

1. Record Nr.	UNINA9910146313603321
Autore	Maric Vojislav
Titolo	Regular Variation and Differential Equations // by Vojislav Maric
Pubbl/distr/stampa	Berlin, Heidelberg : , : Springer Berlin Heidelberg : , : Imprint : Springer, , 2000
ISBN	3-540-46520-0
Edizione	[1st ed. 2000.]
Descrizione fisica	1 online resource (CXLIV, 134 p.)
Collana	Lecture Notes in Mathematics, , 0075-8434 ; ; 1726
Classificazione	34A45 34C10 34E05
Disciplina	510
Soggetti	Partial differential equations Partial Differential Equations
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Note generali	Bibliographic Level Mode of Issuance: Monograph
Nota di bibliografia	Includes bibliographical references (pages [119]-124) and index.
Sommario/riassunto	This is the first book offering an application of regular variation to the qualitative theory of differential equations. The notion of regular variation, introduced by Karamata (1930), extended by several scientists, most significantly de Haan (1970), is a powerful tool in studying asymptotics in various branches of analysis and in probability theory. Here, some asymptotic properties (including non-oscillation) of solutions of second order linear and of some non-linear equations are proved by means of a new method that the well-developed theory of regular variation has yielded. A good graduate course both in real analysis and in differential equations suffices for understanding the book.