UNIT-I

ORDINARY DIFFERENTIAL EQUATIONS

Higher order differential equations with constant coefficients – Method of variation of parameters – Cauchy's and Legendre's linear equations – Simultaneous first order linear equations with constant coefficients.

The study of a differential equation in applied mathematics consists of three phases.

- (i) Formation of differential equation from the given physical situation, called modeling.
- (ii) Solutions of this differential equation, evaluating the arbitrary constants from the given conditions, and
- (iii) Physical interpretation of the solution.

HIGHER ORDER LINEAR DIFFERENTIAL EQUATIONS WITH CONSTANT COEFFICIENTS.

General form of a linear differential equation of the nth order with constant coefficients is

$$\frac{d^{n}y}{dx^{n}} + K_{1} \frac{d^{n-1}y}{dx^{n-1}} + K_{2} \frac{d^{n-2}y}{dx^{n-2}} + \dots + K_{n}y = X$$
Where $K_{1}, K_{2,\dots,K_{n}}$ are constants. (1)

The symbol D stands for the operation of differential

(i.e.,) Dy =
$$\frac{dy}{dx}$$
, similarly D² y = $\frac{d^{2y}}{dx^{2}}$, D³ y = $\frac{d^{3}y}{dx^{3}}$, etc...

The equation (1) above can be written in the symbolic form

$$(D^n + K_1 D^{n-1} + \dots + K_n) y = X \text{ i.e., } f(D)y = X$$

Where $f(D) = D^n + K_1 D^{n-1} + \dots + K_n$

Note

$$1.\frac{1}{D}X = \int X dx$$

$$2.\frac{1}{D-a}X = e^{ax} \int X e^{-ax} dx$$

$$3.\frac{1}{D+a}X = e^{-ax} \int X e^{ax} dx$$

(i) The general form of the differential equation of second order is

$$\frac{d^2y}{dx^2} + P\frac{dy}{dx} + Qy = R \qquad (1)$$

Where P and Q are constants and R is a function of x or constant.

(ii)Differential operators:

The symbol D stands for the operation of differential

(i.e.,) Dy =
$$\frac{dy}{dx}$$
, D² y = $\frac{d^2y}{dx^2}$

 $\frac{1}{D}$ Stands for the operation of integration

 $\frac{1}{D^2}$ Stands for the operation of integration twice.

(1) can be written in the operator form

$$D^{2}y + PDy + Qy = R \text{ (Or) } (D^{2} + PD + Q)y = R$$

(iv) Complete solution = Complementary function + Particular Integral

PROBLEMS

1. Solve
$$(\mathbf{D}^2 - 5D + 6)y = 0$$

Solution: Given $(D^2-5D+6)y=0$

The auxiliary equation is $m^2 - 5m + 6 = 0$

1.e.,
$$m = 2.3$$

 $\therefore C.F = Ae^{2x} + Be^{3x}$

The general solution is given by

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

2. Solve
$$\frac{d^2y}{dx^2} - 6\frac{dy}{dx} + 3y = 0$$

Solution: Given $(D^2 - 6D + 3y) = 0$

The auxiliary equation is $m^2 - 6m + 13 = 0$

i.e.,
$$m = \frac{6 \pm \sqrt{36 - 52}}{2}$$

= $3 \pm 2i$

Hence the solution is $y = e^{3x} (A \cos 2x + B \sin 2x)$

3. Solve
$$(D^2+1) = 0$$
 given $y(0) = 0$, $y''(0) = 1$

Solution: Given
$$(D^2+1) = 0$$

A.E is $m^2 + 1 = 0$
 $M = \pm i$
 $Y = A \cos x + B \sin x$
 $Y(x) = A \cos x + B \sin x$
 $Y(0) = A = 0$
 $Y'(0) = B = 1$
 $\therefore A = 0, B = 1$
i.e., $y = (0) \cos x + \sin x$
 $y = \sin x$

3. Solve
$$(D^2 - 4D + 13)y = e^{2x}$$

Solution: Given $(D^2 - 4D + 13)y = e^{2x}$

The auxiliary equation is
$$m^2 - 4m + 13 = 0$$

 $m = \frac{4 \pm \sqrt{16 - 52}}{2} = \frac{4 \pm \sqrt{-36}}{2} = 2 \pm 3i$
 $\therefore C.F = e^{2x} (A\cos 3x + B\sin 3x)$
P.I. = $\frac{1}{D^2 - 4D + 13} e^{2x}$
= $\frac{1}{4 - 8 + 13} e^{2x}$
= $\frac{1}{9} e^{2x}$
 $\therefore y = C.F + P.I.$

$$y = e^{2x} (A\cos 3x + B\sin 3x) + \frac{1}{9}e^{2x}$$

5. Find the Particular integral of y"-3y' + 2y = $e^x - e^{2x}$

Solution: Given $y'' - 3y' + 2y = e^x - e^{2x}$

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

$$P.I_{1} = \frac{1}{D^{2} - 3D + 2}e^{x}$$

$$= \frac{1}{1 - 3 + 4}e^{x}$$

$$= \frac{1}{0}e^{x}$$

$$= x \frac{1}{2D - 3}e^{x}$$

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

$$= -xe^{x}$$

$$P.I_{2} = \frac{1}{D^{2} - 3D + 2} \left(-e^{2x}\right)$$

$$= -\frac{1}{4 - 6 + 2} e^{2x}$$

$$= -x \frac{1}{2D - 3} e^{2x}$$

$$= -x \frac{1}{4 - 3} e^{2x}$$

$$= -x e^{2x}$$

$$\therefore P.I. = P.I_1 + P.I_2$$

$$= -xe^x + (-xe^{2x})$$

$$= -x(e^x + e^{2x})$$

6. Solve
$$\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 5y = -2\cosh x$$
Solution: Given
$$\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 5y = -2\cosh x$$
The A.E is $m^2 - 4m + 5 = 0$

$$m = \frac{-4 \pm \sqrt{16 - 20}}{2} = -2 \pm i$$

$$C.F = e^{-2x} (A\cos x + B\sin x)$$
P.I =
$$\frac{1}{D^2 + 4D + 5} (-2\cosh x) = -2\frac{1}{D^2 + 4D + 5} \left[\frac{e^x + e^{-x}}{2}\right]$$

$$= \frac{-1}{D^2 + 4D + 5} e^x + \frac{-1}{D^2 + 4D + 5} e^{-x}$$

$$= \frac{-e^x}{1 + 4 + 5} - \frac{e^x}{1 - 4 + 5}$$

$$= \frac{-e^x}{10} - \frac{e^{-x}}{2}$$

$$\therefore y = C.F + P.I$$

$$= e^{-2x} (A\cos x + B\sin x) - \frac{e^x}{10} - \frac{e^{-x}}{2}$$

Problems based on P.I =
$$\frac{1}{f(D)} \sin ax(or) \frac{1}{f(D)} \cos ax$$

 \Rightarrow Replace $\mathbf{D}^2 by - a^2$

7. Solve
$$\frac{d^2y}{dx^2} + 3\frac{dy}{dx} + 2y = \sin 3x$$

Solution: Given
$$\frac{d^2y}{dx^2} + 3\frac{dy}{dx} + 2y = \sin 3x$$

The A.E is $m^2 + 3m + 2 = 0$
 $(m+1)(m+2) = 0$
 $M = -1, m = -2$
 $C.F = Ae^{-x} + Be^{-2x}$
P.I = $\frac{1}{D^2 + 3D + 2} \sin 3x$ (Replace $D^2 by - a^2$)
= $\frac{1}{3D - 7} \sin 3x = \frac{1}{3D - 7} \frac{(3D + 7)}{(3D + 7)} \sin 3x$
= $\frac{3D + 7}{(3D)^2 - (7)^2} \sin 3x$
= $\frac{3D + 7}{9D^2 - 49} \sin 3x$
= $\frac{3D + 7}{9(-3^2) - 49} \sin 3x$
= $-\frac{1}{130} (3D(\sin 3x) + 7\sin 3x)$
= $-\frac{1}{130} (9\cos 3x + 7\sin 3x)$

$$y = C.F + P.I$$

$$Y = Ae^{-x} + Be^{-2x} - \frac{1}{130} (9\cos 3x + 7\sin 3x)$$

8. Find the P.I of (D $^2 + 1$) = $\sin x$

Solution: Given $(D^2+1) = \sin x$

P.I.
$$= \frac{1}{D^2 + 1} \sin x$$
$$= \frac{1}{-1 + 1} \sin x$$
$$= x \frac{1}{2D} \sin x$$
$$= \frac{x}{2} \frac{1}{D} \sin x$$
$$= \frac{x}{2} \int \sin x dx$$
P.I
$$= -\frac{x \cos x}{2}$$

9. Find the particular integral of $(\mathbf{D}^2 + 1)y = \sin 2x \sin x$

Solution: Given
$$(D^2+1)y = \sin 2x \sin x$$

$$= -\frac{1}{2}(\cos 3x - \cos x)$$

$$= -\frac{1}{2}\cos 3x + \frac{1}{2}\cos x$$

$$P.I_{1} = \frac{1}{D^{2} + 1} \left[-\frac{1}{2}\cos 3x \right]$$

$$= -\frac{1}{2} \frac{1}{-9 + 1}\cos 3x$$

$$= \frac{1}{16}\cos 3x$$

$$P.I_{2} = \frac{1}{D^{2} + 1} \left[\frac{1}{2} \cos x \right]$$

$$= \frac{1}{2} \frac{1}{-1 + 1} \cos x$$

$$= \frac{1}{2} x \frac{1}{2D} \cos x$$

$$= \frac{x}{4} \int \cos x dx$$

$$= \frac{x}{4} \sin x$$

$$P.I = \frac{1}{2} \cos 3x + \frac{x}{4} \sin x$$

$$\therefore P.I = \frac{1}{16}\cos 3x + \frac{x}{4}\sin x$$

Problems based on R.H.S = $e^{ax} + \cos ax(or)e^{ax} + \cos ax$

10. Solve (D² -4D + 4)
$$y = e^{2x} + \cos 2x$$

Solution: Given
$$(D^2 - 4D + 4)y = e^{2x} + \cos 2x$$

The Auxiliary equation is $m^2 - 4m + 4 = 0$

$$(m-2)^2 = 0$$

 $m = 2,2$

C.F =
$$(Ax + B)e^{2x}$$

P.I₁ = $\frac{1}{D^2 - 4D + 4}e^{2x}$
= $\frac{1}{4 - 8 + 4}e^{2x}$
= $\frac{1}{0}e^{2x}$
= $x\frac{1}{2D - 4}e^{2x}$
= $x\frac{1}{0}e^{2x}$

$$= x^{2} \frac{1}{2} e^{2x}$$

$$P.I_{2} = \frac{1}{D^{2} - 4D + 4} \cos 2x$$

$$= \frac{1}{-2^{2} - 4D + 4} \cos 2x$$

$$= \frac{1}{-4D} \cos 2x$$

$$= \frac{-1}{4} \left[\frac{1}{D} \cos 2x \right]$$

$$= \frac{-1}{4} \frac{\sin 2x}{2} = -\frac{\sin 2x}{8}$$

$$\therefore y = C.F + P.I$$
$$y = (Ax + B)e^{2x} - \frac{\sin 2x}{8}$$

Problems based on R.H.S = x

Note: The following are important

•
$$(1+x)^{-1} = 1 - x + x^2 - x^3 + \dots$$

•
$$(1-x)^{-1} = 1 + x + x^2 + x^3 + \dots$$

•
$$(1+x)^{-2} = 1 - 2x + 3x^2 - 4x^3 + \dots$$

•
$$(1-x)^{-2} = 1 + 2x + 3x^2 + 4x^3 + \dots$$

11. Find the Particular Integral of $(\mathbf{D}^2 + 1)y = x$

Solution: Given
$$(D^2 + 1)y = x$$

A.E is $(m^2 - 1) = 0$
 $m = \pm 1$
C.F = $Ae^{-x} + Be^x$
P.I = $\frac{1}{D^2 - 1}x$
= $\frac{-1}{1 - D^2}x$
= $-[1 - D^2]^{-1}x$
= $-[1 + D + (D^2)^2 + \dots]x$
= $-[x + 0 + 0 + 0 \dots]$
= $-x$

12. Solve:
$$(D^4 - 2D^3 + D^2)y = x^3$$

Solution: Given
$$(D^4 - 2D^3 + D^2)y = x^3$$

The A.E is $m^4 - 2m^3 + m^2 = 0$
 $m^2(m^2 - 2m + 1) = 0$
 $m^2(m - 1)^2 = 0$
 $m = 0, 0, m = 1, 1$
C.F = $(A + Bx)e^{0x} + (C + Dx)e^x$

$$P.I = \frac{1}{D^4 - 2D^3 + D^2} x^3$$

$$= \frac{1}{D^2 [1 + (D^2 - 2D)]} x^3$$

$$= \frac{1}{D^2} [1 + (D^2 - 2D)]^{-1} x^3$$

$$= \frac{1}{D^2} [1 - (D^2 - 2D) + (D^2 - 2D)^2 - (D^2 - 2D)^3 + \dots]$$

$$= \frac{1}{D^2} [1 + 2D + 3D^2 + 4D^3 + D^4] x^3$$

$$= \frac{1}{D^2} [x^3 + 6x^2 + 18x + 24]$$

$$= \frac{1}{D} \left[\frac{x^4}{4} + \frac{6x^3}{3} + \frac{18x^3}{2} + 24x \right]$$

$$= \frac{x^5}{20} + \frac{6x^4}{12} + \frac{18x^3}{6} + \frac{24x^2}{2}$$

$$= \frac{x^5}{20} + \frac{x^4}{2} + 3x^3 + 12x^2$$

$$y = C.F + P.I$$

$$y = (A + Bx)e^{0x} + (C + Dx)e^{x} + \frac{x^{5}}{20} + \frac{x^{4}}{2} + 3x^{3} + 12x^{2}$$

Problems based on R.H.S = $e^{ax}x$

$$\mathbf{P.I} = \frac{1}{f(D)}e^{ax}x = e^{ax}\frac{1}{f(D+a)}x$$

13. Obtain the particular integral of $(D^2 - 2D + 5)y = e^x \cos 2x$ Solution: Given $(D^2 - 2D + 5)y = e^x \cos 2x$

$$\mathbf{P.I} = \frac{1}{D^2 - 2D + 5} e^x \cos 2x$$

$$= e^x \left[\frac{1}{(D + 1)^2 - 2(D + 1) + 5} \right] \cos 2x (\text{Re } placeDbyD = 1)$$

$$= e^{x} \left[\frac{1}{D^{2} + 2D + 1 - 2D - 2 + 5} \right] \cos 2x$$

$$= e^{x} \left[\frac{1}{D^{2} + 4} \right] \cos 2x$$

$$= e^{x} \frac{1}{-4 + 4} \cos 2x$$

$$= e^{x} x \frac{1}{2D} \cos 2x$$

$$= \frac{xe^{x}}{2} \int \cos 2x dx$$

$$\mathbf{P.I} = \frac{xe^{x} \sin 2x}{4}$$

14. Solve
$$(D+2)^2 y = e^{-2x} \sin x$$

Solution: Given
$$(D+2)^2 y = e^{-2x} \sin x$$

A.E is
$$(m^2+1) = 0$$

m = -2, -2

$$\mathbf{m} = -2, -2$$

$$\mathbf{C.F.} = (\mathbf{Ax} + \mathbf{B})\mathbf{e}^{-2x}$$

$$\mathbf{P.I} = \frac{1}{(D+2)^2} e^{-2x} \sin x$$

$$= \mathbf{e}^{-2x} \frac{1}{(D-2+2)^2} \sin x$$

$$= \mathbf{e}^{-2x} \frac{1}{D^2} \sin x$$

$$= \mathbf{e}^{-2x} \frac{1}{-1} \sin x$$

$$= -\mathbf{e}^{-2x} \sin x$$

$$\therefore y = C.F + P.I$$

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

Problems based on f(x) = xⁿ sin $ax(or)x^n \cos ax$

To find P.I when $f(x) = x^n \sin ax(or)x^n \cos ax$

$$\mathbf{P.I} = \frac{1}{f(D)} x^{n} \sin ax(or) x^{n} \cos ax$$

$$\frac{1}{f(D)} (xV) = x \frac{1}{f(D)} V + \left[\frac{d}{dD} \frac{1}{f(D)} \right] V$$
i.e.,
$$\frac{1}{f(D)} (xV) = x \frac{1}{f(D)} V - \left[\frac{f'(D)}{f(D)} \frac{1}{f(D)} \right] V$$

$$\frac{1}{f(D)} xV = x \frac{1}{f(D)} V - \frac{f'(D)}{[f(D)]^{2}} V$$

15. Solve
$$(D^2 + 4D + 3)y = e^{-x} \sin x + xe^{3x}$$

Solution: The auxiliary equation is $m^2 + 4m + 3 = 0$

m = -1, -3

$$\mathbf{P.I}_{1} = \frac{1}{(D^{2} + 4D + 3)} (e^{-x} \sin x)$$

$$= \frac{1}{[(D-1)^{2} + 4(D-1) + 3]} \sin x$$

$$= e^{-x} \frac{1}{(D^{2} + 2D)} \sin x$$

$$= e^{-x} \frac{(1+2D)}{-1+4D^{2}} \sin x$$

$$= \frac{e^{-x}}{-5} [2\cos x + \sin x]$$

$$\mathbf{P.I}_{2} = e^{3x} \frac{1}{(D+3)^{2} + 4(D+3) + 3} x$$

$$= e^{3x} \frac{1}{(D^{2} + 10D + 24)} x$$

$$= \frac{e^{3x}}{24} \left[1 + \frac{D^{2} + 10D}{24} \right]^{-1} x$$

$$= \frac{e^{3x}}{24} \left(1 - \frac{5D}{12} \right) x$$

$$= \frac{e^{3x}}{24} \left(x - \frac{5}{12} \right)$$

General solution is y = C.F + P.I

$$\mathbf{y} = \mathbf{A} e^{-x} + B e^{-3x} - \frac{e^{-x}}{5} [2\cos x + \sin x] + \frac{e^{3x}}{24} \left(x - \frac{5}{12}\right)$$

16 Solve
$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + y = x\cos x$$

Solution: A.E: $\mathbf{m}^2 + 2m + 1 = 0$
 $\mathbf{m} = -1, -1$
C.F = $(A + Bx)e^{-x}$
P.I = $\frac{1}{(D+1)^2}(x\cos x)$
= $\left[x - \frac{2(D+1)}{(D+1)^2}\right] \frac{1}{(D+1)^2}(\cos x)$

$$= \left[x - \frac{2}{(D+1)}\right] \frac{1}{(D^2 + 2D + 1)} (\cos x)$$

$$= \left[x - \frac{2}{D+1}\right] \frac{1}{(-1+2D+1)} (\cos x)$$

$$= \left[x - \frac{2}{D+1}\right] \frac{\sin x}{2}$$

$$= \frac{x \sin x}{2}$$

$$= \frac{x \sin x}{2} - \frac{\sin x}{D+1}$$

$$= \frac{x \sin x}{2} - \frac{(D-1)\sin x}{D^2 - 1}$$

$$= \frac{x \sin x}{2} + \frac{\cos x - \sin x}{2}$$

The solution is
$$y = (A + Bx)e^{-x} + \frac{x \sin x}{2} + \frac{\cos x - \sin x}{2}$$

17. Solve
$$(D^2 + 1)y = \sin^2 x$$

Solution: A.E:
$$m^2 + 1 = 0$$

$$\mathbf{m} = \pm i$$

$$C.F = A cosx + B sinx$$

$$\mathbf{P.I} = \frac{1}{D^2 + 1} \sin^2 x$$

$$= \frac{1}{D^2 + 1} \left(\frac{1 - \cos 2x}{2} \right)$$

$$= \frac{1}{2} \left\{ \frac{1}{D^2 + 1} e^{0x} - \frac{1}{D^2 + 1} \cos 2x \right\}$$

$$= \frac{1}{2} \left\{ 1 + \frac{1}{3} \cos 2x \right\}$$

$$= \frac{1}{2} + \frac{1}{6} \cos 2x$$

$$\therefore y = A\cos x + B\sin x + \frac{1}{2} + \frac{1}{6}\cos 2x$$

18. Solve
$$\frac{d^2y}{dx^2} - y = x \sin x + (1+x)e^x$$

Solution: A.E :
$$m^2 - 1 = 0$$

$$m = \pm 1$$

$$C.F = A e^{-x} + B e^{x}$$

$$P.I_1 = \frac{1}{f(D)} (xV) = \left[x - \frac{f'(D)}{f(D)} \right] \frac{1}{f(D)} (V)$$

$$= \left[x - \frac{2D}{D^2 - 1} \right] \frac{1}{(D^2 - 1)} (\sin x)$$

$$= \left[x - \frac{2D}{D^2 - 1} \right] \frac{\sin x}{-2}$$

$$= \left[-\frac{x \sin x}{2} + \frac{2 \cos x}{2(D^2 - 1)} \right]$$

$$= -\frac{x \sin x}{2} - \frac{\cos x}{2}$$

$$P.I_2 = \frac{1}{(D^2 + 2D)} (1 + x^2) e^x$$

$$= e^x \frac{1}{(D^2 + 2D)} (1 + x^2)$$

$$= \frac{e^x (2x^3 - 3x^2 + 9x)}{12}$$

$$\therefore y = Ae^{-x} + Be^x + \frac{e^x (2x^3 - 3x^2 + 9x)}{12}$$

$$19. \text{ Solve } \frac{d^2y}{dx^2} - y = xe^x \sin x$$

$$\text{Solution: A.E: } m^2 - 1 = 0$$

$$m = \pm 1$$

$$C.F = Ae^{-x} + Be^x$$

$$P.I = \frac{1}{(D^2 - 1)} xe^x \sin x$$

$$= e^x \frac{1}{(D^2 + 2D)} (x \sin x)$$

$$= e^x \left[\frac{1}{(D^2 + 2D)} (x \sin x) - \frac{2D + 2}{(2D - 1)^2} \sin x \right]$$

$$\sin \alpha x = \sin x, \quad \alpha = 1, putD^2 = -\alpha^2 = -1$$

$$= e^x \left[x \frac{1}{2D - 1} \sin x - \frac{(2D + 2)}{(2D - 1)^2} \sin x \right]$$

$$= e^x \left[-x \frac{(1 + 2D)}{(1 - 4D^2)} \sin x - \frac{(2D + 2)\sin x}{(4D^2 - 4D + 1)} \right]$$

 $= e^{x} \left[-x \frac{(1+2D)}{5} \sin x + \left[\frac{(2D+2)(3-4D)}{9-16D^{2}} \right] \sin x \right]$

Put $D^2 = -1$

$$= e^{x} \left[\frac{-x}{5} \left[\sin x + 2\cos x \right] + \left(\frac{-8D^{2} - 2D + 6}{9 - 16D^{2}} \right) \sin x \right]$$

$$= e^{x} \left[\frac{-x}{5} \left(\sin x + 2\cos x \right) + \frac{(14 - 2D)}{25} \sin x \right]$$

$$P.I = e^{x} \left[\frac{-x}{5} \left(\sin x + 2\cos x \right) + \frac{(14\sin x - 2\cos x)}{25} \right]$$

Complete Solution is

$$y = A e^{-x} + Be^{x} + e^{x} \left[\frac{-x}{5} \left(\sin x + 2 \cos x \right) + \frac{\left(14 \sin x - 2 \cos x \right)}{25} \right]$$

METHOD OF VARIATION OF PARAMETERS

This method is very useful in finding the general solution of the second order equation.

$$\frac{d^2y}{dx^2} + a_1 \frac{dy}{dx} + a_2 y = X$$
 [Where X is a function of x](1)

The complementary function of (1)

$$C.F = c_1 f_1 + c_2 f_2$$

Where c_1, c_2 are constants and f_1 and f_2 are functions of x

Then $P.I = Pf_1 + Qf_2$

$$P = -\int \frac{f_2 X}{f_1 f_2^{1} - f_1^{1} f_2} dx$$

$$Q = \int \frac{f_1 X}{f_1 f_2^{1} - f_1^{1} f_2} dx$$

$$\therefore y = c_1 f_1 + c_2 f_2 + P.I$$

1. Solve
$$(D^2 + 4)y = \sec 2x$$

Solution: The A.E is
$$m^2 + 4 = 0$$

$$m = \pm 2i$$

$$C.F = C_1 \cos 2x + C_2 \sin 2x$$

$$f_1 = \cos 2x \qquad f_2 = \sin 2x$$

$$f'_1 = -2\sin 2x \qquad f'_2 = 2\cos 2x$$

$$f_1 f'_2 - f'_1 f_2 = 2\cos^2 2x + 2\sin^2 2x$$

$$= 2 \left[\cos^2 2x + \sin^2 2x\right]$$

$$= 2 \left[1\right]$$

$$= 2$$

$$P = -\int \frac{f_2 X}{f_1 f_2^2 - f'_1 f_2} dx$$

$$= -\int \frac{\sin 2x \sec 2x}{2} dx$$

$$= -\frac{1}{2} \int \sin 2x \frac{1}{\cos 2x} dx$$

$$= \frac{1}{4} \int \frac{-2 \sin 2x}{\cos 2x} dx$$

$$= \frac{1}{4} \log(\cos 2x)$$

$$Q = \int \frac{f_1 X}{f_1 f_2' - f_1' f_2} dx$$

$$= \int \frac{\cos 2x \sec 2x}{2} dx$$

$$= \frac{1}{2} \int \cos 2x \frac{1}{\cos 2x} dx$$

$$= \frac{1}{2} \int dx$$

$$= \frac{1}{2} \int dx$$

$$= \frac{1}{2} x$$
P.I = Pf_1 + Qf_2
$$= \frac{1}{4} \log(\cos 2x)(\cos 2x) + \frac{1}{2} x \sin 2x$$

2. Solve by the method of variation of parameters $\frac{d^2y}{dx^2} + y = x \sin x$

Solution: The A.E is
$$m^2 + 1 = 0$$

 $m = \pm i$
 $C.F = C_1 \cos x + C_2 \sin x$
Here $f_1 = \cos x$ $f_2 = \sin x$
 $f_1' = -\sin x$ $f_2' = \cos x$
 $f_1 f_2' - f_1' f_2 = \cos^2 x + \sin^2 x = 1$

$$P = -\int \frac{f_2 X}{f_1 f_2^1 - f_1' f_2} dx$$

$$= -\int \frac{\sin x (x \sin x)}{1} dx$$

$$= -\int x \sin^2 x dx$$

$$= -\int x \frac{(1 - \cos 2x)}{2} dx$$

$$= -\frac{1}{2} \int (x - x \cos 2x) dx$$

$$= -\frac{1}{2} \int x dx + \frac{1}{2} \int x \cos 2x dx$$

$$= -\frac{1}{2} \left[\frac{x^2}{2} \right] + \frac{1}{2} \left[x \left(\frac{\sin x}{2} \right) - (1) \left(\frac{-\cos 2x}{4} \right) \right]$$

$$= -\frac{x^2}{4} + \frac{x}{4} \sin 2x + \frac{1}{8} \cos 2x$$

$$Q = \int \frac{f_1 X}{f_1 f_2 - f_1 f_2} dx$$

$$= \int \frac{(\cos x) x (\sin x)}{1} dx$$

$$= \int x \sin x \cos x dx$$

$$= \int x \frac{\sin 2x}{2} dx$$

$$= \frac{1}{2} \int x \sin 2x dx$$

$$= \frac{1}{2} \left[x \left(\frac{-\cos 2x}{2} \right) - (1) \left(\frac{-\sin 2x}{4} \right) \right]$$

$$= -\frac{x}{4} \cos 2x + \frac{1}{8} \sin 2x$$

$$P.I = Pf_1 + Qf_2$$

$$= \left[\frac{-x^2}{4} + \frac{x}{4} \sin 2x + \frac{1}{8} \cos 2x \right] \cos x + \left[\frac{-x}{4} \cos 2x + \frac{1}{8} \sin 2x \right] \sin x$$

4. Solve $(\mathbf{D}^2 - 4D + 4)y = e^{2x}$ by the method of variation of parameters.

Solution: The A.E is
$$m^2 - 4m + 4 = 0$$

 $(m-2)^2 = 0$
 $m = 2,2$
C.F = $(Ax + B)e^{2x}$
 $= Axe^{2x} + Be^{2x}$
 $f_1 = xe^{2x}$ $f_2 = e^{2x}$
 $f_1' = xe^{2x} 2 + e^{2x}$, $f_2' = 2e^{2x}$
 $f_1f_2' - f_2f_1' = 2x(e^{2x})^2 - e^{2x}(2xe^{2x} + e^{2x})$
 $= 2x(e^{2x})^2 - 2x(e^{2x})^2 - (e^{2x})^2$
 $= (e^{2x})^2[2x - 2x - 1]$
 $= -(e^{2x})^2$
 $= -e^{4x}$

$$P = -\int \frac{f_2 X}{f_1 f_2^1 - f_1^1 f_2} dx$$
$$= -\int \frac{e^{2x} e^{2x}}{e^{-4x}} dx$$

$$= \int dx = x$$

$$Q = \int \frac{f_1 X}{f_1 f_2 - f_1 f_2} dx$$

$$= \int \frac{x e^{2x} e^{2x}}{-e^{4x}} dx$$

$$= \int -x dx$$

$$= -\frac{x^2}{2}$$

$$P.I = x^2 e^{2x} - \frac{x^2}{2} e^{2x} = \frac{x^2}{2} e^{2x}$$

$$y = C.F + P.I$$

$$= (Ax + B) e^{2x} + \frac{x^2}{2} e^{2x}$$

5. Use the method of variation of parameters to solve $(D^2 + 1)y = \sec x$

Solution: Given
$$(D^2 + 1)y = \sec x$$

The A.E is
$$m^2 + 1 = 0$$

 $m = \pm i$
C.F = $c_1 \cos x + c_2 \sin x$
= $c_1 f_1 + c_2 f_2$

$$f_1 = \cos x, f_2 = \sin x$$

$$f_1' = -\sin x, f_2' \cos x$$

$$f_1 f_2' - f_1' f_2 = \cos^2 x + \sin^2 x = 1$$

$$P = -\int \frac{f_2 X}{f_1 f_2^1 - f_1' f_2} dx$$

$$= -\int \frac{\sin x \sec x}{1} dx$$

$$= -\int \frac{\sin x}{\cos x} dx$$

$$= -\int \tan x dx$$

$$= \log(\cos x)$$

$$Q = \int \frac{f_1 X}{f_1 f_2' - f_1' f_2} dx$$

$$= \int \frac{\cos x \sec x}{1} dx$$

$$= \int dx$$

$$= x$$

$$P.I = Pf_1 + Qf_2$$

$$= \log(\cos x)\cos x + x\sin x$$

$$y = c_1 \cos x + c_2 \sin x + \log(\cos x) \cos x + x \sin x$$

6. Solve
$$(D^2 + a^2)y = \tan ax$$
 by the method of variation of parameters.
Solution: Given $(D^2 + a^2)y = \tan ax$
The A.E is $m^2 + a^2 = 0$
 $m = \pm ai$
C.F = $c_1 \cos ax + c_2 \sin ax$
 $f_1 = \cos ax$, $f_2 = \sin ax$
 $f_1' = -a \sin x$, $f_2' = a \cos ax \cos ax - \sin ax(-a \sin ax)$
 $= a \cos^2 ax + a \sin^2 ax$
 $= a(\cos^2 ax + \sin^2 ax)$
 $= a$
P.I = $Pf_1 + Qf_2$

$$P = -\int \frac{f_2 X}{f_1 f_2^1 - f_1' f_2} dx$$

$$= -\int \frac{\sin ax \tan ax}{a} dx$$

$$= -\frac{1}{a} \int \frac{1 - \cos^2 ax}{\cos ax} dx$$

$$= \frac{-1}{a} \int (\sec ax - \cos ax) dx$$

$$= \frac{-1}{a} \left[\frac{1}{a} \log(\sec ax + \tan ax) - \frac{\sin ax}{a} \right]$$

$$= \frac{-1}{a^2} [\log(\sec ax + \tan ax) - \sin ax]$$

$$Q = \int \frac{f_1 X}{f_1 f_2' - f_1' f_2} dx$$

$$= \int \frac{\cos ax \tan ax}{a} dx$$

$$= \frac{1}{a} \int \sin ax dx$$

$$= -\frac{1}{a^2} \cos ax$$

$$\therefore P.I = Pf_1 + Qf_2$$

$$= \frac{1}{a^2} \cos ax [\sin ax - \log(\sec ax + \tan ax)] - \frac{1}{a^2} \sin ax [\cos ax]$$

 $= \frac{1}{a^2} [\sin ax - \log(\sec ax + \tan ax)]$

$$= -\frac{1}{a^2} [\cos ax \log(\sec ax + \tan ax)]$$

$$y = C.F + P.I$$

$$= c_1 \cos ax + c_2 \sin ax - \frac{1}{a^2} [\cos ax \log(\sec ax + \tan ax)]$$

7. Solve $\frac{d^2y}{dx^2} + y = \tan x$ by the method of variation of parameters.

Solution: The A.E is
$$m^2 + 1 = 0$$

 $m = \pm i$
 $C.F = c_1 \cos x + c_2 \sin x$
Here $f_1 = \cos x$, $f_2 = \sin x$
 $f_1' = -\sin x$, $f_2' = \cos x$
 $f_1f_2' - f_2f_1' = \cos^2 x + \sin^2 x = 1$
 $P = -\int \frac{f_2X}{f_1f_2' - f_1'f_2} dx$
 $= -\int \frac{\sin x \tan x}{1} dx$
 $= -\int \frac{1 - \cos^2 x}{\cos x} dx$
 $= -\int (\sec x - \cos x) dx$
 $= -\log(\sec x + \tan x) + \sin x$
 $Q = \int \frac{f_1X}{f_1f_2' - f_1'f_2} dx$
 $= \int \sin dx$
 $= \int \cos x \tan x$
 $= \int \sin dx$
 $= -\cos x$
 $\therefore P.I = Pf_1 + Qf_2$
 $= -\cos x \log(\sec x + \tan x)$
 $\Rightarrow C.F + P.I$
 $\Rightarrow c_1 \cos x + c_2 \sin x - \cos x \log(\sec x + \tan x)$

8. Solve by method of variation of parameters $y'' - \frac{4}{x}y' + \frac{4}{x^2}y = x^2 + 1$

Solution: Given
$$y'' - \frac{4}{x}y' + \frac{4}{x^2}y = x^2 + 1$$

i.e., $x^2y'' - 4xy' + 4y = x^4 + x^2$
i.e., $[x^2D^2 - 4xD + 4]y = x^4 + x^2$ (1)
Put $x = e^z$

Logx = log
$$e^z$$

= z
So that XD = D'
 $x^2D = D'(D'-1)$
(1) $\Rightarrow [D'(D'-1)-4D'+4]y = (e^z)^4 + (e^z)^2$
 $[D^2-5D'+4]y = e^{4z} + e^{2z}$
A.E is $m^2 - 5m + 4 = 0$
 $(m-4)(m-1) = 0$
 $m = 1,4$
 $\therefore C.F = c_1 e^{4z}, f_2 = e^z$
 $f_1 = e^{4z}, f_2 = e^z$
 $f_1 = e^{4z}, f_2 = e^z$
 $f_1 f_2 - f_2 f_1 = e^{5z} - 4e^{5z} = -3e^{5z}$
 $P.I = Pf_1 + Qf_2$

$$P = -\int \frac{f_2 X}{f_1 f_2^1 - f_1 f_2} dx$$

$$= -\int \frac{e^z [e^{4z} + e^{2z}]}{-3e^{5z}} dx$$

$$= \frac{1}{3} \int [1 + e^{-2z}] dz$$

$$= \frac{1}{3} z - \frac{1}{6} e^{-2z}$$

$$Q = \int \frac{f_1 Z}{f_1 f_2 - f_1 f_2} dz$$

$$= -\frac{1}{3} \int \frac{e^{8z} + e^{6z}}{e^{5z}} dz$$

$$= -\frac{1}{3} \int (e^{3z} + e^z) dz$$

$$= -\frac{1}{3} \int (e^{3z} + e^z) dz$$

$$= -\frac{1}{3} \left[e^{3z} + e^z \right] dz$$

$$= -\frac{1}{3} \left[e^{3z} + e^z \right] dz$$

$$= -\frac{1}{3} \left[e^{3z} + e^z \right] dz$$

$$= -\frac{1}{3} \left[e^{3z} - \frac{1}{6} e^{-2z} \right] dz$$

$$= -\frac{1}{3} \left[e^{3z} + e^z \right] dz$$

$$= -\frac{1}{3} \left[e^{3z} - \frac{1}{3} e^z \right]$$

$$\therefore P.I = \left(\frac{1}{3} z - \frac{1}{6} e^{-2z} \right) e^{4z} + \left(-\frac{1}{9} e^{3z} - \frac{1}{3} e^z \right) e^z$$

$$= \frac{1}{3}ze^{4z} - \frac{1}{6}e^{2z} - \frac{1}{9}e^{4z} - \frac{1}{3}e^{2z}$$

$$y = C.F + P.I$$

$$= c_1e^{4z} + c_2e^z + \frac{1}{3}ze^{4z} - \frac{1}{6}e^{2z} - \frac{1}{9}e^{4z} - \frac{1}{3}e^{2z}$$

$$= c_1(e^z)^4 + c_2e^z + \frac{1}{3}z(e^z)^4 - \frac{1}{6}(e^z)^2 - \frac{1}{9}(e^z)^4 - \frac{1}{3}(e^z)^2$$

$$= c_1(e^z)^4 + c_2(e^z) + \frac{x^4}{3}\log x - \frac{x^4}{9} - \frac{x^2}{2}$$

DIFFERENTIAL EQUATIONS FOR THE VARIABLE COEFFICIENTS (CAUCHY'S HOMOGENEOUS LINEAR EQUATION)

Consider homogeneous linear differential equation as:

$$a^{n} \frac{d^{n} y}{dx^{n}} + a_{1} x^{n-1} \frac{d^{n-1} y}{dx^{n-1}} + \dots + a_{n} y = X \dots (1)$$

(Here a's are constants and X be a function of X) is called Cauchy's homogeneous linear equation.

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

is the homogeneous linear equation with variable coefficients. It is also known as Euler's equation.

Equation (1) can be transformed into a linear equation of constant Coefficients by the transformation.

$$x = e^z$$
, $(or)z = \log x$

Then

$$Dy = \frac{dy}{dx} = \frac{dy}{dz} \frac{dz}{dx} = \frac{1}{x} \frac{dy}{dz}$$
$$\left[D = \frac{d}{dx}, \theta = \frac{d}{dz}\right]$$
$$x \frac{d}{dx} = xD = \frac{d}{dz} = \theta$$

Similarly

$$\frac{d^2 y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx} \right) = \frac{d}{dx} \left(\frac{1}{x} \frac{dy}{dz} \right)$$

$$= -\frac{1}{x^2} \frac{dy}{dz} + \frac{1}{x} \frac{d}{dx} \left(\frac{dy}{dz} \right) = -\frac{1}{x^2} \frac{dy}{dz} + \frac{1}{x} \frac{d}{dz} \left(\frac{dy}{dz} \right) \frac{dz}{dx}$$

$$\frac{d^2 y}{dx^2} = -\frac{1}{x^2} \frac{dy}{dz} + \frac{1}{x^2} \frac{d^2 y}{dz^2}$$

$$\therefore x^2 \frac{d^2 y}{dx^2} = \frac{d^2 y}{dz^2} - \frac{dy}{dz}$$

$$\therefore x^2 D^2 = (\theta^2 - \theta) = \theta(\theta - 1)$$

Similarly.

$$x^3D^3 = \theta(\theta - 1)(\theta - 2)$$

$$x^{4}D^{4} = \theta(\theta - 1)(\theta - 2)(\theta - 3)$$

and soon.

$$\therefore xD = \theta$$

$$x^2D^2 = \theta(\theta - 1)$$

$$x^3D^3 = \theta(\theta - 1)(\theta - 2)$$

and so on.

1. Solve
$$x^2 \frac{d^2 y}{dx^2} + x \frac{dy}{dx} + y = 4 \sin(\log x)$$

Solution: Consider the transformation

$$x = e^{z}, (or)z = \log x$$

$$\therefore xD = \theta$$

$$x^{2}D^{2} = \theta(\theta - 1)$$

$$(x^{2}D^{2} + xD + 1)y = 4\sin(\log x)$$

$$(\theta^{2} + 1)y = 4\sin(z)$$
R.H.S = **0**: $(\theta^{2} + 1)y = 0$
A.E: $m^{2} + 1 = 0, m = \pm i$

 $C.F = A \cos z + B \sin z$

 $C.F = A \cos(\log x) + B \sin(\log x)$

$$\mathbf{P.I} = \frac{1}{\theta^2 + 1} 4(\sin z)$$
$$= 4\left(-\frac{z\cos z}{2}\right) = -2z\cos z$$

 $\mathbf{P.I} = -2\log x \cos(\log x)$

: Complete solution is:

$$y = A \cos(\log x) + B \sin(\log x) - 2\log x \cos(\log x)$$
$$y = (A - 2\log x)\cos(\log x) - 2\log x \cos(\log x)$$

2. Solve
$$x^2 \frac{d^2 y}{dx^2} + 4x \frac{dy}{dx} + 2y = x \log x$$

Solution: Given $(x^2D^2 + 4xD + 2)y = x \log x$ (1)

Consider:
$$x = e^z$$
, $(or)z = \log x$
 $\therefore xD = \theta$

$$x^2D^2 = \theta(\theta - 1)$$

(1):
$$(\theta(\theta-1)+4\theta+2)y=e^zz$$

$$(\theta^{2} + 3\theta + 2)y = ze^{z}$$
A.E: $m^{2} + 3m + 2 = 0$

$$\mathbf{M} = -2, -1$$
C.F = $Ae^{-2z} + Be^{-z} = Ae^{\log x^{-2}} + Be^{\log x^{-1}}$
C.F = $\frac{A}{x^{2}} + \frac{B}{x}$
P.I = $\frac{1}{(\theta^{2} + 3\theta + 2)}(e^{z}z)$

$$= e^{z} \frac{1}{(\theta + 1)^{2} + 3(\theta + 1) + 2}z$$

$$= e^{z} \frac{1}{(\theta^{2} + 5\theta + 6)}z$$

$$= \frac{e^{z}}{6} \left(1 + \left(\frac{\theta^{2} + 5\theta}{6}\right)\right)^{-1}z$$

$$= \frac{e^{z}}{6} \left(1 - \frac{5}{6}\theta\right)z = \frac{e^{z}}{6} \left(z - \frac{5}{6}\right)$$

$$= \frac{e^{\log x}}{6} \left(\log x - \frac{5}{6}\right)$$

$$= \frac{x}{6} \left(\log x - \frac{5}{6}\right)$$

Complete solution is y = C.F + P.I= $\frac{A}{x^2} + \frac{B}{x} + \frac{x}{6} \left(\log x - \frac{5}{6} \right)$

3. Solve
$$((x^2D^2 - 3xD + 4)y = x^2, giventhat \ y(1) = 1 \ and \ y'(1) = 0$$

Solution: Given $(x^2D^2 - 3xD + 4)y = x^2$ (1)
Take $x = e^z, (or)z = \log x$
 $\therefore xD = \theta$
 $x^2D^2 = \theta(\theta - 1)$
(1) : $(\theta^2 - 4\theta + 4)y = e^{2z}$
A.E: $m^2 - 4m + 4 = 0, m = 2, 2$
C.F = $(A + Bz)e^{2z} = (A + B\log x)x^2$
P.I = $\frac{1}{(\theta - 2)^2}(e^{2z}) = e^{2z}\frac{1}{(\theta + 2 - 2)^2}$ (1)
 $= e^{2z}\frac{1}{\theta^2}$ (1)
P.I = $e^{2z}\frac{z^2}{2}$

$$= \frac{x^2 (\log x)^2}{2} \quad(2)$$

Complete solution is:
$$y = (A + B \log x)x^2 + \frac{x^2(\log x)^2}{2}$$

Apply conditions:
$$y(1) = 1,y'(1) = 0$$
 in (2)
A = 1, B = -2

Complete solution is
$$y = (1 - 2 \log x)x^2 + \frac{x^2(\log x)^2}{2}$$

EQUATION REDUCIBLE TO THE HOMOGENEOUS LINEAR FORM (LEGENDRE LINEAR EQUATION)

It is of the form:

It can be reduced to linear differential equation with constant Coefficients,

by taking:
$$a + bx = e^z(or)z = \log(a + bx)$$

Consider
$$\frac{d}{dx} = D, \frac{d}{dz} = \theta$$
, gives

$$(a+bx)\frac{dy}{dx} = b\frac{dy}{dz} \Rightarrow (a+bx)Dy = b\theta(y)$$

Similarly
$$(a + bx)^2 D^2 y = b^2 \theta (\theta - 1) y$$
(2)

$$(a + bx)^3 D^3 y = b^3 \theta (\theta - 1)(\theta - 2)$$
 and so on

Substitute (2) in (1) gives: the linear differential equation of constant Coefficients.

Solve
$$(2x+3)^2 y'' - (2x+3)y' - 12y = 6x$$

Solution: This is Legendre's linear equation:

$$(2x+3)^2 y'' - (2x+3)y' - 12y = 6x$$
(1)

Put
$$z = \log (2x + 3)$$
, $e^z = 2x + 3$

$$(2x+3)D = 2\theta$$

$$(2x+3)^2 D^2 = 4(\theta^2 - \theta), \theta = \frac{d}{dz}$$

Put in (1):
$$(4\theta^2 - 6\theta - 12)y = 3e^z - 9$$

$$R.H.S = 0$$

A.E:
$$4m^2 - 6m - 12 = 0$$

$$m_1 = \frac{3 + \sqrt{57}}{4}, m_2 = \frac{3 - \sqrt{57}}{4}$$

$$\mathbf{C.F} = Ae^{m_1z} + Be^{m_2z}$$

C.F =
$$A(4x+3)^{m_1} + B(2x+3)^{m_2}$$

$$\mathbf{P.I}_{1} = \frac{3e^{z}}{4\theta^{2} - 6\theta - 12} = -\frac{3}{14}(2x + 3)$$

$$\mathbf{P.I}_{2} = \frac{9e^{\theta z}}{4\theta^{2} - 6\theta - 12}$$

$$= -\frac{9}{12} = -\frac{3}{4}$$

Solution is

$$\mathbf{y} = A(2x+3)^{(3+\sqrt{57/4})} + B(2x+3)^{(3-\sqrt{57/4})} - \frac{3}{14}(2x+3) - \frac{3}{4}$$

SIMULTANEOUS FIRST ORDER LINEAR EQUATIONS WITH CONSTANT COEFFICIENTS

1. Solve the simultaneous equations,
$$\frac{dx}{dt} + 2x + 3y = 2e^{2t}$$
, $\frac{dy}{dt} + 3x + 2y = 0$

Solution: Given
$$\frac{dx}{dt} + 2x + 3y = 2e^{2t}, \frac{dy}{dt} + 3x + 2y = 0$$

Using the operator
$$\mathbf{D} = \frac{d}{dt}$$

$$(D+2)x+3y=2e^{2t}$$
....(1)

$$3x + (D+2)y = 0$$
(2)

Solving (1) and (2) eliminate (x):

$$3\times(1)-(2)\times(D+2) \Rightarrow (D^2+4D-5)y = -6e^{2t}$$
....(3)

A.E:
$$m^2 + 4m - 5 = 0$$

$$m = 1.-5$$

$$\mathbf{C.F} = Ae^t + Be^{-5t}$$

$$\mathbf{P.I} = \frac{-6e^{2t}}{D^2 + 4D - 5} = -\frac{6}{7}e^{2t}$$

$$y = Ae^t + Be^{-5t} - \frac{6}{7}e^{2t}$$

put in (1):
$$x = -\frac{1}{3}[(D+2)y]$$

$$\mathbf{x} = -Ae^{t} + Be^{-5t} + \frac{8}{7}e^{2t}$$

∴ solution is:

$$\mathbf{x} = -Ae^{t} + Be^{-5t} + \frac{8}{7}e^{2t}$$
$$\mathbf{y} = Ae^{t} + Be^{-5t} - \frac{6}{7}e^{2t}$$

2. Solve
$$\frac{dx}{dt} + y = \sin t$$
, $\frac{dy}{dt} + x = \cos t$, given that $t=0$, $x = 1$, $y = 0$

Solution:
$$Dx + y = \sin t$$
(1)

$$x + Dy = cost \dots (2)$$

Eliminate x: (1) – (2)D
$$\Rightarrow y - D^2 y = \sin t + \sin t$$

$$(D^{2}-1)y = -2\sin t....(3)$$

$$m^{2}-1 = 0, m = \pm 1$$

$$\mathbf{C.F} = \mathbf{Ae}^{t} + Be^{-t}$$

$$\mathbf{P.I} = -2\frac{\sin t}{D^{2}-1} = (-2)\frac{\sin t}{-1-1} = \sin t$$

$$\mathbf{y} = \mathbf{Ae}^{t} + Be^{-t} + \mathbf{sint}$$

$$(2): \mathbf{x} = \mathbf{cost} - \mathbf{D(y)}$$

$$\mathbf{x} = \mathbf{cost} - \frac{d}{dt} \left(Ae^{t} + Be^{-t} + \sin t \right)$$

$$\mathbf{x} = \cos t - Ae^{t} + Be^{-t} - \cos t$$

$$\mathbf{x} = -Ae^{t} + Be^{-t}$$

Now using the conditions given, we can find A and B

$$t = 0, x = 1 \Rightarrow 1 = -A + B$$

 $t = 0, y = 0 \Rightarrow 0 = A + B$
 $\mathbf{B} = \frac{1}{2}, \mathbf{A} = -\frac{1}{2}$

Solution is

$$\mathbf{x} = \frac{1}{2}e^t + \frac{1}{2}e^{-t} = \cosh t$$

$$\mathbf{y} = -\frac{1}{2}e^{t} + \frac{1}{2}e^{-t} + \sin t = \sin t - \sinh t$$

3. Solve
$$\frac{dx}{dt} + 2y = -\sin t, \frac{dy}{dt} - 2x = \cos t$$

Solution:
$$Dx + 2y = -\sin t$$
(1)

$$-2x + Dy = \cos t \qquad ... (2)$$
(1) $\times 2 + (2) \times D \Rightarrow 4y + D^2 y = -2\sin t + D(\cos t)$

$$\Rightarrow (D^{2} + 4) = -3\sin t$$

$$m^{2} + 4 = 0, m = \pm i2$$

$$\mathbf{C.F} = A\cos 2t + B\sin 2t$$

$$\mathbf{P.I} = -\frac{3\sin t}{D^{2} + 4} = \frac{-3\sin t}{-1 + 4} = -\sin t$$

(2):
$$\mathbf{x} = \frac{1}{2} [Dy - \cos t]$$

$$\mathbf{x} = \frac{1}{2} \left[\frac{d}{dt} (A\cos 2t + B\sin 2t - \sin t) - \cos t \right]$$

 $\mathbf{v} = A\cos 2t + B\sin 2t - \sin \mathbf{t}$

$$x = A \cos 2t + B \sin 2t - \cos t$$

Solution is:

$$x = A \cos 2t + B \sin 2t - \cos t$$

 $y = A \cos 2t + B \sin 2t - \sin t$

4. Solve
$$\frac{dx}{dt} - \frac{dy}{dt} + 2y = \cos 2t, \frac{dx}{dt} + \frac{dy}{dt} - 2x = \sin 2t$$

Solution: Dx + (-D +2)y = cos 2t(1)
(D - 2)x +Dy = sin 2t(2)
Eliminating y from (1) and (2)
(D² - 2D + 2)x = -2 sin 2t + cos 2t
R.H.S = 0 $\Rightarrow m^2 - 2m + 2 = 0$
 $m = 1 \pm i$
C.F = $e^t (A \cos t + B \sin t)$
P.I₁ = $\frac{(-2 \sin 2t)}{D^2 - 2D + 2} = \frac{\sin 2t}{1 + D}$
= $\frac{(1 - D)}{1 - D^2} \sin 2t = \frac{\sin 2t - D(\sin 2t)}{1 + 4}$
= $\frac{\sin 2t - 2 \cos 2t}{5}$

$$\mathbf{P.I}_{2} = \frac{1}{D^{2} - 2D + 2} (\cos 2t)$$
$$= -\frac{(\cos 2t + 2\sin 2t)}{10}$$

$$\mathbf{x} = e^{t} (A\cos t + B\sin t) + \frac{\sin 2t - 2\cos 2t}{5} - \frac{(\cos 2t + 2\sin 2t)}{10}$$

$$(1) + (2) \Rightarrow 2\frac{dx}{dt} + 2y - 2x = \cos 2t + \sin 2t$$

$$2\mathbf{y} = \cos 2\mathbf{t} + \sin 2\mathbf{t} + 2\mathbf{x} - 2\frac{dx}{dt}$$

$$\mathbf{y} = \frac{1}{2} \left[\cos 2t + \sin 2t + 2x - 2\frac{dx}{dt}\right] \dots (3)$$

Substitute x in (3)

$$\mathbf{y} = e^{t} \left(A \cos t - B \sin t \right) - \frac{\sin 2t}{2}$$

Solution is:

$$\mathbf{x} = e^{t} (A\cos t + B\sin t) + \frac{\sin 2t - 2\cos 2t}{5} - \frac{(\cos 2t + 2\sin 2t)}{10}$$

$$\mathbf{y} = e^{t} (A\cos t - B\sin t) - \frac{\sin 2t}{2}$$