2.1 LINEAR DIFFERENTIAL EQUATIONS WITH CONSTANT COEFFICIENTS

A linear differential equation is that in which the dependent variable and its derivatives occur only in the first degree and are not multiplied together. Thus

$$\frac{d^n y}{dx^n} + p_1 \frac{d_y^{n-1}}{dx^{n-1}} + p_2 \frac{dy^{n-2}}{dx^{n-2}} \dots + p_{n-1} \frac{dy}{dx} + p_n y = X$$

where $p_1, p_2, p_3 \dots p_n$ and X are functions of x only.

A differential equation of the form

$$\frac{d^{n}y}{dx^{n}} + k_{1}\frac{d_{y}^{n-1}}{dx^{n-1}} + k_{2}\frac{d_{y}^{n-2}}{dx^{n-2}} + \dots + k_{n}y = X$$
 ...(1)

Let
$$\frac{d}{dx} = D$$
, $\frac{d^2}{dx^2} = D^2$, $\frac{d^3}{dx^3} = D^3$ $\frac{d^n}{dx^n} = D^n$

where D is a differential operator.

Then equation (1) becomes

$$\left(D^{n} + k_{1} \ D^{n-1} + k_{2} D^{n-2} + k_{3} D^{n-3} + \dots + k_{n}\right) y = X$$
or
$$f(D) \ Y = X \qquad \dots (2)$$
where
$$f(D) = D^{n} + k_{1} D^{n-1} + k_{2} D^{n-2} + \dots + k_{n}$$

Example 1: Solve the following differential equations.

1) Solve
$$\frac{d^2y}{dx^2} - 7\frac{dy}{dx} - 44y = 0$$

Solution: The given equation in symbolic form is

$$(D^2 - 7D - 44) y = 0$$

:. Its
$$AE$$
 is $D^2 - 7D - 44 = 0$

$$(D+4)(D-11)=0$$

$$\therefore$$
 $D=-4$, $D=11$

:. Its solution is

$$y = c_1 e^{-4x} + c_2 e^{11x}$$

2) Solve
$$(D^4 - 5D^2 + 4) y = 0$$

Solution: The given equation is $(D^4 - 5D^2 + 4) y = 0$

Its,
$$AE$$
 is $D^4 - 5D^2 + 4 = 0$

$$D^4 - 4D^2 - D^2 + 4 = 0$$

$$D^2(D^2-4)-1(D^2-4)=0$$

$$(D^2 - 4)(D^2 - 1) = 0$$

$$\therefore (D-2)(D+2)(D-1)(D+1)=0$$

$$\therefore$$
 $D = 2, -2, 1, -1$ are the roots.

Hence its solution is

$$y = c_1 e^{2x} + c_2 e^{-2x} + c_3 e^x + c_4 e^{-x}$$
.

3) Solve
$$\frac{d^3y}{dx^3} - 2\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 8y = 0$$

Solution: The given equation is

$$(D^3 - 2D^2 - 4D + 8) y = 0$$

Its
$$A.E.$$
 is $D^3 - 2D^2 - 4D + 8 = 0$

$$D^2(D-2) - 4(D-2) = 0$$

$$(D-2)(D-2)(D+2)=0$$

$$D = 2, 2, -2$$
 are the roots

:. Its solution is

٠.

$$y = (c_1 x + c_2) e^{2x} + c_3 e^{-2x}$$

4) Solve
$$\frac{d^4y}{dx^4} - m^4y = 0$$

Solution: The given equation is

$$(D^4 - m^4) v = 0$$

$$\therefore \text{ Its } AE \text{ is } D^4 - m^4 = 0$$

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

$$\therefore \qquad (D-m)(D+m)(D-mi)(D+mi)=0$$

$$\therefore$$
 $D = m, -m, mi \text{ and } -mi$

: Its solution is

$$y = c_1 e^{mx} + c_2 e^{-mx} + (c_3 \cos x + c_4 \sin x)$$

5) Solve
$$(D^4 + m^4) y = 0$$

Solution: The given equation is

$$(D^4 + m^4) y = 0$$

Its AE is $D^4 + m^4 = 0$

$$D^4 + 2m^2 D^2 + m^4 - 2m^2 D^2 = 0$$

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

$$\therefore \qquad (D^2 + m^2 + \sqrt{2} \ mD) \ (D^2 + m^2 - \sqrt{2} \ mD) = 0$$

$$D^2 + \sqrt{2}mD + m^2 = 0, \quad D^2 - \sqrt{2}mD + m^2 = 0$$

$$D = -\frac{\sqrt{2}m \pm \sqrt{2m^2 - 4m^2}}{2}; \quad D = \frac{\sqrt{2}m \pm \sqrt{2m^2 - 4m^2}}{2}$$

$$= -\frac{m}{\sqrt{2}} \pm \frac{mi}{\sqrt{2}} \qquad ; \qquad = \frac{m}{\sqrt{2}} \pm \frac{mi}{\sqrt{2}}$$

:. Its solution is

$$y = e^{-\frac{mx}{\sqrt{2}}} \left(c_1 \cos \frac{mx}{\sqrt{2}} + c_2 \sin \frac{mx}{\sqrt{2}} \right) + e^{\frac{mx}{\sqrt{2}}} \left(c_3 \cos \frac{mx}{\sqrt{2}} + c_4 \sin \frac{mx}{\sqrt{2}} \right)$$

EXERCISE

Solve the following differential equations.

1.
$$(D^2 + 1)^2 (D^2 + D + 1)y = 0$$

Ans.: $y = (c_1 x + c_2) \cos x + (c_3 x + c_4) \sin x$

$$+ e^{-\frac{1}{2}x} \left(c_5 \cos \frac{\sqrt{3}}{2} x + c_6 \sin \frac{\sqrt{3}}{2} x \right)$$

2.
$$\frac{d^3y}{dx^3} + 6\frac{d^2y}{dx^2} + 11\frac{dy}{dx} + 6y = 0$$

Ans.:
$$y = c_1 e^{-x} + c_2 e^{-2x} + c_3 e^{-3x}$$

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

Ans.:
$$y = (c_1 x^2 + c_2 x + c_3) e^x$$

$$4. \qquad \frac{d^2y}{dx^2} - 4\frac{dy}{dx} + y = 0$$

Ans.:
$$y = c_1 e^{(2+\sqrt{3})x} + c_2 e^{(2-\sqrt{3})x}$$

5.
$$\frac{d^4y}{dx^4} + 4\frac{d^3y}{dx^3} - 5\frac{d^2y}{dx^2} - 36\frac{dy}{dx} - 36y = 0$$

Ans.:
$$y = (c_1x + c_2) e^{-2x} + c_3 e^{3x} + c_4 e^{-3x}$$

2.3 INVERSE OPERATOR $\frac{1}{f(D)}$

Definition: $\frac{1}{f(D)}X$ is that function of x, free from arbitrary constants which when operated upon by f(D) gives X.

Thus
$$f(D) \left\{ \frac{1}{f(D)} X \right\} = X$$
.

 \therefore f(D) and $\frac{1}{f(D)}$ are inverse operators.

Note the following important results:

- 1. $\frac{1}{f(D)}X$ is the particular integral of f(D) y = X.
- $2. \qquad \frac{1}{D}X = \int X \ dx \ .$
- 3. $\frac{1}{D-a}X = e^{ax} \int X e^{-ax} dx.$

2.4 RULES FOR FINDING THE PARTICULAR INTEGRAL

Consider the differential equation

$$f(D) y = X$$

$$\therefore PI = \frac{1}{f(D)}X$$

Type I(A): When X is of the form e^{ax} , where a is any constant.

$$PI = \frac{1}{f(D)}X = \frac{1}{f(D)}e^{ax} = \frac{1}{f(a)}e^{ax}$$
. Provided $f(a) \neq 0$.

Rule: In f(D), put D = a and PI will be calculated, provided $f(a) \neq 0$.

Type I(B): When X is of the form e^{ax} but f(D) = 0 has got 'a' as its root (Failure case of type 1).

$$PI = \frac{1}{f(D)}e^{ax} = \frac{1}{0}e^{ax} \qquad \therefore \quad f(a) = 0$$

:. Our method fails.

Now, since 'a' is a root of f(D), (D-a) must be a factor of f(D) which therefore can be written as $(D-a) \varphi(D)$

$$\therefore PI = \frac{1}{(D-a) \varphi(D)} e^{ax}$$

$$= \frac{e^{ax}}{\varphi(a)} \frac{1}{(D-a+a)} \{1\}$$

$$= \frac{e^{ax}}{\varphi(a)} \frac{1}{D} \{1\}$$

$$= \frac{e^{ax}}{\varphi(a)} \cdot x \qquad \left(\because \frac{1}{D} = \int \right)$$

Similarly, if $f(D) = (D - a)^p \varphi(D)$ then

$$PI = \frac{e^{ax}}{\varphi(a)} \cdot \frac{1}{D^p} \{1\}$$
$$= \frac{e^{ax}}{\varphi(a)} \cdot \frac{x^p}{p!}$$

Rule: Put D = a in those factors of f(D) which do not vanish for D = a and then make the question as PI of a product of e^{ax} and 1 which is calculated.

Note: In case of sinh ax and cosh ax we take

i)
$$\sinh ax = \frac{e^{ax} - e^{-ax}}{2}$$
 ii) $\cosh ax = \frac{e^{ax} + e^{-ax}}{2}$

Example 1: Solve $(D^2 + 3D + 5) y = e^{2x}$

Solution: Given equation is

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

$$AE \text{ is } D^2 + 3D + 5 = 0$$

$$D = \frac{-3 \pm \sqrt{9 - 20}}{2} = \frac{-3}{2} \pm \frac{\sqrt{11}}{2}i$$

$$\therefore \qquad CF = e^{-\frac{3}{2}x} \left(c_1 \cos \frac{\sqrt{11}}{2} x + c_2 \sin \frac{\sqrt{11}}{2} x \right)$$

And,
$$PI = \frac{1}{D^2 + 3D + 5}e^{2x}$$

Put
$$D = 2 \operatorname{in} f(D)$$

$$= \frac{1}{4+6+5}e^{2x} = \frac{1}{15}e^{2x}$$

$$\therefore \qquad G.S. = CF + PI$$

$$\therefore \qquad y = e^{-\frac{3}{2}x} \left(c_1 \cos \frac{\sqrt{11}}{2} x + c_2 \sin \frac{\sqrt{11}}{2} x \right) + \frac{1}{15} e^{2x}$$

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

Solution: Given equation is

$$(D^2 + 4D + 4) y = 2 \sinh 2x$$

$$= \frac{2(e^{2x} - e^{-2x})}{2} = e^{2x} - e^{-2x}$$

$$AE$$
 is $D^2 + 4D + 4 = 0$

$$\therefore \qquad (D+2)^2 = 0 \qquad \therefore \qquad D = -2, -2 \text{ are the roots.}$$

$$\therefore \qquad CF = (c_1 x + c_2) e^{-2x}$$

And PI for
$$e^{2x} = \frac{1}{(D+2)^2}e^{2x} = \frac{1}{(2+2)^2}e^{2x} = \frac{e^{2x}}{16}$$
 ...(1)

Also PI for
$$e^{-2x} = \frac{1}{(D+2)^2}e^{-2x} = \frac{1}{0}e^{-2x}$$

: Our method fails.

Then to find PI put D-2 for D in f(D) and take out e^{-2x}

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

$$= e^{-2x} \frac{1}{D^2} \{1\} = e^{-2x} \frac{x^2}{2!} \qquad \dots (2)$$

$$\therefore \qquad GS = CF + PI_1 - PI_2$$

$$y = (c_1 x + c_2) e^{-2x} + \frac{e^{2x}}{16} - e^{-2x} \frac{x^2}{2!}.$$

Example 3: Solve $(D^3 + 3D^2 + 3D + 1) y = e^{-x}$.

Solution: Given equation is

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

$$\therefore$$
 AE is $D^3 + 3D^2 + 3D + 1 = 0$

$$D = -1, -1, -1$$
 are the roots.

$$\therefore CF = (c_1 x^2 + c_2 x + c_3) e^{-x}$$

And
$$PI = \frac{1}{(D+1)^3} e^{-x}$$

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

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

$$GS. = CF + PI$$

$$y = (c_1 x^2 + c_2 x + c_3)e^{-x} + e^{-x} \frac{x^3}{3!}$$

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

Solution: Given equation is

$$(D^2 + 4D + 3) v = e^{-3x}$$

$$AE \text{ is } D^2 + 4D + 3 = 0$$

$$(D+1)(D+3)=0$$
 $D=-1$, $D=-3$

$$. CF = c_1 e^{-x} + c_2 e^{-3x}$$

$$PI = \frac{1}{(D+1)(D+3)}e^{-3x}$$

put D = -3 in f(D) then

$$PI = \frac{1}{0}e^{-3x}$$
 : method fails

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

$$GS = CF + PI$$

$$y = c_1 e^{-x} + c_2 e^{-3x} - \frac{e^{-3x}}{2} x$$

Type II(A): When X is of the form $\sin ax$ or $\cos ax$.

$$PI = \frac{1}{f(D^2)} \sin ax \quad \text{or} \quad \frac{1}{f(D^2)} \cos ax$$
$$= \frac{1}{f(-a^2)} \sin ax \quad \text{or} \quad \frac{1}{f(-a^2)} \sin ax$$

In this case put the quantity $-a^2$ in the place of D^2 , we can not put any thing for D as is imaginary. D^3 on substitution shall become D^2 . $D = -a^2D$, D^4 will be D^2 . $D^2 = (-a^2)(-a^2)$.

In otherwords f(D) shall be reduced to a linear factor of the form lD - m or $D^1 + m$. Then multiply both numerator and denominator by a conjugate factor lD + m or lD - m respectively, the denominator shall be reduced to $l^2 D^2 - m^2$ in which again put $D^2 = -a^2$ and it will become a constant i.e., $l^2 (-a^2) - m^2 = -a^2 l^2 - m^2$.

$$\therefore PI = \frac{la \cos ax \pm m \sin ax}{-a^2 l^2 - m^2}$$

Type II B: (Failure case)

When X is of the form $\sin ax$ or $\cos ax$ but f(D) becomes zero when we put $D^2 = -a^2$.

$$PI = \frac{1}{f(D^2)} \sin ax$$
 or $\frac{1}{f(D^2)} \cos ax$

Put $D^2 = -a^2$

$$\therefore PI = \frac{1}{0}\sin ax \quad \text{or} \quad \frac{1}{0}\cos ax$$

Our method fails

Then
$$PI = \frac{1}{D^2 + a^2} \sin ax = \frac{x}{2} \int \sin ax \, dx$$

and
$$PI = \frac{1}{D^2 + a^2} \cos ax = \frac{x}{2} \int \cos ax \, dx$$

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

Solution: Given equation is

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

$$AE \text{ is } D^2 + D + 1 = 0$$

$$D = \frac{-1 \pm \sqrt{1-4}}{2} = -\frac{1}{2} \pm \frac{\sqrt{3}}{2}i$$

$$\therefore \qquad CF = e^{-\frac{1}{2}x} \left(c_1 \cos \frac{\sqrt{3}}{2} x + c_2 \sin \frac{\sqrt{3}}{2} x \right)$$

And
$$PI = \frac{1}{D^2 + D + 1} \sin 2x$$

Put
$$D^2 = -z^2$$

$$=\frac{1}{-4+D+1}\sin 2x = \frac{1}{D-3}\sin 2x$$

$$= \frac{(D+3)}{D^2-9}\sin 2x$$

Put again
$$D^2 = -2^2$$

$$=\frac{D(\sin 2x) + (3\sin 2x)}{-4 - 9}$$

$$= \frac{2\cos 2x + 3\sin 2x}{-13}$$

$$G.S. = CF + PI$$

$$y = e^{-\frac{1}{2}x} \left(c_1 \cos \frac{\sqrt{3}}{2} x + c_2 \sin \frac{\sqrt{3}}{2} x \right) - \frac{1}{13} (2\cos 2x + 3\sin 2x)$$

Example 2: Solve $(D^2 - 5D + 6) y = \cos 3x$

Solution: Given equation is

$$(D^2 - 5D + 6) y = \cos 3x$$

$$\therefore$$
 AE is $D^2 - 5D + 6 = 0$

$$(D-2)(D-3) = 0$$
 : $D = 2, 3$ are the roots.

$$\therefore \qquad CF = c_1 e^{2x} + c_2 e^{3x}$$

And
$$PI = \frac{1}{D^2 - 5D + 6} \cos 3x$$

Put $D^2 = -3^2$
 $= \frac{1}{-9 - 5D + 6} \cos 3x$
 $= \frac{-1}{5D + 3} \cos 3x$
 $= \frac{-(5D - 3)}{25D^2 - 9} \cos 3x$

Put $D^2 = -3^2$ again

$$= \frac{-[5D(\cos 3x) - 3(\cos 3x)]}{25 \times (-9) - 9}$$

$$= \frac{[-15\sin 3x - 3\cos 3x]}{-234}$$

$$= \frac{-(15\sin 3x + 3\cos 3x)}{234}$$

$$GS = CF + PI$$

$$y = c_1 e^{2x} + c_2 e^{3x} - \frac{1}{234} (15\sin 3x + 3\cos x)$$

Example 3: Solve $(D^2 + 4)y = \cos 2x$.

Solution: Given equation is

$$(D^2 + 4) y = \cos 2x$$

$$\therefore AE \text{ is } D^2 + 4 = 0 \qquad \therefore D = \pm 2i$$

$$C.F. = c_1 \cos 2x + c_2 \sin 2x$$

And

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

$$= \frac{1}{0}\cos 2x \quad \therefore \quad \text{Our method fails.}$$

$$\therefore P.I. = \frac{1}{D^2 + 4} \cos 2x = \frac{x}{2} \int \cos 2x \, dx$$
$$= \frac{x}{2} \frac{\sin 2x}{2} = \frac{x}{4} \sin 2x$$
$$\therefore G.S. = C.F. + P.I.$$

$$y = c_1 \cos 2x + c_2 \sin 2x + \frac{x}{4} \sin 2x$$
.

Example 4: Solve $(D^2 + 4)(D^2 + 1)y = \cos 2x + \sin x$.

Solution: Given equation is

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

$$AE \text{ is } (D^{2} + 4) (D^{2} + 1) = 0$$

$$\therefore D = \pm 2i \quad \text{and} \quad D = \pm i$$

$$CF = (c_{1} \cos 2x + c_{2} \sin 2x) + (c_{3} \cos x + c_{4} \sin x)$$

Now, PI for
$$\cos 2x = \frac{1}{(D^2 + 4)(D^2 + 1)}\cos 2x$$
$$= \frac{1}{(-4 + 4)(-4 + 1)}\cos 2x = \frac{1}{0}\cos 2x$$

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

$$= \frac{1}{-3} \frac{x}{2} \int \cos 2x \, dx = -\frac{x}{6} \frac{\sin 2x}{2} = -\frac{x}{12} \sin 2x \qquad \dots (1)$$

(: put $D^2 = -2^2$ in those factors which do not vanish)

And PI for
$$\sin x = \frac{1}{(D^2 + 4)(D^2 + 1)} \sin x$$

put $D^2 = -1^2$ in those factors which do not vanish.

$$= \frac{1}{(-1+4)} \frac{x}{2} \int \sin x \, dx = +\frac{1}{3} \frac{x}{2} (-\cos x)$$
$$= -\frac{x}{6} \cos x \qquad \dots (2)$$

$$GS. = CF + PI_1 + PI_2$$

$$y = c_1 \cos 2x + c_2 \sin 2x + c_3 \cos x$$

$$+ c_4 \sin x - \frac{x}{12} \sin 2x - \frac{x}{6} \cos x$$

Type III: When *X* is of the form x^m .

$$PI = \frac{1}{f(D)}x^m$$

To find the PI of this type one should remember the following expansions.

i)
$$(1-D)^{-1} = 1 + D + D^2 + D^3 + \dots$$

ii)
$$(1+D)^{-1} = 1 - D + D^2 - D^3 + \dots$$

iii)
$$(1-D)^{-2} = 1 + 2D + 3D^2 + 4D^3 + \dots$$

iv)
$$(1+D)^{-2} = 1 - 2D + 3D^2 - 4D^3 + \dots$$

v)
$$(1-D)^{-3} = 1 + 3D + 6D^2 + 10D^3 + \dots$$

vi)
$$(1+D)^{-3} = 1 - 3D + 6D^2 - 10D^3 + \dots$$

Example 1: Solve
$$2\frac{d^2y}{dx^2} + 5\frac{dy}{dx} + 2y = 5 + 2x$$
.

Solution: The given equation is

$$(2D^2 + 5D + 2) y = 5 + 2x$$

$$AE$$
 is $2D^2 + 5D + 2 = 0$

$$(2D+1)(D+2)=0$$
 : $D=-\frac{1}{2}, D=-2$

$$C.F. = c_1 e^{-\frac{1}{2}x} + c_2 e^{-2x}$$

$$P.I. = \frac{1}{2D^2 + 5D + 2} (5 + 2x)$$

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

$$1 \left[1 + \frac{(2D^2 + 5D)}{2} \right]^{-1} (5 + 2x)$$

$$= \frac{1}{2} \left| 1 - \frac{(2D^2 + 5D)}{2} + \dots \right| (5 + 2x)$$

$$= \frac{1}{2} \left[5 + 2x - \frac{5}{2} \cdot 2 \right]$$

$$= x$$

$$\therefore \qquad G.S. = CF + PI$$

$$y = c_1 e^{-\frac{1}{2}x} + c_2 e^{-2x} + x$$

Example 2: Solve $(D^2 + 2D + 1) y = x^2 + e^x - \sin x + 2^x$.

Solution: Given equation is

$$(D^{2} + 2D + 1) y = x^{2} + e^{x} - \sin x + 2^{x}$$
AE is
$$D^{2} + 2D + 1 = 0$$

$$(D + 1)^{2} = 0 \qquad \therefore \quad D = -1, -1$$

$$\therefore \quad C.F. = (c_{1}x + c_{2}) e^{-x}$$

1)
$$PI$$
 for $x^2 = \frac{1}{(1+D)^2}x^2$
 $= (1+D)^{-2}(x^2)$
 $= (1-2D+3D^2-4D^3.....)x^2$
 $= x^2-4x+6$

ii)
$$PI$$
 for $e^x = \frac{1}{D^2 + 2D + 1} e^x$
Put $D = 1$ $= \frac{1}{1 + 2 + 1} e^x = \frac{1}{4} e^x$

iii)
$$PI$$
 for $\sin x = \frac{1}{D^2 + 2D + 1} \sin x$
Put $D^2 = -1^2$, $= \frac{1}{-1 + 2D + 1} = \frac{1}{2D} \sin x$

$$= \frac{1}{2} \int \sin x \, dx = -\frac{1}{2} \cos x \qquad \left(\because \frac{1}{D} = \int \right)$$

iv)
$$PI$$
 for $2^x = \frac{1}{D^2 + 2D + 1} 2^x$
= $\frac{1}{D^2 + 2D + 1} e^{x \log 2}$

$$y = c_1 e^{ax} + c_2 e^{-ax} + c_3 \cos ax + c_4 \sin ax - \frac{1}{a^4} \left[x^4 + \frac{24}{a^4} \right] + \frac{1}{b^4 - a^4} \sin bx$$

Type IV: When X is of the form $e^{ax}V$, where V is any function of x.

$$PI = \frac{1}{f(D)} e^{ax} V$$
$$= e^{ax} \left\{ \frac{1}{f(D+a)} \right\} V$$

Rule: It means that take out e^{ax} and in f(D) write D + a for every D so that f(D) becomes f(D + a) and then operate $\frac{1}{f(D+a)}$ with V alone by previous method.

Example 1: Solve $(D^2 - 4D + 3) y = e^{2x} \sin 3x$.

Solution: Given equation is

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

$$\therefore A.E. \text{ is } D^{2} - 4D + 3 = 0$$

$$(D - 1) (D - 3) = 0 \qquad \therefore D = 1, 3$$

$$\therefore C.F. = c_{1}e^{x} + c_{2}e^{3x}$$
And
$$PI = \frac{1}{D^{2} - 4D + 3}e^{2x} \sin 3x$$

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

$$= e^{2x} \left\{ \frac{1}{D^2 + 4D + 4 - 4D + 8 + 3} \right\} \sin 3x$$
$$= e^{2x} \left\{ \frac{1}{D^2 + 4D + 4 - 4D + 8 + 3} \right\} \sin 3x$$

put $D^2 = -3^2$

$$= e^{2x} \left\{ \frac{1}{-9-1} \right\} \sin 3x$$

$$= -\frac{1}{10}e^{2x}\sin 3x$$

$$\therefore \qquad G.S. = CF + PI$$

$$y = c_1 e^x + c_2 e^{3x} - \frac{1}{10} e^{2x} \sin 3x$$

Example 2: Solve $(D^2 - 5D + 6) y = x (x + e^x)$

Solution:

Given equation is

$$(D^2 - 5D + 6) y = x (x + e^x)$$

= $x^2 + xe^x$

$$AE$$
 is $D^2 - 5D + 6 = 0$

$$(D-2)(D-3)=0$$
 : $D=2,3$

$$\therefore \qquad CF = c_1 e^{2x} + c_2 e^{3x}$$

And

i)
$$PI$$
 for $x^2 = \frac{1}{D^2 - 5D + 6}x^2$

$$= \frac{1}{6} \left[1 + \frac{(D^2 - 5D)}{6} \right]^{-1} (x^2)$$

$$= \frac{1}{6} \left[1 - \frac{(D^2 - 5D)}{6} + \frac{(D^2 - 5D)^2}{6} - \dots \right] (x^2)$$

$$= \frac{1}{6} \left[1 - \frac{D^2}{6} + \frac{5D}{6} + \frac{25}{36}D^2 \dots \right] (x^2)$$

$$= \frac{1}{6} \left[x^2 - \frac{2}{6} + \frac{10x}{6} + \frac{50}{36} \right]$$

$$=\frac{1}{6}\left[x^2+\frac{10x}{6}+\frac{19}{18}\right]$$

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

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

$$= e^{-x} \frac{1}{D} \int x \sin x \, dx$$

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

$$= e^{-x} \int (-x \cos x + \sin x) \, dx$$

$$= e^{-x} \left[-x \sin x - (-1) (-\cos x) - \cos x \right]$$

$$= e^{-x} \left[-x \sin x - 2 \cos x \right]$$

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

$$GS = CF + PI$$

$$y = (c_1 x + c_2) e^{-x} - e^{-x} (x \sin x + 2 \cos x)$$

Example 4: Solve
$$\frac{d^2y}{dx^2} - 2\frac{dy}{dx} + y = xe^x \cos x$$

Solution: Given equation is

$$(D^{2} - 2D + 1) y = xe^{x} \cos x$$
AE is $D^{2} - 2D + 1 = 0$

$$(D - 1)^{2} = 0 \qquad \therefore D = 1, 1$$

 $CF = (c_1 x + c_2) e^x$ And,

$$PI = \frac{1}{(D-1)^2} x e^x \cos x$$

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

$$= e^x \cdot \frac{1}{D} \int x \cos x \, dx$$

$$= e^{x} \frac{1}{D} [x \sin x - 1(-\cos x)]$$

$$= e^{x} \int (x \sin x + \cos x) dx$$

$$= e^{x} [x(-\cos x) + \sin x + \sin x]$$

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

$$\therefore GS = CF + PI$$

$$y = (c_{1}x + c_{2}) e^{x} + e^{x} (-x \cos x + 2 \sin x)$$

Example 5: Solve $e^x \frac{d^2y}{dx^2} + 2e^x \frac{dy}{dx} + e^x y = x^2$

Solution: Given equation is

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

$$\therefore AE \text{ is } D^2 + 2D + 1 = 0$$

$$(D+1)^2 = 0 \qquad \therefore D = -1, 1$$

$$\therefore CF = (c_1x + c_2) e^{-x}$$
And,
$$PI = \frac{1}{(D+1)^2} x^2 e^{-x}$$

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

$$= e^{-x} \frac{1}{D} \int x^2 dx = e^{-x} \frac{1}{D} \left(\frac{x^3}{3} \right)$$

$$= \frac{e^{-x}}{3} \int x^3 dx = \frac{e^{-x}}{3} \cdot \frac{x^4}{4}$$

$$= \frac{e^{-x}x^4}{12}$$

$$\therefore GS = CF + PI$$

 $y = (c_1 x + c_2) e^{-x} + \frac{1}{12} e^{-x} x^4$

 $\therefore D = \pm i$

$$G.S. = CF + PI$$

$$y = c_1 \cos 2x + c_2 \sin 2x + \frac{1}{9} (3x \sin x - 2 \cos x)$$

Example 2: Solve
$$\frac{d^2y}{dx^2} + y = x^2 \sin x$$

Solution: Given equation is

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

$$\therefore AE \text{ is } D^2 + 1 = 0$$

$$CF = c_1 \cos x + c_2 \sin x$$

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

$$= \frac{1}{D^2 + 1}$$
 imaginary part of $x^2 e^{ix}$

= Imaginary part of
$$e^{ix} \left\{ \frac{1}{(D+i)^2 + 1} \right\} x^2$$

= Imaginary part of
$$e^{ix} \left\{ \frac{1}{D^2 + 2Di - 1 + 1} \right\} x^2$$

= Imaginary part of
$$e^{ix} \frac{1}{2Di} \left[1 + \frac{D}{2i} \right]^{-1} (x^2)$$

= Imaginary part of
$$e^{ix} \frac{1}{2D_i} \left[1 - \frac{D}{2i} + \frac{D^2}{4i^2} \dots \right] (x^2)$$

= Imaginary part of
$$\frac{e^{ix}}{2Di} \left[x^2 - \frac{2x}{2i} - \frac{2}{4} \right]$$

= Imaginary part of
$$\frac{e^{ix}}{2Di} \left[x^2 + ix - \frac{1}{2} \right]$$

= Imaginary part of
$$\frac{e^{ix}}{2i} \left[\frac{x^3}{3} + \frac{ix^2}{2} - \frac{x}{2} \right]$$

= Imaginary part of
$$\frac{e^{ix}}{12i} (2x^3 - 3x + ix^2)$$

= Imaginary part of $\frac{1}{12i} (\cos x + i \sin x) (2x^3 - 3x + i 3x^2)$
= Imaginary part of $\frac{1}{12i} [(\cos x) (2x^3 - 3x) - (\sin x) 3x^2 + i (2x^3 - 3x) \sin x + 3x^2 \cos x]$
= $-\frac{1}{12} (2x^3 - 3x) \cos x - 3x^2 \sin x$

Taking imaginary part only.

$$GS = CF + PI$$

$$y = c_1 \cos x + c_2 \sin x - \frac{1}{12} (2x^3 - 3x) \cos x - 3x^2 \sin x.$$

Example 3: Solve $\frac{d^2y}{dx^2} + a^2y = \sec ax$

Solution: Given equation is

$$(D^2 + a^2) y = \sec ax$$

$$\therefore AE \text{ is } D^2 + a^2 = 0 \qquad \therefore D = \pm ai$$

$$CF = c_1 \cos ax + c_2 \sin ax$$

And,
$$PI = \frac{1}{D^2 + a^2} \sec ax$$
$$= \frac{1}{(D+ai)(D-ai)} \sec ax$$

Resolve into partial fractions

$$= \frac{1}{2ai} \left[\frac{1}{D-ai} - \frac{1}{D+ai} \right] \sec ax$$
$$= \frac{1}{2ai} \left[\frac{1}{D-ai} \sec ax - \frac{1}{D+ai} \sec ax \right]$$

Now,

$$PI = \frac{1}{D^2 + a^2} \tan ax = \frac{1}{(D + ai)(D - ai)} \tan ax$$

$$= \frac{1}{2ai} \left[\frac{1}{D - ai} - \frac{1}{D + ai} \right] \tan ax, \text{ by partial fractions}$$

$$= \frac{1}{2ai} \left[\frac{1}{D - ai} \tan ax - \frac{1}{D + ai} \tan ax \right]$$
Now
$$\frac{1}{D - ai} \tan ax = e^{iax} \int \tan ax e^{-iax} dx$$

$$= e^{iax} \int \tan ax (\cos ax - i \sin ax) dx$$

$$= e^{iax} \int \left[\sin ax - i \frac{\sin^2 ax}{\cos ax} \right] dx$$

$$= e^{iax} \int \left[\sin ax - i (\sec ax - \cos ax) \right] dx$$

$$= e^{iax} \left[-\frac{\cos ax}{a} - \frac{i}{a} \log(\sec ax + \tan ax) + \frac{i \sin ax}{a} \right]$$

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

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

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

Changing i to -i we get

$$\frac{1}{D+ai}\tan ax = -\frac{1}{a}\left[1-ie^{-iax}\log(\sec ax + \tan ax)\right]$$

$$\therefore PI = \frac{1}{2ai}\left[-\frac{1}{a}\left(1+ie^{iax}\log(\sec x + \tan x) + \frac{1}{a}\left(1-e^{-iax}\log(\sec ax + \tan ax)\right)\right]$$

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

$$GS = CF + PI$$

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

2.5 INITIAL VALUE PROBLEMS

Example 1: Solve y'' + 4y' + 4y = 0 given y(0) = 3, y'(0) = 1

Solution: Given equation is

$$(D^2 + 4D + 4)$$
 $y = 0$ with $x = 0$, $y = 3$ and $x = 0$, $y' = 1$

$$AE \text{ is } D^2 + 4D + 4 = 0$$

$$(D+2)^2=0$$

$$\therefore D = -2, -2$$

: The solution is

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

$$y' = (c_1 x + c_2) e^{-2x} (-2) + c_1 e^{-2x}$$
(2)

Given y = 3 when x = 0 and $y^1 = 1$ when x = 0

$$\therefore c_2 = 3 \quad \text{and} \quad c_1 = 7$$

:. The complete solution is

$$y = (7x + 3) e^{-2x}$$

Example 2: Solve the initial value problem $\frac{d^2y}{dx^2} + 4\frac{dy}{dx} + 5y + 2\cosh x = 0$

given
$$y = 0$$
, $\frac{dy}{dx} = 1$ at $x = 0$.

Solution: Given equation is

$$(D^2 + 4D + 5) y = -2 \cosh x$$

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

$$AE \text{ is } D^2 + 4D + 5 = 0$$

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

$$\therefore \qquad CF = e^{-2x} \left(c_1 \cos x + c_2 \sin x \right)$$

$$= \cos a \frac{x}{2} \int \sin x \, dx + \sin a \cdot \frac{x}{2} \int \cos x \, dx$$
$$= -\cos a \cdot \frac{x \cos x}{2} + \sin a \cdot \frac{x \sin x}{2}$$
$$\therefore CS = CE + BI$$

$$GS = CF + PI$$

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

and
$$y' = -c_1 \sin x + c_2 \cos x - \frac{1}{2} \cos a \cos x + \frac{1}{2} \cos a \cdot x \sin x$$

$$+\frac{1}{2}\sin a \sin x + \frac{1}{2}\sin a \cdot x \cos x$$

Given
$$y = 0$$
, $y' = 0$ when $x = 0$

$$0 = c_1 \qquad \therefore \qquad c_1 = 0$$

$$0 = c_2 - \frac{1}{2}\cos a : c_2 = \frac{1}{2}\cos a$$

The complete solution is

and

$$y = \frac{1}{2}\cos a \sin x - \frac{1}{2}\cos ax \cos x + \frac{1}{2}\sin a x \sin x$$
$$= \frac{1}{2}\cos a (\sin x - x \cos x) + \frac{1}{2}\sin ax \sin x$$

Example 4: Solve the initial value problem $\frac{d^2y}{dx^2} + 5\frac{dy}{dx} + 6y = 0$ given

$$y(0) = 0, \frac{dy}{dx}(0) = 15$$
.

Solution: Given equation is

$$(D^2 + 5D + 6) v = 0$$

$$\therefore$$
 AE is $D^2 + 5D + 6 = 0$

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

$$\therefore D = -2, -3$$

:.
$$CF$$
 is $y = c_1 e^{-2x} + c_2 e^{-3x}$

and
$$\frac{dy}{dx} = -2c_1e^{-2x} - 3c_2 e^{-3x}$$

At
$$x = 0$$
, $y = 0$ and $\frac{dy}{dx} = 15$

$$0 = c_1 + c_2$$

$$15 = -2c_1 - 3c_2$$
 Solving $c_2 = -15$ and $c_1 = 15$

The complete solution is

$$y = 15e^{-2x} - 15e^{-3x}$$
$$= 15(e^{-2x} - e^{-3x})$$

2.6 SIMULTANEOUS DIFFERENTIAL EQUATIONS OF FIRST ORDER

The differential equation in which there is one independent variable and two or more than two dependent variables are called simultaneous linear differential equations. Here we consider simultaneous linear equation with constant coefficients only.

Example 1: Solve
$$\frac{dx}{dt} + y = \sin t$$
; $\frac{dy}{dt} + x = \cos t$

Solution: The simultaneous equation are

$$Dx + y = \sin t \qquad \dots (1)$$

$$Dy + x = \cos t$$
(2) where $\frac{d}{dt} = D$

Multiply (1) by D

$$\therefore D^2x + Dy = \cos t \qquad \dots (3)$$

$$\therefore \quad Dy + x = \cos t \qquad \dots (4)$$

Subtracting (4) from (3) we get

$$D^2x - x = 0$$

:.
$$AE$$
 is $(D^2 - 1) = 0$:. $D = 1, -1$

$$\therefore \quad x = c_1 e^t + c_2 e^{-t} \qquad(1)$$

And $Dx + y = \sin t$

$$y = \sin t - \frac{d}{dt} \left(c_1 e^t - c_2 e^{-t} \right)$$
$$y = \sin t - c_1 e^t - c_2 e^{-t}$$

2. Solve
$$(D-2)^2 y = 8 (e^{2x} + \sin 2x + x^2)$$

Ans.:
$$y = (c_1x + c_2)e^{2x} + 4x^2e^{2x} + \cos 2x + 2x^2 + 4x + 3$$
.

3. Solve
$$\frac{d^4y}{dx^4} - y = \cos x \cosh x$$

Ans.:
$$y = c_1 e^x + c_2 c^{-x} + c_3 \cos x + c_4 \sin x - \frac{1}{5} \cos x \cosh x$$
.

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

Ans.:
$$y = c_1 \cos x + c_2 \sin x + \sin x \log \sin x - x \cos x$$
.

5. Solve
$$(D^2 - 4D + 3) y = \sin 3x \cos 2x$$

$$= \frac{1}{2} \left[\sin 5x + \sin x \right]$$

Ans.:
$$y = c_1 e^x + c_2 e^{3x} + \frac{1}{884} (10\cos 5x - 11\sin 5x) + \frac{1}{20} (\sin x + 2\cos x)$$

6. Solve
$$(D^2 - 3D + 2) y = 6 e^{-3x} + \sin 2x$$
.

Ans.:
$$y = c_1 e^x + c_2 e^{2x} + \frac{3}{10} e^{-3x} + \frac{1}{20} (3\cos 2x - \sin 2x)$$

7. Solve
$$(D^2 - 4) y = (1 + e^x)^2$$

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

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

Ans.:
$$y = c_1 e^x + c_2 e^{2x} + \frac{1}{4} e^{3x} (2x - 3) + \frac{1}{20} (3\cos 2x - \sin 2x)$$

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

Ans.:
$$y = c_1 \cos 2x + c_2 \sin 2x - \cos 2x \log (\sec 2x + \tan 2x)$$

Case VII: If $X = e^{ax} (a_0 + a_1x + a_2x^2 + \dots + a_nx^n) \sin bx$ or $\cos bx$ then the particular integral is of the form.

$$y = e^{ax} \{ (A_0 + A_1 x + \dots + A_n x^n) \sin bx + (B_0 + B_1 x + \dots + B_n x^n) \cos bx \}$$

Note: However, when $X = \tan x$ or sec x, this method fails, since the number of terms obtained by differentiating $X = \tan x$ or sec x is infinite.

Example 1: Solve by the method of undetermined coefficients,

$$y'' - 3y' + 2y = x^2 + x + 1$$

Solution: Given differential equation is

$$y'' - 3y' + 2y = x^{2} + x + 1 \qquad(1)$$

$$AE \text{ is } D^{2} - 3D + 2 = 0$$

$$(D - 1) (D - 2) = 0 \qquad \therefore D = 1, 2$$

$$\therefore CF = c_{1}e^{x} + c_{2}e^{2x}$$

PI is of the form

$$y = A_0 + A_1 x + A_2 x^2$$

$$y' = 0 + A_1 + 2A_2 x$$

$$y'' = 0 + 2A_2$$

Substituting in (1)

$$2A_2 - 3(A_1 + 2A_2x) + 2(A_0 + A_1x + A_2x^2) = x^2 + x + 1$$

$$\therefore 2A_2x^2 + (2A_1 - 6A_2)x + 2A_0 - 3A_1 + 2A_2 = x^2 + x + 1$$

Comparing the coefficients

$$2A_2 = 1$$
, $2A_1 - 6A_2 = 1$, $2A_0 - 3A_1 + 2A_2 = 1$
Solving, $A_2 = \frac{1}{2}$, $A_1 = 2$, $A_0 = 3$
 $\therefore PI = 3 + 2x + \frac{1}{2}x^2$
 $\therefore GS = CF + PI$

$$y = c_1 e^x + c_2 e^{2x} + \left(3 + 2x + \frac{1}{2}x^2\right)$$

Example 2: Solving by the method of undetermined coefficients the equation $y'' - 2y' + 5y = e^{2x}$.

Solution: Given equation is

$$y'' - 2y' + 5y = e^{2x} \qquad \dots (1)$$

$$AE \text{ is } D^2 - 2D + 5 = 0$$

$$\therefore D = 1 \pm 2i$$

$$\therefore CF = e^x (c_1 \cos 2x + c_2 \sin 2x)$$

$$PI \text{ is of the form}$$

$$y = Ae^{2x}$$

$$\therefore y' = 2Ae^{2x} \text{ and } y'' = 4Ae^{2x}$$

$$\text{Substituting in (1)}$$

$$4Ae^{2x} - 2 + 2Ae^{2x} + 5Ae^{2x} = e^{2x}$$

$$\therefore 5A e^{2x} = e^{2x}$$

$$\therefore 5A = 1 \qquad \therefore A = \frac{1}{5}$$

$$\therefore PI = \frac{1}{5} e^{2x}$$

$$\therefore GS = CF + PI$$

Example 3: Solve by the method of undetermined coefficients, the equation $y'' - 5y' + 6y = \sin 2x$.

 $y = e^{x} (c_1 \cos 2x + c_2 \sin 2x) + \frac{1}{5} e^{2x}$

Solution: Given differential equation is

$$y'' - 5y' + 6 y = \sin 2x \qquad \dots (1)$$

$$AE \text{ is } D^2 - 5D + 6 = 0 \qquad \therefore D = 2, 3$$

$$\therefore CF = c_1 e^{2x} + c_2 e^{3x}$$

$$PI \text{ is of the form}$$

$$y = A \cos 2x + B \sin 2x$$

$$y = A \cos 2x + B \sin 2x$$

$$y' = -2A \sin 2x + 2B \cos 2x$$

$$y'' = -4A \cos 2x - 4B \sin 2x$$

Substituting in (1)

$$PI = -\frac{1}{4} - \frac{1}{2}x - \frac{3}{10}\sin x - \frac{1}{10}\cos x$$

$$\therefore G.S. = CF + PI$$

$$y = c_1 e^x + c_2 e^{-2x} - \frac{1}{4} - \frac{1}{2}x - \frac{3}{10}\sin x - \frac{1}{10}\cos x$$

Example 5: Solve by the method of undetermined coefficients the equation $y'' + 4y = x^2 + e^{-x}$.

Solution: The given differential equation is

$$y'' + 4y = x^{2} + e^{-x} \qquad \dots (1)$$

$$AE \text{ is } D^{2} + 4 = 0 \qquad \therefore \quad D = \pm 2i$$

$$\therefore \qquad CF = c_{1} \cos 2x + c_{2} \sin 2x$$

Particular integral is of the form

$$y = A_0 + A_1 x + A_2 x^2 + B e^{-x}$$

$$y' = A_1 + 2A_2 x - B e^{-x}$$

$$y'' = 2A_2 + B e^{-x}$$

Substituting in (1)

$$(2A_2 + Be^{-x}) + 4(A_0 + A_1x + A_2x^2 + Be^{-x}) = x^2 + e^{-x}$$

$$\therefore (4A_0 + 2A_2) + 4A_1x + 4A_2x^2 + 5Be^{-x} = x^2 + e^{-x}$$

Equating the coefficients, we get

$$4A_0 + 2A_2 = 0$$
 Solving
$$4A_1 = 0 A_0 = -\frac{1}{8}, A_1 = 0$$

$$4A_2 = 1 A_2 = \frac{1}{4}, B = \frac{1}{5}$$

$$\therefore PI = -\frac{1}{8} + \frac{1}{4}x^2 + \frac{1}{5}e^{-x}$$

$$\therefore G.S. = CF + PI$$

 $y = c_1 \cos 2x + c_2 \sin 2x - \frac{1}{8} + \frac{1}{4}x^2 + \frac{1}{5}e^{-x}$

Example 6: Solve by the method of undetermined coefficients

$$y^{\prime\prime} - y^{\prime} - 4y = x + \cos 2x$$

Solution:

The given differential equation is

$$y'' - y' - 4y = x + \cos 2x$$
(1)

$$\therefore AE \text{ is } D^2 - D - 4 = 0$$

$$\therefore D = \frac{1 \pm \sqrt{1 + 16}}{2} = \frac{1 \pm \sqrt{17}}{2}$$

$$\therefore CF = c_1 e^{\frac{(1+\sqrt{17})}{2}x} + c_2 e^{\frac{(1-\sqrt{17})}{2}x}$$

Particular integral is of the form

$$y = A_0 + A_1 x + B_0 \cos 2x + B_1 \sin 2x$$

$$y' = A_1 - 2B_0 \sin 2x + 2B_1 \cos 2x$$

$$y'' = -4B_0 \cos 2x - 4B_1 \sin 2x$$

Substituting in (1)

$$(-4 B_0 \cos 2x - 4B_1 \sin 2x) - (A_1 - 2B_0 \sin 2x + 2B_1 \cos 2x)$$
$$-4 (A_0 + A_1x + B_0 \cos 2x + B_1 \sin 2x) = x + \cos 2x.$$

Equating the coefficients

$$-4 A_0 - A_1 = 0$$
 Solving
$$-4 A_1 = 1$$
 $A_0 = \frac{1}{16}$, $A_1 = -\frac{1}{4}$

$$-8B_0 - 2B_1 = 1$$
 $B_0 = \frac{-2}{17}$, $B_1 = \frac{-1}{34}$

$$2B_0 - 8B_1 = 0$$

$$PI = \frac{1}{16} - \frac{1}{4}x - \frac{2}{17}\cos 2x - \frac{1}{34}\sin 2x$$

$$\therefore \qquad G.S. = CF + PI$$

$$y = c_1 e^{\frac{(1+\sqrt{17})x}{2}} + c_2 e^{\frac{(1-\sqrt{17})x}{2}} + \frac{1}{16} - \frac{1}{4}x - \frac{2}{17}\cos 2x - \frac{1}{34}\sin 2x$$

Example 7: Solve by the method of undetermined coefficients

$$\frac{d^2y}{dx^2} + y = \sin x.$$

Solution: Given differential equation is

$$y'' + y = \sin x \qquad ...(1)$$

$$AE \text{ is } D^2 + 1 = 0 \qquad \therefore \quad D + \pm i$$

$$\therefore \qquad CF = c_1 \cos x + c_2 \sin x$$

Note that ' $\sin x$ ' is common in CF and RHS of the equation and therefore particular integral is of the form

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

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

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

$$+ (-A \sin x + B \cos x)$$

Substituting in (1)

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

Equating the coefficients

$$-2A = 2 \qquad \text{and} \qquad 2B = 0$$

$$\therefore A = -\frac{1}{2} \quad \text{and} \quad B = 0$$

$$\therefore PI = -\frac{1}{2}x\cos x$$

$$GS = CF + PI$$

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

Example 8: Solve by the method of undetermined coefficients the equation $(D^2 + 1) y = 4x - 2 \sin x$.

Solution: The given differential equation is

$$y'' + y = 4x - 2\sin x \qquad(1)$$

$$AE \quad \text{is} \quad D^2 + 1 = 0 \qquad \therefore \quad D = \pm i$$

$$\therefore \quad CF = c_1 \cos x + c_2 \sin x$$

Equating the coefficients

$$2A_{2} - 3 A_{1} + 2A_{0} = 0 \qquad A_{0} = \frac{7}{4}, \qquad A_{1} = \frac{3}{2}$$

$$2A_{2} = 1 \qquad A_{2} = \frac{1}{2} \qquad B = -1$$

$$\therefore \qquad PI = \frac{7}{4} + \frac{3}{2}x + \frac{1}{2}x^{2} - xe^{x}$$

$$\therefore \qquad GS. = CF + PI$$

$$y = c_{1}e^{x} + c_{2}e^{2x} + \frac{7}{4} + \frac{3}{2}x + \frac{1}{2}x^{2} - xe^{x}$$

Example 10: Solve by the method of undetermined coefficients the following equations.

i)
$$(D^2 + 1) y = 4x \cos x - 2 \sin x$$
(1)
Hint: $CF = c_1 \cos x + c_2 \sin x$

Since ' $\cos x$ and $\sin x$ ' are common in *CF* and RHS of (1) particular integral is of the form.

and
$$y_1 = x [(A_0 + A_1 x) \cos x + (A_2 + A_3 x) \sin x]$$

 $y_2 = PI \text{ for } 2 \sin 2x$
 $= x \{B_0 \cos x + B_1 \sin x\}$
 $\therefore y = y_1 + y_2$

ii)
$$(D^2 - 1) y = 10 \sin^2 x$$

Hint:
$$=\frac{10(1-\cos 2x)}{2} = 5-5\cos 2x$$

PI is of the form

$$y = A_0 + \{B_0 \cos x + B_1 \sin x\}$$

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

Hint: *PI* is of the form

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

iv)
$$(D^3 - D) y = 3e^x + \sin x$$
(1)
Hint: $D(D^2 - 1) = 0$ $D = 0$, $D = 1$ $D = -1$
 $CF = c_1 + c_2 e^x + c_3 e^{-x}$

 e^x is common in CF and RHS of (1)

 $\therefore PI$ is of the form

$$y = A_0 x e^x + (B_0 \sin x + B_1 \cos x)$$

v)
$$(D^2 - 5D + 6) y = e^{2x} + \sin x$$

Hint:

PI is of the form

$$y = Axe^{2x} + (B_0 \sin x + B_1 \cos x)$$

2.8 APPLICATIONS TO LINEAR DIFFERENTIAL EQUATIONS

The applications of linear differential equations to various physical problems play a dominant role in uniflying seemingly different theories of mechanical and electrical systems just by renaming the variables. This analogy has an important practical application. Since electrical circuits are easier to assembe, less expensive and accurate measurements can be made of electrical quantities.

A. Simple harmonic mothion (S.H.M.)

A particle is said to execute simple harmonic motion if it moves in a straight line such that its acceleration is always directed towards a fixed point in the line is proportional to the distance of the particle from the fixed point.

Let O be the fixed point in the line A'A. Let P be the position of the particle at any time t where

$$OP = x$$

Since the acceleration is always directed towards O i.e., the acceleration is in the direction opposite to that in which x increases, the equation of motion of the particle is

$$\frac{d^2x}{dt^2} = -\mu^2 x$$
 or $(D^2 + \mu^2)x = 0$ where $\frac{d}{dt} = D$...(1)

which is the linear differential equation with constant coefficient.

 \therefore The solution of equation (1) is

$$x = c_1 \cos \mu t + c_2 \sin \mu t \qquad \dots (2)$$

Velocity of the particle at *P* is

$$\frac{dx}{dt} = -c_1 \mu \sin \mu t + c_2 \mu \cos \mu t...(3)$$

If the particle starts from rest at A, where OA = a then from (2) at t = 0, x = 0. $\therefore c_1 = a$.

and from (3), at
$$t = 0$$
, $\frac{dx}{dt} = 0$ \therefore $c_2 = 0$

$$\therefore \qquad x = -a \,\mu \sin \mu t \qquad \qquad \dots (4)$$

$$\frac{dx}{dt} = -a\mu \sqrt{1 - \cos^2 \mu t} = -a\mu \sqrt{1 - \frac{x^2}{a^2}} \qquad ...(5)$$

$$\therefore \frac{dx}{dt} = -\mu \sqrt{a^2 - x^2} \qquad \dots (6)$$

Hence equation (4) gives the displacement of the particle from the fixed point O at any time t.

Equation (6) gives the velocity of the particle at any time t. Equation (6) also shows that the velocity is directed towards O and decreases as x increases.

Example 1: In the case of a stretched elastic horizontal string which has one end fixed and a particle of mass m attached to the other, find the equation of motion of the particle given that l is natural length of the string and e is its elongation due to a weight mg. Also find the displacement of the particle when initially $s = s_0$, v = 0.

Solution: Let OA = l be the elastic horizontal string with the end O fixed and a particle of mass m attached at A.

Let P be the position of the particle at any time t

Let OP = s so that the elongation AP = s - l.

Now, for the elongation e tension = mg

$$\therefore$$
 For the elongation $(s-l)$, tension = $\frac{mg(s-l)}{e}$

Since tension is the only horizontal force acting on the particle, its equation of motion is

$$m\frac{d^2s}{dt^2} = -T$$

$$\therefore m\frac{d^2s}{dt^2} = -\frac{mg(s-l)}{e}$$

or
$$\frac{d^2s}{dt^2} = -\frac{g}{e}s + \frac{gl}{e}$$

$$\therefore \frac{d^2s}{dt^2} + \frac{g}{e}s = \frac{gl}{e} \text{ or } \left(D^2 + \frac{g}{e}\right) s = \frac{gl}{e} \qquad \dots (1) \text{ when } D = \frac{d}{dt}$$

Which is the linear differential equation

Its
$$AE$$
 is $D^2 + \frac{g}{e} = 0$ $\therefore D = \pm i \sqrt{\frac{g}{e}}$

$$\therefore \qquad CF = c_1 \cos\left(\sqrt{\frac{g}{e}}\right)t + c_2 \sin\left(\sqrt{\frac{g}{e}}\right)t.$$

And,
$$PI = \frac{1}{D^2 + \frac{g}{e}} \frac{gl}{e} = \frac{gl}{e} \frac{1}{D^2 + \frac{g}{e}} e^{0t} = \frac{gl}{e} \cdot \frac{1}{\frac{g}{e}} = l$$

 \therefore The complete solution of (1) is

$$s = c_1 \cos\left(\sqrt{\frac{g}{e}}\right)t + c_2 \sin\left(\sqrt{\frac{g}{e}}\right)t + l \qquad \dots (2)$$

When t = 0, $s = s_0$ from (2) we get

$$s_0 = c_1 + 0 + l$$
 or $c_1 = s_0 - l$

Also,

b) Damped Oscillations

If the motion of the mass m be subject to an additional force of resistance, the oscillations are said to be damped. The damping force may be constant or proporational to velocity. The latter type of damping is important and is usually called viscous damping.

Now, if the damping force be proportional to velocity $\left(say = r \frac{dx}{dt}\right)$ then the equation of motion becomes

$$m \frac{d^2x}{dt^2} = mg - k (e + x) - r \frac{dx}{dt}$$
$$= -kx - r \frac{dx}{dt}$$

Taking
$$\frac{r}{m} = 2\lambda$$
 and $\frac{k}{m} = \mu^2$.

We get

$$\frac{d^2x}{dt^2} + 2\lambda \frac{dx}{dt} + \mu^2 x = 0 \quad(3)$$

Which is the linear differential equation with constant coefficient.

c) Forced Oscillations (Without dumping)

If the point of the support of the spring is also vibrating with some external periodic force, then the resulting motion is called the forced oscillatory motion.

Taking the external periodic force to be *mp* cos *nt* the equation of the motion is

$$m\frac{d^2x}{dt^2} = mg - k (e+x) + mp\cos nt$$
$$= -kx + mp\cos nt$$

Taking $\frac{k}{m} = \mu^2$ the equation becomes

$$\frac{d^2x}{dt^2} + \mu^2 x = p \cos nt \qquad \dots (4)$$

Which is linear differential equation.

The solution of equation (4) is

$$x = c_1 \cos \mu t + c_2 \sin \mu t + \frac{p \cos nt}{n^2 + \mu^2}$$

d) Forced Oscillations (With damping)

If in addition, there is a damping force proportional to velocity $\left(\text{say: } r \frac{dx}{dt}\right)$ then the above equation becomes.

$$m\frac{d^2x}{dt^2} = mg - k(e + x) + mp\cos nt - r\frac{dx}{dt}$$
$$= -kx + mp\cos nt - r\frac{dx}{dt}$$

Taking $\frac{r}{m} = 2\lambda$ and $\frac{k}{m} = \mu^2$ then the equation becomes

$$\frac{d^2x}{dt^2} + 2\lambda \frac{dx}{dt} + \mu^2 x = p \cos nt$$

Which is a linear differential equation and its solution is

$$x = e^{-st} \left(c_1 e^{+\sqrt{\lambda^2 - \mu^2}} + c_2 e^{-t\sqrt{\lambda^2 - \mu^2}} \right) + \frac{p(\mu^2 - n^2)\cos nt + 2\lambda n \sin t}{(\mu^2 - n^2) + 4\lambda^2 n^2}$$

With the increase of time, the free oscillations die away while the forced oscillations continue giving the steady state motion.

C. Oscillatory Electrical Circuits

a) L - C Circuit

Consider an electrical circuit containing an inductance L and capacitance C.

Let i be the current and q be the charge in the condenser plate at any time t then the voltage drop across

$$L = L\frac{di}{dt} = L\frac{d^2q}{dt^2}$$

and voltage drop across $C = \frac{q}{C}$

As there is no applied e.m.f. in the circuit, therefore by Kirchooff's first law, we have

$$L\frac{d^2q}{dt^2} + \frac{q}{C} = 0$$

Dividing by L and taking $\frac{1}{LC} = \mu^2$ we get

$$\frac{d^2q}{dt^2} + \mu^2 q = 0 \qquad ...(1)$$

Which is linear differential equation and it reprsents free electrical oscillations of the current having period $\frac{2\pi}{\mu} = 2\pi\sqrt{Lc}$.

b) L - C - R Circuit

Consider the discharge of a condenser through an inductance L and the resistance R. Since the voltage drop across L, C and R are respectively.

$$L \frac{d^2q}{dt^2}$$
, $\frac{q}{C}$ and $R \frac{dq}{dt}$

By Kirchhoff's law, we have

$$L\frac{d^2q}{dt^2} + R\frac{dq}{dt} + \frac{q}{C} = 0$$

Taking
$$\frac{R}{L} = 2\lambda$$
 and $\frac{1}{LC} = \mu^2$ we get

$$\frac{d^2q}{dt^2} + 2\lambda \frac{dq}{dt} + \mu^2 q = 0 \qquad \dots (2)$$

Which is the linear differential equation.

By Kirchhoff's law the equation is

$$L\frac{d^2q}{dt^2} + R\frac{dq}{dt} + \frac{q}{C} = p\cos nt$$

Dividing by L

$$\frac{d^2q}{dt^2} + \frac{R}{L} \frac{dq}{dt} + \frac{q}{LC} = \frac{p}{L} \cos nt$$

Taking
$$\frac{R}{L} = 2\lambda$$
 and $\frac{1}{LC} = \mu^2$, we have

$$\frac{d^2q}{dt^2} + 2\lambda \frac{dq}{dt} + \mu^2 q = \frac{p}{L}\cos nt$$

Which is the linear differential equation.

Note: The L - C - R circuit with a source of alternating e.m.f. is an electrical equivalent of the mechanical phenomena of forced oscillations with resistance.

Example 1: In an L - C - R circuit, the charge q on a plate of a condenser is given by

$$L\frac{d^2q}{dt^2} + R\frac{dq}{dt} + \frac{q}{C} = E\sin pt$$

The circuit is tunned to resource so that $p^2 = \frac{1}{LC}$. If initially the current i and the charge q be zero, show that for small values of $\frac{R}{L}$. The current in the circuit at time t is given by $\frac{Et}{2L}\sin pt$.

Solution: Given differential equation is

$$\left(LD^2 + RD + \frac{1}{C}\right)q = E\sin pt \qquad \dots (1)$$

$$\therefore AE \text{ is } LD^2 + RD + \frac{1}{C} = 0$$

....(iii)

$$D = \frac{-R \pm \sqrt{R^2 - \frac{4L}{C}}}{2L} = \frac{-R}{2L} \pm \sqrt{\frac{R^2}{4L^2} - \frac{1}{LC}}$$

As $\frac{R}{I}$ is small, we have

$$D = -\frac{R}{2L} \pm i \frac{1}{\sqrt{LC}} = -\frac{R}{2L} \pm ip$$

$$\therefore \qquad CF = e^{-\frac{Rt}{2L}} (c_1 \cos pt + c_2 \sin pt)$$

$$= \left(1 - \frac{Rt}{2L}\right) (c_1 \cos pt + c_2 \sin pt)$$

$$\left(\because \text{ rejecting the terms in } \left(\frac{R}{L}\right)^2 \text{ etc.}\right)$$

And
$$PI = \frac{1}{LD^2 + RD + \frac{1}{C}} E \sin pt$$

$$= \frac{E \sin pt}{-Lp^2 + RD + \frac{1}{C}} = \frac{E}{R} \int \sin pt \, dt \qquad \therefore \quad p^2 = \frac{1}{LC}$$

$$= -\frac{E}{Rn}\cos pt$$

Thus the complete solution is

$$q = \left(1 - \frac{Rt}{L}\right) \left(c_1 \cos pt + c_2 \sin pt\right) - \frac{E}{Rp} \cos pt \qquad \dots (ii)$$

$$\therefore i = \frac{dq}{dt} = \left(1 - \frac{Rt}{L}\right) \left(-c_1 \sin pt \times p + c_2 \cos pt \times p\right)$$

$$+\left(-\frac{R}{L}\right)\left(c_1\cos pt + c_2\sin pt\right) + \frac{E}{R}\sin pt$$

When
$$t = 0$$
, $q = 0$, $i = 0$

$$\therefore \quad \text{From (ii) } 0 = c_1 - \frac{E}{Rp} \qquad \qquad \therefore \quad c_1 = \frac{E}{Rp}$$

and from (iii)
$$0 = c_2 p - c_1 \frac{R}{2L}$$
 $\therefore c_2 = \frac{Rc_1}{2Lp} = \frac{E}{2Lp^2}$

$$i = \left(1 - \frac{Rt}{L}\right) \left(-\frac{E}{Rp}\sin pt + c_2\cos pt\right) p$$

$$-\frac{R}{2L} \left(\frac{E}{Rp}\cos pt + \frac{E}{2Lp^2}\sin pt\right) + \frac{E}{R}\sin pt$$

$$= \frac{Et}{2L}\sin pt \qquad \left(\because \frac{R}{L}\text{ is small}\right)$$

D. Deflection of Beams

Example 1: The deflection of a strut of length l with one end (x = 0) built in and the other supported and subjected to end trust p satisfies the equation.

$$\frac{d^2y}{dx^2} + a^2y = \frac{a^2R}{p}(l-x)$$

Prove that the deflection curve is $y = \frac{R}{p} \left(\frac{\sin ax}{a} - l \cos ax + l - x \right)$ and $al = \tan al$.

Solution: Given differential equation is

$$(D^2 + a^2)y = \frac{a^2R}{p}(l - x) \qquad(1)$$

$$\therefore \text{ Its } AE \text{ is } D^2 + a^2 = 0 \qquad \therefore D = \pm ai$$

$$\therefore \qquad CF = c_1 \cos ax + c_2 \sin ax$$

And
$$PI = \frac{1}{D^2 + a^2} \frac{a^2 R}{p} (l - x)$$

$$= -\frac{w}{2EIa^2} \left(1 - \frac{D^2}{a^2} \right)^{-1} (x^2 - lx)$$

$$= -\frac{w}{2p} \left(x^2 - lx + \frac{2}{a^2} \right) \text{ where } p = EIa^2$$

Thus the complete solution of (1) is

$$y = c_1 \cosh ax + c_2 \sinh ax - \frac{w}{2p} \left(x^2 - lx + \frac{2}{a^2} \right)$$
 ...(ii)

At the end O, t = 0 when x = 0

$$\therefore \text{ (ii) gives } O = c_1 - \frac{w}{na^2} \qquad \therefore c_1 = \frac{w}{na^2}$$

At the end A, y = 0 when x = l

$$\therefore$$
 (ii) gives, $O = c_1 \cosh al + c_2 \sinh al - \frac{w}{pa^2}$

$$\therefore c_2 \sinh al = \frac{w}{pa^2} (1 - \cosh al) \qquad \qquad c_1 = \frac{w}{pa^2}$$

$$c_1 = \frac{-w}{pa^2} \tanh \frac{al}{2}$$

Substituting in (ii)

$$y = \frac{w}{pa^2} \left(\cosh ax - \tanh \frac{al}{2} \sinh ax \right) - \frac{w}{2p} \left(x^2 - lx + \frac{2}{a^2} \right)$$

Which is the deflection of the beam at N.

Thus the central deflection =
$$y\left(\text{at } x = \frac{l}{2}\right)$$

$$y = \frac{w}{pa^2} \left(\cosh \frac{al}{2} - \tanh \frac{al}{2} \sinh \frac{al}{2} - 1 \right) + \frac{wl^2}{8p}$$
$$= \frac{w}{pa^2} \left(\operatorname{sec} h \frac{al}{2} - 1 \right) + \frac{wl^2}{8p}$$

Also the bending moment is maximum at the point of maximum deflection $\left(x = \frac{l}{2}\right)$.

:. The maximum bending moment

$$EI\frac{d^2y}{dx^2}\left(\text{at } x = \frac{l}{2}\right) = py + \frac{w}{2}(x^2 - lx)\left(\text{at } x = \frac{l}{2}\right)$$
$$= \frac{w}{a}\left(\text{sech } \frac{al}{2} - 1\right)$$

EXERCISES

1. A particle is executing simple harmonic motion with amplitude 20 cm and time 4 seconds. Find the time required by the particle in passing between points which are at distance 15 cm and 5 cm from the centre of force and are on the same side of it.

Ans.: 0.38 sec.

- 2. An elastic string of natural length *a* is fixed at one end and a particle of mass *m* hangs freely from the other end. The modulus of elasticity is *mg*. The particle is pulled down a further distance *l* below its equilibrium position and released from rest. Show that the motion of the particle is simple harmonic and find the periodicity.
- 3. The differential equation of a simple pendulum is

$$\frac{d^2x}{dt^2} + w_0^2x = F_0 \sin nt, \text{ where } w_0 \text{ and } F_0 \text{ are constants. If initially } x = 0,$$

$$\frac{dx}{dt} = 0 \text{ determine the motion when } w_0 = n.$$

Ans.:
$$x = \frac{F_0}{2n^2} (\sin nt - n\cos nt)$$

4. An e.m.f. $E \sin pt$ is applied at t = 0 to a circuit containing a capacitance C and inductance L. The current i satisfies the equation $L \frac{di}{dt} + \frac{1}{C} \int i \, dt$

2.9 QUESTION BANK

Choose the correct answer from the given alternatives. Α.

- A general solution of a linear differential equation of n^{th} order contains. 1.
 - (a) one constant

(b) *n*-constants

(c) zero constants

- (d) two constants
- The solution of the differential equation $\frac{d^2y}{dx^2} 3\frac{dy}{dx} = 0$ is 2.
 - (a) $y = c_1 x + c_2 e^{3x}$

(b) $y = c_1 + c_2 e^{3x}$

(c) $y = (c_1 + c_2 x) e^{3x}$

- (d) $c_1 x = c_2$
- The solution of the differential equation $(D^2 + a^2) y = 0$ is 3.
 - (a) $y = c_1 e^{ax} + c_2 e^{-ax}$

- (b) $y = c_1 \cos ax + c_2 \sin ax$
- (c) $y = (c_1 x + c_2) \cos ax$
- (d) $y = e^x (c_1 \cos x + c_2 \sin x)$
- The solution of the differential equation $\frac{d^2y}{dx^2} 2\frac{dy}{dx} + y = 0$ is 4.
 - (a) $y = c_1 e^{-x} + c_2 e^x$

(b) $y = (c_1 x + c_2) e^x$

(c) $y = (c_1 x - c_2) e^{-x}$

- (d) $y = e^x (c_1 \cos x + c_2 \sin x)$
- The complementary function of $y'' + 2y' + y = xe^{-x} \sin x$ is 5.
 - (a) $c_1 e^x + c_2 e^{-x}$

(b) $(c_1x + c_2)e^{-x}$

(c) $(c_1x + c_2)e^x$

- (d) $c_1 + e_2 e^x$
- Particular integral of the differential equation $(D^2 + 5D + 6) y = e^x$ is 6.
 - (a) e^x
- (b) $\frac{e^x}{12}$
- (c) $\frac{e^x}{20}$ (d) $\frac{e^x}{6}$
- Particular integral of the differential equation $(D^2 + 4) y = \sin 2x$ is 7.
 - (a) $\frac{x}{2}\sin 2x$ (b) $-\frac{x}{4}\cos 2x$ (c) $\frac{x}{2}\cos 2x$ (d) $\frac{x}{4}\cos 2x$

- When $X = e^{ax}V$ where V is any function of x then particular integral is 8.

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

19. Solve
$$\frac{d^3y}{dx^3} + y = 0$$

20. Solve
$$\frac{d^2y}{dx^2} - 2\frac{dy}{dx} + 10y = 0$$
, $y(0) = 4$, $y'(0) = 1$

C. Questions carrying six marks

21. Solve
$$(D^3 + 1) y = \cos(2x - 1)$$

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

23. Solve
$$(D-2)^2y = 8(e^{2x} + \sin 2x + x^2)$$

24. Solve
$$(D^2 - 4D + 3) y = \sin 3x \cos 2x$$
.

25. Solve
$$(D^2 - 2D + 1) y = xe^x \sin x$$
.

26. Solve
$$\frac{d^2y}{dx^2} + a^2y = \sec ax$$

27. Solve
$$\frac{d^2y}{dx^2} - 4\frac{dy}{dx} + 4y = 8x^2e^{2x}\sin 2x$$

28. Solve the following simultaneous equations

$$\frac{dx}{dt} = 7x - y$$
, $\frac{dy}{dt} = 2x + 5y$.

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

30. Solve
$$\frac{dx}{dt} + 5x - 2y = 5$$
, $\frac{dy}{dx} + 2x + y = 0$ given $x = 0$, $y = 0$, when $t = 0$.

(26)
$$y = c_1 \cos ax + c_2 \sin ax + \frac{1}{a} x \sin ax + \frac{1}{a^2} \cos ax \log \cos ax$$

(27)
$$y = (c_1 + c_2 x) e^{2x} - e^{2x} [4x \cos 2x + (2x^2 - 3) \sin 2x]$$

(28)
$$x = e^{6t} [c_1 \cos t + c_2 \sin t]$$

 $y = e^{6t} [(c_1 - c_2) \cos t + (c_1 + c_2) \sin t]$

(29)
$$x = e^t + e^{-k}$$
, $y = e^{-t} - e^t + \sin t$

(30)
$$x = -\frac{1}{27}(1+6t)e^{-3t} + \frac{1}{27}(1+3t)$$
$$y = \frac{-2}{27}(2+3t)e^{-3t} + \frac{2}{27}(2-3t)$$