32.
$$y = \frac{1}{2}(1 - e^{-2t})$$
 for $0 \le t \le 1$; $y = \frac{1}{2}(e^2 - 1)e^{-2t}$ for $t > 1$
33. $y = e^{-2t}$ for $0 \le t \le 1$; $y = e^{-(t+1)}$ for $t > 1$

Section 2.5, page 88

- 1. y = 0 is unstable
- 2. y = -a/b is asymptotically stable, y = 0 is unstable
- 3. y = 1 is asymptotically stable, y = 0 and y = 2 are unstable
- 4. y = 0 is unstable

- 5. y = 0 is asymptotically stable
- 6. y = 0 is asymptotically stable
- 7. (c) $y = [y_0 + (1 y_0)kt]/[1 + (1 y_0)kt]$

- 8. y = 1 is semistable
- 9. y = -1 is asymptotically stable, y = 0 is semistable, y = 1 is unstable
- 10. y = -1 and y = 1 are asymptotically stable, y = 0 is unstable
- 11. y = 0 is asymptotically stable, $y = b^2/a^2$ is unstable
- 12. y = 2 is asymptotically stable, y = 0 is semistable, y = -2 is unstable
- 13. y = 0 and y = 1 are semistable
- 15. (a) $\tau = (1/r) \ln 4$; 55.452 yr
 - (b) $T = (1/r) \ln[\beta(1-\alpha)/(1-\beta)\alpha]$; 175.78 yr
- 16. (a) y = 0 is unstable, y = K is asymptotically stable
 - (b) Concave up for $0 < y \le K/e$, concave down for $K/e \le y < K$
- 17. (a) $y = K \exp\{[\ln(y_0/K)]e^{-rt}\}$
- (b) $y(2) \cong 0.7153K \cong 57.6 \times 10^6 \text{ kg}$

- (c) $\tau \cong 2.215 \text{ yr}$
- 18. (b) $(h/a)\sqrt{k/\alpha\pi}$; yes
- (c) $k/\alpha < \pi a^2$

- 19. (b $k^2/2g(\alpha a)^2$
- 20. (c) $Y = Ey_2 = KE[1 (E/r)]$
- (d) $Y_m = Kr/4$ for E = r/2
- 21. (a) $y_{1,2} = K[1 \mp \sqrt{1 (4h/rK)}]/2$
- 22. (a) y = 0 is unstable, y = 1 is asymptotically stable
 - (b) $y = y_0/[y_0 + (1 y_0)e^{-\alpha t}]$
- 23. (a) $y = y_0 e^{-\beta t}$ (b) $x = x_0 \exp[-\alpha y_0 (1 e^{-\beta t})/\beta]$ (c) $x_0 \exp(-\alpha y_0/\beta)$
- 24. (b) $z = 1/[\nu + (1 \nu)e^{\beta t}]$
- (c) 0.0927
- 25. (a,b) a = 0: y = 0 is semistable.
 - a > 0: $y = \sqrt{a}$ is asymptotically stable and $y = -\sqrt{a}$ is unstable.
- 26. (a) $a \le 0$: y = 0 is asymptotically stable.
 - a > 0: y = 0 is unstable; $y = \sqrt{a}$ and $y = -\sqrt{a}$ are asymptotically stable.
- 27. (a) a < 0: y = 0 is asymptotically stable and y = a is unstable.
 - a = 0: y = 0 is semistable.
 - a > 0: y = 0 is unstable and y = a is asymptotically stable.

28. (a)
$$\lim_{t \to \infty} x(t) = \min(p, q); \quad x(t) = \frac{pq[e^{\alpha(q-p)t} - 1]}{qe^{\alpha(q-p)t} - p}$$

(b)
$$\lim_{t \to \infty} x(t) = p$$
; $x(t) = \frac{p^2 \alpha t}{p \alpha t + 1}$

Section 2.6, page 99

- 1. $x^2 + 3x + y^2 2y = c$
- 2. Not exact
- 3. $x^3 x^2y + 2x + 2y^3 + 3y = c$
- 4. $x^2y^2 + 2xy = c$
- $5. ax^2 + 2bxy + cy^2 = k$
- 6. Not exact
- 7. $e^x \sin y + 2y \cos x = c$; also y = 0
- 8. Not exact
- 9. $e^{xy}\cos 2x + x^2 3y = c$
- 10. $y \ln x + 3x^2 2y = c$

11. Not exact

- 12. $x^2 + y^2 = c$
- 13. $y = \left[x + \sqrt{28 3x^2}\right]/2$, $|x| < \sqrt{28/3}$
- 14. $y = [x (24x^3 + x^2 8x 16)^{1/2}]/4$, x > 0.9846

15. b = 3; $x^2y^2 + 2x^3y = c$

19. $x^2 + 2 \ln |y| - y^{-2} = c$; also y = 0

21. $xy^2 - (y^2 - 2y + 2)e^y = c$

24. $\mu(t) = \exp \int R(t) dt$, where t = xy

26. $\mu(x) = e^{-x}$; $y = ce^x + 1 + e^{2x}$

28. $\mu(y) = e^{2y}/y$; $xe^{2y} - \ln|y| = c$; also y = 0

29. $\mu(y) = \sin y$; $e^x \sin y + y^2 = c$

31. $\mu(x, y) = xy$; $x^3y + 3x^2 + y^3 = c$

16. b = 1; $e^{2xy} + x^2 = c$

 $20. e^x \sin y + 2y \cos x = c$

22. $x^2 e^x \sin y = c$

25. $\mu(x) = e^{3x}$; $(3x^2y + y^3)e^{3x} = c$

27. $\mu(y) = y$; $xy + y \cos y - \sin y = c$

30. $\mu(y) = y^2$; $x^4 + 3xy + y^4 = c$

(b) 1.1975, 1.38549, 1.56491, 1.73658

(d) 1.19516, 1.38127, 1.55918, 1.72968

(b) 1.105, 1.23205, 1.38578, 1.57179

(d) 1.1107, 1.24591, 1.41106, 1.61277

(d) 1.2714, 1.59182, 1.97212, 2.42554

(b) 1.26, 1.5641, 1.92156, 2.34359

Section 2.7, page 109

1. (a) 1.2, 1.39, 1.571, 1.7439

(c) 1.19631, 1.38335, 1.56200, 1.73308

2. (a) 1.1, 1.22, 1.364, 1.5368

(c) 1.10775, 1.23873, 1.39793, 1.59144

3. (a) 1.25, 1.54, 1.878, 2.2736

(c) 1.26551, 1.57746, 1.94586, 2.38287

4. (a) 0.3, 0.538501, 0.724821, 0.866458

(b) 0.284813, 0.513339, 0.693451, 0.831571 (c) 0.277920, 0.501813, 0.678949, 0.815302

(d) 0.271428, 0.490897, 0.665142, 0.799729

5. Converge for $y \ge 0$; undefined for y < 0 6. Converge for $y \ge 0$; diverge for y < 0

7. Converge

8. Converge for |y(0)| < 2.37 (approximately); diverge otherwise

Diverge

10. Diverge

11. (a) 2.30800, 2.49006, 2.60023, 2.66773, 2.70939, 2.73521

(b) 2.30167, 2.48263, 2.59352, 2.66227, 2.70519, 2.73209

(c) 2.29864, 2.47903, 2.59024, 2.65958, 2.70310, 2.73053

(d) 2.29686, 2.47691, 2.58830, 2.65798, 2.70185, 2.72959

12. (a) 1.70308, 3.06605, 2.44030, 1.77204, 1.37348, 1.11925

(b) 1.79548, 3.06051, 2.43292, 1.77807, 1.37795, 1.12191

(c) 1.84579, 3.05769, 2.42905, 1.78074, 1.38017, 1.12328

(d) 1.87734, 3.05607, 2.42672, 1.78224, 1.38150, 1.12411

13. (a) -1.48849, -0.412339, 1.04687, 1.43176, 1.54438, 1.51971

(b) -1.46909, -0.287883, 1.05351, 1.42003, 1.53000, 1.50549 (c) -1.45865, -0.217545, 1.05715, 1.41486, 1.52334, 1.49879

(d) -1.45212, -0.173376, 1.05941, 1.41197, 1.51949, 1.49490

14. (a) 0.950517, 0.687550, 0.369188, 0.145990, 0.0421429, 0.00872877

(b) 0.938298, 0.672145, 0.362640, 0.147659, 0.0454100, 0.0104931

(c) 0.932253, 0.664778, 0.359567, 0.148416, 0.0469514, 0.0113722

(d) 0.928649, 0.660463, 0.357783, 0.148848, 0.0478492, 0.0118978

15. (a) -0.166134, -0.410872, -0.804660, 4.15867

(b) -0.174652, -0.434238, -0.889140, -3.09810

16. A reasonable estimate for y at t = 0.8 is between 5.5 and 6. No reliable estimate is possible at t = 1 from the specified data.

17. A reasonable estimate for y at t = 2.5 is between 18 and 19. No reliable estimate is possible at t = 3 from the specified data.

18. (b) $2.37 < \alpha_0 < 2.38$

19. (b) $0.67 < \alpha_0 < 0.68$