Elementary Differential Equations and Boundary Value Problems

Twelfth Edition

Boyce

Chapter 5

Series Solutions of Second-Order Linear Equations

Section 5.1 Review of Power Series

Review of Power Series

- Finding the general solution of a linear differential equation depends on determining a fundamental set of solutions of the homogeneous equation.
- So far, we have a systematic procedure for constructing fundamental solutions if the equation has constant coefficients.
- For a larger class of equations with variable coefficients, we must search for solutions beyond the familiar elementary functions of calculus.
- The principal tool we need is the representation of a given function by a power series.
- Then, similar to the undetermined coefficients method, we assume the solutions have power series representations, and then determine the coefficients so as to satisfy the equation.

Convergent Power Series

• A **power series** about the point x_0 has the form

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

and is said to **converge** at a point x if

$$\lim_{m\to\infty}\sum_{n=0}^m a_n(x-x_0)^n$$

exists for that x.

• Note that the series converges for $x = x_0$. It may converge for all x, or it may converge for some values of x and not others.

Absolute Convergence

• A power series about the point x_0

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

is said to **converge absolutely** at a point x if the series

$$\sum_{n=0}^{\infty} |a_n(x-x_0)^n| = \sum_{n=0}^{\infty} |a_n| |x-x_0|^n$$

converges.

• If a series converges absolutely, then the series also converges. The converse, however, is not necessarily true.

Ratio Test

• One of the most useful tests for the absolute convergence of a power series

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

is the ratio test. If $a_n \neq 0$, and if, for a fixed value of x,

$$\lim_{n\to\infty} \left| \frac{a_{n+1}(x-x_0)^{n+1}}{a_n(x-x_0)^n} \right| = |x-x_0| \lim_{n\to\infty} \left| \frac{a_{n+1}}{a_n} \right| = |x-x_0| L,$$

then the power series converges absolutely at that value of x if $|x - x_0|L < 1$ and diverges if $|x - x_0|L > 1$. The test is inconclusive if $|x - x_0|L = 1$.

Example 5.1.1

• For which values of x does power series below converge.

$$\sum_{n=1}^{\infty} (-1)^{n+1} n(x-2)^n = (x-2) - 2(x-2)^2 + 3(x-2)^3 - ?$$

• Using the ratio test, we obtain

$$\lim_{n \to \infty} \left| \frac{(-1)^{n+2} (n+1) (x-2)^{n+1}}{(-1)^{n+1} n (x-2)^n} \right| = |x-2| \lim_{n \to \infty} \frac{n+1}{n} = |x-2|$$
 converges absolutely for $1 < x < 3$

• At x = 1 and x = 3, the corresponding series are, respectively,

$$\sum_{n=1}^{\infty} (1-2)^n = \sum_{n=1}^{\infty} (-1)^n, \qquad \sum_{n=1}^{\infty} (3-2)^n = \sum_{n=1}^{\infty} (1)^n$$

- Both series diverge, since the n^{th} terms do not approach zero.
- Therefore, the interval of convergence is (1, 3).

Radius of Convergence

- There is a nonnegative number ρ , called the **radius of convergence**, such that $\sum_{n=0}^{\infty} a_n (x-x_0)^n$ converges absolutely for all x satisfying $|x-x_0| < \rho$ and diverges for $|x-x_0| > \rho$.
- For a series that converges only at x_0 , we define ρ to be zero.
- For a series that converges for all x, we say that ρ is infinite.
- If $\rho > 0$, then $|x x_0| < \rho$ is called the **interval of convergence**.
- The series may either converge or diverge when $|x x_0| = \rho$.

Example 5.1.2

• Find the radius of convergence for the power series below.

$$\sum_{n=1}^{\infty} \frac{(x+1)^n}{n \, 2^n}$$

• Using the ratio test, we obtain

$$\lim_{n \to \infty} \left| \frac{(x+1)^{n+1}}{(n+1)2^{n+1}} \frac{n2^n}{(x+1)^n} \right| = \frac{|x+1|}{2} \lim_{n \to \infty} \frac{n}{n+1} = \frac{|x+1|}{2}$$

converges absolutely for

$$-3 < x < 1$$

• At x = -3 and x = 1, the corresponding series are, respectively,

$$\sum_{n=1}^{\infty} \frac{(-2)^n}{n2^n} = \sum_{n=1}^{\infty} \frac{(-1)^n}{n}, \qquad \sum_{n=1}^{\infty} \frac{(2)^n}{n2^n} = \sum_{n=1}^{\infty} \frac{1}{n}$$

• The alternating series on the left is convergent but not absolutely convergent. The series on the right, called the harmonic series, is divergent. Therefore the interval of convergence is [-3, 1), and hence the radius of convergence is $\rho = 2$.

Taylor Series

- Suppose that $\sum_{n=0}^{\infty} a_n (x x_0)^n$ converges to f(x) for $|x x_0| < \rho$.
- Then the value of a_n is given by

$$a_n = \frac{f^{(n)}(x_0)}{n!},$$

and the series is called the **Taylor series** for f about $x = x_0$.

• Also, if

$$f(x) = \sum_{n=0}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n,$$

then f is continuous and has derivatives of all orders on the interval of convergence. Further, the derivatives of f can be computed by differentiating the relevant series term by term.

Analytic Functions

• A function f that has a Taylor series expansion about $x = x_0$

$$f(x) = \sum_{n=1}^{\infty} \frac{f^{(n)}(x_0)}{n!} (x - x_0)^n,$$

with a radius of convergence $\rho > 0$, is said to be **analytic** at x_0 .

- All of the familiar functions of calculus are analytic.
- For example, $\sin x$ and e^x are analytic everywhere, while 1/x is analytic except at x = 0, and $\tan x$ is analytic except at odd multiples of $\pi/2$.
- If f and g are analytic at x_0 , then so are $f \pm g$, fg, and f/g; see text for details on these arithmetic combinations of series.

Series Equality

• If two power series are equal, that is,

$$\sum_{n=1}^{\infty} a_n (x - x_0)^n = \sum_{n=1}^{\infty} b_n (x - x_0)^n$$

for each x in some open interval with center x_0 , then $a_n = b_n$ for n = 0, 1, 2, 3, ...

• In particular, if, for each *x*:

$$\sum_{n=1}^{\infty} a_n \left(x - x_0 \right)^n = 0$$

then $a_n = 0$ for n = 0, 1, 2, 3, ...

Shifting Index of Summation

- The index of summation in an infinite series is a dummy parameter just as the integration variable in a definite integral is a dummy variable.
- Thus it is immaterial which letter is used for the index of summation:

$$\sum_{n=0}^{\infty} a_n (x - x_0)^n = \sum_{k=0}^{\infty} a_k (x - x_0)^k$$

• Just as we make changes in the variable of integration in a definite integral, we find it convenient to make changes of summation in calculating series solutions of differential equations.

Example 5.1.3: Shifting Index of Summation

• Rewrite the series below as one starting with the index n = 0.

$$\sum_{n=2}^{\infty} a_n(x)^n$$

By letting m = n - 2 in this series, then n = 2 corresponds to m = 0, and hence

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

• Replacing the dummy index m with n, we obtain

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

as desired.

Example 5.1.4: Rewriting a Generic Term

• Write the following series as a series whose generic term involves $(x - x_0)^n$ rather than $(x - x_0)^{(n-2)}$:

$$\sum_{n=2}^{\infty} (n+2)(n+1)a_n(x-x_0)^{n-2}$$

• If m = n - 2, then n = 2 corresponds to m = 0, so:

$$\sum_{n=2}^{\infty} (n+2)(n+1)a_n(x-x_0)^{n-2} = \sum_{m=0}^{\infty} (m+4)(m+3)a_{m+2}(x-x_0)^m$$

• Replacing the dummy index m with n, we obtain

$$\sum_{n=0}^{\infty} (n+4)(n+3)a_{n+2}(x-x_0)^n$$

as desired.

Example 5.1.5: Reindexing a Series

• Write the following series as a series whose generic term involves x^{r+n}

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

• Begin by taking x^2 inside the summation and letting m = n+1

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

• Replacing the dummy index m with n, we obtain the desired result

$$\sum_{n=1}^{\infty} (r+n-1)a_{n-1}x^{r+n}$$

Example 5.1.6: Determining Coefficients (part one)

• Assume that for all x, and determine what this implies about the coefficients a_n .

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

• Begin by writing both series with the same powers of *x*. As before, for the series on the left, replace *n* by *n*+1 and start counting 1 lower. The above equality becomes:

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

for
$$n = 0, 1, 2, 3, \dots$$

Example 5.1.6: Determining Coefficients (part two)

• Using the recurrence relationship just derived:

$$a_{n+1} = \frac{a_n}{n+1}$$

• We can solve for the coefficients successively by letting n = 0, 1, 2,...

$$a_1 = a_0$$
, $a_2 = \frac{a_1}{2} = \frac{a_0}{2}$, $a_3 = \frac{a_2}{3} = \frac{a_0}{3!}$, ..., $a_n = \frac{a_0}{n!}$

• Using these coefficients in the original series, we get a recognizable Taylor series:

$$a_0 \sum_{n=0}^{\infty} \frac{x^n}{n!} = a_0 e^x$$

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.