MA 102 (Ordinary Differential Equations)

IIT Guwahati

Tutorial Sheet No. 3 **Date:** March 22, 2018

Undetermined coefficients, Annihilator method, Operator method, variation of parameters.

- (1) Let $S = \{f : \mathbb{R} \to \mathbb{R} | L(f) = 0\}$, where L(f) := f''' + f'' 2. Find the Ker(L). Let $S_0 \subset Ker(L)$ be the subspace of solutions g such that $\lim_{x\to\infty} g(x) = 0$. Find $g \in S_0$ such that g(0) = 0 and g'(0) = 2.
- (2) Find the general solution of the following differential equations.

(a)
$$\frac{d^4y}{dx^4} + y(x) = 0$$
.

(b)
$$\frac{d^5y}{dx^5} - 2\frac{d^4y}{dx^4} + \frac{d^3y}{dx^3} = 0.$$

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

and the general solution of the following differential eq
$$(a) \frac{d^4y}{dx^4} + y(x) = 0.$$

$$(b) \frac{d^5y}{dx^5} - 2\frac{d^4y}{dx^4} + \frac{d^3y}{dx^3} = 0.$$

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

$$(d) \frac{d^5y}{dx^5} + 5\frac{d^4y}{dx^4} + 10\frac{d^3y}{dx^3} + 10\frac{d^2y}{dx^2} + 5\frac{dy}{dx} + y(x) = 0.$$
olve the following initial-value problems:

- (3) Solve the following initial-value problems
 - (a) $y'' 2y' + y = 2xe^{2x} + 6e^x$; y(0) = 1, y'(0) = 0.
 - (b) $y''(x) + y(x) = 3x^2 4\sin x$, y(0) = 0, y'(0) = 1.
- (4) Use the method of undermined coefficients to find a particular solution to the following differential equations:
 - (a) $y'' 3y' + 2y = 2x^2 + 3e^{2x}$.
 - (b) $y''(x) 3y'(x) + 2y(x) = xe^{2x} + \sin x$.
- (5) Use the annihilator method to determine the form of a particular solution for the equations:
 - (a) $y''(x) 5y'(x) + 6y(x) = \cos(2x) + 1$.
 - (b) $y''(x) 5y'(x) + 6y(x) = e^{3x} x^2$.
- (6) Let $P(D) = a_n D^n + \dots + a_1 D + a_0$, $a_n \neq 0$, where $D = \frac{d}{dx}$.
 - (a) If $P(D)y = ce^{ax}$, where c is a constant then a particular solution is given by

$$y_p = \frac{1}{P(D)}(ce^{ax}) = \frac{ce^{ax}}{P(a)}, \ P(a) \neq 0.$$

(b) If $P(D)y = h(x)e^{ax}$, where h(x) is any function in x, then

$$y_p = \frac{1}{P(D)}(h(x)e^{ax}) = e^{ax}\frac{1}{P(D+a)}h(x).$$

- (c) In particular, if $P(D) = (D-a)^r P_1(D)$, where $P_1(a) \neq 0$ then $y_p = \frac{1}{P(D)}(ce^{ax}) = \frac{cx^r e^{ax}}{r!P_1(a)}$.
- (7) Use operator method to find a particular solution of the following ODEs.
 - (a) $y''' + y'' + y' + y = x^5 2x^2 + x$.
 - (b) $y''' 5y'' + 8y' 4y = 3e^{2x}$.
 - (c) $y'' 3y' + 2y = 3\sin 2x$.
- (8) Find a particular solution to the following differential equations:
 - (a) $y'' + 4y = \tan 2x$.
 - (b) $y'' + y = \tan x + 3x 1$.
 - (c) $y'' 2y' + y = e^x \sin^{-1} x$.
- (9) Find a general solution to the differential equation given that the functions $y_1(x)$ and $y_2(x)$ are linearly independent solutions to the corresponding homogeneous equation for x > 0.

(a) $(\sin^2 x)y'' - 2\sin x \cos xy' + (\cos^2 x + 1)y = \sin^3 x; \quad y_1(x) = \sin x, \quad y_2(x) = x\sin x.$ (b) $(x^2 + 2x)y'' - 2(x+1)y' + 2y = (x+2)^2; \quad y_1(x) = x+1, \quad y_2(x) = x^2.$

(b)
$$(x^2 + 2x)y'' - 2(x+1)y' + 2y = (x+2)^2$$
; $y_1(x) = x+1$, $y_2(x) = x^2$.

(10) Use the method of variation of parameters to show that

$$y(x) = c_1 \cos x + c_2 \sin x + \int_0^x f(s) \sin(x - s) ds$$

is a general solution to the differential equation y'' + y = f(x), where $f(x) \in C(\mathbb{R})$.

(11) A differential equation and a non-trivial solution y_1 are given. Find the general solution.

(a)
$$x^2y'' + xy' - y = 0$$
, $x \neq 0$ $y_1(x) = x$.

(b)
$$x^2y'' - 2xy' - 4y = 0$$
, $x > 0$; $y_1(x) = x^{-1}$.