FOURIER SERIES

1. Periodic Functions

Recall that f has period T if f(x+T)=f(x) for all x. If f and g are periodic with period T, then if h(x)=af(x)+bg(x), where a and b are constants,

$$h(x+T) = af(x+T) + bg(x+T)$$
$$= af(x) + bg(x) = h(x)$$

and thus h also has period T.

1.1. Functions of period 2π . We want to represent general functions of period 2π in terms of cosine and sine functions which also have period 2π , i.e., by the *trigonometric series*:

$$\frac{a_0}{2} + a_1 \cos x + b_1 \sin x + a_2 \cos 2x + b_2 \sin 2x + \dots$$

where a_0, a_1, a_2, \ldots and b_1, b_2, b_3, \ldots are real constants, the *coefficients* of the series.

Clearly, since each term of this infinite series has period 2π , if it converges its sum will also have period 2π .

Assume then that we can write f(x) as

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$

We have to determine the coefficients:

• To determine a_0 :

$$\int_{-\pi}^{\pi} f(x) dx = \frac{a_0}{2} \int_{-\pi}^{\pi} dx + \sum_{n=1}^{\infty} a_n \int_{-\pi}^{\pi} \cos nx \, dx$$
$$+ \sum_{n=1}^{\infty} b_n \int_{-\pi}^{\pi} \sin nx \, dx$$
$$= \pi a_0 + 0 + 0$$

Thus,
$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx$$

• To determine a_n :

$$\int_{-\pi}^{\pi} f(x) \cos mx \, dx = a_0 \int_{-\pi}^{\pi} \cos mx \, dx + \sum_{n=1}^{\infty} a_n \int_{-\pi}^{\pi} \cos mx \cos nx \, dx + \sum_{n=1}^{\infty} b_n \int_{-\pi}^{\pi} \cos mx \sin nx \, dx$$

Remark 1.1.

$$\int_{-\pi}^{\pi} \cos mx \cos nx \, dx = \frac{1}{2} \left[\int_{-\pi}^{\pi} \cos(m+n)x \, dx + \int_{-\pi}^{\pi} \cos(m-n) \, dx \right]$$
$$= \frac{1}{2} \left\{ \left[\frac{\sin(m+n)x}{m+n} \right]_{-\pi}^{\pi} + \left[\frac{\sin(m-n)x}{m-n} \right]_{-\pi}^{\pi} \right\}$$
$$= 0$$

unless n = m, in which case

$$\int_{-\pi}^{\pi} \cos mx \cos nx \, dx = \pi$$

Similarly

$$\int_{-\pi}^{\pi} \cos mx \sin nx \, dx = \frac{1}{2} \left[\int_{-\pi}^{\pi} \sin(m+n)x \, dx + \int_{-\pi}^{\pi} \sin(n-m) \, dx \right]$$
$$= -\frac{1}{2} \left\{ \left[\frac{\cos(m+n)x}{m+n} \right]_{-\pi}^{\pi} + \left[\frac{\sin(n-m)x}{n-m} \right]_{-\pi}^{\pi} \right\}$$
$$= 0$$

(even when m = n Thus

$$\int_{-\pi}^{\pi} f(x) \cos mx \, dx = \pi a_m$$

and so

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx \, dx$$

and similarly

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx$$

These formulae for the coefficients a_0 , a_n and b_n are called the *Euler formulae*. Note that the formula for a_0 is formally the same as that for a_n and so we can write:

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx \, dx$$
$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx$$

Note If f(x) is periodic with period 2π then $\int_{-\pi}^{\pi} f(x) dx$ can be integrated over any interval of length 2π , e.g., $\int_{0}^{2\pi} f(x) dx$

The expression

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$

is called the Fourier series for f(x) with Fourier coefficients a_0 , a_n and b_n .

Example. Square wave

$$f(x) = \begin{cases} -k, & -\pi < x < 0 \\ k, & 0 < x < \pi \end{cases} \qquad f(x + 2\pi) = f(x)$$

FIGURE 1. f(x)

$$a_0 = 0$$

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx \, dx$$

$$= \frac{1}{\pi} \left[\int_{-\pi}^{0} (-k) \cos nx \, dx + \int_{0}^{\pi} k \cos nx \, dx \right]$$

$$= \frac{1}{\pi} \left\{ \left[-\frac{k}{n} \sin nx \right]_{-\pi}^{0} + \left[\frac{k}{n} \sin nx \right]_{0}^{\pi} \right\}$$

$$= 0$$

$$b_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx$$

$$= \frac{1}{\pi} \left[\int_{-\pi}^{0} (-k) \sin nx \, dx + \int_{0}^{\pi} k \sin nx \, dx \right]$$

$$= \frac{1}{\pi} \left\{ \left[\frac{k}{n} \cos nx \right]_{-\pi}^{0} - \left[\frac{k}{n} \cos nx \right]_{0}^{\pi} \right\}$$

$$= \frac{k}{n\pi} \left\{ \cos 0 - \cos(-n\pi) - \cos(n\pi) + \cos 0 \right\}$$

$$= \frac{2k}{n\pi} \left\{ 1 - \cos n\pi \right\}$$

$$= \frac{2k}{n\pi} \left[1 - (-1)^{n} \right]$$

$$= \begin{cases} 0, & \text{neven} \\ \frac{4k}{n\pi}, & \text{nodd} \end{cases}$$

Thus, $b_1 = \frac{4k}{\pi}, \ b_2 = 0, \ b_3 = \frac{4k}{3\pi}, \ b_4 = 0$, etc. and the Fourier series is

$$\frac{4k}{\pi} \left[\sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \dots \right]$$

Figure 2. Fourier series for f(x)

Formal definition. If f(x) is periodic, with period 2π , piecewise continuous in $[-\pi, \pi]$, has a left and right-hand derivative at each $x_0 \in [-\pi, \pi]$, then its Fourier series is convergent to f(x), except at a discontinuity x_0 , where the sum is $\frac{1}{2}[f(x_0+0)+f(x_0-0)]$.

Remark 1.2. The left hand derivative of f at x_0 is

$$\lim_{h \to 0_{-}} \frac{f(x_0 - 0) - f(x_0 - h)}{h}$$

where $f(x_0 - 0) = \lim_{x \to x_0} f(x)$ and similarly the right hand derivative of f at x_0 is

$$\lim_{h \to 0_+} \frac{f(x_0 + h) - f(x_0 + 0)}{h}$$

We can in these circumstances write

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$

Example. Saw-tooth wave.

$$f(x) = \begin{cases} -x, & -\pi \le x \le 0 \\ x, & 0 \le x \le \pi \end{cases}$$

with period 2π

FIGURE 3. f(x)

$$a_0 = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) dx = \frac{1}{\pi} \left[\int_{-\pi}^{0} (-x) dx + \int_{0}^{\pi} x dx \right]$$
$$= \frac{2}{\pi} \int_{0}^{\pi} x dx$$
$$= \frac{2}{\pi} \left[\frac{x^2}{2} \right]_{0}^{\pi} = \pi$$

$$a_{n} = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \cos nx \, dx$$

$$= \frac{1}{\pi} \left[\int_{-\pi}^{0} (-x) \cos nx \, dx + \int_{0}^{\pi} x \cos nx \, dx \right]$$

$$= \frac{2}{\pi} \int_{0}^{\pi} x \cos nx \, dx$$

$$= \frac{2}{\pi} \left\{ \left[\frac{x}{n} \sin nx \right]_{0}^{\pi} - \frac{1}{n} \int_{0}^{\pi} \sin nx \, dx \right\}$$

$$= \frac{2}{\pi} \left\{ 0 + \frac{1}{n^{2}} \left[\cos nx \right]_{0}^{\pi} \right\}$$

$$= \frac{2}{n^{2}\pi} \left[\cos n\pi - 1 \right]$$

$$= \begin{cases} 0, & \text{neven} \\ -\frac{4}{n^{2}\pi}, & \text{nodd} \end{cases}$$

$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx \, dx$$
$$= \frac{1}{\pi} \left[\int_{-\pi}^{0} (-x) \sin nx \, dx + \int_{0}^{\pi} x \sin nx \, dx \right]$$
$$= 0$$

Thus

$$f(x) = \frac{\pi}{2} - \frac{4}{\pi} \sum_{\substack{n=1\\ n \text{ odd}}}^{\infty} \frac{\cos nx}{n^2}$$
$$= \frac{\pi}{2} - \frac{4}{\pi} \left[\cos x + \frac{\cos 3x}{9} + \frac{\cos 5x}{25} + \dots \right]$$

FIGURE 4. First 4 terms of Fourier series for f(x)

REMARK 1.3. If f(x) and g(x) each have Fourier series expansions, then the Fourier series for the sum f(x) + g(x) is just the sum of the two expansions.

For example, the Fourier series of the square wave $f(x) = \begin{cases} k, & 0 < x < \pi \\ -k, & -\pi < x < 0 \end{cases}$ with period 2π was shown to be

$$\frac{4k}{\pi} \left[\sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \dots \right]$$

Thus the Fourier series for $g(x) = \begin{cases} 2k, & 0 < x < \pi \\ 0, & -\pi < x < 0 \end{cases}$ with period 2π is

$$k + \frac{4k}{\pi} \left[\sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \dots \right]$$

1.2. Functions of arbitrary period. Let f(x) have period 2ℓ . If we make the substitution $u = \frac{\pi}{\ell}x$, then, when $x = \pm \ell$, $u = \pm \pi$ and so f is periodic in the new variable u with period 2π and thus if f has a Fourier series, then

$$f(x) = f\left(\frac{\ell}{\pi}u\right) = a_0 + \sum_{n=1}^{\infty} (a_n \cos nu + b_n \sin nu)$$

where

$$a_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f\left(\frac{\ell}{\pi}u\right) \cos nu \, du$$
$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f\left(\frac{\ell}{\pi}u\right) \sin nu \, du$$

or, in terms of x, where $u = \frac{\pi}{\ell} x \Rightarrow du = \frac{\pi}{\ell} dx$

$$a_n = \frac{1}{\ell} \int_{-\ell}^{\ell} f(x) \cos \frac{n\pi x}{\ell} dx$$

$$b_n = \frac{1}{\ell} \int_{-\ell}^{\ell} f(x) \sin \frac{n\pi x}{\ell} dx$$

and

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos \frac{n\pi x}{\ell} + b_n \sin \frac{n\pi x}{\ell} \right)$$

Example. Rectified sine wave.

$$f(x) = \sin \pi x \quad 0 < x < 1$$
$$f(x+1) = f(x)$$

Note: $\ell = \frac{1}{2}$.

Figure 5. $f(x) = |sin\pi x|$

$$a_0 = 2 \int_{-1/2}^{1/2} f(x) dx = 2 \int_0^1 f(x) dx$$
$$= 2 \int_0^1 \sin \pi x dx = -\frac{2}{\pi} [\cos \pi x]_0^1$$
$$= \frac{4}{\pi}$$

$$a_n = 2 \int_0^1 \sin \pi x \cos 2n\pi x \, dx$$

$$= \int_0^1 \sin(2n+1)\pi x \, dx + \int_0^1 \sin(2n-1)\pi x \, dx$$

$$= -\frac{1}{(2n+1)\pi} \left[\cos(2n+1)\pi x\right]_0^1 - \frac{1}{(2n-1)\pi} \left[\cos(2n-1)\pi x\right]_0^1$$

$$= -\frac{1}{(2n+1)\pi} (-2) - \frac{1}{(2n-1)\pi} (-2)$$

$$= \frac{2}{(2n+1)\pi} + \frac{2}{(2n-1)\pi} = \frac{8n}{(4n^2-1)\pi}$$

$$b_n = 2 \int_0^1 \sin \pi x \sin 2n\pi x \, dx$$

$$= \int_0^1 \cos(2n - 1)\pi x \, dx - \int_0^1 \cos(2n + 1)\pi x \, dx$$

$$= \frac{1}{(2n - 1)\pi} \left[\sin(2n - 1)\pi x \right]_0^1 - \frac{1}{(2n + 1)\pi} \left[\sin(2n + 1)\pi x \right]_0^1$$

$$= 0$$

So,

$$f(x) = \frac{2}{\pi} + \sum_{n=1}^{\infty} \frac{8n}{(4n^2 - 1)\pi} \cos 2n\pi x$$
$$= \frac{2}{\pi} + \frac{8}{\pi} \left[\frac{\cos 2\pi x}{3} + \frac{2\cos 4\pi x}{15} + \dots \right]$$

REMARK 1.4. In each of the last two examples f(x) = f(-x) for all x and in each case the coefficients b_n turned out to be zero. Was this a coincidence or can some work be saved by making use of this property?

1.3. Even and odd functions. The function f is said to be *even* if f(-x) = f(x) for all x. For example, the functions $\cos x$, 1, x^2 , x^4 are even, Similarly, f is said to be odd if f(-x) = -f(x) for all x. For example, the functions $\sin x$, x, x^3 are odd. If f(x) is even then

$$\int_{-k}^{k} f(x) dx = \int_{-k}^{0} f(x) dx + \int_{0}^{k} f(x) dx$$
$$(u = -x, \ f(x) = f(-u) = f(u)) = \int_{0}^{k} f(u) du + \int_{0}^{k} f(x) dx$$
$$(du = -dx) = 2 \int_{0}^{k} f(x) dx$$

Similarly, if f(x) is odd, them $\int_{-k}^{k} f(x) dx = 0$ Note that if f(x) is <u>even</u> and g(x)

is <u>odd</u> then if h(x) = f(x)g(x), h(-x) = f(x)[-g(x)] = -h(x) and so h is <u>odd</u>. Thus, if f(x) is even, the product $f(x)\sin\frac{n\pi x}{\ell}$ is odd and hence $b_n = 0$. Similarly, if f(x) is odd, the product $f(x)\cos\frac{n\pi x}{\ell}$ is odd and hence $a_n = 0$, and obviously $a_0 = 0$ also. Thus, we have the following:

The Fourier series of an even function f(x) of period 2ℓ is a Fourier cosine series:

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi}{\ell} x$$

where

$$a_n = \frac{2}{\ell} \int_0^{\ell} f(x) \cos \frac{n\pi x}{\ell} dx$$

The Fourier series of an odd function f(x) of period 2ℓ is a Fourier sine series:

$$f(x) = \sum_{n=1}^{\infty} b_n \sin \frac{n\pi}{\ell} x$$

where

$$b_n = \frac{2}{\ell} \int_0^\ell f(x) \sin \frac{n\pi x}{\ell} \, dx$$

2. Half-range expansions.

Even though Fourier series were introduced for periodic functions on $(-\infty, \infty)$, we can also find Fourier series for functions defined on an interval $[0, \ell]$, by finding either even or odd periodic extensions of period 2ℓ as follows:

2.1. Periodic extensions.

DEFINITION 2.1. The even periodic extension $f_1(x)$ of period 2ℓ of the function f(x) defined on $[0,\ell]$ is

$$f_1(x) = \begin{cases} f(x), & 0 \le x \le \ell \\ f(-x), & -\ell \le x \le 0 \end{cases}$$

with $f_1(x+2\ell) = f(x)$

 $f_1(x)$ has a Fourier cosine series:

$$f_1(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi}{\ell} x$$

where

$$a_n = \frac{2}{\ell} \int_0^\ell f(x) \cos \frac{n\pi x}{\ell} \, dx$$

This can now be regarded as a Fourier cosine series for f(x) on the interval $0 \le x \le \ell$ if we restrict x to that interval, i.e.,

$$\Rightarrow f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi x}{\ell}$$

for $0 \le x \le \ell$

DEFINITION 2.2. The odd periodic extension $f_2(x)$ of period 2ℓ of the function f(x) defined on $[0,\ell]$ is

$$f_2(x) = \begin{cases} f(x), & 0 < x < \ell \\ -f(-x), & -\ell < x < 0 \end{cases}$$

with $f_2(x+2\ell) = f(x)$

 $f_2(x)$ has a Fourier sine series:

$$f_2(x) = \sum_{n=1}^{\infty} b_n \sin \frac{n\pi}{\ell} x$$

where

$$b_n = \frac{2}{\ell} \int_0^\ell f(x) \sin \frac{n\pi x}{\ell} dx$$

This can now be regarded as a Fourier sine series for f(x) on the interval $0 \le x \le \ell$ if we restrict x to that interval, i.e.,

$$f(x) = \sum_{n=1}^{\infty} b_n \sin \frac{n\pi x}{\ell}$$

for $0 < x < \ell$

Example.

$$f(x) = \begin{cases} x, & 0 \le x \le 1 \\ 2 - x, & 1 \le x \le 2 \end{cases}$$

Fourier cosine series

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi x}{2} \quad 0 \le x \le 2$$

where

$$a_0 = \int_0^2 f(x) dx$$

$$= \left\{ \int_0^1 x dx + \int_1^2 (2 - x) dx \right\}$$

$$= \left\{ \left[\frac{x^2}{2} \right]_0^1 + \left[2x - \frac{x^2}{2} \right]_1^2 \right\}$$

$$= \left\{ \frac{1}{2} + (4 - 2) - (2 - \frac{1}{2}) \right\}$$

$$= \left\{ \frac{1}{2} + \frac{1}{2} \right\} = 1$$

$$a_n = \frac{1}{2} \int_0^2 f(x) \cos \frac{n\pi x}{2} dx$$
$$= \int_0^1 x \cos \frac{n\pi x}{2} dx + \int_1^2 (2 - x) \cos \frac{n\pi x}{2} dx$$

$$u = x \quad dv = \cos\frac{n\pi x}{2} dx \quad | \quad u = (2 - x) \quad dv = \cos\frac{n\pi x}{2} dx$$
$$du = dx \quad v = \frac{2}{n\pi} \sin\frac{n\pi x}{2} \quad | \quad du = -dx \quad v = \frac{2}{n\pi} \sin\frac{n\pi x}{2}$$

$$\Rightarrow a_n = \frac{2}{n\pi} \left[x \sin \frac{n\pi x}{2} \right]_0^1 - \frac{2}{n\pi} \int_0^1 \sin \frac{n\pi x}{2} \, dx$$

$$+ \frac{2}{n\pi} \left[(2 - x) \sin \frac{n\pi x}{2} \right]_1^2 + \frac{2}{n\pi} \int_1^2 \sin \frac{n\pi x}{2} \, dx$$

$$= \frac{2}{n\pi} \sin \frac{n\pi}{2} + \frac{4}{n^2 \pi^2} \left[\cos \frac{n\pi x}{2} \right]_0^1$$

$$- \frac{2}{n\pi} \sin \frac{n\pi}{2} - \frac{4}{n^2 \pi^2} \left[\cos \frac{n\pi x}{2} \right]_1^2$$

$$= \frac{4}{n^2 \pi^2} \left(\cos \frac{n\pi}{2} - 1 - \cos n\pi + \cos \frac{n\pi}{2} \right)$$

$$= \frac{4}{n^2 \pi^2} \left(2 \cos \frac{n\pi}{2} - 1 - \cos n\pi \right)$$

Note that

$$\cos \frac{n\pi}{2} = \begin{cases} 0, & n \text{ odd} \\ 1, & n/2 \text{ even} \\ -1, & n/2 \text{ odd} \end{cases}$$

Thus, n odd $\Rightarrow a_n = 0$ n even and n/2 even $\Rightarrow a_n = \frac{4}{n^2\pi^2}(2-2) = 0$ n even and

$$n/2 \text{ odd} \Rightarrow a_n = \frac{4}{n^2 \pi^2} (-2 - 2) = -\frac{16}{n^2 \pi^2}$$

3. Fourier series solutions of differential equations

There is an immediate application of Fourier series in the solution of constant coefficient second order linear differential equations, i.e., equations of the form

$$y'' + ay' + by = R(x)$$

where a and b are constants. The solution of this equation can be written as

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

the sum of the solution of the homogeneous equation $y''_h + ay'_h + by_h = 0$ and a particular integral or solution $y_p(x)$ of the original differential equation. Recall that if R(x) is a constant or a cosine or sine term, the particular solution of this equation can be found by the method of undetermined coefficients. Thus, if R(x) can be expanded in a Fourier series, the solution can also be found in same way.

Example

$$y'' + y' = r(x)$$

where

$$r(x) = \begin{cases} x, & 0 \le x \le 1\\ 2 - x, & 1 \le x \le 2 \end{cases}$$

To find y_h the solution of the homogeneous equation

$$y_h'' + y_h' = 0$$

let $y_h = e^{\lambda x}$; substituting we obtain $(\lambda^2 + \lambda)e^{\lambda x} = 0$ and thus the characteristic equation $\lambda(\lambda + 1) = 0$ which has roots 0 and -1. Thus $y_h = A + Be^{-x}$ where A and B are arbitrary constants.

To find now the particular solution y_p corresponding to the RHS r(x), note that we have already found a Fourier cosine series expansion for r(x), i.e.,

$$r(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi x}{2} \quad 0 \le x \le 2$$

where

$$a_0 = 1$$

$$a_n = \frac{4}{n^2 \pi^2} \left(2\cos\frac{n\pi}{2} - 1 - \cos n\pi \right)$$

The particular solution will take the form

$$y_p = y_0 + \sum_{n=1}^{\infty} y_n$$

where y_0 is the particular solution corresponding to the constant term $\frac{a_0}{2}$ and y_n is the particular solution corresponding to $a_n \cos \frac{n\pi x}{2}$ for each n.

Note that y_0 would usually be a constant (as a_0 is) but, as one of the solutions of the homogeneous equations is constant, in this case

$$y_0 = c_0 x$$

for some constant c_0 . Substituting into the equation

$$y_0'' + y_0' = \frac{a_0}{2}$$

we obtain

$$c_0 = \frac{a_0}{2} = \frac{1}{2}$$

Similarly y_n satisfies the equation

$$y_n'' + y_n' = a_n \cos \frac{n\pi x}{2}$$

 y_n takes the form

$$y_n = A_n \cos \frac{n\pi x}{2} + B_n \sin \frac{n\pi x}{2}$$

and has derivatives

$$y_n' = -\frac{n\pi}{2} A_n \sin \frac{n\pi x}{2} + \frac{n\pi}{2} B_n \cos \frac{n\pi x}{2}$$
$$y_n'' = -\left(\frac{n\pi}{2}\right)^2 A_n \cos \frac{n\pi x}{2} - \left(\frac{n\pi}{2}\right)^2 B_n \sin \frac{n\pi x}{2}$$

Substituting for y''_n and y'_n then gives

$$\left[-\left(\frac{n\pi}{2}\right)^2 A_n + \frac{n\pi}{2} B_n \right] \cos \frac{n\pi x}{2} - \left[\left(\frac{n\pi}{2}\right)^2 B_n + \frac{n\pi}{2} A_n \right] \sin \frac{n\pi x}{2} = a_n \cos \frac{n\pi x}{2}$$

and equating the coefficients of $\cos \frac{n\pi x}{2}$ and $\sin \frac{n\pi x}{2}$ on each side of the equation we obtain

$$-\left(\frac{n\pi}{2}\right)^2 A_n + \frac{n\pi}{2} B_n = a_n$$
$$\left(\frac{n\pi}{2}\right)^2 B_n + \frac{n\pi}{2} A_n = 0$$

The second equation gives

$$A_n = -\frac{n\pi}{2}B_n$$

and substituting in the first equation we obtain

$$\left[\left(\frac{n\pi}{2} \right)^3 + \frac{n\pi}{2} \right] B_n = a_n$$

or

$$B_n = \frac{a_n}{\left[\left(\frac{n\pi}{2}\right)^2 + 1\right] \frac{n\pi}{2}}$$

and consequently

$$A_n = -\frac{a_n}{\left[\left(\frac{n\pi}{2}\right)^2 + 1\right]}$$

Thus, the general solution of the differential equation is

$$y = A + Be^{-x} + \frac{x}{2} + \sum_{n=1}^{\infty} \left[A_n \cos \frac{n\pi x}{2} + B_n \sin \frac{n\pi x}{2} \right]$$

with A_n and B_n as above.

Example. RLC circuit

$$L\frac{d^2i}{dt^2} + R\frac{di}{dt} + \frac{1}{C}i = \frac{dv(t)}{dt}$$

where L=10 henrys, R=100 ohms, C=0.01 farads; i.e.,

$$10\frac{d^2i}{dt^2} + 100\frac{di}{dt} + 100i = \frac{dv(t)}{dt}$$

We first find the solution i_h of the homogeneous equation

$$10\frac{d^2i}{dt^2} + 100\frac{di}{dt} + 100i = 0$$

by setting $i = e^{\lambda t}$ and substituting to obtain the characteristic equation

$$10\lambda^2 + 100\lambda + 100 = 0$$

which has two (negative) roots $\lambda_{1,2} = -5 \pm \sqrt{15}$ Thus $i_h = Ae^{\lambda_1 t} + Be^{\lambda_2 t} \to 0$ as $t \to \infty$.

Now, consider the case where $v(t) = 100t(\pi^2 - t^2)$ volts for $-\pi < t < \pi$ and let v have period 2π .

We now can find a particular integral i_p of the differential equation by expanding $v'(t) = \frac{dv(t)}{dt}$ in a Fourier series and then finding a particular solution corresponding to each term of the series.

$$v'(t) = 100(\pi^2 - 3t^2)$$

and since v'(-t) = v'(t), v'(t) is even and so has a Fourier cosine series:

$$v'(t) = \frac{a_0}{2} + \sum_{1}^{\infty} a_n \cos nt$$

where

$$a_0 = \frac{2}{\pi} \int_0^{\pi} v'(t) dt$$

$$= \frac{2}{\pi} \int_0^{\pi} 100(\pi^2 - 3t^2) dt$$

$$= \frac{200}{\pi} \left[\pi^2 t - t^3 \right]_0^{\pi}$$

$$= \frac{200}{\pi} \left(\pi^3 - \pi^3 \right)$$

$$= 0$$

Or we could simply note that

$$\int_0^{\pi} v'(t) dt = [v(t)]_0^{\pi} = v(\pi) - v(0) = 0$$

$$a_n = \frac{2}{\pi} \int_0^{\pi} v'(t) dt$$

$$= \frac{2}{\pi} \left\{ \int_0^{\pi} 100\pi^2 \cos nt \, dt - \int_0^{\pi} 300t^2 \cos nt \, dt \right\}$$

$$= \frac{2}{\pi} \left\{ \frac{100\pi^2}{n} \left[\sin nt \right]_0^{\pi} - 300 \left(\left[\frac{t^2}{n} \sin nt \right]_0^{\pi} - \frac{2}{n} \int_0^{\pi} t \sin nt \, dt \right) \right\}$$

$$= \frac{1200}{n\pi} \int_0^{\pi} t \sin nt \, dt$$

$$= \frac{1200}{n\pi} \left\{ -\left[\frac{t}{n} \cos nt \right]_0^{\pi} + \frac{1}{n} \int_0^{\pi} \cos nt \, dt \right\}$$

$$= -\frac{1200}{n^2} \cos n\pi + \frac{1200}{n^3\pi} \left[\sin nt \right]_0^{\pi}$$

$$= (-1)^{n+1} \frac{1200}{n^2}$$

That is

$$v'(t) = 1200 \left(\cos t - \frac{1}{4}\cos 2t + \frac{1}{9}\cos 3t - \dots\right)$$

Let i_n be the particular integral corresponding to $\frac{\cos nt}{n^2}$. This takes the form

$$i_n = A_n \cos nt + B_n \sin nt$$

where A_n and B_n are constants (which depend on n)

$$i_n' = -nA_n \sin nt + nB_n \cos nt$$

and

$$i_n'' = -n^2 A_n \cos nt - n^2 B_n \sin nt$$

Substituting into the equation for i_n , i.e.,

$$10\frac{d^2i_n}{dt^2} + 100\frac{di_n}{dt} + 100i_n = \frac{\cos nt}{n^2}$$

gives

$$(-10n^2A_n + 100nB_n + 100A_n)\cos nt + (-10n^2B_n - 100nA_n + 100B_n)\sin nt = \frac{\cos nt}{n^2}$$

Equating the coefficients of $\cos nt$ and $\sin nt$ on each side of this equation (and dividing by 10) gives

$$(10 - n^2)B_n - 10nA_n = 0$$

$$(10 - n^2)A_n + 10nB_n = \frac{1}{10n^2}$$

Thus the first equation \Rightarrow

$$A_n = \frac{10 - n^2}{10n} B_n$$

and substituting this for A_n in the second equation gives

$$\left[\frac{(10-n^2)^2}{10n} + 10n\right]B_n = \frac{1}{10n^2}$$

or

$$\left[\frac{(10 - n^2)^2 + 100n^2}{10n} \right] B_n = \frac{1}{10n^2}$$

and so

$$B_n = \frac{1}{n \left[(10 - n^2)^2 + 100n^2 \right]}$$

and consequently

$$A_n = \frac{10 - n^2}{10n^2 \left[(10 - n^2)^2 + 100n^2 \right]}$$

Therefore the particular integral for v'(t) is

$$i_p = 1200 \sum_{n=1}^{\infty} (-1)^{n+1} [A_n \cos nt + B_n \sin nt]$$

with A_n and B_n defined as above.