}} + c_2 \sin \frac{t}{\sqrt{2}} + 3t^2 + 10t - 12$$
.

b.
$$y = e^{x/2} \left(c_1 \cos \frac{\sqrt{35}}{2} x + c_2 \sin \frac{\sqrt{35}}{2} x \right) + \cos 3x.$$

c.
$$y = e^{-x/2} \left(c_1 \cos \frac{\sqrt{3}}{2} x + c_2 \sin \frac{\sqrt{3}}{2} x \right) + \sin 2x.$$

d.
$$\theta = c_1 e^{2r} + c_2 e^{3r} + \frac{3}{4} e^r + \frac{1}{2} r e^r$$
.

e.
$$\theta = c_1 e^{-t} + c_2 e^t - \frac{1}{2} t \sin t - \frac{1}{2} t \cos t.$$

f.
$$y = (c_1 + c_2 x)e^x + 4x^2 e^x$$
.

g.
$$y = c_1 e^x + c_2 e^{-x} + 11x - 1.$$

h.
$$y = c_1 \cos 2\theta + c_2 \sin 2\theta - \frac{1}{4}\theta \cos 2\theta - \frac{1}{3}\cos \theta.$$

i.
$$y = e^{-\theta}(c_1 \cos \theta + c_2 \sin \theta) + \theta e^{-\theta} \cos \theta$$
.

j.
$$y = c_1 e^{\sqrt{3}x} + c_2 e^{-\sqrt{3}x} - \frac{1}{3}x^2 - \frac{2}{5} + \frac{1}{2}e^x$$
.

k.
$$y = (c_1 + c_2 t)e^{2t} + \frac{1}{6}t^3 e^{2t}$$
.

1.
$$y = c_1 e^x + c_2 e^{-x} + \left(\frac{5}{8}x - \frac{11}{32}\right)e^{3x}$$
.

5. a.
$$y = e^x - 1$$
.

b.
$$y = -\cos x + \sin x + e^{-x}$$
.

c.
$$y = \frac{1}{60}e^{-4x} + \frac{7}{6}e^{3x} - \frac{1}{10}e^x - \frac{1}{6}e^{2x} + \frac{1}{12}$$
. **d.** $y = \frac{7}{12}e^{\theta} + \frac{3}{4}e^{-\theta} - \frac{1}{2}\sin\theta - \frac{1}{3}e^{2\theta}$.

d.
$$y = \frac{7}{12}e^{\theta} + \frac{3}{4}e^{-\theta} - \frac{1}{2}\sin\theta - \frac{1}{3}e^{2\theta}$$
.

6. a.
$$y_p = (Ax^2 + Bx + C)e^{2x}$$

b.
$$y_n = A\cos x + B\sin x + C\cos 2x + D\sin 2x$$
.

c.
$$y_p = Ae^{5x} + (Bx + C)(D\cos 3x + E\sin 3x).$$

d.
$$y_n = x^2(Ax^2 + Bx + C)e^{2x}$$

e.
$$y_p = Axe^{-3x} + (Bx + C)(D\sin 3x + E\cos 3x) + F\sin 2x + G\cos 2x$$
.

7. **a.** $y = c_1 \cos x + c_2 \sin x + x \sin x + \cos x \ln |\cos x|$.

b.
$$y = c_1 \cos x + c_2 \sin x + \frac{1}{2} - \frac{1}{6} \cos 2x$$
.

c.
$$y = c_1 e^x + c_2 e^{-x} + \frac{1}{4} x e^x - \frac{1}{4} x e^{-x}$$
.

d. $y = c_1 \cos x + c_2 \sin x + x \cos x + \sin x \ln |\sec x|$.

e.
$$y = c_1 \cos 2x + c_2 \sin 2x - \frac{e^x}{5} - \frac{1}{2} \cos 2x \ln|\sec 2x + \tan 2x|$$
.
f. $y = c_1 e^{-x} + c_2 e^{-2x} + (e^{-x} + e^{-2x}) \ln(1 + e^x)$.

f.
$$y = c_1 e^{-x} + c_2 e^{-2x} + (e^{-x} + e^{-2x}) \ln(1 + e^x)$$
.

$$\mathbf{g.} \ y = c_1 e^{2x} + c_2 e^{-x} - e^{-2x} \sin e^{2x}.$$

h.
$$y = c_1 e^x + c_2 x e^x - \frac{1}{2} [e^x \ln(x^2 + 1) + x e^x \tan^{-1} x].$$

i.
$$y = c_1 e^{-x} + c_2 x e^{-x} + \frac{1}{2} x^2 e^{-x} \ln 2x - \frac{3}{4} x^2 e^{-x}$$
.

j.
$$y = c_1 \cos x + c_2 \sin x - x^2 + 3 + 3x \sin x + 3 \cos x \ln |\cos x|$$
.

k.
$$y = c_1 e^{2t} + c_2 e^{-t} + \frac{1}{4} e^{3t}$$
.

1.
$$y = c_1 \cos 2x + c_2 \sin 2x + \frac{1}{4} (\cos 2x \ln |\csc 2x + \cot 2x| - 1).$$

8. a.
$$y = 0.3\cos 5t - 0.02\sin 5t$$
. b

b.
$$0.8Hz$$

9. a.
$$y = e^{-3t}(0.3\cos 4t + 0.2\sin 4t).$$

b.
$$5/2\pi$$
.

c. Exponential factor (damping factor)

10.
$$y = e^{-3x} \left(\cos \sqrt{7}x + \frac{3}{\sqrt{7}} \sin \sqrt{7}x \right).$$

11.
$$y = \cos 3t + \frac{1}{2}t\sin t$$
.

12.
$$y = \frac{-F_0}{m(\omega^2 - \gamma^2)} \cos \omega t + \frac{F_0}{m(\omega^2 - \gamma^2)} \sin \gamma t.$$

14.
$$I = \frac{2}{5}e^{-t}\sin 25t$$
.

15.
$$I = e^{-10t} \left(\frac{95}{9.425} \cos 20t - \frac{105}{18.85} \sin 20t \right) - \frac{95}{9.425} \cos 100t + \frac{20}{9.425} \sin 100t.$$