MA211

Lecture 14: Nonhomogeneous DEs (continued)

Wed 22nd October 2008

Today...

- 1 Non-homogeneous Problems
- 2 $f(x) = Ke^{Tx}$
- $\mathbf{3}$ f is a trigonometric function
- 4 f is the sum of two functions

For further details and examples, look at the section on *Nonhomogeneous Linear Equations*, Section 17.2 of Stewart *Calculus: early transcendentals*.

Non-homogeneous Problems

On Monday we began the section of the course that deals with solving problems of the form

Non-Homogeneous

$$ay'' + by' + cy = \mathbf{f(x)}.$$

where

- $\mathbf{1}$ f is a polynomial. (done in Lecture 13)
- 2 $f = Ke^{Tx}$ for some numbers K and T (started in Lecture 13).
- 3 f is a trig function, such as sin and cos
- 4 Some combination of the above.

The technique we introduced is sometimes called the *method of* undetermined coefficients.

$$f(x) = Ke^{Tx}$$

If the right-hand side of the DE is an exponential function:

$f = Ke^{Tx}$

When solving the Non-homogeneous DE

$$ay'' + by' + cy = \mathbf{f(x)}$$
. where $f = Ke^{Tx}$:

- 1 Solve the homogeneous DE ah'' + bh' + ch = 0.
- 2 Check if term $e^T x$ appears in h, and choose u to be one of Me^{Tx} , Mxe^{Tx} or Mx^2e^{Tx} accordingly. Specifically:
 - If T is **not** a solution to the auxiliary equation, set $u = Me^{Tx}$.
 - If the auxiliary equation has *two* distinct solutions, and one of them is T, set $u = Mxe^{Tx}$.
 - If the auxiliary equation has just *one* solution, and that is T, set $u = Mx^2e^{Tx}$.
- 3 Substitute u into the DE, divide by e^{Tx} and solve for M.
- 4 The general solution is then y(x) = h(x) + u(x).

$$f(x) = Ke^{Tx}$$

In the two example that we did at the end on Monday's lecture, f did not appear in the solution to the complementary homogeneous equation.

Now we'll do two examples where it does.

$$f(x) = Ke^{Tx}$$

Example

Solve the following DE

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

$$f(x) = Ke^{Tx}$$

Example

Solve the following DE

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

$$f(x) = Ke^{Tx}$$

Exercise (Q14.1)

Find general solutions to the following non-homogeneous differential equations:

- 1 $v'' + v' 2v = e^{-x}$.
- $v'' + v' 2v = 3e^x$.
- 3 $v'' + 5v' + 6v = 4e^{-2x}$
- $-3y'' + 3y' y = \frac{1}{2}e^{-x/2}$.

Exercise (Q14.2)

Suppose the solution to ah'' + bh' + ch = 0, where

$$D = b^2 - 4ac > 0$$
 so h is of the form $h = Ae^{R_1x} + Be^{R_2x}$.

Show that, if u is a particular solution to $au'' + bu' + cu = Ke^{R_1x}$, then $u = \frac{K}{\sqrt{R}} x e^{R_1 x}$.

f is sin(Tx) or cos(Tx)

When solving the Non-homogeneous DE

$$ay'' + by' + cy = \mathbf{f(x)}.$$

where f is sin(Tx) or cos(Tx):

- 1 Solve the homogeneous DE ah'' + bh' + ch = 0.
 - If f does *not* appear as part of h, set $u = z_1 \sin(Tx) + z_2 \cos(Tx)$, where z_1 and z_2 are some numbers.
 - If f does appear as part of h, set $u = z_1 x \sin(Tx) + z_2 x \cos(Tx)$.
- 2 Substitute *u* into the DE. Get 2 equations: one for sin and one for *cos*.
- 3 Solve the 2 equations for z_1 and z_2 .
- 4 The general solution is then $y(x) = h(x) + z_1 \sin(x) + z_2 \cos(x)$.

Example

Find the general solution to the non-homogeneous problem:

$$4y'' + 12y' + 9y = \sin(\frac{x}{2}).$$

Example

Find the general solution to the non-homogeneous problem:

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

Exercise (Q14.3)

Find general solutions to the following differential equations:

- 1 $y'' y = \cos(x)$.
- $y'' + y' 2y = 5\sin(-2x)$.

See also Exer 14.4 on Problem Set 3.

f is the sum of two functions

Now we can solve each of the following problems:

$$ay'' + by' + cy = P(x).$$

 $ay'' + by' + cy = e^{Tx}.$
 $ay'' + by' + cy = \sin(Tx).$

To solve a problem like:

$$ay'' + by' + cy = P(x) + e^{Tx},$$
proceed by solving each of
$$ah'' + bh' + ch = 0;$$

$$au'' + bu' + cu = P(x);$$

$$av'' + bv' + cy = e^{Tx}$$

Then the general solution will be

$$y(x) = h(x) + u(x) + v(x).$$

f is the sum of two functions

Example (Q4 (c), Semester 1, 06/07)

Find the general solution to the non-homogeneous problem:

$$y'' + 4y' + 4y = e^x + x$$
.

f is the sum of two functions

Exercise (Q14.5)

Find general solutions to the following differential equations:

- 1 $y'' + 4y' + y = e^x + \cos(x)$.
- $y'' + y' 2y = 2 + 2\sin(x)$.