Elementary Differential Equations and Boundary Value Problems

Twelfth Edition

Boyce

Chapter 5

Series Solutions of Second Order Linear Equations

Section 5.3 Series Solutions Near an Ordinary Point, Part II

Analytic Functions and Series Solutions Near Ordinary Points

• A function p is **analytic** at x_0 if it has a Taylor series expansion that converges to p in some interval about x_0

$$p(x) = \sum_{n=0}^{\infty} p_n (x - x_0)^n$$

• The point x_0 is an **ordinary point** of the equation

$$P(x)\frac{d^2y}{dx^2} + Q(x)\frac{dy}{dx} + R(x)y = 0$$

if p(x) = Q(x)/P(x) and q(x) = R(x)/P(x) are analytic at x_0 . Otherwise x_0 is a **singular point**.

• If x_0 is an ordinary point, then p and q are analytic and have derivatives of all orders at x_0 , and this enables us to solve for a_n in the solution expansion $y(x) = \bigcap_{n=0}^{\infty} a_n(x-x_0)^n$ See text.

Theorem 5.3.1

• If x_0 is an ordinary point of the differential equation

$$P(x)\frac{d^2y}{dx^2} + Q(x)\frac{dy}{dx} + R(x)y = 0$$

then the general solution for this equation is

$$y(x) = \sum_{n=0}^{\infty} a_n (x - x_0)^n = a_0 y_1(x) + a_1 y_2(x)$$

where a_0 and a_1 are arbitrary, and y_1 , y_2 are linearly independent series solutions that are analytic at x_0 .

• Further, the radius of convergence for each of the series solutions y_1 and y_2 is at least as large as the minimum of the radii of convergence of the series for p and q.

Radius of Convergence

• Thus if x_0 is an ordinary point of the differential equation, then there exists a series solution

$$y(x) = \prod_{n=0}^{\square} a_n (x - x_0)^n$$

- Further, the radius of convergence of the series solution is at least as large as the minimum of the radii of convergence of the series for p and q.
- These radii of convergence can be found in two ways:
 - 1. Find the series for p and q, and then determine their radii of convergence using a convergence test.
 - 2. If P, Q and R are polynomials with no common factors, then it can be shown that Q/P and R/P are analytic at x_0 if $P(x_0) \neq 0$, and the radius of convergence of the power series for Q/P and R/P about x_0 is the distance to the nearest zero of P (including complex zeros).

Example 5.3.1 (part one)

Let $y = \phi(x)$ be a solution of the initial value problem

$$(1+x^2)y''+2xy'+4x^2y=0, y'(0)=1$$

Determine $\phi''(0)$, $\phi'''(0)$, $\phi^{(4)}(0)$.

• To find $\phi''(0)$, evaluate the equation when x = 0:

$$(1+0^2)y''+2(0)y'+4(0)^2y=0$$

so
$$\phi''(0) = 0$$
.

Example 5.3.1 (part two)

• To find $\phi'''(0)$, differentiate the equation with respect to x:

$$(1+x^2)\phi'''(x) + 2x\phi''(x) + 2x\phi''(x) + 2\phi'(x) + 4x^2\phi'(x) + 8x\phi(x) = 0$$

- Then evaluate at x = 0: $\phi'''(0) + 2\phi'(0) = 0$ Thus $\phi'''(0) = -2\phi'^{(0)} = -2$
- Differentiating $\phi'''(x)$ above with respect to x:

$$(1+x^2)\phi^{(4)}(x) + 2x\phi'''(x) + 4x\phi'''(x) + 4\phi''(x) + (4x^2+2)\phi''(x) + 8x\phi'(x) + 8x\phi'(x) + 8\phi(x) = 0$$

• Evaluate at x = 0: $\phi^{(4)}(0) + 6\phi''(0) + 8\phi(0) = 0$

Use
$$\phi(0) = 0$$
 and $\phi''(0) = 0$ to give $\phi^{(4)} = 0$

Example 5.3.2

Let $f(x) = (1 + x^2)^{-1}$. Find the radius of convergence of the Taylor series of f about x = 0.

• The Taylor series of f about $x_0 = 0$ is

$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - x^6 + \dots + (-1)^n x^{2n} + \dots$$

Using the ratio test, we have

$$\lim_{n \to \infty} \left| \frac{(-1)^{n+1} x^{2n+2}}{(-1)^n x^{2n}} \right| = \lim_{n \to \infty} x^2 < 1, \text{ for } |x| < 1$$

- Thus the radius of convergence is $\rho = 1$.
- Alternatively, note that the zeros of $1 + x^2$ are $x = \pm i$. Since the distance in the complex plane from 0 to i or -i is 1, we see again that $\rho = 1$.

Example 5.3.3

• Find the radius of convergence of the Taylor series for $(x^2 - 2x + 2)^{-1}$ about x = 0 and about x = 1. First observe:

$$(x^2 - 2x + 2) = 0 \Rightarrow x = 1 \pm i$$

- Since the denominator cannot be zero, this establishes the bounds over which the function can be defined.
- In the complex plane, the distance from $x_0 = 0$ to $x = 1 \pm i$ is $\sqrt{2}$. So, the radius of convergence of the Taylor series expansion about x = 0 is $\sqrt{2}$.
- In the complex plane, the distance from $x_0 = 1$ to $1 \pm i$ is 1, so the radius of convergence for the Taylor series expansion about $x_0 = 0$ is $\rho = 1$.

Example 5.3.4: Legendre Equation (part one)

• Determine a lower bound for the radius of convergence of the series solution about $x_0 = 0$ for the Legendre equation

$$(1-x^2)y''-2xy'+\alpha(\alpha+1)y=0$$
, α a constant.

- Here, $P(x) = 1 x^2$, Q(x) = -2x, $R(x) = \alpha(\alpha + 1)$; all of which are polynomials.
- Thus $x_0 = 0$ is an ordinary point, since $p(x) = -2x/(1 x^2)$ and $q(x) = \alpha(\alpha + 1)/(1 x^2)$ are analytic at $x_0 = 0$.
- Also, p and q have singular points at $x = \pm 1$.
- Thus the radius of convergence for the Taylor series expansions of p and q about $x_0 = 0$ is $\rho = 1$.
- Therefore, by Theorem 5.3.1, the radius of convergence for the series solution about $x_0 = 0$ is at least $\rho = 1$.

Example 5.3.4: Legendre Equation (part two)

• Thus, for the Legendre equation

$$(1-x^2)y'' - 2xy' + \alpha(\alpha+1)y = 0,$$

the radius of convergence for the series solution about $x_0 = 0$ is at least $\rho = 1$.

• It can be shown that if ρ is a positive integer, then one of the series solutions terminates after a finite number of terms, and hence converges for all x, not just for |x| < 1.

Example 5.3.5: Radius of Convergence

• Determine a lower bound for the radius of convergence of the series solution about both x = 0 and x = -1/2 for the equation

$$(1+x^2)y'' + 2xy' + 4x^2y = 0$$

- Here, $P(x) = 1 + x^2$, Q(x) = 2x, $R(x) = 4x^2$.
- Thus both x = 0 and $x = -\frac{1}{2}$ are ordinary points, since $p(x) = 2x/(1 + x^2)$ and $q(x) = 4x^2/(1 + x^2)$ are analytic at both points.
- Also, p and q have singular points at $x = \pm i$, so the complex plane distances from 0 to $\pm i$ and from $-\frac{1}{2}$ to $\pm i$ are 1 and $\frac{\sqrt{5}}{2}$, respectively.
- Thus the radius of convergence for the Taylor series expansions of p and q about $x_0 = 0$ is $\rho = 1$ and about $x_0 = -\frac{1}{2}$ is $\rho = \sqrt{5}/2$.

Example 5.3.5: Solution Theory

Thus for the equation

$$(1+x^2)y'' + 2xy' + 4x^2y = 0,$$

the radius of convergence for the series solution about $x_0 = 0$ and $x_0 = -1/2$ are $\rho = 1$ and $\sqrt{5}/2$, respectively, by Theorem 5.3.1.

- Suppose that initial conditions $y(0) = y_0$ and $y(0) = y_0'$ are given. Since $1 + x^2 \neq 0$ for all x, there exists a unique solution of the initial value problem on $(-\infty, \infty)$ by Theorem 3.2.1.
- On the other hand, Theorem 5.3.1 only guarantees a solution of the form $\sum_{n=0}^{\infty} a_n x^n \text{ for } -1 < x < 1 \text{, where } a_0 = y_0 \text{ and } a_1 = y_0'.$
- Thus the unique solution on $(-\infty, \infty)$ may not have a power series about $x_0 = 0$ that converges for all x.

Example 5.3.6

• Can we determine a series solution and about x = 0? If a solution exists, what is the radius of convergence?

$$y'' + (\sin x)y' + (1+x^2)y = 0$$

- Here, P(x) = 1, $Q(x) = \sin x$, $R(x) = 1 + x^2$.
- Note that $p(x) = \sin x$ is not a polynomial, but recall that it does have a Taylor series about $x_0 = 0$ that converges for all x.
- Similarly, $q(x) = 1 + x^2$ has a Taylor series about $x_0 = 0$, namely $1 + x^2$, which converges for all x.
- Therefore, by Theorem 5.3.1, the radius of convergence for the series solution about $x_0 = 0$ is infinite.

Copyright

Copyright © 2021 John Wiley & Sons, Inc.

All rights reserved. Reproduction or translation of this work beyond that permitted in Section 117 of the 1976 United States Act without the express written permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages, caused by the use of these programs or from the use of the information contained herein.