

INTRODUCTORY

DIFFERENTIAL EQUATIONS

WITH BOUNDARY VALUE PROBLEMS
THIRD EDITION

ABELL & BRASELTON

Contents

PREFACE	xiii
CHAPTER 1 Introduction to Differential Equations	1
1.1 Introduction to Differential Equations: Vocabulary	2
Exercises 1.1	10
1.2 A Graphical Approach to Solutions: Slope Fields and Direction Fields	15
Systems of ODE and Direction Fields	16
Relationship Between Systems of First-Order and Higher Order Equations	19
Exercises 1.2	19
Summary: Essential Concepts and Formulas	24
Review Exercises	25
CHAPTER 2 First-Order Equations	29
2.1 Introduction to First-Order Equations	29
Some Differences Between Linear Equations and Nonlinear Equations	32
Exercises 2.1	33
2.2 Separable Equations	35
Equilibrium Solutions of $dy/dt = f(y)$	39
Exercises 2.2	41
2.3 First-Order Linear Equations	48
Exercises 2.3	55
2.4 Exact Equations	58
Solving the Exact Differential Equation	61
Exercises 2.4	64
2.5 Substitution Methods and Special Equations	68
Exercises 2.5	75
2.6 Numerical Methods for First-Order Equations	81
Euler's Method	81
Improved Euler's Method	84

	Errors	86
	Runge–Kutta Method	87
	Computer-Assisted Solutions Using Commercial Software	92
	Exercises 2.6	93
	Summary: Essential Concepts and Formulas	94
	Review Exercises	95
	Differential Equations at Work	99
	A. Modeling the Spread of a Disease	99
	B. Linear Population Model with Harvesting	100
	C. Logistic Model with Harvesting	101
	D. Logistic Model with Predation	103
CHAPTER 3	Applications of First-Order Differential Equations	105
	3.1 Population Growth and Decay	105
	The Logistic Equation	109
	Population Model with a Threshold	111
	Exercises 3.1	111
	3.2 Newton's Law of Cooling and Related Problems	117
	Newton's Law of Cooling	117
	Mixture Problems	120
	Exercises 3.2	121
	3.3 Free-Falling Bodies	124
	Exercises 3.3	130
	Summary: Essential Concepts and Formulas	133
	Review Exercises	134
	Differential Equations at Work	139
	A. Mathematics of Finance	139
	B. Algae Growth	141
	C. Dialysis	142
	D. Antibiotic Production	145
CHAPTER 4	Higher Order Equations	147
	4.1 Second-Order Equations: An Introduction	148
	The Second-Order Linear Homogeneous Equation with Constant Coefficients	148
	The General Case	151
	Reduction of Order	156
	Exercises 4.1	157
	4.2 Solutions of Second-Order Linear Homogeneous Equations with Constant Coefficients	160
	Two Distinct Real Roots	160

	Complex Conjugate Roots	161
	Exercises 4.2	164
4.3	Solving Second-Order Linear Equations: Undetermined Coefficients	167
	Basic Theory	167
	Method of Undetermined Coefficients	168
	Exercises 4.3	175
4.4	Solving Second-Order Linear Equations: Variation of Parameters	178
	Summary of Variation of Parameters for Second-Order Equations	183
	Exercises 4.4	184
	Green's Functions	185
4.5	Solving Higher Order Linear Homogeneous Equations	187
	Basic Theory	187
	Constant Coefficients	193
	Exercises 4.5	199
4.6	Solving Higher Order Linear Equations: Undetermined Coefficients and Variation of Parameters	203
	General Solution of a Nonhomogeneous Equation	203
	Undetermined Coefficients	205
	Variation of Parameters	208
	Exercises 4.6	214
4.7	Cauchy–Euler Equations	215
	Second-Order Cauchy–Euler Equations	216
	Nonhomogeneous Cauchy–Euler Equations	219
	Higher Order Cauchy–Euler Equations	221
	Exercises 4.7	222
4.8	Power Series Solutions of ODEs	226
	Series Solutions about Ordinary Points	226
	Legendre's Equation	230
	Exercises 4.8	233
4.9	Series Solutions of ODEs	235
	Regular and Irregular Points and the Method of Frobenius	235
	The Gamma Function	241
	Bessel's Equation	241
	Exercises 4.9	246
	Summary: Essential Concepts and Formulas	249
	Review Exercises	250

	Differential Equations at Work	252
	A. Testing for Diabetes	252
	B. Modeling the Motion of a Skier	255
	C. The Schrödinger Equation	257
CHAPTER 5	Applications of Higher-Order Differential Equations	259
	5.1 Simple Harmonic Motion	259
	Exercises 5.1	264
	5.2 Damped Motion	267
	Exercises 5.2	274
	5.3 Forced Motion	277
	Exercises 5.3	284
	5.4 Other Applications	286
	<i>L-R-C</i> Circuits	286
	Deflection of a Beam	288
	Exercises 5.4	292
	5.5 The Pendulum Problem	294
	Exercises 5.5	297
	Summary: Essential Concepts and Formulas	300
	Review Exercises	300
	Differential Equations at Work	304
	A. Rack-and-Gear Systems	304
	B. Soft, Hard, and Aging Springs	307
	C. Bode Plots	308
	D. The Catenary	308
	E. The Wave Equation on a Circular Plate	309
	F. Duffing's Equation	310
CHAPTER 6	Systems of Differential Equations	311
	6.1 Introduction	311
	Exercises 6.1	317
	6.2 Review of Matrix Algebra and Calculus	320
	Basic Operations	321
	Determinants and Inverses	323
	Eigenvalues and Eigenvectors	326
	Matrix Calculus	332
	Exercises 6.2	333
	6.3 An Introduction to Linear Systems	336
	Exercises 6.3	344
	6.4 First-Order Linear Homogeneous Systems with Constant Coefficients	347
	Distinct Real Eigenvalues	348

Complex Conjugate Eigenvalues	350
Alternate Method for Solving IVPs	353
Repeated Eigenvalues	355
Exercises 6.4	362
6.5 First-Order Linear Nonhomogeneous Systems: Undetermined Coefficients and Variation of Parameters	368
Undetermined Coefficients	368
Variation of Parameters	371
Exercises 6.5	376
6.6 Phase Portraits	381
Real Distinct Eigenvalues	381
Repeated Eigenvalues	386
Complex Conjugate Eigenvalues	388
Stability	390
Exercises 6.6	392
6.7 Nonlinear Systems	393
Classification of Equilibrium Points of a Nonlinear System	396
Exercises 6.7	399
6.8 Numerical Methods	402
Euler's Method	402
Runge–Kutta Method	404
Computer Algebra Systems and Other Software	408
Exercises 6.8	409
Summary: Essential Concepts and Formulas	411
Review Exercises	411
Differential Equations at Work	414
A. Modeling a Fox Population in which Rabies Is Present	414
B. Controlling the Spread of a Disease	415
C. FitzHugh–Nagumo Model	417

**CHAPTER 7 Applications of Systems of Ordinary
Differential Equations 419**

7.1 Mechanical and Electrical Problems with First-Order Linear Systems.....	419
<i>L-R-C</i> Circuit with Loops	419
Spring-Mass Systems	424
Exercises 7.1	425
7.2 Diffusion and Population Problems with First-Order Linear Systems.....	428
Diffusion Through a Membrane	429

	Mixture Problems	430
	Population Problems	432
	Exercises 7.2	436
7.3	Nonlinear Systems of Equations.....	439
	Biological Systems: Predator-Prey Interaction	439
	Physical Systems: Variable Damping	441
	Exercises 7.3	442
	Summary: Essential Concepts and Formulas	448
	Review Exercises	448
	Differential Equations at Work	451
	A. Competing Species.....	451
	B. Food Chains	452
	C. Chemical Reactor	454
	D. Food Chains in a Chemostat	455
CHAPTER 8	Introduction to the Laplace Transform	459
8.1	The Laplace Transform: Preliminary Definitions and Notation	460
	Definition of the Laplace Transform.....	460
	Exponential Order, Jump Discontinuities, and Piecewise-Continuous Functions	463
	Properties of the Laplace Transform	465
	Exercises 8.1	468
8.2	The Inverse Laplace Transform.....	471
	Exercises 8.2	474
8.3	Solving Initial-Value Problems with the Laplace Transform	475
	Exercises 8.3	480
8.4	Laplace Transforms of Several Important Functions	482
	Piecewise Defined Functions: The Unit Step Function.....	482
	Periodic Functions	488
	Impulse Functions, The Delta Function	491
	Exercises 8.4	495
8.5	The Convolution Theorem.....	498
	The Convolution Theorem	498
	Integral and Integrodifferential Equations.....	501
	Exercises 8.5	502
8.6	Laplace Transform Methods for Solving Systems	504
	Exercises 8.6	508
8.7	Some Applications Using Laplace Transforms	509
	<i>L-R-C</i> Circuits Revisited	509

Delay Differential Equations	511
Coupled Spring-Mass Systems	513
The Double Pendulum	516
Exercises 8.7	519
Summary: Essential Concepts and Formulas	529
Review Exercises	530
Differential Equations at Work	534
A. The Tautochrone	534
B. Vibration Absorbers	535
C. Airplane Wing	537
D. Free Vibration of a Three-Storey Building	537
E. Control Systems	539
CHAPTER 9 Eigenvalue Problems and Fourier Series	541
9.1 Boundary-Value Problems, Eigenvalue Problems, Sturm–Liouville Problems	542
Boundary-Value Problems	542
Eigenvalue Problems	543
Sturm–Liouville Problems	546
Exercises 9.1	548
9.2 Fourier Sine Series and Cosine Series	550
Exercises 9.2	556
9.3 Fourier Series	559
Fourier Series	559
Even, Odd, and Periodic Extensions	567
Exercises 9.3	571
9.4 Generalized Fourier Series	575
Exercises 9.4	580
Summary: Essential Concepts and Formulas	583
Review Exercises	584
Differential Equations at Work	586
A. Signal Processing	586
B. Forced Damped Spring-Mass System	587
C. Approximations with Fourier Series	588
CHAPTER 10 Partial Differential Equations	591
10.1 Introduction to PDEs and Separation of Variables	592
Separation of Variables	593
Modeling with PDEs	595
Exercises 10.1	596
10.2 The One-Dimensional Heat Equation	598

The Heat Equation with Homogeneous Boundary Conditions	598
Nonhomogeneous Boundary Conditions	601
Insulated Boundary	604
Exercises 10.2	606
10.3 The One-Dimensional Wave Equation.....	610
d'Alembert's Solution	614
Exercises 10.3	618
10.4 Problems in Two Dimensions: Laplace's Equation.....	621
Laplace's Equation.....	621
Steady-State Temperature	626
Exercises 10.4	628
10.5 Two-Dimensional Problems in a Circular Region	633
Laplace's Equation in a Circular Region.....	634
The Wave Equation in a Circular Region.....	636
Exercises 10.5	640
Summary: Essential Concepts and Formulas	646
Review Exercises	646
Differential Equations at Work	648
A. Laplace Transforms	648
B. Waves in a Steel Rod	649
C. Media Sterilization	650
D. Numerical Methods for Solving PDEs	650
ANSWERS TO SELECTED EXERCISES	657
BIBLIOGRAPHY	717
INDEX	719