Solution of Initial Value Problems

- The Laplace transform is named for the French mathematician Laplace, who studied this transform in 1782.
- The techniques described here were developed primarily by Oliver Heaviside (1850-1925), an English electrical engineer.
- We see how the Laplace transform can be used to solve initial value problems for linear differential equations with constant coefficients.
- The Laplace transform is useful in solving these differential equations because the transform of f' is related in a simple way to the transform of f

Theorem

- Suppose that f is a function for which the following hold:
 - (1) f is continuous and f' is piecewise continuous on [0, b] for all b > 0.
 - (2) $| f(t) | \le Ke^{at}$ when $t \ge M$, for constants a, K, M, with K, M > 0.
- Then the Laplace Transform of f' exists for s > a, with

$$L\{f'(t)\} = sL\{f(t)\} - f(0)$$

• **Proof** (outline): For f and f' continuous on [0, b], we have

$$\lim_{b \to \infty} \int_0^b e^{-st} f'(t) dt = \lim_{b \to \infty} \left[e^{-st} f(t) \Big|_0^b - \int_0^b (-s) e^{-st} f(t) dt \right]$$
$$= \lim_{b \to \infty} \left[e^{-sb} f(b) - f(0) + s \int_0^b e^{-st} f(t) dt \right], (e^{-\infty} \approx 0, e^{\infty} \approx \infty)$$

Similarly for f' piecewise continuous on [0, b]

The Laplace Transform of f'

• Thus if f and f' satisfy the hypotheses of Theorem , then

$$L\{f'(t)\} = sL\{f(t)\} - f(0)$$

Now suppose f' and f'' satisfy the conditions specified for f
and f' of Theorem. We then obtain

$$L\{f''(t)\} = sL\{f'(t)\} - f'(0)$$

$$= s[sL\{f(t)\} - f(0)] - f'(0)$$

$$= s^2 L\{f(t)\} - sf(0) - f'(0)$$

Similarly, we can derive an expression for L{f⁽ⁿ⁾}, provided f
and its derivatives satisfy suitable conditions. This result is
given in Corollary:

Corollary

Suppose that f is a function for which the following hold:

- (1) f, f', f'',..., $f^{(n-1)}$ are continuous, and $f^{(n)}$ piecewise continuous, on [0, b] for all b > 0.
- (2) $| f(t) | \le Ke^{at}$, $| f'(t) | \le Ke^{at}$, ..., $| f^{(n-1)}(t) | \le Ke^{at}$ for $t \ge M$, for constants a, K, M, with K, M > 0.

Then the Laplace Transform of $f^{(n)}$ exists for s > a, with

$$L\{f^{(n)}(t)\} = s^{n}L\{f(t)\} - s^{n-1}f(0) - s^{n-2}f'(0) - \dots - sf^{(n-2)}(0) - f^{(n-1)}(0)$$

Consider the initial value problem

$$y'' + 5y' + 6y = 0$$
, $y(0) = 2$, $y'(0) = 3$

We now solve this problem using Laplace Transforms

• Assume that our IVP has a solution ϕ and that $\phi'(t)$ and $\phi''(t)$ satisfy the conditions of Corollary. Then

$$L\{y'' + 5y' + 6y\} = L\{y''\} + 5L\{y'\} + 6L\{y\} = L\{0\} = 0$$

and hence

$$[s^{2}L\{y\} - sy(0) - y'(0)] + 5[sL\{y\} - y(0)] + 6L\{y\} = 0$$

• Letting $Y(s) = L\{y\}$, we have

$$(s^{2} + 5s + 6)Y(s) - (s + 5)y(0) - y'(0) = 0$$

Substituting in the initial conditions, we obtain

$$(s^2 + 5s + 6)Y(s) - 2(s + 5) - 3 = 0$$

$$L\{y\} = Y(s) = \frac{2s+13}{(s+3)(s+2)}$$

Example 1: Partial Fractions

Using partial fraction decomposition, Y(s) can be rewritten:

$$\frac{2s+13}{(s+3)(s+2)} = \frac{A}{(s+3)} + \frac{B}{(s+2)}$$
$$2s+13 = A(s+2) + B(s+3)$$
$$2s+13 = (A+B)s + (2A+3B)$$
$$A+B=2, 2A+3B=13$$
$$A=-7, B=9$$

$$L\{y\} = Y(s) = -\frac{7}{(s+3)} + \frac{9}{(s+2)}$$

Example 1: Solution

Recall

$$L\{e^{at}\} = F(s) = \int_0^\infty e^{-st} e^{at} dt = \int_0^\infty e^{-(s-a)t} dt = \frac{1}{s-a}, \quad s > a$$

Thus

$$Y(s) = -\frac{7}{(s+3)} + \frac{9}{(s+2)} = -7L\{e^{-3t}\} + 9L\{e^{-2t}\}, \ s > -2,$$

• Recalling $Y(s) = L\{y\}$, we have

$$L\{y\} = L\{-7e^{-3t} + 9e^{-2t}\}$$

and hence

$$y(t) = -7e^{-3t} + 9e^{-2t}$$

General Laplace Transform Method

Consider the constant coefficient equation

$$ay'' + by' + cy = f(t)$$

• Assume that this equation has a solution $y = \phi(t)$, and that $\phi'(t)$ and $\phi''(t)$ satisfy the conditions of Corollary. Then

$$L\{ay'' + by' + cy\} = aL\{y''\} + bL\{y'\} + cL\{y\} = L\{f(t)\}$$

• If we let $Y(s) = L\{y\}$ and $F(s) = L\{f\}$, then

$$a[s^{2}L\{y\}-sy(0)-y'(0)]+b[sL\{y\}-y(0)]+cL\{y\}=F(s)$$

$$(as^{2}+bs+c)Y(s)-(as+b)y(0)-ay'(0)=F(s)$$

$$Y(s) = \frac{(as+b)y(0)+ay'(0)}{as^{2}+bs+c}+\frac{F(s)}{as^{2}+bs+c}$$

Algebraic Problem

 Thus the differential equation has been transformed into the the algebraic equation

$$Y(s) = \frac{(as+b)y(0) + ay'(0)}{as^{2} + bs + c} + \frac{F(s)}{as^{2} + bs + c}$$

for which we seek $y = \phi(t)$ such that $L\{\phi(t)\} = Y(s)$.

 Note that we do not need to solve the homogeneous and nonhomogeneous equations separately, nor do we have a separate step for using the initial conditions to determine the values of the coefficients in the general solution.

Characteristic Polynomial

Using the Laplace transform, our initial value problem

$$ay'' + by' + cy = f(t), \quad y(0) = y_0, \quad y'(0) = y_0'$$

becomes

$$Y(s) = \frac{(as+b)y(0) + ay'(0)}{as^{2} + bs + c} + \frac{F(s)}{as^{2} + bs + c}$$

- The polynomial in the denominator is the characteristic polynomial associated with the differential equation.
- The partial fraction expansion of Y(s) used to determine ϕ requires us to find the roots of the characteristic equation.
- For higher order equations, this may be difficult, especially if the roots are irrational or complex.

• Find the inverse Laplace Transform of the given function.

$$Y(s) = \frac{2}{s}$$

• To find y(t) such that $y(t) = L^{-1}{Y(s)}$, we first rewrite Y(s):

$$Y(s) = \frac{2}{s} = 2\left(\frac{1}{s}\right)$$

Using Tables,

$$L^{-1}{Y(s)} = L^{-1}{\left\{\frac{2}{s}\right\}} = 2L^{-1}{\left\{\frac{1}{s}\right\}} = 2(1) = 2$$

$$y(t) = 2$$

• Find the inverse Laplace Transform of the given function.

$$Y(s) = \frac{3}{s-5}$$

• To find y(t) such that $y(t) = L^{-1}{Y(s)}$, we first rewrite Y(s):

$$Y(s) = \frac{3}{s-5} = 3\left(\frac{1}{s-5}\right)$$

Using Table ,

$$L^{-1}{Y(s)} = L^{-1}\left{\frac{3}{s-5}\right} = 3L^{-1}\left{\frac{1}{s-5}\right} = 3e^{5t}$$

$$y(t) = 3e^{5t}$$

• Find the inverse Laplace Transform of the given function.

$$Y(s) = \frac{6}{s^4}$$

• To find y(t) such that $y(t) = L^{-1}{Y(s)}$, we first rewrite Y(s):

$$Y(s) = \frac{6}{s^4} = \frac{3!}{s^4}$$

Using Table,

$$L^{-1}\left\{Y(s)\right\} = L^{-1}\left\{\frac{3!}{s^4}\right\} = t^3$$

$$y(t) = t^3$$

Find the inverse Laplace Transform of the given function.

$$Y(s) = \frac{8}{s^3}$$

• To find y(t) such that $y(t) = L^{-1}{Y(s)}$, we first rewrite Y(s):

$$Y(s) = \frac{8}{s^3} = \left(\frac{8}{2!}\right)\left(\frac{2!}{s^3}\right) = 4\left(\frac{2!}{s^3}\right)$$

Using Table,

$$L^{-1}\left\{Y(s)\right\} = L^{-1}\left\{4\left(\frac{2!}{s^3}\right)\right\} = 4L^{-1}\left\{\frac{2!}{s^3}\right\} = 4t^2$$

$$y(t) = 4t^2$$

• Find the inverse Laplace Transform of the given function.

$$Y(s) = \frac{4s+1}{s^2 + 9}$$

• To find y(t) such that $y(t) = L^{-1}\{Y(s)\}$, we first rewrite Y(s):

$$Y(s) = \frac{4s+1}{s^2+9} = 4\left[\frac{s}{s^2+9}\right] + \frac{1}{3}\left[\frac{3}{s^2+9}\right]$$

Using Table,

$$L^{-1}{Y(s)} = 4L^{-1}\left{\frac{s}{s^2+9}\right} + \frac{1}{3}L^{-1}\left{\frac{3}{s^2+9}\right} = 4\cos 3t + \frac{1}{3}\sin 3t$$

$$y(t) = 4\cos 3t + \frac{1}{3}\sin 3t$$

Find the inverse Laplace Transform of the given function.

$$Y(s) = \frac{4s+1}{s^2-9}$$

• To find y(t) such that $y(t) = L^{-1}{Y(s)}$, we first rewrite Y(s):

$$Y(s) = \frac{4s+1}{s^2-9} = 4\left[\frac{s}{s^2-9}\right] + \frac{1}{3}\left[\frac{3}{s^2-9}\right]$$

Using Table,

$$L^{-1}{Y(s)} = 4L^{-1}\left{\frac{s}{s^2 - 9}\right} + \frac{1}{3}L^{-1}\left{\frac{3}{s^2 - 9}\right} = 4\cosh 3t + \frac{1}{3}\sinh 3t$$

$$y(t) = 4\cosh 3t + \frac{1}{3}\sinh 3t$$

Find the inverse Laplace Transform of the given function.

$$Y(s) = -\frac{10}{\left(s+1\right)^3}$$

• To find y(t) such that $y(t) = L^{-1}\{Y(s)\}$, we first rewrite Y(s):

$$Y(s) = -\frac{10}{(s+1)^3} = -\frac{10}{2!} \left[\frac{2!}{(s+1)^3} \right] = -5 \left[\frac{2!}{(s+1)^3} \right]$$

Using Table,

$$L^{-1}{Y(s)} = -5L^{-1}\left\{\frac{2!}{(s+1)^3}\right\} = -5t^2e^{-t}$$

$$y(t) = -5t^2 e^{-t}$$

• For the function Y(s) below, we find $y(t) = L^{-1}{Y(s)}$ by using a partial fraction expansion, as follows.

$$Y(s) = \frac{3s+1}{s^2+s-12} = \frac{3s+1}{(s+4)(s-3)} = \frac{A}{s+4} + \frac{B}{s-3}$$

$$3s+1 = A(s-3) + B(s+4)$$

$$3s+1 = (A+B)s + (4B-3A)$$

$$A+B=3, \quad 4B-3A=1$$

$$A = 11/7, \quad B = 10/7$$

$$Y(s) = \frac{11}{7} \left[\frac{1}{s+4} \right] + \frac{10}{7} \left[\frac{1}{s-3} \right] \implies y(t) = \frac{11}{7} e^{-4t} + \frac{10}{7} e^{3t}$$

• For the function Y(s) below, we find $y(t) = L^{-1}{Y(s)}$ by completing the square in the denominator and rearranging the numerator, as follows.

$$Y(s) = \frac{4s - 10}{s^2 - 6s + 10} = \frac{4s - 10}{\left(s^2 - 6s + 9\right) + 1} = \frac{4s - 12 + 2}{\left(s - 3\right)^2 + 1}$$
$$= \frac{4(s - 3) + 2}{\left(s - 3\right)^2 + 1} = 4\left[\frac{s - 3}{\left(s - 3\right)^2 + 1}\right] + 2\left[\frac{1}{\left(s - 3\right)^2 + 1}\right]$$

Using Table, we obtain

$$y(t) = 4e^{3t}\cos t + 2\frac{e^{3t}\sin t}{2}$$

Example 11: Initial Value Problem

Consider the initial value problem

$$y'' - 8y' + 25y = 0$$
, $y(0) = 0$, $y'(0) = 6$

 Taking the Laplace transform of the differential equation, and assuming the conditions of Corollary are met, we have

$$[s^{2}L\{y\} - sy(0) - y'(0)] - 8[sL\{y\} - y(0)] + 25L\{y\} = 0$$

• Letting $Y(s) = L\{y\}$, we have

$$(s^{2} - 8s + 25)Y(s) - (s - 8)y(0) - y'(0) = 0$$

Substituting in the initial conditions, we obtain

$$(s^2 - 8s + 25)Y(s) - 6 = 0$$

$$L\{y\} = Y(s) = \frac{6}{s^2 - 8s + 25}$$

Example 11----control!!

Completing the square, we obtain

$$Y(s) = \frac{6}{s^2 - 8s + 25} = \frac{6}{(s^2 - 8s + 16) + 9}$$

• Thus

$$Y(s) = 2\left[\frac{3}{(s-4)^2 + 9}\right]$$

Using Table 6.2.1, we have

$$L^{-1}{Y(s)} = 2e^{4t} \sin 3t$$

Therefore our solution to the initial value problem is

$$y(t) = 2e^{4t}\sin 3t$$

Example 12: Nonhomogeneous Problem (1 of 2)

Consider the initial value problem

$$y'' + y = \sin 2t$$
, $y(0) = 2$, $y'(0) = 1$

 Taking the Laplace transform of the differential equation, and assuming the conditions of Corollary are met, we have

$$[s^{2}L\{y\}-sy(0)-y'(0)]+L\{y\}=2/(s^{2}+4)$$

• Letting $Y(s) = L\{y\}$, we have

$$(s^2+1)Y(s)-sy(0)-y'(0)=2/(s^2+4)$$

Substituting in the initial conditions, we obtain

$$(s^2+1)Y(s)-2s-1=2/(s^2+4)$$

$$Y(s) = \frac{2s^3 + s^2 + 8s + 6}{(s^2 + 1)(s^2 + 4)}$$

Example 12: Solution (2 of 2)

Using partial fractions,

$$Y(s) = \frac{2s^3 + s^2 + 8s + 6}{(s^2 + 1)(s^2 + 4)} = \frac{As + B}{s^2 + 1} + \frac{Cs + D}{s^2 + 4}$$

Then

$$2s^{3} + s^{2} + 8s + 6 = (As + B)(s^{2} + 4) + (Cs + D)(s^{2} + 1)$$
$$= (A + C)s^{3} + (B + D)s^{2} + (4A + C)s + (4B + D)$$

• Solving, we obtain A = 2, B = 5/3, C = 0, and D = -2/3. Thus

$$Y(s) = \frac{2s}{s^2 + 1} + \frac{5/3}{s^2 + 1} - \frac{2/3}{s^2 + 4}$$

Hence

$$y(t) = 2\cos t + \frac{5}{3}\sin t - \frac{1}{3}\sin 2t$$

Mixing Problem Involving Two Tanks

- Tank T_1 in Figure initially contains 100 gal of pure water. Tank T_2 initially contains 100 gal of water in which 150 lb of salt are dissolved. The inflow into T_1 is 2 gal/min
- from T_2 and 6 gal/min containing 6 lb of salt from the outside. The inflow into T_2 is 8 gal/min from T_1 .
- The outflow from T_2 is 2 + 6 = 8 gal/min, as shown in the figure. The mixtures are kept uniform by stirring. Find and plot the salt contents $y_1(t)$ and $y_2(t)$ in T_1 and T_2 , respectively.

Mixing Problem Involving Two Tanks

Mixing Problem Involving Two Tanks

• The model is obtained in the form of two equations

Time rate of change = Inflow/min – Outflow/min for the two tanks. Thus,

$$y_1' = -\frac{8}{100}y_1 + \frac{2}{100}y_2 + 6.$$
$$y_2' = \frac{8}{100}y_1 - \frac{8}{100}y_2.$$

- The initial conditions are $y_1(0) = 0$, $y_2(0) = 150$. From this
- we see that the subsidiary system (2) is

$$(-0.08 - s)Y_1 + 0.02Y_2 = -\frac{6}{s}$$
$$0.08Y_1 + (-0.08 - s)Y_2 = -150$$

We solve this algebraically for Y_1 and Y_2 by elimination (or by Cramer's rule), and we write the solutions in terms of partial fractions,

$$Y_1 = \frac{9s + 0.48}{s(s + 0.12)(s + 0.04)} = \frac{100}{s} - \frac{62.5}{s + 0.12} - \frac{37.5}{s + 0.04}$$
$$Y_2 = \frac{150s^2 + 12s + 0.48}{s(s + 0.12)(s + 0.04)} = \frac{100}{s} + \frac{125}{s + 0.12} - \frac{75}{s + 0.04}$$

By taking the inverse transform we arrive at the solution

$$y_1 = 100 - 62.5e^{-0.12t} - 37.5e^{-0.04t}$$

 $y_2 = 100 + 125e^{-0.12t} - 75e^{-0.04t}$.

- Check the plot of these functions. Can you give physical explanations for their main features?
- Why do they have the limit 100?
- Why is y_2 not monotone, whereas y_1 is?
- Why is y_1 from some time on suddenly larger than y_2 ?