Differential Equations Class Notes

Dan Wysocki

Spring 2013

Contents

1	Intr	roduction	2		
2	Classification of Differential Equations				
	2.1	Linear vs. Non-Linear	7		
	2.2	Seperable Equations	8		
	2.3	Exact Differential Equations	10		
	2.4	Integrating Factor	15		
	2.5	Modeling with First Order Equations	21		
	2.6	Bernoulli's Equation	24		
	2.7	Homogenous Equations	26		
	2.8	Second Order Linear Equations	26		
3	3 Transformations				

5	Fina	al Examples	61		
4	4 Systems of Differential Equations				
	3.4	Gamma Function	47		
	3.3	Unit Step-function	42		
	3.2	Inverse Laplace Transform	35		
	3.1	Laplace Transform	33		

1 Introduction

Differential equations are equations that have one or more derivatives or differentials.

$$\frac{1}{x}\frac{dy}{dx} = \frac{1}{y} \text{ First order}$$
 (1.1)

$$2x + yy'' = 5$$
 Second order (1.2)

(1.3)

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

$$4\frac{d^2y}{dx^2} + xy = \sin x \tag{1.4}$$

What is a solution to a Differential Equation?

$$x\frac{dy}{dx} = 2y\tag{1.5}$$

Show that $y(x) = x^2$ is a solution.

$$\frac{dy}{dx} = 2x$$
$$x(2x) = 2(x^2)$$
$$2x^2 = 2x^2$$

For

$$(1+xe^{xy})\frac{dy}{dx} + 1 + ye^{xy} = 0, (1.6)$$

show that $x + y + e^{xy} = 0$ is a solution.

Implicit Solution

$$\frac{d}{dx}(x+y+e^{xy}) = \frac{d}{dx}(0)$$

$$1 + \frac{dy}{dx} + e^{xy}\left(y+x\frac{dy}{dx}\right) = 0$$

$$1 + \frac{dy}{dx} + ye^{xy} + xe^{xy}\frac{dy}{dx} = 0$$

$$\frac{dy}{dx}(1+xe^{xy}) + 1 + ye^{xy} = 0$$

For

$$\frac{dy}{dx} = 2x, (1.7)$$

show that the following are solutions

1.
$$y(x) = x^2$$

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

2.
$$y(x) = x^2 + 1$$

$$\frac{d}{dx}y(x) = \frac{d}{dx}x^2 + 1$$
$$\frac{dy}{dx} = 2x$$

3.
$$y(x) = x^2 + C$$

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

$$\frac{dp}{dt} = \frac{1}{2}p - 450\tag{1.8}$$

Show that $p(t) = 900 + C e^{t/2}$ is a solution.

$$\frac{dp}{dt} = 0 + C e^{t/2} \frac{1}{2}$$

$$= \frac{C}{2} e^{t/2}$$
LHS = $\frac{C}{2} e^{t/2}$
RHS = $\frac{1}{2} (900 + C e^{t/2}) - 450$

$$= \frac{C}{2} e^{t/2}$$

What if $p(0) = 850 \leftarrow \text{(initial condition)}$

$$850 = 900 + C e^{0/2}$$
$$850 = 900 + C \Rightarrow C = -50$$

We now have an Initial Value Problem (IVP).

$$\begin{cases} \frac{dp}{dt} = \frac{1}{2}p - 450\\ p(0) = 850 \end{cases}$$

Solution is

$$p(t) = 900 - 50 e^{t/2}$$

$$\frac{dy}{dx} = f(x, y), \quad \frac{dy}{dx}$$
 is the slope.

Example: Consider a mouse population that reproduces at a rate proportional to the current population, with a rate constant equal to $^{1}/_{2}$ mice/month assuming no owls present. When owls are present, they eat the mice. Suppose that the owls eat on average 15 mice per day. Assuming there are 30 days in a month, write a differential equation to describe the above.

p = mouse population, t = time in months

$$\frac{dp}{dt} \propto p$$

$$\frac{dp}{dt} = kp = \frac{1}{2} p - 450, \quad (450 \text{ is the mice eaten per month})$$

When
$$p=900$$
, $\frac{dp}{dt}=0$. This is the equilibrium solution. When $p>900$, $\frac{dp}{dt}>0$ When $p<900$, $\frac{dp}{dt}<0$

Next time: Classifications of Diff Eqns & Seperable Diff Eqns.

2 Classification of Differential Equations

Ordinary vs. Partial Differential Equation (ODE vs. PDE)

 \rightarrow based on number of independent variables

$$(\text{dedpendent variable}) \rightarrow y = f(x \leftarrow (\text{independent variable}))$$

- If there is one independent variable \rightarrow ODE
- If there is more than one independent variable \rightarrow PDE

Example 2.1

$$\frac{dp}{dt} = \frac{1}{2}p - 450 \to p(t) \quad one \ independent \ variable \tag{2.1}$$

$$\frac{\partial^2 v(x,t)}{\partial x^2} = \frac{\partial v(x,t)}{\partial t} \to PDE \ (Heat \ equation) \tag{2.2}$$

$$\frac{\partial^2 v(x,t)}{\partial x^2} = \frac{\partial^2 v(x,t)}{\partial t^2} \to PDE \ (Wave \ equation)$$
 (2.3)

Based on number of unknowns

 \rightarrow system of equations

$$\frac{dx}{dt} = 4x + 3t$$
$$\frac{dy}{dt} = 5x - 2y$$

Order of a differential equation is the highest derivative that appears in the equation.

Equation 1	y' + 3y = 0	$1^{\rm st}$ order	linear
Equation 2	y'' + 3y' - 2t = 0	$2^{\rm nd}$ order	linear
Equation 3	$\frac{d^4y}{dt^4} - \frac{d^2y}{dt^2} + 1 = e^{2t}$	$4^{\rm th}$ order	linear
Equation 4	$u_{xx} + u_t = 0$	$2^{\rm nd}$ order	linear
Equation 5	$u_{xx} + u u_{yy} = \sin t$	$2^{\rm nd}$ order	non-linear
Equation 6	$u_{xx} + \sin(u)u_{yy} = \cos t$		non-linear
Equation 7	$u_{xx} + u_{yy} + \sin(u) = 0$	$2^{\rm nd}$ order	
Equation 8	$u_{xx} + u_{yy} + \sin(t) = 0$	$2^{\rm nd}$ order	linear
Equation 9	$u_{xx} + u_{yy} + u = 0$	$2^{\rm nd}$ order	linear

Table 1: Examples of different order and linear vs. non-linear differential equations.

2.1 Linear vs. Non-Linear

A linear ODE is of the form:

$$a_n(t)y^{(n)} + a_{n-1}(t)y^{(n-1)} + \dots + a_1(t)y' + a_0(t)y = g(t)$$
(2.4)

This is similar to a polynomial, which take the form

$$a_n x^n + a_{n-1} x^{n-1} + \ldots + a_1 x + a_0 = f(x)$$
 (2.5)

But instead of it being the independent variables raised to decreasing powers, it's the derivative of the independent variables with decreasing orders of the derivatives.

2.2 Seperable Equations

Consider a first order ODE

$$\frac{dy}{dx} = f(x,y)\dots {2.6}$$

If we can express Equation 2.6 in the form of

$$M(x) dx + N(y) dy = 0 (2.7)$$

then Equation 2.6 is called a *seperable equation*.

Solve
$$\frac{dy}{dx} = \frac{x^2}{1 - y^2} \tag{2.8}$$

$$\int (1 - y^2) dy = \int x^2 dx$$

$$\int N(y) dy = \int M(x) dx$$

$$y - \frac{y^3}{3} = \frac{x^3}{3} + C \text{ (Implicit Solution)}$$

Solve
$$\frac{dy}{dx} = \frac{3x^2 - 4x + 2}{2(y - 1)}$$
 (2.9)

$$\int 2(y-1) dy = \int 3x^2 - 4x + 2 dx$$
$$y^2 - 2y = x^3 - 2x^2 + 2x + C$$

Complete the square by adding 1 to both sides (note that C is still a constant, so the 1 disappears)

$$(y-1)^2 = x^3 + 2x^2 + 2x + C$$

$$y-1 = \pm \sqrt{x^3 + 2x^2 + 2x + C}$$
 $y = 1 \pm \sqrt{x^3 + 2x^2 + 2x + C}$ (Explicit Solution)

If, also, y(0) = -1, solve for y

$$-1 = 1 \pm \sqrt{0^3 + 0^2 + 0} + C = 1 \pm \sqrt{C}$$

$$-2 = \cancel{2}\sqrt{C}$$

$$C = (-2)^2 = 4$$

$$y = 1 \pm \sqrt{x^3 + 2x^2 + 2x + 4}$$

$$-1 = 1 \pm \sqrt{4} = 1\cancel{2}$$

$$y = 1 - \sqrt{x^3 + 2x^2 + 2x + 4}$$

How about y(0) = 3, C = 4?

$$3 = 1 \pm \sqrt{4} = 1 \cancel{2}^{+}$$

$$y = 1 + \sqrt{x^3 + 2x^2 + 2x + 4}$$

Solve
$$\begin{cases} y' = \frac{4x - x^3}{4 + y^3} \\ y(0) = 1 \end{cases}$$
 (2.10)

$$\frac{dy}{dx} = \frac{4x - x^3}{4 + y^3}$$

$$\int 4 + y^3 dy = \int 4x - x^3 dx$$

$$4y + \frac{1}{4}y^4 = 2x^2 - \frac{1}{4}x^4 + C$$

$$4(1) + \frac{1}{4}1^4 = 0 - 0 + C$$

$$4 + \frac{1}{4} = C$$

$$C = \frac{17}{4}$$

$$4y + \frac{1}{4}y^4 = 2x^2 - \frac{1}{4}x^4 + \frac{17}{4}$$

2.3 Exact Differential Equations

Assume we have a solution

$$\Psi(x,y) = C \tag{2.11}$$

Then we will find what this solution is.

Theorem 2.4

$$M(x,y) + N(x,y) \frac{dy}{dx} = 0$$
 is called exact if $\frac{\partial M(x,y)}{\partial y} = \frac{\partial N(x,y)}{\partial x}$.

For Equation 2.11,

$$\frac{\partial \Psi}{\partial x} + \frac{\partial \Psi}{\partial y} \frac{dy}{dx} = 0. \tag{2.12}$$

$$\frac{\partial \Psi}{\partial x} = M(x, y), \quad \frac{\partial \Psi}{\partial y} = N(x, y)$$
 (2.13)

$$2x + y^{2} + 2xy \frac{dy}{dx} = 0$$

$$2x + y^{2} = M(x, y)$$

$$2xy = N(x, y)$$

$$\frac{\partial M}{\partial y} = 2y, \frac{\partial N}{\partial x} = 2y$$

$$\int \frac{\partial \Psi}{\partial x} = \int (2x + y^{2}) dx$$

$$= x^{2} + xy^{2} + c_{1}$$

$$\int \frac{\partial \Psi}{\partial y} = \int 2xy dy$$

$$= xy^{2} + c_{2}$$

$$\Psi(x, y) = x^{2} + xy^{2} + h(y)$$

$$\Psi(x, y) = xy^{2} + h(x)$$

$$\frac{\partial \Psi}{\partial y} = 2xy + h'(y)$$

$$h'(y) = 0$$

$$\int h'(y)dy = \int 0dy$$

$$h(y) = c_{3}$$

$$x^{2} + xy^{2} + c_{3} = c_{4}$$

$$x^{2} + xy^{2} = C$$

$$2xy + (x^{2} + 1)\frac{dy}{dx} = 0$$
$$2xy = M(x, y)$$
$$x^{2} + 1 = N(x, y)$$

First we must see if they are exact

$$\frac{\partial M}{\partial y} = 2x$$

$$\frac{\partial N}{\partial x} = 2x$$

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

$$x^2 y + y = C$$

$$\frac{\partial \Psi(x, y)}{\partial x} = 2xy$$

$$\int \frac{\partial \Psi(x, y)}{\partial x} dx = \int 2xy \, dx$$

$$\Psi(x, y) = x^2 y + h(y)$$

Now take the derivative with respect to y and compare it to the known $\frac{\partial \Psi}{\partial y}$ to find h(y)

$$\frac{\partial \Psi}{\partial y} = x^2 + h'(y)$$

$$x^2 + h'(y) = x^2 + 1$$

$$\int h'(y) \, dy = \int 1 \, dy$$

$$h(y) = y + c_1$$

$$\Psi(x, y) = x^2 y + y + c_1$$

$$x^2 y + y = C$$

$$(x^{2} + y) + (x + \cos(y)) \frac{dy}{dx} = 0$$

$$M(x, y) = x^{2} + y$$

$$N(x, y) = x + \cos(y)$$

$$\frac{\partial M}{\partial x} = 2x$$

$$\frac{\partial N}{\partial x} = 0$$

$$2xy + (x^{2} + 1)\frac{dy}{dx} = 0$$
$$\frac{\partial M}{\partial y} = 2x, \ \frac{\partial N}{\partial x} = 2x$$

$$\begin{cases} x^2 \frac{dy}{dx} = x^3 - 2xy \\ y(1) = 3 \end{cases}$$

$$M(x,y) = -x^3 + 2xy$$

$$N(x,y) = x^2$$

$$\frac{\partial M}{\partial y} = 2x$$

$$\frac{\partial N}{\partial x} = 2x$$

It is exact, so there must be a solution of the form:

$$\begin{split} \Psi(x,y) &= C \\ \frac{\partial \Psi}{\partial x} + \frac{\partial \Psi}{\partial y} \frac{dy}{dx} &= 0 \\ \frac{\partial \Psi}{\partial x} &= -x^3 + 2xy \\ \frac{\partial \Psi}{\partial y} &= x^2 \end{split}$$

Integrate:

$$\int \frac{\partial \Psi}{\partial y} = \int x^2 dy$$

$$\Psi(x, y) = x^2 y + h(x)$$

$$\frac{\partial \Psi}{\partial x} = 2xy + h'(x)$$

$$-x^3 + 2xy = 2xy + h'(x)$$

$$h'(x) = -x^3$$

$$h(x) = \int -x^3 dx$$

$$= -\frac{x^4}{4} + C$$

$$\Psi(x, y) = x^2 y - \frac{x^4}{4} + C$$

$$x^2 y - \frac{x^4}{4} = C$$

$$y(1) = 3$$

$$1^{2} \cdot 3 - \frac{1^{4}}{4} = C$$

$$3 - \frac{1}{4} = C$$

$$C = \frac{11}{4}$$

$$x^{2}y - \frac{x^{4}}{4} = \frac{11}{4}$$

$$(x^{2} + y) + (x - \sin(y))\frac{dy}{dx} = 0$$

$$M = (x^{2} + y), N = (x - \sin(y))$$

$$\frac{\partial M}{\partial y} = 1$$

$$\frac{\partial N}{\partial x} = 1$$

It is exact

2.4 Integrating Factor

Example 2.11

$$\frac{x^2 + y}{x} + \frac{x - \sin(y)}{x} \frac{dy}{dx} = 0$$

$$M = \frac{x^2 + y}{x}, \ N = \frac{x - \sin(y)}{x}$$

$$\frac{\partial M}{\partial y} = \frac{1}{x}$$

$$\frac{\partial N}{\partial x} = \frac{\sin(y)}{x^2}$$

It is not exact

Both examples have the same solution, but one is exact and the other is not. Example 2.11 is simply Example 2.10 divided by x.

- "Key term" (x) has been divided out!
- Key term \rightarrow Integrating factor.

$$y' + p(x)y = g(x) \tag{2.14}$$

The Integrating factor is

$$\mu(x) = e^{\int p(x) dx}$$

$$\mu'(x) = e^{\int p(x) dx} \cdot \frac{d}{dx} \int p(x) dx$$

$$\mu'(x) = e^{\int p(x) dx} \cdot p(x)$$

$$\mu'(x) = \mu(x) p(x)$$

$$\mu(x) y' + \mu(x) p(x) y = \mu(x) g(x)$$

$$\mu(x) y' + \mu'(x) y = \mu(x) g(x)$$

$$\int \frac{d}{dx} (\mu(x) y) = \int \mu(x) g(x) dx$$

$$\mu(x) y = \int \mu(x) g(x) dx$$

$$y = \frac{1}{\mu(x)} \int \mu(x) g(x) dx$$

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

$$p(x) = 2, g(x) = e^x$$

$$\mu(x) = e^{\int 2 dx} = e^{2x}$$

$$y = \frac{1}{e^{2x}} \int e^{2x} e^x dx$$

$$= e^{-2x} \int e^{3x} dx$$

$$= e^{-2x} \left(\frac{1}{3}e^{3x} + c\right)$$

$$= \frac{1}{3}e^x + ce^{-2x}$$

$$\frac{dy}{dx} = 4 - \frac{2y}{x}$$

$$\frac{dy}{dx} + \frac{2y}{x} = 4$$

$$p(x) = \frac{2}{x}, g(x) = 4$$

$$\mu(x) = e^{\int p(x) dx}$$

$$= e^{2\ln x}$$

$$\ln(a^b) = b\ln(a)$$

$$= e^{\ln x^2}$$

$$= x^2$$

$$y = \frac{1}{x^2} \int 4x^2$$

$$= x^{-2} \left(\frac{4}{3}x^3 + c\right)$$

$$y(x) = \frac{4}{3}x + cx^{-2}$$

Example 2.14

$$\begin{cases} \frac{dy}{dx} + 2xy = 1, \\ y(1) = 2 \end{cases}$$

$$p(x) = 2x, g(x) = 1$$
$$\mu(x) = e^{\int p(x) dx}$$
$$= e^{x^2}$$
$$y = \frac{1}{e^{x^2}} \int e^{x^2} dx$$

You can't integrate e^{x^2}

$$x^{2}y^{3} + x(1+y^{2})y' = 0$$

$$M_{y} = 3x^{2}y^{2}, N_{x} = 1 + y^{2}$$

$$M_{y} \neq N_{x} \text{ Not exact}$$

$$\mu(x,y) = \frac{1}{xy^{3}}$$

$$\frac{x^{2}y^{3}}{xy^{3}} + \frac{x(1+y^{2})}{xy^{3}}y' = 0$$

$$x + \left(\frac{1}{y^{3}} + \frac{1}{y}\right)y' = 0$$

$$M_{y} = 0, N_{x} = 0$$

$$M_{y} = N_{x} \text{ Exact!}$$

$$\int M dx = \int x dx = \frac{x^{2}}{2} + C$$

$$\int N dy = \int (y^{-3} + y^{-1}) dy$$

$$= -\frac{1}{2y^{2}} + \ln|y| + C$$

$$\frac{x^{2}}{2} - \frac{1}{2y^{2}} + \ln|y| = C$$

Theorem 2.16

If
$$\frac{N_x - M_y}{M} = Q(y)$$
, then
$$M + Ny' = 0$$

has an integrating factor $\mu(y) = e^{\int Q(y) dy}$

$$\mu M + \mu N y' = 0$$

$$e^{\int Q(y) \, dy} M + e^{\int Q(y) \, dy} N y' = 0$$

$$\tilde{M}_y = e^{\int Q(y) \, dy} M$$

$$\tilde{N}_x = e^{\int Q(y) \, dy} N$$

$$\tilde{M}_y = \tilde{N}_x$$

$$\tilde{M}_y = \frac{\partial}{\partial y} \left(e^{\int Q(y) \, dy} M \right)$$

$$= e^{\int Q(y) \, dy} \cdot Q(y) M + e^{\int Q(y) \, dy} \cdot M_y$$

$$\tilde{N}_x = \frac{\partial}{\partial x} \left(e^{\int Q(y) \, dy} N \right)$$

$$= e^{\int Q(y) \, dy} \cdot N_x$$

$$N_x - M_y = MQ(y)$$

$$N_x = M_y + MQ(y)$$

$$\tilde{N}_x = e^{\int Q(y) \, dy} \left(M_y + MQ(y) \right)$$

$$= e^{\int Q(y) \, dy} \cdot M_y + MQ(y) e^{\int Q(y) \, dy} = \tilde{M}_y$$

$$\tilde{M}_y = \tilde{N}_x, \text{ Exact!}$$

$$y + (2xy - e^{-2y}) y' = 0$$

$$N(x, y) = 2xy - e^{-2y}$$

$$M(x, y) = y$$

$$N_x = 2y, M_y = 1$$
Using Theorem 2.16:
$$\frac{N_x - M_y}{M} = \frac{2y - 1}{y} = 2 - \frac{1}{y}$$

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

$$\mu(y) = e^{\int 2 - \frac{1}{y} dy}$$

$$= e^{2y - \ln|y|}$$

$$= e^{2y} \cdot e^{\ln|\frac{1}{y}|}$$

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

$$y' = 0$$

$$e^{2y} + \frac{1}{y}e^{2y}(2xy - e^{-2y}) y' = 0$$

$$e^{2y} + \left(2xe^{2y} - \frac{1}{y}\right) y' = 0$$

$$M = e^{2y}$$

$$N = \left(2xe^{2y} - \frac{1}{y}\right)$$

$$M_y = 2e^{2y}$$

$$N_x = 2e^{2y}$$

$$M_y = N_x Exact!$$

$$\int M dx = xe^{2y}$$

$$\int N dy = xe^{2y} - \ln|y|$$

$$xe^{2y} - \ln|y| = C$$

2.5Modeling with First Order Equations

Example 2.18 Mixing Problem

At time t = 0, a tank contains Q_0 lb of salt dissolved in 100 gal of water. Assume that water containing 1/4 lb of salt/gal is entering the tank at a rate of r gal/min and that the well-stirred mixture is draining from the tank at the same rate. Set up the initial value problem that describes this flow process. Find the amount of salt Q(t) in the tank at any time, and also find the limiting amount Q_L that is present after a very long time. If r=3 and $Q_0=2Q_L$, find the time T after which the salt level is within 2% of Q_L . Also find the flow rate that is required if the value of T is not to exceed 45 min.

Let Q(t) be the amount of salt at time t

$$\frac{dQ}{dt} = Rate \ in - Rate \ out$$

$$Rate\ in = (Amount) \times (Rate)$$

 $Amount = \frac{1}{4} \frac{lb}{gal}$

 $Rate = r \frac{gal}{min}$

Rate out:

$$\begin{cases} Amount : & \frac{Q \ [lb]}{100 \ gal} \\ Rate : & r \ [gal/min] \end{cases}$$

$$\frac{dQ}{dt} = \left(\frac{1}{4} \frac{lb}{gal}\right) \left(r \frac{gal}{min}\right) - \left(\frac{Q}{100} \frac{lb}{gal}\right) \left(r \frac{gal}{min}\right)$$

$$= \frac{1}{4}r - \frac{Q}{100}r$$

$$\frac{dQ}{dt} + \frac{Q}{100}r = \frac{1}{4}r$$

$$\mu(t) = e^{\int \frac{r}{100} dt}$$

$$= e^{\frac{rt}{100}}$$

$$Q(0) = Q_0$$

Example 2.19 Example 3 from Page 57 in the textbook.

Let Q(t) be the amount of chemical in the pond at any time t.

$$\frac{dQ}{dt} = Rate \ in - Rate \ out$$

$$= (2 + \sin(2t)) \frac{g}{gal} \left(5 \frac{gal}{year} \right)$$

$$- \frac{Q}{10} \frac{g}{gal} \left(5 \frac{gal}{year} \right)$$

$$= (10 + 5\sin(2t)) \frac{g}{year} - \frac{Q}{2} \frac{g}{year}$$

$$= 10 + 5\sin(2t) - \frac{Q}{2}$$

$$Q(0) = 0$$

$$p(t) = \frac{1}{2}$$

$$g(t) = 10 + 5\sin(2t)$$

$$\mu(t) = e^{\int p(t) dt} = e^{t/2}$$

$$Q = e^{-t/2} \int e^{t/2} \cdot (10 + 5\sin(2t)) dt$$

$$= e^{-t/2} \left[10 \int e^{t/2} dt + 5 \int e^{t/2} \sin(2t) dt \right]$$

Integration by parts:

$$f(t) = \int e^{t/2} \sin(2t) dt$$

$$\begin{cases} v = e^{t/2} & dv = \sin(2t) dt \\ dv = \frac{1}{2} e^{t/2} dt & v = -\frac{1}{2} \cos(2t) \\ = -\frac{1}{2} e^{t/2} \cos(2t) + \frac{1}{4} \int e^{t/2} \cos(2t) dt \end{cases}$$

$$g(t) = \frac{1}{4} \int e^{t/2} \cos(2t) dt$$

$$\begin{cases} v = e^{t/2} & dv = \cos(2t) dt \\ du = \frac{1}{2} e^{t/2} & v = \frac{1}{2} \sin(2t) \end{cases}$$

$$= \frac{1}{4} \left[\frac{1}{2} e^{t/2} \sin(2t) - \frac{1}{4} \int e^{t/2} \sin(2t) dt \right]$$

$$I(t) = \int e^{t/2} \sin(2t) dt$$

$$\begin{cases} v = e^{t/2} & dv = \sin(2t) dt \\ du = \frac{1}{2} e^{t/2} & v = -\frac{1}{2} \cos(2t) \end{cases}$$

$$= -\frac{1}{2} e^{t/2} \cos(2t) + \frac{1}{4} \int e^{t/2} \cos(2t) dt$$

$$= -\frac{1}{2} e^{t/2} \cos(2t) + \frac{1}{8} e^{t/2} \sin(2t) - \frac{I}{16}$$

$$\frac{17}{16} I = -\frac{1}{2} e^{-\frac{t}{2}} \cos(2t) + \frac{1}{8} e^{\frac{t}{2}} \sin(2t) + e$$

Now we can substitute I(t) back into g(t) and then f(t) to get our final solution.

Example 2.20 Page 59, Problem 3

A tank originally contains 100 gal of fresh water. Then water containing ½ lb of salt per gallon is poured into the tank at a rate of 2 gal/min, and the mixture is allowed to leave at the same rate. After 10 min the process is stopped, and fresh water is poured into the tank at a rate of 2 gal/min, with the mixture again leaving at the same rate. Find the amount of salt in the tank at the end of an additional 10 min.

$$\frac{d\tilde{Q}}{dt} = Rate \ in - Rate \ out$$

$$\tilde{Q}(0) = 0$$

$$\frac{d\tilde{Q}}{dt} = 1 \frac{lb}{\min} - \frac{Q}{50} \frac{lb}{\min}$$

$$\frac{d\tilde{Q}}{dt} = 1 - \frac{Q}{50}$$

$$1 = \frac{d\tilde{Q}}{dt} + \frac{Q}{50}$$

$$\mu(t) = e^{\int 1/50} dt = e^{t/50}$$

$$Q(t) = e^{-t/50} \int e^{t/50} \cdot 1 \, dt$$

$$= e^{-t/50} \left(50 e^{t/50} + C \right)$$

$$= 50 + Ce^{-t/50}$$

$$Q(0) = 0 = 50 + C$$

$$C = -50$$

$$Q(t) = 50 - 50e^{-t/50}$$

$$Q(10) = 50 - 50e^{-10/50}$$

$$\approx 9.06 \ lb$$

2.6 Bernoulli's Equation

Bernoulli's Equation is of the form

$$\frac{dy}{dx} + p(x)y = g(x)y^n \tag{2.15}$$

This is a more general case of the form we've used for integrating factors, where n was equal to 0

$$\frac{dy}{dx} + p(x)y = g(x)y^{6}$$

Let
$$y = v^{\frac{1}{1-n}}$$
; $y^n = v^{\frac{n}{1-n}}$

$$\frac{dy}{dx} = \frac{v^{\frac{1}{1-n}-1}}{1-n} \frac{dv}{dx} = \frac{v^{\frac{n}{1-n}}}{1-n} \frac{dv}{dx}$$

$$\frac{v^{\frac{n}{1-n}}}{1-n} \frac{dv}{dx} + p(x)v^{\frac{1}{1-n}} = g(x)v^{\frac{n}{1-n}}$$
Now divide everything by $\frac{n}{1-n} \left\{ \frac{v^{\frac{1}{1-n}}}{v^{\frac{1}{1-n}}} = v^{\frac{1}{1-n} - \frac{n}{1-n}} = v^{\frac{1-n}{1-n}} = v^1 = v \right\}$

$$\frac{dv}{dx} + (1-n)p(x)v = g(x)(1-n)$$

$$\frac{dy}{dx} + p(x)y = g(x)y^n$$

Solve
$$\frac{dy}{dx} + 3y = e^x y^2$$

This is a Bernoulli with n=2

$$y = v^{\frac{1}{1-2}} = v^{-1} \Rightarrow y = \frac{1}{v}$$

$$\frac{dv}{dx} + (1-2)p(x)v = g(x)(1-2)$$

$$\frac{dv}{dx} - p(x)v = -g(x)$$

$$\frac{dv}{dx} - 3v = -e^x$$

$$\mu(x) = e^{\int -3 dx} = e^{-3x}$$

$$v(x) = e^{3x} \int e^{-3x} \cdot (-1)e^x dx$$

$$= -e^{3x} \int e^{-3x} e^x dx$$

$$= -e^{3x} \int e^{-2x} dx$$

$$= -e^{3x} \left(-\frac{e^{-2x}}{2} + c_1 \right)$$

$$= \frac{e^x}{2} - c_1 e^{3x}$$

$$= \frac{e^x}{2} + Ce^{3x}$$

$$but \ y = \frac{1}{v} = v^{-1}$$

$$so \ y(x) = \left(\frac{e^x}{2} + Ce^{3x}\right)^{-1}$$

$$y = 0 \ is \ a \ solution \ as \ well$$

2.7 Homogenous Equations

wrote it in my notebook

2.8 Second Order Linear Equations

of the form
$$\frac{d^2y}{dx^2} = f(x, y, y')$$
 or $p(x)y'' + q(x)y' + r(x)y = g(x)$

Example 2.22 Solve y'' - y = 0 or y'' = y.

$$\begin{cases} y_1(x) = e^x, & y_2(x) = e^{-x} \end{cases}$$

$$y(x) = c_1 y_1(x) + c_2 y_2(x)$$

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

$$y'(x) = c_1 e^x - c_2 e^{-x}$$

$$y''(x) = c_1 e^x + c_2 e^{-x} = y(x)$$

So $y(x) = c_1 e^x + c_2 e^{-x}$ is the general solution.

If we have ay'' + by' + cy = 0 where a, b, and c are constants, then $y = e^{mx}$ is a solution if $y' = me^{mx}$, $y'' = m^2 e^{mx}$

$$am^2e^{mx} + bme^{mx} + ce^{mx} = 0$$

$$e^{mx} \left[am^2 + bm + c \right] = 0$$

So $am^2 + bm + c = 0$ (characteristic equation)

There are three cases for characteristic equations

1. Two distinct roots $r_1 \neq r_2$

$$y(x) = c_1 e^{r_1 x} + c_2 e^{r_2 x}$$

2. Complex roots $m = \alpha \pm \beta i$

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

3. Repeated roots $r_1 = r_2 = r$

$$y(x) = c_1 e^{rx} + c_2 x e^{rx}$$

A second order linear equation

$$y'' + p(x)y' + q(x)y = g(x)$$

is called homogenous if g(x) = 0 and inhomogenous if $g(x) \neq 0$.

If r_1 and r_2 are two distinct roots of a characteristic equation, then the general solution is given by

$$y(x) = c_1 e^{r_1 x} + c_2 e^{r_2 x}$$

Example 2.23 Solve y'' + 3y' - 10y = 0

$$e^{mx} [m^{2} + 3m - 10] = 0$$

$$m^{2} + 3m - 10 = 0$$

$$(m+5)(m-2) = 0$$

$$m = -5, m = 2$$

$$y(x) = c_{1}e^{-5x} + c_{2}e^{2x}$$

For an IVP you would need $y(x_0) = y_0$ and $y'(x_0) = \tilde{y}_0$

I.V.P.
$$\begin{cases} y'' + 4y' + 3y = 0 \\ y(0) = 1, & y'(0) = 1 \end{cases}$$

$$m^{2} + 4m + 3 = 0$$
$$(x+1)(x+3) = 0$$

$$y(x) = c_1 e^{-x} + c_2 e^{-3x}$$

$$y'(x) = -c_1 e^{-x} - 3c_2 e^{-3x}$$

$$y(0) = 1 = c_1 + c_2$$

$$y'(0) = 1 = -c_1 - 3c_2$$

$$\begin{bmatrix} 1 & 1 & 1 \\ -1 & -3 & 1 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 2 \\ 0 & 1 & -1 \end{bmatrix}$$

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

Example 2.25 *Solve* $x^2 + 2x + 2 = 0$

$$x = \frac{-2 \pm \sqrt{2^2 - 4(1)(2)}}{2(1)}$$
$$= -1 \pm i$$

Example 2.26 Solve y'' + 2y' + 2y = 0

$$m^{2} + 2m + 2 = 0$$

$$m = -1 \pm i$$

$$r_{1} = -1 + i$$

$$r_{2} = -1 - i$$

$$y(x) = c_{1}e^{(-1+i)x} + c_{2}e^{(-1-i)x}$$

$$= c_{1}e^{-x+xi} + c_{2}e^{-x-xi}$$

$$= c_{1}e^{-x} \left[\cos(x) + i\sin(x)\right] + c_{2}e^{-x} \left[\cos(-x) + i\sin(-x)\right]$$

$$\begin{cases}
-\sin(\theta) = \sin(\theta) \\
\cos(\theta) = \cos(-\theta)
\end{cases}$$

$$= c_{1}e^{-x}\cos(x) + ic_{1}e^{-x}\sin(x) + c_{2}e^{-x}\cos(x) - ic_{2}e^{-x}\sin(x)$$

$$= (c_{1} + c_{2})e^{-x}\cos(x) + (c_{1} - c_{2})ie^{-x}\sin(x)$$

$$A = c_{1} + c_{2}$$

$$B = i(c_{1} - c_{2})$$

$$y(x) = Ae^{-x}\cos(x) + Be^{-x}\sin(x)$$

So, if $\alpha \pm i\beta$ are the roots, the general solution is

$$y(x) = Ae^{\alpha x}\cos(\beta x) + Be^{\alpha x}\sin(\beta x)$$

Example 2.27 The roots are: $m = -2 \pm 7i$

Then the general solution must be

$$y(x) = Ae^{-2x}\cos(7x) + Be^{-2x}\sin(7x) = e^{-2x}\left[A\cos(7x) + B\sin(7x)\right]$$

Example 2.28

$$\begin{cases} y'' + 14y' + 149y = 0 \\ y(0) = -10, & y'(0) = 8 \end{cases}$$

Example 2.29

$$\begin{cases} y'' + 4y' + 13y = 0 \\ y(0) = 0, & y'(0) = 7 \end{cases}$$

For repeated roots, $r_1 = r_2$, so $y(x) = e^{r_1 x} = e^{r_2 x}$

$$\begin{cases} y'' + 4y' + 4y = 0 \\ m^2 + 4m + 4 = 0 \\ (m+2)^2 = 0, \qquad m = -2 \end{cases}$$

$$y(x) = v(x)e^{-2x}$$

$$y'(x) = v'(x)e^{-2x} - 2v(x)e^{-2x}$$

$$= e^{-2x} [v'(x) - 2v(x)]$$

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

$$= e^{-2x} [v''(x) - 4v'(x) + 4v(x)]$$

$$e^{-2x} [v''(x) - 4v'(x) + 4v(x)] + 4e^{-2x} [v'(x) - 2v(x)] + 4e^{-2x}v(x) = 0$$
$$e^{-2x} [v''(x) - 4v'(x) + 4v(x) + 4v'(x) - 8v(x) + 4v(x)] = 0$$

$$e^{-2x}v''(x) = 0$$

$$v' = c_1$$

$$v = \int c_1 dx = c_1 x + c_2$$

$$v(x) = c_1 x + c_2$$

$$y(x) = (c_1 x + c_2) e^{-2x}$$

$$y(x) = c_2 e^{-2x} + c_1 x e^{-2x}$$

$$y'(x) = -2c_2 e^{-2x} + c_1 e^{-2x} - 2c_1 x e^{-2x}$$

$$\begin{bmatrix} xe^{-2x} & e^{-2x} \\ e^{-2x} - 2xe^{-2x} & -2e^{-2x} \end{bmatrix} \begin{bmatrix} c_1 \\ c_2 \end{bmatrix}$$

If $r_1 = r_2 = r$, the general solution is $y(x) = c_1 e^{rx} + c_2 x e^{rx}$

$$\begin{cases} 16y'' - 40y' + 25y = 0 \\ y(0) = 3, & y'(0) = -9/4 \end{cases}$$

$$16m^{2} - 40m + 25 = 0$$
$$(4m - 5)^{2} = 0$$
$$m = \frac{5}{4}$$

$$y(x) = c_1 e^{5x/4} + c_2 x e^{5x/4}$$

$$y'(x) = \frac{5}{4} c_1 e^{5x/4} + c_2 e^{5x/4} + \frac{5}{4} c_2 x e^{5x/4}$$

$$y(0) = 3 = c_1 + 0$$

$$y'(0) = \frac{-9}{4} = \frac{5}{4} c_1 + c_2 + 0$$

$$c_1 = 3$$

$$c_2 = \frac{-9}{4} - \frac{5 \cdot 3}{4} = -6$$

$$y(x) = 3e^{5x/4} - 6xe^{5x/4}$$

$$= 3e^{5x/4} (1 - 2x)$$

$$\begin{cases} y'' + 14y' + 149y = 0 \\ y(0) = -10, & y'(0) = 8 \end{cases}$$

$$m^{2} + 14m + 149 = 0$$

$$m = -7 \pm 10i$$

$$y(x) = c_{1}e^{-7x}\cos(10x) + c_{2}e^{-7x}\sin(10x)$$

$$y'(x) = -7c_{1}e^{-7x}\cos(10x) - 10c_{1}e^{-7x}\sin(10x) - 7c_{2}e^{-7x}\sin(10x) + 10c_{2}e^{-7x}\cos(10x)$$

$$= (-7c_{1} + 10c_{2})e^{-7x}\cos(10x) + (-10c_{1} - 7c_{2})e^{-7x}\sin(10x)$$

$$\begin{cases} y'' + 4y' + 13y = 0 \\ y(0) = 0, & y'(0) = 7 \end{cases}$$

$$m^{2} + 4m + 13 = 0$$

$$m = -2 \pm 3i$$

$$y(x) = c_{1}e^{-2x}\cos(3x) + c_{2}e^{-2x}\sin(3x)$$

$$y'(x) = -2c_{1}e^{-2x}\cos(3x) - 3c_{1}e^{-2x}\sin(3x) - 2c_{2}e^{-2x}\sin(3x) + 3c_{2}e^{-2x}\cos(3x)$$

$$y(0) = 0 = c_{1}$$

$$y'(0) = 7 = -2c_{1} + 3c_{2}$$

$$\begin{bmatrix} 1 & 0 & 1 \\ -2 & 3 & 7 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 3 \end{bmatrix}$$
$$y(x) = e^{-2x} \cos(3x) + 3e^{-2x} \sin(3x)$$

MISSING NOTES GO HERE

3 Transformations

3.1 Laplace Transform

The Laplace transform of f(t) is denoted by

$$\mathcal{L}\left\{f(t)\right\} = \int_0^\infty f(t)e^{-st} dt = F(s) \tag{3.1}$$

Example 3.1 Compute $\mathcal{L}\left\{e^{at}\right\}$

$$F(s) = \int_0^\infty e^{at} e^{-st} dt$$

$$= \int_0^\infty e^{(a-s)t} dt$$

$$= \left[\frac{1}{a-s} e^{(a-s)t} \right]_0^\infty$$

$$= \frac{1}{a-s} \left[e^{-\infty} - e^0 \right], \ s > a$$

$$= -\frac{1}{a-s} = \frac{1}{s-a}, \ s > a$$

Example 3.2 Compute $\mathcal{L}\left\{\sin(at)\right\}$

$$F(s) = \int_{0}^{\infty} \sin(at)e^{-st} dt$$

$$IBP \begin{cases} u = e^{-st}, & du = -se^{-st} \\ v = -\frac{\cos(at)}{a}, & dv = \sin(at) dt \end{cases}$$

$$F(s) = -\frac{\cos(at)e^{-st}}{a} - \frac{s}{a} \int_{0}^{\infty} \cos(at)e^{-st} dt$$

$$\begin{cases} u = e^{-st}, & du = -se^{-st} dt \\ v = \frac{\sin(at)}{a}, & dv = \cos(at) dt \end{cases}$$

$$F(s) = -\frac{\cos(at)e^{-st}}{a} - \frac{s}{a} \left(\frac{\sin(at)e^{-st}}{a} + \frac{s}{a} \int_{0}^{\infty} \sin(at)e^{-st} dt \right)$$

$$= -\frac{\cos(at)e^{-st}}{a} - \frac{s}{a} \left(\frac{\sin(at)e^{-st}}{a} + \frac{s}{a} F(s) \right)$$

$$= -\frac{\cos(at)e^{-st}}{a} - \frac{s}{a^2} \sin(at)e^{-st} - \frac{s^2}{a^2} F(s)$$

$$F(s) \left(1 + \frac{s^2}{a^2} \right) = -\frac{e^{-st}}{a} \left(\cos(at) + \frac{s}{a} \sin(at) \right)$$

$$F(s) = \left[-\frac{e^{-st}}{a} \left(\cos(at) + \frac{s}{a} \sin(at) \right) \frac{a^2}{a^2 + s^2} \right]_{0}^{\infty}$$

$$= 0 - \left(-\frac{1}{a} (1 + 0) \right) \frac{a^2}{a^2 + s^2}, \quad s > 0$$

$$= \frac{a}{a^2 + s^2}, \quad s > 0$$

Properties

1.
$$\mathcal{L}{f(t) + g(t)} = \mathcal{L}{f(t)} + \mathcal{L}{g(t)}$$

2.
$$\mathcal{L}\lbrace c f(t)\rbrace = c \mathcal{L}\lbrace f(t)\rbrace$$

Example 3.3 Compute $\mathcal{L}\{3\sin(2t)\}$

$$\mathcal{L}{3\sin(2t)} = 3\mathcal{L}{\sin(2t)}$$

$$= 3\frac{2}{s^2 + 4}, \ s > 0$$

$$= \frac{6}{s^2 + 4}, \ s > 0$$

Example 3.4 Compute $\mathcal{L}\{e^t - e^{2t}\}$

$$\mathcal{L}\{e^t - e^{2t}\} = \mathcal{L}\{e^t\} - \mathcal{L}\{e^{2t}\}$$

$$= \frac{1}{s-1} - \frac{1}{s-2}, \ s > 2$$

$$= -\frac{1}{(s-2)(s-1)}, \ s > 2$$

3.2 Inverse Laplace Transform

$$\mathcal{L}\lbrace f(t)\rbrace = F(s)$$

$$\mathcal{L}^{-1}\lbrace \mathcal{L}\lbrace f(t)\rbrace\rbrace = \mathcal{L}^{-1}\lbrace F(s)\rbrace$$
(3.2)

Properties

1.
$$\mathcal{L}^{-1}{F(s) + G(s)} = \mathcal{L}^{-1}{F(s)} + \mathcal{L}^{-1}{G(s)}$$

2.
$$\mathcal{L}^{-1}\{cF(s)\}=c\mathcal{L}^{-1}\{F(s)\}$$

Example 3.5 Compute $\mathcal{L}^{-1}\left\{\frac{3}{s}\right\}$

$$\mathcal{L}^{-1}\left\{\frac{3}{s}\right\} = 3\,\mathcal{L}^{-1}\left\{\frac{1}{s}\right\}$$
$$= 3(1) = 3$$

Example 3.6

$$\mathcal{L}^{-1}\left\{\frac{4}{s+1}\right\} = 4\mathcal{L}^{-1}\left\{\frac{1}{s-(-1)}\right\}$$
$$= 4e^{-t}$$

Example 3.7

$$\mathcal{L}^{-1}\left\{\frac{2}{s^2+3s+2}\right\} = 2\mathcal{L}^{-1}\left\{\frac{1}{(s+1)(s+2)}\right\}$$

$$\frac{A}{s+1} + \frac{B}{s+2} = \frac{2}{(s+1)(s+2)}$$

$$A(s+2) + B(s+1) = 2$$

$$Set \ s = -2$$

$$B = -2, \ A = 2$$

$$f(s) = 2\mathcal{L}^{-1}\left\{\frac{1}{s-(-1)}\right\} + (-2)\mathcal{L}^{-1}\left\{\frac{1}{s-(-2)}\right\}$$

$$= 2e^{-t} - 2e^{-2t}$$

Do for homework:

$$f(t) = \mathcal{L}^{-1} \left\{ \frac{2s+4}{s^2+2s+5} \right\}$$

$$s^2 + 2s + 5 = s^2 + 2s + 1 + 4$$

$$= (s+1)^2 + 4$$

$$= (s+1)^2 + 2^2$$

$$f(t) = \mathcal{L}^{-1} \left\{ \frac{2s+4}{(s+1)^2 + 2^2} \right\}$$

From the table:

$$e^{at}\sin(bt) = \mathcal{L}^{-1}\left\{\frac{b}{(s-a)^2 + b^2}\right\}, \ s > a$$

$$e^{at}\cos(bt) = \mathcal{L}^{-1}\left\{\frac{s-a}{(s-a)^2 + b^2}\right\}, \ s > a$$

$$f(t) = \mathcal{L}^{-1}\left\{\frac{2(s+1) + 2}{(s+1)^2 + 2^2}\right\}$$

$$= 2\mathcal{L}^{-1}\left\{\frac{s+1}{(s+1)^2 + 2^2}\right\} (a = -1, \ b = 2)$$

$$+ \mathcal{L}^{-1}\left\{\frac{2}{(s+1)^2 + 2^2}\right\} (a = -1, \ b = 2)$$

$$= 2e^{-t}\cos(2t) + e^{-t}\sin(2t)$$

Theorem 3.9

$$\mathcal{L}\left\{f'(t)\right\} = s\,\mathcal{L}\left\{f(t)\right\} - f(0)$$

Proof

$$\mathcal{L}\left\{f'(t)\right\} = \int_0^\infty f'(t)e^{-st} dt$$

$$\begin{cases} u = e^{-st}, & du = -se^{-st} dt \\ v = f(t), & dv = f'(t) dt \end{cases}$$

$$= \left[e^{-st}f(t)\right]_0^\infty - \int_0^\infty (-s)e^{-st}f(t) dt$$

$$= \left(e^{-s\cdot\infty}f(\infty)\right)_0^\infty - e^{-s\cdot0}f(0) + s\int_0^\infty f(t)e^{-st} dt$$

$$= 0 - f(0) + 5\mathcal{L}\left\{f(t)\right\}$$

Example 3.10

$$\mathcal{L}\left\{f''(t)\right\} = \mathcal{L}\left\{\left[f'(t)\right]'\right\}$$

$$= s \mathcal{L} \{f'(t)\} - f'(0)$$

$$= s (s \mathcal{L} \{f(t)\} - f(0)) - f'(0)$$

$$= s^2 \mathcal{L} \{f(t)\} - sf(0) - f'(0)$$

$$\mathcal{L}\{f'''(t)\} = \mathcal{L}\{[f''(t)]'\}$$

$$= s \mathcal{L}\{f''(t)\} - f''(0)$$

$$= s \left[s^2 \mathcal{L}\{f(t)\} - sf(0) - f'(0)\right] - f''(0)$$

$$= s^3 \mathcal{L}\{f(t)\} - s^2 f(0) - sf'(0) - f''(0)$$

1.
$$\mathcal{L}{f'(t)} = s \mathcal{L}{f(t)} - f(0)$$

2.
$$\mathcal{L}{f''(t)} = s^2 \mathcal{L}{f(t)} - sf(0) - f'(0)$$

3.
$$\mathcal{L}{f'''(t)} = s^3 \mathcal{L}{f(t)} - s^2 f(0) - sf'(0) - f''(0)$$

4.
$$\mathcal{L}{f^{(n)}(t)} = s^n \mathcal{L}{f(t)} - s^{n-1}f(0) - s^{n-2}f'(0) - \dots - f^{(n-1)}(0)$$

= $s^n \mathcal{L}{f(t) + \sum_{i=1}^n - s^{n-i}f^{i-1}(0)}$

Solve
$$\begin{cases} y' = y & \text{or } \begin{cases} \frac{dy}{dx} = y \\ y(0) = 1 \end{cases} \end{cases}$$

$$\int \frac{1}{y} dy = \int dx$$

$$\ln |y| = (x + c_1)$$

$$|y| = e^{x+c_1}$$

$$= e^{c_1} e^x$$

$$y = \pm e^{c_1} e^x$$

$$= Ce^x$$

$$y = Ce^x$$

$$but y(0) = 1$$

$$1 = Ce^0$$

$$C = 1$$

$$y = e^x$$

Now let's do it again using the Laplace transform

$$y'(x) = y(x)$$

$$\mathcal{L}\{y'(x)\} = \mathcal{L}\{y(x)\}$$

$$s \mathcal{L}\{y(x)\} - y(0) = \mathcal{L}\{y(x)\}$$

$$s \mathcal{L}\{y(x)\} - \mathcal{L}\{y(x)\} = y(0)$$

$$\mathcal{L}\{y(x)\}(s-1) = 1$$

$$\mathcal{L}\{y(x)\} = \frac{1}{s-1}$$

$$\mathcal{L}^{-1}\{\mathcal{L}\{y(x)\}\} = \mathcal{L}^{-1}\left\{\frac{1}{s-1}\right\}, \ a = 1$$

$$y(x) = e^x$$

Example 3.13

Solve
$$\begin{cases} y'' + 2y' + 5y = 0 \\ y(0) = 2, \ y'(0) = 0 \end{cases}$$

$$\mathcal{L}{y''} + 2\mathcal{L}{y'} + 5\mathcal{L}{y} = \mathcal{L}{0}$$

$$s^{2}\mathcal{L}{y} - sy(0) - y'(0) + 2(s\mathcal{L}{y} - y(0))_{5}\mathcal{L}{y} = 0$$

$$\mathcal{L}{y}(s^{2} + 2s + 5) = 2s + 4$$

$$\mathcal{L}{y} = \frac{2s + 4}{s^{2} + 2s + 5}$$

$$\mathcal{L}^{-1}{\mathcal{L}{y}} = \mathcal{L}^{-1}\left{\frac{2s + 4}{s^{2} + 2s + 5}\right}$$

$$y(x) = 2e^{-x}\cos(2x) + e^{-x}\sin(2x)$$

Solve:
$$y'' + y = \sin(2t)$$
, $y(0) = 2$, $y'(0) = 1$

$$\mathcal{L}\{y''\} - \mathcal{L}\{y\} = \mathcal{L}\{\sin(2t)\}$$

$$s^{2}\mathcal{L}\{y\} - sy(0) - y'(0) + \mathcal{L}\{y\} = \frac{2}{s^{2} + 4}, s > 0$$

$$s^{2}\mathcal{L}\{y\} - 2s - 1 + \mathcal{L}\{y\} = \frac{2}{s^{2} + 4}$$

$$\mathcal{L}\{y\}(s^{2} + 1) - 2s - 1 = \frac{1}{s^{2} + 4}$$

$$\mathcal{L}\{y\}(s^{2} + 1) = \frac{1}{s^{2} + 4} + 2s + 1$$

$$= \frac{2 + 2s^{3} + 8s + s^{2} + 4}{s^{2} + 4}$$

$$\mathcal{L}\{y\} = \frac{2s^{3} + s^{2} + 8s + 6}{(s^{2} + 4)(s^{2} + 1)}$$

$$y = \mathcal{L}^{-1}\left\{\frac{2s^{3} + s^{2} + 8s + 6}{(s^{2} + 4)(s^{2} + 1)}\right\}$$

$$\frac{2s^{3} + s^{2} + 8s + 6}{(s^{2} + 4)(s^{2} + 1)} = \frac{as + b}{s^{2} + 1} + \frac{cs + d}{s^{2} + 4}$$

$$2s^{3} + s^{2} + 8s + 6 = (as + b)(s^{2} + 4) + (cs + d)(s^{2} + 1)$$

$$= as^{3} + bs^{2} + 4as + 4b + cs^{3} + ds^{2} + cs + d$$

$$= s^{3}(a + c) + s^{2}(b + d) + s(4a + c) + (4b + d)$$

$$a + c = 2$$

$$b + d = 1$$

$$4a + c = 8$$

$$4b + d = 6$$

$$\begin{bmatrix} 1 & 0 & 1 & 0 & | & 2 \\ 0 & 1 & 0 & 1 & | & 1 \\ 4 & 0 & 1 & 0 & | & 8 \\ 0 & 4 & 0 & 1 & | & 6 \end{bmatrix} \sim \begin{bmatrix} 1 & 0 & 0 & 0 & | & 2 \\ 0 & 1 & 0 & 0 & | & 5/3 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 & | & -2/3 \end{bmatrix}$$

$$2s^{3} + s^{2} + 8s + 6 = 2s^{3} + s^{2}(5/3 - 2/3) + 8s + 20/3 - 2/3$$

3.3 Unit Step-function

Definition The function u(t) is called the unit step-function.

$$u(t) = \begin{cases} 0, & t < 0 \\ 1, & t > 0 \end{cases}$$
 (3.3)

 $u_c(t)$ is a transformation of the unit step-function

$$u_c(t) = u(t - c) = \begin{cases} 0, & t - c < 0 \\ 1, & t - c > 0 \end{cases}$$
(3.4)

Example 3.15 For a < b, find u(t - a) - u(t - b).

$$u(t-a) - u(t-b) = \begin{cases} 0, & (t < a) \cup (t > b) \\ 1, & a < t < b \end{cases}$$

Draw
$$f(t) = \begin{cases} 3, & t < 2 \\ 1, & 2 < t < 5 \\ t, & 5 < t < 8 \end{cases}$$

$$t^{2}/10, t > 8$$

Theorem 3.17 For $C \ge 0$

$$\mathcal{L}\left\{u_c(t)\right\} = \mathcal{L}\left\{u(t-c)\right\} = \frac{e^{-cs}}{s}, \ s > 0$$

Proof

$$\mathcal{L}\left\{u_{c}(t)\right\} = \int_{0}^{\infty} u_{c}(t)e^{-st} dt$$

$$\operatorname{Recall} u_{c}(t) = \begin{cases} 0, & t < c \\ 1, & t > c \end{cases}$$

$$= \int_{0}^{c} u_{c}(t) e^{-st} dt + \int_{c}^{\infty} u_{c}(t) e^{-st} dt$$

$$= 0 + \int_{c}^{\infty} e^{-st} dt$$

$$= \left[-\frac{e^{-st}}{s}\right]_{c}^{\infty}$$

$$c = -\frac{1}{s} \left[0 - e^{-sc}\right]$$

$$= \frac{e^{-sc}}{s}, \quad s > 0$$

$$\mathcal{L}\left\{u_{c}(t)f(t-c)\right\} = e^{-cs}F(s), \ s > 0$$

$$= \int_{0}^{\infty} u_{c}(t)f(t-c)e^{-st} dt$$

$$= \int_{0}^{c} y_{c}(t)f(t-c)e^{-st} dt + \int_{c}^{\infty} y_{c}(t)f(t-c)e^{-st} dt$$

$$= \int_{c}^{\infty} f(t-c)e^{-st} dt$$

$$Let \ v = t - c$$

$$= \int_{0}^{\infty} f(v)e^{-s(v+c)} dv$$

$$= \int_{0}^{\infty} f(v)e^{-sv}e^{-sc} dv$$

$$= e^{-sc} \int_{0}^{\infty} f(v)e^{-sv} dv$$

$$= e^{-sc} \mathcal{L}\left\{f(v)\right\}$$

$$= e^{-sc}F(s)$$

Example 3.19 For homework:

$$\mathcal{L}\left\{t^2u(t-1)\right\} = \mathcal{L}\left\{t^2u_1(t)\right\}$$

MISSING NOTES HERE

Example 3.20

$$F(s) = \mathcal{L}\left\{ \int_0^t e^{-(t-\tau)} \sin \tau \, d\tau \right\}$$
$$= \mathcal{L}\left\{ e^{-t} * \sin t \right\}$$
$$= \mathcal{L}\left\{ e^{-t} \right\} \cdot \mathcal{L}\left\{ \sin t \right\}$$
$$= \left(\frac{1}{s+1} \right) \left(\frac{1}{s^2+1} \right)$$
$$= \frac{1}{(s+1)(s^2+1)}, \ s > 0$$

$$F(s) = \mathcal{L} \left\{ \int_0^t \sin(t - \tau) \cos \tau \, d\tau \right\}$$
$$= \mathcal{L} \left\{ \sin t * \cos t \right\}$$
$$= \left(\frac{1}{s^2 + 1} \right) \left(\frac{s}{s^2 + 1} \right)$$
$$= \frac{s}{(s^2 + 1)^2}, \ s > 0$$

$$f(t) = \mathcal{L}^{-1} \left\{ \frac{1}{s^2(s^2 + 1)} \right\}$$

$$\mathcal{L}^{-1} \left\{ \frac{1}{s^2} \right\} = t$$

$$\mathcal{L}^{-1} \left\{ \frac{1}{s^2 + 1} \right\} = \sin t$$

$$\mathcal{L} \left\{ t \right\} = \frac{1}{s^2}$$

$$\mathcal{L} \left\{ \sin t \right\} = \frac{1}{s^2 + 1}$$

$$\mathcal{L} \left\{ t \right\} \mathcal{L} \left\{ \sin t \right\} = \left(\frac{1}{s^2} \right) \left(\frac{1}{s^2 + 1} \right)$$

$$\mathcal{L} \left\{ t * \sin t \right\} = \frac{1}{s^2(s^2 + 1)}$$

$$t * \sin t = \mathcal{L}^{-1} \left\{ \frac{1}{s^2(s^2 + 1)} \right\}$$

$$= \int_0^t (t - \tau) \sin \tau \, d\tau$$

$$\left\{ u = t - \tau, \quad u' = -d\tau \right.$$

$$\left\{ v = -\cos \tau, \quad v' = \sin \tau \right.$$

$$= \left[-\cos \tau (t - \tau) \right]_0^t - \int_0^t \cos \tau \, d\tau$$

$$= t - \left[\sin \tau \right]_0^t = t - \sin t$$

$$\mathcal{L}^{-1} \left\{ \frac{G(s)}{s^2 + 1} \right\}$$

$$F(s) = \frac{1}{s^2 + 1}$$

$$f(t) = \sin t$$

$$\sin t * g(t) = \mathcal{L}^{-1} \left\{ \frac{G(s)}{s^2 + 1} \right\}$$

$$= \int_0^t \sin(t - \tau) g(\tau) d\tau$$

$$y'' + 4y = g(t); \ y(0) = 3, \ y'(0) = -1$$

$$\mathcal{L}\{y''\} + \mathcal{L}\{4y\} = \mathcal{L}\{g(t)\}$$

$$s^{2}\mathcal{L}\{y\} - 3s + 1 + 4\mathcal{L}\{y\} = G(s)$$

$$\mathcal{L}\{y\} (s^{2} + 4) - 3s + 1 = G(s)$$

$$\mathcal{L}\{y\} = \frac{G(s) + 3s - 1}{s^{2} + 4}$$

$$Let \ F(s) = \frac{1}{s^{2} + 4}$$

$$f(t) = \frac{1}{2}\sin(2t)$$

$$\mathcal{L}^{-1}\{G(s)F(s)\} = \frac{1}{2}\sin(2t) * g(t)$$

$$y = \frac{1}{2}\sin(2t) * g(t) + \mathcal{L}^{-1}\left\{\frac{3s}{s^{2} + 4} - \frac{1}{s^{2} + 4}\right\}$$

$$= \frac{1}{2}\sin(2t) * g(t) + 3\cos(2t) - \frac{1}{2}\sin(2t)$$

$$= \frac{1}{2}\int_{0}^{t} g(t - \tau)\sin(2\tau) d\tau + 3\cos(2t) - \frac{1}{2}\sin(2t)$$

3.4 Gamma Function

$$\Gamma(a+1) = \int_0^\infty t^a e^{-t} dt, \ a > -1$$
 (3.5)

Theorem 3.25

$$\Gamma(a+1) = a\Gamma(a)$$

$$\Gamma(4) = 3\Gamma(3)$$

$$= 3 \cdot 2\Gamma(2)$$

$$= 3 \cdot 2 \cdot 1\Gamma(1)$$

$$= 3 \cdot 2 \cdot 1 \cdot 1 = 6 = 3!$$

So for positive integers, $\Gamma(a+1) = a!$

Proof

$$\Gamma(a+1) = \int_0^\infty t^a e^{-t} dt$$

$$\begin{cases} u = t^a, & u' = a t^{a-1} \\ v = -e^{-t}, & v' = e^{-t} \end{cases}$$

$$= \underbrace{\begin{bmatrix} -t^a e^{-t} \end{bmatrix}_0^\infty}_0^0 + a \int_0^\infty t^{a-1} e^{-t} dt$$

$$= 0 + a\Gamma(a)$$

$$\Gamma(1) = \Gamma(0+1) \Rightarrow a = 0$$

$$= \int_0^\infty t^0 e^{-t} dt$$

$$= \int_0^\infty e^{-t} dt$$

$$= \left[-e^{-t} \right]_0^\infty$$

$$= 1$$

$$\Gamma(3) = \Gamma(2+1)$$

$$= 2\Gamma(2)$$

$$= 2 \cdot 1 = 2$$

$$\Gamma(4) = \Gamma(3+1)$$

$$= 3\Gamma(2+1)$$

$$= 3\Gamma(2+1)$$

$$= 3!$$

$$\Gamma(n+1) = n!, \ n \in \mathbb{Z}^+$$

Proof

$$\Gamma\left(\frac{1}{2}\right) = \Gamma\left(-\frac{1}{2} + 1\right)$$

$$= \int_{0}^{\infty} t^{-1/2}e^{-t} dt$$

$$\left[\Gamma\left(\frac{1}{2}\right)\right]^{2} = \left(\int_{0}^{\infty} t^{-1/2}e^{-t} dt\right)^{2}$$
Let $u^{2} = t$, $2u du = dt$

$$\left[\Gamma\left(\frac{1}{2}\right)\right]^{2} = \left(\int_{0}^{\infty} u^{-1}e^{-u^{2}} \cdot 2u du\right)^{2}$$

$$= \left(2\int_{0}^{\infty} e^{-u^{2}} du\right)^{2}$$

$$= \left(\int_{-\infty}^{\infty} e^{-u^{2}} du\right)^{2}$$

$$= \left(\int_{-\infty}^{\infty} e^{-u^{2}} du\right)^{2}$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(x^{2} + y^{2})} dx dy$$
In cylindrical coordinates: $x^{2} + y^{2} = r^{2}$

$$= \int_{0}^{2\pi} \int_{0}^{\infty} e^{-r^{2}} r dr d\theta$$
(Let $w = r^{2}$, $dw = 2r dr$)
$$= \frac{1}{2} \int_{0}^{2\pi} \int_{0}^{\infty} e^{-w} dw d\theta$$

$$= \frac{1}{2} \int_{0}^{2\pi} 1 d\theta$$

$$\left[\Gamma\left(\frac{1}{2}\right)\right]^{2} = \frac{1}{2}(2\pi) = \pi$$

$$\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$$

$$\Gamma\left(\frac{3}{2}\right) = \Gamma\left(\frac{1}{2} + 1\right)$$

$$= \frac{1}{2}\Gamma\left(\frac{1}{2}\right)$$

$$= \frac{\sqrt{\pi}}{2}$$

$$\Gamma\left(\frac{7}{2}\right) = \Gamma\left(\frac{5}{2} + 1\right)$$

$$= \frac{5}{2}\Gamma\left(\frac{3}{2} + 1\right)$$

$$= \frac{5}{2}\cdot\frac{3}{2}\Gamma\left(\frac{1}{2} + 1\right)$$

$$= \frac{15}{4}\cdot\frac{1}{2}\Gamma\left(\frac{1}{2}\right)$$

$$= \frac{15\sqrt{\pi}}{8}$$

Example 3.29

$$\Gamma\left(-\frac{5}{3}\right) = \Gamma\left(-\frac{8}{3} + 1\right)$$
$$= -\frac{8}{3}\Gamma\left(\frac{-11}{3} + 1\right)$$
$$= \frac{88}{9}\Gamma\left(\frac{-14}{3} + 1\right)$$

Notice that it's just getting more and more complicated. So we need to do the opposite of what we've

been doing

$$-\frac{5}{3}\Gamma\left(-\frac{5}{3}\right) = \Gamma\left(-\frac{5}{3} + 1\right) = \Gamma\left(-\frac{2}{3}\right)$$

$$\Gamma\left(-\frac{5}{3}\right) = -\frac{3}{5}\Gamma\left(-\frac{2}{3}\right)$$

$$-\frac{2}{3}\Gamma\left(-\frac{2}{3}\right) = \Gamma\left(-\frac{2}{3} + 1\right) = \Gamma\left(\frac{1}{3}\right)$$

$$\Gamma\left(-\frac{2}{3}\right) = -\frac{3}{2}\Gamma\left(\frac{1}{3}\right)$$

$$\Gamma\left(-\frac{5}{3}\right) = \frac{9}{10}\Gamma\left(\frac{1}{3}\right)$$

Example 3.30

$$\Gamma\left(-\frac{13}{7}\right) = -\frac{7}{13}\Gamma\left(-\frac{6}{7}\right)$$
$$= \frac{49}{78}\Gamma\left(\frac{1}{7}\right)$$

4 Systems of Differential Equations

Example 4.1

$$\begin{cases} \frac{dx}{dt} = 3x + 5y \\ \frac{dy}{dt} = 3x + y \\ x(0) = 1, \ y(0) = 2 \end{cases}$$

$$\begin{cases} \mathcal{L} \{x'(t)\} = 3 \mathcal{L} \{x\} + 5 \mathcal{L} \{y\} \\ \mathcal{L} \{y'(t)\} = 3 \mathcal{L} \{x\} + \mathcal{L} \{y\} \\ \\ s \mathcal{L} \{x\} - x(0) = 3 \mathcal{L} \{x\} + 5 \mathcal{L} \{y\} \\ \\ s \mathcal{L} \{y\} - y(0) = 3 \mathcal{L} \{x\} + 5 \mathcal{L} \{y\} \\ \\ s \mathcal{L} \{y\} - y(0) = 3 \mathcal{L} \{x\} + \mathcal{L} \{y\} \end{cases} \end{cases}$$

$$\begin{cases} (s-3)\mathcal{L} \{x\} - 5\mathcal{L} \{y\} = 1 \\ \\ -3\mathcal{L} \{x\} + (s-1)\mathcal{L} \{y\} = 2 \end{cases}$$

$$\begin{bmatrix} \mathcal{L} \{x\} \\ \mathcal{L} \{y\} \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$= \frac{1}{s^2 - 4s - 12} \begin{bmatrix} (s-1) & 5 \\ 3 & (s-3) \end{bmatrix} \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

$$= \frac{1}{s^2 - 4s - 12} \begin{bmatrix} (s+9) \\ (2s-3) \end{bmatrix}$$

$$\mathcal{L} \{x\} = \frac{s+9}{s^2 - 4s - 12}$$

$$\mathcal{L} \{y\} = \frac{2s - 3}{s^2 - 4s - 12}$$

$$x = \frac{1}{8}e^{-2t} (15e^{8t} - 7)$$

$$y = \frac{1}{9}e^{-2t} (9e^{8t} + 7)$$

Example 4.2

$$\begin{cases} x'(t) = 3x - 5y \\ y'(t) = x + 5y \\ x(0) = -3, \ y(0) = 4 \end{cases}$$

$$\begin{cases} \mathcal{L}\{x'(t)\} = 3\mathcal{L}\{x\} - 5\mathcal{L}\{y\} \\ \mathcal{L}\{y'(t)\} = \mathcal{L}\{x\} + 5\mathcal{L}\{y\} \end{cases} \\ \mathcal{L}\{y'(t)\} = \mathcal{L}\{x\} + 5\mathcal{L}\{y\} \end{cases} \\ \left\{ s\mathcal{L}\{x\} - y(\theta) = 3\mathcal{L}\{x\} - 5\mathcal{L}\{y\} \right\} \\ \left\{ s\mathcal{L}\{y\} - y(\theta) = 3\mathcal{L}\{x\} - 5\mathcal{L}\{y\} \right\} \\ \left\{ (s-3)\mathcal{L}\{x\} + 5\mathcal{L}\{y\} = -3 \right\} \\ \left\{ -\mathcal{L}\{x\} + (s-5)\mathcal{L}\{y\} = 4 \right\} \end{cases} \\ \left[(s-3) \quad 5 \\ \mathcal{L}\{y\} \right] = \begin{bmatrix} -3 \\ 4 \end{bmatrix} \\ \left[\mathcal{L}\{x\} \\ \mathcal{L}\{y\} \right] = \frac{1}{s^2 - 8s + 20} \begin{bmatrix} (s-5) & -5 \\ 1 & (s-3) \end{bmatrix} \begin{bmatrix} -3 \\ 4 \end{bmatrix} \\ = \frac{1}{s^2 - 8s + 20} \begin{bmatrix} -3s - 5 \\ 4s - 15 \end{bmatrix} \end{cases} \\ \mathcal{L}\{x\} = \frac{-3s - 5}{s^2 - 8s + 20} \\ \mathcal{L}\{y\} = \frac{4s - 15}{s^2 - 8s + 20} \\ x = -\frac{1}{2}e^{4t}(17\sin(2t) + 6\cos(2t)) \\ y = \frac{1}{2}e^{4t}(\sin(2t) + 8\cos(2t)) \end{cases}$$

Example 4.3

$$\int e^{x^2} dx$$

We can't integrate this using the techniques we learned in Calculus, but we can approximate it as a power series

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

So we can write f(x) as

$$f(x) = a_0 + a_1(x - a) + a_2(x - a)^2 + a_3(x - a)^3 + \dots + a_n(x - a)^n$$

Example 4.4

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

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

= $y(0) + \frac{y'(0)}{1!} x + \frac{y''(0)}{2!} x^2 + \frac{y'''(0)}{3!} x^3 + \dots$

Now, we know y(0) and y'(0), but nothing higher, so first, let's plug in our initial conditions to the original equation to find y''(0)

$$y''(x) - xy(x) = 0$$
$$y''(0) - 0 \cdot y(0) = 0$$
$$y''(0) = 0$$

Now let's take the derivative of the equation, and plug in our initial conditions to find y'''(0)

$$y'''(x) - y(x) - xy'(x) = 0$$
$$y'''(0) - y(0) - 0 \cdot y'(0) = 0$$
$$y'''(0) = 1$$

Now let's do it for the fourth derivative

$$y^{(4)}(x) - y'(x) - y'(x) - xy''(x) = 0$$
$$y^{(4)}(x) - 2y'(x) - xy''(x) = 0$$
$$y^{(4)}(0) - 2y'(0) - 0 \cdot y''(0) = 0$$
$$y^{(4)}(0) = 4$$

We can keep going, but we'll stop here with our approximation, giving us

$$y(x) = 1 + 2x + \frac{1}{6}x^3 + \frac{4}{24}x^4 + \dots$$

Example 4.5

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

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

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

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

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

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

$$= (2)(1)a_2 + (3)(2)a_3 x + \sum_{n=2}^{\infty} (n+2)(n+1)a_{n+2} x^n - \sum_{n=2}^{\infty} a_{n-2} x^n = 0$$

$$= 2a_2 + 6a_3 x + \sum_{n=2}^{\infty} x^n [(n+2)(n+1)a_{n+2} - a_{n-2}] = 0$$

$$2a_2 = 0, \ 6a_3 = 0, \ (n+2)(n+1)a_{n+2} - a_{n-2} = 0, \ n \ge 2$$

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

Example 4.6

Solve
$$(-4x^2 - 1)y'' + 5xy' = 0$$
; $y(0) = -3$, $y'(0) = -8$

$$Recall \sum_{n=0}^{\infty} \frac{f^{(n)}(a)(x-a)^n}{n!} = \sum_{n=0}^{\infty} a_n(x-a)^n$$

We already know y(0) and y'(0), so it would be simplest to let a = 0, as we need to know y(a) and y'(a). We're also going to need further derivatives, so lets find y''(0) by evaluating the equation with x = 0.

$$(-1)y''(0) + 0 = 0 \Rightarrow y''(0) = 0$$

Now we need the third derivative

$$-8xy'' + (-4x^2 - 1)y''' + 5y' + 5xy'' = 0$$

and evaluate at x = 0

$$0 + (-1)y'''(0) + 5(-8) + 0 = 0 \Rightarrow y'''(0) = -40$$

Now let's use the power series

$$y(x) = \frac{y(0)}{0!} + \frac{y'(0)}{1!}x' + \frac{y''(0)}{2!}x^2 + \dots$$
$$= -3 - 8x - \frac{20}{3}x^3 + \dots$$

Example 4.7

Solve
$$(-3x+6)y'' + 8y' + (2x-5)y = 0$$
; $y(0) = 5$, $y'(0) = 0$

First, evaluate at x = 0 to find y''(0)

$$6y''(0) + 0 - 5y'(0) + (-5)y(0) = 0 \Rightarrow y''(0) = \frac{25}{6}$$

Now take the derivative and evaluate at x = 0 to find y'''(0)

$$-3y''(x) + (-3x + 6)y'''(x) + 8y''(x) + 2y(x) + (2x - 5)y'(x) = 0$$

$$-3y''(0) + 6y'''(0) + 8y''(0) + 2y(x) - 5y'(x) = 0$$

$$-\frac{75}{6} + 6y'''(0) + \frac{100}{3} + 10 = 0$$

$$y'''(0) = -\frac{185}{36}$$

We can go further, but if we stop here, we have

$$y(x) = y(0) + \frac{y'(0)}{1!}x + \frac{y''(0)}{2!}x^2 + \frac{y'''(0)}{3!}x^3 + \dots$$
$$y(x) = 5 + \frac{25}{12}x^2 - \frac{185}{216}x^3 + \dots$$

Example 4.8

Solve
$$xy'' + y' + y = 0$$
; $y(0) = -1$, $y'(0) = 1$

Radius of Convergence

Definition Let p(x), q(x), and r(x) be analytic functions. A point x_0 is a singular point for the differential equation

$$p(x)y''(x) + q(x)y'(x) + r(x)y(x) = 0 (4.1)$$

if $\frac{q(x_0)}{p(x_0)}$ or $\frac{r(x_0)}{p(x_0)}$ is undefined. Otherwise, x_0 is called a regular point.

Try solving the following:

$$\begin{cases} xy'' + y' + y = 0 \\ y(0) = -1, \ y'(0) = 1 \end{cases}$$

If we try evaluating at x = 0 to find y''(0), we end up multiplying the y''(0) by zero, so we can't get it by that method. We could rewrite this problem by dividing everyting by x

$$y'' + \frac{1}{x}y' + \frac{1}{x}y = 0$$

Now we see that x = 0 is a singular point.

Find the singular points for the following equations:

$$x^2y'' + xy' = 0 \Rightarrow x_0 = 0$$

$$2y'' + \frac{y}{x-1} = 0 \Rightarrow x_0 = 1$$

Theorem 4.9 Suppose

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

is a series solution do Equation 4.1. Then, the radius of convergence for y(x) is at least as large as the distance from x_0 (regular point) to the nearest singular point of the equation.

Example 4.10 Find the radius of convergence about x_0

$$(x+1)y'' + y' + (x+1)y = 0$$
, about $x_0 = 0$

So first we divide by (x+1)

$$y'' + \frac{y'}{x+1} + y = 0$$

x = -1 is a singular point. So the radius of convergence is at least 1.

Example 4.11 Find the radius of convergence about x_0

$$(x^2 - 2x - 3)y'' + (x + 1)y' + 3y = 0$$
, about $x_0 = 0$

First divide by (x+1), to get singular point x = -1. Then divide the original equation by (x^2-2x-3) to get

$$y'' + \frac{(x+1)y'}{(x-3)(x+1)} + \frac{3y}{(x-3)(x+1)} = 0$$

which has singular points x = -1 and x = 3. So the radius of convergence is at least 1.

Example 4.12

$$(x^3 + x^2 + x + 1)y'' + 2xy' + (x - 1)y = 0$$
, about $x_0 = 0$

Factor the big polynomial first

$$x^{3} + x^{2} + x + 1 = x^{2}(x+1) + 1(x+1) = (x^{2} + 1)(x+1)$$

Now divide that out to get

$$y'' + \frac{2xy'}{(x^2+1)(x+1)} + \frac{(x-1)y}{(x^2+1)(x+1)} = 0$$

 $x=-1,\ x=\pm\iota.$ Radius of convergence is at least $\sqrt{2}$

5 Final Examples

Example 5.1

$$\mathcal{L}\left\{t\cosh(t)\right\}$$

$$\cosh(t) = \frac{e^t + e^{-t}}{2}$$

$$F(s) = \frac{1}{2} \mathcal{L} \left\{ t e^t + t e^{-t} \right\}$$

$$= \frac{1}{2} \mathcal{L} \left\{ t e^t \right\} + \frac{1}{2} \mathcal{L} \left\{ t e^{-t} \right\}$$

$$\mathcal{L} \left\{ t^n e^{at} \right\}, \ n \in \mathbb{Z}^+ = \frac{n!}{(s-a)^{n+1}}, \ s > a$$

$$F(s) = \frac{1}{2} \frac{1!}{(s-1)^{1+1}} + \frac{1}{2} \frac{1!}{(s+1)^{1+1}}, \ s > 1$$

$$= \frac{1}{2} \left(\frac{1}{(s-1)^2} + \frac{1}{(s+1)^2} \right), \ s > 1$$

Example 5.2

$$\mathcal{L}\left\{f(t)\right\}, \text{ where } f(t) = 3\cos(2t) + \int_0^t e^{2(t-\tau)}\tau\sin(3\tau)\,d\tau$$

$$\mathcal{L}\left\{f(t)\right\} = 3\mathcal{L}\left\{\cos(2t)\right\} + \mathcal{L}\left\{\int_0^t e^{2(t-\tau)}\tau\sin(3\tau)\,d\tau\right\}$$

$$= 3\frac{s}{s^2+4} + \mathcal{L}\left\{e^{2t} * t\sin(3t)\right\}$$

$$= 3\frac{s}{s^2+4} + \mathcal{L}\left\{e^{2t}\right\}\mathcal{L}\left\{t\sin(3t)\right\}$$

$$= 3\frac{s}{s^2+4} + \frac{1}{s-2}\frac{6s}{(s^2+9)^2}$$

$$= 3\frac{s}{s^2+4} + \frac{6s}{(s-2)(s^2+9)^2}$$

Example 5.3

$$\mathcal{L}^{-1}\left\{\frac{2s+9}{s^2+8s+17}\right\}$$

$$f(t) = \mathcal{L}^{-1} \left\{ \frac{2s+9}{s^2+8s+16+1} \right\} = \mathcal{L}^{-1} \left\{ \frac{2s+9}{(s+4)^2+1^2} \right\}$$

$$= 2\mathcal{L}^{-1} \left\{ \frac{s}{(s+4)^2+1^2} \right\} + 9\mathcal{L}^{-1} \left\{ \frac{1}{(s+4)^2+1^2} \right\}$$

$$= 2\mathcal{L}^{-1} \left\{ \frac{s+4-4}{(s+4)^2+1^2} \right\} + 9\mathcal{L}^{-1} \left\{ \frac{1}{(s+4)^2+1^2} \right\}$$

$$= 2\mathcal{L}^{-1} \left\{ \frac{s+4}{(s+4)^2+1^2} \right\} + \mathcal{L}^{-1} \left\{ \frac{1}{(s+4)^2+1^2} \right\}$$

$$= 2e^{-4t} \cos(t) + e^{-4t} \sin(t) = e^{-4t} \left(2\cos(t) + \sin(t) \right)$$

Example 5.4

$$y'' + 6y' + 8y = \delta(t), \ y(0) = 0, \ y'(0) = 0$$

$$s^{2} \mathcal{L} \{y\} + 6s \mathcal{L} \{y\} + 8 \mathcal{L} \{y\} = e^{-0s}$$

$$\mathcal{L} \{y\} (s^{2} + 6s + 8) = 1$$

$$\mathcal{L} \{y\} = \frac{1}{s^{2} + 6s + 8}$$

$$= \frac{1}{(s+2)(s+4)}$$

$$\frac{1}{(s+2)(s+4)} = \frac{A}{s+2} + \frac{B}{s+4}$$

$$1 = A(s+4) + B(s+2)$$

$$A = \frac{1}{2}, B = \frac{1}{2}$$

$$\mathcal{L} \{y\} = \frac{1}{2} \frac{1}{s+2} - \frac{1}{2} \frac{1}{s+4}$$

$$y = \frac{1}{2} (e^{-2t} - e^{-4t})$$

Example 5.5

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

Just use:
$$\sum_{n=0}^{\infty} \frac{y^{(n)}(0)}{n!} x^n$$

The solution is:

$$y(x) = 1 + 2x - 2x^2 - 2x^3 + \frac{4}{3}x^4 + \dots$$

Example 5.6 Find the radius of convergence for the series solution about $x_0 = 0$ to the equation:

$$(x^2 + 2x + 10)(x^2 + 6x + 8)y'' + 2xy' - 4y = 0$$

$$y'' + \frac{2xy'}{(x+2)(x+4)(x^2+2x+10)} - \frac{4y}{(x+2)(x+4)(x^2+2x+10)} = 0$$

You can actually just use the quadratic formula. The roots will be the singular points, so the singular points are $x = -1 \pm 3i$ and x = -4, -2. The closest point is -1 - 3i, and it is 2 away from 0, so the radius of convergence is at least 2.

Example 5.7

$$y'' + 3y' + 2y = \frac{1}{1 + e^x} = g$$

$$\lambda^2 + 3\lambda + 2 = 0$$

$$\lambda = -2, \ \lambda = -1$$

$$y_h = c_1 e^{-2x} + c_2 e^{-x} = y_1 + y_2$$

$$W = \begin{vmatrix} y_1 & y_2 \\ y'_1 & y'_2 \end{vmatrix}$$

$$y_p = -y_1 \int \frac{y_2 \cdot g}{W} + y_2 \int \frac{y_1 \cdot g}{W}$$