- 24. Solve Problems 9 and 10 by using an integrating factor as discussed in Problem
- 25. An equation of the form $y' = f(x)y^2 + g(x)y + h(x)$ is called a *Riccati* equalified when we have one particular solution y_p , then the substitution $y = y_p + \frac{1}{z}$ glinear first-order equation for z. We can solve this for z and substitute back a solution of the y equation containing one arbitrary constant (see Problem Following this method, check the given y_p , and then solve

(a)
$$y' = xy^2 - \frac{2}{x}y - \frac{1}{x^3}$$
, $y_p = \frac{1}{x^2}$;

(b)
$$y' = \frac{2}{x}y^2 + \frac{1}{x}y - 2x$$
, $y_p = x$;

(c)
$$y' = e^{-x}y^2 + y - e^x$$
, $y_p = e^x$.

26. Show that the substitution given in Problem 25 does in general give a solution the Riccati equation. Hints: First show that the substitution $y = y_p + u$ yields following equation for u: $u' - (g + 2fy_p)u = fu^2$. Note by text equation (4.1) this is a Bernoulli equation with n = 2, so by equation (4.2) we let $z = u^{-1}$. that the z equation is the linear first-order equation $z' + (g + 2fy_p)z = -f$ that we could have obtained the z equation in one step by substituting $y = y_p - f$ in the original equation as claimed in Problem 25.

5. SECOND-ORDER LINEAR EQUATIONS WITH CONSTANT COEFFICIENTS AND ZERO RIGHT-HAND SIDE

Because of their importance in applications, we are going to consider carefully solution of differential equations of the form

(5.1)
$$a_2 \frac{d^2 y}{dx^2} + a_1 \frac{dy}{dx} + a_0 y = 0,$$

where a_2 , a_1 , a_0 are constants; also we shall consider (Section 6) the correspondent equation when the right-hand side of (5.1) is a function of x. Equations of the (5.1) are called *homogeneous* because every term contains y or a derivative Equations of the form (6.1) are called *inhomogeneous* because they contain a which does not depend on y. (Note, however, that this use of the term homogeneous is completely unrelated to its use in Section 4.) Although we shall concentrate second-order equations, which are the ones that occur most frequently in approximation, most of our discussion can be extended immediately to linear equations higher order with constant coefficients (see Problems 21 to 30).

These problems are pretty simple by hand; you may be able to write answers faster than you can type the problem into a computer! Remember the computer may not give an answer in the form you need. To use computer solution effectively, you need to know what to expect, and you can learn this by studying following methods and doing some problems by hand. Let us consider an equal of the form (5.1).

Example 1. Solve the equation

$$(5.2) y'' + 5y' + 4y = 0.$$

It is convenient to let D stand for d/dx; then

(5.3)
$$Dy = \frac{dy}{dx} = y', \qquad D^2y = \frac{d}{dx}\left(\frac{dy}{dx}\right) = \frac{d^2y}{dx^2} = y''.$$

See Problem 31.) In this notation (5.2) becomes essions involving D, such as D+1 or D^2+5D+4 , are called differential

$$D^2y + 5Dy + 4y = 0 \quad \text{or} \quad (D^2 + 5D + 4)y = 0.$$

= 1). You should satisfy yourself that \square or (D+4) or (D+4) or (D+4) or (D+4) or (D+4)

$$y(1+\alpha) = y(1+\alpha) = y(1+\alpha) = y(1+\alpha) = y(1+\alpha)$$

as (4.5) to (5.5) exit write (5.5) or Then we can write This is not necessarily true if a and b are functions of and b are functions (D-Q)(n-Q) and, in fact, that a similar statement is true for (D-Q)(D-Q)

$$0 = y(1+a)(h+a)$$
 so $0 = y(h+a)(1+a)$

elve (5.4) [or (5.6) which is the same equation rewritten], we shall first solve

$$0 = y(1+Q)$$
 bas $0 = y(b+Q)$

are separable equations (Section 2) with solutions

$$y = c_1 e^{-4x}, \quad y = c_2 e^{-x}.$$

$$\text{modt } , 0 = v(\mathbb{A} + \mathbb{A}) \text{ if } \mathbf{A} = 0, \text{ then } \mathbf{A} =$$

$$,0=0\cdot(\mathtt{1}+\mathtt{A})=\mathtt{y}(\mathtt{A}+\mathtt{A})(\mathtt{1}+\mathtt{A})$$

= = the general solution. Thus equation (8.5)], a linear combination of them contains two arbitrary constants and wo solutions (5.8) are linearly independent [Problem 13; also see Chapter 3, Since (5.4) or (5.4) to any solution of (1+1) is a solution of (5.4). To (0.3) noiting equation of the differential equation of v(A+Q) is solution of v(A+Q) or

$$h = c_1 e^{-4x} + c_2 e^{-x}$$

(.I's meldora erion 14). Then the general solution (5.9) gives all the vectors of that space. (See ex as basis vectors of a 2-dimensional linear vector space (see Chapter 3, ■ the general solution of (5.4). Note that we can think of the two solutions e^{-4x}

and is equivalent to saying that the quadratic equation The saying that the algebraic expression D^2+5D+4 has the factors (D+4)med/dx; this is justified by checking the result (5.5) when D = d/dx. Recall from 5.5). In this last step, we treated D as if it were an algebraic letter instead differential equation using D for d/dx, and then factored the D expression to such constant coefficients (and zero right-hand side) by this method. We first wrote Now we must investigate whether we can solve all second-order linear equations

$$D_2 + 5D + 4 = 0$$

equation for the given differential equation (5.2). From equations (5.6) to (5.9), we

> a) is called a Riccati equation or as discussed in Process

ry constant (see Problem z and substitute back = T $bstitution y = y_p + qy = y$

SOIVE

z = z(dhfz + b) + z-1 = z təl əw (S.4) noi ote by text equation (+1 $n + q \ell = \ell \ell$ moitutise es in general give a solution

ep by substituting y = 55 - 55

TNA:

oing to consider careful

21 to 30). diately to linear equations r most frequently in appear ongh we shall concentrate use of the term homogeness because they contain a rece ntains y or a derivative n of x. Equations of the Section 6) the correspondence

. Let us consider an equation can learn this by studying ed. To use computer solution computer! Remember may be able to write

$$\cdot "v = \frac{v^2 y}{2\pi b} = y''.$$

we should plex Conjugate Roomer a and williary equation are a

$$y = Ae^{(\alpha + i\beta)}$$

on of the differential e

are two other very us [see Chapter 2, equations of $\sin \beta x$]

 c_1 and c_2 are new ar

5.17)

and γ are now the sto expand $\sin(\beta x + \gamma)$ combination of $\sin(\beta x + \gamma)$ and one of the set $\cos(\beta x + \gamma)$ in (5.18)] in terms In solving actual problems best for the problem from the given

2 Solve the differentia

We can write the equa

$$(D^2 -$$

the roots of the authorized form (5.15) and we si

5.21)

5.19)

see that to solve a linear second-order equation with constant coefficients, we should first solve the auxiliary equation; if the roots of the auxiliary equation are a and $(a \neq b)$, the general solution of the differential equation is a linear combination e^{ax} and e^{bx} .

(5.11)
$$y = c_1 e^{ax} + c_2 e^{bx}$$
 is the general solution of $(D-a)(D-b)y = 0$, $a \neq b$.

(If a = b, we get only one solution this way; we shall consider this case shortly Recall from algebra that the roots of a quadratic equation (with real coefficients see Problem 19) can be real and unequal, real and equal, or a complex conjugate pair. The equation (5.2) which we have solved is an example in which the roots are real and unequal. Let us consider the other two cases.

Equal Roots of the Auxiliary Equation If the two roots of the auxiliary equation are equal, then the differential equation can be written

$$(5.12) (D-a)(D-a)y = 0,$$

where a is the value of the two equal roots. From our previous discussion (5.5) to (5.11), we know that one solution of (5.12) is $y = c_1 e^{ax}$. But our previous second solution $y = c_2 e^{bx}$ in (5.11) is not a second solution here since b = a. To find the second solution for this case, we let

$$(5.13) u = (D-a)y.$$

Then (5.12) becomes

$$(D-a)u=0,$$

from which we get

$$(5.14) u = Ae^{ax}.$$

We substitute (5.14) into (5.13) to get

$$(D-a)y = Ae^{ax}$$
 or $y' - ay = Ae^{ax}$.

This is a first-order linear equation which we solve as in Section 3:

$$ye^{-ax} = \int e^{-ax} A e^{ax} dx = \int A dx = Ax + B.$$

Thus

(5.15)
$$y = (Ax + B)e^{ax}$$
 is the general solution of (5.12).

This is the general solution of (5.1) for the case of equal roots of the auxiliary equation. The solution e^{ax} we already know; what is new here is the fact that xe^{ax} is second (linearly independent; see Problem 14) solution of the differential equation when a is a double root of the auxiliary equation. Equations (5.11) and (5.15) the give the general solution of (5.1) for both unequal and equal roots of the auxiliary equation.

mplex Conjugate Roots of the Auxiliary Equation Suppose the roots of entities are $\alpha \pm i\beta$. These are unequal roots, so by (5.11) the general root of the differential equation is

$$M = Ae^{(\alpha+i\beta)x} + Be^{(\alpha-i\beta)x} = e^{\alpha x} (Ae^{i\beta x} + Be^{-i\beta x}).$$

e are two other very useful forms of (5.16). If we substitute $e^{\pm i\beta x} = \cos \beta x \pm 3x$ [see Chapter 2, equation (9.3)] into (5.16), then the parenthesis becomes a combination of $\sin \beta x$ and $\cos \beta x$ and we can write (5.16) as

$$y = e^{\alpha x} (c_1 \sin \beta x + c_2 \cos \beta x),$$

were c1 and c2 are new arbitrary constants. We can also write (5.17) in the form

$$y = ce^{\alpha x} \sin(\beta x + \gamma),$$

is to expand $\sin(\beta x + \gamma)$ by the trigonometric addition formula; this gives a is to expand $\sin(\beta x + \gamma)$ by the trigonometric addition formula; this gives a combination of $\sin \beta x$ and $\cos \beta x$ as in (5.17). Although it is not hard to sets any one of the sets of arbitrary constants [A, B] in (5.18); c_1 , c_2 in (5.17); c_1 , c_2 in (5.17); c_2 in (5.18)] in terms of either of the other sets, there is seldom any need to do of c_1 in (5.18)] in terms of either of the other sets, there is seldom any need to do solving actual problems we simply write whichever one of the three forms are solving actual problems at hand and then determine the arbitrary constants in form from the given data.

Solve the differential equation

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

We can write the equation as

$$0 = y(\xi - G)(\xi - G)$$
 so $0 = y(\xi + G) = 0$

Ence the roots of the auxiliary equation are equal, we know that the solution is of sorm (5.15) and we simply write the result

$$y = (Ax + B)e^{3x}.$$

onstant coefficients, we surviliary equation are

$$a = a$$
, $a = a$, $a = a$

ll consider this case smustion (with real coefficient, or a complex configuration of a complex configuration of a complex configuration of a complex configuration of a consider this configuration of a co

two roots of the surriten

r previous discussion (5.3). But our previous sentere since b = a. To find

fe^{ax}.

in Section 3:

.(51.3) to no

Troots of the auxiliary entrope is the fact that xe^{ax} ner is the differential equations (5.15) and (5.15) the equal to the auxiliary of the auxiliary of

Example 3. In Section 16, Chapter 2, we discussed the differential equation for the motion of a mass m oscillating at the end of a spring, and we solved it by guessing to solution. Now let's solve it by the methods of this chapter. The differential equation [see Chapter 2, equation (16.21)]

$$(5.22) m\frac{d^2y}{dt^2} = -ky or \frac{d^2y}{dt^2} = -\frac{k}{m}y = -\omega^2y if \omega^2 = \frac{k}{m}.$$

We can write this differential equation as

(5.23)
$$D^{2}y + \omega^{2}y = 0 \text{ or } (D^{2} + \omega^{2})y = 0$$

where D = d/dt. The roots of the auxiliary equation are $D = \pm i\omega$; the solution may be written in any of the three forms, (5.16), (5.17), or (5.18):

(5.24)
$$y = Ae^{i\omega t} + Be^{-i\omega t}$$
$$= c_1 \sin \omega t + c_2 \cos \omega t$$
$$= c \sin(\omega t + \gamma).$$

An object whose displacement from equilibrium satisfies (5.22) or (5.24) is said to be executing *simple harmonic motion*. (Recall Chapter 7, Section 2.)

Equations (5.24) are general solutions of (5.22), each containing two arbitractors. Let us find a particular solution corresponding to given initial containing.

Example 4. Suppose the mass is held at rest at a distance 10 cm below equilibrium then suddenly let go. If we agree to call y positive when m is above the equilibrium position, then at t=0, we have y=-10, and dy/dt=0. Using the second solution (5.24), we get

$$\frac{dy}{dt} = c_1 \omega \cos \omega t - c_2 \omega \sin \omega t,$$

so the initial conditions give

$$-10 = c_1 \cdot 0 + c_2 \cdot 1,$$

$$0 = c_1 \omega \cdot 1 - c_2 \omega \cdot 0.$$

Thus we find

$$c_1 = 0,$$
 $c_2 = -10,$

and the particular solution we wanted is

$$(5.25) y = -10\cos\omega t.$$

You can verify that either of the other solutions in (5.24) gives the same particular solution (5.25) for the same initial conditions (Problem 32).

This solution is pretty unrealistic from the practical viewpoint. Equations (5.24 and (5.25) imply that the mass m, once started, will simply oscillate up and do forever! This is certainly not true; what will happen is that the oscillations gradually die down. The reason for the discrepancy between the physical facts our mathematical answer is that we have neglected "friction" forces.

A fairly reasonable ass there is a retarding f dt (l > 0). Then (5.2

the abbreviations

religion of the land

(5.27), we find the

D - -

are three possible ty ω^2 , and there are the we say that the model ω^2

overdan critically underda

discuss the correspondence cases.

amped Motion Si equation are negative exponentials:

$$y = Ae^{-\lambda t} + E$$

Damped Motion is

overdamped and cr retarding force that repeatedly.

e.5. A fairly reasonable assumption for this problem and many other similar ones that there is a retarding force proportional to the velocity; let us call this force -(dy/dt) (l > 0). Then (5.22), revised to include this force, becomes

$$(0 < l) \qquad \frac{4b}{4b}l - kA - = \frac{u^2b}{4b}m \qquad (0 < l)$$

are with the abbreviations

$$\omega^2 = \frac{\kappa}{m}, \qquad 2b = \frac{1}{l}, \qquad (b > 0)$$

SI 1

$$\delta = u^2 \omega + \frac{du}{db} d\Delta + \frac{u^2 u}{db} + \omega^2 u = 0. \tag{72.5}$$

To solve (5.27), we find the roots of the auxiliary equation

$$D^2 + 2bD + \omega^2 = 0,$$

which are

$$D = \frac{-2b \pm \sqrt{4b^2 - 4\omega^2}}{2} = -b \pm \sqrt{b^2 - \omega^2}.$$

There are three possible types of answer here depending on the relative size of s and s, and there are three special names given to the corresponding types of s.

motion. We say that the motion is

overdamped if
$$b^2>\omega^2,$$
 critically damped if
$$b^2=\omega^2,$$
 underdamped or oscillatory if
$$b^2<\omega^2.$$

Let us discuss the corresponding general solutions of the differential equation for the three cases.

Overdamped Motion Since $\sqrt{b^2 - \omega^2}$ is real and less than b, both roots of the auxiliary equation are negative, and the general solution is a linear combination of two negative exponentials:

(5.30)
$$y = Ae^{-\lambda t} + Be^{-\mu t}, \quad \text{where} \quad \begin{cases} \lambda = b + \sqrt{b^2 - \omega^2}, \\ \mu = b - \sqrt{b^2 - \omega^2}. \end{cases}$$

Critically Damped Motion Since $b = \omega$, the auxiliary equation has equal roots and the general solution is

$$herefore (18.3)$$

In both overdamped and critically damped motion, the mass m is subject to such a large retarding force that it slows down and returns to equilibrium rather than oscillating repeatedly.

tial equation for the mores solved it by guessing r. The differential equation

$$\frac{\lambda}{m} = {}^{2}\omega$$
 li

are $D=\pm i\omega;$ the solution or (5.18):

r containing two arbitraing to given initial condition

cm below equilibrium as is above the equilibrium. Using the second solution

gives the same particular

wpoint. Equations (5.24) bly oscillate up and down that the oscillations will en the physical facts and en forces.

Underdamped or Oscillatory Motion In this case $b^2 < \omega^2$ so $\sqrt{b^2 - \omega^2}$ is imaginary. Let $\beta = \sqrt{\omega^2 - b^2}$; then $\sqrt{b^2 - \omega^2} = i\beta$ and the roots (5.29) of the auxiliary equation are $-b \pm i\beta$. The general solution in the form (5.17) is then

(5.32)
$$y = e^{-bt} (A \sin \beta t + B \cos \beta t)$$

This result is more in accord with what we know actually happens to the mass m; because of the factor e^{-bt} , the oscillations in this case decrease in amplitude as time goes on. Also note that the frequency of the damped vibrations, namely $\beta = \sqrt{\omega^2 - b^2}$, is less than the frequency ω of the undamped vibrations.

Although we have stated a rather special physical problem, the mathematics we have just discussed applies to a great variety of problems. First, there are many kinds of mechanical vibrations besides a mass attached to a spring. Think of a tuning fork, a pendulum, the needle on the scale of a measuring device, and as more involved examples, the vibrations of complicated structures such as bridges or airplanes, and the vibrations of atoms in a crystal lattice. In such problems, we need to solve differential equations similar to the ones we have discussed. Differential equations of the same form arise in electricity. Consider equations (1.2) and (1.3) when V = 0. Remembering that I = dq/dt, we can write (1.2) as

(5.33)
$$L\frac{d^{2}q}{dt^{2}} + R\frac{dq}{dt} + \frac{1}{C}q = 0$$

and (1.3) as

(5.34)
$$L\frac{d^{2}I}{dt^{2}} + R\frac{dI}{dt} + \frac{1}{C}I = 0.$$

Both these equations are of the form (5.27) which we have solved. Thus there is an analogy between a series circuit and the motion of a mass m described by (5.26) L corresponds to m, R to the "friction" constant l, and 1/C to the spring constant k

MS, SECTION 5

Solve the following differential equations by the methods discussed above and compare computer solutions.

1.
$$y'' + y' - 2y = 0$$

$$2. \quad y'' - 4y' + 4y = 0$$

3.
$$y'' + 9y = 0$$

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

5.
$$(D^2 - 2D + 1)y = 0$$

6.
$$(D^2 + 16)y = 0$$

7.
$$(D^2 - 5D + 6)y = 0$$

8.
$$D(D+5)y=0$$

9.
$$(D^2 - 4D + 13)y = 0$$

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

11.
$$4y'' + 12y' + 9 = 0$$

12.
$$(2D^2 + D - 1)y = 0$$

Recall from Chapter 3, equation (8.5), that a set of functions is linearly independent their Wronskian is not identically zero. Calculate the Wronskian of each of the following sets to show that in each case they are linearly independent. For each set, write the differential equation of which they are solutions. Also note that each set of functions is a set of basis functions for a linear vector space (see Chapter 3, Section 14, Example 2) and that the general solution of the differential equation gives all vectors of the vector space.

$$e^{-x}, e^{-4}$$

$$e^{ax}, xe^{ax}$$

$$1, x, x^2$$

Solve the algebraic equa

note the complex coef complex conjugates. Sl roots) is correct here, as

As in Problem 19, solve for a method of finding

By the method used in third-order equation

if a, b, c are all differen auxiliary equation are your results in vector s

the results of Problem 2: computer solutions.

$$(D-1)(D+3)(D+5)$$
$$D^{2}+1)(D^{2}-1)y=0$$

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

$$D^3 + D^2 - 6D)y = 0$$

$$y''' - 3y'' - 9y' - 5y =$$

$$D^2(D-1)^2(D+2)^3y$$

$$(D^4 + 4)y = 0$$
 Hint:

$$(D+1)^2(D^4-16)y =$$

$$D^4 - 1)^2 y = 0$$

Let D stand for d/dx,

$$D^2y =$$

D (or an expression in equal if they give the

$$D(D+x)y =$$

so we say that

In a similar way show