Ch 3.3: Complex Roots of Characteristic Equation

Recall our discussion of the equation

$$ay'' + by' + cy = 0$$

where a, b and c are constants.

• Assuming an exponential soln leads to characteristic equation:

$$y(t) = e^{rt} \implies ar^2 + br + c = 0$$

• Quadratic formula (or factoring) yields two solutions, r_1 and r_2 :

$$r = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

• If $b^2 - 4ac < 0$, then complex roots: $r_1 = \lambda + i\mu$ and $r_2 = \lambda - i\mu$ Thus

$$y_1(t) = e^{(\lambda + i\mu)t}, \quad y_2(t) = e^{(\lambda - i\mu)t}$$

Euler's Formula; Complex Valued Solutions

• Substituting *it* into Taylor series for e^t , we obtain **Euler's** formula:

$$e^{it} = \sum_{n=0}^{\infty} \frac{(it)^n}{n!} = \sum_{n=0}^{\infty} \frac{(-1)^n t^{2n}}{(2n)!} + i \sum_{n=1}^{\infty} \frac{(-1)^{n-1} t^{2n-1}}{(2n-1)!} = \cos t + i \sin t$$

• Generalizing Euler's formula, we obtain

$$e^{i\mu t} = \cos \mu t + i \sin \mu t$$

Then

$$e^{(\lambda+i\mu)t} = e^{\lambda t}e^{i\mu t} = e^{\lambda t}\left[\cos\mu t + i\sin\mu t\right] = e^{\lambda t}\cos\mu t + ie^{\lambda t}\sin\mu t$$

Therefore

$$y_1(t) = e^{(\lambda + i\mu)t} = e^{\lambda t} \cos \mu t + ie^{\lambda t} \sin \mu t$$
$$y_2(t) = e^{(\lambda - i\mu)t} = e^{\lambda t} \cos \mu t - ie^{\lambda t} \sin \mu t$$

Real Valued Solutions

• Our two solutions thus far are complex-valued functions:

$$y_1(t) = e^{\lambda t} \cos \mu t + i e^{\lambda t} \sin \mu t$$
$$y_2(t) = e^{\lambda t} \cos \mu t - i e^{\lambda t} \sin \mu t$$

- We would prefer to have real-valued solutions, since our differential equation has real coefficients.
- To achieve this, recall that linear combinations of solutions are themselves solutions:

$$y_1(t) + y_2(t) = 2e^{\lambda t} \cos \mu t$$

 $y_1(t) - y_2(t) = 2ie^{\lambda t} \sin \mu t$

• Ignoring constants, we obtain the two solutions

$$y_3(t) = e^{\lambda t} \cos \mu t, \ y_4(t) = e^{\lambda t} \sin \mu t$$

Real Valued Solutions: The Wronskian

• Thus we have the following real-valued functions:

$$y_3(t) = e^{\lambda t} \cos \mu t$$
, $y_4(t) = e^{\lambda t} \sin \mu t$

• Checking the Wronskian, we obtain

$$W = \begin{vmatrix} e^{\lambda t} \cos \mu t & e^{\lambda t} \sin \mu t \\ e^{\lambda t} (\lambda \cos \mu t - \mu \sin \mu t) & e^{\lambda t} (\lambda \sin \mu t + \mu \cos \mu t) \end{vmatrix}$$
$$= \mu e^{2\lambda t} \neq 0$$

• Thus y_3 and y_4 form a fundamental solution set for our ODE, and the general solution can be expressed as

$$y(t) = c_1 e^{\lambda t} \cos \mu t + c_2 e^{\lambda t} \sin \mu t$$

Example 1 (1 of 2)

Consider the differential equation

$$y'' + y' + 9.25y = 0$$

• For an exponential solution, the characteristic equation is

$$y(t) = e^{rt} \Rightarrow r^2 + r + 9.25 = 0 \Rightarrow r = \frac{-1 + \sqrt{1 - 37}}{2} = \frac{-1 \pm 6i}{2} = -\frac{1}{2} \pm 3i$$

• Therefore, separating the real and imaginary components,

$$\lambda = -\frac{1}{2}, \, \mu = 3$$

and thus the general solution is

$$y(t) = c_1 e^{-t/2} \cos(3t) + c_2 e^{-t/2} \sin(3t) = e^{-t/2} (c_1 \cos(3t) + c_2 \sin(3t))$$

Example 1 (2 of 2)

• Using the general solution just determined

$$y(t) = e^{-t/2} \left\{ c_1 \cos(3t) + c_2 \sin(3t) \right\}$$

- We can determine the particular solution that satisfies the initial conditions y(0) = 2 and y'(0) = 8
- So $y(0) = c_1 = 2$ $y'(0) = -\frac{1}{2}c_1 + 3c_2 = 8$ $\Rightarrow c_1 = 2, c_2 = 3$
 - Thus the solution of this IVP is $y(t) = e^{-t/2} \left\{ 2\cos(3t) + 3\sin(3t) \right\}$
 - The solution is a decaying oscillation

Example 2

Consider the initial value problem

$$16y'' - 8y' + 145y = 0,$$
 $y(0) = -2,$ $y'(0) = 1$

- 16y'' 8y' + 145y = 0, y(0) = -2, y'(0) = 1• Then $y(t) = e^{rt} \Rightarrow 16r^2 8r + 145 = 0 \Leftrightarrow r = \frac{1}{4} \pm 3i$
- Thus the general solution is $y(t) = c_1 e^{t/4} \cos(3t) + c_2 e^{t/4} \sin(3t)$
- And $y(0) = c_1 = -2$ $y'(0) = -\frac{1}{4}c_1 + 3c_2 = 1$ $\Rightarrow c_1 = -2, c_2 = \frac{1}{2}$ $y(0) = -\frac{1}{4}c_1 + 3c_2 = 1$
- The solution of the IVP is

$$y(t) = -2e^{t/4}\cos(3t) + \frac{1}{2}e^{t/4}\sin(3t)$$

• The solution is displays a growing oscillation

Example 3

Consider the equation

$$y'' + 9y = 0$$

- Then $y(t) = e^{rt} \implies r^2 + 9 = 0 \iff r = \pm 3i$
- Therefore $\lambda = 0$, $\mu = 3$
- and thus the general solution is

$$y(t) = c_1 \cos(3t) + c_2 \sin(3t)$$

Because λ = 0, there is no exponential factor in the solution, so the amplitude of each oscillation remains constant.
 The figure shows the graph of two typical solutions

Ch 3.4: Repeated Roots; Reduction of Order

• Recall our 2nd order linear homogeneous ODE

$$ay'' + by' + cy = 0$$

- where a, b and c are constants.
- Assuming an exponential solution leads to characteristic equation: $v(t) = e^{rt} \implies ar^2 + br + c = 0$

 $y(t) = e^{rt} \implies ar^{-} + br + c = 0$

• Quadratic formula (or factoring) yields two solutions, r_1 and r_2 :

$$r = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

• When $b^2 - 4ac = 0$, $r_1 = r_2 = -b/(2a)$, since method only gives one solution: $v_1(t) = ce^{-bt/(2a)}$

Second Solution: Multiplying Factor v(t)

We know that

$$y_1(t)$$
 a solution $\Rightarrow y_2(t) = cy_1(t)$ a solution

• Since y_1 and y_2 are linearly dependent, we generalize this approach and multiply by a function v, and determine conditions for which y_2 is a solution:

$$y_1(t) = e^{-bt/(2a)}$$
 a solution \Rightarrow try $y_2(t) = v(t)e^{-bt/(2a)}$

Then

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

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

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

$$ay'' + by' + cy = 0$$

Finding Multiplying Factor v(t)

• Substituting derivatives into ODE, we seek a formula for *v*:

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

$$av''(t) - bv'(t) + \frac{b^2}{4a} v(t) + bv'(t) - \frac{b^2}{2a} v(t) + cv(t) = 0$$

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

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

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

$$v''(t) = 0 \implies v(t) = k_3 t + k_4$$

General Solution

• To find our general solution, we have:

$$y(t) = k_1 e^{-bt/(2a)} + k_2 v(t) e^{-bt/(2a)}$$

$$= k_1 e^{-bt/(2a)} + (k_3 t + k_4) e^{-bt/(2a)}$$

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

• Thus the general solution for repeated roots is

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

Wronskian

• The general solution is

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

• Thus every solution is a linear combination of

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

• The Wronskian of the two solutions is

$$W(y_1, y_2)(t) = \begin{vmatrix} e^{-bt/(2a)} & te^{-bt/(2a)} \\ -\frac{b}{2a}e^{-bt/(2a)} & \left(1 - \frac{bt}{2a}\right)e^{-bt/(2a)} \end{vmatrix}$$
$$= e^{-bt/a}\left(1 - \frac{bt}{2a}\right) + e^{-bt/a}\left(\frac{bt}{2a}\right)$$
$$= e^{-bt/a} \neq 0 \quad \text{for all } t$$

• Thus y_1 and y_2 form a fundamental solution set for equation.

Example 1 (1 of 2)

• Consider the initial value problem

$$y'' + 4y' + 4y = 0$$

• Assuming exponential soln leads to characteristic equation:

$$y(t) = e^{rt} \implies r^2 + 4r + 4 = 0 \iff (r+2)^2 = 0 \iff r = -2$$

• So one solution is $y_1(t) = e^{-2t}$ and a second solution is found:

$$y_{2}(t) = v(t)e^{-2t}$$

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

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

• Substituting these into the differential equation and simplifying yields v''(t) = 0, $v'(t) = k_1$, $v(t) = k_1t + k_2$ where c_1 and c_2 are arbitrary constants.

Example 1 (2 of 2)

- Letting $k_1 = 1$ and $k_2 = 0$, v(t) = t and $y_2(t) = te^{-2t}$
- So the general solution is

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

- Note that both y_1 and y_2 tend to 0 as $t \to \infty$ regardless of the values of c_1 and c_2
- Here are three solutions of this equation with different sets of initial conditions.
- y(0) = 2, y'(0) = 1 (top)
- y(0) = 1, y'(0) = 1 (middle)
- $y(0) = \frac{1}{2}$, y'(0) = 1 (bottom)

Example 2 (1 of 2)

Consider the initial value problem

$$y'' - y' + \frac{1}{4}y = 0$$
, $y(0) = 2$, $y'(0) = \frac{1}{3}$
Assuming exponential solution leads to characteristic equation:

$$y(t) = e^{rt} \implies r^2 - r + \frac{1}{4} = 0 \iff (r - \frac{1}{2})^2 = 0 \iff r = \frac{1}{2}$$

Thus the general solution is

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

Using the initial conditions:

$$\begin{vmatrix} c_1 & & = & 2 \\ \frac{1}{2}c_1 & + & c_2 & = & \frac{1}{3} \end{vmatrix} \Rightarrow c_1 = 2, c_2 = -\frac{2}{3}$$

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

Example 2 (2 of 2)

• Suppose that the initial slope in the previous problem was increased

$$y(0) = 2$$
, $y'(0) = 2$

• The solution of this modified problem is

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

• Notice that the coefficient of the second term is now positive. This makes a big difference in the graph, since the exponential function is raised to a positive power:

$$\lambda = \frac{1}{2} > 0$$

Reduction of Order

• The method used so far in this section also works for equations with nonconstant coefficients:

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

• That is, given that y_1 is solution, try $y_2 = v(t)y_1$:

$$y_{2}(t) = v(t)y_{1}(t)$$

$$y'_{2}(t) = v'(t)y_{1}(t) + v(t)y'_{1}(t)$$

$$y''_{2}(t) = v''(t)y_{1}(t) + 2v'(t)y'_{1}(t) + v(t)y''_{1}(t)$$

• Substituting these into ODE and collecting terms,

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

• Since y_1 is a solution to the differential equation, this last equation reduces to a first order equation in v:

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

Example 3: Reduction of Order (1 of 3)

• Given the variable coefficient equation and solution y_1 ,

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

use reduction of order method to find a second solution:

$$y_{2}(t) = v(t) t^{-1}$$

$$y'_{2}(t) = v'(t) t^{-1} - v(t) t^{-2}$$

$$y''_{2}(t) = v''(t) t^{-1} - 2v'(t) t^{-2} + 2v(t) t^{-3}$$

Substituting these into the ODE and collecting terms,

$$2t^{2}(v''t^{-1} - 2v't^{-2} + 2vt^{-3}) + 3t(v't^{-1} - vt^{-2}) - vt^{-1} = 0$$

$$\Leftrightarrow 2v''t - 4v' + 4vt^{-1} + 3v' - 3vt^{-1} - vt^{-1} = 0$$

$$\Leftrightarrow 2tv'' - v' = 0$$

$$\Leftrightarrow 2tu' - u = 0, \text{ where } u(t) = v'(t)$$

Example 3: Finding v(t) (2 of 3)

To solve

$$2tu' - u = 0$$
, $u(t) = v'(t)$

for u, we can use the separation of variables method:

$$2t\frac{du}{dt} - u = 0 \iff \int \frac{du}{u} = \int \frac{1}{2t} dt \iff \ln|u| = 1/2 \ln|t| + C$$

$$\Leftrightarrow |u| = |t|^{1/2} e^{C} \iff u = ct^{1/2}, \text{ since } t > 0.$$

Thus

$$v' = ct^{1/2}$$

and hence

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

Example 3: General Solution (3 of 3)

- Since $v(t) = \frac{2}{3}ct^{3/2} + k$ $y_2(t) = \left(\frac{2}{3}ct^{3/2} + k\right)t^{-1} = \frac{2}{3}ct^{1/2} + kt^{-1}$
- Recall that $y_1(t) = t^{-1}$
- So we can neglect the second term of y_2 to obtain

$$y_2(t) = t^{1/2}$$

• The Wronskian of $y_1(t)$ and $y_2(t)$ can be computed

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

• Hence the general solution to the differential equation is

$$y(t) = c_1 t^{-1} + c_2 t^{1/2}$$

Euler's equation

• Sometimes a differential equation with variable coefficients equation

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

can be transformed to a linear differential equation with constant coefficients by a change of variables.

• Consider the so-called Euler's equation

$$t^2y'' + \alpha t p(t)y' + \beta q(t)y = 0$$

where are some constants (real numbers)

- Let $t = e^x \implies x = \ln t$
- Since now y = y(t(x)) = y(x), by the chain rule we have

$$\frac{\mathrm{d}y}{\mathrm{d}t} = \frac{\mathrm{d}y}{\mathrm{d}x} \frac{\mathrm{d}x}{\mathrm{d}t} = \frac{\mathrm{d}y}{\mathrm{d}x} \frac{1}{t}$$

Euler's equation

• For the second derivative we have

$$\frac{d^2 y}{dt^2} = \frac{d}{dt} \left(\frac{dy}{dt} \right) = \frac{d}{dt} \left(\frac{dy}{dx} \frac{1}{t} \right) = \frac{d}{dt} \left(\frac{dy}{dx} \right) \frac{1}{t} + \frac{dy}{dt} \frac{d}{dt} \left(\frac{1}{t} \right) =$$

$$= \frac{d}{dx} \left(\frac{dy}{dx} \right) \frac{dx}{dt} \frac{1}{t} - \frac{dy}{dx} \frac{1}{t^2} = \frac{d^2 y}{dx^2} \frac{1}{t^2} - \frac{dy}{dx} \frac{1}{t^2}$$

Then the original equation is transformed to

$$t^{2} \left\{ \frac{d^{2}y}{dx^{2}} - \frac{dy}{dx} \right\} \frac{1}{t^{2}} + \alpha t \frac{dy}{dx} \frac{1}{t} + \beta y = \frac{d^{2}y}{dx^{2}} + (\alpha - 1) \frac{dy}{dx} + \beta y = 0$$

- We can solve it and find $y(x) = y(\ln t)$
- If $y_1(x)$ and $y_2(x)$ form a fundamental set of solutions in x then $y_1(\ln t)$ and $y_2(\ln t)$ form a fundamental set in t

Example 3 revisited

• Consider the differential equation from Example 3:

$$2t^{2}y'' + 3t y' - y = 0 \implies t^{2}y'' + \frac{3}{2}t y' - \frac{1}{2}y = 0$$

It is the Euler's equation with $\alpha = 3/2$, $\beta = -1/2$

• Upon substitution $x = \ln t$ it is transformed to

$$\frac{d^2y}{dx^2} + \frac{1}{2}\frac{dy}{dx} - \frac{1}{2}y = 0$$

which we know how to solve.

- The characteristic equation is $r^2 + r/2 1/2 = 0$ with the roots $r_1 = -1$, $r_2 = 1/2$. Therefore $y(x) = C_1 e^{-x} + C_2 e^{x/2}$
- Upon transforming back to t we finally get

$$y = C_1 e^{-\ln t} + C_2 e^{\frac{1}{2} \ln t} = C_1 e^{\ln t^{-1}} + C_2 e^{\ln t^{1/2}} = C_1 t^{-1} + C_2 t^{1/2}$$