Zero Order Bessel Function

Ang Man Shun

October 16, 2012

The solution of the zeroth order Bessel's Equation

$$t^{2}\frac{d^{2}y(t)}{dt^{2}} + t\frac{d}{dt}y(t) + t^{2}y = 0$$

Is

$$y(t) = \sum_{k=0}^{\infty} \frac{(-1)^k}{2^{2k} (k!)^2} \cdot t^{2k}$$

1 Review of related mathematics

1.1 Binomial Expansion

$$(a+b)^n = \sum_{r=0}^n C_r^n a^{n-r} b^r$$

A special case,

$$(1+x)^n = \sum_{r=0}^n C_r^n x^r$$

The binomial coefficient C_r^n

$$C_r^n = \frac{n!}{(n-r)!r!} \qquad n, r \in \mathbb{Z}^+ \quad n > r$$

For $n \in \mathbb{R}$ and r > 0

$$C_r^n = \frac{n \cdot (n-1) \cdot (n-2) \dots (n-r+1)}{r!}$$

1.2 Laplace Transfrom

$$\mathcal{L}\left\{x(t)\right\} = \int_0^\infty x(t)e^{-st}dt = X(s)$$

Property 1

$$\mathcal{L}\left\{\frac{d}{dt}x(t)\right\} = sX(s) - x(0)$$

Pf.

$$\mathcal{L}\left\{\frac{d}{dt}x(t)\right\} = \int_0^\infty \left(\frac{d}{dt}x(t)\right)e^{-st}dt = \int_0^\infty e^{-st}dx(t) = e^{-st}x(t)|_0^\infty - \int_0^\infty x(t)de^{-st}dt$$
$$= -x(0) + s\underbrace{\int_0^\infty x(t)e^{-st}dt}_{Y(s)} = sX(s) - x(0)$$

And thus

$$\mathcal{L}\left\{\frac{d^2x(t)}{dt^2}\right\} = \mathcal{L}\left\{\frac{d}{dt}\underbrace{\left(\frac{dx(t)}{dt}\right)}_{f(t)}\right\} = s\underbrace{\mathcal{L}\left\{\frac{dx(t)}{dt}\right\}}_{F(s)} - \frac{dx(t)}{dt}|_{x=0} = s^2X(s) - sx(0) - x'(0)$$

Property 2

$$\mathcal{L}\left\{tx(t)\right\} = -\frac{d}{ds}X(s)$$

Pf.

$$-\frac{d}{ds}X(s) = -\frac{d}{ds}\mathcal{L}\left\{x(t)\right\} = -\frac{d}{ds}\int_0^\infty x(t)e^{-st}dt = -\int_0^\infty x(t)\frac{d}{ds}e^{-st}dt = -\int_0^\infty x(t)(-t)e^{-st}dt = \mathcal{L}\left\{tx(t)\right\}$$

Property 3

$$\mathcal{L}\left\{t^n\right\} = \frac{n!}{s^{n+1}}$$

Pf.

$$\mathcal{L}\left\{t^{0}\right\} = \mathcal{L}\left\{1\right\} = \int_{0}^{\infty} e^{-st} dt = \frac{e^{-st}|_{0}^{\infty}}{-s} = \frac{1}{s} = \frac{0!}{s^{1}}$$

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

$$\mathcal{L}\left\{t^{2}\right\} = \mathcal{L}\left\{t \cdot t\right\} = -\frac{d}{ds}\mathcal{L}\left\{t\right\} = -\frac{d}{ds}\frac{1}{s^{2}} = \frac{2!}{s^{3}}$$

Assume $\mathcal{L}\left\{t^{k}\right\} = \frac{k!}{s^{k+1}}$, then apply property 2 again,

$$\mathcal{L}\left\{t^{k+1}\right\} = \mathcal{L}\left\{t \cdot t^k\right\} = -\frac{d}{ds}\mathcal{L}\left\{t^k\right\} = -\frac{d}{ds}\frac{k!}{s^{k+1}} = \frac{(k+1)!}{s^{k+2}}$$

So the prove by Mathematical Induction is now complete.

2 Solving Zeroth Oder Bessel Differential Equation

2.1 General Bessel Differential Equation

$$t^{2}\frac{d^{2}y(t)}{dt^{2}} + t\frac{dy(t)}{dt} + (t^{2} - p^{2})y = 0 \qquad p \ge 0$$

p is called the order of Bessel's Equation

2.2 The solution of p = 0, Zeroth Order

$$t^{2}\frac{d^{2}y(t)}{dt^{2}} + t\frac{dy(t)}{dt} + t^{2}y(t) = 0$$

Divide the equation by t

$$ty" + y' + ty = 0$$

Apply Laplace Transform

$$\mathcal{L}\left\{ty\right\} + \mathcal{L}\left\{y'\right\} + \mathcal{L}\left\{ty\right\} = 0$$

Apply \mathcal{L} -property:

$$ty'' \longleftrightarrow (-1)^{1} \frac{dF}{ds}, \frac{d^{2}}{dt^{2}} y(t) \longleftrightarrow s^{2}Y(s) - sy(0) - y'(0) \text{ and } \frac{d}{dt} y(t) \longleftrightarrow sY(s) - y(0)$$

$$\Rightarrow \qquad -\frac{d}{ds} \mathcal{L} \left\{ y'' \right\} + \mathcal{L} \left\{ y' \right\} - \frac{d}{ds} \mathcal{L} \left\{ y \right\} = 0$$

$$\Rightarrow \qquad -\frac{d}{ds} \left\{ s^{2}Y(s) - sy(0) - y'(0) \right\} + \left\{ sY(s) - y(0) \right\} - \frac{d}{ds}Y(s) = 0$$

$$\Rightarrow \qquad -\frac{d}{ds} s^{2}Y(s) + \underbrace{\frac{d}{ds} sy(0)}_{+y(0)} + \underbrace{\frac{d}{ds} y'(0)}_{0} + sY(s) - y(0) - \frac{d}{ds}Y(s) = 0$$

$$\Rightarrow \quad -2sY - s^2Y' + sY - Y' = 0 \quad \Rightarrow \quad \left(s^2 + 1\right)\frac{dY(s)}{ds} + sY(s) = 0 \quad \Rightarrow \quad \frac{dY(s)}{ds} + \frac{s}{s^2 + 1}Y(s) = 0$$

$$\Rightarrow \frac{dY(s)}{Y(s)} + \frac{s}{s^2 + 1}ds = 0 \Rightarrow \ln Y(s) + \frac{1}{2}\ln\left(s^2 + 1\right) = C' \Rightarrow \ln Y + \ln\left(s^2 + 1\right)^{\frac{1}{2}} = C$$

$$\Rightarrow \ln\left[Y\sqrt{s^2 + 1}\right] = C' \Rightarrow Y(s) = \frac{C}{\sqrt{s^2 + 1}}$$

Let C=1, and rewrite it into the form

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

Apply Binomial Expansion

$$Y(s) = \frac{1}{s} \sum_{k=0}^{\infty} C_k^{-\frac{1}{2}} \left(\frac{1}{s^2}\right)^k = \sum_{k=0}^{\infty} C_k^{-\frac{1}{2}} \frac{1}{s^{2k+1}}$$

Where

$$C_k^{\frac{-1}{2}} = \frac{\left(-\frac{1}{2}\right)\left(\frac{-1}{2} - 1\right)\left(\frac{-1}{2} - 2\right)...\left(\frac{-1}{2} - k + 1\right)}{k!} = \frac{\left(-1\right)^k\left(\frac{1}{2}\right)\left(\frac{3}{2}\right)\left(\frac{5}{2}\right)...\left(\frac{2k - 1}{2}\right)}{k!}$$

$$= \frac{(-1)^k \underbrace{1.3.5...(2k-1) \cdot 2.4.6...2k}^{(2k)!}}{2^k k! \cdot \underbrace{2.4.6...2k}_{2^k k!}} = \frac{(-1)^k (2k)!}{2^k k! 2^k k!} = \frac{(-1)^k (2k)!}{2^{2k} (k!)^2}$$

: .

$$Y(s) = \sum_{k=0}^{\infty} C_k^{-\frac{1}{2}} \frac{1}{s^{2k+1}} = \sum_{k=0}^{\infty} \frac{(-1)^k (2k)!}{2^{2k} (k!)^2} \frac{1}{s^{2k+1}} = \sum_{k=0}^{\infty} \frac{(-1)^k}{2^{2k} (k!)^2} \left(\frac{(2k)!}{s^{2k+1}}\right)$$

Since,

$$Y(s) = \mathcal{L}\left\{y(t)\right\}$$
, which is the solution of $t^2 \frac{d^2 y(t)}{dt^2} + t \frac{dy(t)}{dt} + t^2 y = 0$

Denote $y(t) = J_0(t)$, take the inverse Laplace Transfrom using the property

$$\mathcal{L}\left\{t^{n}\right\} = \frac{n!}{s^{n+1}}$$

: .

$$J_0(t) = \mathcal{L}^{-1} \left\{ \sum_{k=0}^{\infty} \frac{(-1)^k}{2^{2k} (k!)^2} \frac{(2k)!}{s^{2k+1}} \right\} = \sum_{k=0}^{\infty} \frac{(-1)^k}{2^{2k} (k!)^2} \mathcal{L} \left\{ \frac{(2k)!}{s^{2k+1}} \right\} = \sum_{k=0}^{\infty} \frac{(-1)^k}{2^{2k} (k!)^2} t^{2k}$$