Solutions of Homework for Chapter (2) First-Order Ordinary Differential Equations

Example (3):

Solve the differential equation $\frac{dy}{dx} = \frac{6x^2 - 2x + 1}{\cos y + e^y}$.

Solution

* The given differential equation is

$$\frac{dy}{dx} = \frac{6x^2 - 2x + 1}{\cos y + e^y}.$$

* By separating variables, we obtain

$$\left(\cos y + e^y\right)dy = \left(6x^2 - 2x + 1\right)dx.$$

* Integrating both sides

$$\int \left(\cos y + e^y\right) dy = \int \left(6x^2 - 2x + 1\right) dx.$$

Remember that:

*
$$\int x^n dx = \frac{x^{n+1}}{n+1} + C$$
, $n \neq -1$

$$* \left| \int \cos x \, dx = \sin x + C \right|$$

$$* \left| \int e^x \, dx = e^x + C \right|$$

* The general solution is

$$\sin y + e^y = 2x^3 - x^2 + x + C$$

where C is an arbitrary constant.

Example (4):

Solve the differential equation

$$3e^{x} \tan y \, dx + (1-e^{x}) \sec^{2} y \, dy = 0$$
.

Solution

* The given differential equation is

$$3e^{x} \tan y \, dx + (1-e^{x}) \sec^{2} y \, dy = 0.$$

* By separating variables, we obtain

$$(1-e^x) \sec^2 y \, dy = -3e^x \tan y \, dx.$$

* Multiplying both sides by $\frac{1}{(1-e^x)\tan y}$

$$\frac{\sec^2 y}{\tan y} dy = \frac{-3e^x}{\left(1 - e^x\right)} dx$$

$$\frac{\sec^2 y}{\tan y} dy = \frac{3e^x}{\left(e^x - 1\right)} dx.$$

* Integrating both sides

$$\int \frac{\sec^2 y}{\tan y} \, dy = 3 \int \frac{e^x}{e^x - 1} \, dx$$

$$* \left| \int \frac{g'(x)}{g(x)} dx = \ln |g(x)| + C \right|$$

$$|\ln|\tan y| = 3 \ln|e^x - 1| + \ln|C|$$

where C is an arbitrary constant.

Remember that:

$$\begin{array}{c|c}
* & ln x^r = r ln x \\
* & ln (ab) = ln a + ln b
\end{array}$$

$$\ln|\tan y| = \ln\left|\left(e^{x} - 1\right)^{3}\right| + \ln\left|C\right|$$

$$\ln|\tan y| = \ln\left|C\left(e^{x} - 1\right)^{3}\right|$$

$$e^{\ln|\tan y|} = e^{\ln\left|C\left(e^{x} - 1\right)^{3}\right|}$$

Remember that:

$$* \left| e^{\ln x} = x , x > 0 \right|$$

* The general solution is

$$|tan y| = |C(e^x - 1)^3|$$

3

Example (6):

Solve the initial-value problem (IVP)

$$y' = (1 + y^2) \tan x$$
 , $y(0) = \sqrt{3}$.

Solution

* The given differential equation is

$$\frac{dy}{dx} = \left(1 + y^2\right) \tan x.$$

* By separating variables, we obtain

$$\frac{1}{1+y^2}\,dy=\tan x\,dx.$$

* Integrating both sides

$$\int \frac{1}{1+v^2} \ dy = \int \tan x \ dx.$$

Remember that:

$$* \left| \int \frac{1}{a^2 + x^2} dx \right| = \frac{1}{a} tan^{-1} \left(\frac{x}{a} \right) + C$$

$$* \left| \int tan \ x \ dx = ln \right| sec \ x + C$$

* The general solution is

$$tan^{-1} y = ln | sec x | + C$$

where C is an arbitrary constant.

* To find the value of the constant C, we use the initial condition $y(0) = \sqrt{3}$, i.e. $y = \sqrt{x}$ when x = 0

$$tan^{-1}\sqrt{3} = ln |sec 0| + C$$

*
$$|\sec \theta = 1|$$
, $|\ln 1 = \theta|$, $|\tan^{-1} \sqrt{3}| = 60^{\circ} = \frac{\pi}{3}$

$$\frac{\pi}{3} = 0 + C \quad \Rightarrow \quad C = \frac{\pi}{3}.$$

* Then the particular solution is

$$| tan^{-1} y = ln | sec x | + \frac{\pi}{3} |.$$

Equations Reducible to Separable:

Procedure for Solving Equations Reducible to Separable (2.4):

Example (9):

Solve the differential equation $y' = (8x + 2y - 1)^2$.

Solution

* The given differential equation is

$$y' = (8x + 2y - 1)^2$$
.

* Put z = 8x + 2y - 1, then

$$\frac{dz}{dx} = 8 + 2\frac{dy}{dx} \implies \frac{dy}{dx} = \frac{1}{2} \left(\frac{dz}{dx} - 8 \right).$$

* Substituting in the given equation

$$\frac{1}{2} \left(\frac{dz}{dx} - 8 \right) = z^2$$

$$\frac{dz}{dx} = 2z^2 + 8.$$

* By separating variables, we obtain

$$\frac{dz}{2z^2+8}=dx.$$

* Integrating both sides

$$\frac{1}{2} \int \frac{1}{z^2 + 4} dz = \int dx$$

$$* \int \frac{1}{a^2 + x^2} dx = \frac{1}{a} tan^{-1} \left(\frac{x}{a}\right) + C$$

$$\frac{1}{4} \tan^{-1} \left(\frac{z}{2} \right) = x + C_1$$

where C_1 is an arbitrary constant.

$$tan^{-1}\left(\frac{z}{2}\right) = 4x + C.$$

* Put z = 8x + 2y - 1, then the general solution is

$$tan^{-1}\left(\frac{8x+2y-1}{2}\right)=4x+C$$

where C is an arbitrary constant.

2.2 Homogeneous Equations:

Example (11):

Solve the differential equation

$$\left(x^{3} + y^{2} \sqrt{y^{2} + x^{2}}\right) dx - xy \sqrt{x^{2} + y^{2}} dy = 0 .$$
Solution

* The given differential equation is

$$\left(x^{3} + y^{2} \sqrt{y^{2} + x^{2}}\right) dx - xy \sqrt{x^{2} + y^{2}} dy = 0.$$

* Since the two functions

$$M(x,y) = x^3 + y^2 \sqrt{y^2 + x^2}$$
, $N(x,y) = -x y \sqrt{x^2 + y^2}$

homogeneous of the same degree n=3, then the given differential equation is **homogeneous**, and we can put it in the form

$$xy \sqrt{x^2 + y^2} dy = \left(x^3 + y^2 \sqrt{y^2 + x^2}\right) dx$$

$$\frac{dy}{dx} = \frac{x^3 + y^2 \sqrt{y^2 + x^2}}{xy \sqrt{x^2 + y^2}}.$$
(1)

* Put
$$\left| \frac{y}{x} = v \right|$$
, then

$$y = v x \implies \frac{dy}{dx} = v + x \frac{dv}{dx}$$
.

* Substituting in equation (1)

$$v + x \frac{dv}{dx} = \frac{x^3 + v^2 x^2 \sqrt{v^2 x^2 + x^2}}{x v x \sqrt{x^2 + v^2 x^2}}$$
$$= \frac{1 + v^2 \sqrt{v^2 + 1}}{v \sqrt{v^2 + 1}}$$
$$= \frac{1}{v \sqrt{v^2 + 1}} + v .$$

* By separating the two variables x and v, we obtain

$$x\frac{dv}{dx} = \frac{1}{v\sqrt{v^2 + 1}}$$
$$v\sqrt{v^2 + 1} \ dv = \frac{1}{x} dx \ .$$

* Integrating both sides

$$\frac{1}{2}\int 2v\sqrt{v^2+1}\ dv = \int \frac{1}{x}\ dx$$

$$* \int \left[g(x) \right]^{n} \cdot g'(x) dx = \frac{\left[g(x) \right]^{n+1}}{n+1} + C, n \neq -1$$

$$* \int \frac{g'(x)}{g(x)} dx = \ln |g(x)| + C$$

$$\frac{1}{2} \frac{\left(v^2 + 1\right)^{3/2}}{\frac{3}{2}} = \ln|x| + \ln|C|$$

where C is an arbitrary constant.

Remember that:

$$* | ln (ab) = ln a + ln b$$

$$\frac{1}{3} \left(v^2 + 1 \right)^{3/2} = \ln |C| x |.$$

* Put $v = \frac{y}{x}$, then the general solution is

$$\left[\left(\frac{y}{x}\right)+1\right]^{3/2}=3\ln|C|x|.$$

Example (13):

Solve the initial-value problem (IVP)

$$y' = sec\left(\frac{y}{x}\right) + \frac{y}{x}$$
, $y(1) = \frac{\pi}{2}$.

Solution

* The given differential equation is

$$\frac{dy}{dx} = \sec\left(\frac{y}{x}\right) + \frac{y}{x} \ . \tag{1}$$

* Equation (1) is homogeneous.

* Put
$$\left| \frac{y}{x} = v \right|$$
, then

$$y = v x \implies \frac{dy}{dx} = v + x \frac{dv}{dx}$$
.

* Substituting in equation (1)

$$v + x \frac{dv}{dx} = sec v + v$$
.

* By separating the two variables x and v, we obtain

$$x \frac{dv}{dx} = \sec v$$

$$\frac{dv}{\sec v} = \frac{dx}{x}$$

$$\cos v \ dv = \frac{1}{x} dx.$$

* Integrating both sides

$$\int \cos v \ dv = \int \frac{1}{x} \ dx$$

Remember that:

$$* \int \cos x \, dx = \sin v + C$$

$$* \left| \int \frac{1}{x} dx = \ln |x| + C \right|$$

$$sin v = ln |x| + C$$

where C is an arbitrary constant.

* Put $v = \frac{y}{x}$, then the general solution is

$$sin\left(\frac{y}{x}\right) = ln|x| + C$$

* To find the value of the constant C, we use the initial condition $y(1) = \frac{\pi}{2}$, i.e. $y = \frac{\pi}{2}$ when x = 1.

$$sin\left(\frac{\pi/2}{1}\right) = ln \left| 1 \right| + C$$

Remember that:

$$* \left| \sin \frac{\pi}{2} = 1 \right|, \ln 1 = 0$$

$$1 = 0 + C \implies C = 1$$
.

* Then the particular solution is

$$sin\left(\frac{y}{x}\right) = ln|x|+1$$
.

Equations Reducible to Either Homogeneous or Separable:

Example (17):

Solve the differential equation

$$(2xy^4 + \sin y)dx + (4x^2y^3 + x\cos y)dy = 0$$
.

Solution

* The given differential equation is

$$(2xy^4 + \sin y)dx + (4x^2y^3 + x\cos y)dy = 0.$$

* Comparing the given equation with the equation

$$M(x,y)dx+N(x,y)dy=0$$
.

* Then

$$M(x,y) = 2xy^4 + \sin y$$
, $N(x,y) = 4x^2y^3 + x\cos y$.

* Since

$$\left(\frac{\partial M(x,y)}{\partial y} = 8xy^3 + \cos y\right) = \left(\frac{\partial N(x,y)}{\partial x}\right) = 8xy^3 + \cos y$$

then the given equation is exact.

* The solution of given equation can be put in the form F(x,y)=C, where

$$F(x,y) = \int M(x,y) dx + g(y)$$

$$= \int (2xy^{4} + \sin y) dx + g(y)$$

$$= x^{2}y^{4} + x \sin y + g(y).$$

Remember that:

*
$$\int x^n dx = \frac{x^{n+1}}{n+1} + C, n \neq -1$$

* To find
$$g(y)$$
 put $\frac{\partial F(x,y)}{\partial y} = N(x,y)$

$$4x^2y^3 + x\cos y + g'(y) = 4x^2y^3 + x\cos y.$$

* Then g'(y) = 0, and

$$g(y) = C_1$$

where C_1 is an arbitrary constant.

* The general solution is F(x,y)=C, then

$$x^2y^4 + x\sin y = C$$

Example (19):

Solve the initial-value problem (IVP)

$$(\tan y - 2) dx + \left(x \sec^2 y + \frac{1}{y}\right) dy = 0, y(0) = 1.$$

Solution

$$(\tan y - 2) dx + \left(x \sec^2 y + \frac{1}{y}\right) dy = 0.$$

* Comparing the given equation with the equation

$$M(x,y)dx+N(x,y)dy=0.$$

* Then
$$M(x,y) = tan y - 2$$
, $N(x,y) = x sec^2 y + \frac{1}{v}$.

* Since

$$\left[\left(\frac{\partial M(x,y)}{\partial y} = sec^2 y \right) = \left(\frac{\partial N(x,y)}{\partial x} = sec^2 y \right) \right],$$

then the given equation is exact.

* The solution of given equation can be put in the form F(x,y)=C, where

$$F(x,y) = \int M(x,y) dx + g(y)$$

$$= \int (\tan y - 2) dx + g(y)$$

$$= x \tan y - 2x + g(y).$$

*
$$\int x^n dx = \frac{x^{n+1}}{n+1} + C, n \neq -1$$

* To find
$$g(y)$$
 put $\frac{\partial F(x,y)}{\partial y} = N(x,y)$

$$x \sec^2 y + g'(y) = x \sec^2 y + \frac{1}{y}.$$

* Then $g'(y) = \frac{1}{y}$, and

$$g(y) = \int \frac{1}{y} dy = \ln |y|.$$

Remember that:

$$* \left| \int \frac{1}{x} \, dx = \ln |x| + C \right|$$

* The general solution is F(x,y)=C, then

$$x \tan y - 2x + \ln|y| = C$$

* To find the value of the constant C, we use the initial condition y(0) = 1, i.e. y = 1 when x = 0.

$$(0) \tan 1 - 2 (0) + \ln |1| = C$$

Remember that:

$$* | ln 1 = 0$$

$$0-0+0=C \Rightarrow C=0$$
.

* Then the particular solution is

$$x \tan y - 2x + \ln|y| = 0$$

Example (23):

Solve the differential equation

$$\frac{1}{x}\frac{dy}{dx} - \frac{2}{x^2}y = xe^x.$$

Solution

* The given differential equation is

$$\frac{1}{x}\frac{dy}{dx} - \frac{2}{x^2}y = x e^x.$$

* Multiplying both sides of the given equation by x

$$\frac{dy}{dx} - \frac{2}{x}y = x^2 e^x. \tag{1}$$

Comparing equation (1) with the standard form of linear equation

$$\frac{dy}{dx} + P(x)y = Q(x). \tag{2}$$

* Then

$$\frac{dy}{dx} + P(x)y = Q(x).$$

$$P(x) = -\frac{2}{x}, \quad Q(x) = x^{2} e^{x}.$$

* Then the integrating factor is

$$\mu(x) = e^{\int P(x) dx}$$

$$\mu(x) = e^{\int \frac{-2}{x} dx} = e^{-2\ln|x|} = e^{\ln|x|^{-2}} = e^{\ln\left|\frac{1}{x^2}\right|} = \left|\frac{1}{x^2}\right| = \frac{1}{x^2}.$$

*
$$\left| \int \frac{g'(x)}{g(x)} dx = \ln |g(x)| + C \right|$$

*
$$|\ln x^r = r \ln x|$$

* $|e^{\ln x} = x, x > 0|$

* $|x|^n = |x^n| = \begin{cases} x^n, & n \text{ is an even int eger} \\ -x^n, & n \text{ is an odd int eger} \end{cases}$

* Then the general solution is

$$y = \frac{1}{\mu(x)} \left[\int \mu(x) Q(x) dx + C \right]$$

where C is an arbitrary constant.

$$y = \frac{1}{\left(\frac{1}{x^2}\right)} \left[\int \left(\frac{1}{x^2}\right) x^2 e^x dx + C \right]$$
$$= x^2 \left[\int e^x dx + C \right]$$

Remember that:

$$* \left| \int e^{ax+b} \, dx \right| = \frac{1}{a} e^{ax+b} + C$$

* Then

$$y = x^2 \left(e^x + C \right) .$$

Example (25):

Solve the initial-value problem (IVP)

$$y' + \frac{1}{x}y = 3x^2$$
, $x > 0$, $y(1) = 1$.

Solution

* The given differential equation is

$$y' + \frac{1}{x}y = 3x^2. (1)$$

* Comparing equation (1) with the standard form of linear equation

$$\frac{dy}{dx} + P(x)y = Q(x). \tag{2}$$

* Then

$$P(x)=\frac{1}{x}$$
, $Q(x)=3x^2$.

* Then the integrating factor is

$$\mu(x) = e^{\int P(x) dx}$$

$$\mu(x) = e^{\int \frac{1}{x} dx} = e^{\ln|x|} = |x| = x , \quad x > 0 .$$
Remember that:

*
$$\left| \int \frac{g'(x)}{g(x)} dx = \ln |g(x)| + C \right|$$

$$* \left| e^{\ln x} = x , x > 0 \right|$$

$$* \left| |x| = \begin{cases} x & , & x \ge 0 \\ -x & , & x < 0 \end{cases} \right|$$

* Then the general solution is

$$y = \frac{1}{\mu(x)} \left[\int \mu(x) \, Q(x) \, dx + C \right]$$

where C is an arbitrary constant.

$$y = \frac{1}{x} \left[\int (x) 3x^2 dx + C \right]$$

$$=\frac{1}{x}\left[\int 3x^3\,dx+C\,\right].$$

Remember that:

*
$$\int x^{n} dx = \frac{x^{n+1}}{n+1} + C, n \neq -1$$

* Then

$$y = \frac{1}{x} \left(\frac{3}{4} x^4 + C \right).$$

* To find the value of the constant C, we use the initial condition y(1)=1, i.e. y=1 when x=1.

$$1 = \frac{1}{1} \left(\frac{3}{4} \left(\frac{1}{4} \right)^{4} + C \right)$$
$$1 = \frac{3}{4} + C \quad \Rightarrow \quad C = \frac{1}{4}.$$

* Then the particular solution is

$$y = \frac{1}{4x} \left(3x^4 + 1 \right).$$

Example (27):

Solve the initial-value problem (IVP)

$$xy'-y = -y^{2} \ln x$$
, $x > 0$, $y(1) = 1$.

Solution

* The given differential equation is

$$xy'-y = -y^2 \ln x.$$

* Dividing both sides by x

$$y' - \frac{1}{x}y = -\frac{\ln x}{x}y^2. \tag{1}$$

* The given equation (1) is Bernoulli (n = 2)

$$\frac{dy}{dx} + P(x)y = Q(x)y^{n}, \quad n \neq 1$$

* Dividing both sides of equation (1) by y^2

$$y^{-2}\frac{dy}{dx} - \frac{1}{x}y^{-1} = -\frac{\ln x}{x}.$$
 (2)

* Putting $z = y^{1-n} = y^{-1}$

Remember that:

*
$$\left| \frac{d}{dx} [g(x)]^n = n [g(x)]^{n-1} \cdot g'(x) \right|$$

$$\frac{dz}{dx} = -y^{-2} \frac{dy}{dx} \implies y^{-2} \frac{dy}{dx} = -\frac{dz}{dx}.$$

* Substituting in equation (2)

$$-\frac{dz}{dx}-\frac{1}{x}z=-\frac{\ln x}{x}.$$

* Multiplying both sides by -1

$$\frac{dz}{dx} + \frac{1}{x}z = \frac{\ln x}{x} \,. \tag{3}$$

* Equation (3) is linear in z, and comparing with the standard form of linear equation

$$\frac{dz}{dx} + P(x) z = Q(x).$$

$$P(x) = \frac{1}{x}$$
, $Q(x) = \frac{\ln x}{x}$.

* Then the integrating factor is

$$\mu(x) = e^{\int P(x) dx}$$

$$\mu(x) = e^{\int \frac{1}{x} dx} = e^{\ln|x|} = |x| = x , x > 0.$$
Remember that:

$$* \left| \int \frac{g'(x)}{g(x)} dx = \ln |g(x)| + C \right|$$

$$* \left| e^{\ln x} = x , x > 0 \right|$$

$$|x| = \begin{cases} x & , & x \ge 0 \\ -x & , & x < 0 \end{cases}$$

* Then the general solution of (3) is

$$z = \frac{1}{\mu(x)} \left[\int \mu(x) \, Q(x) \, dx + C \right]$$

where C is an arbitrary constant.

$$z = \frac{1}{x} \left[\int x \, \frac{\ln x}{x} \, dx + C \right]$$
$$= \frac{1}{x} \left[\int \ln x \, dx + C \right].$$

* To evaluate the last integral we use the integration by parts

Let $I = \int \ln x \, dx$

$$u = \ln x \qquad dv = dx$$

$$du = \frac{1}{n}dx \qquad v = x$$

Remember that:

$$* \left| \int x^n dx = \frac{x^{n+1}}{n+1} + C, n \neq -1 \right|$$

$$* \left| \int u dv = uv - \int v du \right|$$

$$I = u v - \int v \, du$$

$$= x \ln x - \int dx$$

$$= x \ln x - x .$$

* Then

$$z = \frac{1}{x} \left[\left(x \ln x - x \right) + C \right]$$
$$z = \ln x - 1 + \frac{C}{x}.$$

- * Substituting $z = y^{-1}$
- * Then the general solution of (1) is

$$y^{-1} = \ln x - 1 + \frac{C}{x} \quad .$$

* To find the value of the constant C, we use the initial condition y(1)=1, i.e. y=1 when x=1.

$$(1)^{-1} = \ln 1 - 1 + \frac{C}{1}$$

$$*|ln 1 = 0$$

$$C=2$$
.

* Then the particular solution is

$$y^{-1} = \ln x - 1 + \frac{2}{x} \ .$$

Example (30):

Solve the differential equation

$$\frac{dy}{dx} = -8xy^{2} + 4x(4x+1)y - (8x^{3} + 4x^{2} - 1);$$

if f(x) = x is a given solution.

Solution

* The given differential equation is

$$\frac{dy}{dx} = -8xy^{2} + 4x(4x+1)y - (8x^{3} + 4x^{2} - 1). \tag{1}$$

* Equation (1) is in the form of Riccati equation:

$$\frac{dy}{dx} = A(x)y^2 + B(x)y + C(x).$$

* Since f(x) = x is a given solution, we use the transformation

$$y = f(x) + \frac{1}{v}$$
, then

$$y = x + \frac{1}{v}$$
 and $\frac{dy}{dx} = 1 - \frac{1}{v^2} \frac{dv}{dx}$.

*
$$\left| \frac{d}{dx} [g(x)]^n = n [g(x)]^{n-1} \cdot g'(x) \right|$$

* Substituting in equation (1)

$$1 - \frac{1}{v^2} \frac{dv}{dx} = -8x \left(x + \frac{1}{v} \right)^2 + 4x \left(4x + 1 \right) \left(x + \frac{1}{v} \right)$$

$$- \left(8x^2 + 4x - 1 \right)$$

$$= -8x \left(x^2 + \frac{2x}{v} + \frac{1}{v^2} \right) + 4x \left(4x^2 + \frac{4x}{v} + x + \frac{1}{v} \right)$$

$$- \left(8x^3 + 4x^2 - 1 \right)$$

$$= -8x^3 - \frac{16x^2}{v} - \frac{8x}{v^2} + 16x^3 + \frac{16x^2}{v} + 4x^2 + \frac{4x}{v}$$

$$-8x^3 - 4x^2 + 1$$

$$= \frac{-8x}{v^2} + \frac{4x}{v} + 1.$$

* Then

$$-\frac{1}{v^{2}}\frac{dv}{dx} = \frac{-8x}{v^{2}} + \frac{4x}{v}.$$

* Multiplying both sides by $-v^2$

$$\frac{dv}{dx} = 8x - 4xv$$

$$\frac{dv}{dx} = 4x(2 - v). \tag{2}$$

- * Equation (2) is linear in v, and we notice that it is separable equation in the same time.
- * By separating variables, we obtain

$$\frac{dv}{2-v} = 4x dx.$$

* Integrating both sides

$$\int \frac{-1}{2-v} dv = -4 \int x \, dx$$

Remember that:

$$* \left| \int \frac{g'(x)}{g(x)} dx = \ln |g(x)| + C \right|$$

*
$$\int x^{n} dx = \frac{x^{n+1}}{n+1} + C , n \neq -1$$

$$\ln |2 - v| = -2 x^2 + \ln |C|$$

where C is an arbitrary constant.

$$\ln |2 - v| - \ln |C| = -2 x^{2}$$

$$\ln \left| \frac{2 - v}{C} \right| = -2 x^{2}$$

$$* \left| ln \left(\frac{a}{b} \right) = ln \, a - ln \, b \right|$$

$$* e^{\ln x} = x$$

$$e^{\ln\left|\frac{2-v}{C}\right|} = e^{-2x^2}$$

$$\left|\frac{2-v}{C}\right| = e^{-2x^2}$$

$$|2-v|=|C|e^{-2x^2}.$$

- * Since $y = x + \frac{1}{v}$, then substituting $v = \frac{1}{y x}$.
- * Then the general solution of (1) is

$$\left|2-\frac{1}{y-x}\right|=\left|C\right|e^{-2x^2}.$$

Solutions of Homework for Chapter (4) Higher-Order Linear Differential Equations with Applications

Example (4):

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

Solution

* The given differential equation

$$y''' - 2y'' - y' + 2y = 0 (1)$$

is homogeneous linear differential equation with constant coefficients.

* The characteristic equation (auxialiary equation) of the given differential equation is

$$m^3 - 2m^2 - m + 2 = 0 (2)$$

* Factorizing, we get

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

 $(m-2)(m^{2}-1)=0$
 $(m-2)(m-1)(m+1)=0$

*
$$|a^2 - b^2| = (a - b)(a + b)$$

- * The roots of (2) are $m_1 = 2$, $m_2 = 1$, $m_3 = -1$. They are distinct real roots.
- * Then the general solution of (1) is

$$y = c_1 e^{m_1 x} + c_2 e^{m_2 x} + c_3 e^{m_3 x}$$
$$y = c_1 e^{2x} + c_2 e^{x} + c_3 e^{-x}$$

where c_1 , c_2 , c_3 are arbitrary constants.

Example (6):

Solve the initial-value problem (IVP)

$$y''-y = 0$$
, $y(0) = 5$, $y'(0) = 3$.

Solution

* The given differential equation

$$y^{\prime\prime} - y = 0 \tag{1}$$

is homogeneous linear differential equation with constant coefficients.

* The characteristic equation (auxialiary equation) of the given differential equation is

$$m^2 - 1 = 0 (2)$$

* Factorizing, we get

$$(m-1)(m+1)=0$$

- * The roots of (2) are $m_1 = 1$, $m_2 = -1$. They are distinct real roots.
- * Then the general solution of (1) is

$$y = c_1 e^{m_1 x} + c_2 e^{m_2 x}$$

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

where c_1 , c_2 are arbitrary constants.

- * To find the values of the two constants c_1 , c_2 we use the two initial conditions.
- * Using the first initial condition y(0) = 5, i.e. y = 5 when x = 0, from (3) we get

$$5 = c_1 e^{0} + c_2 e^{0}$$

Remember that:

$$* e^0 = 1$$

$$5 = c_1 + c_2 \tag{4}$$

* Differentiating equation (1), we obtain

$$y' = c_1 e^x - c_2 e^{-x} (5)$$

* Using the second initial condition y'(0) = 3, i.e. y' = 3 when x = 0, from (5) we get

$$3 = c_1 e^{0} - c_2 e^{0}$$

$$3 = c_1 - c_2$$
(6)

- * To find the values of the two constants c_1 , c_2 we solve the two equations (4) and (6).
- * Adding (4) and (6) yields

$$8 = 2c_1 \quad \Rightarrow \quad c_1 = \frac{8}{2} = 4$$

* From (4) we obtain

$$c_2 = 5 - c_1 = 5 - 4 = 1$$

* Then the particular solution is

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

Example (8):

Solve the differential equation $\frac{d^3y}{dx^3} - 4\frac{d^2y}{dx^2} + 5\frac{dy}{dx} - 2y = 0$.

Solution

* The given differential equation

$$y''' - 4y'' + 5y' - 2y = 0 (1)$$

is homogeneous linear differential equation with constant coefficients.

* The characteristic equation (auxialiary equation) of the given differential equation is

$$m^3 - 4m^2 + 5m - 2 = 0 (2)$$

To factorize, note that m = 1 is one of the root of (2) as m = 1 satisfies it

- * Integer zero theorem:

 * If a polynomial with int eger coefficients has an int eger root, then this root is a factor of the constant term.
- * Using long division by the linear factor (m-1)

$$m^{2} - 3m + 2$$

$$m - 1 | m^{3} - 4m^{2} + 5m - 2$$

$$m^{3} - m^{2}$$

$$-3m^{2} + 5m - 2$$

$$-3m^{2} + 3m$$

$$2m - 2$$

$$2m - 2$$

* Equation (2) takes the form

$$(m-1)(m^2-3m+2)=0$$

 $(m-1)(m-1)(m-2)=0$

- * The roots of (2) are $(m_1 = m_2 = 1 = m) \neq (m_3 = 2)$. They are two equal real roots and one distinct real root.
- * Then the general solution is

$$y = (c_1 + c_2 x) e^{mx} + c_3 e^{m_3 x}$$

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

where c_1 , c_2 , c_3 are arbitrary constants.

Example (10):

Solve the initial-value problem (IVP)

$$y'' - 8y' + 16y = 0$$
, $y(0) = 2$, $y'(0) = -1$.
Solution

* The given differential equation

$$y'' - 8y' + 16y = 0 (1)$$

is homogeneous linear differential equation with constant coefficients.

* The characteristic equation (auxialiary equation) of the given differential equation is

$$m^2 - 8m + 16 = 0 (2)$$

* Factorizing, we get

$$(m-4)(m-4)=0$$

- * The roots of (2) are $m_1 = m_2 = 4 = m$. They are equal real roots.
- * Then the general solution is

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

$$y = (c_1 + c_2 x) e^{4x}$$
(3)

where c_1 , c_2 are arbitrary constants.

- * To find the values of the two constants c_1 , c_2 we use the two initial conditions.
- * Using the first initial condition y(0) = 2, i.e. y = 2 when x = 0, from (3)

$$2 = (c_1 + 0) e^0$$

Remember that:

$$* e^0 = 1$$

$$c_1 = 2 \tag{4}$$

* Differentiating equation (3), we obtain

$$y' = (c_1 + c_2 x) 4e^{4x} + c_2 e^{4x}$$

$$y' = [4(c_1 + c_2 x) + c_2]e^{4x}$$
(5)

* Using the second initial condition y'(0) = -1, i.e. y' = -1 when x = 0, from (5)

$$-1 = [4(c_1 + 0) + c_2]e^0$$

$$-1 = 4c_1 + c_2$$

$$c_2 = -1 - 4c_1$$

* From (4)

$$c_2 = -1 - 4(2) = -9$$

* Then the particular solution is

$$y = (2-9 x) e^{4x}.$$

Example (12):

Solve the differential equation $\frac{d^2y}{dx^2} + \frac{dy}{dx} + y = 0$.

Solution

* The given differential equation

$$y'' + y' + y = 0 (1)$$

is homogeneous linear differential equation with constant coefficients.

* The characteristic equation (auxialiary equation) of the given differential equation is

$$m^2 + m + 1 = 0 (2)$$

* This quadratic equation is not factorable using integers as its descrimenant $b^2 - 4ac = -3$ is not positive perfect square, we use the quadratic formula

Remember that:

* If
$$ax^{2} + bx + c = 0$$
,
then $x = \frac{-b \pm \sqrt{b^{2} - 4ac}}{2a}$

*
$$\left| \sqrt{-1} = i \right|$$

$$a = 1$$
 , $b = 1$, $c = 1$

$$m = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} = \frac{-1 \pm \sqrt{(1)^2 - 4(1)(1)}}{2(1)}$$
$$= \frac{-1 \pm \sqrt{-3}}{2} = \frac{-1 \pm i \sqrt{3}}{2} = -\frac{1}{2} \pm i \frac{\sqrt{3}}{2}$$

* The roots of (2) are $m_{1,2} = -\frac{1}{2} \pm i \frac{\sqrt{3}}{2} = \alpha \pm i \beta$. They are conjugate complex roots.

* Then the general solution is

$$y = e^{\alpha x} \left(c_1 \sin \beta x + c_2 \cos \beta x \right)$$

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

where c_1 , c_2 are arbitrary constants.

Example (14):

Solve the differential equation $y^{(4)} + 13y'' + 36y = 0$.

Solution

* The given differential equation

$$y^{(4)} + 13y'' + 36y = 0 (1)$$

is homogeneous linear differential equation with constant coefficients.

* The characteristic equation (auxialiary equation) of the given differential equation is

$$m^4 + 13m^2 + 36 = 0 (2)$$

* Factorizing, we get

$$(m^2 + 4)(m^2 + 9) = 0$$

Remember that:

$$\begin{vmatrix} a^2 - b^2 = (a - b)(a + b) \\ a^2 + b^2 = (a - ib)(a + ib) \end{vmatrix}$$

$$(m-2i)(m+2i)(m-3i)(m+3i)=0$$

* The roots of (2) are

$$m_{1,2} = \pm i \ 2 = \alpha_1 \pm i \ \beta_1$$
, $m_{3,4} = \pm i \ 3 = \alpha_2 \pm i \ \beta_2$.

They are two distinct pairs of conjugate complex roots.

* Then the general solution is

$$y = e^{\alpha_1 x} \left(c_1 \sin \beta_1 x + c_2 \cos \beta_1 x \right)$$

$$+ e^{\alpha_2 x} \left(c_3 \sin \beta_2 x + c_4 \cos \beta_2 x \right)$$

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

$$+ e^{\theta x} \left(c_3 \sin 3x + c_4 \cos 3x \right)$$

Remember that:

$$* e^0 = 1$$

$$y = c_1 \sin 2x + c_2 \cos 2x + c_3 \sin 3x + c_4 \cos 3x$$

where c_1 , c_2 , c_3 , c_4 are arbitrary constants.

Example (16):

Solve the boundary-value problem (BVP)

$$y'' + 2y' + 2y = 0$$
, $y(0) = 1$, $y'(\frac{\pi}{2}) = 0$.

Solution

* The given differential equation

$$y'' + 2y' + 2y = 0 (1)$$

is homogeneous linear differential equation with constant coefficients.

* The characteristic equation (auxialiary equation) of the given differential equation is

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

* This quadratic equation is not factorable using integers as its descrimenant $b^2 - 4ac = -4$ is not positive perfect square, we use the quadratic formula

Remember that:

- * The roots of (2) are $m_{1,2} = -1 \pm i = \alpha \pm i \beta$. They are conjugate complex roots.
- * Then the general solution is

$$y = e^{\alpha x} \left(c_1 \sin \beta x + c_2 \cos \beta x \right)$$

$$y = e^{-x} \left(c_1 \sin x + c_2 \cos x \right) \tag{3}$$

where c_1, c_2 are arbitrary constants.

* To find the values of the two constants c_1, c_2 we use the two initial conditions.

* Using the first condition y(0)=1, i.e. y=1 when x=0, from (3)

$$1 = e^{0} \left(c_{1} \sin 0 + c_{2} \cos 0 \right)$$

Remember that:

$$*|e^{\theta} = 1$$
 , $\sin \theta = 0$, $\cos \theta = 1$

$$1 = 1 \left(c_1 \, 0 + c_2 \, 1 \right)$$

$$c_2 = 1 \tag{4}$$

* Differentiating equation (3), we obtain

$$y' = e^{-x} (c_1 \cos x - c_2 \sin x) - e^{-x} (c_1 \sin x + c_2 \cos x)$$
 (3)

* Using the second condition $y'\left(\frac{\pi}{2}\right)=0$, i.e.

$$y' = 0$$
 when $x = \frac{\pi}{2}$, from (3)

$$0 = e^{-\frac{\pi}{2}} \left(c_1 \cos \frac{\pi}{2} - c_2 \sin \frac{\pi}{2} \right) - e^{-\frac{\pi}{2}} \left(c_1 \sin \frac{\pi}{2} + c_2 \cos \frac{\pi}{2} \right)$$

Remember that:

*
$$\left| \sin \frac{\pi}{2} = 1 \right|$$
, $\cos \frac{\pi}{2} = 0$

$$0 = e^{-\frac{n}{2}} \left(-c_1 - c_2 \right) \quad \Rightarrow \quad 0 = c_1 + c_2 \quad \Rightarrow \quad c_1 = -c_2$$

<u>Remember that:</u>

$$* | e^x > 0$$
, $x \in \mathbb{R}$

* From (4)

$$c_1 = -1$$

* Then the particular solution is

$$y = e^{-x} \left(-\sin x + \cos x \right).$$

Example (18):

Use the undetermined coefficients method to solve the nonhomogeneous differential equation $\frac{d^2y}{dx^2} - y = x^2$.

Solution

* The given differential equation

$$y^{\prime\prime} - y = x^2 \tag{1}$$

is nonhomogeneous linear differential equation with constant coefficients.

Step 1:

- * To solve equation (1) we obtain y_c the complementary function.
- * The associated homogeneous differential equation of (1) is

$$y^{\prime\prime} - y = 0 \tag{2}$$

* The characteristic equation of the homogeneous differential equation is

$$m^2 - 1 = 0 (3)$$

* Factorizing, we get

$$(m-1)(m+1)=0$$

- * The roots of (3) are $m_1 = 1$, $m_2 = -1$. They are distinct real roots.
- * The complementary function is

$$y_{c} = c_{1} e^{m_{1}x} + c_{2} e^{m_{2}x}$$

$$y_{c} = c_{1} e^{x} + c_{2} e^{-x}$$

Step 2:

- * We obtain y_p the particular solution .
- * Since $F(x) = x^2$ a polynomial of degree n = 2, then $y_p = x^k Q(x)$ where Q(x) is a polynomial of the same degree as F(x), and since zero is not included in the roots of characteristic equation (3), then k = 0, and

$$y_{p} = A x^{2} + B x + C$$

$$y'_{p} = 2A x + B$$

$$y''_{p} = 2A$$

* Substituting in the given nonhomogeneos differential equation (1), we obtain

$$2A - (Ax^2 + Bx + C) = x^2$$
 (4)

* Equating coefficients in both sides of identity (4)

coefficient of
$$x^2: -A = 1 \implies A = -1$$

coefficient of $x: -B = 0 \implies B = 0$
constant term $: 2A - C = 0 \implies C = 2A = 2(-1) = -2$

$$y_p = -x^2 - 2 \quad .$$

Step 3:

* Then the general solution of the given nonhomogeneous equation (1) is

$$y = y_c + y_p$$

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

Example (20):

Use the undetermined coefficients method to solve the nonhomogeneous differential equation

$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} - 3y = 4e^x.$$
Solution

* The given differential equation

$$y'' + 2y' - 3y = 4e^x (1)$$

is nonhomogeneous linear differential equation with constant coefficients.

<u>Step 1 :</u>

- * To solve equation (1) we obtain y_c the complementary function.
- * The associated homogeneous differential equation of (1) is

$$y'' + 2y' - 3y = 0 (2)$$

* The characteristic equation of the homogeneous differential equation (2) is

$$m^2 + 2m - 3 = 0 (3)$$

* Factorizing, we get

$$(m-1)(m+3)=0$$

- * The roots of (3) are $m_1 = 1$, $m_2 = -3$. They are distinct real roots.
- * The complementary function is

$$y_{c} = c_{1} e^{m_{1}x} + c_{2} e^{m_{2}x}$$

$$y_{c} = c_{1} e^{x} + c_{2} e^{-3x}$$

Step 2:

- * We obtain y_p the particular solution .
- * Since $F(x) = 4e^{1x}$ exponential function, then $y_p = Ax^k e^{\alpha x}$, and since $\alpha = 1$ is included in the roots of characteristic equation (3), then k = 1, and

$$y_{p} = A x e^{x}$$

$$y'_{p} = A \left[x e^{x} + e^{x} \right] = A \left(x + 1 \right) e^{x}$$

$$y''_{p} = A \left[(x + 1)e^{x} + e^{x} \right] = A \left(x + 2 \right) e^{x}$$

Remember that:

*
$$\left| \frac{d}{dx} e^{g(x)} = e^{g(x)} \cdot g'(x) \right|$$

* Substituting in the given nonhomogeneos differential equation (1), we obtain

$$A(x+2)e^{x} + 2A(x+1)e^{x} - 3Axe^{x} = 4e^{x} \qquad (\div e^{x})$$

<u>Remember that:</u>

*
$$e^x > 0$$
, $x \in \mathbb{R}$

$$4A = 4 \implies A = \frac{4}{4} = 1$$

$$y_p = x e^x$$

<u>Step 3 :</u>

Then the general solution of the given nonhomogeneous equation (1) is

$$y = y_c + y_p$$

$$y = y_c + y_p$$

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

Example (22):

Use the undetermined coefficients method to solve the nonhomogeneous differential equation

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

Solution

* The given differential equation

$$y'' + 2y' + y = 2\cos 3x \tag{1}$$

is nonhomogeneous linear differential equation with constant coefficients.

<u>Step 1 :</u>

* To solve equation (1) we obtain y_c the complementary function.

* The associated homogeneous differential equation of (1) is

$$y'' + 2y' + y = 0 (2)$$

* The characteristic equation of the homogeneous differential equation is

$$m^2 + 2m + 1 = 0 (3)$$

* Factorizing, we get

$$(m+1)(m+1)=0$$

- * The roots of (3) are $m_1 = -1$, $m_2 = -1$. They are equal real roots.
- * The complementary function is

$$y = (c_1 + c_2 x) e^{mx}$$
$$y_c = (c_1 + c_2 x) e^{-x}$$

where c_1, c_2 are arbitrary constants.

Step 2:

- * We obtain y_p the particular solution .
- * Since $F(x) = 2\cos 3x$, then $y_p = x^k (A\sin \beta x + B\cos \beta x)$, and since $\pm i3$ is not included in the roots of characteristic equation (3), then k = 0, and

$$y_{p} = A \sin 3x + B \cos 3x$$

$$y'_{p} = 3A \cos 3x - 3B \sin 3x$$

$$y''_{p} = -9A \sin 3x - 9B \cos 3x$$

Remember that:

$$\begin{vmatrix} \frac{d}{dx}\sin(g(x)) = \cos(g(x)) \cdot g'(x) \\ \frac{d}{dx}\cos(g(x)) = -\sin(g(x)) \cdot g'(x) \end{vmatrix}$$

* Substituting in the given nonhomogeneos differential equation (1), we obtain

$$(-9A \sin 3x - 9B \cos 3x) + 2 (3A \cos 3x - 3B \sin 3x)$$

$$+ (A \sin 3x + B \cos 3x) = \cos 3x$$

$$(-8A - 6B) \sin 3x + (6A - 8B) \cos 3x$$

$$= 0 \sin 3x + 2 \cos 3x$$
(4)

* Equating coefficients in both sides of identity (4)

coefficient of
$$\sin 2x : -8A - 6B = 0 \implies 4A + 3B = 0$$
 (5)

coefficient of
$$\cos 2x$$
: $6A - 8B = 2 \implies 3A - 4B = 1$ (6)

* Multiplying equation (5) by 4 and equation (6) by 3

$$16A + 12B = 0 (7)$$

$$9A - 12B = 3 \tag{8}$$

* Adding (7) and (8)

$$25 A = 3 \implies A = \frac{3}{25} \tag{9}$$

* From (5) and (9)

$$3B = -4A \implies B = -\frac{4}{3}A = -\frac{4}{3}\left(\frac{3}{25}\right) = -\frac{4}{25}$$

$$y_p = \frac{3}{25} \sin 3x - \frac{4}{25} \cos 3x$$
.

Step 3:

* Then the general solution of the given nonhomogeneous equation (1) is

$$y = y_c + y_p$$

$$y = (c_1 + c_2 x)e^{-x} + \frac{3}{25}\sin 3x - \frac{4}{25}\cos 3x$$
.

Example (25):

Use the undetermined coefficients method to solve the nonhomogeneous differential equation

$$y'' - 3y' + 2y = e^x \sin x$$
.

Solution

* The given differential equation

$$y'' - 3y' + 2y = e^x \sin x$$
 (1)

is nonhomogeneous linear differential equation with constant coefficients.

Step 1:

- * To solve equation (1) we obtain y_c the complementary function.
- * The associated homogeneous differential equation of (1) is

$$y'' - 3y' + 2y = 0 (2)$$

* The characteristic equation of the homogeneous differential equation (2) is

$$m^2 - 3m + 2 = 0 (3)$$

* Factorizing, we get

$$(m-1)(m-2)=0$$

- * The roots of (3) are $m_1 = 1$, $m_2 = 2$. They are distinct real roots.
- * The complementary function is

$$y_{c} = c_{1} e^{m_{1}x} + c_{2} e^{m_{2}x}$$

$$y_{c} = c_{1} e^{x} + c_{2} e^{2x}$$

Step 2:

- * We obtain y_p the particular solution .
- * Since $F(x) = e^x \sin x$, and since $1 \pm i$ is not included in the roots of characteristic equation (3), then k = 0, and

$$y_{p} = e^{x} (A \sin x + B \cos x) = A e^{x} \sin x + B e^{x} \cos x$$

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

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

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

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

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

* Substituting in the given nonhomogeneos differential equation (1), we obtain

$$\begin{bmatrix}
-2Ae^{x} \sin x + 2Ae^{x} \cos x \\
-3\left[(A-B)e^{x} \sin x + (A+B)e^{x} \cos x \right] \\
+2\left[Ae^{x} \sin x + Be^{x} \cos x\right] = e^{x} \sin x$$
(2)

* Dividing both sides of equation (2) by e^x

$$(-A+B)\sin x + (-A-B)\cos x = \sin x + 0\cos x \tag{3}$$

* Equating coefficients in both sides of identity (3)

coefficient of
$$\sin x : -A + B = 1$$
 (4)

coefficient of
$$\cos x : -A - B = 0$$
 (5)

* Adding (4) and (5)

$$-2A = 1 \implies A = -\frac{1}{2} \tag{6}$$

* From (5) and (6)

$$B = -A \implies B = \frac{1}{2}$$

$$\Rightarrow y_{p_2} = \sin 2x + \cos 2x$$

* Then

$$\left| y_p = \frac{1}{2} e^x \left(-\sin x + \cos x \right) \right|.$$

<u>Step 3 :</u>

* Then the general solution of the nonhomogeneous equation is

$$y = y_c + y_p$$

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

Example (27):

Use the variation of parameters method to solve the nonhomogeneous equation $y'' + 9y = 3 \sec 3x$.

Solution

* The given nonhomogeneous differential equation

$$y'' + 9y = 3 \sec 3x$$
 (1)

<u>Step 1 :</u>

- * To solve equation (1) we obtain y_c the complementary function.
- * The associated homogeneous differential equation is y'' + 9y = 0.
- * The characteristic equation of the homogeneous differential equation is

$$m^2+9=0.$$

* Factorizing

$$(m-3i)(m+3i)=0.$$

Remember that:

*
$$\begin{vmatrix} a^2 - b^2 = (a - b)(a + b) \\ a^2 + b^2 = (a - ib)(a + ib) \end{vmatrix}$$

- * The roots are $m_1 = 3i$, $m_2 = -3i$, two conjugate complex roots, $m_{1,2} = \alpha \pm i \beta = 0 \pm 3i$.
- * The complementary function

$$y_{c}(x) = e^{\alpha x} \left(c_{1} \sin \beta x + c_{2} \cos \beta x\right)$$

$$y_{c}(x) = e^{\theta x} \left(c_{1} \sin 3x + c_{2} \cos 3x\right)$$

$$y_{c}(x) = c_{1} \sin 3x + c_{2} \cos 3x$$

$$(2)$$

Step 2:

$$y_1(x) = \sin 3x$$
, $y_2(x) = \cos 3x$

* Find the Wronskian

$$W(y_{1}, y_{2}) = \begin{vmatrix} y_{1} & y_{2} \\ y_{1}' & y_{2}' \end{vmatrix} = \begin{vmatrix} \sin 3x & \cos 3x \\ 3\cos 3x & -3\sin 3x \end{vmatrix}$$
$$= -3\sin^{2} x - 3\cos^{2} x$$
$$= -3\left(\sin^{2} x + \cos^{2} x\right) = -3.$$

Remember that:

$$* \left| \sin^2 x + \cos^2 x = 1 \right|$$

* Find

$$v_{1}(x) = \int \frac{-y_{2} F(x)}{W(y_{1}, y_{2})} dx = \int \frac{-\cos 3x \ 3 \sec 3x}{-3} dx$$
$$= \int \cos 3x \left(\frac{1}{\cos 3x}\right) dx = \int 1 \ dx = x \ .$$

* Find

$$v_{2}(x) = \int \frac{y_{1} F(x)}{W(y_{1}, y_{2})} dx = \int \frac{\sin 3x + 3 \sec 3x}{-3} dx$$
$$= \frac{1}{3} \int \frac{-3 \sin 3x}{\cos 3x} dx$$

$$=\frac{1}{3}\ln|\cos 3x|.$$

Remember that:

$$* \left| \int \frac{g'(x)}{g(x)} dx = \ln |g(x)| + C \right|$$

* Then the particular solution of nonhomogeneous equation will be

$$y_{p}(x) = v_{1}(x)y_{1}(x) + v_{2}(x)y_{2}(x)$$

$$y_{p}(x) = x \sin 3x + \frac{1}{3}\ln|\cos 3x|\cos 3x$$

$$y_{p} = x \sin 3x + \frac{1}{3}\ln|\cos 3x|\cos 3x \qquad (3)$$

* From (2) and (3), then the general solution of the nonhomogeneous equation is

$$y(x) = y_c(x) + y_p(x)$$

$$y(x) = c_1 \sin 3x + c_2 \cos 3x + \frac{1}{3} \ln |\cos 3x| \cos 3x$$
.

Example (29):

Use the variation of parameters method to solve the nonhomogeneous equation $y'' - y' - 12y = 2 \sinh^2 x$.

Solution

* The given nonhomogeneous differential equation

$$y''-y'-12y = 2\sinh^2 x$$
. (1)

Step 1:

- * To solve equation (1) we obtain y_c the complementary function.
- * The associated homogeneous differential equation is

$$y''-y'-12y=0$$
.

* The characteristic equation of the homogeneous differential equation is

$$m^2 - m - 12 = 0$$
.

* Factorizing

$$(m+3)(m-4)=0.$$

- * The roots are $m_1 = -3$, $m_2 = 4$, two distinct real roots.
- * The complementary function

$$y_{c}(x) = c_{1}e^{m_{1}x} + c_{2}e^{m_{2}x}$$

$$y_{c}(x) = c_{1}e^{-3x} + c_{2}e^{4x}$$
(2)

where c_1 , c_2 are arbitrary constants.

Step 2:

$$y_1(x) = e^{-3x}$$
, $y_2(x) = e^{4x}$.

* Find the Wronskian

$$W(y_{1}, y_{2}) = \begin{vmatrix} y_{1} & y_{2} \\ y_{1} & y_{2} \end{vmatrix} = \begin{vmatrix} e^{-3x} & e^{4x} \\ -3e^{-3x} & 4e^{4x} \end{vmatrix}$$
$$= (e^{-3x})(4e^{4x}) - (-3e^{-2x})(e^{4x})$$
$$= 4e^{x} + 3e^{x} = 7e^{x}.$$

Remember that:

$$* \left| e^a e^b \right| = e^{a+b}$$

* Find

$$v_{1}(x) = \int \frac{-y_{2} F(x)}{W(y_{1}, y_{2})} dx = \int \frac{-(e^{4x}) 2 \sinh^{2} x}{7 e^{x}} dx$$
$$= -\frac{2}{7} \int e^{3x} \sinh^{2} x dx$$

Remember that:
$$* \left| sinh \ x = \frac{1}{2} \left(e^x - e^{-x} \right) \right|$$

$$= -\frac{2}{7} \int e^{3x} \left[\frac{1}{2} \left(e^x - e^{-x} \right)^2 \right] dx$$

$$= -\frac{2}{7} \int e^{3x} \left[\frac{1}{4} \left(e^{2x} + e^{-2x} - 2 \right) \right] dx$$

$$= -\frac{1}{14} \int \left(e^{5x} + e^x - 2e^{3x} \right) dx$$

Remember that:

$$* \int e^{ax+b} dx = \frac{1}{a} e^{ax+b} + C$$

$$= -\frac{1}{14} \left(\frac{1}{5} e^{5x} - \frac{2}{3} e^{3x} + e^{x} \right).$$

* Find

$$v_{2}(x) = \int \frac{y_{1} F(x)}{W(y_{1}, y_{2})} dx = \int \frac{(e^{-3x}) 2 \sinh^{2} x}{7 e^{x}} dx$$
$$= \frac{2}{7} \int e^{-2x} \sinh^{2} x dx$$

$$= \frac{2}{7} \int e^{-2x} \left[\frac{1}{2} \left(e^x - e^{-x} \right)^2 \right] dx$$

$$= \frac{2}{7} \int e^{-2x} \left[\frac{1}{4} \left(e^{2x} + e^{-2x} - 2 \right) \right] dx$$

$$= \frac{1}{14} \int \left(1 - 2e^{-2x} + e^{-4x} \right) dx$$

$$= \frac{1}{14} \left(x + e^{-2x} - \frac{1}{4} e^{-4x} \right).$$

* Then the particular solution of nonhomogeneous equation will be

$$y_{p}(x) = v_{1}(x)y_{1}(x) + v_{2}(x)y_{2}(x)$$

$$y_{p}(x) = -\frac{1}{14} \left(\frac{1}{3} e^{5x} - \frac{2}{3} e^{3x} + e^{x} \right) \left(e^{-3x} \right)$$

$$+ \frac{1}{14} \left(x + e^{-2x} - \frac{1}{4} e^{-4x} \right) \left(e^{4x} \right)$$

$$= -\frac{1}{14} \left(\frac{1}{3} e^{2x} - \frac{2}{3} + e^{-2x} \right) + \frac{1}{14} \left(x e^{4x} + e^{2x} - \frac{1}{4} \right)$$

$$y_{p} = \frac{1}{14} \left(x e^{4x} + \frac{2}{3} e^{2x} - \frac{1}{4} - e^{-2x} \right). \tag{3}$$

* From (2) and (3), then the general solution of the nonhomogeneous equation is

$$y(x) = y_c(x) + y_p(x)$$

$$y(x) = c_1 e^{-3x} + c_1 e^{4x} + \frac{1}{14} \left(x e^{4x} + \frac{2}{3} e^{2x} - \frac{1}{4} - e^{-2x} \right)$$