Solutions to the Final exam of Winter 2009 Applied Ordinary Differential Equations ENGR 213

(1) (a) This is a separable equation which can be re-written in the form

$$\frac{dy}{(2y+3)^2} = \frac{dx}{(4x+5)^2}.$$

To integrate the left hand side, use the substitution u = 2y + 3, thus du = 2dy, while, for the right hand side, use w = 4x + 5, dw = 4dx. Therefore,

$$\int \frac{dy}{(2y+3)^2} = \frac{1}{2} \int \frac{1}{u^2} du = -\frac{1}{2u} + c = -\frac{1}{2(2y+3)} + c,$$
$$\int \frac{dy}{(4x+5)^2} = \frac{1}{4} \int \frac{1}{w^2} dw = -\frac{1}{4w} + c' = -\frac{1}{4(4x+5)} + c'.$$

Using a single constant C to replace the difference c'-c, we have the general solution of the equation in implicit form:

$$\frac{1}{2(2y+3)} = \frac{1}{4(4x+5)} + C.$$

(b) This ODE is linear, hence we shall first put it in its standard form (we'll solve it for x > 0):

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

Thus P(x) = 1/x and $Q(x) = e^x/x$ and we look for an integrating factor (hence in the following we choose the constant of integration zero)

$$\mu(x) = e^{\int \frac{1}{x} dx} = e^{\ln x} = x.$$

We multiply the equation with μ to obtain $xy' + y = e^x$ or $(xy)' = e^x$. Integrating both sides, we obtain

$$xy = e^x + C$$
, $C = \text{constant}$, $\Rightarrow y(x) = \frac{e^x}{r} + \frac{C}{r}$, $C = \text{constant}$,

the general solution in explicit form.

We now make use of the initial condition y(1) = 2 to determine the constant:

$$y(1) = e + C = 2 \implies C = 2 - e \implies y(x) = \frac{e^x}{x} + \frac{2 - e}{x}.$$

(2) By denoting $M(x,y) = y^2 \cos x - 3x^2y - 2x$, $N(x,y) = 2y \sin x - x^3 + \ln y$, we check that

$$\frac{\partial M}{\partial y}(x,y) = \frac{\partial N}{\partial x}(x,y) = 2y\cos x - 3x^2$$

hence the equation is exact.

We therefore start to look for a function f(x, y) whose partial derivatives with respect to x, respectively y, are M and respectively N. We do so by integrating M(x, y) with respect to x:

$$f(x,y) = y^2 \sin x - x^3 y - x^2 + C(y).$$

We then differentiate f with respect to y and, setting the result equal to N, obtain

$$2y\sin x - x^3 + C'(y) = \ln y.$$

Thus C(y) is an antiderivative of $\ln y$. We can find it by integration by parts $(u = \ln y, dv = dy)$:

$$C(y) = \int \ln y \, dy = y \ln y - \int 1 \, dy = y \ln y - y + c, c = \text{constant.}$$

Hence $f(x,y) = y^2 \sin x - x^3 y - x^2 + y \ln y - y + c$ and the solution to the ODE (in implicit form) is

$$y^2 \sin x - x^3 y - x^2 + y \ln y - y + c = 0$$
, $c = \text{constant}$.

(3) We'll use the substitution $u = x + y \Rightarrow y = u - x$, then $\frac{dy}{dx} = \frac{du}{dx} - 1$. Therefore, the substitution leads to the related ODE

$$\frac{du}{dx} - 1 = \tan^2 u \iff \frac{du}{dx} = 1 + \tan^2 u.$$

As $\tan u = \frac{\sin u}{\cos u}$, we note that $1 + \tan^2 u = \frac{\sin^2 u + \cos^2 u}{\cos^2 u} = \frac{1}{\cos^2 u}$. Then

$$\frac{du}{dx} = \frac{1}{\cos^2 u} \quad \Rightarrow \quad \cos^2 u \, du = dx$$

whose solution is $\int \frac{1+\cos(2u)}{2} du = x+c \implies \frac{u}{2} + \frac{\sin(2u)}{4} = x+c$, thus the general solution of the original ODE (in implicit form) is

$$\frac{x+y}{2} + \frac{\sin(2(x+y))}{4} = x + c, \ c = \text{constant}.$$

(4) For the first 4 seconds, the velocity is constant (equal to $100\,\mathrm{m/sec}$), then the velocity is a solution of the ODE

$$\frac{dV}{dt} = -0.002V^2.$$

This ODE has the solution

$$-\frac{1}{V} = -0.002t + c, \quad V(0) = 100$$

or

$$V(t) = \frac{1}{0.002t + 0.01} \Rightarrow \frac{1}{0.002t + 0.01} = 20 \Rightarrow t = 20.$$

We must not forget to add the 4 seconds when the velocity remained constant, hence the final answer is that the velocity reaches 20 m/sec after 24 sec.

(5) (a) First, using $r^2 + 6r + 8 = 0 \Leftrightarrow r = -4$ or r = -2, we find that the complementary part of the general solution is $y_c(x) = c_1 e^{-4x} + c_2 e^{-2x}$.

Having no duplication between y_c and $\sin(3x)$, we set up y_p as

- $y_p(x) = A\sin(3x) + B\cos(3x) \Rightarrow y_p'(x) = 3A\cos(3x) 3B\sin(3x) \Rightarrow y_p''(x) = -9A\sin(3x) 9B\cos(3x)$ Substituting these into the nonhomogenous ODE, we obtain
- $-9A\sin(3x) 9B\cos(3x) + 6(3A\cos(3x) 3B\sin(3x)) + 8(A\sin(3x) + B\cos(3x)) = \sin(3x),$ or -A 18B = 1, 18A B = 0 which implies A = -1/325 and B = -18/325. Thus the general solution of the ODE is $y(x) = c_1 e^{-4x} + c_2 e^{-2x} \frac{1}{225}\sin(3x) \frac{18}{225}\cos(3x), \quad c_{1,2} = \text{constants}.$
 - (b) We start again with the characteristic equation of the associated homogenous ODE, $r^2+10r+25=0$. This equation has 5 as a double root, hence $y_c(x)=c_1e^{5x}+c_2xe^{5x}$. Yet, there is no duplication between y_c and e^x so we may take $y_p(x)=Ae^x=y_p'(x)=y_p''(x)$. In conclusion, $36Ae^x=e^x$, so A=1/36 and the general solution of the ODE is

$$y(x) = c_1 e^{5x} + c_2 x e^{5x} + \frac{1}{36} e^x$$
, $c_{1,2} = \text{constants}$.

(6) This is a non-homogeneous Cauchy-Euler equation. Consider first the homogeneous Cauchy-Euler DE: $2x^2y'' + 5xy' + y = 0$. Its characteristic equation is 2m(m-1) + 5m + 1 = 0 or $2m^2 + 3m + 1 = 0$. Its roots are -1 and -1/2, hence (solving the ODE on $(0, \infty)$)

$$y_c(x) = c_1 \frac{1}{x} + c_2 \frac{1}{\sqrt{x}}, \quad c_{1,2} = \text{constants.}$$

By choosing, $y_1(x) = x^{-1}$ and $y_2(x) = x^{-1/2}$, we can form the Wronskian W(x) and proceed to find a particular solution of the non-homogeneous equation given by using the variation of parameters. However, in order to apply the variation of parameters and identify correctly the function f needed for W_1 and W_2 below, we must use the standard form of the equation: y'' + P(x)y' + Q(x) = f(x), thus divide the non-homogeneous Cauchy-Euler equation by $2x^2$ to obtain

$$y'' + \frac{5}{2x}y' + \frac{1}{2x^2}y = \frac{1}{2} - \frac{1}{2x}.$$

$$W(x) = \det \begin{pmatrix} x^{-1} & x^{-1/2} \\ -x^{-2} & -\frac{1}{2}x^{-3/2} \end{pmatrix} = \frac{1}{2}x^{-5/2}, W_1(x) = \det \begin{pmatrix} 0 & x^{-1/2} \\ \frac{1}{2} - \frac{1}{2x} & -\frac{1}{2}x^{-3/2} \end{pmatrix} = -\frac{1}{2}x^{-1/2} + \frac{1}{2}x^{-3/2}$$

$$W_2(x) = \det \begin{pmatrix} x^{-1} & 0 \\ -x^{-2} & \frac{1}{2} - \frac{1}{2x} \end{pmatrix} = \frac{1}{2}x^{-1} - \frac{1}{2}x^{-2},$$

$$u_1' = \frac{W_1}{W} = -x^2 + x, \quad u_2' = \frac{W_2}{W} = x^{3/2} - x^{1/2}.$$

The simplest antiderivatives are

$$u_1 = -\frac{x^3}{3} + \frac{x^2}{2}, \quad u_2 = \frac{2}{5}x^{5/2} - \frac{2}{3}x^{3/2}.$$

Thus

$$y_p(x) = x^{-1} \left(-\frac{x^3}{3} + \frac{x^2}{2} \right) + x^{-1/2} \left(\frac{2}{5} x^{5/2} - \frac{2}{3} x^{3/2} \right) = \frac{x^2}{15} - \frac{x}{6},$$

and

$$y_{general}(x) = c_1 \frac{1}{x} + c_2 \frac{1}{\sqrt{x}} + \frac{x^2}{15} - \frac{x}{6}, \quad c_{1,2} = \text{constants.}$$

(7) We'll use the method of systematic elimination, hence, using D for the differentiation with respect to t, we'll write the system as

$$\begin{cases} Dx = 2x + 3y - e^{2t}, \\ Dy = -x - 2y + e^{2t} \end{cases} \text{ or } \begin{cases} (D-2)x - 3y = -e^{2t}, \\ x + (D+2)y = e^{2t}. \end{cases}$$

Through symbolic computation, we obtain

$$\begin{cases} (D-2)(D+2)x - 3(D+2)y &= -(D+2)e^{2t} \\ 3x + 3(D+2)y &= 3e^{2t} \end{cases} \Rightarrow \begin{cases} (D^2-4)x - 3(D+2)y &= -4e^{2t} \\ 3x + 3(D+2)y &= 3e^{2t}. \end{cases}$$

Above, we used that $(D+2)e^{2t} = (e^{2t})' + 2e^{2t} = 4e^{2t}$. Adding the two equations, we obtain

$$(D^2 - 1)x = -e^{2t} \Leftrightarrow x'' - 1 = -e^{2t}.$$

We solve first this non-homogeneous ODE. It's easy to see that

$$x_c(t) = c_1 e^t + c_2 e^{-t}, \quad c_{1,2} = \text{constants.}$$

For the particular solution, we use the method of undetermined coefficients by setting $x_p(t) = Ae^{2t} \implies x_p'(t) = 2Ae^{2t}$, $x_p''(t) = 4Ae^{2t}$, thus 3A = -1 and

$$x_p(t) = -\frac{1}{3}e^{2t} \implies x(t) = c_1e^t + c_2e^{-t} - \frac{1}{3}e^{2t}, \quad c_{1,2} = \text{constants.}$$

To find y(t) we go back to the first equation of the system and note that

$$y = \frac{1}{3}(x' - 2x + e^{2t}) = -\frac{c_1}{3}e^t - c_2e^{-t} + \frac{1}{3}e^{2t}.$$

In conclusion, the general solution of the given system is

$$\begin{cases} x(t) &= c_1 e^t + c_2 e^{-t} - \frac{1}{3} e^{2t} \\ y(t) &= \frac{1}{3} (x' - 2x + e^{2t}) = -\frac{c_1}{3} e^t - c_2 e^{-t} + \frac{1}{3} e^{2t} \end{cases} \quad c_{1,2} = \text{constants.}$$

(8) Assume that the ODE has a solution of the form $y(x) = \sum_{n\geq 0} a_n x^n$. Then $y'(x) = \sum_{n\geq 0} a_n x^n$.

$$\sum_{n\geq 1} na_n x^{n-1} \text{ and } y''(x) = \sum_{n\geq 2} n(n-1)a_n x^{n-2}. \text{ As } y \text{ is a solution, we must have}$$

$$\sum_{n\geq 2} n(n-1)a_n x^{n-2} - 3x \sum_{n\geq 1} na_n x^{n-1} - \sum_{n\geq 0} a_n x^n = 0.$$

Equivalently,

$$\sum_{n>2} n(n-1)a_n x^{n-2} - \sum_{n>1} 3na_n x^n - \sum_{n>0} a_n x^n = 0.$$

We'll re-index the first sum as follows

$$\sum_{n\geq 2} n(n-1)a_n x^{n-2} = \sum_{n\geq 0} (n+2)(n+1)a_{n+2} x^n.$$

Then

$$\sum_{n\geq 0} (n+2)(n+1)a_{n+2}x^n - \sum_{n\geq 1} 3na_nx^n - \sum_{n\geq 0} a_nx^n = 0$$

or

$$2a_2 - a_0 + \sum_{n \ge 1} ((n+2)(n+1)a_{n+2} - 3na_n - a_n) x^n = 0.$$

Thus $a_2 = a_0/2$ and, generally, for $n \ge 1$,

$$a_{n+2} = \frac{(3n+1)a_n}{(n+2)(n+1)}.$$

Evaluating, we obtain

$$a_3 = \frac{4}{3 \cdot 2} a_1$$

$$a_4 = \frac{7}{4 \cdot 3} a_2 = \frac{7}{4 \cdot 3 \cdot 2} a_0$$

and so on.

Thus

$$y(x) = a_0 \left(1 + \frac{1}{2} x^2 + \frac{7}{24} x^4 + \dots \right) + a_1 \left(x + \frac{2}{3} x^3 + \dots \right)$$

and it remains to find a_0 and a_1 such that y(0) = 1, y'(0) = 0. Actually, $y(0) = 1 \Rightarrow a_0 = 1$, while $y'(0) = 0 \Rightarrow a_1 = 0$, hence the solution is

$$y(x) = 1 + \frac{1}{2}x^2 + \frac{7}{24}x^4 + \dots$$

(9) Note that this problem has been also solved in class so you may also refer to your lecture notes.

(a) The ODE is

$$q'' + 6q' + 18q = 30\cos t,$$

thus

$$q_c(t) = c_1 e^{-3t} \cos(3t) + c_2 e^{-3t} \sin(3t), \quad c_{1,2} = \text{constant}.$$

Setting up $q_p(t) = A\cos t + B\sin t$, we obtain

$$(-A + 6B + 18A)\cos t + (-B - 6A + 18B)\sin t = 30\cos t \implies$$

$$B = 6A/17$$
 $A = 510/325 = 102/65$ \Rightarrow $B = 36/65$.

Thus the general solution is

$$q(t) = c_1 e^{-3t} \cos(3t) + c_2 e^{-3t} \sin(3t) + \frac{102}{65} \cos t + \frac{36}{65} \sin t, \quad c_{1,2} = \text{constant}.$$

We see that

$$q'(t) = c_1(-3e^{-3t}\cos(3t) - 3e^{-3t}\sin(3t)) + c_2(-3e^{-3t}\sin(3t) + 3e^{-3t}\cos(3t)) - \frac{102}{65}\sin t + \frac{36}{65}\cos t,$$

so we can now use the initial conditions: $q(0) = 100 = c_1 + 102/65$ and $q'(0) = 0 = -3c_1 + 3c_2 + 36/65 = 0$. Thus

$$c_1 = \frac{6398}{65}, \quad c_2 = \frac{6386}{65},$$

so

$$q(t) = \frac{6398}{65}e^{-3t}\cos(3t) + \frac{6386}{65}e^{-3t}\sin(3t) + \frac{102}{65}\cos t + \frac{36}{65}\sin t.$$

(b) The transient terms are

$$\frac{6398}{65}e^{-3t}\cos(3t)$$
 and $\frac{6386}{65}e^{-3t}\sin(3t)$

(as they go to zero as t approaches infinity) and the steady-state terms are the remaining (last) two. The circuit is underdamped.