In each of Problems 44 through 46, try to transform the given equation into one with constant coefficients by the method of Problem 43. If this is possible, find the general solution of the given equation.

44.
$$y'' + ty' + e^{-t^2}y = 0$$
, $-\infty < t < \infty$

45.
$$y'' + 3ty' + t^2y = 0$$
, $-\infty < t < \infty$

46.
$$ty'' + (t^2 - 1)y' + t^3y = 0$$
, $0 < t < \infty$

3.4 Repeated Roots; Reduction of Order

In earlier sections we showed how to solve the equation

$$ay'' + by' + cy = 0 \tag{1}$$

when the roots of the characteristic equation

$$ar^2 + br + c = 0 (2)$$

either are real and different or are complex conjugates. Now we consider the third possibility, namely, that the two roots r_1 and r_2 are equal. This case is transitional between the other two and occurs when the discriminant $b^2 - 4ac$ is zero. Then it follows from the quadratic formula that

$$r_1 = r_2 = -b/2a. (3)$$

The difficulty is immediately apparent; both roots yield the same solution

$$y_1(t) = e^{-bt/2a} \tag{4}$$

of the differential equation (1), and it is not obvious how to find a second solution.

EXAMPLE 1 Solve the differential equation

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

The characteristic equation is

$$r^2 + 4r + 4 = (r+2)^2 = 0$$
,

so $r_1 = r_2 = -2$. Therefore, one solution of Eq. (5) is $y_1(t) = e^{-2t}$. To find the general solution of Eq. (5), we need a second solution that is not a constant multiple of y_1 . This second solution can be found in several ways (see Problems 20 through 22); here we use a method originated by D'Alembert⁶ in the eighteenth century. Recall that since $y_1(t)$ is a solution of Eq. (1), so is $cy_1(t)$ for any constant c. The basic idea is to generalize this observation by replacing c by a

⁶Jean d'Alembert (1717–1783), a French mathematician, was a contemporary of Euler and Daniel Bernoulli and is known primarily for his work in mechanics and differential equations. D'Alembert's principle in mechanics and d'Alembert's paradox in hydrodynamics are named for him, and the wave equation first appeared in his paper on vibrating strings in 1747. In his later years he devoted himself primarily to philosophy and to his duties as science editor of Diderot's *Encyclopédie*.

function v(t) and then trying to determine v(t) so that the product $v(t)y_1(t)$ is also a solution of Eq. (1).

To carry out this program, we substitute $y = v(t)y_1(t)$ in Eq. (5) and use the resulting equation to find v(t). Starting with

$$y = v(t)y_1(t) = v(t)e^{-2t},$$
 (6)

we have

$$y' = v'(t)e^{-2t} - 2v(t)e^{-2t}$$
(7)

and

$$y'' = v''(t)e^{-2t} - 4v'(t)e^{-2t} + 4v(t)e^{-2t}.$$
 (8)

By substituting the expressions in Eqs. (6), (7), and (8) in Eq. (5) and collecting terms, we obtain

$$[v''(t) - 4v'(t) + 4v(t) + 4v'(t) - 8v(t) + 4v(t)]e^{-2t} = 0,$$

which simplifies to

$$v''(t) = 0. (9)$$

Therefore,

$$v'(t) = c_1$$

and

$$v(t) = c_1 t + c_2, (10)$$

where c_1 and c_2 are arbitrary constants. Finally, substituting for v(t) in Eq. (6), we obtain

$$y = c_1 t e^{-2t} + c_2 e^{-2t}. (11)$$

The second term on the right side of Eq. (11) corresponds to the original solution $y_1(t) = \exp(-2t)$, but the first term arises from a second solution, namely, $y_2(t) = t \exp(-2t)$. We can verify that these two solutions form a fundamental set by calculating their Wronskian:

$$W(y_1, y_2)(t) = \begin{vmatrix} e^{-2t} & te^{-2t} \\ -2e^{-2t} & (1 - 2t)e^{-2t} \end{vmatrix}$$
$$= e^{-4t} - 2te^{-4t} + 2te^{-4t} = e^{-4t} \neq 0.$$

Therefore,

$$y_1(t) = e^{-2t}, y_2(t) = te^{-2t}$$
 (12)

form a fundamental set of solutions of Eq. (5), and the general solution of that equation is given by Eq. (11). Note that both $y_1(t)$ and $y_2(t)$ tend to zero as $t \to \infty$; consequently, all solutions of Eq. (5) behave in this way. The graph of a typical solution is shown in Figure 3.4.1.

FIGURE 3.4.1 A typical solution of Eq. (5): y'' + 4y' + 4y = 0.

The procedure used in Example 1 can be extended to a general equation whose characteristic equation has repeated roots. That is, we assume that the coefficients in Eq. (1) satisfy $b^2 - 4ac = 0$, in which case

$$y_1(t) = e^{-bt/2a}$$

is a solution. To find a second solution, we assume that

$$y = v(t)y_1(t) = v(t)e^{-bt/2a}$$
 (13)

and substitute for y in Eq. (1) to determine v(t). We have

$$y' = v'(t)e^{-bt/2a} - \frac{b}{2a}v(t)e^{-bt/2a}$$
(14)

and

$$y'' = v''(t)e^{-bt/2a} - \frac{b}{a}v'(t)e^{-bt/2a} + \frac{b^2}{4a^2}v(t)e^{-bt/2a}.$$
 (15)

Then, by substituting in Eq. (1), we obtain

$$\left\{ a \left[v''(t) - \frac{b}{a}v'(t) + \frac{b^2}{4a^2}v(t) \right] + b \left[v'(t) - \frac{b}{2a}v(t) \right] + cv(t) \right\} e^{-bt/2a} = 0.$$
(16)

Canceling the factor $\exp(-bt/2a)$, which is nonzero, and rearranging the remaining terms, we find that

$$av''(t) + (-b+b)v'(t) + \left(\frac{b^2}{4a} - \frac{b^2}{2a} + c\right)v(t) = 0.$$
 (17)

The term involving v'(t) is obviously zero. Further, the coefficient of v(t) is $c - (b^2/4a)$, which is also zero because $b^2 - 4ac = 0$ in the problem that we are considering. Thus, just as in Example 1, Eq. (17) reduces to

$$v''(t) = 0$$
,

so

$$v(t) = c_1 + c_2 t.$$

Hence, from Eq. (13), we have

$$y = c_1 e^{-bt/2a} + c_2 t e^{-bt/2a}. (18)$$

Thus *y* is a linear combination of the two solutions

$$y_1(t) = e^{-bt/2a}, y_2(t) = te^{-bt/2a}.$$
 (19)

The Wronskian of these two solutions is

$$W(y_1, y_2)(t) = \begin{vmatrix} e^{-bt/2a} & te^{-bt/2a} \\ -\frac{b}{2a}e^{-bt/2a} & \left(1 - \frac{bt}{2a}\right)e^{-bt/2a} \end{vmatrix} = e^{-bt/a}.$$
 (20)

Since $W(y_1, y_2)(t)$ is never zero, the solutions y_1 and y_2 given by Eq. (19) are a fundamental set of solutions. Further, Eq. (18) is the general solution of Eq. (1) when the roots of the characteristic equation are equal. In other words, in this case there is one exponential solution corresponding to the repeated root and a second solution that is obtained by multiplying the exponential solution by t.

EXAMPLE 2

Find the solution of the initial value problem

$$y'' - y' + 0.25y = 0,$$
 $y(0) = 2,$ $y'(0) = \frac{1}{3}.$ (21)

The characteristic equation is

$$r^2 - r + 0.25 = 0,$$

so the roots are $r_1 = r_2 = 1/2$. Thus the general solution of the differential equation is

$$y = c_1 e^{t/2} + c_2 t e^{t/2}. (22)$$

The first initial condition requires that

$$y(0) = c_1 = 2.$$

To satisfy the second initial condition, we first differentiate Eq. (22) and then set t = 0. This gives

$$y'(0) = \frac{1}{2}c_1 + c_2 = \frac{1}{3},$$

so $c_2 = -2/3$. Thus the solution of the initial value problem is

$$y = 2e^{t/2} - \frac{2}{3}te^{t/2}. (23)$$

The graph of this solution is shown by the blue curve in Figure 3.4.2.

FIGURE 3.4.2 Solutions of y'' - y' + 0.25y = 0, y(0) = 2, with y'(0) = 1/3 (blue curve) and with y'(0) = 2 (black curve), respectively.

Let us now modify the initial value problem (21) by changing the initial slope; to be specific, let the second initial condition be y'(0) = 2. The solution of this modified problem is

$$y = 2e^{t/2} + te^{t/2}$$
,

and its graph is shown by the black curve in Figure 3.4.2. The graphs shown in this figure suggest that there is a critical initial slope, with a value between $\frac{1}{3}$ and 2, that separates solutions that grow positively from those that ultimately grow negatively. In Problem 16 you are asked to determine this critical initial slope.

The geometrical behavior of solutions is similar in this case to that when the roots are real and different. If the exponents are either positive or negative, then the magnitude of the solution grows or decays accordingly; the linear factor t has little influence. A decaying solution is shown in Figure 3.4.1 and growing solutions in Figure 3.4.2. However, if the repeated root is zero, then the differential equation is y'' = 0 and the general solution is a linear function of t.

Summary. We can now summarize the results that we have obtained for second order linear homogeneous equations with constant coefficients

$$ay'' + by' + cy = 0. (1)$$

Let r_1 and r_2 be the roots of the corresponding characteristic equation

$$ar^2 + br + c = 0. (2)$$

If r_1 and r_2 are real but not equal, then the general solution of the differential equation (1) is

$$y = c_1 e^{r_1 t} + c_2 e^{r_2 t}. (24)$$

If r_1 and r_2 are complex conjugates $\lambda \pm i\mu$, then the general solution is

$$y = c_1 e^{\lambda t} \cos \mu t + c_2 e^{\lambda t} \sin \mu t. \tag{25}$$

If $r_1 = r_2$, then the general solution is

$$y = c_1 e^{r_1 t} + c_2 t e^{r_1 t}. (26)$$

Reduction of Order. It is worth noting that the procedure used in this section for equations with constant coefficients is more generally applicable. Suppose that we know one solution $y_1(t)$, not everywhere zero, of

$$y'' + p(t)y' + q(t)y = 0.$$
 (27)

To find a second solution, let

$$y = v(t)y_1(t); (28)$$

then

$$y' = v'(t)y_1(t) + v(t)y'_1(t)$$

and

$$y'' = v''(t)y_1(t) + 2v'(t)y_1'(t) + v(t)y_1''(t).$$

Substituting for y, y', and y'' in Eq. (27) and collecting terms, we find that

$$y_1v'' + (2y_1' + py_1)v' + (y_1'' + py_1' + qy_1)v = 0.$$
(29)

Since y_1 is a solution of Eq. (27), the coefficient of v in Eq. (29) is zero, so that Eq. (29) becomes

$$y_1v'' + (2y_1' + py_1)v' = 0. (30)$$

Despite its appearance, Eq. (30) is actually a first order equation for the function v' and can be solved either as a first order linear equation or as a separable equation. Once v' has been found, then v is obtained by an integration. Finally, y is determined from Eq. (28). This procedure is called the method of reduction of order, because the crucial step is the solution of a first order differential equation for v' rather than the original second order equation for y. Although it is possible to write down a formula for v(t), we will instead illustrate how this method works by an example.

EXAMPLE 3

Given that $y_1(t) = t^{-1}$ is a solution of

$$2t^2y'' + 3ty' - y = 0, t > 0, (31)$$

find a fundamental set of solutions.

We set $y = v(t)t^{-1}$; then

$$v' = v't^{-1} - vt^{-2}, v'' = v''t^{-1} - 2v't^{-2} + 2vt^{-3}.$$

Substituting for y, y', and y'' in Eq. (31) and collecting terms, we obtain

$$2t^{2}(v''t^{-1} - 2v't^{-2} + 2vt^{-3}) + 3t(v't^{-1} - vt^{-2}) - vt^{-1}$$

$$= 2tv'' + (-4+3)v' + (4t^{-1} - 3t^{-1} - t^{-1})v$$

$$= 2tv'' - v' = 0.$$
(32)

Note that the coefficient of v is zero, as it should be; this provides a useful check on our algebraic calculations.

If we let w = v', then Eq. (32) becomes

$$2tw' - w = 0.$$

Separating the variables and solving for w(t), we find that

$$w(t) = v'(t) = ct^{1/2}$$
;

then

$$v(t) = \frac{2}{3}ct^{3/2} + k.$$

It follows that

$$y = v(t)t^{-1} = \frac{2}{3}ct^{1/2} + kt^{-1},$$
 (33)

where c and k are arbitrary constants. The second term on the right side of Eq. (33) is a multiple of $y_1(t)$ and can be dropped, but the first term provides a new solution $y_2(t) = t^{1/2}$. You can verify that the Wronskian of y_1 and y_2 is

$$W(y_1, y_2)(t) = \frac{3}{2}t^{-3/2} \neq 0$$
 for $t > 0$. (34)

Consequently, y_1 and y_2 form a fundamental set of solutions of Eq. (31) for t > 0.

PROBLEMS

In each of Problems 1 through 10, find the general solution of the given differential equation.

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

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

2.
$$9y'' + 6y' + y = 0$$

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

5.
$$y'' - 2y' + 10y = 0$$

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

7.
$$4y'' + 17y' + 4y = 0$$

8.
$$16y'' + 24y' + 9y = 0$$

9.
$$25y'' - 20y' + 4y = 0$$

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

In each of Problems 11 through 14, solve the given initial value problem. Sketch the graph of the solution and describe its behavior for increasing *t*.

11.
$$9y'' - 12y' + 4y = 0$$
, $y(0) = 2$, $y'(0) = -1$

12.
$$y'' - 6y' + 9y = 0$$
, $y(0) = 0$, $y'(0) = 2$

13.
$$9y'' + 6y' + 82y = 0$$
, $y(0) = -1$, $y'(0) = 2$

14.
$$y'' + 4y' + 4y = 0$$
, $y(-1) = 2$, $y'(-1) = 1$

$$4y'' + 12y' + 9y = 0,$$
 $y(0) = 1,$ $y'(0) = -4.$

- (a) Solve the initial value problem and plot its solution for $0 \le t \le 5$.
- (b) Determine where the solution has the value zero.
- (c) Determine the coordinates (t_0, y_0) of the minimum point.
- (d) Change the second initial condition to y'(0) = b and find the solution as a function of b. Then find the critical value of b that separates solutions that always remain positive from those that eventually become negative.
- 16. Consider the following modification of the initial value problem in Example 2:

$$y'' - y' + 0.25y = 0,$$
 $y(0) = 2,$ $y'(0) = b.$

Find the solution as a function of b, and then determine the critical value of b that separates solutions that grow positively from those that eventually grow negatively.

17. Consider the initial value problem

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

- (a) Solve the initial value problem and plot the solution.
- (b) Determine the coordinates (t_M, y_M) of the maximum point.
- (c) Change the second initial condition to y'(0) = b > 0 and find the solution as a function of b.
- (d) Find the coordinates (t_M, y_M) of the maximum point in terms of b. Describe the dependence of t_M and y_M on b as b increases.
- 18. Consider the initial value problem

$$9y'' + 12y' + 4y = 0$$
, $y(0) = a > 0$, $y'(0) = -1$.

- (a) Solve the initial value problem.
- (b) Find the critical value of *a* that separates solutions that become negative from those that are always positive.
- 19. Consider the equation ay'' + by' + cy = 0. If the roots of the corresponding characteristic equation are real, show that a solution to the differential equation either is everywhere zero or else can take on the value zero at most once.

Problems 20 through 22 indicate other ways of finding the second solution when the characteristic equation has repeated roots.

20. (a) Consider the equation $y'' + 2ay' + a^2y = 0$. Show that the roots of the characteristic equation are $r_1 = r_2 = -a$, so that one solution of the equation is e^{-at} .

(b) Use Abel's formula [Eq. (23) of Section 3.2] to show that the Wronskian of any two solutions of the given equation is

$$W(t) = y_1(t)y_2'(t) - y_1'(t)y_2(t) = c_1e^{-2at},$$

where c_1 is a constant.

- (c) Let $y_1(t) = e^{-at}$ and use the result of part (b) to obtain a differential equation satisfied by a second solution $y_2(t)$. By solving this equation, show that $y_2(t) = te^{-at}$.
- 21. Suppose that r_1 and r_2 are roots of $ar^2 + br + c = 0$ and that $r_1 \neq r_2$; then $\exp(r_1t)$ and $\exp(r_2t)$ are solutions of the differential equation ay'' + by' + cy = 0. Show that $\phi(t; r_1, r_2) = [\exp(r_2t) \exp(r_1t)]/(r_2 r_1)$ is also a solution of the equation for $r_2 \neq r_1$. Then think of r_1 as fixed, and use L'Hôpital's rule to evaluate the limit of $\phi(t; r_1, r_2)$ as $r_2 \rightarrow r_1$, thereby obtaining the second solution in the case of equal roots.
- 22. (a) If $ar^2 + br + c = 0$ has equal roots r_1 , show that

$$L[e^{rt}] = a(e^{rt})'' + b(e^{rt})' + ce^{rt} = a(r - r_1)^2 e^{rt}.$$
 (i)

Since the right side of Eq. (i) is zero when $r = r_1$, it follows that $\exp(r_1 t)$ is a solution of L[y] = ay'' + by' + cy = 0.

(b) Differentiate Eq. (i) with respect to r, and interchange differentiation with respect to r and with respect to t, thus showing that

$$\frac{\partial}{\partial r}L[e^{rt}] = L\left[\frac{\partial}{\partial r}e^{rt}\right] = L[te^{rt}] = ate^{rt}(r - r_1)^2 + 2ae^{rt}(r - r_1).$$
 (ii)

Since the right side of Eq. (ii) is zero when $r = r_1$, conclude that $t \exp(r_1 t)$ is also a solution of L[y] = 0.

In each of Problems 23 through 30, use the method of reduction of order to find a second solution of the given differential equation.

- 23. $t^2y'' 4ty' + 6y = 0$, t > 0; $y_1(t) = t^2$
- 24. $t^2y'' + 2ty' 2y = 0$, t > 0; $y_1(t) = t$
- 25. $t^2y'' + 3ty' + y = 0$, t > 0; $y_1(t) = t^{-1}$
- 26. $t^2y'' t(t+2)y' + (t+2)y = 0$, t > 0; $y_1(t) = t$
- 27. $xy'' y' + 4x^3y = 0$, x > 0; $y_1(x) = \sin x^2$
- 28. (x-1)y'' xy' + y = 0, x > 1; $y_1(x) = e^x$
- 29. $x^2y'' (x 0.1875)y = 0$, x > 0; $y_1(x) = x^{1/4}e^{2\sqrt{x}}$
- 30. $x^2y'' + xy' + (x^2 0.25)y = 0$, x > 0; $y_1(x) = x^{-1/2} \sin x$
- 31. The differential equation

$$y'' + \delta(xy' + y) = 0$$

arises in the study of the turbulent flow of a uniform stream past a circular cylinder. Verify that $y_1(x) = \exp(-\delta x^2/2)$ is one solution, and then find the general solution in the form of an integral.

32. The method of Problem 20 can be extended to second order equations with variable coefficients. If y_1 is a known nonvanishing solution of y'' + p(t)y' + q(t)y = 0, show that a second solution y_2 satisfies $(y_2/y_1)' = W(y_1, y_2)/y_1^2$, where $W(y_1, y_2)$ is the Wronskian of y_1 and y_2 . Then use Abel's formula [Eq. (23) of Section 3.2] to determine y_2 .

In each of Problems 33 through 36, use the method of Problem 32 to find a second independent solution of the given equation.

33.
$$t^2y'' + 3ty' + y = 0$$
, $t > 0$; $y_1(t) = t^{-1}$

34.
$$ty'' - y' + 4t^3y = 0$$
, $t > 0$; $y_1(t) = \sin(t^2)$

35.
$$(x-1)y'' - xy' + y = 0$$
, $x > 1$; $y_1(x) = e^x$

36.
$$x^2y'' + xy' + (x^2 - 0.25)y = 0$$
, $x > 0$; $y_1(x) = x^{-1/2}\sin x$

Behavior of Solutions as $t \to \infty$ **.** Problems 37 through 39 are concerned with the behavior of solutions as $t \to \infty$.

- 37. If a, b, and c are positive constants, show that all solutions of ay'' + by' + cy = 0 approach zero as $t \to \infty$.
- 38. (a) If a > 0 and c > 0, but b = 0, show that the result of Problem 37 is no longer true, but that all solutions are bounded as $t \to \infty$.
 - (b) If a > 0 and b > 0, but c = 0, show that the result of Problem 37 is no longer true, but that all solutions approach a constant that depends on the initial conditions as $t \to \infty$. Determine this constant for the initial conditions $y(0) = y_0, y'(0) = y_0'$.
- 39. Show that $y = \sin t$ is a solution of

$$y'' + (k\sin^2 t)y' + (1 - k\cos t\sin t)y = 0$$

for any value of the constant k. If 0 < k < 2, show that $1 - k \cos t \sin t > 0$ and $k \sin^2 t \ge 0$. Thus observe that even though the coefficients of this variable-coefficient differential equation are nonnegative (and the coefficient of y' is zero only at the points $t = 0, \pi, 2\pi, \ldots$), it has a solution that does not approach zero as $t \to \infty$. Compare this situation with the result of Problem 37. Thus we observe a not unusual situation in the study of differential equations: equations that are apparently very similar can have quite different properties.

Euler Equations. In each of Problems 40 through 45, use the substitution introduced in Problem 34 in Section 3.3 to solve the given differential equation.

40.
$$t^2y'' - 3ty' + 4y = 0$$
, $t > 0$

41.
$$t^2y'' + 2ty' + 0.25y = 0$$
, $t > 0$

42.
$$2t^2y'' - 5ty' + 5y = 0$$
, $t > 0$

43.
$$t^2v'' + 3tv' + v = 0$$
, $t > 0$

44.
$$4t^2y'' - 8ty' + 9y = 0$$
, $t > 0$

45.
$$t^2y'' + 5ty' + 13y = 0$$
, $t > 0$

3.5 Nonhomogeneous Equations; Method of Undetermined Coefficients

We now return to the nonhomogeneous equation

$$L[y] = y'' + p(t)y' + q(t)y = g(t),$$
(1)

where p, q, and g are given (continuous) functions on the open interval I. The equation

$$L[y] = y'' + p(t)y' + q(t)y = 0, (2)$$