CHAPTER 5

HIGHER-ORDER LINEAR DIFFERENTIAL EQUATIONS

SECTION 5.1

INTRODUCTION: SECOND-ORDER LINEAR EQUATIONS

In this section the central ideas of the theory of linear differential equations are introduced and illustrated concretely in the context of second-order equations. These key concepts include superposition of solutions (Theorem 1), existence and uniqueness of solutions (Theorem 2), linear independence, the Wronskian (Theorem 3), and general solutions (Theorem 4). This discussion of second-order equations serves as preparation for the treatment of \(n \)th order linear equations in Section 5.2. Although the concepts in this section may seem somewhat abstract to students, the problems set is quite tangible and largely computational.

In each of Problems 1–16 the verification that \(y_1 \) and \(y_2 \) satisfy the given differential equation is a routine matter. As in Example 2, we then impose the given initial conditions on the general solution \(y = c_1 y_1 + c_2 y_2 \). This yields two linear equations that determine the values of the constants \(c_1 \) and \(c_2 \).

1. Imposition of the initial conditions \(y(0) = 0, \ y'(0) = 5 \) on the general solution
 \[y(x) = c_1 e^x + c_2 e^{-x} \]
 yields the two equations
 \[c_1 + c_2 = 0, \ c_1 - c_2 = 0 \]
 with solution
 \[c_1 = 5/2, \ c_2 = -5/2. \]
 Hence the desired particular solution is
 \[y(x) = 5(e^x - e^{-x})/2. \]

2. Imposition of the initial conditions \(y(0) = -1, \ y'(0) = 15 \) on the general solution
 \[y(x) = c_1 e^{3x} + c_2 e^{-3x} \]
 yields the two equations
 \[c_1 + c_2 = -1, \ 3c_1 - 3c_2 = 15 \]
 with solution
 \[c_1 = 2, \ c_2 = 3. \]
 Hence the desired particular solution is
 \[y(x) = 2e^{3x} - 3e^{-3x}. \]

3. Imposition of the initial conditions \(y(0) = 3, \ y'(0) = 8 \) on the general solution
 \[y(x) = c_1 \cos 2x + c_2 \sin 2x \]
 yields the two equations
 \[c_1 = 3, \ 2c_1 = 8 \]
 with solution
 \[c_1 = 3, \ c_2 = 4. \]
 Hence the desired particular solution is
 \[y(x) = 3 \cos 2x + 4 \sin 2x. \]

4. Imposition of the initial conditions \(y(0) = 10, \ y'(0) = -10 \) on the general solution
 \[y(x) = c_1 \cos 5x + c_2 \sin 5x \]
 yields the two equations
 \[c_1 = 10, \ 5c_2 = -10 \]
 with solution
 \[c_1 = 3, \ c_2 = 4. \]
 Hence the desired particular solution is
 \[y(x) = 10 \cos 5x - 2 \sin 5x. \]
5. Imposition of the initial conditions \(y(0) = 1, \ y'(0) = 0 \) on the general solution \(y(x) = c_1 e^x + c_2 e^{2x} \) yields the two equations \(c_1 + c_2 = 1, \ c_1 + 2c_2 = 0 \) with solution \(c_1 = 2, \ c_2 = -1 \). Hence the desired particular solution is \(y(x) = 2e^x - e^{2x} \).

6. Imposition of the initial conditions \(y(0) = 7, \ y'(0) = -1 \) on the general solution \(y(x) = c_1 e^{2x} + c_2 e^{-3x} \) yields the two equations \(c_1 + c_2 = 7, \ 2c_1 - 3c_2 = -1 \) with solution \(c_1 = 4, \ c_2 = 3 \). Hence the desired particular solution is \(y(x) = 4e^{2x} + 3e^{-3x} \).

7. Imposition of the initial conditions \(y(0) = -2, \ y'(0) = 8 \) on the general solution \(y(x) = c_1 + c_2 e^{-x} \) yields the two equations \(c_1 + c_2 = -2, \ -c_2 = 8 \) with solution \(c_1 = 6, \ c_2 = -8 \). Hence the desired particular solution is \(y(x) = 6 - 8e^{-x} \).

8. Imposition of the initial conditions \(y(0) = 4, \ y'(0) = -2 \) on the general solution \(y(x) = c_1 + c_2 e^{3x} \) yields the two equations \(c_1 + c_2 = 4, \ 3c_2 = -2 \) with solution \(c_1 = 14/3, \ c_2 = 2/3 \). Hence the desired particular solution is \(y(x) = (14 - 2e^{3x})/3 \).

9. Imposition of the initial conditions \(y(0) = 2, \ y'(0) = -1 \) on the general solution \(y(x) = c_1 e^{-x} + c_2 x e^{-x} \) yields the two equations \(c_1 = 2, \ -c_1 + c_2 = -1 \) with solution \(c_1 = 2, \ c_2 = 1 \). Hence the desired particular solution is \(y(x) = 2e^{-x} + xe^{-x} \).

10. Imposition of the initial conditions \(y(0) = 3, \ y'(0) = 13 \) on the general solution \(y(x) = c_1 e^{5x} + c_2 x e^{5x} \) yields the two equations \(c_1 = 3, \ 5c_1 + c_2 = 13 \) with solution \(c_1 = 3, \ c_2 = -2 \). Hence the desired particular solution is \(y(x) = 3e^{5x} - 2xe^{5x} \).

11. Imposition of the initial conditions \(y(0) = 0, \ y'(0) = 5 \) on the general solution \(y'(x) = c_1 e^x \cos x + c_2 e^x \sin x \) yields the two equations \(c_1 = 0, \ c_1 + c_2 = 5 \) with solution \(c_1 = 0, \ c_2 = 5 \). Hence the desired particular solution is \(y(x) = 5e^x \sin x \).

12. Imposition of the initial conditions \(y(0) = 2, \ y'(0) = 0 \) on the general solution \(y(x) = c_1 e^{-3x} \cos 2x + c_2 e^{-3x} \sin 2x \) yields the two equations \(c_1 = 2, \ -3c_1 + 2c_2 = 5 \) with solution \(c_1 = 2, \ c_2 = 3 \). Hence the desired particular solution is \(y(x) = e^{-3x}(2 \cos 2x + 3 \sin 2x) \).

13. Imposition of the initial conditions \(y(1) = 3, \ y'(1) = 1 \) on the general solution \(y(x) = c_1 x + c_2 x^2 \) yields the two equations \(c_1 + c_2 = 3, \ c_1 + 2c_2 = 1 \) with solution \(c_1 = 5, \ c_2 = -2 \). Hence the desired particular solution is \(y(x) = 5x - 2x^2 \).
14. Imposition of the initial conditions \(y(2) = 10, \quad y'(2) = 15 \) on the general solution
\[y(x) = c_1x + c_2x^3 \]
yields the two equations \(4c_1 + c_2/8 = 10, \quad 4c_1 - 3c_2 / 16 = 15 \) with solution \(c_1 = 3, \quad c_2 = -16 \). Hence the desired particular solution is
\[y(x) = 3x - 16/x^3. \]

15. Imposition of the initial conditions \(y(1) = 7, \quad y'(1) = 2 \) on the general solution
\[y(x) = c_1 x + c_2 x \ln x \]
yields the two equations \(c_1 = 7, \quad c_1 + c_2 = 2 \) with solution \(c_1 = 7, \quad c_2 = -5 \). Hence the desired particular solution is
\[y(x) = 7x - 5x \ln x. \]

16. Imposition of the initial conditions \(y(1) = 2, \quad y'(1) = 3 \) on the general solution
\[y(x) = c_1 \cos(\ln x) + c_2 \sin(\ln x) \]
yields the two equations \(c_1 = 2, \quad c_2 = 3 \). Hence the desired particular solution is
\[y(x) = 2 \cos(\ln x) + 3 \sin(\ln x). \]

17. If \(y = c/x \) then \(y' + y'^2 = -c/x^2 + c^2/x^2 = c(c-1)/x^2 \neq 0 \) unless either \(c = 0 \) or \(c = 1 \).

18. If \(y = cx^3 \) then \(yy'' = cx^3 \cdot 6cx = 6c^2x^4 \neq 6x^4 \) unless \(c^2 = 1 \).

19. If \(y = 1 + \sqrt{x} \) then \(yy'' + (y')^2 = (1 + \sqrt{x})(-x^{-3/2}/4) + (x^{-1/2}/2)^2 = -x^{-3/2}/4 \neq 0 \).

20. Linearly dependent, because
\[f(x) = \pi = \pi(\cos^2 x + \sin^2 x) = \pi g(x) \]

21. Linearly independent, because \(x^3 = + x^2 |x| \) if \(x > 0 \), whereas \(x^3 = - x^2 |x| \) if \(x < 0 \).

22. Linearly independent, because \(1 + x = c(1 + |x|) \) would require that \(c = 1 \) with \(x = 0 \), but \(c = 0 \) with \(x = -1 \). Thus there is no such constant \(c \).

23. Linearly independent, because \(f(x) = + g(x) \) if \(x > 0 \), whereas \(f(x) = - g(x) \) if \(x < 0 \).

24. Linearly dependent, because \(g(x) = 2 f(x) \).

25. \(f(x) = e^x \sin x \) and \(g(x) = e^x \cos x \) are linearly independent, because \(f(x) = k g(x) \) would imply that \(\sin x = k \cos x \), whereas \(\sin x \) and \(\cos x \) are linearly independent.

26. To see that \(f(x) \) and \(g(x) \) are linearly independent, assume that \(f(x) = c g(x) \), and then substitute both \(x = 0 \) and \(x = \pi/2 \).

27. Let \(L[y] = y'' + py' + qy \). Then \(L[y_c] = 0 \) and \(L[y_p] = f \), so
\[L[y_c + y_p] = L[y_c] + [y_p] = 0 + f = f. \]
28. If \(y(x) = 1 + c_1 \cos x + c_2 \sin x \) then \(y'(x) = -c_1 \sin x + c_2 \cos x \), so the initial conditions \(y(0) = y'(0) = -1 \) yield \(c_1 = -2, c_2 = -1 \). Hence \(y = 1 - 2 \cos x - \sin x \).

29. There is no contradiction because if the given differential equation is divided by \(x^2 \) to get the form in Equation (8) in the text, then the resulting functions \(p(x) = -4/x \) and \(q(x) = 6/x^2 \) are not continuous at \(x = 0 \).

30. (a) \(y_1 = x^3 \) and \(y_2 = x^3 \) are linearly independent because \(x^3 = c \cdot x^3 \) would require that \(c = 1 \) with \(x = 1 \), but \(c = -1 \) with \(x = -1 \).

 (b) The fact that \(W(y_1, y_2) = 0 \) everywhere does not contradict Theorem 3, because when the given equation is written in the required form
 \[
 y'' - (3/x)y' + (3/x^2)y = 0,
 \]
 the coefficient functions \(p(x) = -3/x \) and \(q(x) = 3/x^2 \) are not continuous at \(x = 0 \).

31. \(W(y_1, y_2) = -2x \) vanishes at \(x = 0 \), whereas if \(y_1 \) and \(y_2 \) were (linearly independent) solutions of an equation \(y'' + py' + qy = 0 \) with \(p \) and \(q \) both continuous on an open interval \(I \) containing \(x = 0 \), then Theorem 3 would imply that \(W \neq 0 \) on \(I \).

32. (a) \(W = y_1 y_2' - y_1' y_2 \), so
 \[
 AW'' = A(y_1 y_2' + y_1 y_2'' - y_1'' y_2 - y_1' y_2')
 = y_1(Ay_2') - y_2(Ay_1'')
 = y_1(-By_2' - Cy_2) - y_2(-By_1' - Cy_1)
 = -B(y_1 y_2' - y_1' y_2)
 \]
 and thus \(AW'' = -B W \).

 (b) Just separate the variables.

 (c) Because the exponential factor is never zero.

In Problems 33–42 we give the characteristic equation, its roots, and the corresponding general solution.

33. \(r^2 - 3r + 2 = 0; \quad r = 1, 2; \quad y(x) = c_1 e^x + c_2 e^{2x} \)

34. \(r^2 + 2r - 15 = 0; \quad r = 3, -5; \quad y(x) = c_1 e^{-3x} + c_2 e^{3x} \)

35. \(r^2 + 5r = 0; \quad r = 0, -5; \quad y(x) = c_1 + c_2 e^{-5x} \)
36. \[2r^2 + 3r = 0; \quad r = 0, -3/2; \quad y(x) = c_1 + c_2 e^{-3x/2} \]

37. \[2r^2 - r - 2 = 0; \quad r = 1, -1/2; \quad y(x) = c_1 e^{-x/2} + c_2 e^{x} \]

38. \[4r^2 + 8r + 3 = 0; \quad r = -1/2, -3/2; \quad y(x) = c_1 e^{-3x/2} + c_2 e^{-x/2} \]

39. \[4r^2 + 4r + 1 = 0; \quad r = -1/2, -1/2; \quad y(x) = (c_1 + c_2x) e^{-x/2} \]

40. \[9r^2 - 12r + 4 = 0; \quad r = -2/3, -2/3; \quad y(x) = (c_1 + c_2x) e^{2x/3} \]

41. \[6r^2 - 7r - 20 = 0; \quad r = -4/3, 5/2; \quad y(x) = c_1 e^{-4x/3} + c_2 e^{5x/2} \]

42. \[35r^2 - r - 12 = 0; \quad r = -4/7, 3/5; \quad y(x) = c_1 e^{-4x/7} + c_2 e^{3x/5} \]

In Problems 43–48 we first write and simplify the equation with the indicated characteristic roots, and then write the corresponding differential equation.

43. \[(r-0)(r+10) = r^2 + 10r = 0; \quad y'' + 10y' = 0 \]

44. \[(r-10)(r+10) = r^2 - 100 = 0; \quad y'' - 100y = 0 \]

45. \[(r+10)(r+10) = r^2 + 20r + 100 = 0; \quad y'' + 20y' + 100y = 0 \]

46. \[(r-10)(r-100) = r^2 - 110r + 1000 = 0; \quad y'' - 110y' + 1000y = 0 \]

47. \[(r-0)(r-0) = r^2 = 0; \quad y'' = 0 \]

48. \[(r-1-\sqrt{2})(r-1+\sqrt{2}) = r^2 - 2r - 1 = 0; \quad y'' - 2y' - y = 0 \]

49. The solution curve with \(y(0)=1, \ y'(0)=6 \) is \(y(x) = 8 e^{-x} - 7 e^{-2x} \). We find that \(y'(x)=0 \) when \(x = \ln(7/4) \) so \(e^{-x} = 4/7 \) and \(e^{-2x} = 16/49 \). It follows that \(y(\ln(7/4)) = 16/7 \), so the high point on the curve is \((\ln(7/4)), 16/7) \approx (0.56, 2.29) \), which looks consistent with Fig. 3.1.6.

50. The two solution curves with \(y(0)=a \) and \(y(0)=b \) (as well as \(y'(0)=1 \)) are

\[y = (2a+1)e^{-x}-(a+1)e^{-2x}; \]

\[y = (2b+1)e^{-x}-(b+1)e^{-2x}. \]
Subtraction and then division by $a - b$ gives $2e^{-x} = e^{-2x}$, so it follows that $x = -\ln 2$. Now substitution in either formula gives $y = -2$, so the common point of intersection is $(-\ln 2, -2)$.

51. (a) The substitution $v = \ln x$ gives

$$y' = \frac{dy}{dx} = \frac{dy}{dv} \cdot \frac{dv}{dx} = \frac{1}{x} \frac{dy}{dv}$$

Then another differentiation using the chain rule gives

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

Substitution of these expressions for y' and y'' into Eq. (21) in the text then yields immediately the desired Eq. (22):

$$a \frac{d^2y}{dv^2} + (b - a) \frac{dy}{dv} + cy = 0.$$

(b) If the roots r_1 and r_2 of the characteristic equation of Eq. (22) are real and distinct, then a general solution of the original Euler equation is

$$y(x) = c_1 e^{r_1 x} + c_2 e^{r_2 x} = c_1 \left(e^v \right)^{r_1} + c_2 \left(e^v \right)^{r_2} = c_1 x^{r_1} + c_2 x^{r_2}.$$

52. The substitution $v = \ln x$ yields the converted equation $d^2 y / dv^2 - y = 0$ whose characteristic equation $r^2 - 1 = 0$ has roots $r_1 = 1$ and $r_2 = -1$. Because $e^v = x$, the corresponding general solution is

$$y = c_1 e^v + c_2 e^{-v} = c_1 x + \frac{c_2}{x}.$$

53. The substitution $v = \ln x$ yields the converted equation $d^2 y / dv^2 + dy / dv - 12 y = 0$ whose characteristic equation $r^2 + r - 12 = 0$ has roots $r_1 = -4$ and $r_2 = 3$. Because $e^v = x$, the corresponding general solution is

$$y = c_1 e^{4v} + c_2 e^{3v} = c_1 x^{-4} + c_2 x^3.$$

54. The substitution $v = \ln x$ yields the converted equation $4d^2 y / dv^2 + 4dy / dv - 3y = 0$ whose characteristic equation $4r^2 + 4r - 3 = 0$ has roots $r_1 = -3/2$ and $r_2 = 1/2$. Because $e^v = x$, the corresponding general solution is
\[y = c_1e^{-3v/2} + c_2e^{v/2} = c_1x^{-3/2} + c_2x^{1/2}. \]

55. The substitution \(v = \ln x \) yields the converted equation \(d^2y/dv^2 = 0 \) whose characteristic equation \(r^2 = 0 \) has repeated roots \(r_1, r_2 = 0 \). Because \(v = \ln x \), the corresponding general solution is
\[y = c_1 + c_2v = c_1 + c_2\ln x. \]

56. The substitution \(v = \ln x \) yields the converted equation \(d^2y/dv^2 - 4dy/dv + 4y = 0 \) whose characteristic equation \(r^2 - 4r + 4 = 0 \) has roots \(r_1, r_2 = 2 \). Because \(e^v = x \), the corresponding general solution is
\[y = c_1e^{2v} + c_2ve^{2v} = x^2(c_1 + c_2\ln v). \]

SECTION 5.2

GENERAL SOLUTIONS OF LINEAR EQUATIONS

Students should check each of Theorems 1 through 4 in this section to see that, in the case \(n = 2 \), it reduces to the corresponding theorem in Section 5.1. Similarly, the computational problems for this section largely parallel those for the previous section. By the end of Section 5.2 students should understand that, although we do not prove the existence-uniqueness theorem now, it provides the basis for everything we do with linear differential equations.

The linear combinations listed in Problems 1–6 were discovered "by inspection" — that is, by trial and error.

1. \((5/2)(2x) + (-8/3)(3x^2) + (-1)(5x - 8x^2) = 0\)

2. \((-4)(5) + (5)(2 - 3x^2) + (1)(10 + 15x^2) = 0\)

3. \((1)(0) + (0)(\sin x) + (0)(e^x) = 0\)

4. \((1)(17) + (-17/2)(2 \sin^2x) + (-17/3)(3 \cos^2x) = 0, \text{ because } \sin^2x + \cos^2x = 1.\)

5. \((1)(17) + (-34)(\cos^2x) + (17)(\cos 2x) = 0, \text{ because } 2 \cos^2x = 1 + \cos 2x.\)

6. \((-1)(e^x) + (1)(\cosh x) + (1)(\sinh x) = 0, \text{ because } \cosh x = (e^x + e^{-x})/2 \text{ and } \sinh x = (e^x - e^{-x})/2.\)
7. \(W = \begin{vmatrix} 1 & 1 & x^2 \\ 0 & 1 & 2x \\ 0 & 0 & 2 \end{vmatrix} = 2 \) is nonzero everywhere.

8. \[W = \begin{vmatrix} e^x & e^2x & e^3x \\ e^x & 2e^x & 3e^x \\ e^x & 4e^x & 9e^x \end{vmatrix} = 2e^{6x} \] is never zero.

9. \(W = e^x(\cos^2x + \sin^2x) = e^x \neq 0 \)

10. \(W = x^{-7}e^x(x + 1)(x + 4) \) is nonzero for \(x > 0 \).

11. \(W = x^3e^{2x} \) is nonzero if \(x \neq 0 \).

12. \(W = x^{-2}[2\cos^2(\ln x) + 2\sin^2(\ln x)] = 2x^{-2} \) is nonzero for \(x > 0 \).

In each of Problems 13–20 we first form the general solution

\[y(x) = c_1y_1(x) + c_2y_2(x) + c_3y_3(x) \]

then calculate \(y'(x) \) and \(y''(x) \), and finally impose the given initial conditions to determine the values of the coefficients \(c_1, c_2, c_3 \).

13. Imposition of the initial conditions \(y(0) = 1, \ y'(0) = 2, \ y''(0) = 0 \) on the general solution \(y(x) = c_1e^x + c_2e^{-x} + c_3e^{2x} \) yields the three equations

\[c_1 + c_2 + c_3 = 1, \quad c_1 - c_2 - 2c_3 = 2, \quad c_1 + c_2 + 4c_3 = 0 \]

with solution \(c_1 = 4/3, \ c_2 = 0, \ c_3 = -1/3 \). Hence the desired particular solution is given by \(y(x) = (4e^x - e^{-2x})/3 \).

14. Imposition of the initial conditions \(y(0) = 0, \ y'(0) = 0, \ y''(0) = 3 \) on the general solution \(y(x) = c_1e^x + c_2e^{2x} + c_3e^{3x} \) yields the three equations

\[c_1 + c_2 + c_3 = 1, \quad c_1 + 2c_2 + 3c_3 = 2, \quad c_1 + 4c_2 + 9c_3 = 0 \]

with solution \(c_1 = 3/2, \ c_2 = -3, \ c_3 = 3/2 \). Hence the desired particular solution is given by \(y(x) = (3e^x - 6e^{2x} + 3e^{3x})/2 \).

15. Imposition of the initial conditions \(y(0) = 2, \ y'(0) = 0, \ y''(0) = 0 \) on the general solution \(y(x) = c_1e^x + c_2xe^x + c_3x^2e^{3x} \) yields the three equations
\[c_1 = 2, \quad c_1 + c_2 = 0, \quad c_1 + 2c_2 + 2c_3 = 0 \]

with solution \(c_1 = 2, \ c_2 = -2, \ c_3 = 1 \). Hence the desired particular solution is given by
\[y(x) = \left(2 - 2x + x^3 \right) e^x. \]

16. Imposition of the initial conditions \(y(0) = 1, \ y'(0) = 4, \ y''(0) = 0 \) on the general solution
\[y(x) = c_1 e^x + c_2 e^{2x} + c_3 x e^{2x} \]
yields the three equations
\[c_1 + c_2 = 1, \quad c_1 + 2c_2 + c_3 = 4, \quad c_1 + 4c_2 + 4c_3 = 0 \]

with solution \(c_1 = -12, \ c_2 = 13, \ c_3 = -10 \). Hence the desired particular solution is given by
\[y(x) = -12e^x + 13e^{2x} - 10xe^{2x}. \]

17. Imposition of the initial conditions \(y(0) = 3, \ y'(0) = -1, \ y''(0) = 2 \) on the general solution
\[y(x) = c_1 + c_2 \cos 3x + c_3 \sin 3x \]
yields the three equations
\[c_1 + c_2 = 3, \quad 3c_3 = -1, \quad -9c_2 = 2 \]

with solution \(c_1 = 29/9, \ c_2 = -2/9, \ c_3 = -1/3 \). Hence the desired particular solution is given by
\[y(x) = \left(29 - 2 \cos 3x - 3 \sin 3x \right)/9. \]

18. Imposition of the initial conditions \(y(0) = 1, \ y'(0) = 0, \ y''(0) = 0 \) on the general solution
\[y(x) = e^x \left(c_1 + c_2 \cos x + c_3 \sin x \right) \]
yields the three equations
\[c_1 + c_2 = 1, \quad c_1 + c_2 + c_3 = 0, \quad c_1 + 2c_3 = 0 \]

with solution \(c_1 = 2, \ c_2 = -1, \ c_3 = -1 \). Hence the desired particular solution is given by
\[y(x) = e^x(2 - \cos x - \sin x). \]

19. Imposition of the initial conditions \(y(1) = 6, \ y'(1) = 14, \ y''(1) = 22 \) on the general solution
\[y(x) = c_1 x + c_2 x^2 + c_3 x^3 \]
yields the three equations
\[c_1 + c_2 + c_3 = 6, \quad c_1 + 2c_2 + 3c_3 = 14, \quad 2c_2 + 6c_3 = 22 \]

with solution \(c_1 = 1, \ c_2 = 2, \ c_3 = 3 \). Hence the desired particular solution is given by
\[y(x) = x + 2x^2 + 3x^3. \]

20. Imposition of the initial conditions \(y(1) = 1, \ y'(1) = 5, \ y''(1) = -11 \) on the general solution
\[y(x) = c_1 x + c_2 x^{-2} + c_3 x^{-2} \ln x \]
yields the three equations.
\[c_1 + c_2 = 1, \quad c_1 - 2c_2 + c_3 = 5, \quad 6c_2 - 5c_3 = -11 \]

with solution \(c_1 = 2, \ c_2 = -1, \ c_3 = 1 \). Hence the desired particular solution is given by
\[y(x) = 2x - x^2 + x^2 \ln x. \]

In each of Problems 21–24 we first form the general solution
\[y(x) = y_c(x) + y_p(x) = c_1 y_1(x) + c_2 y_2(x) + y_p(x), \]
then calculate \(y'(x) \), and finally impose the given initial conditions to determine the values of the coefficients \(c_1 \) and \(c_2 \).

21. Imposition of the initial conditions \(y(0) = 2, \ y'(0) = -2 \) on the general solution
\[y(x) = c_1 \cos x + c_2 \sin x + 3x \] yields the two equations \(c_1 = 2, \ c_2 + 3 = -2 \) with solution \(c_1 = 2, \ c_2 = -5 \). Hence the desired particular solution is given by
\[y(x) = 2 \cos x - 5 \sin x + 3x. \]

22. Imposition of the initial conditions \(y(0) = 0, \ y'(0) = 10 \) on the general solution
\[y(x) = c_1 e^{2x} + c_2 e^{-2x} - 3 \] yields the two equations \(c_1 + c_2 - 3 = 0, \ 2c_1 - 2c_2 = 10 \) with solution \(c_1 = 4, \ c_2 = -1 \). Hence the desired particular solution is given by
\[y(x) = 4e^{2x} - e^{-2x} - 3. \]

23. Imposition of the initial conditions \(y(0) = 3, \ y'(0) = 11 \) on the general solution
\[y(x) = c_1 e^{-x} + c_2 e^{3x} - 2 \] yields the two equations \(c_1 + c_2 - 2 = 3, \ -c_1 + 3c_2 = 11 \) with solution \(c_1 = 1, \ c_2 = 4 \). Hence the desired particular solution is given by
\[y(x) = e^{-x} + 4e^{3x} - 2. \]

24. Imposition of the initial conditions \(y(0) = 4, \ y'(0) = 8 \) on the general solution
\[y(x) = c_1 e^x \cos x + c_2 e^x \sin x + x + 1 \] yields the two equations \(c_1 + 1 = 4, \ c_1 + c_2 + 1 = 8 \) with solution \(c_1 = 3, \ c_2 = 4 \). Hence the desired particular solution is given by
\[y(x) = e^x (3 \cos x + 4 \sin x) + x + 1. \]

25. \(L[y] = L[y_1 + y_2] = L[y_1] + L[y_2] = f + g \)

26. (a) \(y_1 = 2 \) and \(y_2 = 3x \) (b) \(y = y_1 + y_2 = 2 + 3x \)

27. The equations
\[c_1 + c_2x + c_3x^2 = 0, \quad c_2 + 2c_3x + 0, \quad 2c_3 = 0 \]
(the latter two obtained by successive differentiation of the first one) evidently imply — by substituting \(x = 0 \) — that \(c_1 = c_2 = c_3 = 0 \).

28. If you differentiate the equation \(c_0 + c_1 x + c_2 x^2 + \cdots + c_n x^n = 0 \) repeatedly, \(n \) times in succession, the result is the system

\[
\begin{align*}
c_0 + c_1 x + c_2 x^2 + \cdots + c_n x^n &= 0 \\
c_1 + 2c_2 x + \cdots + nc_n x^{n-1} &= 0 \\
&\vdots \\
(n-1)!c_{n-1} + n!c_n x &= 0 \\
n!c_n &= 0
\end{align*}
\]

of \(n+1 \) equations in the \(n+1 \) coefficients \(c_0, c_1, c_2, \ldots, c_n \). Upon substitution of \(x = 0 \), the \((k+1)\)st of these equations reduces to \(k!c_k = 0 \), so it follows that all these coefficients must vanish.

29. If \(c_0 e^{rx} + c_1 x e^{rx} + \cdots + c_n x^n e^{rx} = 0 \), then division by \(e^{rx} \) yields

\[
c_0 + c_1 x + \cdots + c_n x^n = 0,
\]

so the result of Problem 28 applies.

30. When the equation \(x^2 y'' - 2xy' + 2y = 0 \) is rewritten in standard form

\[
y'' + (-2/x)y' + (2/x^2)y = 0,
\]

the coefficient functions \(p_1(x) = -2/x \) and \(p_2(x) = 2/x^2 \) are not continuous at \(x = 0 \). Thus the hypotheses of Theorem 3 are not satisfied.

31. (a) Substitution of \(x = a \) in the differential equation gives \(y''(a) = -p y'(a) - q(a) \).

(b) If \(y(0) = 1 \) and \(y'(0) = 0 \), then the equation \(y'' - 2y' - 5y = 0 \) implies that \(y''(0) = 2y'(0) + 5y(0) = 5 \).

32. Let the functions \(y_1, y_2, \ldots, y_n \) be chosen as indicated. Then evaluation at \(x = a \) of the \((k-1)\)st derivative of the equation \(c_1 y_1 + c_2 y_2 + \cdots + c_n y_n = 0 \) yields \(c_k = 0 \). Thus \(c_1 = c_2 = \cdots = c_n = 0 \), so the functions are linearly independent.

33. This follows from the fact that
\[
\begin{vmatrix}
1 & 1 & 1 \\
a & b & c \\
a^2 & b^2 & c^2
\end{vmatrix} = (b-a)(c-b)(c-a).
\]

34. \(W(f_1, f_2, \cdots, f_n) = V \exp(r_x) \), and neither \(V \) nor \(\exp(r_x) \) vanishes.

36. If \(y = v y_1 \) then substitution of the derivatives
\[
y' = vy_1' + v'y_1, \quad y'' = vy''_1 + 2v'y'_1 + v'y_1
\]
in the differential equation \(y'' + py' + qx = 0 \) gives
\[
[v'y''_1 + 2v'y'_1 + v'y_1] + p[v'y'_1 + v'y_1] + q[vy_1] = 0,
\]
\[
v[y''_1 + py'_1 + qy_1] + v'y_1 + 2v'y'_1 + pv'y_1 = 0.
\]
But the terms within brackets vanish because \(y_1 \) is a solution, and this leaves the equation
\[
y_1y'' + (2y'_1 + py_1)v' = 0
\]
that we can solve by writing
\[
\frac{y''}{y'} = -2 \frac{y'_1}{y} - p \quad \Rightarrow \quad \ln y' = -2 \ln y'_1 - \int p(x) \, dx + \ln C,
\]
\[
v'(x) = \frac{C}{y'_1} e^{-\int p(x) \, dx} \quad \Rightarrow \quad v(x) = C \int e^{-\int p(x) \, dx} \frac{1}{y'_1} \, dx + K.
\]
With \(C = 1 \) and \(K = 0 \) this gives the second solution
\[
y_2(x) = y_1(x) \int e^{-\int p(x) \, dx} \frac{1}{y'_1} \, dx.
\]

37. When we substitute \(y = vx^3 \) in the given differential equation and simplify, we get the separable equation \(xv'' + v' = 0 \) that we solve by writing
\[
\frac{v''}{v} = \frac{-1}{x} \quad \Rightarrow \quad \ln v' = -\ln x + \ln A,
\]
\[
v' = \frac{A}{x} \quad \Rightarrow \quad v(x) = A \ln x + B.
\]
With \(A = 1 \) and \(B = 0 \) we get \(v(x) = \ln x \) and hence \(y_2(x) = x^3 \ln x \).
38. When we substitute \(y = vx^3 \) in the given differential equation and simplify, we get the separable equation \(x\nu'' + 7\nu' = 0 \) that we solve by writing

\[
\frac{\nu''}{\nu'} = -\frac{7}{x} \quad \Rightarrow \quad \ln \nu' = -7\ln x + \ln A, \\
\nu' = \frac{A}{x^7} \quad \Rightarrow \quad \nu(x) = -\frac{A}{6x^6} + B.
\]

With \(A = -6 \) and \(B = 0 \) we get \(\nu(x) = 1/x^6 \) and hence \(y_2(x) = 1/x^3 \).

39. When we substitute \(y = ve^{x/2} \) in the given differential equation and simplify, we eventually get the simple equation \(\nu'' = 0 \) with general solution \(\nu(x) = Ax + B \). With \(A = 1 \) and \(B = 0 \) we get \(\nu(x) = x \) and hence \(y_2(x) = xe^{x/2} \).

40. When we substitute \(y = vx \) in the given differential equation and simplify, we get the separable equation \(\nu'' - \nu' = 0 \) that we solve by writing

\[
\frac{\nu''}{\nu'} = 1 \quad \Rightarrow \quad \ln \nu' = x + \ln A, \\
\nu' = Ae^x \quad \Rightarrow \quad \nu(x) = Ae^x + B.
\]

With \(A = 1 \) and \(B = 0 \) we get \(\nu(x) = e^x \) and hence \(y_2(x) = xe^x \).

41. When we substitute \(y = ve^x \) in the given differential equation and simplify, we get the separable equation \((1 + x)\nu'' + x\nu' = 0 \) that we solve by writing

\[
\frac{\nu''}{\nu'} = -\frac{x}{1 + x} = -1 + \frac{1}{1 + x} \quad \Rightarrow \quad \ln \nu' = -x + \ln(1 + x) + \ln A, \\
\nu' = A(1 + x)e^{-x} \quad \Rightarrow \quad \nu(x) = A \int(1 + x)e^{-x} dx = -A(2 + x)e^{-x} + B.
\]

With \(A = -1 \) and \(B = 0 \) we get \(\nu(x) = (2 + x)e^{-x} \) and hence \(y_2(x) = 2 + x \).

42. When we substitute \(y = vx \) in the given differential equation and simplify, we get the separable equation \(x(x^2 - 1)\nu'' = 2\nu' \) that we solve by writing
\[\frac{v''}{v'} = \frac{2}{x(x^2-1)} = -2 + \frac{1}{1+x} - \frac{1}{1-x}, \]
\[\ln v' = -2 \ln x + \ln(1+x) + \ln(1-x) + \ln A, \]
\[v' = \frac{A(1-x^2)}{x^2} = A\left(\frac{1}{x^2} - 1\right) \Rightarrow v(x) = A\left(-\frac{1}{x} - x\right) + B. \]

With \(A = -1 \) and \(B = 0 \) we get \(v(x) = x + 1/x \) and hence \(y_2(x) = x^2 + 1. \)

43. When we substitute \(y = v x \) in the given differential equation and simplify, we get the separable equation \(x(x^2-1)v'' = (2-4x^2)v' \) that we solve by writing

\[\frac{v''}{v'} = \frac{2-4x^2}{x(x^2-1)} = -2 + \frac{1}{1+x} - \frac{1}{1-x}, \]
\[\ln v' = -2 \ln x - \ln(1+x) - \ln(1-x) + \ln A, \]
\[v' = \frac{A}{x^2(1-x^2)} = A\left(\frac{1}{x^2} + \frac{1}{2(1+x)} + \frac{1}{2(1-x)}\right), \]
\[v(x) = A\left(-\frac{1}{x} + \frac{1}{2}\ln(1+x) - \frac{1}{2}\ln(1-x)\right) + B. \]

With \(A = -1 \) and \(B = 0 \) we get

\[v(x) = \frac{1}{x} - \frac{1}{2}\ln(1+x) + \frac{1}{2}\ln(1-x) \Rightarrow y_2(x) = 1 - \frac{x}{2} \ln \frac{1+x}{1-x}. \]

44. When we substitute \(y = v x^{-1/2} \cos x \) in the given differential equation and simplify, we eventually get the separable equation \(\cos x v'' = 2\sin x v' \) that we solve by writing

\[\frac{v''}{v'} = \frac{2\sin x}{\cos x} \Rightarrow \ln v' = -2 \ln |\cos x| + \ln A = \ln \sec^2 x + \ln A, \]
\[v' = A\sec^2 x \Rightarrow v(x) = A \tan x + B. \]

With \(A = 1 \) and \(B = 0 \) we get \(v(x) = \tan x \) and hence

\[y_2(x) = (\tan x)(x^{-1/2} \cos x) = x^{-1/2} \sin x. \]
SECTION 5.3

HOMOGENEOUS EQUATIONS WITH CONSTANT COEFFICIENTS

This is a purely computational section devoted to the single most widely applicable type of higher order differential equations — linear ones with constant coefficients. In Problems 1–20, we write first the characteristic equation and its list of roots, then the corresponding general solution of the given differential equation. Explanatory comments are included only when the solution of the characteristic equation is not routine.

1. \(r^2 - 4 = (r - 2)(r + 2) = 0; \) \(r = -2, 2; \) \(y(x) = c_1 e^{2x} + c_2 e^{-2x} \)

2. \(2r^2 - 3r = r(2r - 3) = 0; \) \(r = 0, 3/2; \) \(y(x) = c_1 + c_2 e^{3x/2} \)

3. \(r^2 + 3r - 10 = (r + 5)(r - 2) = 0; \) \(r = -5, 2; \) \(y(x) = c_1 e^{2x} + c_2 e^{-5x} \)

4. \(2r^2 - 7r + 3 = (2r - 1)(r - 3) = 0; \) \(r = 1/2, 3; \) \(y(x) = c_1 e^{x/2} + c_2 e^{3x} \)

5. \(r^2 + 6r + 9 = (r + 3)^2 = 0; \) \(r = -3, -3; \) \(y(x) = c_1 e^{-3x} + c_2 xe^{-3x} \)

6. \(r^2 + 5r + 5 = 0; \) \(r = (-5 \pm \sqrt{5})/2 \)
\(y(x) = e^{-5x/2}[c_1 \exp(x \sqrt{5}/2) + c_2 \exp(-x \sqrt{5}/2)] \)

7. \(4r^2 - 12r + 9 = (2r - 3)^2 = 0; \) \(r = -3/2, -3/2; \) \(y(x) = c_1 e^{3x/2} + c_2 xe^{3x/2} \)

8. \(r^2 - 6r + 13 = 0; \) \(r = (6 \pm \sqrt{-16})/2 = 3 \pm 2i; \) \(y(x) = e^{3x}(c_1 \cos 2x + c_2 \sin 2x) \)

9. \(r^2 + 8r + 25 = 0; \) \(r = (-8 \pm \sqrt{-36})/2 = -4 \pm 3i; \) \(y(x) = e^{-4x}(c_1 \cos 3x + c_2 \sin 3x) \)

10. \(5r^4 + 3r^3 = r^3(5r + 3) = 0; \) \(r = 0, 0, -3/5; \) \(y(x) = c_1 + c_2 x + c_3 x^2 + c_4 e^{-3x/5} \)

11. \(r^4 - 8r^3 + 16r^2 = r^2(4r - 4)^2 = 0; \) \(r = 0, 0, 4, 4; \) \(y(x) = c_1 + c_2 x + c_3 e^{4x} + c_4 xe^{4x} \)

12. \(r^4 - 3r^3 + 3r^2 - r = r(r - 1)^3 = 0; \) \(r = 0, 1, 1; \) \(y(x) = c_1 + c_2 e^x + c_3 xe^x + c_4 e^{2x} \)

13. \(9r^3 + 12r^2 + 4r = r(3r + 2)^2 = 0; \) \(r = 0, -2/3, -2/3 \)
\(y(x) = c_1 + c_2 e^{-2x/3} + c_3 xe^{-2x/3} \)
14. \(r^4 + 3r^2 - 4 = (r^2 - 1)(r^2 + 4) = 0; \quad r = -1, 1, \pm 2i \)
 \[y(x) = c_1 e^x + c_2 e^{-x} + c_3 \cos 2x + c_4 \sin 2x \]

15. \(4r^4 - 8r^2 + 16 = (r^2 - 4)^2 = (r - 2)^2(r + 2)^2 = 0; \quad r = 2, 2, -2, -2 \)
 \[y(x) = c_1 e^{2x} + c_2 xe^{2x} + c_3 e^{-2x} + c_4 xe^{-2x} \]

16. \(r^4 + 18r^2 + 81 = (r^2 + 9)^2 = 0; \quad r = \pm 3i, \pm 3i \)
 \[y(x) = (c_1 + c_2x)\cos 3x + (c_3 + c_4x)\sin 3x \]

17. \(6r^4 + 11r^2 + 4 = (2r^2 + 1)(3r^2 + 4) = 0; \quad r = \pm i/\sqrt{2}, \pm 2i/\sqrt{3}, \)
 \[y(x) = c_1 \cos(x/\sqrt{2}) + c_2 \sin(x/\sqrt{2}) + c_3 \cos(2x/\sqrt{3}) + c_4 \sin(2x/\sqrt{3}) \]

18. \(r^4 - 16 = (r^2 - 4)(r^2 + 4) = 0; \quad r = -2, 2, \pm 2i \)
 \[y(x) = c_1 e^{2x} + c_2 e^{-2x} + c_3 \cos 2x + c_4 \sin 2x \]

19. \(r^3 + r^2 - r - 1 = r(r^2 - 1) + (r^2 - 1) = (r - 1)(r + 1)^2 = 0; \quad r = 1, -1, -1; \)
 \[y(x) = c_1 e^x + c_2 e^{-x} + c_3 xe^{-x} \]

20. \(r^4 + 2r^3 + 3r^2 + 2r + 1 = (r^2 + r + 1)^2 = 0; \quad (-1 \pm \sqrt{3} i)/2, \quad (-1 \pm \sqrt{3} i)/2 \)
 \[y = e^{-x^2/2}(c_1 + c_2x)\cos(x\sqrt{3}/2) + e^{-x^2/2}(c_3 + c_4x)\sin(x\sqrt{3}/2) \]

21. Imposition of the initial conditions \(y(0) = 7, \quad y'(0) = 11 \) on the general solution
 \[y(x) = c_1 e^x + c_2 e^{3x} \]
 yields the two equations \(c_1 + c_2 = 7, \quad c_1 + 3c_2 = 11 \) with solution \(c_1 = 5, \quad c_2 = 2 \). Hence the desired particular solution is \(y(x) = 5e^x + 2e^{3x} \).

22. Imposition of the initial conditions \(y(0) = 3, \quad y'(0) = 4 \) on the general solution
 \[y(x) = e^{-x^3/3} \left[c_1 \cos \left(x/\sqrt{3} \right) + c_2 \sin \left(x/\sqrt{3} \right) \right] \]
 yields the two equations \(c_1 = 3, \quad -c_1/3 + c_2/\sqrt{3} = 4 \) with solution \(c_1 = 3, \quad c_2 = 5\sqrt{3} \). Hence the desired particular solution is \(y(x) = e^{-x^3/3} \left[3\cos \left(x/\sqrt{3} \right) + 5\sqrt{3} \sin \left(x/\sqrt{3} \right) \right] \).

23. Imposition of the initial conditions \(y(0) = 3, \quad y'(0) = 1 \) on the general solution
 \[y(x) = e^{3x} (c_1 \cos 4x + c_2 \sin 4x) \]
 yields the two equations \(c_1 = 3, \quad 3c_1 + 4c_2 = 1 \) with solution \(c_1 = 3, \quad c_2 = -2 \). Hence the desired particular solution is \(y(x) = e^{3x}(3 \cos 4x - 2 \sin 4x) \).
24. Imposition of the initial conditions \(y(0) = 1, \ y'(0) = -1, \ y''(0) = 3 \) on the general solution \(y(x) = c_1 + c_2 e^{2x} + c_3 e^{-x/2} \) yields the three equations

\[
\begin{align*}
c_1 + c_2 + c_3 &= 1, \\
2c_2 - c_3 / 2 &= -1, \\
4c_2 + c_3 / 4 &= 3
\end{align*}
\]

with solution \(c_1 = -7/2, \ c_2 = 1/2, \ c_3 = 4 \). Hence the desired particular solution is \(y(x) = (-7 + e^{2x} + 8e^{-x/2})/2 \).

25. Imposition of the initial conditions \(y(0) = -1, \ y'(0) = 0, \ y''(0) = 1 \) on the general solution \(y(x) = c_1 + c_2 x + c_3 e^{-2x/3} \) yields the three equations

\[
\begin{align*}
c_1 + c_3 &= -1, \\
c_2 - 2c_3 / 3 &= 0, \\
4c_3 / 9 &= 1
\end{align*}
\]

with solution \(c_1 = -13/4, \ c_2 = 3/2, \ c_3 = 9/4 \). Hence the desired particular solution is \(y(x) = (-13 + 6x + 9e^{-2x/3})/4 \).

26. Imposition of the initial conditions \(y(0) = 1, \ y'(0) = -1, \ y''(0) = 3 \) on the general solution \(y(x) = c_1 + c_2 e^{-5x} + c_3 x e^{-5x} \) yields the three equations

\[
\begin{align*}
c_1 + c_2 &= 3, \\
-5c_2 + c_3 &= 4, \\
25c_2 - 10c_3 &= 5
\end{align*}
\]

with solution \(c_1 = 24/5, \ c_2 = -9/5, \ c_3 = -5 \). Hence the desired particular solution is \(y(x) = (24 - 9e^{-5x} - 25xe^{-5x})/5 \).

27. First we spot the root \(r = 1 \). Then long division of the polynomial \(r^3 + 3r^2 - 4 \) by \(r - 1 \) yields the quadratic factor \(r^2 + 4r + 4 = (r+2)^2 \) with roots \(r = -2, -2 \). Hence the general solution is \(y(x) = c_1 e^x + c_2 e^{-2x} + c_3 e^{-2x} \).

28. First we spot the root \(r = 2 \). Then long division of the polynomial \(2r^3 - r^2 - 5r - 2 \) by the factor \(r - 2 \) yields the quadratic factor \(2r^2 + 3r + 1 = (2r+1)(r+1) \) with roots \(r = -1, -1/2 \). Hence the general solution is \(y(x) = c_1 e^{2x} + c_2 e^{-x} + c_3 e^{-x/2} \).

29. First we spot the root \(r = -3 \). Then long division of the polynomial \(r^3 + 27 \) by \(r + 3 \) yields the quadratic factor \(r^2 - 3r + 9 \) with roots \(r = 3\{1 \pm i\sqrt{3}\}/2 \). Hence the general solution is \(y(x) = c_1 e^{3x} + e^{3x/2}[c_2\cos(3x\sqrt{3}/2) + c_3 \sin(3x\sqrt{3}/2)] \).

30. First we spot the root \(r = -1 \). Then long division of the polynomial

\[
r^4 - r^3 + r^2 - 3r - 6
\]
by \(r + 1 \) yields the cubic factor \(r^3 - 2r^2 + 3r - 6 \). Next we spot the root \(r = 2 \), and another long division yields the quadratic factor \(r^2 + 3 \) with roots \(r = \pm i \sqrt{3} \). Hence the general solution is \(y(x) = c_1 e^{-x} + c_2 e^{2x} + c_3 \cos x \sqrt{3} + c_4 \sin x \sqrt{3} \).

31. The characteristic equation \(r^3 + 3r^2 + 4r - 8 = 0 \) has the evident root \(r = 1 \), and long division then yields the quadratic factor \(r^2 + 4r + 8 = (r + 2)^2 + 4 \) corresponding to the complex conjugate roots \(-2 \pm 2i\). Hence the general solution is
\[
y(x) = c_1 e^r + e^{-2r}(c_2 \cos 2x + c_3 \sin 2x).
\]

32. The characteristic equation \(r^4 + r^3 - 3r^2 - 5r - 2 = 0 \) has root \(r = 2 \) that is readily found by trial and error, and long division then yields the factorization
\[
(r - 2)(r + 1)^3 = 0.
\]
Thus we obtain the general solution \(y(x) = c_1 e^{2x} + (c_2 + c_3x + c_4x^2) e^{-x} \).

33. Knowing that \(y = e^{3x} \) is one solution, we divide the characteristic polynomial \(r^3 + 3r^2 - 54 \) by \(r - 3 \) and get the quadratic factor
\[
r^2 + 6r + 18 = (r + 3)^2 + 9.
\]
Hence the general solution is \(y(x) = c_1 e^{3x} + e^{-3x}(c_2 \cos 3x + c_3 \sin 3x) \).

34. Knowing that \(y = e^{2x/3} \) is one solution, we divide the characteristic polynomial \(3r^3 - 2r^2 + 12r - 8 \) by \(3r - 2 \) and get the quadratic factor \(r^2 + 4 \). Hence the general solution is
\[
y(x) = c_1 e^{2x/3} + c_2 \cos 2x + c_3 \sin 2x.
\]

35. The fact that \(y = \cos 2x \) is one solution tells us that \(r^2 + 4 \) is a factor of the characteristic polynomial
\[
6r^4 + 5r^3 + 25r^2 + 20r + 4.
\]
Then long division yields the quadratic factor \(6r^2 + 5r + 1 = (3r + 1)(2r + 1) \) with roots \(r = -1/2, -1/3 \). Hence the general solution is
\[
y(x) = c_1 e^{-x/2} + c_2 e^{-x/3} + c_3 \cos 2x + c_4 \sin 2x.
\]

36. The fact that \(y = e^{-x} \sin x \) is one solution tells us that \((r + 1)^2 + 1 = r^2 + 2r + 2 \) is a factor of the characteristic polynomial
\[
9r^3 + 11r^2 + 4r - 14.
\]
Then long division yields the linear factor $9r - 7$. Hence the general solution is

$$y(x) = c_1 e^{7x/9} + e^{-x}(c_2 \cos x + c_3 \sin x).$$

37. The characteristic equation is $r^4 - r^3 = r^3(r - 1) = 0$, so the general solution is $y(x) = A + Bx + Cx^2 + De^x$. Imposition of the given initial conditions yields the equations

$$A + D = 18, \quad B + D = 12, \quad 2C + D = 13, \quad D = 7$$

with solution $A = 11, B = 5, C = 3, D = 7$. Hence the desired particular solution is

$$y(x) = 11 + 5x + 3x^2 + 7e^x.$$

38. Given that $r = 5$ is one characteristic root, we divide $(r - 5)$ into the characteristic polynomial $r^3 - 5r^2 + 100r - 500$ and get the remaining factor $r^2 + 100$. Thus the general solution is

$$y(x) = Ae^{5x} + B \cos 10x + C \sin 10x.$$

Imposition of the given initial conditions yields the equations

$$A + B = 0, \quad 5A + 10C = 10, \quad 25A - 100B = 250$$

with solution $A = 2, B = -2, C = 0$. Hence the desired particular solution is

$$y(x) = 2e^{5x} - 2 \cos 10x.$$

39. $(r - 2)^3 = r^3 - 6r^2 + 12r - 8$, so the differential equation is

$$y'' - 6y'' + 12y' - 8y = 0.$$

40. $(r - 2)(r^2 + 4) = r^3 - 2r^2 + 4r - 8$, so the differential equation is

$$y'' - 2y'' + 4y' - 8y = 0.$$

41. $(r^2 + 4)(r^2 - 4) = r^4 - 16$, so the differential equation is $y^{(4)} - 16y = 0$.

42. $(r^2 + 4)^3 = r^6 + 12r^4 + 48r^2 + 64$, so the differential equation is

$$y^{(6)} + 12y^{(4)} + 48y'' + 64y = 0.$$

44. (a) $x = i, -2i$

(b) $x = -i, 3i$

Section 5.3
45. The characteristic polynomial is the quadratic polynomial of Problem 44(b). Hence the general solution is
\[y(x) = c_1e^{ix} + c_2e^{-ix} = c_1(\cos x - i\sin x) + c_2(\cos 3x + i\sin 3x). \]

46. The characteristic polynomial is \(r^2 - ir + 6 = (r + 2i)(r - 3i) \) so the general solution is
\[y(x) = c_1e^{3ix} + c_2e^{-2ix} = c_1(\cos 3x + i\sin 3x) + c_2(\cos 2x - i\sin 2x). \]

47. The characteristic roots are \(r = \pm \sqrt{-2 + 2i\sqrt{3}} = \pm (1 + i\sqrt{3}) \) so the general solution is
\[y(x) = c_1e^{(1+i\sqrt{3})} + c_2e^{-(1+i\sqrt{3})} = c_1e^x(\cos \sqrt{3}x + i\sin \sqrt{3}x) + c_2e^{-x}(\cos \sqrt{3}x - i\sin \sqrt{3}x) \]

48. The general solution is \(y(x) = Ae^x + Be^{\alpha x} + Ce^{\beta x} \) where \(\alpha = (-1 + i\sqrt{3})/2 \) and \(\beta = (-1 - i\sqrt{3})/2 \). Imposition of the given initial conditions yields the equations
\[
\begin{align*}
A &+ B + C = 1 \\
A + \alpha B + \beta C &= 0 \\
A + \alpha^2 B + \beta^2 C &= 0
\end{align*}
\]
that we solve for \(A = B = C = 1/3 \). Thus the desired particular solution is given by
\[y(x) = \frac{1}{3}(e^x + e^{-1+i\sqrt{3}x/2} + e^{-1-i\sqrt{3}x/2}), \]
which (using Euler's relation) reduces to the given real-valued solution.

49. The general solution is \(y = Ae^{2x} + Be^{-x} + C \cos x + D \sin x \). Imposition of the given initial conditions yields the equations
\[
\begin{align*}
A + B + C &= 0 \\
2A - B + D &= 0 \\
4A + B - C &= 0 \\
8A - B - D &= 30
\end{align*}
\]
that we solve for \(A = 2, B = -5, C = 3, \) and \(D = -9 \). Thus
\[y(x) = 2e^{2x} - 5e^{-x} + 3 \cos x - 9 \sin x. \]

50. If \(x > 0 \) then the differential equation is \(y'' + y = 0 \) with general solution
\[y = A \cos x + B \sin x. \]
But if \(x < 0 \) it is \(y'' - y = 0 \) with general solution
\[y = C \cosh x + D \sin x. \]
To satisfy the initial conditions \(y_1(0) = 1, y_1'(0) = 0 \) we choose
But to satisfy the initial conditions \(y_2(0) = 0, \quad y'_2(0) = 1 \) we choose \(A = C = 0 \) and \(B = D = 1 \). The corresponding solutions are defined by

\[
y_1(x) = \begin{cases}
 \cos x & \text{if } x \geq 0, \\
 \cosh x & \text{if } x \leq 0;
\end{cases}
\quad
y_2(x) = \begin{cases}
 \sin x & \text{if } x \geq 0, \\
 \sinh x & \text{if } x \leq 0.
\end{cases}
\]

51. In the solution of Problem 51 in Section 3.1 we showed that the substitution \(v = \ln x \) gives

\[
y' = \frac{dy}{dx} = \frac{1}{x} \frac{dy}{dv} \quad \text{and} \quad y'' = \frac{d^2y}{dx^2} = -\frac{1}{x^2} \frac{dy}{dv} + \frac{1}{x^3} \frac{d^2y}{dv^2}.
\]

A further differentiation using the chain rule gives

\[
y''' = \frac{d^3y}{dx^3} = \frac{2}{x^3} \frac{dy}{dv} - \frac{3}{x^4} \frac{d^2y}{dv^2} + \frac{1}{x^5} \frac{d^3y}{dv^3}.
\]

Substitution of these expressions for \(y', \quad y'', \) and \(y''' \) into the third-order Euler equation \(ax^3 y''' + bx^2 y'' + cx y' + d y = 0 \) and collection of coefficients quickly yields the desired constant-coefficient equation

\[
a \frac{d^3y}{dv^3} + (b - 3a) \frac{d^2y}{dv^2} + (c - b + 2a) \frac{dy}{dv} + d y = 0.
\]

In Problems 52 through 58 we list first the transformed constant-coefficient equation, then its characteristic equation and roots, and finally the corresponding general solution with \(v = \ln x \) and \(e^v = x \).

52. \(\frac{d^2y}{dv^2} + 9 y = 0; \quad r^2 + 9 = 0; \quad r = \pm 3i \\
y(x) = c_1 \cos(3v) + c_2 \sin(3v) = c_1 \cos(3 \ln x) + c_2 \sin(3 \ln x)\]

53. \(\frac{d^2y}{dv^2} + 6 \frac{dy}{dv} + 25 y = 0; \quad r^2 + 6r + 25 = 0; \quad r = -3 \pm 4i \\
y(x) = e^{3v} \left[c_1 \cos(4v) + c_2 \sin(4v) \right] = x^{-3} \left[c_1 \cos(4 \ln x) + c_2 \sin(4 \ln x) \right] \]

54. \(\frac{d^3y}{dv^3} + 3 \frac{d^2y}{dv^2} = 0; \quad r^3 + 3r^2 = 0; \quad r = 0, \quad 0, \quad -3 \\
y(x) = c_1 + c_2 v + c_3 e^{-3v} = c_1 + c_2 \ln x + c_3 x^{-3}\]

55. \(\frac{d^3y}{dv^3} - 4 \frac{d^2y}{dv^2} + 4 \frac{dy}{dv} = 0; \quad r^3 - 4r^2 + 4r = 0; \quad r = 0, \quad 2, \quad 2 \\
y(x) = c_1 + c_2 e^{2v} + c_3 v e^{2v} = c_1 + x^2 \left(c_2 + c_3 \ln x \right) \)
56. \(\frac{d^3y}{dv^3} = 0; \quad r^3 = 0; \quad r = 0, 0, 0 \)
\[y(x) = c_1 + c_2y + c_3y^2 = c_1 + c_2 \ln x + c_3(\ln x)^2 \]

57. \(\frac{d^3y}{dv^3} - 5\frac{d^2y}{dv^2} + 5\frac{dy}{dv} = 0; \quad r^3 - 4r^2 + 4r = 0; \quad r = 0, 3 \pm \sqrt{3} \)
\[y(x) = c_1 + c_2e^{(3-\sqrt{3})x} + c_3e^{(3+\sqrt{3})x} = c_1 + x^3 \left(c_2x^{-\sqrt{3}} + c_3x^{\sqrt{3}} \right) \]

58. \(\frac{d^3y}{dv^3} + 3\frac{d^2y}{dv^2} + 3\frac{dy}{dv} + y = 0; \quad r^3 + 3r^2 + 3r + 1 = 0; \quad r = -1, -1, -1 \)
\[y(x) = c_1e^{-x} + c_2xe^{-x} + c_3x^2e^{-x} = x^{-1} \left[c_1 + c_2 \ln x + c_3(\ln x)^2 \right] \]

SECTION 5.4

Mechanical Vibrations

In this section we discuss four types of free motion of a mass on a spring — undamped, underdamped, critically damped, and overdamped. However, the undamped and underdamped cases — in which actual oscillations occur — are emphasized because they are both the most interesting and the most important cases for applications.

1. Frequency: \(\omega_0 = \sqrt{k/m} = \sqrt{16/4} = 2 \text{ rad/sec} = 1/\pi \text{ Hz} \)
 Period: \(P = 2\pi / \omega_0 = 2\pi / 2 = \pi \text{ sec} \)

2. Frequency \(\omega_0 = \sqrt{k/m} = \sqrt{48/0.75} = 8 \text{ rad/sec} = 4/\pi \text{ Hz} \)
 Period: \(P = 2\pi / \omega_0 = 2\pi / 8 = \pi / 4 \text{ sec} \)

3. The spring constant is \(k = 15 \text{ N/0.20 m} = 75 \text{ N/m} \). The solution of \(3x'' + 75x = 0 \) with \(x(0) = 0 \) and \(x'(0) = -10 \) is \(x(t) = -2 \sin 5t \). Thus the amplitude is 2 m; the frequency is \(\omega_0 = \sqrt{k/m} = \sqrt{75/3} = 5 \text{ rad/sec} = 2.5/\pi \text{ Hz} \); and the period is 2\(\pi \) 5 sec.

4. (a) With \(m = 1/4 \text{ kg} \) and \(k = (9 \text{ N})/(0.25 \text{ m}) = 36 \text{ N/m} \) we find that \(\omega_0 = 12 \text{ rad/sec} \). The solution of \(x'' + 144x = 0 \) with \(x(0) = 1 \) and \(x'(0) = -5 \) is
\[x(t) = \cos 12t - (5/12)\sin 12t \]
\[= (13/12)[(12/13)\cos 12t - (5/13)\sin 12t] \]
\[x(t) = (13/12)\cos(12t - \alpha) \]
where \(\alpha = 2\pi - \tan^{-1}(5/12) \approx 5.8884 \).

(b) \(C = 13/12 \approx 1.0833 \) m and \(T = 2\pi/12 \approx 0.5236 \) sec.

5. The gravitational acceleration at distance \(R \) from the center of the earth is \(g = GM/R^2 \). According to Equation (6) in the text the (circular) frequency \(\omega \) of a pendulum is given by \(\omega^2 = g/L = GM/R^2L \), so its period is \(p = 2\pi/\omega = 2\pi R\sqrt{L/GM} \).

6. If the pendulum in the clock executes \(n \) cycles per day (86400 sec) at Paris, then its period is \(p_1 = 86400/n \) sec. At the equatorial location it takes 24 hr 2 min 40 sec = 86560 sec for the same number of cycles, so its period there is \(p_2 = 86560/n \) sec. Now let \(R_1 = 3956 \) mi be the Earth's "radius" at Paris, and \(R_2 \) its "radius" at the equator. Then substitution in the equation \(p_1/p_2 = R_1/R_2 \) of Problem 5 (with \(L_1 = L_2 \)) yields \(R_2 = 3963.33 \) mi. Thus this (rather simplistic) calculation gives 7.33 mi as the thickness of the Earth's equatorial bulge.

7. The period equation \(p = 3960\sqrt{100.10} = (3960 + x)\sqrt{100} \) yields \(x = 1.9795 \) mi \(\approx 10,450 \) ft for the altitude of the mountain.

8. Let \(n \) be the number of cycles required for a correct clock with unknown pendulum length \(L_1 \) and period \(p_1 \) to register 24 hrs = 86400 sec, so \(np_1 = 86400 \). The given clock with length \(L_2 = 30 \) in and period \(p_2 \) loses 10 min = 600 sec per day, so \(np_2 = 87000 \). Then the formula of Problem 5 yields

\[
\frac{L_1}{L_2} = \frac{p_1}{p_2} = \frac{np_1}{np_2} = \frac{86400}{87000},
\]

so \(L_1 = (30)(86400/87000)^2 \approx 29.59 \) in.

10. The \(F = ma \) equation \(\rho\pi r^2hx'' = \rho\pi r^2hg - \pi r^2xg \) simplifies to

\[
x'' + (g/\rho h)x = g.
\]

The solution of this equation with \(x(0) = x'(0) = 0 \) is

\[
x(t) = \rho h(1 - \cos \omega_0 t)
\]

where \(\omega_0 = \sqrt{g/\rho h} \). With the given numerical values of \(\rho, h, \) and \(g \), the amplitude of oscillation is \(\rho h = 100 \) cm and the period is \(p = 2\pi\sqrt{\rho h/g} \approx 2.01 \) sec.
11. The fact that the buoy weighs 100 lb means that \(mg = 100 \) so \(m = 100/32 \) slugs. The weight of water is 62.4 lb/ft\(^3\), so the \(F = ma \) equation of Problem 10 is

\[
(100/32)x'' = 100 - 62.4\pi^2x.
\]

It follows that the buoy's circular frequency \(\omega \) is given by

\[
\omega^2 = (32)(62.4\pi^2)/100.
\]

But the fact that the buoy's period is \(p = 2.5 \) sec means that \(\omega = 2\pi/2.5 \). Equating these two results yields \(r = 0.3173 \) ft \(\approx 3.8 \) in.

12. (a) Substitution of \(M_r = (r/R)^3 M \) in \(F_r = -GM_m/r^2 \) yields

\[
F_r = -(GM_m/R^3)r.
\]

(b) Because \(GM/R^3 = g/R \), the equation \(mr'' = F_r \) yields the differential equation

\[
r'' + (g/R)r = 0.
\]

(c) The solution of this equation with \(r(0) = R \) and \(r'(0) = 0 \) is \(r(t) = R\cos \omega_0 t \) where \(\omega_0 = \sqrt{g/R} \). Hence, with \(g = 32.2 \) ft/sec\(^2\) and \(R = (3960)(5280) \) ft, we find that the period of the particle's simple harmonic motion is

\[
p = 2\pi/\omega_0 = 2\pi\sqrt{R/g} \approx 5063.10 \text{ sec} \approx 84.38 \text{ min}.
\]

13. (a) The characteristic equation \(10r^2 + 9r + 2 = (5r+2)(2r+1) = 0 \) has roots \(r = -2/5, -1/2 \). When we impose the initial conditions \(x(0) = 0, \ x'(0) = 5 \) on the general solution \(x(t) = c_1 e^{-2t/5} + c_2 e^{-t/2} \) we get the particular solution \(x(t) = 50(e^{-2t/5} - e^{-t/2}) \).

(b) The derivative \(x'(t) = 25e^{-2t/5} - 20e^{-t/2} = 5e^{-2t/5}(5e^{-t/10} - 4) = 0 \) when \(t = 10 \ln(5/4) \approx 2.23144 \). Hence the mass's farthest distance to the right is given by \(x(10\ln(5/4)) = 512/125 = 4.096 \).

14. (a) The characteristic equation \(25r^2 + 10r + 226 = (5r+1)^2 + 15^2 = 0 \) has roots \(r = (-1\pm 15i)/5 = -1/5 \pm 3i \). When we impose the initial conditions \(x(0) = 20, \ x'(0) = 41 \) on the general solution \(x(t) = e^{-t/5}(A\cos 3t + B\sin 3t) \) we get \(A = 20, \ B = 15 \). The corresponding particular solution is given by
\[x(t) = e^{-t/5}(20\cos 3t + 15\sin 3t) = 25e^{-t/5}\cos(3t - \alpha) \quad \text{where} \quad \alpha = \tan^{-1}(3/4) = 0.6435. \]

(b) Thus the oscillations are "bounded" by the curves \(x = \pm 25e^{-t/5} \) and the pseudoperiod of oscillation is \(T = 2\pi/3 \) (because \(\omega = 3 \)).

15. **With damping** The characteristic equation \((1/2)r^2 + 3r + 4 = 0\) has roots \(r = -2, -4 \). When we impose the initial conditions \(x(0) = 2, \ x'(0) = 0 \) on the general solution \(x(t) = c_1e^{-2t} + c_2e^{-4t} \) we get the particular solution \(x(t) = 4e^{-2t} - 2e^{-4t} \) that describes overdamped motion.

Without damping The characteristic equation \((1/2)r^2 + 4 = 0\) has roots \(r = \pm 2i\sqrt{2} \). When we impose the initial conditions \(x(0) = 2, \ x'(0) = 0 \) on the general solution \(u(t) = A\cos(2\sqrt{2}t) + B\sin(2\sqrt{2}t) \) we get the particular solution \(u(t) = 2\cos(2\sqrt{2}t) \).

The graphs of \(x(t) \) and \(u(t) \) are shown in the following figure.

16. **With damping** The characteristic equation \(3r^2 + 30r + 63 = 0 \) has roots \(r = -3, -7 \). When we impose the initial conditions \(x(0) = 2, \ x'(0) = 2 \) on the general solution \(x(t) = c_1e^{-3t} + c_2e^{-7t} \) we get the particular solution \(x(t) = 4e^{-3t} - 2e^{-7t} \) that describes overdamped motion.

Without damping The characteristic equation \(3r^2 + 63 = 0 \) has roots \(r = \pm i\sqrt{21} \). When we impose the initial conditions \(x(0) = 2, \ x'(0) = 2 \) on the general solution \(u(t) = A\cos(\sqrt{21}t) + B\sin(\sqrt{21}t) \) we get the particular solution

\[u(t) = 2\cos(\sqrt{21}t) + \frac{2}{\sqrt{21}}\sin(\sqrt{21}t) \approx 2\sqrt{\frac{22}{21}}\cos(\sqrt{21}t - 0.2149). \]

The graphs of \(x(t) \) and \(u(t) \) are shown in the figure at the top of the next page.
17. **With damping** The characteristic equation \(r^2 + 8r + 16 = 0 \) has roots \(r = -4, -4 \). When we impose the initial conditions \(x(0) = 5, \ x'(0) = -10 \) on the general solution \(x(t) = (c_1 + c_2 t) e^{-4t} \) we get the particular solution \(x(t) = 5e^{-4t}(2t+1) \) that describes critically damped motion.

Without damping The characteristic equation \(r^2 + 16 = 0 \) has roots \(r = \pm 4i \). When we impose the initial conditions \(x(0) = 5, \ x'(0) = -10 \) on the general solution \(u(t) = A\cos(4t) + B\sin(4t) \) we get the particular solution

\[
u(t) = 5\cos(4t) + \frac{5}{2}\sin(4t) = \frac{5}{2}\sqrt{5}\cos(4t - 5.8195).\]

The graphs of \(x(t) \) and \(u(t) \) are shown in the following figure.

18. **With damping** The characteristic equation \(2r^2 + 12r + 50 = 0 \) has roots \(r = -3 \pm 4i \). When we impose the initial conditions \(x(0) = 0, \ x'(0) = -8 \) on the general solution \(x(t) = e^{-3t} (A\cos 4t + B\sin 4t) \) we get the particular solution

\[
x(t) = -2e^{-3t}\sin 4t = 2e^{-3t}\cos(4t - 3\pi/2) \]

that describes underdamped motion.
Without damping The characteristic equation $2r^2 + 50 = 0$ has roots $r = \pm 5i$. When we impose the initial conditions $x(0) = 0, \ x'(0) = -8$ on the general solution $u(t) = A\cos(5t) + B\sin(5t)$ we get the particular solution

$$u(t) = -\frac{8}{5}\sin(5t) = \frac{8}{5}\cos\left(5t - \frac{3\pi}{2}\right).$$

The graphs of $x(t)$ and $u(t)$ are shown in the following figure.

19. The characteristic equation $4r^2 + 20r + 169 = 0$ has roots $r = -5/2 \pm 6i$. When we impose the initial conditions $x(0) = 4, \ x'(0) = 16$ on the general solution $x(t) = e^{-3t/2} (A\cos 6t + B\sin 6t)$ we get the particular solution

$$x(t) = e^{-5t/2} \left[4\cos 6t + \frac{13}{3}\sin 6t \right] \approx \frac{1}{3}\sqrt{313} \ e^{-5t/2} \cos(6t - 0.8254)$$

that describes underdamped motion.

Without damping The characteristic equation $4r^2 + 169 = 0$ has roots $r = \pm 13i/2$. When we impose the initial conditions $x(0) = 4, \ x'(0) = 16$ on the general solution $u(t) = A\cos(13t/2) + B\sin(13t/2)$ we get the particular solution

$$u(t) = 4\cos\left(\frac{13t}{2}\right) + \frac{32}{13}\sin\left(\frac{13t}{2}\right) \approx \frac{4}{13}\sqrt{233} \cos\left(\frac{13}{2}t - 0.5517\right).$$
20. **With damping** The characteristic equation $2r^2 + 16r + 40 = 0$ has roots $r = -4 \pm 2i$. When we impose the initial conditions $x(0) = 5$, $x'(0) = 4$ on the general solution $x(t) = e^{-4t} (A\cos 2t + B\sin 2t)$ we get the particular solution

$$x(t) = e^{-4t}(5 \cos 2t + 12 \sin 2t) = 13 e^{-4t}\cos(2t - 1.1760)$$

that describes underdamped motion.

Without damping The characteristic equation $2r^2 + 40 = 0$ has roots $r = \pm 2\sqrt{5}i$. When we impose the initial conditions $x(0) = 5$, $x'(0) = 4$ on the general solution $u(t) = A\cos(2\sqrt{5}t) + B\sin(2\sqrt{5}t)$ we get the particular solution

$$u(t) = 5\cos(2\sqrt{5}t) + \frac{2}{\sqrt{5}}\sin(2\sqrt{5}t) \approx 129.5 \cos(2\sqrt{5}t - 0.1770).$$

The graphs of $x(t)$ and $u(t)$ are shown in the following figure.

![Graph of x(t) and u(t)](image)

21. **With damping** The characteristic equation $r^2 + 10r + 125 = 0$ has roots $r = -5 \pm 10i$. When we impose the initial conditions $x(0) = 6$, $x'(0) = 50$ on the general solution $x(t) = e^{-5t} (A\cos 10t + B\sin 10t)$ we get the particular solution

$$x(t) = e^{-5t}(6 \cos 10t + 8 \sin 10t) \approx 10 e^{-5t}\cos(10t - 0.9273)$$

that describes underdamped motion.

Without damping The characteristic equation $r^2 + 125 = 0$ has roots $r = \pm 5\sqrt{5}i$. When we impose the initial conditions $x(0) = 6$, $x'(0) = 50$ on the general solution $u(t) = A\cos(5\sqrt{5}t) + B\sin(5\sqrt{5}t)$ we get the particular solution

$$u(t) = 6\cos(5\sqrt{5}t) + 2\sqrt{5}\sin(5\sqrt{5}t) \approx 2\sqrt{14} \cos(5\sqrt{5}t - 0.6405).$$

The graphs of $x(t)$ and $u(t)$ are shown in the figure at the top of the next page.
22. (a) With \(m = 12/32 = 3/8 \) slug, \(c = 3 \) lb-sec/ft, and \(k = 24 \) lb/ft, the differential equation is equivalent to \(3x'' + 24x' + 192x = 0 \). The characteristic equation \(3r^2 + 24r + 192 = 0 \) has roots \(r = -4 \pm 4\sqrt{3} i \). When we impose the initial conditions \(x(0) = 1, \ x'(0) = 0 \) on the general solution \(x(t) = e^{-at}(A \cos 4t \sqrt{3} + B \sin 4t \sqrt{3}) \) we get the particular solution

\[
x(t) = e^{-4t} \left[\cos 4t \sqrt{3} + (1/\sqrt{3}) \sin 4t \sqrt{3} \right]
\]

\[
= (2/\sqrt{3}) e^{-4t} \left[(\sqrt{3}/2) \cos 4t \sqrt{3} + (1/2) \sin 4t \sqrt{3} \right]
\]

\[
x(t) = (2/\sqrt{3}) e^{-4t} \cos(4t \sqrt{3} - \pi/6).
\]

(b) The time-varying amplitude is \(2/\sqrt{3} \approx 1.15 \) ft; the frequency is \(4\sqrt{3} \approx 6.93 \) rad/sec; and the phase angle is \(\pi/6 \).

23. (a) With \(m = 100 \) slugs we get \(\omega = \sqrt{k/100} \). But we are given that

\[
\omega = (80 \text{ cycles/min})(2\pi)(1 \text{ min}/60 \text{ sec}) = 8\pi/3,
\]

and equating the two values yields \(k = 7018 \) lb/ft.

(b) With \(\omega_1 = 2\pi(78/60) \text{ sec}^{-1} \), Equation (21) in the text yields \(c = 372.31 \) lb/(ft/sec). Hence \(p = c/2m = 1.8615 \). Finally \(e^{-pt} = 0.01 \) gives \(t \approx 2.47 \) sec.

30. In the underdamped case we have

\[
x(t) = e^{-pt}[A \cos \omega_1 t + B \sin \omega_1 t],
\]

\[
x'(t) = -pe^{-pt}[A \cos \omega_1 t + B \sin \omega_1 t] + e^{-pt}[-A \omega_1 \sin \omega_1 t + B \omega_1 \cos \omega_1 t].
\]

The conditions \(x(0) = x_0, \ x'(0) = v_0 \) yield the equations \(A = x_0 \) and \(-pA + B \omega_1 = v_0 \), whence \(B = (v_0 + px_0)/\omega_1 \).
31. The binomial series

\[(1 + x)^\alpha = 1 + \alpha x + \frac{\alpha(\alpha-1)}{2!} x^2 + \frac{\alpha(\alpha-1)(\alpha-2)}{3!} x^3 + \ldots\]

converges if \(|x| < 1\). (See, for instance, Section 10.8 of Edwards and Penney, *Calculus: Early Transcendentals*, 7th edition, Prentice Hall, 2008.) With \(\alpha = 1/2\) and \(x = -c^2/4mk\) in Eq. (21) of Section 5.4 in this text, the binomial series gives

\[
\omega_1 = \sqrt{\omega_0^2 - p^2} = \sqrt{\frac{k}{m} \left(1 - \frac{c^2}{8mk} - \frac{c^4}{128m^2k^2} - \ldots\right)} \approx \omega_0 \left(1 - \frac{c^2}{8mk}\right).
\]

32. If \(x(t) = Ce^{-pt}\cos(\omega_1 t - \alpha)\) then

\[
x'(t) = -pCe^{-pt}\cos(\omega_1 t - \alpha) + C\omega_1 e^{-pt}\sin(\omega_1 t - \alpha) = 0
\]
yields \(\tan(\omega_1 t - \alpha) = -p/\omega_1\).

33. If \(x_1 = x(t_1)\) and \(x_2 = x(t_2)\) are two successive local maxima, then \(\omega_1 t_2 = \omega_1 t_1 + 2\pi\) so

\[
x_1 = C \exp(-pt_1) \cos(\omega_1 t_1 - \alpha),
\]

\[
x_2 = C \exp(-pt_2) \cos(\omega_1 t_2 - \alpha) = C \exp(-pt_2) \cos(\omega_1 t_1 - \alpha).
\]

Hence \(x_1/x_2 = \exp[-p(t_1 - t_2)]\), and therefore

\[
\ln(x_1/x_2) = -p(t_1 - t_2) = 2\pi p/\omega_1.
\]

34. With \(t_1 = 0.34\) and \(t_2 = 1.17\) we first use the equation \(\omega_1 t_2 = \omega_1 t_1 + 2\pi\) from Problem 32 to calculate \(\omega_1 = 2\pi(0.83) \approx 7.57\) rad/sec. Next, with \(x_1 = 6.73\) and \(x_2 = 1.46\), the result of Problem 33 yields

\[
p = (1/0.83) \ln(6.73/1.46) \approx 1.84.
\]

Then Equation (16) in this section gives

\[
c = 2mp = 2(100/32)(1.84) \approx 11.51\ \text{lb-sec/ft},
\]

and finally Equation (21) yields

\[
k = (4m^2 \omega_1^2 + c^2)/4m \approx 189.68\ \text{lb/ft}.
\]
35. The characteristic equation \(r^2 + 2r + 1 = 0 \) has roots \(r = -1, -1 \). When we impose the initial conditions \(x(0) = 0, \ x'(1) = 0 \) on the general solution \(x(t) = (c_1 + c_2 t)e^{-t} \) we get the particular solution \(x_1(t) = te^{-t} \).

36. The characteristic equation \(r^2 + 2r + (1 - 10^{-2n}) = 0 \) has roots \(r = -1 \pm 10^{-n} \). When we impose the initial conditions \(x(0) = 0, \ x'(1) = 0 \) on the general solution
\[
x(t) = c_1 \exp\left[-1 + 10^{-n} t\right] + c_1 \exp\left[-1 - 10^{-n} t\right]
\]
we get the equations
\[
c_1 + c_2 = 0, \quad (-1 + 10^{-n})c_1 + (-1 - 10^{-n})c_2 = 1
\]
with solution \(c_1 = 2^{-1}5^n, \ c_2 = 2^{n-1}5^n \). This gives the particular solution
\[
x_2(t) = 10^n e^{-t} \left(\frac{\exp(10^{-n} t) - \exp(-10^{-n} t)}{2}\right) = 10^n e^{-t} \sinh(10^{-n} t).
\]

37. The characteristic equation \(r^2 + 2r + (1 + 10^{-2n}) = 0 \) has roots \(r = -1 \pm 10^{-n} i \). When we impose the initial conditions \(x(0) = 0, \ x'(1) = 0 \) on the general solution
\[
x(t) = e^{-t} \left[A \cos(10^{-n} t) + B \sin(10^{-n} t)\right]
\]
we get the equations \(c_1 = 0, \ -c_1 + 10^{-n}c_2 = 1 \) with solution \(c_1 = 0, \ c_2 = 10^n \). This gives the particular solution \(x_3(t) = 10^n e^{-t} \sin(10^{-n} t) \).

38. \[
\lim_{n \to \infty} x_2(t) = \lim_{n \to \infty} 10^n e^{-t} \sinh(10^{-n} t) = te^{-t} \cdot \lim_{n \to \infty} \frac{\sinh(10^{-n} t)}{10^{-n} t} = te^{-t}
\]
and
\[
\lim_{n \to \infty} x_3(t) = \lim_{n \to \infty} 10^n e^{-t} \sin(10^{-n} t) = te^{-t} \cdot \lim_{n \to \infty} \frac{\sin(10^{-n} t)}{10^{-n} t} = te^{-t},
\]
using the fact that \(\lim_{\theta \to 0} (\sin \theta) / \theta = \lim_{\theta \to 0} (\sinh \theta) / \theta = 0 \) (by L'Hôpital's rule, for instance).
SECTION 5.5

NONHOMOGENEOUS EQUATIONS AND
THE METHOD OF UNDETERMINED COEFFICIENTS

The method of undetermined coefficients is based on "educated guessing". If we can guess correctly the form of a particular solution of a nonhomogeneous linear equation with constant coefficients, then we can determine the particular solution explicitly by substitution in the given differential equation. It is pointed out at the end of Section 5.5 that this simple approach is not always successful — in which case the method of variation of parameters is available if a complementary function is known. However, undetermined coefficients does turn out to work well with a surprisingly large number of the nonhomogeneous linear differential equations that arise in elementary scientific applications.

In each of Problems 1–20 we give first the form of the trial solution \(y_{\text{trial}} \), then the equations in the coefficients we get when we substitute \(y_{\text{trial}} \) into the differential equation and collect like terms, and finally the resulting particular solution \(y_p \).

1. \(y_{\text{trial}} = Ae^{3x}; \quad 25A = 1; \quad y_p = \frac{1}{25}e^{3x} \)

2. \(y_{\text{trial}} = A + Bx; \quad -2A - B = 4, \quad -2B = 3; \quad y_p = -\frac{5 + 6x}{4} \)

3. \(y_{\text{trial}} = A \cos 3x + B \sin 3x; \quad -15A - 3B = 0, \quad 3A - 15B = 2; \quad y_p = \frac{\cos 3x - 5 \sin 3x}{39} \)

4. \(y_{\text{trial}} = Ae^x + Bxe^x; \quad 9A + 12B = 0, \quad 9B = 3; \quad y_p = \frac{-4e^x + 3xe^x}{9} \)

5. First we substitute \(\sin^2 x = \frac{1 - \cos 2x}{2} \) on the right-hand side of the differential equation. Then:
 \(y_{\text{trial}} = A + B \cos 2x + C \sin 2x; \quad A = 1/2, \quad -3B + 2C = -1/2, \quad -2B - 3C = 0; \quad y_p = \frac{13 + 3 \cos 2x - 2 \sin 2x}{26} \)

6. \(y_{\text{trial}} = A + Bx + Cx^2; \quad 7A + 4B + 4C = 0, \quad 7B + 8C = 0, \quad 7C = 1; \quad y_p = \frac{4 - 56x + 49x^2}{343} \)

7. First we substitute \(\sinh x = \frac{e^x - e^{-x}}{2} \) on the right-hand side of the differential equation. Then:
 \(y_{\text{trial}} = Ae^x + Be^{-x}; \quad -3A = 1/2, \quad -3B = -1/2; \quad y_p = \frac{e^{-x} - e^x}{6} = -(1/3)\sinh x \)
8. First we note that \(\cosh 2x \) is part of the complementary function

\[y_c = c_1 \cosh 2x + c_2 \sinh 2x. \]

Then:

\[y_{trial} = x(A \cosh 2x + B \sinh 2x); \quad 4A = 0, \quad 4B = 1; \quad y_p = (1/4)x \sinh 2x \]

9. First we note that \(e^x \) is part of the complementary function \(y_c = c_1 e^x + c_2 e^{-3x}. \)

Then:

\[y_{trial} = A + x(B + Cx)e^x; \quad -3A = 1, \quad 4B + 2C = 0, \quad 8C = 1; \]

\[y_p = -(1/3) + (2x^2 - x)e^x/16. \]

10. First we note the duplication with the complementary function \(y_c = c_1 \cos 3x + c_2 \sin 3x. \)

Then:

\[y_{trial} = x(A \cos 3x + B \sin 3x); \quad 6B = 2, \quad -6A = 3; \quad y_p = (2x \sin 3x - 3x \cos 3x)/6 \]

11. First we note the duplication with the complementary function

\[y_c = c_1 x + c_2 \cos 2x + c_3 \sin 2x. \]

Then:

\[y_{trial} = x(A + Bx); \quad 4A = -1, \quad 8B = 3; \quad y_p = (3x^2 - 2x)/8 \]

12. First we note the duplication with the complementary function

\[y_c = c_1 x + c_2 \cos x + c_3 \sin x. \]

Then:

\[y_{trial} = Ax + x(B \cos x + C \sin x); \quad A = 2, \quad -2B = 0, \quad -2C = -1; \]

\[y_p = 2x + (1/2)x \sin x \]

13. \(y_{trial} = e^x (A \cos x + B \sin x); \quad 7A + 4B = 0, \quad -4A + 7B = 1; \)

\[y_p = e^x(7 \sin x - 4 \cos x)/65 \]

14. First we note the duplication with the complementary function

\[y_c = (c_1 + c_2 x)e^{-x} + (c_1 + c_3 x)e^x. \]

Then:

\[y_{trial} = x^2(A + Bx)e^x; \quad 8A + 24B = 0, \quad 24B = 1; \quad y_p = (-3x^2 e^x + x^3 e^x)/24 \]

15. This is something of a trick problem. We cannot solve the characteristic equation \(r^5 + 5r^4 - 1 = 0 \) to find the complementary function, but we can see that it contains no constant term (why?). Hence the trial solution \(y_{trial} = A \) leads immediately to the particular solution \(y_p = -17. \)

16. \(y_{trial} = A + (B + Cx + Dx^2)e^{3x}; \)

\[9A = 5, \quad 18B + 6C + 2D = 0, \quad 18C + 12D = 0, \quad 18D = 2; \]
\[y_p = (45 + e^{3x} - 6xe^{3x} + 9x^2e^{3x})/81 \]

17. First we note the duplication with the complementary function \(y_c = c_1\cos x + c_2\sin x \). Then:

\[
y_{\text{trial}} = x[(A + Bx)\cos x + (C + Dx)\sin x];
\]

\[
2B + 2C = 0, \quad 4D = 1, -2A + 2D = 1, -4B = 0;
\]

\[
y_p = (x^2\sin x - x\cos x)/4
\]

18. First we note the duplication with the complementary function

\[
y_c = c_1e^{-x} + c_2e^x + c_3e^{-2x} + c_4e^{2x}
\]. Then:

\[
y_{\text{trial}} = x(Ae^x) + x(B + Cx)e^{2x}; \quad -6A = 1, 12B + 38C = 0, 24C = -1;
\]

\[
y_p = -(24xe^x - 19xe^{2x} + 6x^2e^{2x})/144
\]

19. First we note the duplication with the part \(c_1 + c_2x \) of the complementary function (which corresponds to the factor \(r^2 \) of the characteristic polynomial). Then:

\[
y_{\text{trial}} = x^2(A + Bx + Cx^2);
\]

\[
4A + 12B = -1, 12B + 48C = 0, 24C = 3;
\]

\[
y_p = (10x^2 - 4x^3 + x^4)/8
\]

20. First we note that the characteristic polynomial \(r^3 - r \) has the zero \(r = 1 \) corresponding to the duplicating part \(e^x \) of the complementary function. Then:

\[
y_{\text{trial}} = A + x(Be^x); \quad -A = 7, 3B = 1; \quad y_p = -7 + (1/3)xe^x
\]

In Problems 21–30 we list first the complementary function \(y_c \), then the initially proposed trial function \(y_i \), and finally the actual trial function \(y_p \) in which duplication with the complementary function has been eliminated.

21.
\[
y_c = e^x(c_1\cos x + c_2\sin x);
\]
\[
y_i = e^x(A\cos x + B\sin x)
\]
\[
y_p = x\cdot e^x(A\cos x + B\sin x)
\]

22.
\[
y_c = (c_1 + c_2x + c_3x^2) + (c_4e^x) + (c_5e^{-x})
\]
\[
y_i = (A + Bx + Cx^2) + (D e^x)
\]
\[
y_p = x^3\cdot (A + Bx + Cx^2) + x\cdot (D e^x)
\]

23.
\[
y_c = c_1\cos x + c_2\sin x;
\]
\[
y_i = (A + Bx)\cos 2x + (C + Dx)\sin 2x
\]
\[
y_p = x\cdot [(A + Bx)\cos 2x + (C + Dx)\sin 2x]
\]
24. \(y_c = c_1 + c_2 e^{-3x} + c_3 e^{4x};\)
\[y_i = (A + Bx) + (C + Dx)e^{-3x}\]
\[y_p = x \cdot (A + Bx) + x \cdot (C + Dx)e^{-3x}\]

25. \(y_c = c_1 e^{-x} + c_2 e^{2x};\)
\[y_i = (A + Bx)e^{-x} + (C + Dx)e^{-2x}\]
\[y_p = x \cdot (A + Bx)e^{-x} + x \cdot (C + Dx)e^{-2x}\]

26. \(y_c = e^{3x}(c_1 \cos 2x + c_2 \sin 2x);\)
\[y_i = (A + Bx)e^{3x} \cos 2x + (C + Dx)e^{3x} \sin 2x\]
\[y_p = x \cdot [(A + Bx)e^{3x} \cos 2x + (C + Dx)e^{3x} \sin 2x]\]

27. \(y_c = (c_1 \cos x + c_2 \sin x) + (c_3 \cos 2x + c_4 \sin 2x)\)
\[y_i = (A \cos x + B \sin x) + (C \cos 2x + D \sin 2x)\]
\[y_p = x \cdot [(A \cos x + B \sin x) + (C \cos 2x + D \sin 2x)]\]

28. \(y_c = (c_1 + c_2 x) + (c_4 \cos 3x + c_5 \sin 3x)\)
\[y_i = (A + Bx + Cx^2) \cos 3x + (D + Ex + Fx^2) \sin 3x\]
\[y_p = x \cdot [(A + Bx + Cx^2) \cos 3x + (D + Ex + Fx^2) \sin 3x]\]

29. \(y_c = (c_1 + c_2 x + c_3 x^2) e^x + c_4 e^{2x} + c_5 e^{-2x};\)
\[y_i = (A + Bx) e^x + C e^{2x} + D e^{-2x}\]
\[y_p = x^3 \cdot (A + Bx) e^x + x \cdot (C e^{2x}) + x \cdot (D e^{-2x})\]

30. \(y_c = (c_1 + c_2 x) e^{-x} + (c_3 + c_4 x) e^x\)
\[y_i = y_p = (A + Bx + Cx^2) \cos x + (D + Ex + Fx^2) \sin x\]

In Problems 31–40 we list first the complementary function \(y_c\), the trial solution \(y_{tr}\) for the method of undetermined coefficients, and the corresponding general solution \(y_g = y_c + y_p\) where \(y_p\) results from determining the coefficients in \(y_{tr}\) so as to satisfy the given nonhomogeneous differential equation. Then we list the linear equations obtained by imposing the given initial conditions, and finally the resulting particular solution \(y(x)\).

31. \(y_c = c_1 \cos 2x + c_2 \sin 2x; \quad y_{tr} = A + Bx\)
\[y_g = c_1 \cos 2x + c_2 \sin 2x + x / 2\]
\[c_1 = 1, \quad 2c_2 + 1/2 = 2 \]
\[y(x) = \cos 2x + (3/4)\sin 2x + x/2 \]

32. \(y_e = c_1e^{-x} + c_2e^{-2x}; \quad y_{tr} = Ae^x \)
\[y_g = c_1e^{-x} + c_2e^{-2x} + e^x/6 \]
\[c_1 + c_2 + 1/6 = 0, \quad -c_1 - 2c_2 + 1/6 = 3 \]
\[y(x) = \left(15e^{-x} - 16e^{-2x} + e^x\right)/6 \]

33. \(y_e = c_1\cos 3x + c_2\sin 3x; \quad y_{tr} = A\cos 2x + B\sin 2x \)
\[y_g = c_1\cos 3x + c_2\sin 3x + (1/5)\sin 2x \]
\[c_1 = 1, \quad 3c_2 + 2/5 = 0 \]
\[y(x) = (15\cos 3x - 2\sin 3x + 3\sin 2x)/15 \]

34. \(y_e = c_1\cos x + c_2\sin x; \quad y_{tr} = x \cdot (A\cos x + B\sin x) \)
\[y_g = c_1\cos x + c_2\sin x + \frac{1}{2}x\sin x \]
\[c_1 = 1, \quad c_2 = -1; \quad y(x) = \cos x - \sin x + \frac{1}{2}x\sin x \]

35. \(y_e = e^x \left(c_1\cos x + c_2\sin x\right); \quad y_{tr} = A + Bx \)
\[y_g = e^x \left(c_1\cos x + c_2\sin x\right) + 1 + x/2 \]
\[c_1 + 1 = 3, \quad c_1 + c_2 + 1/2 = 0 \]
\[y(x) = e^x \left(4\cos x - 5\sin x\right)/2 + 1 + x/2 \]

36. \(y_e = c_1 + c_2x + c_3e^{-2x} + c_4e^{2x}; \quad y_{tr} = x^2 \cdot (A + Bx + Cx^2) \)
\[y_g = c_1 + c_2x + c_3e^{-2x} + c_4e^{2x} - x^2/16 - x^4/48 \]
\[c_1 + c_3 + c_4 = 1, \quad c_2 - 2c_3 + 2c_4 = 1, \quad 4c_3 + 4c_4 - 1/8 = -1, \quad -8c_3 + 8c_4 = -1 \]
\[y(x) = \frac{(234 + 240x - 9e^{-2x} - 33e^{2x} - 12x^2 - 4x^4)}{192} \]

37. \(y_e = c_1 + c_2e^x + c_3xe^x; \quad y_{tr} = x \cdot (A) + x^2 \cdot (B + Cx)e^x \)
\[y_g = c_1 + c_2e^x + c_3xe^x + x - xe^x/2 + x^3e^x/6 \]
38. $y_c = e^{-x}(c_1 \cos x + c_2 \sin x)$; $y_{ir} = A \cos 3x + B \sin 3x$

$y_g = e^{-x}(c_1 \cos x + c_2 \sin x) - \left(6 \cos 3x + 7 \sin 3x\right)/85$

$c_1 - 6/185 = 2, -c_1 + c_2 - 21/85 = 0$

$y(x) = \left[e^{-x}(176 \cos x + 197 \sin x) - (6 \cos 3x + 7 \sin 3x) \right]/85$

39. $y_c = c_1 + c_2 x + c_3 e^{-x}$; $y_{ir} = x^2 \cdot (A + Bx) + x \cdot (Ce^{-x})$

$y_g = c_1 + c_2 x + c_3 e^{-x} - x^2/2 + x^3/6 + x e^{-x}$

$c_1 + c_3 = 1, c_2 - c_3 + 1 = 0, c_3 - 3 = 1$

$y(x) = \left(-18 + 18x - 3x^2 + x^3 \right)/6 + (4 + x)e^{-x}$

40. $y_c = c_1 e^{-x} + c_2 e^x + c_3 \cos x + c_4 \sin x$; $y_{ir} = A$

$y_g = c_1 e^{-x} + c_2 e^x + c_3 \cos x + c_4 \sin x - 5$

$c_1 + c_2 + c_3 - 5 = 0, -c_1 + c_2 + c_4 = 0, c_1 + c_2 - c_3 = 0, -c_1 + c_2 - c_4 = 0$

$y(x) = \left(5e^{-x} + 5e^x + 10 \cos x - 20 \right)/4$

41. The trial solution $y_{ir} = A + Bx + Cx^2 + Dx^3 + Ex^4 + Fx^5$ leads to the equations

\[
\begin{align*}
2A - B - 2C - 6D + 24E & = 0 \\
-2B - 2C - 6D - 24E + 120F & = 0 \\
-2C - 3D - 12E - 60F & = 0 \\
-2D - 4E - 20F & = 0 \\
-2E - 5F & = 0 \\
-2F & = 8
\end{align*}
\]

that are readily solve by back-substitution. The resulting particular solution is

$y(x) = -255 - 450x + 20x^2 + 20x^3 + 10x^4 - 4x^5$.

Section 5.5

42. The characteristic equation \(r^4 - r^3 - r^2 - r - 2 = 0 \) has roots \(r = -1, 2, \pm i \) so the complementary function is \(y_c = c_1 e^{-x} + c_2 e^{2x} + c_3 \cos x + c_4 \sin x \). We find that the coefficients satisfy the equations
\[
\begin{align*}
 c_1 + c_2 + c_3 - 255 &= 0 \\
 -c_1 + 2c_2 + c_3 - 450 &= 0 \\
 c_1 + 4c_2 - c_3 + 60 &= 0 \\
 -c_1 + 8c_2 - c_3 + 120 &= 0
\end{align*}
\]
Solution of this system gives finally the particular solution \(y = y_c + y_p \) where \(y_p \) is the particular solution of Problem 41 and
\[
y_c = 10e^{-x} + 35e^{2x} + 210 \cos x + 390 \sin x.
\]

43. (a) \(\cos 3x + i \sin 3x = (\cos x + i \sin x)^3 \)
\[
= \cos^3 x + 3i \cos^2 x \sin x - 3 \cos x \sin^2 x - i \sin^3 x
\]
When we equate real parts we get the equation
\[
\cos^3 x - 3 \cos x (1 - \cos^2 x) = 4 \cos^3 x - 3 \cos x
\]
and readily solve for \(\cos^3 x = \frac{3}{4} \cos x + \frac{1}{4} \cos 3x \). The formula for \(\sin^3 x \) is derived similarly by equating imaginary parts in the first equation above.

(b) Upon substituting the trial solution \(y_p = A \cos x + B \sin x + C \cos 3x + D \sin 3x \) in the differential equation \(y'' + 4y = \frac{3}{4} \cos x + \frac{1}{4} \cos 3x \), we find that \(A = 1/4, B = 0, C = -1/20, D = 0 \). The resulting general solution is
\[
y(x) = c_1 \cos 2x + c_2 \sin 2x + (1/4) \cos x - (1/20) \cos 3x.
\]

44. We use the identity \(\sin x \sin 3x = \frac{1}{2} \cos 2x - \frac{1}{2} \cos 4x \), and hence substitute the trial solution \(y_p = A \cos 2x + B \sin 2x + C \cos 4x + D \sin 4x \) in the differential equation \(y'' + y' = \frac{1}{2} \cos 2x - \frac{1}{2} \cos 4x \). We find that \(A = -3/26, B = 1/13, C = -14/482, D = 2/141 \). The resulting general solution is
\[
y(x) = e^{-x/2} (c_1 \cos x \sqrt{3}/2 + c_2 \sin x \sqrt{3}/2)
\]
\[
+ (-3 \cos 2x + 2 \sin 2x)/26 + (-15 \cos 4x + 4 \sin 4x)/482.
\]

45. We substitute
\[
\sin^4 x = (1 - \cos 2x)^2 / 4
\]
\[
\frac{1}{4} (1 - 2 \cos 2x + \cos^2 2x) = \frac{3}{8} (3 - 4 \cos 2x + \cos 4x)
\]

on the right-hand side of the differential equation, and then substitute the trial solution

\[y_p = A \cos 2x + B \sin 2x + C \cos 4x + D \sin 4x + E.\]

We find that \(A = -1/10, B = 0, C = -1/56, D = 0, E = 1/24\). The resulting general solution is

\[y = c_1 \cos 3x + c_2 \sin 3x + 1/24 - (1/10)\cos 2x - (1/56)\cos 4x.
\]

46. By the formula for \(\cos^3 x\) in Problem 43, the differential equation can be written as

\[y'' + y = \frac{1}{4} x \cos x + \frac{1}{4} x \cos 3x.
\]

The complementary solution is \(y_c = c_1 \cos x + c_2 \sin x\), so we substitute the trial solution

\[y_p = x [A + Bx] \cos x + [C + Dx] \sin x + [E + Fx] \cos 3x + [G + Hx] \sin 3x.
\]

We find that \(A = 3/16, B = C = 0, D = 3/16, E = 0, F = -1/32, G = 3/128, H = 0\). Hence the general solution is given by \(y = y_c + y_1 + y_2\) where

\[y_1 = (3x \cos x + 3x^2 \sin x)/16 \quad \text{and} \quad y_2 = (3 \sin 3x - 4x \cos 3x)/128.
\]

In Problems 47–49 we list the independent solutions \(y_1\) and \(y_2\) of the associated homogeneous equation, their Wronskian \(W = W(y_1, y_2)\), the coefficient functions

\[u_1(x) = -\int \frac{y_2(x) f(x)}{W(x)} \, dx \quad \text{and} \quad u_2(x) = \int \frac{y_1(x) f(x)}{W(x)} \, dx
\]

in the particular solution \(y_p = u_1 y_1 + u_2 y_2\) of Eq. (32) in the text, and finally \(y_p\) itself.

47. \(y_1 = e^{-2x}, \quad y_2 = e^{-x}, \quad W = e^{-3x}\)

\[u_1 = -(4/3)e^{3x}, \quad u_2 = 2e^{2x}, \quad y_p = (2/3)e^x
\]

48. \(y_1 = e^{-2x}, \quad y_2 = e^{4x}, \quad W = 6e^{2x}\)

\[u_1 = -x/2, \quad u_2 = -e^{-6x}/12, \quad y_p = -(6x + 1)e^{-2x}/12
\]

49. \(y_1 = e^{2x}, \quad y_2 = xe^{2x}, \quad W = e^{4x}\)

\[u_1 = -x^2, \quad u_2 = 2x, \quad y_p = x^2 e^{2x}
\]
50. The complementar function is \(y_1 = c_1 \cosh 2x + c_2 \sinh 2x \), so the Wronskian is
\[
W = 2 \cosh^2 2x - 2 \sinh^2 2x = 2,
\]
so when we solve Equations (31) simultaneously for \(u_1' \) and \(u_2' \), integrate each and substitute in \(y_p = y_1u_1 + y_2u_2 \), the result is
\[
y_p = -(\cosh 2x) \int \frac{1}{2} (\sinh 2x)(\sinh 2x) \, dx + (\sinh 2x) \int \frac{1}{2} (\cosh 2x)(\sinh 2x) \, dx.
\]
Using the identities \(2 \sinh^2 x = \cosh 2x - 1 \) and \(2 \sinh x \cosh x = \sinh 2x \), we evaluate the integrals and find that
\[
y_p = \frac{4x \cosh 2x - \sinh 4x \cosh 2x + \cosh 4x \sinh 2x}{16},
\]
\[
y_p = \frac{4x \cosh 2x - \sinh 2x}{16}.
\]
51. \(y_1 = \cos 2x, \quad y_2 = \sin 2x, \quad W = 2 \)

Liberal use of trigonometric sum and product identities yields
\[
u_1 = (\cos 5x - 5 \cos x)/20, \quad u_1 = (\sin 5x - 5 \sin x)/20
\]
\[
y_p = -(1/4)(\cos 2x \cos x - \sin 2x \sin x) + (1/20)(\cos 5x \cos 2x + \sin 5x \sin 2x)
\]
\[
= -(1/5) \cos 3x \quad (!)
\]
52. \(y_1 = \cos 3x, \quad y_2 = \sin 3x, \quad W = 3 \)

\[
u_1 = -(6x - \sin 6x)/36, \quad u_1 = -(1 + \cos 6x)/36
\]
\[
y_p = -(x \cos 3x)/6
\]
53. \(y_1 = \cos 3x, \quad y_2 = \sin 3x, \quad W = 3 \)

\[
u_1' = -(2/3) \tan 3x, \quad u_1' = 2/3
\]
\[
y_p = (2/9)[3x \sin 3x + (\cos 3x) \ln |\cos 3x|]
\]
54. \(y_1 = \cos x, \quad y_2 = \sin x, \quad W = 1 \)

\[
u_1' = -\csc x, \quad u_2' = \cos x \csc^2 x
\]
\[
y_p = -1 - (\cos x) \ln |\csc x - \cot x|
\]
55. \(y_1 = \cos 2x, \quad y_2 = \sin 2x, \quad W = 2 \)

\[
u_1' = -(1/2) \sin^2 x \sin 2x = -(1/4)(1 - \cos 2x) \sin 2x
\]
\[u_2' = (1/2)\sin^2 x \cos 2x = (1/4)(1 - \cos 2x)\cos 2x \]
\[y_p = (1 - x \sin 2x)/8 \]

56. \[y_1 = e^{-2x}, \quad y_2 = e^{2x}, \quad W = 4 \]
\[u_1 = -(3x - 1)e^{3x}/36, \quad u_2 = -(x + 1)e^{-x}/4 \]
\[y_p = -e^{i(3x + 2)/9} \]

57. With \(y_1 = x, \ y_2 = x^{-1}, \) and \(f(x) = 72x^3, \) Equations (31) in the text take the form
\[x u_1' + x^{-1} u_2' = 0, \]
\[u_1' - x^{-2} u_2' = 72x^3. \]
Upon multiplying the second equation by \(x \) and then adding, we readily solve first for
\[u_1' = 36x^3, \quad \text{so} \quad u_1 = 9x^4 \]
and then
\[u_2' = -x^2 u_1' = -36x^5, \quad \text{so} \quad u_2 = -6x^6. \]
Then it follows that
\[y_p = y_1 u_1 + y_2 u_2 = (x)(9x^4) + (x^{-1})(-6x^6) = 3x^5. \]

58. Here it is important to remember that — for variation of parameters — the differential equation must be written in standard form with leading coefficient 1. We therefore rewrite the given equation with complementary function \(y_c = c_1 x^2 + c_2 x^3 \) as
\[y'' - (4/x)y' + (6/x^2)y = x. \]
Thus \(f(x) = x, \) and \(W = x^4, \) so simultaneous solution of Equations (31) as in Problem 50 (followed by integration of \(u_1' \) and \(u_2' \)) yields
\[y_p = -x^2 \int x^3 \cdot x^{-4} \, dx + x^3 \int x^2 \cdot x^{-4} \, dx \]
\[= -x^2 \int dx + x^3 \int (1/x) \, dx = x^3 (\ln x - 1). \]

59. \[y_1 = x^2, \quad y_2 = x^2 \ln x, \]
\[W = x^3, \quad f(x) = x^2 \]
\[u_1' = -x \ln x, \quad u_2' = x \]
\[y_p = x^4/4 \]
60. \[y_1 = x^{1/2}, \quad y_2 = x^{3/2} \]
\[f(x) = 2x^{-2/3}; \quad W = x \]
\[u_1 = -12x^{5/6}/5, \quad u_2 = -12x^{-1/6} \]
\[y_p = -72x^{4/3}/5 \]

61. \[y_1 = \cos(\ln x), \quad y_2 = \sin(\ln x), \quad W = 1/x, \]
\[f(x) = (\ln x)/x^2 \]
\[u_1 = (\ln x)\cos(\ln x) - \sin(\ln x) \]
\[u_2 = (\ln x)\sin(\ln x) + \cos(\ln x) \]
\[y_p = \ln x \quad (!) \]

62. \[y_1 = x, \quad y_2 = 1 + x^2, \]
\[W = x^2 - 1, \quad f(x) = 1 \]
\[u_1' = (1 + x^2)/(1 - x^2), \quad u_2' = x/(x^2 - 1) \]
\[y_p = -x^2 + x \ln(1 + x)/(1 - x) + (1/2)(1 + x^2)\ln|1 - x^2| \]

63. This is simply a matter of solving the equations in (31) for the derivatives

\[u_1' = -\frac{y_2(x)f(x)}{W(x)} \quad \text{and} \quad u_2' = \frac{y_1(x)f(x)}{W(x)}, \]

integrating each, and then substituting the results in (32).

64. Here we have \[y_1(x) = \cos x, \quad y_2(x) = \sin x, \quad W(x) = 1, \quad f(x) = 2\sin x, \quad \text{so (33) gives} \]

\[y_p(x) = -(\cos x) \int \sin x \cdot 2\sin x \, dx + (\sin x) \int \cos x \cdot 2\sin x \, dx \]
\[= -(\cos x) \int (1 - \cos 2x) \, dx + (\sin x) \int 2(\sin x) \cdot \cos x \, dx \]
\[= -(\cos x)(x - \sin x \cos x) + (\sin x)(\cos^2 x) \]
\[= -x \cos x + (\sin x)(\cos^2 x + \sin^2 x) \]
\[y_p(x) = -x \cos x + \sin x \]

But we can drop the term \(\sin x \) because it satisfies the associated homogeneous equation \(y'' + y = 0. \)
SECTION 5.6

FORCED OSCILLATIONS AND RESONANCE

1. Trial of \(x = A \cos 2t \) yields the particular solution \(x_p = 2 \cos 2t \). (Can you see that — because the differential equation contains no first-derivative term — there is no need to include a \(\sin 2t \) term in the trial solution?) Hence the general solution is

\[
x(t) = c_1 \cos 3t + c_2 \sin 3t + 2 \cos 2t.
\]

The initial conditions imply that \(c_1 = -2 \) and \(c_2 = 0 \), so \(x(t) = 2 \cos 2t - 2 \cos 3t \). The following figure shows the graph of \(x(t) \).

2. Trial of \(x = A \sin 3t \) yields the particular solution \(x_p = -\sin 3t \). Then we impose the initial conditions \(x(0) = x'(0) = 0 \) on the general solution

\[
x(t) = c_1 \cos 2t + c_2 \sin 2t - 3t,
\]

and find that \(x(t) = \frac{3}{2} \sin 2t - \sin 3t \). The following figure shows the graph of \(x(t) \).

Section 5.6

3. First we apply the method of undetermined coefficients — with trial solution
\[x = A \cos 5t + B \sin 5t \] — to find the particular solution
\[
x_p = 3 \cos 5t + 4 \sin 5t
\]
\[
= 5 \left[\frac{3}{5} \cos 5t + \frac{4}{5} \sin 5t \right] = 5 \cos (5t - \beta)
\]
where \(\beta = \tan^{-1}(4/3) \approx 0.9273 \). Hence the general solution is
\[
x(t) = c_1 \cos 10t + c_2 \sin 10t + 3 \cos 5t + 4 \sin 5t.
\]
The initial conditions \(x(0) = 375, \ x'(0) = 0 \) now yield \(c_1 = 372 \) and \(c_2 = -2 \), so the part of the solution with frequency \(\omega = 10 \) is
\[
x_c = 372 \cos 10t - 2 \sin 10t
\]
\[
= \sqrt{138388} \left[\frac{372}{\sqrt{138388}} \cos 10t - \frac{2}{\sqrt{138388}} \sin 10t \right]
\]
\[
= \sqrt{138388} \cos (10t - \alpha)
\]
where \(\alpha = 2\pi - \tan^{-1}(1/186) \approx 6.2778 \) is a fourth-quadrant angle. The following figure shows the graph of \(x(t) \).

4. Noting that there is no first-derivative term, we try \(x = A \cos 4t \) and find the particular solution \(x_p = 10 \cos 4t \). Then imposition of the initial conditions on the general solution \(x(t) = c_1 \cos 5t + c_2 \sin 5t + 10 \cos 4t \) yields
\[
x(t) = (-10 \cos 5t + 18 \sin 5t) + 10 \cos 4t
\]
\[
= 2(-5 \cos 5t + 9 \sin 5t) + 10 \cos 4t
\]
\[
= 2 \sqrt{106} \left(-\frac{5}{\sqrt{106}} \cos 5t + \frac{9}{\sqrt{106}} \sin 5t \right) + 10 \cos 4t
\]
\[
= 2 \sqrt{106} \cos(5t - \alpha)
\]

where \(\alpha = \pi - \tan^{-1}(9/5) \approx 2.0779 \) is a second-quadrant angle. The following figure shows the graph of \(x(t) \).

5. Substitution of the trial solution \(x = C \cos \omega t \) gives \(C = F_0/(k - m \omega^2) \). Then imposition of the initial conditions \(x(0) = x_0, \ x'(0) = 0 \) on the general solution

\[
x(t) = c_1 \cos \omega_0 t + c_2 \sin \omega_0 t + C \cos \omega t \quad \text{(where } \omega_0 = \sqrt{k/m})
\]
gives the particular solution \(x(t) = (x_0 - C) \cos \omega_0 t + C \cos \omega t \).

6. First, let's write the differential equation in the form \(x'' + \omega_0^2 x = (F_0/m) \cos \omega_0 t \), which is the same as Eq. (13) in the text, and therefore has the particular solution

\[
x_p = (F_0/2m\omega_0) t \sin \omega_0 t \quad \text{given in Eq. (14).}
\]

When we impose the initial conditions \(x(0) = 0, \ x'(0) = v_0 \) on the general solution

\[
x(t) = c_1 \cos \omega_0 t + c_2 \sin \omega_0 t + (F_0/2m\omega_0) t \sin \omega_0 t
\]

we find that \(c_1 = 0, \ c_2 = v_0 / \omega_0 \). The resulting resonance solution of our initial value problem is

\[
x(t) = \frac{2mv_0 + F_0 t}{2m\omega_0} \sin \omega_0 t.
\]
In Problems 7–10 we give first the trial solution \(x_p \) involving undetermined coefficients \(A \) and \(B \), then the equations that determine these coefficients, and finally the resulting steady periodic solution \(x_{sp} \). In each case the figure shows the graphs of \(x_{sp} (t) \) and the adjusted forcing function \(F_1(t) = F(t) / m\omega \).

7. \(x_p = A \cos 3t + B \sin 3t; \quad -5A + 12B = 10, \quad 12A + 5B = 0 \)

\[
x_{sp}(t) = -\frac{50}{169} \cos 3t + \frac{120}{169} \sin 3t = \frac{10}{13} \left(-\frac{5}{13} \cos 3t + \frac{12}{13} \sin 3t \right) = \frac{10}{13} \cos(3t - \alpha)
\]

\[
\alpha = \pi - \tan^{-1}(12/5) \approx 1.9656 \quad \text{(2nd quadrant angle)}
\]

8. \(x_p = A \cos 5t + B \sin 5t; \quad -20A + 15B = -4, \quad 15A + 20B = 0 \)

\[
x_{sp}(t) = \frac{16}{125} \cos 5t - \frac{12}{125} \sin 5t = \frac{4}{25} \left(\frac{4}{5} \cos 5t - \frac{3}{5} \sin 5t \right) = \frac{4}{25} \cos(5t - \alpha)
\]

\[
\alpha = 2\pi - \tan^{-1}(3/4) \approx 5.6397 \quad \text{(4th quadrant angle)}
\]
9. \(x_p = A \cos 10t + 10 \sin 5t; \quad -199A + 20B = 0, \quad 20A + 199B = -3 \)

\[
x_{sp}(t) = -\frac{60}{40001} \cos 10t - \frac{597}{40001} \sin 10t
\]
\[
= \frac{3}{\sqrt{40001}} \left(-\frac{20}{\sqrt{40001}} \cos 10t - \frac{199}{\sqrt{40001}} \sin 10t \right) = \frac{3}{\sqrt{40001}} \cos(10t - \alpha)
\]

\[\alpha = \pi + \tan^{-1}(199/20) \approx 4.6122 \quad \text{(3rd quadrant angle)}\]

10. \(x_p = A \cos 10t + 10 \sin 5t; \quad -97A + 30B = 8, \quad 30A + 97B = -6 \)

\[
x_{sp}(t) = -\frac{956}{10309} \cos 10t - \frac{342}{10309} \sin 10t
\]
\[
= \frac{2\sqrt{257725}}{10309} \left(-\frac{478}{\sqrt{257725}} \cos 10t - \frac{171}{\sqrt{257725}} \sin 10t \right) = \frac{10}{793} \sqrt{61} \cos(10t - \alpha)
\]

\[\alpha = \pi + \tan^{-1}(171/478) \approx 3.4851 \quad \text{(3rd quadrant angle)}\]
Each solution in Problems 11–14 has two parts. For the first part, we give first the trial solution \(x_p \) involving undetermined coefficients \(A \) and \(B \), then the equations that determine these coefficients, and finally the resulting steady periodic solution \(x_{sp} \). For the second part, we give first the general solution \(x(t) \) involving the coefficients \(c_1 \) and \(c_2 \) in the transient solution, then the equations that determine these coefficients, and finally the resulting transient solution \(x_t \) so that \(x(t) = x_t(t) + x_{sp}(t) \) satisfies the given initial conditions. For each problem, the graph shows the graphs of both \(x(t) \) and \(x_{sp}(t) \).

11. \(x_p = A \cos 3t + B \sin 3t; \) \(-4A + 12B = 10, \quad 12A + 4B = 0 \)

\[
x_{sp}(t) = -\frac{1}{4} \cos 3t + \frac{3}{4} \sin 3t = \frac{\sqrt{10}}{4} \left(-\frac{1}{\sqrt{10}} \cos 3t + \frac{3}{\sqrt{10}} \sin 3t \right) = \frac{\sqrt{10}}{4} \cos (3t - \alpha)
\]

\(\alpha = \pi - \tan^{-1}(3) \approx 1.8925 \) (2nd quadrant angle)

\[
x(t) = e^{-2t} \left(c_1 \cos t + c_2 \sin t \right) + x_{sp}(t); \quad c_1 - \frac{1}{4} = 0, \quad -2c_1 + c_2 + \frac{9}{4} = 0
\]

\[
x_t(t) = e^{-2t} \left(\frac{1}{4} \cos t - \frac{7}{4} \sin t \right) = \frac{\sqrt{50}}{4} e^{-2t} \left(\frac{1}{\sqrt{50}} \cos t - \frac{7}{\sqrt{50}} \sin t \right)
\]

\[= \frac{5}{4} \sqrt{2} e^{-2t} \cos (t - \beta)\]

\(\beta = 2\pi - \tan^{-1}(7) \approx 4.8543 \) (4th quadrant angle)

12. \(x_p = A \cos 5t + B \sin 5t; \) \(12A - 30B = 0, \quad 30A + 12B = -10 \)

\[
x_{sp}(t) = -\frac{25}{87} \cos 5t - \frac{10}{87} \sin 5t
\]
\[
\begin{align*}
&= \frac{5\sqrt{29}}{87} \left(-\frac{5}{\sqrt{29}} \cos 3t - \frac{2}{\sqrt{29}} \sin 3t \right) = \frac{5}{3\sqrt{29}} \cos (3t - \alpha) \\
\alpha &= \pi + \tan^{-1}(2/5) = 3.5221 \quad \text{(3rd quadrant angle)} \\
x(t) &= e^{-3t} \left(c_1 \cos 2t + c_2 \sin 2t \right) + x_{sp}(t); \quad c_1 - 25/87 = 0, \ -3c_1 + 2c_2 - 50/87 = 0 \\
x_{tu}(t) &= e^{-3t} \left(\frac{50}{174} \cos 2t + \frac{125}{174} \sin 2t \right) \\
&= \frac{25\sqrt{29}}{174} e^{-3t} \left(\frac{2}{\sqrt{29}} \cos 2t + \frac{5}{\sqrt{29}} \sin 2t \right) = \frac{25}{6\sqrt{29}} e^{-3t} \cos (2t - \beta) \\
\beta &= \tan^{-1}(5/2) = 1.1903 \quad \text{(1st quadrant angle)}
\end{align*}
\]
\[
\begin{align*}
\cos 5\sin 5 & = - \frac{12895}{\sqrt{166458266}} \cos 5t - \frac{421}{\sqrt{166458266}} \sin 5t \\
& = 2 \sqrt{\frac{113314}{1469}} e^{-t} \cos (5t - \beta) \\
\beta & = 2\pi - \tan^{-1} \left(\frac{421}{12895}\right) \approx 6.2505 \quad \text{(4th quadrant angle)}
\end{align*}
\]

\[
\begin{align*}
14. \quad x_p(t) & = A\cos t + B\sin t; \quad 24A + 8B = 200, \quad -8A + 24B = 520 \\
x_{sp}(t) & = \cos t + 22\sin t = \sqrt{485} \left(\frac{1}{\sqrt{485}} \cos t + \frac{22}{\sqrt{485}} \sin t\right) = \sqrt{485} \cos (t - \alpha) \\
\alpha & = \tan^{-1}(22) \approx 1.5254 \quad \text{(1st quadrant angle)} \\
x(t) & = e^{-4t} \left(c_1 \cos 3t + c_2 \sin 3t\right) + x_{sp}(t); \\
c_1 + 1 & = -30, \quad -4c_1 + 3c_2 + 22 = -10 \\
x_n(t) & = e^{-4t} \left(-31\cos 3t - 52\sin 3t\right) \\
& = \sqrt{3665} e^{-4t} \left(-\frac{31}{\sqrt{3665}} \cos 3t - \frac{52}{\sqrt{3665}} \sin 3t\right) = \sqrt{3665} e^{-4t} \cos (3t - \beta) \\
\beta & = \pi + \tan^{-1}(52/31) \approx 4.1748 \quad \text{(3rd quadrant angle)}
\end{align*}
\]

The figure at the top of the next page shows the graphs of \(x(t) \) and \(x_{sp}(t) \).
In Problems 15–18 we substitute $x(t) = A(\omega) \cos \omega t + B(\omega) \sin \omega t$ into the differential equation $m x'' + c x' + k x = F_0 \cos \omega t$ with the given numerical values of m, c, k, and F_0. We give first the equations in A and B that result upon collection of coefficients of $\cos \omega t$ and $\sin \omega t$, and then the values of $A(\omega)$ and $B(\omega)$ that we get by solving these equations. Finally, $C = \sqrt{A^2 + B^2}$ gives the amplitude of the resulting forced oscillations as a function of the forcing frequency ω, and we show the graph of the function $C(\omega)$.

15. \[(2 - \omega^2) A + 2 \omega B = 2, \quad -2 \omega A + (2 - \omega^2) B = 0\]

\[A = \frac{2(2 - \omega^2)}{4 + \omega^4}, \quad B = \frac{4\omega}{4 + \omega^4}\]

$C(\omega) = 2/\sqrt{4 + \omega^4}$ begins with $C(0) = 1$ and steadily decreases as ω increases. Hence there is no practical resonance frequency.
16. \[(5 - \omega^2)A + 4\omega B = 10, \quad -4\omega A + (5 - \omega^2)B = 0\]

\[A = \frac{10(5 - \omega^2)}{25 + 6\omega^2 + \omega^4}, \quad B = \frac{40\omega}{25 + 6\omega^2 + \omega^4}\]

\[C(\omega) = 10 / \sqrt{25 + 6\omega^2 + \omega^4}\] begins with \(C(0) = 2\) and steadily decreases as \(\omega\) increases. Hence there is no practical resonance frequency.

\[\begin{array}{c}
\text{C} \\
\hline
\text{2} \\
\text{1} \\
\hline
\omega \hspace{2cm} 5 \hspace{2cm} 10
\end{array}\]

17. \[(45 - \omega^2)A + 6\omega B = 50, \quad -6\omega A + (45 - \omega^2)B = 0\]

\[A = \frac{50(45 - \omega^2)}{2025 - 54\omega^2 + \omega^4}, \quad B = \frac{300\omega}{2025 - 54\omega^2 + \omega^4}\]

\[C(\omega) = 50 / \sqrt{2025 - 54\omega^2 + \omega^4}\] so, to find its maximum value, we calculate the derivative

\[C'(\omega) = \frac{-100\omega(-27 + \omega^2)}{(2025 - 54\omega^2 + \omega^4)^{3/2}}.\]

Hence the practical resonance frequency (where the derivative vanishes) is \(\omega = \sqrt{27} = 3\sqrt{3}\). The graph of \(C(\omega)\) is shown at the top of the next page.

18. \[(650 - \omega^2)A + 10\omega B = 100, \quad -10\omega A + (650 - \omega^2)B = 0\]

\[A = \frac{100(650 - \omega^2)}{422500 - 1200\omega^2 + \omega^4}, \quad B = \frac{1000\omega}{422500 - 1200\omega^2 + \omega^4}\]

\[C(\omega) = 100 / \sqrt{422500 - 1200\omega^2 + \omega^4}\] so, to find its maximum value,
we calculate the derivative

\[C'(\omega) = \frac{-200 \omega (-600 + \omega^2)}{(422500 - 1200 \omega^2 + \omega^4)^{3/2}}. \]

Hence the practical resonance frequency (where the derivative vanishes) is \(\omega = \sqrt{600} = 10\sqrt{6} \).

19. \(m = 100/32 \) slugs and \(k = 1200 \) lb/ft, so the critical frequency is \(\omega_0 = \sqrt{k/m} \)

\[= \sqrt{384} \text{ rad/sec} = \sqrt{384}/2\pi \approx 3.12 \text{ Hz}. \]

20. Let the machine have mass \(m \). Then the force \(F = mg = 9.8m \) (the machine’s weight) causes a displacement of \(x = 0.5 \text{ cm} = 1/200 \) meters, so Hooke’s law
\[F = kx, \text{ that is, } mg = k(1/200) \]
gives the spring constant is \(k = 200mg \) (N/m). Hence the resonance frequency is
\[
\omega = \sqrt{\frac{k}{m}} = \sqrt{200g} \approx \sqrt{200 \times 9.8} \approx 44.27 \text{ rad/sec} \approx 7.05 \text{ Hz},
\]
which is about 423 rpm (revolutions per minute).

21. If \(\theta \) is the angular displacement from the vertical, then the (essentially horizontal) displacement of the mass is \(x = L\theta \), so twice its total energy (KE + PE) is
\[
m(x')^2 + kx^2 + 2mgh = mL^2(\theta')^2 + kL^2\dot{\theta}^2 + 2mgL(1 - \cos \theta) = C.
\]
Differentiation, substitution of \(\theta \approx \sin \theta \), and simplification yields
\[
\theta'' + (k/m + g/L)\theta = 0
\]
so
\[
\omega_b = \sqrt{k/m + g/L}.
\]

22. Let \(x \) denote the displacement of the mass from its equilibrium position, \(v = x' \) its velocity, and \(\omega = v/a \) the angular velocity of the pulley. Then conservation of energy yields
\[
mv^2/2 + I\omega^2/2 + kx^2/2 - mgx = C.
\]
When we differentiate both sides with respect to \(t \) and simplify the result, we get the differential equation
\[
(mx'' + kx) = mg.
\]
Hence \(\omega = \sqrt{k/(m + I/a^2)} \).

23. (a) In ft-lb-sec units we have \(m = 1000 \) and \(k = 10000 \), so \(\omega_b = \sqrt{10} \text{ rad/sec} \approx 0.50 \text{ Hz} \).

(b) We are given that \(\omega = 2\pi/2.25 \approx 2.79 \text{ rad/sec} \), and the equation \(mx'' + kx = F(t) \) simplifies to
\[
x'' + 10x = (1/4) \omega^2 \sin \omega t.
\]
When we substitute \(x(t) = A \sin \omega t \) we find that the amplitude is
\[
A = \omega^2/4(10 - \omega^2) \approx 0.8854 \text{ ft} \approx 10.63 \text{ in}.
\]
24. By the identity of Problem 43 in Section 5.5, the differential equation is

\[mx'' + kx = F_0 \left(3\cos \omega t + \cos 3\omega t \right)/4. \]

Hence resonance occurs when either \(\omega \) or \(3\omega \) equals \(\omega_0 = \sqrt{k/m} \), that is, when either \(\omega = \omega_0 \) or \(\omega = \omega_0/3 \).

25. Substitution of the trial solution \(x = A\cos \omega t + B\sin \omega t \) in the differential equation, and then collection of coefficients as usual yields the equations

\[(k - m\omega^2)A + (c\omega)B = 0, \quad -(c\omega)A + (k - m\omega^2)B = F_0 \]

with coefficient determinant \(\Delta = (k - m\omega^2)^2 + (c\omega)^2 \) and solution \(A = -(c\omega)F_0 / \Delta \), \(B = (k - m\omega^2)F_0 / \Delta \). Hence

\[x(t) = F_0 \frac{k - m\omega^2}{\sqrt{\Delta}} \sin \omega t - \frac{c\omega}{\sqrt{\Delta}} \cos \omega t = C \sin(\omega t - \alpha), \]

where \(C = F_0 / \sqrt{\Delta} \) and \(\sin \alpha = c\omega / \sqrt{\Delta} \), \(\cos \alpha = (k - m\omega^2) / \sqrt{\Delta} \).

26. Let \(G_0 = \sqrt{E_0^2 + F_0^2} \) and \(\rho = 1/\sqrt{(k - m\omega^2) + (c\omega)^2} \). Then

\[x_{sp}(t) = \rho E_0 \cos(\omega t - \alpha) + \rho F_0 \sin(\omega t - \alpha) \]

\[= \rho G_0 \frac{E_0}{G_0} \cos(\omega t - \alpha) + \frac{F_0}{G_0} \sin(\omega t - \alpha) \]

\[= \rho G_0 \left[\cos \beta \cos(\omega t - \alpha) + \sin \beta \sin(\omega t - \alpha) \right] \]

\[x_{sp}(t) = \rho G_0 \cos(\omega t - \alpha - \beta) \]

where \(\tan \beta = F_0 / E_0 \). The desired formula now results when we substitute the value of \(\rho \) defined above.

27. The derivative of \(C(\omega) = F_0 / \sqrt{(k - m\omega^2)^2 + (c\omega)^2} \) is given by

\[C'(\omega) = -\frac{\omega F_0}{2} \frac{(c^2 - 2km) + 2(m\omega)^2}{\left((k - m\omega^2)^2 + (c\omega)^2 \right)^{3/2}}. \]
(a) Therefore, if \(c^2 \geq 2km \), it is clear from the numerator that \(C'(\omega) < 0 \) for all \(\omega \), so \(C(\omega) \) steadily decreases as \(\omega \) increases.

(b) But if \(c^2 < 2km \), then the numerator (and hence \(C'(\omega) \)) vanishes when \(\omega = \omega_m = \sqrt{k/m-c^2/2m^2} < \sqrt{k/m} = \omega_0 \). Calculation then shows that

\[
C'(\omega_m) = \frac{16F_m m^3(c^2-2km)}{c^3(4km-c^2)^{3/2}} < 0,
\]

so it follows from the second-derivative test that \(C(\omega_m) \) is a local maximum value.

28. (a) The given differential equation corresponds to Equation (17) with \(F_0 = mA\omega^2 \). It therefore follows from Equation (21) that the amplitude of the steady periodic vibrations at frequency \(\omega \) is

\[
C(\omega) = \frac{F_0}{\sqrt{(k-m\omega^2)^2+(c\omega)^2}} = \frac{mA\omega^2}{\sqrt{(k-m\omega^2)^2+(c\omega)^2}}.
\]

(b) Now we calculate

\[
C'(\omega) = \frac{mA\omega\left[2k^2-(2mk-c^2)\omega^2\right]}{\left[(k-m\omega^2)^2+(c\omega)^2\right]^{3/2}},
\]

and we see that the numerator vanishes when

\[
\omega = \sqrt{\frac{2k^2}{2mk-c^2}} = \sqrt{\frac{k}{m\left(\frac{2mk}{2mk-c^2}\right)}} > \sqrt{\frac{k}{m}} = \omega_0.
\]

29. We need only substitute \(E_0 = ac\omega \) and \(F_0 = ak \) in the result of Problem 26.

30. When we substitute the values \(\omega = 2\pi v/L, m = 800, k = 7 \times 10^4, c = 3000 \) and \(L = 10, a = 0.05 \) in the formula of Problem 29, simplify, and square, we get the function

\[
Csq(v) = \frac{25\left(9\pi^2v^2+122500\right)}{16\left(16\pi^4v^4-64375\pi^2v^2+76562500\right)^2}
\]
giving the square of the amplitude \(C \) (in meters) as a function of the velocity \(v \) (in meters per second). Differentiation gives

\[
C_{sq}'(v) = -\frac{50\pi^2 v(9\pi^4 v^4 + 245000\pi^2 v^2 - 535937500)}{(16\pi^4 v^4 - 64375\pi^2 v^2 - 76562500)^2}.
\]

Because the principal factor in the numerator is a quadratic in \(v^2 \), it is easy to solve the equation \(C_{sq}'(v) = 0 \) to find where the maximum amplitude occurs; we find that the only positive solution is \(v \approx 14.36 \) m/sec \(\approx 32.12 \) mi/hr. The corresponding amplitude of the car's vibrations is \(\sqrt{C_{sq}(14.36)} \approx 0.1364 \) m = 13.64 cm.