16 Additional Topics in Differential Equations

.....16.1

Exact First-Order Equations

:16.2

Second-Order Homogeneous Linear Equations

:16.3

Second-Order Nonhomogeneous Linear Equations

16.4

Series Solutions of Differential Equations

Electrical Circuits (Exercises 29 and 30, p. 1151)

Undamped or Damped Motion? (Exercise 53, p. 1144)

Parachute Jump (Section Project, p. 1152)

Motion of a Spring (Example 8, p. 1142)

Cost (Exercise 45, p. 1136)

16.1 Exact First-Order Equations

- Solve an exact differential equation.
- Use an integrating factor to make a differential equation exact.

Exact Differential Equations

In Chapter 6, you studied applications of differential equations to growth and decay problems. You also learned more about the basic ideas of differential equations and studied the solution technique known as separation of variables. In this chapter, you will learn more about solving differential equations and using them in real-life applications. This section introduces you to a method for solving the first-order differential equation

$$M(x, y) dx + N(x, y) dy = 0$$

for the special case in which this equation represents the exact differential of a function z = f(x, y).

Definition of an Exact Differential Equation

The equation

$$M(x, y) dx + N(x, y) dy = 0$$

is an **exact differential equation** when there exists a function f of two variables x and y having continuous partial derivatives such that

$$f_x(x, y) = M(x, y)$$
 and $f_y(x, y) = N(x, y)$.

The general solution of the equation is f(x, y) = C.

From Section 13.3, you know that if f has continuous second partials, then

$$\frac{\partial M}{\partial y} = \frac{\partial^2 f}{\partial y \partial x} = \frac{\partial^2 f}{\partial x \partial y} = \frac{\partial N}{\partial x}.$$

This suggests the following test for exactness.

THEOREM 16.1 Test for Exactness

Let M and N have continuous partial derivatives on an open disk R. The differential equation

$$M(x, y) dx + N(x, y) dy = 0$$

is exact if and only if

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}.$$

Every differential equation of the form

$$M(x) dx + N(y) dy = 0$$

is exact. In other words, a separable differential equation is actually a special type of an exact equation.

Exactness is a fragile condition in the sense that seemingly minor alterations in an exact equation can destroy its exactness. This is demonstrated in the next example.

1131

EXAMPLE 1 Testing for Exactness

Determine whether each differential equation is exact.

a.
$$(xy^2 + x) dx + x^2y dy = 0$$
 b. $\cos y dx + (y^2 - x \sin y) dy = 0$

Solution

a. This differential equation is exact because

$$\frac{\partial M}{\partial y} = \frac{\partial}{\partial y} [xy^2 + x] = 2xy$$
 and $\frac{\partial N}{\partial x} = \frac{\partial}{\partial x} [x^2y] = 2xy$.

Notice that the equation $(y^2 + 1) dx + xy dy = 0$ is not exact, even though it is obtained by dividing each side of the first equation by x.

b. This differential equation is exact because

$$\frac{\partial M}{\partial y} = \frac{\partial}{\partial y} [\cos y] = -\sin y$$
 and $\frac{\partial N}{\partial x} = \frac{\partial}{\partial x} [y^2 - x \sin y] = -\sin y$.

Notice that the equation $\cos y \, dx + (y^2 + x \sin y) \, dy = 0$ is not exact, even though it differs from the first equation only by a single sign.

Note that the test for exactness of M(x, y) dx + N(x, y) dy = 0 is the same as the test for determining whether $\mathbf{F}(x, y) = M(x, y)\mathbf{i} + N(x, y)\mathbf{j}$ is the gradient of a potential function (Theorem 15.1). This means that a general solution f(x, y) = C to an exact differential equation can be found by the method used to find a potential function for a conservative vector field.

EXAMPLE 2 Solving an Exact Differential Equation

••••• See LarsonCalculus.com for an interactive version of this type of example.

Solve the differential equation $(2xy - 3x^2) dx + (x^2 - 2y) dy = 0$

Solution This differential equation is exact because

$$\frac{\partial M}{\partial y} = \frac{\partial}{\partial y} [2xy - 3x^2] = 2x$$
 and $\frac{\partial N}{\partial x} = \frac{\partial}{\partial x} [x^2 - 2y] = 2x$.

The general solution, f(x, y) = C, is

$$f(x, y) = \int M(x, y) dx = \int (2xy - 3x^2) dx = x^2y - x^3 + g(y).$$

In Section 15.1, you determined g(y) by integrating N(x, y) with respect to y and reconciling the two expressions for f(x, y). An alternative method is to partially differentiate this version of f(x, y) with respect to y and compare the result with N(x, y). In other words,

$$f_{y}(x, y) = \frac{\partial}{\partial y} [x^{2}y - x^{3} + g(y)] = x^{2} + g'(y) = x^{2} - 2y.$$

$$g'(y) = -2y$$

So, g'(y) = -2y, and it follows that $g(y) = -y^2 + C_1$. Therefore,

$$f(x, y) = x^2y - x^3 - y^2 + C_1$$

and the general solution is $x^2y - x^3 - y^2 = C$.

EXAMPLE 3 Solving an Exact Differential Equation

Find the particular solution of $(\cos x - x \sin x + y^2) dx + 2xy dy = 0$ that satisfies the initial condition y = 1 when $x = \pi$.

Solution The differential equation is exact because

$$\frac{\frac{\partial M}{\partial y}}{\frac{\partial}{\partial y}[\cos x - x \sin x + y^2]} = 2y = \frac{\partial}{\partial x}[2xy].$$

Because N(x, y) is simpler than M(x, y), it is better to begin by integrating N(x, y).

$$f(x, y) = \int N(x, y) dy = \int 2xy dy = xy^2 + g(x)$$

Next, find $f_x(x, y)$ and compare the result with M(x, y).

$$f_x(x, y) = \frac{\partial}{\partial x} [xy^2 + g(x)] = y^2 + g'(x) = \cos x - x \sin x + y^2$$

$$g'(x) = \cos x - x \sin x$$

So, $g'(x) = \cos x - x \sin x$ and it follows that

$$g(x) = \int (\cos x - x \sin x) dx$$
$$= x \cos x + C_1.$$

This implies that $f(x, y) = xy^2 + x \cos x + C_1$, and the general solution is

$$xy^2 + x \cos x = C$$
. General solution

Applying the given initial condition produces

$$\pi(1)^2 + \pi \cos \pi = C$$

which implies that C = 0. So, the particular solution is

$$xy^2 + x\cos x = 0.$$

The graph of the particular solution is shown in Figure 16.2. Notice that the graph consists of two parts: the ovals are given by $y^2 + \cos x = 0$, and the y-axis is given by x = 0.

Figure 16.2

In Example 3, note that for $z = f(x, y) = xy^2 + x \cos x$, the total differential of z is given by

$$dz = f_x(x, y) dx + f_y(x, y) dy$$

= $(\cos x - x \sin x + y^2) dx + 2xy dy$
= $M(x, y) dx + N(x, y) dy$.

In other words, M dx + N dy = 0 is called an exact differential equation because M dx + N dy is exactly the differential of f(x, y)

TECHNOLOGY A graphing utility can be used to graph a particular solution that satisfies the initial condition of a differential equation. In Example 3, the differential equation and initial condition are satisfied when $xy^2 + x \cos x = 0$, which implies that the particular solution can be written as x = 0 or $y = \pm \sqrt{-\cos x}$. On a graphing utility screen, the solution would be

represented by Figure 16.1

Figure 16.1

1133

Integrating Factors

When the differential equation M(x, y) dx + N(x, y) dy = 0 is not exact, it may be possible to make it exact by multiplying by an appropriate factor u(x, y), which is called an **integrating factor** for the differential equation.

Not an exact equation

EXAMPLE 4 Multiplying by an Integrating Factor

a. When the differential equation

$$2y dx + x dy = 0$$

is multiplied by the integrating factor u(x, y) = x, the resulting equation

$$2xy dx + x^2 dy = 0$$
 Exact equation

is exact—the left side is the total differential of x^2y .

b. When the equation

$$y dx - x dy = 0$$
 Not an exact equation

is multiplied by the integrating factor $u(x, y) = 1/y^2$, the resulting equation

$$\frac{1}{y} dx - \frac{x}{y^2} dy = 0$$
 Exact equation

is exact—the left side is the total differential of x/y.

Finding an integrating factor can be difficult. There are two classes of differential equations, however, whose integrating factors can be found routinely—namely, those that possess integrating factors that are functions of either x alone or y alone. The next theorem, which is presented without proof, outlines a procedure for finding these two special categories of integrating factors.

 REMARK When either h(x) or k(y) is constant, Theorem 16.2 still applies. As an aid to remembering these formulas, note that the subtracted partial derivative identifies both the denominator and the variable for the integrating factor.

THEOREM 16.2 Integrating Factors

Consider the differential equation M(x, y) dx + N(x, y) dy = 0.

1. If

$$\frac{1}{N(x,y)}[M_{y}(x,y) - N_{x}(x,y)] = h(x)$$

is a function of x alone, then $e^{\int h(x) dx}$ is an integrating factor.

2. If

$$\frac{1}{M(x, y)}[N_x(x, y) - M_y(x, y)] = k(y)$$

is a function of y alone, then $e^{\int k(y) dy}$ is an integrating factor.

Exploration

In Chapter 6, you solved the first-order linear differential equation

$$\frac{dy}{dx} + P(x)y = Q(x)$$

by using the integrating factor $u(x) = e^{\int P(x) dx}$. Show that you can obtain this integrating factor by using the methods of this section.

EXAMPLE 5 Finding an Integrating Factor

Solve the differential equation $(y^2 - x) dx + 2y dy = 0$.

Solution This equation is not exact because

$$M_{y}(x, y) = 2y$$
 and $N_{x}(x, y) = 0$.

However, because

$$\frac{M_y(x, y) - N_x(x, y)}{N(x, y)} = \frac{2y - 0}{2y} = 1 = h(x)$$

it follows that $e^{\int h(x) dx} = e^{\int dx} = e^x$ is an integrating factor. Multiplying the differential equation by e^x produces the exact differential equation

$$(y^2e^x - xe^x) dx + 2ye^x dy = 0.$$

Next, integrate N(x, y), as shown.

$$f(x, y) = \int N(x, y) dy = \int 2ye^x dy = y^2e^x + g(x)$$

Now, find $f_x(x, y)$ and compare the result with M(x, y).

$$f_x(x, y) = y^2 e^x + g'(x) = y^2 e^x - x e^x$$

$$g'(x) = -x e^x$$

Therefore, $g'(x) = -xe^x$ and $g(x) = -xe^x + e^x + C_1$, which implies that

$$f(x, y) = y^2 e^x - x e^x + e^x + C_1.$$

The general solution is $y^2e^x - xe^x + e^x = C$, or

$$y^2 - x + 1 = Ce^{-x}$$
. General solution

The next example shows how a differential equation can help in sketching a force field given by $\mathbf{F}(x, y) = M(x, y)\mathbf{i} + N(x, y)\mathbf{j}$.

EXAMPLE 6 An Application to Force Fields

Sketch the force field

$$\mathbf{F}(x, y) = \frac{2y}{\sqrt{x^2 + y^2}}\mathbf{i} - \frac{y^2 - x}{\sqrt{x^2 + y^2}}\mathbf{j}$$

by finding and sketching the family of curves tangent to **F**.

Solution At the point (x, y) in the plane, the vector $\mathbf{F}(x, y)$ has a slope of

$$\frac{dy}{dx} = \frac{-(y^2 - x)/\sqrt{x^2 + y^2}}{2y/\sqrt{x^2 + y^2}} = \frac{-(y^2 - x)}{2y}$$

which, in differential form, is

$$2y \, dy = -(y^2 - x) \, dx$$
$$(y^2 - x) \, dx + 2y \, dy = 0.$$

From Example 5, you know that the general solution of this differential equation is $y^2 = x - 1 + Ce^{-x}$. Figure 16.3 shows several representative curves from this family. Note that the force vector at (x, y) is tangent to the curve passing through (x, y).

Force field: $\mathbf{F}(x, y) = \frac{2y}{\sqrt{x^2 + y^2}} \mathbf{i} - \frac{y^2 - x}{\sqrt{x^2 + y^2}} \mathbf{j}$ Family of curves tangent to **F**: $y^2 = x - 1 + Ce^{-x}$

Figure 16.3

1135

16.1 Exercises

See CalcChat.com for tutorial help and worked-out solutions to odd-numbered exercises.

CONCEPT CHECK

- 1. Exactness What does it mean for the differential equation M(x, y) dx + N(x, y) dy = 0 to be exact? Explain how to determine whether this differential equation is exact.
- 2. Integrating Factor When is it beneficial to use an integrating factor to find the solution of the differential equation M(x, y) dx + N(x, y) dy = 0?

Testing for Exactness In Exercises 3-6, determine whether the differential equation is exact.

- 3. $(2x + xy^2) dx + (3 + x^2y) dy = 0$
- **4.** $(2xy y) dx + (x^2 xy) dy = 0$
- **5.** $x \sin y \, dx + x \cos y \, dy = 0$ **6.** $ye^{xy} \, dx + xe^{xy} \, dy = 0$

Solving an Exact Differential Equation In Exercises 7-14, verify that the differential equation is exact. Then find the general solution.

- 7. (2x 3y) dx + (2y 3x) dy = 0
- **8.** $ye^x dx + e^x dy = 0$
- 9. $(3y^2 + 10xy^2) dx + (6xy 2 + 10x^2y) dy = 0$
- **10.** $2\cos(2x-y) dx \cos(2x-y) dy = 0$
- **11.** $\frac{1}{x^2 + y^2}(x \, dy y \, dx) = 0$ **12.** $e^{-(x^2 + y^2)}(x \, dx + y \, dy) = 0$
- 13. $\frac{x}{y^2} dx \frac{x^2}{y^3} dy = 0$
- **14.** $(e^y \cos xy)[y dx + (x + \tan xy) dy] = 0$

Differential Equation

Initial Condition

15.
$$(2x \tan y + 5) dx + (x^2 \sec^2 y) dy = 0$$
 $y(\frac{1}{2}) = \frac{\pi}{4}$

16.
$$\frac{1}{\sqrt{x^2 + y^2}}(x \, dx + y \, dy) = 0$$
 $y(4) = 0$

Finding a Particular Solution In Exercises 17-22, find the particular solution of the differential equation that satisfies the initial condition.

- 17. $(2xy 9x^2) dx + (2y + x^2 + 1) dy = 0$, y(0) = -3
- **18.** $(2xy^2 + 4) dx + (2x^2y 6) dy = 0$, y(-1) = 8
- **19.** $e^{3x}(\sin 3y \, dx + \cos 3y \, dy) = 0$, $y(0) = \pi$
- **20.** $(x^2 + y^2) dx + 2xy dy = 0$, y(3) = 1
- **21.** $\frac{y}{x-1}dx + [\ln(x-1) + 2y]dy = 0$, y(2) = 4
- **22.** $\frac{1}{x^2 + y^2}(x \, dx + y \, dy) = 0$, y(0) = 4

Finding an Integrating Factor In Exercises 23-32, find the integrating factor that is a function of x or y alone and use it to find the general solution of the differential equation.

- **23.** $y^2 dx + 5xy dy = 0$
- **24.** $(2x^3 + y) dx x dy = 0$
- **25.** $y dx (x + 6y^2) dy = 0$
- **26.** $(5x^2 y^2) dx + 2y dy = 0$
- **27.** $(x + y) dx + \tan x dy = 0$
- **28.** $(2x^2y 1) dx + x^3 dy = 0$
- **29.** $y^2 dx + (xy 1) dy = 0$
- **30.** $(x^2 + 2x + y) dx + 2 dy = 0$
- **31.** $2v dx + (x \sin \sqrt{y}) dy = 0$
- **32.** $(-2y^3 + 1) dx + (3xy^2 + x^3) dy = 0$

Using an Integrating Factor In Exercises 33-36, use the integrating factor to find the general solution of the differential equation.

Integrating Factor Differential Equation

33.
$$u(x, y) = xy^2$$
 $(4x^2y + 2y^2) dx + (3x^3 + 4xy) dy = 0$

34.
$$u(x, y) = x^2y$$
 $(3y^2 + 5x^2y) dx + (3xy + 2x^3) dy = 0$

35.
$$u(x, y) = x^{-2}y^{-3}$$
 $(-y^5 + x^2y) dx + (2xy^4 - 2x^3) dy = 0$

36.
$$u(x, y) = x^{-2}y^{-2}$$
 $-y^3 dx + (xy^2 - x^2) dy = 0$

- 37. Integrating Factor Show that each expression is an integrating factor for the differential equation y dx - x dy = 0.
 - (a) $\frac{1}{x^2}$ (b) $\frac{1}{v^2}$ (c) $\frac{1}{xv}$ (d) $\frac{1}{x^2+v^2}$
- 38. Integrating Factor Show that the differential equation $(axy^2 + by) dx + (bx^2y + ax) dy = 0$ is exact only when a = b. For $a \neq b$, show that $x^m y^n$ is an integrating factor,

$$m = -\frac{2b+a}{a+b}, \quad n = -\frac{2a+b}{a+b}.$$

Figure for 15

Figure for 16

Tangent Curves In Exercises 39-42, use a graphing utility to graph the family of curves tangent to the force field.

39.
$$\mathbf{F}(x, y) = \frac{y}{\sqrt{x^2 + y^2}}\mathbf{i} - \frac{x}{\sqrt{x^2 + y^2}}\mathbf{j}$$

40.
$$\mathbf{F}(x, y) = \frac{x}{\sqrt{x^2 + y^2}} \mathbf{i} - \frac{y}{\sqrt{x^2 + y^2}} \mathbf{j}$$

41.
$$\mathbf{F}(x, y) = 4x^2y\mathbf{i} - \left(2xy^2 + \frac{x}{v^2}\right)\mathbf{j}$$

42.
$$\mathbf{F}(x, y) = (1 + x^2)\mathbf{i} - 2xy\mathbf{j}$$

Finding an Equation of a Curve In Exercises 43 and 44, find an equation of the curve with the specified slope passing through the given point.

Slope

43.
$$\frac{dy}{dx} = \frac{y - x}{3y - x}$$
 (2, 1)

44.
$$\frac{dy}{dx} = \frac{-2xy}{x^2 + y^2}$$
 (-1, 1)

In a manufacturing process where y = C(x) represents the cost of producing x units, the **elasticity of cost** is defined as

$$E(x) = \frac{\text{marginal cost}}{\text{average cost}} = \frac{C'(x)}{C(x)/x} = \frac{x}{y} \frac{dy}{dx}.$$

Find the cost function when the elasticity function is

$$E(x) = \frac{20x - y}{2y - 10x}$$

where

$$C(100) = 500$$

and $x \ge 100$.

HOW DO YOU SEE IT? The graph shows several representative curves from the family of curves tangent to a force field F. Which is the equation of the force field? Explain your reasoning.

(a)
$$\mathbf{F}(x, y) = -\mathbf{i} + 2\mathbf{j}$$

(a)
$$\mathbf{F}(x, y) = -\mathbf{i} + 2\mathbf{j}$$
 (b) $\mathbf{F}(x, y) = -3x\mathbf{i} + y\mathbf{j}$

(c)
$$\mathbf{F}(\mathbf{r}, \mathbf{v}) = e^{x}\mathbf{i} - \mathbf{v}$$

(c)
$$\mathbf{F}(x, y) = e^x \mathbf{i} - \mathbf{j}$$
 (d) $\mathbf{F}(x, y) = 2\mathbf{i} + e^{-y} \mathbf{j}$

Euler's Method In Exercises 47 and 48, (a) use Euler's Method and a graphing utility to graph the particular solution of the differential equation over the indicated interval with the specified value of h and initial condition, (b) find the particular solution of the differential equation analytically, and (c) use a graphing utility to graph the particular solution and compare the result with the graph in part (a).

Initial

Equation	Interval	h	Condition	
47. $y' = \frac{-xy}{x^2 + y^2}$	[2, 4]	0.05	y(2) = 1	
48. $y' = \frac{6x + y^2}{y(3y - 2x)}$	[0, 5]	0.2	y(0) = 1	

49. Euler's Method Repeat Exercise 47 for h = 1 and discuss how the accuracy of the result changes.

50. Euler's Method Repeat Exercise 48 for h = 0.5 and discuss how the accuracy of the result changes.

EXPLORING CONCEPTS

Differential

Exact Differential Equation In Exercises 51 and 52, find all values of k such that the differential equation is exact.

51.
$$(xy^2 + kx^2y + x^3) dx + (x^3 + x^2y + y^2) dy = 0$$

52.
$$(ye^{2xy} + 2x) dx + (kxe^{2xy} - 2y) dy = 0$$

53. Exact Differential Equation Find all nonzero functions f and g such that

$$g(y)\sin x \, dx + y^2 f(x) \, dy = 0$$

54. Exact Differential Equation Find all nonzero functions g such that

$$g(y)e^{y} dx + xy dy = 0$$

is exact.

True or False? In Exercises 55–58, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

55. Every separable equation is an exact equation.

56. Every exact equation is a separable equation.

57. If M dx + N dy = 0 is exact, then

$$[f(x) + M] dx + [g(y) + N] dy = 0$$

is also exact.

58. If M dx + N dy = 0 is exact, then

$$xM dx + xN dy = 0$$

is also exact.

16.2 Second-Order Homogeneous Linear Equations

- Solve a second-order linear differential equation.
- Solve a higher-order linear differential equation.
- Use a second-order linear differential equation to solve an applied problem.

Second-Order Linear Differential Equations

In this section and the next section, you will learn methods for solving higher-order linear differential equations.

Definition of Linear Differential Equation of Order n

Let g_1, g_2, \ldots, g_n and f be functions of x with a common (interval) domain. An equation of the form

$$y^{(n)} + g_1(x)y^{(n-1)} + g_2(x)y^{(n-2)} + \cdots + g_{n-1}(x)y' + g_n(x)y = f(x)$$

is a **linear differential equation of order** n**.** If f(x) = 0, then the equation is **homogeneous**; otherwise, it is **nonhomogeneous**.

• **REMARK** Notice that this use of the term *homogeneous* differs from that in Section 6.3.

Homogeneous equations are discussed in this section, and the nonhomogeneous case is discussed in the next section.

The functions y_1, y_2, \ldots, y_n are **linearly independent** when the *only* solution of the equation

$$C_1 y_1 + C_2 y_2 + \cdot \cdot \cdot + C_n y_n = 0$$

is the trivial one, $C_1 = C_2 = \cdots = C_n = 0$. Otherwise, this set of functions is **linearly dependent.**

EXAMPLE 1 Linearly Independent and Dependent Functions

Determine whether the functions are linearly independent or linearly dependent.

a.
$$y_1(x) = \sin x, y_2(x) = x$$

b.
$$y_1(x) = x$$
, $y_2(x) = 3x$

Solution

a. The functions $y_1(x) = \sin x$ and $y_2(x) = x$ are linearly independent because the only values of C_1 and C_2 for which

$$C_1 \sin x + C_2 x = 0$$

for all x are $C_1 = 0$ and $C_2 = 0$.

b. It can be shown that two functions form a linearly dependent set if and only if one is a constant multiple of the other. For example, $y_1(x) = x$ and $y_2(x) = 3x$ are linearly dependent because

$$C_1 x + C_2(3x) = 0$$

has the nonzero solutions $C_1 = -3$ and $C_2 = 1$.

The theorem on the next page points out the importance of linear independence in constructing the general solution of a second-order linear homogeneous differential equation with constant coefficients.

THEOREM 16.3 Linear Combinations of Solutions

If y_1 and y_2 are linearly independent solutions of the differential equation y'' + ay' + by = 0, then the general solution is

$$y = C_1 y_1 + C_2 y_2$$
 General solution

where C_1 and C_2 are constants.

Proof Letting y_1 and y_2 be solutions of y'' + ay' + by = 0, you obtain the following system of equations.

$$y_1''(x) + ay_1'(x) + by_1(x) = 0$$

$$y_2''(x) + ay_2'(x) + by_2(x) = 0$$

Multiplying the first equation by C_1 , multiplying the second by C_2 , and adding the resulting equations together, you obtain

$$[C_1y_1''(x) + C_2y_2''(x)] + a[C_1y_1'(x) + C_2y_2'(x)] + b[C_1y_1(x) + C_2y_2(x)] = 0$$

which means that $y = C_1y_1 + C_2y_2$ is a solution, as desired. The proof that all solutions are of this form is best left to a full course on differential equations.

Theorem 16.3 states that when you can find two linearly independent solutions, you can obtain the general solution by forming a linear combination of the two solutions.

To find two linearly independent solutions, note that the nature of the equation y'' + ay' + by = 0 suggests that it may have solutions of the form $y = e^{mx}$. If so, then

$$y' = me^{mx}$$
 and $y'' = m^2e^{mx}$.

So, by substitution, $y = e^{mx}$ is a solution if and only if

$$y'' + ay' + by = 0$$

$$m^2e^{mx} + ame^{mx} + be^{mx} = 0$$

$$e^{mx}(m^2 + am + b) = 0.$$

Because e^{mx} is never 0, $y = e^{mx}$ is a solution if and only if

$$m^2 + am + b = 0.$$

Characteristic equation

This is the **characteristic equation** of the differential equation y'' + ay' + by = 0. Note that the characteristic equation can be determined from its differential equation simply by replacing y'' with m^2 , y' with m, and y with 1.

Exploration

For each differential equation below, find the characteristic equation. Solve the characteristic equation for m, and use the values of m to find a general solution of the differential equation. Using your results, develop a general solution of differential equations with characteristic equations that have distinct real roots.

(a)
$$y'' - 9y = 0$$

(b)
$$y'' - 6y' + 8y = 0$$

EXAMPLE 2 Characteristic Equation: Distinct Real Zeros

Solve the differential equation y'' - 4y = 0.

Solution In this case, the characteristic equation is

$$m^2 - 4 = 0$$
.

Characteristic equation

So, $m = \pm 2$. Therefore, $y_1 = e^{m_1 x} = e^{2x}$ and $y_2 = e^{m_2 x} = e^{-2x}$ are particular solutions of the differential equation. Furthermore, because these two solutions are linearly independent, you can apply Theorem 16.3 to conclude that the general solution is

$$y = C_1 e^{2x} + C_2 e^{-2x}.$$

General solution

The characteristic equation in Example 2 has two distinct real zeros. From algebra, you know that this is only one of three possibilities for quadratic equations. In general, the quadratic equation $m^2 + am + b = 0$ has zeros

$$m_1 = \frac{-a + \sqrt{a^2 - 4b}}{2}$$
 and $m_2 = \frac{-a - \sqrt{a^2 - 4b}}{2}$

which fall into one of three cases.

- **1.** Two distinct real zeros, $m_1 \neq m_2$
- **2.** Two equal real zeros, $m_1 = m_2$
- **3.** Two complex conjugate zeros, $m_1 = \alpha + \beta i$ and $m_2 = \alpha \beta i$

In terms of the differential equation y'' + ay' + by = 0, these three cases correspond to three different types of general solutions.

THEOREM 16.4 Solutions of y'' + ay' + by = 0

The solutions of y'' + ay' + by = 0 fall into one of three cases, depending on the solutions of the characteristic equation, $m^2 + am + b = 0$.

1. Distinct Real Zeros If $m_1 \neq m_2$ are distinct real zeros of the characteristic equation, then the general solution is

$$y = C_1 e^{m_1 x} + C_2 e^{m_2 x}.$$

2. Equal Real Zeros If $m_1 = m_2$ are equal real zeros of the characteristic equation, then the general solution is

$$y = C_1 e^{m_1 x} + C_2 x e^{m_1 x} = (C_1 + C_2 x) e^{m_1 x}.$$

3. Complex Zeros If $m_1 = \alpha + \beta i$ and $m_2 = \alpha - \beta i$ are complex zeros of the characteristic equation, then the general solution is

$$y = C_1 e^{\alpha x} \cos \beta x + C_2 e^{\alpha x} \sin \beta x.$$

FOR FURTHER INFORMATION

For more information on Theorem 16.4, see the article "A Note on a Differential Equation" by Russell Euler in the 1989 winter issue of the Missouri Journal of Mathematical Sciences.

EXAMPLE 3 Characteristic Equation: Complex Zeros

Find the general solution of the differential equation y'' + 6y' + 12y = 0.

Solution The characteristic equation $m^2 + 6m + 12 = 0$ has two complex zeros, as follows.

$$m = \frac{-6 \pm \sqrt{36 - 48}}{2}$$
Use Quadratic Formula with $a = 1, b = 6$, and $c = 12$.
$$= \frac{-6 \pm \sqrt{-12}}{2}$$

$$= \frac{-6 \pm 2\sqrt{-3}}{2}$$

$$= -3 \pm \sqrt{-3}$$

$$= -3 \pm \sqrt{3}i$$

So, $\alpha = -3$ and $\beta = \sqrt{3}$, and the general solution is

$$y = C_1 e^{-3x} \cos \sqrt{3}x + C_2 e^{-3x} \sin \sqrt{3}x.$$

Several members of the family of solutions, including $f(x) = e^{-3x} \cos \sqrt{3}x$ and $g(x) = e^{-3x} \sin \sqrt{3}x$, are shown in Figure 16.4. (Note that although the characteristic equation has two complex zeros, the solution of the differential equation is real.)

Several members of the family of solutions to Example 3, including $f(x) = e^{-3x} \cos \sqrt{3}x \text{ and}$ $g(x) = e^{-3x} \sin \sqrt{3}x$, are shown in the graph. Notice that as $x \to \infty$, all of these solutions approach 0.

Figure 16.4

EXAMPLE 4

Characteristic Equation: Repeated Zeros

Solve the differential equation

$$y'' + 4y' + 4y = 0$$

subject to the initial conditions y(0) = 2 and y'(0) = 1.

Solution The characteristic equation and its zeros are

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

So, the characteristic equation has two equal zeros given by m = -2, and the general solution is

$$y = C_1 e^{-2x} + C_2 x e^{-2x}.$$

General solution

Now, because y = 2 when x = 0, you have

$$2 = C_1(1) + C_2(0)(1)$$

$$2 = C_1$$
.

Furthermore, because y' = 1 when x = 0, you have

$$y' = -2C_1e^{-2x} + C_2(-2xe^{-2x} + e^{-2x})$$
 Derivative of y with respect to x
 $1 = -2(2)(1) + C_2[-2(0)(1) + 1]$ Substitute.
 $1 = -4 + C_2$
 $5 = C_2$.

Therefore, the particular solution is

$$y = 2e^{-2x} + 5xe^{-2x}.$$

Particular solution

Try checking this solution in the original differential equation.

Higher-Order Linear Differential Equations

For higher-order homogeneous linear differential equations, you can find the general solution in much the same way as you do for second-order equations. That is, you begin by determining the n zeros of the characteristic equation. Then, based on these n zeros, you form a linearly independent collection of n solutions. The major difference is that with equations of third or higher order, zeros of the characteristic equation may occur more than twice. When this happens, the linearly independent solutions are formed by multiplying by increasing powers of x, as demonstrated in Examples 6 and 7.

EXAMPLE 5

Solving a Third-Order Equation

Find the general solution of

$$y''' - y' = 0.$$

Solution The characteristic equation and its zeros are

$$m^3 - m = 0$$

 $m(m-1)(m+1) = 0$
 $m = 0, 1, -1$.

Because the characteristic equation has three distinct zeros, the general solution is

$$y = C_1 + C_2 e^{-x} + C_3 e^x.$$

EXAMPLE 6

Solving a Third-Order Equation

Find the general solution of

$$y''' + 3y'' + 3y' + y = 0.$$

Solution The characteristic equation and its zeros are

$$m^3 + 3m^2 + 3m + 1 = 0$$

 $(m+1)^3 = 0$
 $m = -1$.

Because the zero m = -1 occurs three times, the general solution is

$$y = C_1 e^{-x} + C_2 x e^{-x} + C_3 x^2 e^{-x}.$$
 General solution

EXAMPLE 7 Solving a Fourth-Order Equation

•••• See LarsonCalculus.com for an interactive version of this type of example.

Find the general solution of

$$y^{(4)} + 2y'' + y = 0.$$

Solution The characteristic equation and its zeros are

$$m^4 + 2m^2 + 1 = 0$$

 $(m^2 + 1)^2 = 0$
 $m = \pm i$.

Because each of the zeros

$$m_1 = \alpha + \beta i = 0 + i$$
 and $m_2 = \alpha - \beta i = 0 - i$

occurs twice, the general solution is

$$y = C_1 \cos x + C_2 \sin x + C_3 x \cos x + C_4 x \sin x$$
. General solution

Application

One of the many applications of linear differential equations is describing the motion of an oscillating spring. According to Hooke's Law, a spring that is stretched (or compressed) y units from its natural length L tends to restore itself to its natural length by a force F that is proportional to y. That is, F(y) = -ky, where k is the **spring constant** and indicates the stiffness of the spring.

A rigid object of mass m is attached to the end of a spring and causes a displacement, as shown in Figure 16.5. Assume that the mass of the spring is negligible compared with m. When the object is pulled downward and released, the resulting oscillations are a product of two opposing forces—the spring force F(y) = -ky and the weight mg of the object. Under such conditions, you can use a differential equation to find the position y of the object as a function of time t. According to Newton's Second Law of Motion, the force acting on the weight is F = ma, where $a = d^2y/dt^2$ is the acceleration. Assuming that the motion is **undamped**—that is, there are no other external forces acting on the object-it follows that

$$m\frac{d^2y}{dt^2} = -ky$$

and you have

$$\frac{d^2y}{dt^2} + \frac{k}{m}y = 0.$$
 Undamped motion of a spring

A rigid object of mass m attached to the end of the spring causes a displacement of y.

Figure 16.5

A common type of spring is a coil spring, also called a helical spring because the shape of the spring is a helix. A tension coil spring resists being stretched (see photo above and Example 8). A compression coil spring resists being compressed, such as the spring in a car suspension.

EXAMPLE 8

Undamped Motion of a Spring

A 4-pound weight stretches a spring 8 inches from its natural length. The weight is pulled downward an additional 6 inches and released with an initial upward velocity of 8 feet per second. Find a formula for the position of the weight as a function of time t.

Solution The 4-pound weight stretches the spring 8 inches = $\frac{2}{3}$ foot from its natural length, so by Hooke's Law

$$4 = k \left(\frac{2}{3}\right) \implies k = 6.$$

Moreover, because the weight w is given by mg, it follows that

$$m = \frac{w}{g} = \frac{4}{32} = \frac{1}{8}.$$

So, the resulting differential equation for this undamped motion is

$$\frac{d^2y}{dt^2} + \left(\frac{6}{1/8}\right)y = 0 \implies \frac{d^2y}{dt^2} + 48y = 0.$$

The characteristic equation $m^2 + 48 = 0$ has complex zeros $m = 0 \pm 4\sqrt{3}i$, so the general solution is

$$y = C_1 e^0 \cos 4\sqrt{3}t + C_2 e^0 \sin 4\sqrt{3}t$$

= $C_1 \cos 4\sqrt{3}t + C_2 \sin 4\sqrt{3}t$.

When t = 0 seconds, y = 6 inches $= \frac{1}{2}$ foot. Using this initial condition, you have

$$\frac{1}{2} = C_1(1) + C_2(0)$$
 \Longrightarrow $C_1 = \frac{1}{2}$. $y(0) =$

To determine C_2 , note that y' = 8 feet per second when t = 0 seconds.

$$y' = -4\sqrt{3}C_1\sin 4\sqrt{3}t + 4\sqrt{3}C_2\cos 4\sqrt{3}t$$
 Derivative of y with respect to t
$$8 = -4\sqrt{3}\left(\frac{1}{2}\right)(0) + 4\sqrt{3}C_2(1)$$
 Substitute.
$$\frac{2\sqrt{3}}{2} = C_2$$

Consequently, the position at time t is given by

$$y = \frac{1}{2}\cos 4\sqrt{3}t + \frac{2\sqrt{3}}{3}\sin 4\sqrt{3}t.$$

The object in Figure 16.6 undergoes an additional damping or frictional force that is proportional to its velocity. A case in point would be the damping force resulting from friction and movement through a fluid. Considering this damping force

$$-p\frac{dy}{dt}$$
 Damping force

the differential equation for the oscillation is

$$m\frac{d^2y}{dt^2} = -ky - p\frac{dy}{dt}$$

or, in standard linear form,

$$\frac{d^2y}{dt^2} + \frac{p}{m} \left(\frac{dy}{dt} \right) + \frac{k}{m} y = 0.$$

Damped motion of a spring

A damped vibration could be caused by friction and movement through a liquid.

Figure 16.6

9781337275378_1602 09/13/16 Final Pages

16.2 Exercises

See CalcChat.com for tutorial help and worked-out solutions to odd-numbered exercises.

CONCEPT CHECK

1. Linear Differential Equation Determine the order of each linear differential equation and decide whether each equation is homogeneous.

(a)
$$y^{(5)} + x^6y' + xy = 0$$

(b)
$$y'' + 3e^xy + 2x = 0$$

2. Linearly Independent Describe what it means for the functions y_1 and y_2 to be linearly independent.

3. Using Zeros The zeros of the characteristic equation for two differential equations of the form y'' + ay' + by = 0 are given. Write the corresponding general solution for each set of zeros.

(a)
$$m = -1, 3$$

(b)
$$m = 2, 2$$

4. Finding a General Solution Explain how to find the general solution of a higher-order homogenous linear differential equation.

Verifying a Solution In Exercises 5–8, verify the solution of the differential equation. Then use a graphing utility to graph the particular solutions for several different values of C_1 and C_2 .

Solution

5.
$$y = (C_1 + C_2 x)e^{-3x}$$

$$y'' + 6y' + 9y = 0$$

6.
$$y = C_1 + C_2 e^{3x}$$

$$y'' - 3y' = 0$$

7.
$$y = C_1 \cos 2x + C_2 \sin 2x$$

$$y'' + 4y = 0$$

8.
$$y = C_1 e^{-x} \cos 3x + C_2 e^{-x} \sin 3x$$

$$y'' + 2y' + 10y = 0$$

Finding a General Solution In Exercises 9-36, find the general solution of the linear differential equation.

9.
$$y'' - y' = 0$$

10.
$$y'' + 2y' = 0$$

11.
$$y'' - y' - 6y = 0$$

12.
$$y'' + 6y' + 5y = 0$$

13.
$$2y'' + 3y' - 2y = 0$$

14.
$$16y'' - 16y' + 3y = 0$$

15.
$$y'' + 6y' + 9y = 0$$

16.
$$y'' - 10y' + 25y = 0$$

17.
$$16y'' - 8y' + y = 0$$

18.
$$9y'' - 12y' + 4y = 0$$

19.
$$y'' + y = 0$$

20.
$$y'' + 4y = 0$$

21.
$$4y'' - 5y = 0$$

22.
$$y'' - 2y = 0$$

23.
$$y'' - 2y' + 4y = 0$$

25.
$$y'' - 3y' + y = 0$$

24.
$$y'' - 4y' + 21y = 0$$

25.
$$y - 3y + y = 0$$

26.
$$3y'' + 4y' - y = 0$$

27.
$$9y'' - 12y' + 11y = 0$$
 28. $2y'' - 6y' + 7y = 0$

29.
$$v^{(4)} - v = 0$$

30.
$$y^{(4)} - y'' = 0$$

31.
$$y''' - 6y'' + 11y' - 6y = 0$$
 32. $y''' - y'' - y' + y = 0$

32.
$$y''' - y'' - y' + y = 0$$

33.
$$y''' - 3y'' + 7y' - 5y = 0$$

$$33. y \quad 3y + 7y \quad 3y = 0$$

34.
$$y''' - 3y'' + 3y' - y = 0$$

35.
$$y^{(4)} - 2y'' + y = 0$$

36.
$$y^{(4)} - 2y''' + y'' = 0$$

37. Finding a Particular Solution Consider the differential equation y'' + 100y = 0 and the solution $y = C_1 \cos 10x + C_2 \sin 10x$. Find the particular solution satisfying each initial condition.

(a)
$$y(0) = 2$$
, $y'(0) = 0$ (b) $y(0) = 0$, $y'(0) = 2$

(b)
$$v(0) = 0$$
 $v'(0) = 2$

(c)
$$y(0) = -1$$
, $y'(0) = 3$

38. Finding a Particular Solution Determine C and ω such that $y = C \sin \sqrt{3}t$ is a particular solution of the differential equation $y'' + \omega y = 0$, where y'(0) = -5.

Finding a Particular Solution: Initial Conditions In Exercises 39-44, find the particular solution of the linear differential equation that satisfies the initial conditions.

$$39. y'' - y' - 30y = 0$$

$$y(0) = 1, \quad y'(0) = -4$$

40.
$$y'' - 7y' + 12y = 0$$

 $y(0) = 3$, $y'(0) = 3$

41.
$$y'' + 16y = 0$$

42.
$$9y'' - 6y' + y = 0$$

$$y(0) = 0, \quad y'(0) = 2$$

$$y(0) = 2, \quad y'(0) = 1$$

$$y(0) = 2, \quad y'(0) = 1$$

43.
$$y'' + 2y' + 3y = 0$$
 44. $4y'' + 4y' + y = 0$ $y(0) = 2$, $y'(0) = 1$ $y(0) = 3$, $y'(0) = -1$

Finding a Particular Solution: Boundary Conditions In Exercises 45-50, find the particular solution of the linear differential equation that satisfies the boundary conditions.

45.
$$y'' - 4y' + 3y = 0$$

$$y(0) = 1, \quad y(1) = 3$$

46.
$$4y'' + y = 0$$

$$y(0) = 2$$
, $y(\pi) = -5$

47.
$$y'' + 9y = 0$$

$$y(0) = 3, \quad y(\frac{\pi}{2}) = 4$$

48.
$$4y'' + 20y' + 21y = 0$$

$$y(0) = 3, \quad y(2) = 0$$

49.
$$4y'' - 28y' + 49y = 0$$

$$y(0) = 2, \quad y(1) = -1$$

50.
$$y'' + 6y' + 45y = 0$$

$$y(0) = 4, \quad y(\frac{\pi}{12}) = 2$$

EXPLORING CONCEPTS

- 51. Finding Another Solution Show that the equation $y = C_1 \sinh x + C_2 \cosh x$ is a solution of the homogeneous linear differential equation y'' - y = 0. Then use hyperbolic definitions to find another solution of the differential equation.
- 52. General Solution of a Differential Equation What is the general solution of $y^{(n)} = 0$? Explain.

53. Undamped or Damped Motion? •

Several shock absorbers are shown at the right. Do you think the motion of the spring in a shock absorber is undamped or damped?

HOW DO YOU SEE IT? Give a geometric argument to explain why the graph cannot be a solution of the differential equation. (It is not necessary to solve the differential equation.)

(a)
$$y'' = y'$$

(b)
$$y'' = -\frac{1}{2}y'$$

Motion of a Spring In Exercises 55-58, match the differential equation with the graph of a particular solution. [The graphs are labeled (a), (b), (c), and (d).] The correct match can be made by comparing the frequency of the oscillations or the rate at which the oscillations are being damped with the appropriate coefficient in the differential equation.

(d)

55.
$$y'' + 9y = 0$$

56.
$$y'' + 25y = 0$$

57.
$$y'' + 2y' + 10y = 0$$

58.
$$y'' + y' + \frac{37}{4}y = 0$$

Motion of a Spring In Exercises 59-64, a 32-pound weight stretches a spring $\frac{2}{3}$ foot from its natural length. Use the given information to find a formula for the position of the weight as a function of time.

- **59.** The weight is pulled $\frac{1}{2}$ foot below equilibrium and released.
- **60.** The weight is raised $\frac{2}{3}$ foot above equilibrium and released.
- **61.** The weight is raised $\frac{2}{3}$ foot above equilibrium and released with an initial downward velocity of $\frac{1}{2}$ foot per second.
- **62.** The weight is pulled $\frac{1}{2}$ foot below equilibrium and released with an initial upward velocity of $\frac{1}{2}$ foot per second.
- **63.** The weight is pulled $\frac{1}{2}$ foot below equilibrium and released. The motion takes place in a medium that furnishes a damping force of magnitude $\frac{1}{8}|v|$ at all times.
- **64.** The weight is pulled $\frac{1}{2}$ foot below equilibrium and released. The motion takes place in a medium that furnishes a damping force of magnitude $\frac{1}{4}|v|$ at all times.
- 65. Real Zeros The characteristic equation of the differential equation y'' + ay' + by = 0 has two equal real zeros given by m = r. Show that $y = C_1 e^{rx} + C_2 x e^{rx}$ is a solution.
- 66. Complex Zeros The characteristic equation of the differential equation

$$y'' + ay' + by = 0$$

has complex zeros given by $m_1 = \alpha + \beta i$ and $m_2 = \alpha - \beta i$. Show that $y = C_1 e^{\alpha x} \cos \beta x + C_2 e^{\alpha x} \sin \beta x$ is a solution.

True or False? In Exercises 67–70, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

- **67.** $y_1 = e^x$ and $y_2 = 3e^x$ are linearly dependent.
- **68.** $y_1 = x$ and $y_2 = x^2$ are linearly dependent.
- **69.** y = x is a solution of

$$a_n y^{(n)} + a_{n-1} y^{(n-1)} + \cdots + a_1 y' + a_0 y = 0$$

if and only if
$$a_1 = a_0 = 0$$
.

70. It is possible to choose a and b such that $y = x^2 e^x$ is a solution of y'' + ay' + by = 0.

Wronskian The Wronskian of two differentiable functions f and g, denoted by W(f,g), is defined as the function given by the determinant

$$W(f,g) = \begin{vmatrix} f & g \\ f' & g' \end{vmatrix}.$$

The functions f and g are linearly independent when there exists at least one value of x for which $W(f,g) \neq 0$. In Exercises 71-74, use the Wronskian to verify that the two functions are linearly independent.

71.
$$y_1 = e^{ax}$$

72.
$$y_1 = e^{ax}$$

$$y_2 = e^{bx}, \quad a \neq b \qquad \qquad y_2 = xe^{ax}$$

$$y_2 = xe^{ax}$$

73.
$$y_1 = e^{ax} \sin bx$$
 74. $y_1 = x$

74.
$$y_1 = x$$

$$y_2 = e^{ax} \cos bx, \quad b \neq 0 \qquad \qquad y_2 = x^2$$

$$y_2 = x^2$$

16.3 Second-Order Nonhomogeneous Linear Equations

- Recognize the general solution of a second-order nonhomogeneous linear differential equation.
- Use the method of undetermined coefficients to solve a second-order nonhomogeneous linear differential equation.
- Use the method of variation of parameters to solve a second-order nonhomogeneous linear differential equation.

Nonhomogeneous Equations

In the preceding section, damped oscillations of a spring were represented by the *homogeneous* second-order linear equation

$$\frac{d^2y}{dt^2} + \frac{p}{m} \left(\frac{dy}{dt} \right) + \frac{k}{m} y = 0.$$
 Free motion

This type of oscillation is called **free** because it is determined solely by the spring and gravity and is free of the action of other external forces. If such a system is also subject to an external periodic force, such as $a \sin bt$, caused by vibrations at the opposite end of the spring, then the motion is called **forced**, and it is characterized by the *nonhomogeneous* equation

$$\frac{d^2y}{dt^2} + \frac{p}{m} \left(\frac{dy}{dt} \right) + \frac{k}{m} y = a \sin bt.$$
 Forced motion

In this section, you will study two methods for finding the general solution of a nonhomogeneous linear differential equation. In both methods, the first step is to find the general solution of the corresponding homogeneous equation.

$$= v_{i}$$

General solution of homogeneous equation

Having done this, you try to find a particular solution of the nonhomogeneous equation.

$$y = y_p$$
 Particular solution of nonhomogeneous equation

By combining these two results, you can conclude that the general solution of the nonhomogeneous equation is

$$y = y_h + y_p$$

General solution of nonhomogeneous equation

as stated in the next theorem.

SOPHIE GERMAIN (1776-1831)

Many of the early contributors to calculus were interested in forming mathematical models for vibrating strings and membranes, oscillating springs, and elasticity. One of these was the French mathematician Sophie Germain, who in 1816 was awarded a prize by the French Academy for a paper entitled "Memoir on the Vibrations of Elastic Plates."

See LarsonCalculus.com to read more of this biography.

THEOREM 16.5 Solution of Nonhomogeneous Linear Equation

Let

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

be a second-order nonhomogeneous linear differential equation. If y_p is a particular solution of this equation and y_h is the general solution of the corresponding homogeneous equation, then

$$y = y_h + y_p$$

is the general solution of the nonhomogeneous equation.

Method of Undetermined Coefficients

You already know how to find the solution y_h of a linear *homogeneous* differential equation. The remainder of this section looks at ways to find the particular solution y_p . When F(x) in

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

consists of sums or products of x^n , e^{mx} , $\cos \beta x$, or $\sin \beta x$, you can find a particular solution y_p by the method of **undetermined coefficients.** The object of this method is to guess that the solution y_p is a generalized form of F(x). Here are some examples.

- **1.** For $F(x) = 3x^2$, choose $y_p = Ax^2 + Bx + C$.
- **2.** For $F(x) = 4xe^x$, choose $y_p = Axe^x + Be^x$.
- **3.** For $F(x) = x + \sin 2x$, choose $y_n = (Ax + B) + C \sin 2x + D \cos 2x$.

Then, by substitution, determine the coefficients for the generalized solution.

EXAMPLE 1 Method of Undetermined Coefficients

Find the general solution of the equation $y'' - 2y' - 3y = 2 \sin x$.

Solution Note that the corresponding homogeneous equation is y'' - 2y' - 3y = 0. To find the general solution y_h , solve the characteristic equation as shown.

$$m^{2} - 2m - 3 = 0$$

 $(m + 1)(m - 3) = 0$
 $m = -1, 3$

So, the general solution of the homogeneous equation is $y_h = C_1 e^{-x} + C_2 e^{3x}$. Next, let y_p be a generalized form of $2 \sin x$.

$$y_p = A \cos x + B \sin x$$

$$y_p' = -A \sin x + B \cos x$$

$$y_p'' = -A \cos x - B \sin x$$

Substitution into the original differential equation yields

$$y'' - 2y' - 3y = 2 \sin x$$

$$-A \cos x - B \sin x - 2(-A \sin x + B \cos x) - 3(A \cos x + B \sin x) = 2 \sin x$$

$$-A \cos x - B \sin x + 2A \sin x - 2B \cos x - 3A \cos x - 3B \sin x = 2 \sin x$$

$$(-4A - 2B) \cos x + (2A - 4B) \sin x = 2 \sin x$$

By equating coefficients of like terms, you obtain the system of two equations

$$-4A - 2B = 0$$
 and $2A - 4B = 2$

with solutions

$$A = \frac{1}{5}$$
 and $B = -\frac{2}{5}$.

Therefore, a particular solution of the original nonhomogeneous equation is

$$y_p = \frac{1}{5}\cos x - \frac{2}{5}\sin x$$

Particular solution of nonhomogeneous equation

and the general solution is

$$y = y_h + y_p$$

$$= C_1 e^{-x} + C_2 e^{3x} + \frac{1}{5} \cos x - \frac{2}{5} \sin x.$$
 General solution of nonhomogeneous equation

In Example 1, the form of the homogeneous solution $y_h = C_1 e^{-x} + C_2 e^{3x}$ has no overlap with the function F(x) in the equation y'' + ay' + by = F(x). However, suppose the given differential equation in Example 1 were of the form

$$y'' - 2y' - 3y = e^{-x}.$$

Now it would make no sense to guess that the particular solution was

$$y = Ae^{-x}$$

because in the equation $y'' - 2y' - 3y = e^{-x}$, this solution yields

$$Ae^{-x} - 2(-Ae^{-x}) - 3Ae^{-x} = 0 \neq e^{-x}$$
. $y = Ae^{-x}, y' = -Ae^{-x}, y'' = Ae^{-x}$

In such cases, you should alter your guess by multiplying by the lowest power of x that removes the duplication. For this particular problem, you would guess

$$y_p = Axe^{-x}$$
.

Another case where you need to alter your guess for the particular solution y_n is shown in the next example.

EXAMPLE 2 Method of Undetermined Coefficients

Find the general solution of

$$y'' - 2y' = x + 2e^x.$$

Solution The corresponding homogeneous equation is y'' - 2y' = 0, and the characteristic equation

$$m^2-2m=0$$

$$m(m-2)=0$$

has solutions m = 0 and m = 2. So,

$$y_h = C_1 + C_2 e^{2x}$$
.

General solution of homogeneous equation

Because $F(x) = x + 2e^x$, your first choice for y_p would be $(A + Bx) + Ce^x$. However, because y_h already contains a constant term C_1 , you should multiply the polynomial part (A + Bx) by x and use

$$y_p = Ax + Bx^2 + Ce^x$$

$$y_p' = A + 2Bx + Ce^x$$

$$y_p'' = 2B + Ce^x$$
.

Substitution into the original differential equation produces

$$y'' - 2y' = x + 2e^x$$

$$2B + Ce^x - 2(A + 2Bx + Ce^x) = x + 2e^x$$

$$(2B - 2A) - 4Bx - Ce^x = x + 2e^x$$
.

Equating coefficients of like terms yields the system of three equations

$$2B - 2A = 0$$
, $-4B = 1$, and $-C = 2$

with solutions $A = B = -\frac{1}{4}$ and C = -2. Therefore,

$$y_p = -\frac{1}{4}x - \frac{1}{4}x^2 - 2e^x$$

Particular solution of nonhomogeneous equation

and the general solution is

$$y = y_h + y_h$$

$$= C_1 + C_2 e^{2x} - \frac{1}{4}x - \frac{1}{4}x^2 - 2e^x$$
. General solution of nonhomogeneous equation

In Example 2, the polynomial part of the initial guess $(A + Bx) + Ce^x$ for y_n overlapped by a constant term with

$$y_h = C_1 + C_2 e^{2x}$$

and it was necessary to multiply the polynomial part by a power of x that removed the overlap. The next example further illustrates some choices for y_p that eliminate overlap with y_h . Remember that in all cases, the first guess for y_p should match the types of functions occurring in F(x).

EXAMPLE 3 Choosing the Form of the Particular Solution

Determine a suitable choice for y_p for each differential equation, given its general solution of the homogeneous equation.

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

a.
$$y'' = x^2$$

a.
$$y'' = x^2$$
 $C_1 + C_2 x$

b.
$$y'' + 2y' + 10y = 4 \sin 3x$$
 $C_1 e^{-x} \cos 3x + C_2 e^{-x} \sin 3x$

c.
$$y'' - 4y' + 4 = e^{2x}$$
 $C_1 e^{2x} + C_2 x e^{2x}$

Solution

a. Because $F(x) = x^2$, the normal choice for y_p would be $A + Bx + Cx^2$. However, because $y_h = C_1 + C_2 x$ already contains a constant term and a linear term, you should multiply by x^2 to obtain

$$y_p = Ax^2 + Bx^3 + Cx^4.$$

b. Because $F(x) = 4 \sin 3x$ and each term in y_h contains a factor of e^{-x} , you can simply let

$$y_p = A\cos 3x + B\sin 3x.$$

c. Because $F(x) = e^{2x}$, the normal choice for y_p would be Ae^{2x} . However, because $y_h = C_1 e^{2x} + C_2 x e^{2x}$ already contains an e^{2x} term and an $x e^{2x}$ term, you should multiply by x^2 to get

$$y_p = Ax^2e^{2x}.$$

EXAMPLE 4 Solving a Third-Order Equation

•••• See LarsonCalculus.com for an interactive version of this type of example.

Find the general solution of y''' + 3y'' + 3y' + y = x.

Solution From Example 6 in Section 16.2, you know that the homogeneous solution is

$$y_h = C_1 e^{-x} + C_2 x e^{-x} + C_3 x^2 e^{-x}.$$

Because F(x) = x, let $y_p = A + Bx$ and obtain $y_p' = B$ and $y_p'' = 0$. So, by substitution into the original differential equation, you have

$$0 + 3(0) + 3(B) + A + Bx = x$$
$$(3B + A) + Bx = x.$$

Equating coefficients of like terms yields the system of two equations

$$3B + A = 0$$
 and $B = 1$.

So, B = 1 and A = -3, which implies that $y_p = -3 + x$. Therefore, the general solution is

$$y = y_h + y_p$$

= $C_1 e^{-x} + C_2 x e^{-x} + C_3 x^2 e^{-x} - 3 + x$.

Variation of Parameters

The method of undetermined coefficients works well when F(x) is made up of polynomials or functions whose successive derivatives have a cyclical pattern. For functions such as 1/x and tan x, which do not have such characteristics, it is better to use a more general method called variation of parameters. In this method, you assume that y_n has the same form as y_h , except that the constants in y_h are replaced by variables.

Variation of Parameters

To find the general solution of the equation y'' + ay' + by = F(x), use these

- 1. Find $y_h = C_1 y_1 + C_2 y_2$.
- **2.** Replace the constants by variables to form $y_n = u_1 y_1 + u_2 y_2$.
- **3.** Solve the following system for u_1' and u_2' .

$$u_1'y_1 + u_2'y_2 = 0$$

 $u_1'y_1' + u_2'y_2' = F(x)$

4. Integrate to find u_1 and u_2 . The general solution is $y = y_h + y_p$.

EXAMPLE 5 Variation of Parameters

Solve the differential equation

$$y'' - 2y' + y = \frac{e^x}{2x}, \quad x > 0.$$

Solution The characteristic equation

$$m^2 - 2m + 1 = 0$$
 \Longrightarrow $(m-1)^2 = 0$

has one repeated solution, m = 1. So, the homogeneous solution is

$$y_h = C_1 y_1 + C_2 y_2 = C_1 e^x + C_2 x e^x$$
.

Replacing C_1 and C_2 by u_1 and u_2 produces

$$y_p = u_1 y_1 + u_2 y_2 = u_1 e^x + u_2 x e^x.$$

The resulting system of equations is

$$u_1'e^x + u_2'xe^x = 0$$

$$u_1'e^x + u_2'(xe^x + e^x) = \frac{e^x}{2x}.$$

Subtracting the second equation from the first produces $u_2' = 1/(2x)$. Then, by substitution in the first equation, you have $u_1' = -\frac{1}{2}$. Finally, integration yields

$$u_1 = -\int \frac{1}{2} dx = -\frac{x}{2}$$
 and $u_2 = \frac{1}{2} \int \frac{1}{x} dx = \frac{1}{2} \ln x = \ln \sqrt{x}$.

From this result, it follows that a particular solution is

$$y_p = -\frac{1}{2}xe^x + \left(\ln\sqrt{x}\right)xe^x$$

and the general solution is

$$y = C_1 e^x + C_2 x e^x - \frac{1}{2} x e^x + x e^x \ln \sqrt{x}.$$

Exploration

Notice in Example 5 that the constants of integration were not introduced when finding u_1 and u_2 . Show that for

$$u_1 = -\frac{x}{2} + a_1$$
 and $u_2 = \ln \sqrt{x} + a_2$

the general solution

$$y = y_h + y_p = C_1 e^x + C_2 e^x - \frac{1}{2} x e^x + x e^x \ln \sqrt{x}$$

yields the same result as the solution obtained in the example.

EXAMPLE 6 Variation of Parameters

Solve the differential equation $y'' + y = \tan x$.

Solution Because the characteristic equation $m^2 + 1 = 0$ has solutions $m = \pm i$, the homogeneous solution is $y_h = C_1 \cos x + C_2 \sin x$. Replacing C_1 and C_2 by u_1 and u_2 produces $y_p = u_1 \cos x + u_2 \sin x$. The resulting system of equations is

$$u_1' \cos x + u_2' \sin x = 0$$

- $u_1' \sin x + u_2' \cos x = \tan x$.

Multiplying the first equation by $\sin x$ and the second by $\cos x$ produces

$$u_1' \sin x \cos x + u_2' \sin^2 x = 0$$

- $u_1' \sin x \cos x + u_2' \cos^2 x = \sin x$.

Adding these two equations produces $u_2' = \sin x$, which implies that

$$u_1' \sin x \cos x + (\sin x) \sin^2 x = 0$$

$$u_1' \sin x \cos x = -\sin^3 x$$

$$u_1' = -\frac{\sin^2 x}{\cos x}$$

$$u_1' = \frac{\cos^2 x - 1}{\cos x}$$

$$u_1' = \cos x - \sec x$$

Integration yields

$$u_1 = \int (\cos x - \sec x) \, dx = \sin x - \ln|\sec x + \tan x|$$

and

$$u_2 = \int \sin x \, dx = -\cos x$$

so that the particular solution is

$$y_p = \sin x \cos x - \cos x \ln|\sec x + \tan x| - \sin x \cos x$$
$$= -\cos x \ln|\sec x + \tan x|$$

and the general solution is

$$y = y_h + y_p$$

= $C_1 \cos x + C_2 \sin x - \cos x \ln |\sec x + \tan x|$.

16.3 **Exercises**

See CalcChat.com for tutorial help and worked-out solutions to odd-numbered exercises.

CONCEPT CHECK

- 1. Writing What is the form of the general solution of a second-order nonhomogeneous linear differential equation?
- 2. Choosing a Method Determine whether you would use the method of undetermined coefficients or the method of variation of parameters to find the general solution of each differential equation. Explain your reasoning. (Do not solve the equations.)

(a)
$$y'' + 3y' + y = x^2$$
 (b) $y'' + y = \csc x$

(c)
$$y''' - 6y = 3x - e^{-2x}$$

Method of Undetermined Coefficients In Exercises 3-6, solve the differential equation by the method of undetermined coefficients.

3.
$$y'' + 7y' + 12y = 3x + 1$$
 4. $y'' - y' - 6y = 4$

4.
$$y'' - y' - 6y = 4$$

5.
$$y'' - 8y' + 16y = e^{3x}$$

5.
$$y'' - 8y' + 16y = e^{3x}$$
 6. $y'' - 2y' - 15y = \sin x$

Choosing the Form of the Particular Solution In Exercises 7–10, determine a suitable choice for y_n for the differential equation, given its general solution of the homogeneous equation. Explain your reasoning. (Do not solve the equation.)

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

$$y_h$$

7.
$$y'' + y' = 4x + 6$$

$$C_1 + C_2 e^{-x}$$

7.
$$y'' + y' = 4x + 6$$
 $C_1 + C_2 e^{-x}$
8. $y'' - 9y = x + 2e^{-3x}$ $C_1 e^{-3x} + C_2 e^{3x}$

$$C_1e^{-3x} + C_2e^{3x}$$

9.
$$3y'' + 6y' = 4 + \sin x$$
 $C_1 + C_2 e^{-2x}$

$$C + C e^{-2x}$$

10.
$$y'' + y = 8 \cos x$$

$$C_1 \cos x + C_2 \sin x$$

Method of Undetermined Coefficients In Exercises 11–16, solve the differential equation by the method of undetermined coefficients.

11.
$$y'' + 2y' = e^{-2x}$$
 12. $y'' - 9y = 5e^{3x}$

12.
$$y'' - 9y = 5e^{3x}$$

13.
$$y'' + 9y = \sin 3x$$

14.
$$16y'' - 8y' + y = 4(x + e^{x/4})$$

15.
$$y''' - 3y'' + 4y = 2 + e^{2x}$$
 16. $y''' - 3y' + 2y = 2e^{-2x}$

Using Initial Conditions In Exercises 17-22, solve the differential equation by the method of undetermined coefficients subject to the initial condition(s).

17.
$$y'' + y = x^3$$

$$y(0) = 1, y'(0) = 0$$

$$y(0) = 1, y'(0) = 6$$

18. y'' + 4y = 4

19.
$$y'' + y' = 2 \sin x$$

$$y(0) = 1, y'(0) =$$

$$v(0) = 0, v'(0) = -3$$

20.
$$y'' + y' - 2y = 3 \cos 2x$$

 $y(0) = -1, y'(0) = 2$

21.
$$y' - 4y = xe^x - xe^{4x}$$
 22. $y' + 2y = \sin x$

$$y(0) = \frac{1}{2}$$

$$y(0) = \frac{1}{3} \qquad \qquad y\left(\frac{\pi}{2}\right) = \frac{2}{5}$$

Method of Variation of Parameters In Exercises 23–28, solve the differential equation by the method of variation of parameters.

23.
$$y'' + y = \sec x$$

24.
$$y'' + y = \sec x \tan x$$

25.
$$y'' + 4y = \csc 2x$$

25.
$$y'' + 4y = \csc 2x$$
 26. $y'' - 4y' + 4y = x^2 e^{2x}$

27.
$$y'' - 2y' + y = e^x \ln x$$

27.
$$y'' - 2y' + y = e^x \ln x$$
 28. $y'' - 4y' + 4y = \frac{e^{2x}}{x}$

Electrical Circuits • • • • • • • • •

In Exercises 29 and 30, use the electrical circuit differential equation

$$\frac{d^2q}{dt^2} + \left(\frac{R}{L}\right)\frac{dq}{dt} + \left(\frac{1}{LC}\right)q = \left(\frac{1}{L}\right)E(t)$$

where R is the resistance (in ohms), C is the capacitance (in farads), L is the inductance (in henrys), E(t) is the electromotive force (in volts), and q is the charge on the capacitor (in coulombs). Find the charge q as

a function of time t for the electrical circuit described. Assume that q(0) = 0 and q'(0) = 0.

29.
$$R = 20$$
, $C = 0.02$, $L = 2$, $E(t) = 12 \sin 5t$

30.
$$R = 20, C = 0.02, L = 1, E(t) = 10 \sin 5t$$

Hotion of a Spring In Exercises 31–34, use the differential equation

$$\frac{w}{g}y''(t) + by'(t) + ky(t) = \frac{w}{g}F(t)$$

which models the oscillating motion of an object on the end of a spring (see figure). In the equation, y is the displacement from equilibrium (positive direction is downward), measured

in feet, t is time in seconds, w is the weight of the object, g is the acceleration due to gravity, b is the magnitude of the resistance to the motion, k is the spring constant from Hooke's Law, and F(t) is the

acceleration imposed on the

Spring displacement

system. Find the displacement y as a function of time t for the oscillating motion described subject to the initial conditions. Use a graphing utility to graph the displacement function.

31.
$$w = 24$$
, $g = 32$, $b = 0$, $k = 48$, $F(t) = 48 \sin 4t$

$$y(0) = \frac{1}{4}, y'(0) = 0$$

33.
$$w = 2$$
, $g = 32$, $b = 1$, $k = 4$, $F(t) = 4 \sin 8t$
 $y(0) = \frac{1}{4}$, $y'(0) = -3$

34.
$$w = 4$$
, $g = 32$, $b = \frac{1}{2}$, $k = \frac{25}{2}$, $F(t) = 0$
 $y(0) = \frac{1}{2}$, $y'(0) = -4$

EXPLORING CONCEPTS

35. Motion of a Spring Rewrite y_h in the solution to Exercise 31 by using the identity

$$a\cos\omega t + b\sin\omega t = \sqrt{a^2 + b^2}\sin(\omega t + \phi)$$

where $\phi = \arctan a/b$.

HOW DO YOU SEE IT? The figure shows the particular solution of the differential equation

$$\frac{4}{32}y'' + by' + \frac{25}{2}y = 0$$

that models the oscillating motion of an object on the end of a spring and satisfies the initial conditions $y(0) = \frac{1}{2}$ and y'(0) = -4 for values of the resistance component b in the interval [0, 1]. According to the figure, is the motion damped or undamped when b = 0? When b > 0? (You do not need to solve the differential equation.)

- 37. Motion of a Spring Refer to the differential equation and the initial conditions given in Exercise 36.
 - (a) When there is no resistance to the motion (b = 0), describe the motion.
 - (b) For b > 0, what is the ultimate effect of the retarding force?
 - (c) Is there a real number M such that there will be no oscillations of the spring for b > M? Explain your answer.
- 38. Solving a Differential Equation Solve the differential equation given that y_1 and y_2 are solutions of the corresponding homogeneous equation.

(a)
$$x^2y'' - xy' + y = 4x \ln x$$

$$y_1 = x$$
, $y_2 = x \ln x$

(b) $x^2y'' + xy' + 4y = \sin(\ln x)$

$$y_1 = \sin(\ln x^2), \ y_2 = \cos(\ln x^2)$$

True or False? In Exercises 39 and 40, determine whether the statement is true or false. If it is false, explain why or give an example that shows it is false.

39. $y_p = -e^{2x} \cos e^{-x}$ is a particular solution of the differential

$$y'' - 3y' + 2y = \cos e^{-x}$$

40. $y_p = -\frac{1}{8}e^{2x}$ is a particular solution of the differential equation $y'' - 6y' = e^{2x}$.

PUTNAM EXAM CHALLENGE

- **41.** For all real x, the real-valued function y = f(x) satisfies $y'' - 2y' + y = 2e^x.$
 - (a) If f(x) > 0 for all real x, must f'(x) > 0 for all real x? Explain.
 - (b) If f'(x) > 0 for all real x, must f(x) > 0 for all real x? Explain.

This problem was composed by the Committee on the Putnam Prize Competition. © The Mathematical Association of America. All rights reserved.

SECTION PROJECT

Parachute Jump

The fall of a parachutist is described by the second-order linear differential equation

$$\left(-\frac{w}{g}\right)\frac{d^2y}{dt^2} - k\frac{dy}{dt} = w$$

where w is the weight of the parachutist, y is the height at time t, gis the acceleration due to gravity, and k is the drag factor of the parachute.

(a) The parachute is opened at 2000 feet, so

$$v(0) = 2000.$$

At that time, the velocity is

$$y'(0) = -100$$
 feet per second.

For a 160-pound parachutist who has a parachute with a drag factor of k = 8, the differential equation is

$$-5y'' - 8y' = 160.$$

Using the initial conditions, verify that the solution of the differential equation is

$$y = 1950 + 50e^{-1.6t} - 20t.$$

(b) Consider a 192-pound parachutist who has a parachute with a drag factor of k = 9. Using the initial conditions given in part (a), write and solve a differential equation that describes the fall of the parachutist.

16.4 Series Solutions of Differential Equations

- Use a power series to solve a differential equation.
- Use a Taylor series to find the series solution of a differential equation.

Power Series Solution of a Differential Equation

Power series can be used to solve certain types of differential equations. This section begins with the general power series solution method.

Recall from Chapter 9 that a power series represents a function f on an interval of convergence and that you can successively differentiate the power series to obtain a series for f', f'', and so on. These properties are used in the power series solution method demonstrated in the first two examples.

EXAMPLE 1 Power Series Solution

Use a power series to solve the differential equation y' - 2y = 0.

Solution Assume that $y = \sum_{n=0}^{\infty} a_n x^n$ is a solution. Then,

$$y' = \sum_{n=1}^{\infty} n a_n x^{n-1}.$$

Substituting for y' and -2y, you obtain the following series form of the differential equation. (Note that, from the third step to the fourth, the index of summation is changed to ensure that x^n occurs in both sums.)

$$y' - 2y = 0$$

$$\sum_{n=1}^{\infty} n a_n x^{n-1} - 2 \sum_{n=0}^{\infty} a_n x^n = 0$$

$$\sum_{n=1}^{\infty} n a_n x^{n-1} = \sum_{n=0}^{\infty} 2a_n x^n$$

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

Now, by equating coefficients of like terms, you obtain the recursion formula

$$(n+1)a_{n+1} = 2a_n$$

which implies that

$$a_{n+1} = \frac{2a_n}{n+1}, \quad n \ge 0.$$

This formula generates the following results.

$$a_0$$
 a_1 a_2 a_3 a_4 a_5 ... a_0 $2a_0$ $\frac{2^2a_0}{2}$ $\frac{2^3a_0}{3!}$ $\frac{2^4a_0}{4!}$ $\frac{2^5a_0}{5!}$...

Using these values as the coefficients for the solution series, you have

$$y = \sum_{n=0}^{\infty} \frac{2^n a_0}{n!} x^n$$
$$= a_0 \sum_{n=0}^{\infty} \frac{(2x)^n}{n!}$$
$$= a_0 e^{2x}$$

Exploration

In Example 1, the differential equation could be solved easily without using a series. Determine which method should be used to solve the differential equation

$$y' - 2y = 0$$

and show that the result is the same as that obtained in the example.

In Example 1, the differential equation could be solved easily without using a series. The differential equation in Example 2 cannot be solved by any of the methods discussed in previous sections.

EXAMPLE 2 Power Series Solution

Use a power series to solve the differential equation

$$y'' + xy' + y = 0.$$

Solution Assume that $y = \sum_{n=0}^{\infty} a_n x^n$ is a solution. Then you have

$$y' = \sum_{n=1}^{\infty} n a_n x^{n-1}, \quad xy' = \sum_{n=1}^{\infty} n a_n x^n, \quad y'' = \sum_{n=2}^{\infty} n(n-1) a_n x^{n-2}.$$

Substituting for y'', xy', and y in the given differential equation, you obtain the following

$$\sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} + \sum_{n=0}^{\infty} na_n x^n + \sum_{n=0}^{\infty} a_n x^n = 0$$
$$\sum_{n=2}^{\infty} n(n-1)a_n x^{n-2} = -\sum_{n=0}^{\infty} (n+1)a_n x^n$$

To obtain equal powers of x, adjust the summation indices by replacing n by n + 2 in the left-hand sum, to obtain

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

By equating coefficients, you have

$$(n + 2)(n + 1)a_{n+2} = -(n + 1)a_n$$

from which you obtain the recursion formula

$$a_{n+2} = -\frac{(n+1)}{(n+2)(n+1)}a_n = -\frac{a_n}{n+2}, \quad n \ge 0,$$

and the coefficients of the solution series are as follows.

$$a_{2} = -\frac{a_{0}}{2}$$

$$a_{4} = -\frac{a_{2}}{4} = \frac{a_{0}}{2 \cdot 4}$$

$$a_{5} = -\frac{a_{3}}{5} = \frac{a_{1}}{3 \cdot 5}$$

$$a_{6} = -\frac{a_{4}}{6} = -\frac{a_{0}}{2 \cdot 4 \cdot 6}$$

$$\vdots$$

$$a_{2k} = \frac{(-1)^{k} a_{0}}{2 \cdot 4 \cdot 6 \cdot \cdot \cdot \cdot (2k)} = \frac{(-1)^{k} a_{0}}{2^{k}(k!)}$$

$$a_{3} = -\frac{a_{1}}{3}$$

$$a_{7} = -\frac{a_{5}}{7} = -\frac{a_{1}}{3 \cdot 5 \cdot 7}$$

$$\vdots$$

$$a_{2k+1} = \frac{(-1)^{k} a_{1}}{3 \cdot 5 \cdot 7 \cdot \cdot \cdot \cdot (2k+1)}$$

So, you can represent the general solution as the sum of two series—one for the even-powered terms with coefficients in terms of a_0 , and one for the odd-powered terms with coefficients in terms of a_1 .

$$y = a_0 \left(1 - \frac{x^2}{2} + \frac{x^4}{2 \cdot 4} - \dots \right) + a_1 \left(x - \frac{x^3}{3} + \frac{x^5}{3 \cdot 5} - \dots \right)$$
$$= a_0 \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k}}{2^k (k!)} + a_1 \sum_{k=0}^{\infty} \frac{(-1)^k x^{2k+1}}{3 \cdot 5 \cdot 7 \cdot \dots \cdot (2k+1)}$$

The solution has two arbitrary constants, a_0 and a_1 , as you would expect in the general solution of a second-order differential equation

Approximation by Taylor Series

A second type of series solution method involves a differential equation with *initial* conditions and makes use of Taylor series, as given in Section 9.10.

EXAMPLE 3 Approximation by Taylor Series

•••• See LarsonCalculus.com for an interactive version of this type of example.

Use a Taylor series to find the first six terms of the series solution of

$$y' = y^2 - x$$

for the initial condition y = 1 when x = 0. Then use this polynomial to approximate values of y for $0 \le x \le 1$.

Solution Recall from Section 9.10 that, for c = 0,

$$y = y(0) + y'(0)x + \frac{y''(0)}{2!}x^2 + \frac{y'''(0)}{3!}x^3 + \cdots$$

Because y(0) = 1 and $y' = y^2 - x$, you obtain the following.

$$y(0) = 1$$

$$y' = y^{2} - x$$

$$y''(0) = 1$$

$$y''' = 2yy' - 1$$

$$y''' = 2yy'' + 2(y')^{2}$$

$$y'''(0) = 2 - 1 = 1$$

$$y'''(0) = 2 + 2 = 4$$

$$y''(0) = 2 + 2 = 4$$

$$y^{(4)}(0) = 8 + 6 = 14$$

$$y^{(5)}(0) = 2yy^{(4)} + 8y'y'' + 6(y'')^{2}$$

$$y^{(5)}(0) = 28 + 32 + 6 = 66$$

So, y can be approximated by the first six terms of the series solution shown below.

$$y \approx y(0) + y'(0)x + \frac{y''(0)}{2!}x^2 + \frac{y'''(0)}{3!}x^3 + \frac{y^{(4)}(0)}{4!}x^4 + \frac{y^{(5)}(0)}{5!}x^5$$
$$= 1 + x + \frac{1}{2}x^2 + \frac{4}{3!}x^3 + \frac{14}{4!}x^4 + \frac{66}{5!}x^5$$

Using this polynomial, you can approximate values for y in the interval $0 \le x \le 1$, as shown in the table below.

x	0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
у	1.0000	1.1057	1.2264	1.3691	1.5432	1.7620	2.0424	2.4062	2.8805	3.4985	4.3000

In addition to approximating values of a function, you can also use a series solution to sketch a graph. In Figure 16.7, the series solutions of $y' = y^2 - x$ using the first two, four, and six terms are shown, along with an approximation found using a computer algebra system. The approximations are nearly the same for values of x close to 0. As x approaches 1, however, there is a noticeable difference among the approximations. For a series solution that is more accurate near x = 1, repeat Example 3 using c=1.

Figure 16.7

16.4 Exercises

See CalcChat.com for tutorial help and worked-out solutions to odd-numbered exercises.

CONCEPT CHECK

- 1. Power Series Solution Method Describe how to use power series to solve a differential equation.
- 2. Recursion Formula What is a recursion formula? Give an example.

Power Series Solution In Exercises 3-6, use a power series to solve the differential equation.

3.
$$5y' + y = 0$$

4.
$$(x + 2)y' + y = 0$$

5.
$$y' + 3xy = 0$$

6.
$$y' - 2xy = 0$$

Finding Terms of a Power Series Solution In Exercises 7 and 8, the solution of the differential equation is a sum of two power series. Find the first three terms of each power series. (See Example 2.)

7.
$$(x^2 + 4)y'' + y = 0$$

8.
$$y'' + x^2y = 0$$

■**は**■ Approximation by Taylor Series **In** Exercises 9–14, use a Taylor series to find the first nterms of the series solution of the differential equation that satisfies the initial condition(s). Use this polynomial to approximate y for the given value

9.
$$y' + (2x - 1)y = 0$$
, $y(0) = 2$, $n = 5$, $x = \frac{1}{2}$

10.
$$y' - 2xy = 0$$
, $y(0) = 1$, $n = 4$, $x = 1$

11.
$$y'' - 2xy = 0$$
, $y(0) = 1$, $y'(0) = -3$, $n = 6$, $x = \frac{1}{4}$

12.
$$y'' - 2xy' + y = 0$$
, $y(0) = 1$, $y'(0) = 2$, $n = 8$, $x = \frac{1}{2}$

13.
$$y'' + x^2y' - (\cos x)y = 0$$
, $y(0) = 3$, $y'(0) = 2$, $n = 4$, $x = \frac{1}{3}$

14.
$$y'' + e^x y' - (\sin x)y = 0$$
, $y(0) = -2$, $y'(0) = 1$, $n = 4$, $x = \frac{1}{5}$

EXPLORING CONCEPTS

Using Different Methods In Exercises 15-18, verify that the power series solution of the differential equation is equivalent to the solution found using previously learned solution techniques.

15.
$$y' - ky = 0$$

16.
$$y' + ky = 0$$

17.
$$y'' - k^2y = 0$$

18.
$$y'' + k^2y = 0$$

19. Investigation Consider the differential equation

$$y'' - xy' = 0$$

with the initial conditions

$$y(0) = 0$$
 and $y'(0) = 2$.

- (a) Find the series solution satisfying the initial conditions.
- (b) Use a graphing utility to graph the third-degree and fifthdegree series approximations of the solution. Identify the approximations.
 - (c) Identify the symmetry of the solution.

HOW DO YOU SEE IT? Consider the differential equation

$$y'' + 9y = 0$$

with initial conditions y(0) = 2 and y'(0) = 6. The figure shows the graph of the solution of the differential equation and the third-degree and fifth-degree polynomial approximations of the solution. Identify each.

Verifying that a Series Converges In Exercises 21–24, use the power series solution of the differential equation to verify that the series converges to the given function on the indicated interval.

21.
$$\sum_{n=0}^{\infty} \frac{x^n}{n!} = e^x, (-\infty, \infty)$$

Differential equation: y' - y = 0

22.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!} = \cos x, (-\infty, \infty)$$

Differential equation: y'' + y = 0

23.
$$\sum_{n=0}^{\infty} \frac{(-1)^n x^{2n+1}}{2n+1} = \arctan x, (-1, 1)$$

Differential equation: $(x^2 + 1)y'' + 2xy' = 0$

24.
$$\sum_{n=0}^{\infty} \frac{(2n)! x^{2n+1}}{(2^n n!)^2 (2n+1)} = \arcsin x, (-1, 1)$$

Differential equation: $(1 - x^2)y'' - xy' = 0$

25. Airy's Equation Find the first six terms of the series solution of Airy's equation, y'' - xy = 0.

781337275378_160R 09/13/16 Final Pages

Review Exercises

See CalcChat.com for tutorial help and worked-out solutions to odd-numbered exercises.

Testing for Exactness In Exercises 1 and 2, determine whether the differential equation is exact.

1.
$$(y + x^3 + xy^2) dx - x dy = 0$$

2.
$$(5x - y) dx + (5y - x) dy = 0$$

Solving an Exact Differential Equation In Exercises 3-6, verify that the differential equation is exact. Then find the general solution.

3.
$$(10x + 8y + 2) dx + (8x + 5y + 2) dy = 0$$

4.
$$(2x - 2y^3 + y) dx + (x - 6xy^2) dy = 0$$

5.
$$(x - y - 5) dx - (x + 3y - 2) dy = 0$$

6.
$$y \sin(xy) dx + [x \sin(xy) + y] dy = 0$$

🖰 Graphical and Analytic Analysis In Exercises 7 and 8, (a) sketch an approximate solution of the differential equation satisfying the initial condition on the slope field, (b) find the particular solution that satisfies the initial condition, and (c) use a graphing utility to graph the particular solution. Compare the graph with the sketch in part (a).

7.
$$(2x - y) dx + (2y - x) dy = 0$$
, $y(2) = 2$

8.
$$(6xy - y^3) dx + (4y + 3x^2 - 3xy^2) dy = 0$$
, $y(0) = 1$

Finding a Particular Solution In Exercises 9–12, find the particular solution of the differential equation that satisfies the initial condition.

9.
$$(2x + y - 3) dx + (x - 3y + 1) dy = 0$$
, $y(2) = 0$

10.
$$3x^2y^2 dx + (2x^3y - 3y^2) dy = 0$$
, $y(1) = 2$

11.
$$-\cos 2y \, dx + 2x \sin 2y \, dy = 0$$
, $y(3) = \pi$

12.
$$[9 + \ln(xy^3)] dx + \frac{3x}{y} dy = 0, \ y(1) = 1$$

Finding an Integrating Factor In Exercises 13-16, find the integrating factor that is a function of x or y alone and use it to find the general solution of the differential equation.

13.
$$(3x^2 - y^2) dx + 2xy dy = 0$$

14.
$$2xy dx + (y^2 - x^2) dy = 0$$

15.
$$dx + (3x - e^{-2y}) dy = 0$$

16.
$$\cos y \, dx - [2(x - y) \sin y + \cos y] \, dy = 0$$

Werifying a Solution In Exercises 17 and 18, verify the solution of the differential equation. Then use a graphing utility to graph the particular solutions for several different values of C_1 and C_2 .

Solution

Differential Equation

17.
$$y = C_1 e^{-3x} + C_2 e^{2x}$$

$$y'' + y' - 6y = 0$$

18.
$$y = C_1 \cos 3x + C_2 \sin 3x$$
 $y'' + 9y = 0$

$$y'' + 9y = 0$$

Finding a General Solution In Exercises 19-28, use a characteristic equation to find the general solution of the linear differential equation.

19.
$$2y'' + 5y' + 3y = 0$$

20.
$$y'' - 4y' - 2y = 0$$

21.
$$y'' - 6y' = 0$$

22.
$$25y'' + 30y' + 9y = 0$$

23.
$$y'' + 8y = 0$$

24.
$$y'' + y' + 3y = 0$$

25.
$$y''' - 2y'' - 3y' = 0$$

26.
$$y''' - 6y'' + 12y' - 8y = 0$$

27.
$$y^{(4)} - 5y'' = 0$$

28.
$$y^{(4)} + 6y'' + 9y = 0$$

Finding a Particular Solution: Initial Conditions In Exercises 29-32, use a characteristic equation to find the particular solution of the linear differential equation that satisfies the initial conditions.

29.
$$y'' - y' - 2y = 0$$

$$y(0) = 0, y'(0) = 3$$

30.
$$y'' + 4y' + 5y = 0$$

$$y(0) = 2, y'(0) = -7$$

$$y(0) = 2, y'(0) = 0$$

31.
$$y'' + 2y' - 3y = 0$$
 32. $y'' + 12y' + 36y = 0$

$$y(0) = 2, y'(0) = 1$$

Finding a Particular Solution: Boundary Conditions In Exercises 33 and 34, use a charcteristic equation to find the particular solution of the linear differential equation that satisfies the boundary conditions.

33.
$$y'' + 2y' + 5y = 0$$

34.
$$y'' + y = 0$$

$$y(1) = 4, y(2) = 0$$

$$y(0) = 2, y(\pi/2) = 1$$

Larson Texts, Inc. • Multivariable Calculus 11e • CALC11-WFH YELLOW BLACK

Motion of a Spring In Exercises 35 and 36, a 64-pound weight stretches a spring $\frac{4}{3}$ feet from its natural length. Use the given information to find a formula for the position of the weight as a function of time.

- **35.** The weight is pulled $\frac{1}{2}$ foot below equilibrium and released.
- **36.** The weight is pulled $\frac{3}{4}$ foot below equilibrium and released. The motion takes place in a medium that furnishes a damping force of magnitude $\frac{1}{8}|v|$ at all times.

Method of Undetermined Coefficients In Exercises 37-40, solve the differential equation by the method of undetermined coefficients.

37.
$$y'' + y = x^3 + x$$

38.
$$y'' + 2y = e^{2x} + x$$

39.
$$y'' - 8y' - 9y = 9x - 10$$

40.
$$y'' + 5y' + 4y = x^2 + \sin 2x$$

Choosing the Form of the Particular Solution In Exercises 41 and 42, determine a suitable choice for y_n for the differential equation, given its general solution of the homogeneous equation. Explain your reasoning. (Do not solve the equation.)

$$y'' + ay' + by = F(x)$$
 y_h
41. $y'' - 4y' + 3y = e^x + 8e^{3x}$ $C_1e^x + C_2e^{3x}$

42.
$$y'' = 2x + 1$$

Method of Undetermined Coefficients In Exercises 43 and 44, solve the differential equation by the method of undetermined coefficients.

43.
$$y'' + y = 2 \cos x$$

44.
$$2y'' - y' = 4x$$

Using Initial Conditions In Exercises 45–50, solve the differential equation by the method of undetermined coefficients subject to the initial conditions.

45.
$$y'' - y' - 6y = 54$$
 46. $y'' + 25y = e^x$ $y(0) = 2, y'(0) = 0$ $y(0) = 0, y'(0) = 0$

47.
$$y'' + 4y = \cos x$$
 $y(0) = 6, y'(0) = -6$ **48.** $y'' + 3y' = 6x$ $y(0) = 2, y'(0) = \frac{10}{3}$

$$y(0) = 6, y'(0) = -6$$
 $y(0) = 2, y'(0)$
49. $y'' - y' - 2y = 1 + xe^{-x}$
 $y(0) = 1, y'(0) = 3$

50.
$$y''' - y'' = 4x^2$$

 $y(0) = 1, y'(0) = 1, y''(0) = 1$

Method of Variation of Parameters In Exercises 51–54, solve the differential equation by the method of variation of parameters.

51.
$$y'' + 9y = \csc 3x$$

51.
$$y'' + 9y = \csc 3x$$
 52. $4y'' + y = \sec \frac{x}{2} \tan \frac{x}{2}$

53.
$$y'' - 2y' + y = 2xe^x$$

53.
$$y'' - 2y' + y = 2xe^x$$
 54. $y'' + 2y' + y = \frac{1}{x^2 e^x}$

55. Electrical Circuit The differential equation

$$\frac{d^2q}{dt^2} + 4\frac{dq}{dt} + 8q = 3\sin 4t$$

models the charge q on a capacitor of an electrical circuit. Find the charge q as a function of time t. Assume that q(0) = 0 and q'(0)=0.

56. Investigation The differential equation

$$\frac{8}{32}y'' + by' + ky = \frac{8}{32}F(t), \quad y(0) = \frac{1}{2}, \ y'(0) = 0$$

models the oscillating motion of an object on the end of a spring, where y is the displacement from equilibrium (positive direction is downward), measured in feet, t is time in seconds, b is the magnitude of the resistance to the motion, k is the spring constant from Hooke's Law, and F(t) is the acceleration imposed on the system.

(a) Solve the differential equation and use a graphing utility to graph the solution for each of the assigned quantities for b, k, and F(t).

(i)
$$b = 0, k = 1, F(t) = 24 \sin \pi t$$

(ii)
$$b = 0, k = 2, F(t) = 24 \sin(2\sqrt{2}t)$$

(iii)
$$b = 0.1, k = 2, F(t) = 0$$

- (b) Describe the effect of increasing the resistance to motion b.
- (c) Explain how the motion of the object changes when a stiffer spring (greater value of k) is used.

57. Think About It

- (a) Explain how, by observation, you know that a form of a particular solution of the differential equation $y'' + 3y = 12 \sin x \text{ is } y_p = A \sin x.$
- (b) Use your explanation in part (a) to find a particular solution of the differential equation $y'' + 5y = 10 \cos x$.
- (c) Compare the algebra required to find particular solutions in parts (a) and (b) with that required when the form of the particular solution is $y_p = A \cos x + B \sin x$.
- 58. Think About It Explain how you can find a particular solution of the differential equation y'' + 4y' + 6y = 30 by observation.

Power Series Solution In Exercises 59 and 60, use a power series to solve the differential equation.

59.
$$(x-4)y'+y=0$$
 60. $y''+3xy'-3y=0$

Approximation by Taylor Series In Exercises 61 and 62, use a Taylor series to find the first *n* terms of the series solution of the differential equation that satisfies the initial conditions. Use this polynomial to approximate y for the given value of x.

61.
$$y'' + y' - e^x y = 0$$
, $y(0) = 2$, $y'(0) = 0$, $n = 4$, $x = \frac{1}{4}$

62.
$$y'' + xy = 0$$
, $y(0) = 1$, $y'(0) = 1$, $n = 6$, $x = \frac{1}{2}$

9781337275378_160R 09/13/16 Final Pages

P.S. Problem Solving

See CalcChat.com for tutorial help and worked-out solutions to odd-numbered exercises.

1. Finding a General Solution Find the value of *k* that makes the differential equation

$$(3x^2 + kxy^2) dx - (5x^2y + ky^2) dy = 0$$

exact. Using this value of k, find the general solution.

- **2. Using an Integrating Factor** The differential equation $(kx^2 + y^2) dx kxy dy = 0$ is not exact, but the integrating factor $1/x^2$ makes it exact.
 - (a) Use this information to find the value of k.
 - (b) Using this value of k, find the general solution.
- **3. Finding a General Solution** Find the general solution of the differential equation $y'' a^2y = 0$, a > 0. Show that the general solution can be written in the form

$$y = C_1 \cosh ax + C_2 \sinh ax.$$

4. Finding a General Solution Find the general solution of the differential equation $y'' + \beta^2 y = 0$. Show that the general solution can be written in the form

$$y = C \sin(\beta x + \phi), \ 0 \le \phi < 2\pi.$$

5. Distinct Real Zeros Given that the characteristic equation of the differential equation y'' + ay' + by = 0 has two distinct real zeros, $m_1 = r + s$ and $m_2 = r - s$, where r and s are real numbers, show that the general solution of the differential equation can be written in the form

$$y = e^{rx}(C_1 \cosh sx + C_2 \sinh sx).$$

6. Limit of a Solution Given that a and b are positive and that y(x) is a solution of the differential equation

$$y'' + ay' + by = 0$$

show that $\lim_{x \to \infty} y(x) = 0$.

- **7. Trivial and Nontrivial Solutions** Consider the differential equation y'' + ay = 0 with boundary conditions y(0) = 0 and y(L) = 0 for some nonzero real number L.
 - (a) For a = 0, show that the differential equation has only the trivial solution y = 0.
 - (b) For a < 0, show that the differential equation has only the trivial solution y = 0.
 - (c) For a > 0, find the value(s) of a for which the solution is nontrivial. Then find the corresponding solution(s).
- **8. Euler's Differential Equation Euler's differential equation** is of the form

$$x^2y'' + axy' + by = 0, \quad x > 0$$

where a and b are constants.

- (a) Show that this equation can be transformed into a second-order linear differential equation with constant coefficients by using the substitution $x = e^t$.
- (b) Solve $x^2y'' + 6xy' + 6y = 0$.

9. Pendulum Consider a pendulum of length *L* that swings by the force of gravity only.

For small values of $\theta = \theta(t)$, the motion of the pendulum can be approximated by the differential equation

$$\frac{d^2\theta}{dt^2} + \frac{g}{L}\theta = 0$$

where g is the acceleration due to gravity.

(a) Find the general solution of the differential equation and show that it can be written in the form

$$\theta(t) = A \cos \left[\sqrt{\frac{g}{L}} (t + \phi) \right].$$

- (b) Find the particular solution for a pendulum of length 0.25 meter when the initial conditions are $\theta(0) = 0.1$ radian and $\theta'(0) = 0.5$ radian per second. (Use g = 9.8 meters per second per second.)
- (c) Determine the period of the pendulum.
- (d) Determine the maximum value of θ .
- (e) How much time from t = 0 does it take for θ to be 0 the first time? the second time?
- (f) What is the angular velocity θ' when $\theta = 0$ the first time?
- **10. Deflection of a Beam** A horizontal beam with a length of 2 meters rests on supports located at the ends of the beam.

The beam is supporting a load of W kilograms per meter. The resulting deflection y of the beam at a horizontal distance of x meters from the left end can be modeled by

$$A\frac{d^2y}{dx^2} = 2Wx - \frac{1}{2}Wx^2$$

where A is a positive constant.

- (a) Solve the differential equation to find the deflection *y* as a function of the horizontal distance *x*.
- (b) Use a graphing utility to determine the location and value of the maximum deflection.

$$\frac{d^2y}{dt^2} + 2\lambda \frac{dy}{dt} + \omega^2 y = 0.$$

The zeros of its characteristic equation are

$$m_1 = -\lambda + \sqrt{\lambda^2 - \omega^2}$$

and

$$m_2 = -\lambda - \sqrt{\lambda^2 - \omega^2}$$
.

For $\lambda^2 - \omega^2 > 0$, the system is *overdamped*; for $\lambda^2 - \omega^2 = 0$, it is critically damped; and for $\lambda^2 - \omega^2 < 0$, it is underdamped.

- (a) Determine whether the differential equation represents an overdamped, critically damped, or underdamped system.
- (b) Find the particular solution that satisfies the initial conditions.
- (c) Use a graphing utility to graph the particular solution found in part (b). Explain how the graph illustrates the type of damping in the system.

11.
$$\frac{d^2y}{dt^2} + 8\frac{dy}{dt} + 16y = 0$$

11.
$$\frac{d^2y}{dt^2} + 8\frac{dy}{dt} + 16y = 0$$
 12. $\frac{d^2y}{dt^2} + 2\frac{dy}{dt} + 26y = 0$

$$y(0) = 1, y'(0) = 1$$

$$y(0) = 1, y'(0) = 4$$

13.
$$\frac{d^2y}{dt^2} + 20\frac{dy}{dt} + 64y = 0$$
 14. $\frac{d^2y}{dt^2} + 2\frac{dy}{dt} + y = 0$

14.
$$\frac{d^2y}{dt^2} + 2\frac{dy}{dt} + y = 0$$

$$y(0) = 2, y'(0) = -20$$

$$y(0) = 2, y'(0) = -1$$

15. Airy's Equation Consider Airy's equation given in Section 16.4, Exercise 25. Rewrite the equation as

$$y'' - (x - 1)y - y = 0.$$

Then use a power series of the form

$$y = \sum_{n=0}^{\infty} a_n (x-1)^n$$

to find the first eight terms of the solution. Compare your result with that of Exercise 25 in Section 16.4.

16. Chebyshev's Equation Consider Chebyshev's equation

$$(1 - x^2)y'' - xy' + k^2y = 0.$$

Polynomial solutions of this differential equation are called Chebyshev polynomials and are denoted by $T_{\nu}(x)$. They satisfy the recursion equation

$$T_{n+1}(x) = 2xT_n(x) - T_{n-1}(x).$$

- (a) Given that $T_0(x) = 1$ and $T_1(x) = x$, determine the Chebyshev polynomials $T_2(x)$, $T_3(x)$, and $T_4(x)$.
- (b) Verify that $T_0(x)$, $T_1(x)$, $T_2(x)$, $T_3(x)$, and $T_4(x)$ are solutions of the given differential equation.
- (c) Verify the following Chebyshev polynomials.

$$T_5(x) = 16x^5 - 20x^3 + 5x$$

$$T_6(x) = 32x^6 - 48x^4 + 18x^2 - 1$$

$$T_7(x) = 64x^7 - 112x^5 + 56x^3 - 7x$$

- 17. Bessel's Equation: Order Zero The differential equation $x^2y'' + xy' + x^2y = 0$ is known as **Bessel's equation** of order zero.
 - (a) Use a power series of the form

$$y = \sum_{n=0}^{\infty} a_n x^n$$

to find the solution

- (b) Compare your result with that of the function $J_0(x)$ given in Section 9.8, Exercise 65.
- 18. Bessel's Equation: Order One The differential equation

$$x^2y'' + xy' + (x^2 - 1)y = 0$$

is known as Bessel's equation of order one.

(a) Use a power series of the form

$$y = \sum_{n=0}^{\infty} a_n x^n$$

to find the solution.

- (b) Compare your result with that of the function $J_1(x)$ given in Section 9.8, Exercise 66.
- 19. Hermite's Equation Consider Hermite's equation

$$y'' - 2xy' + 2ky = 0.$$

(a) Use a power series of the form

$$y = \sum_{n=0}^{\infty} a_n x^n$$

to find the solution when k = 4. [Hint: Choose the arbitrary constants such that the leading term is $(2x)^k$.

(b) Polynomial solutions of Hermite's equation are called Hermite polynomials and are denoted by $H_{\nu}(x)$. The general form for $H_{\nu}(x)$ can be written as

$$H_k(x) = \sum_{n=0}^{P} \frac{(-1)^n k! (2x)^{k-2n}}{n! (k-2n)!}$$

where P is the greatest integer less than or equal to k/2. Use this formula to determine the Hermite polynomials $H_0(x)$, $H_1(x)$, $H_2(x)$, $H_3(x)$, and $H_4(x)$.

20. Laguerre's Equation Consider Laguerre's equation

$$xy'' + (1 - x)y' + ky = 0.$$

(a) Polynomial solutions of Laguerre's equation are called Laguerre polynomials and are denoted by $L_k(x)$. Use a power series of the form

$$y = \sum_{n=0}^{\infty} a_n x^n$$

to show that

$$L_k(x) = \sum_{n=0}^k \frac{(-1)^n k! x^n}{(k-n)! (n!)^2}$$

Assume that $a_0 = 1$.

(b) Determine the Laguerre polynomials $L_0(x)$, $L_1(x)$, $L_2(x)$, $L_3(x)$, and $L_4(x)$.