MATH 2055

Introduction to Differential Equations

Instructor

- Assoc. Prof. Dr. Mustafa YILMAZ
- Lecture Wednesday, Thursday 09:30-12:20PM
- Office: MC670, Phone: 1548
- Office Hours: WT 4:30 p.m. & by appointments
- E-mail address: <u>mustafa.yilmaz@marmara.edu.tr</u>

Teaching Assistant

- Mr. *
- Office: MC***
- Office Hours:
- Phone: ****
- e-mail: *@marmara.edu.tr

Course Website

http://akademik.marmara.edu.tr/mustafa.yilmaz/teaching for

Syllabus, assignments, etc...

• https://www.wolframalpha.com for interactive answer check

Exams

- 2 Midterms:
 - Midterm 1: will be anounced
 - Midterm 2: will be anounced
- Final Exam: will be anounced

Grading Scheme & Grading Scale

• Scheme:

• 9% HW, 24% Midterm 1, 27% Midterm 2, 40% Final Exam

• Scale:

Relative Evaluation System (Curve)

Symbol	Say	Means
	therefore	therefore
•	because	because
A	for all	for all
⇐⇒	if and only if or iff	if and only if or iff
oc	proportional to	proportional to
\Rightarrow	implies	calculation on left of symbol imply those on the right
fn	function	function
wrt	with respect to	with respect to
LHS	Left-hand side	Left-hand side
RHS	right-hand side	right-hand side

Symbol	Say	Means
$\frac{dy}{dx}$	Dee y dee x	Differentiate fn y wrt x
$\frac{d^2y}{dx^2}$	Dee 2 y dee x squared	Double differentiate fn y wrt x Second derivative of fn y
$\frac{\partial y}{\partial x}$, y_x	Partial y wrt x	Partial derivative of y wrt x
f'(x)	f prime of x or f prime	Differentiate fn $f(x)$ wrt x , equivalent to $\frac{dy}{dx}$ if $y=f(x)$
$oldsymbol{y}'$	y prime	Differentiate fn y wrt x , equivalent to $\frac{dy}{dx}$ if $y=f(x)$
\dot{x} (dot above variable x)	x dot	Differentiate fn x wrt t

Symbol	Say	Means
f''(x)	f double prime of x or f double prime	Differentiate fn $f(x)$ wrt x twice, Second derivative of fn $f(x)$, equivalent to $\frac{d^2y}{dx^2}$, y'' if $y=f(x)$
\ddot{x}	x double dot	Differentiate fn x wrt t twice, Second derivative of fn x , equivalent to $\frac{d^2x}{dt^2}$
$f^{\prime\prime\prime}(x)$	f triple prime of x or f double prime	Differentiate fn $f(x)$ wrt x three times, Third derivative of fn $f(x)$, equivalent to $\frac{d^3y}{dx^3}$, y''' if $y=f(x)$

Symbol	Say	Means
\ddot{x}	x triple dot	Differentiate fn x wrt t three times, Third derivative of fn x , equivalent to $\frac{d^3x}{dt^3}$
$f^{(4)}(x)$	fourth derivative of $f(x)$ or f to four in parenthesis	Differentiate fn $f(x)$ wrt x four times, Fourth derivative of fn $f(x)$, equivalent to $\frac{d^4y}{dx^4}$, $y^{(4)}$ if $y=f(x)$
\mathcal{L}	Laplace Transform	converts a time domain function to complex-domain function by integration from zero to infinity

Terminology

- This course deals with *ordinary differential equations*, which are equations that contain one or more derivatives of a function of a single variable. Such equations can be used to model a rich variety of phenomena of interest in the sciences, engineering, economics, ecological studies, and other areas.
- Functions: dependent variables and independent variables.

Concepts of differential equations

- In general, a differential equation is an equation that contains an unknown function and its derivatives. The order of a differential equation is the order of the highest derivative that occurs in the equation.
- A function y = f(x) is called a solution of a differential equation if the equation is satisfied when y = f(x) and its derivatives are substituted into the equation.

e.g.

Show that $y=2e^{2x}$ is a particular solution of the ordinary differential equation:

$$\frac{d^2y}{dx^2} - \frac{dy}{dx} - 2y = e^x$$
$$y' = 4e^{2x}$$
$$y'' = 8e^{2x}$$

Taking derivatives of fn

Substituting into the DE, $8e^{2x} - 4e^{2x} - 2(2e^{2x}) = 0$

so $y = 2e^{2x}$ sol'n of the DE.

Why?

- One of the most important application of calculus is differential equations, which often arise in describing some phenomenon in engineering, physical science etc.
 - Population Dynamics
 - Circuit Design
 - Astrophysics
 - Geodesics (Pure Math)

Differential Equations

- The following are examples of physical phenomena involving rates of change:
 - Motion of fluids
 - Motion of mechanical systems
 - Flow of current in electrical circuits
 - Dissipation of heat in solid objects
 - Seismic waves
 - Population dynamics

Differential Equations (DE's)

- Equations that describe rates of change
- Equations that involve derivatives:

e.g.,
$$p''\left(t\right)=-mg$$
 (Falling object)
$$y'\left(t\right)=y\left(t\right)\left(1-y\left(t\right)\right)$$
 (Logistic Equation)
$$u\left(t,x\right)_{tt}=cu\left(t,x\right)_{xx}$$
 (Wave Equation)
$$L\frac{d^{2}Q\left(t\right)}{dt^{2}}+R\frac{dQ\left(t\right)}{dt}+\frac{1}{C}Q\left(t\right)=E\left(t\right)$$
 (Current)

$$y'' + y = 4x^{2}$$

$$y''(x) + y(x) = 4x^{2}$$

$$\frac{d^{2}y(x)}{dx^{2}} + y(x) = 4x^{2}$$

$$y : \text{function of } x$$

$$x : \text{independent variable}$$

Two Types

Ordinary (ODE)

(Only One Independent Variable)

$$p''(t) = -mg$$

$$y'(t) = y(t)(1 - y(t))$$

$$L\frac{d^{2}Q(t)}{dt^{2}} + R\frac{dQ(t)}{dt} + \frac{1}{C}Q(t) = E(t)$$

$$\frac{dv}{dt} = 9.8 - 0.2v, \quad \frac{dp}{dt} = 0.5p - 450$$

involves only total derivatives $\frac{df(x)}{dx}$

Partial (PDE)

(Multiple Independent Variables)

$$\alpha^{2} \frac{\partial^{2} u(x,t)}{\partial x^{2}} = \frac{\partial u(x,t)}{\partial t} \text{ (heat equation)}$$

$$a^{2} \frac{\partial^{2} u(x,t)}{\partial x^{2}} = \frac{\partial^{2} u(x,t)}{\partial t^{2}} \text{ (wave equation)}$$

$$u(t,x)_{tt} = cu(t,x)_{xx}$$

involves **partial**
$$\frac{\partial f(x,y)}{\partial x}$$
, $\frac{\partial f(x,y)}{\partial y}$

This Class

Ordinary (Only One Independent Variable)

$$p''(t) = -mg$$

$$y'(t) = y(t)(1 - y(t))$$

$$\frac{dy}{dx} + 2 = 0,$$

$$L\frac{d^2Q(t)}{dt^2} + R\frac{dQ(t)}{dt} + \frac{1}{C}Q(t) = E(t)$$

$$\frac{d^2y}{dx^2} + \frac{dy}{dx} = e^x$$

Ordinary Differential Equations (ODE)

Definition: A differential equation is an equation containing an unknown function and its derivatives.

Examples: 1.
$$\frac{dy}{dx} = 2x + 3$$
 (ex.'s) 2.
$$\frac{d^2y}{dx^2} + 3\frac{dy}{dx} + ay = 0$$
 3.
$$\frac{d^3y}{dx^3} + \left(\frac{dy}{dx}\right)^4 + 6y = 3$$

y is dependent variable (dep. var.) and x is independent variable (ind. var.)

Partial Differential Equations (PDE)

Definition: Partial Differential Equation: Differential equations that involve two or more independent variables are called partial differential equations.

1.
$$\frac{\partial^2 y}{\partial x^2} = \frac{\partial y}{\partial t}$$

$$2. \quad u(t,x)_{tt} = cu(t,x)_{xx}$$

3.
$$u_t + uu_x = 1 + u_{xx}$$

y & u are dependent variables and x and t are independent variables

Order (O)

The order of a differential equation is the *highest derivative* that appears in the differential equation.

Equation	ind. var.	dep. var.	Order	
$\left(\frac{dy}{dx}\right)^2 + 2 = 0$	x	У	1	
$xy' - y^2 = 3x$	\boldsymbol{x}	у	1	
$\frac{d^2y}{dx^2} + \frac{dy}{dx} = e^x$	X	У	2	
$u(t,x)_{tt} = cu(t,x)_{xx}$	x, t	u	2	
$z^{(iv)} + z" = -y$	у	Z	4	
$\frac{d^4w}{dt^4} - w^2 = e^{-2t}$	t	w	4	

Degree (D)

The degree of a differential equation is the power of the *highest* derivative term.

Equation	ind. var.	dep. var.	Order	Degree
$\left(\frac{dy}{dx}\right)^2 + 2 = 0$	X	У	1	2
$\frac{d^2y}{dx^2} + \frac{dy}{dx} = e^x$	X	У	2	1
$z^{(iv)} + z'' = -y$	у	Z	4	1

Linear Differential Equations (LDE)

If a differential equation can be written as:

$$a_0(t)y^{(n)} + a_1(t)y^{(n-1)} + \dots + a_ny = g(t)$$

A differential equation is called *linear* if there are

- no multiplications among dependent variables and
- their derivatives.

The term g(t) is called a **forcing function**.

Linear Differential Equations (LDE)

In other words, all coefficients are functions of independent variables.

Equation	ind. var.	dep. var.	Order	Degree	Linear
$\left(\frac{dy}{dx}\right)^2 + 2 = 0$	x	У	1	2	-
$\frac{d^2y}{dx^2} + \frac{dy}{dx} = e^x$	x	У	2	1	OK
$z^{(iv)} + z'' = -y$	у	Z	4	1	OK

Non-linear Differential Equations

Differential equations that do not satisfy the definition of linear are non-linear.

Equation	ind. var.	dep. var.	Order	Degree	Linear	Non- Linear
$\left(\frac{dy}{dx}\right)^2 + 2 = 0$	x	У	1	2	-	OK
$\frac{d^2y}{dx^2} + \frac{dy}{dx} = e^x$	X	У	2	1	OK	-
$z^{(iv)} + z'' = -y$	у	Z	4	1	OK	-

Constant Coefficient Linear ODE

Linear Differential equations with Constant Coefficient

$$b_m \frac{d^m y}{dt^m} + b_{m-1} \frac{d^{m-1} y}{dt^{m-1}} + \dots + b_1 \frac{dy}{dt} + b_0 y = f(t)$$

$$3\frac{d^4y}{dt^4} + 5\frac{d^3y}{dt^3} + 7\frac{d^2y}{dt^2} + 8\frac{dy}{dt} + 4y = \cos 5t + t^2$$

ex.'s:

Equation	ind. var.	dep. var.	Order	Degree	Linear	Non- Linear	Туре
$\left(\frac{dy}{dx}\right)^2 + 2 = 0$	x	у	1	2	-	OK	ODE
$\frac{d^2y}{dx^2} + \frac{dy}{dx} = e^x$	x	у	2	1	OK	-	ODE
$z^{(iv)} + z" = -y$	у	Z	4	1	OK	-	ODE
y' + ay = bt	t	у	1	1	OK	-	ODE
f'' + f' + g(t)f = h(t)	t	f	2	1	OK	-	ODE
$\frac{dy}{dx} = 2x + 3$	x	у	1	1	OK	-	ODE
$\frac{d^3y}{dx^3} + \left(\frac{dy}{dx}\right)^4 + 6y = 3$	x	у	3	1	-	OK	ODE
$\frac{\partial^2 y}{\partial x^2} = \frac{\partial y}{\partial t}$	x, t	у	2	1	OK	-	PDE
$u(t,x)_{tt} = cu(t,x)_{xx}$ or $\frac{\partial^2 u}{\partial t^2} = c \frac{\partial^2 u}{\partial x^2}$	x, t	и	2	1	OK	-	PDE

Solutions to Differential Equations

Three important questions in the study of differential equations:

- Is there a solution? (Existence)
- If there is a solution, is it unique? (Uniqueness)
- If there is a solution, how do we find it?
 - (Analytical Solution, Numerical Approximation, etc.)

General Solution (gen. sol'n)

- Solutions obtained from integrating the differential equations are called general solutions.
- The general solution of an order ODE contains *arbitrary constants* resulting from integrating times.
- Geometrically, the general solution of an ODE is a family of infinitely many solution curves, one for each value of the constant c.

e.g.,
$$y'' + 4y = 0$$
 , sol'n: $y = \sin 2x$ for $x \in R$
 $y' = \frac{y}{x} + 1$, sol'n: $y = x \ln x$ for $x > 0$

Particular Solution

- Particular solutions are the solutions obtained by assigning specific values to the arbitrary constants in the general solutions.
- A particular solution does not contain any arbitrary constants.

Explicit Solution

Any solution that is given in the form y = f(x) (independent variable).

ex.'s:
$$A(r) = \pi r^2 + c$$
 etc. $y(t) = e^{-t} + c$

For most differential equations, it is *impossible* to find an explicit formula for the solution.

Implicit Solution

Any solution that isn't in explicit form f(x,y)=0.

$$y^2x^2 = c$$

 $ex.$'s: $\sin(xy) = c$ etc.
 $xe^y = c$

Initial Value Problems

An ODE together with an initial condition is called an *initial value problem* (IVP) .

•
$$F(x, y, y') = 0$$
, $y(x_0) = y_0$ \Rightarrow initial condition

Graphically, the particular integral curve passes through point (x_0, y_0)

Boundary Value Problems

 Problems with specified boundary conditions are called boundary value problems (BVP's).

•
$$F(x, y, y', y'') = 0$$
, $y(x_0) = y_0$, $y(x_1) = y_1 \implies$ boundary conditions

The objective is to obtain a *unique* solution

Initial Condition (IC)

In many physical problems we need to find the particular solution that satisfies a condition of the form $y(x_0)=y_0$. Constrains that are specified at the initial point, generally time point, are called *initial conditions*.

$$y'+y=0$$
 $y(0)=1$
 $ex.'s$: $z'=1$ $z(1)=-1$
 $y'+y=2$ $y(1)=-5$

General solution to (3): $y = 2 + ke^{-x}$

$$y(1) = 2 + ke^{-1} = -5$$
 $k = -7e$, $y = 2 - 7e^{1-x}$

Boundary Condition (BC)

Constrains that are specified at the boundary points, generally space points, are called *boundary conditions*.

ex.'s:
$$z''+z'+z=1$$
 $z(0)=2$ $z(2)=-1$ $f''+f=0$ $f(0)=0$ $f(\pi/2)=1$

Integral Curves, Solution Curves

- A graph of the solution
 of an ODE is called a
 solution curve, or an
 integral curve of the
 equation.
- Help to comprehend the behavior of solution

Families of Solutions

- A solution containing an arbitrary constant (parameter) represents a set G(x,y,c)=0 of solutions to an ODE called a **one-parameter family of solutions**.
- A solution to an n-th order ODE is a n-parameter family of solutions $F(x,y,y',\cdots,y^n)=0.$
- Since the parameter can be assigned an infinite number of values, an ODE can have an infinite number of solutions.

- Suppose we are asked to sketch the graph of the solution of the initial-value problem $y = f(x, y), y(x_0) = y_0$. The equation tells us that the slope at any point (x, y) on the graph is f(x, y).
- A plot of short line segments drawn at various points in the x, y -plane showing the slope of the solution curve this is called a "direction field" for the differential equation.
- The direction field gives us the "flow of solutions".

• We plot small lines representing slopes at each coordinate (x,y) in the xy-plane. From this, we can infer solution curves. Short tangent segments suggest the shape of the curve

• Giving F(x, y, y') = 0, instead of solving for y,

solving for
$$y' = \frac{dy}{dx} = f(x, y)$$
 {slope direction field

ex. 1: Sketch a direction field for y' = x + y.

At each (x,y) coordinate, we determine y'. Some examples are:

At (1,1) we have y' = 2.

At (2,-3), we have y' = -1. And so on.

We do this for "all" possible points in the plane. We get...

example 1: Continuation

Direction field for

$$y' = x + y$$

ex. 1: Continuation

We can infer possible solution curves.

If you know a point on a particular curve, the rest of the curve can be inferred by "following" the direction field. (We always read left to right, i.e. x is increasing).

ex. 2: Sketch the direction field for $y' = y^3 - 4y$.

Hint: note that this only depends on y. Thus, if we find one slope-line for a particular y-value, we can extend it left and right.

Another hint: Note that y'=0 represents a horizontal slope-line and this occurs when $y^3-4y=0$. Factoring, we have

$$y(y^2 - 4) = y(y + 2)(y - 2) = 0.$$

Thus, when y = 2, -2 or 0, then y' = 0.

ex. 2: Continuation

The direction field for

$$y' = y^3 - 4y$$

Note the horizontal slopes when

$$y = -2$$
, $y = 0$ or $y = 2$. These are

equilibrium solutions.

ex. 2: Continuation

Note how the flow lines (representing possible solution curves) veer towards the equilibrium solution y = 0.

Thus, y = 0 is a stable equilibrium.

ex. 2: Continuation

The flow lines veer away from the equilibriums y = 2 and y = -2. These are unstable equilibriums.

A third type of equilibrium is *semi-stable*, in which the solution curves approach the equilibrium asymptotically from one side, yet veer away from the other.

$$ex. 3:$$
 $y' = y^2$

Direction field for $y'=y^2$ and integral curves through (0,1), (0,2), (0,3), -1, (0,-2),and (0,-3).

Slope:
$$y^2$$
General Solution: $y = -\frac{1}{x+k}$

$$y' = \frac{dy}{dx} = y^{2}$$

$$y^{-2}dy = dx$$

$$-y^{-1} = x + c$$

$$y = \frac{-1}{x + c}$$

Worksheet 1

Equation	ind. var.	dep. var.	Order	Degree	Linearity	Type
$\left(\frac{dy}{dz}\right)^3 + 2y = 0$						
$\frac{d^2y}{dx^2} + \frac{dy}{dx} = e^x$						
$z^{(iv)} + z'' = 2$						
p' + ap = bt						
f'' + f + g(t) = h(t)						
$\frac{d^4y}{dt^4} - t\frac{d^2y}{dt^2} + 1 = t^2$						
$u_{xx} + uu_{yy} = \sin t$						
$u_{xx} + \sin u u_{yy} = \cos t$						
$y^{\prime\prime} + 3e^{y}y^{\prime} - 2t = 0$						
$y'' + 3y' - 2t^2 = 0$						

Equation	ind. var.	dep. var.	Order	Degree	Linearity	Туре
$\frac{dy}{dx} + x^2y = xe^x$						
$\frac{d^3y}{dt^3} = \sqrt{x+y}$						
$\frac{\partial^2 \mathbf{u}}{\partial x^2} + \frac{\partial^2 \mathbf{u}}{\partial y^2} = 0$						
$\frac{d^2y}{dx^2} + x\sin y = 0$						
$\frac{d^2y}{dx^2} + y\sin x = 0$						
$\left(\frac{d\mathbf{r}}{ds}\right)^3 = \sqrt{\frac{d^2\mathbf{r}}{ds^2} + 1}$						
$\frac{\partial^4 \mathbf{u}}{\partial x^2 \partial y^2} + \frac{\partial^2 \mathbf{u}}{\partial x^2} + \frac{\partial^2 \mathbf{u}}{\partial y^2} + \mathbf{u} = 0$						
$u_{xx} + \sin u u_{yy} = \cos t$						
$x'' + tx^2 = t$						
$y^{\prime\prime} + 3y^{\prime} + 5x = 0$						

Verification of a solution by substitution

ex. 4:
$$y'' - 2y' + y = 0$$
; $y = xe^x$
 $y' = (x+1)e^x$, $y'' = (x+2)e^x$

left hand side:

$$y'' - 2y' + y = (xe^x + 2e^x) - 2(xe^x + e^x) + xe^x = 0$$

right-hand side: 0

The DE possesses the constant $y=0 \Rightarrow$ trivial solution

Worksheet 2

Check whether the given expression a solution of the corresponding equation?

Equation	Solution to Check		
y'' + 4y = 0	$y(x) = c_1 \sin 2x + c_2 \cos 2x$		
$(y')^4 + y^2 = -1$	$y = x^2 - 1$		
y' = ay, y(0) = 1	$y(t) = e^{at}$		
y' + y = 10	y(t) = 10 - ce - t		
$w_t + 3w_x = 0$	$w(x,t) = 1/(1 + (x - 3t)^2)$		
x'' + 4x = 0	$x = \cos(2t) + \sin(2t) + c$		
y'' + y = 0	$y_1(t) = \sin t, y_2(t) = -\cos t, y_3(t) = 2\sin t$		
$\frac{dy}{dx} = -\frac{(1 + ye^{xy})}{(1 + xe^{xy})}$	$x + y + e^{xy} = 0$		

Simple Integrable Forms

$$b_k \frac{d^k y}{dt^k} = f(t)$$

In theory, this equation may be solved by integrating both sides k times. It may be convenient to introduce new variables so that only first derivative forms need be integrated at each step.

ex. 5:

An object is initially at rest and dropped from a height h at t = 0. Determine velocity v and displacement y.

$$\frac{dv}{dt} = g$$

$$dv = gdt$$

$$v = gt + C_1$$

$$d\frac{dy}{dt} = gt$$

$$dy = gtdt$$

$$y = \frac{1}{2}gt^2 + C_2$$

$$C_2 = 0$$

$$y = \frac{1}{2}gt^2$$

ex. 6

Consider situation below and solve for velocity and displacement in both x and y directions.

ex. 6: Continuation

$$\frac{dv_y}{dt} = -g$$

$$v_y = -gt + C_1$$

$$v_y(0) = v_0 \sin \theta \quad C_1 = v_0 \sin \theta \quad v_y = -gt + v_0 \sin \theta$$

$$\frac{dy}{dt} = v_y = -gt + v_0 \sin \theta$$

$$y = -\frac{1}{2}gt^2 + (v_0 \sin \theta)t + C_2$$

$$y(0) = 0 \qquad C_2 = 0 \quad y = -\frac{1}{2}gt^2 + (v_0 \sin \theta)t$$

ex. 6: Continuation

$$\frac{dv_x}{dt} = 0$$

$$v_x = C_3$$

$$v_x(0) = v_0 \cos \theta \quad C_3 = v_0 \cos \theta \quad v_x = v_0 \cos \theta$$

$$\frac{dx}{dt} = v_x = v_0 \cos \theta$$

$$x = (v_0 \cos \theta)t + C_4$$

$$x(0) = 0 \qquad C_4 = 0 \quad x = (v_0 \cos \theta)t$$

Standard Integrals

f(x)	$\int f(x)dx$	f(x)	$\int f(x)dx$
x^n	$\frac{x^{n+1}}{n+1} (n \neq -1)$	$\left[g\left(x\right)\right]^{n}g'\left(x\right)$	$\frac{[g(x)]^{n+1}}{n+1} (n \neq -1)$
$\frac{1}{x}$	$\ln x $	$\frac{g'(x)}{g(x)}$	$\ln g(x) $
e^x	e^x	a^x	$\frac{a^x}{\ln a}$ $(a>0)$
$\sin x$	$-\cos x$	$\sinh x$	$\cosh x$
$\cos x$	$\sin x$	$\cosh x$	$\sinh x$
$\tan x$	$-\ln \cos x $	$\tanh x$	$\ln \cosh x$
$\csc x$	$\ln \left \tan \frac{x}{2} \right $	$\operatorname{cosech} x$	$\ln \left \tanh \frac{x}{2} \right $
$\sec x$	$\ln \sec x + \tan x $	$\operatorname{sech} x$	$2\tan^{-1}e^x$
$\sec^2 x$	$\tan x$	$\operatorname{sech}^2 x$	$\tanh x$
$\cot x$	$\ln \sin x $	$\coth x$	$\ln \sinh x $
$\sin^2 x$	$\frac{x}{2} - \frac{\sin 2x}{4}$	$\sinh^2 x$	$\frac{\sinh 2x}{4} - \frac{x}{2}$
$\cos^2 x$	$\frac{x}{2} + \frac{\sin 2x}{4}$	$\cosh^2 x$	$\frac{\sinh 2x}{4} + \frac{x}{2}$

Standard Integrals

f(x)	$\int f(x) dx$	f(x)	$\int f(x) dx$
$\frac{1}{a^2 + x^2}$	$\frac{1}{a} \tan^{-1} \frac{x}{a}$	$\frac{1}{a^2 - x^2}$	$\left \frac{1}{2a} \ln \left \frac{a+x}{a-x} \right \ (0 < x < a) \right $
	(a > 0)	$\frac{1}{x^2 - a^2}$	$\left \frac{1}{2a} \ln \left \frac{x-a}{x+a} \right (x > a > 0) \right $
$\frac{1}{\sqrt{a^2 - x^2}}$	$\sin^{-1}\frac{x}{a}$	$\frac{1}{\sqrt{a^2 + x^2}}$	$\left \ln \left \frac{x + \sqrt{a^2 + x^2}}{a} \right \ (a > 0) \right $
		$\frac{1}{\sqrt{x^2 - a^2}}$	$\left \ln \left \frac{x + \sqrt{x^2 - a^2}}{a} \right (x > a > 0) \right $
$\sqrt{a^2-x^2}$	$\frac{a^2}{2} \left[\sin^{-1} \left(\frac{x}{a} \right) \right]$	$\sqrt{a^2+x^2}$	$\frac{a^2}{2} \left[\sinh^{-1} \left(\frac{x}{a} \right) + \frac{x\sqrt{a^2 + x^2}}{a^2} \right]$
	$+\frac{x\sqrt{a^2-x^2}}{a^2}$	$\sqrt{x^2-a^2}$	$\frac{a^2}{2} \left[-\cosh^{-1}\left(\frac{x}{a}\right) + \frac{x\sqrt{x^2-a^2}}{a^2} \right]$