THE UNIVERSITY OF SYDNEY SCHOOL OF MATHEMATICS AND STATISTICS

Calculus Tutorial 4 (Week 5)

MATH1062/MATH1023: Mathematics 1B (Calculus)

Semester 2, 2024

Questions marked with * are harder questions.

Material covered

(1) Linear first order differential equations

Summary of essential material

Recall that when we multiply a *linear differential equation* by the integrating factor r(x) we obtain

$$\frac{d}{dx}(r(x)y) = r(x)q(x)$$
, and thus $r(x)y = \int r(x)q(x) dx$.

Questions to complete during the tutorial

1. For each of the first-order differential equations below, determine whether it is separable, linear, or neither of those.

If an equation is linear, write it in standard form $\frac{dy}{dx} + p(x)y = q(x)$ (with a suitable renaming of variables where necessary) and identify the functions p and q.

(a)
$$\frac{dy}{dx} + 3y = x$$

(d)
$$\frac{dy}{dx} = y^2 - x$$

(b)
$$\frac{x}{2}\frac{dy}{dx} = x^2 - y$$

(e)
$$\frac{dy}{dx} = \frac{xy^2 + xy + y^2 + y}{y + 1}$$

(c)
$$\left(\cos(t) + t^2\right) \frac{dx}{dt} + 3x = 1$$

(f)
$$\frac{dy}{dx} = e^{x-y} + e^x + e^{-y} + 1$$

2. (a) For the equation $\frac{dy}{dx} + 3y = x$, write down the integrating factor $r(x) = e^{\int p(x) dx}$. Hence find the general solution of this equation.

(b) Find the particular solution of $\frac{x}{2} \frac{dy}{dx} = x^2 - y$ for which y = 1 when x = 1.

3. The size of a fish varies in time according to the law

$$\frac{dV}{dt} = -V + \frac{1}{10}S,$$

where V is the volume of the fish and S is its surface area. For a particular species, the volume and surface area are related to the length of the fish L (in metres) according to

$$V = \frac{L^3}{10} \quad \text{and} \quad S = L^2 \,.$$

(a) Show that L satisfies the differential equation

$$\frac{dL}{dt} = \frac{1}{3}(1-L).$$

- (b) Solve this equation as a linear differential equation to find L(t) given that L=0 when t=0.
- (c) What is the maximum size to which such a fish can grow?
- (d) If t is measured in years, how long does it take for a fish to grow to 50 cm in length?
- *4. Given the differential equation $\frac{d^2y}{dx^2} + \frac{2}{x}\frac{dy}{dx} = 0$.
 - (a) What is the order of the given differential equation? Is it linear?
 - (b) Solve the equation using the substitution $w = \frac{dy}{dx}$.

Short answers to selected exercises

1. (a) linear

(b) linear

(c) separable and linear

2. (a)
$$y = \frac{1}{3}x - \frac{1}{9} + Ce^{-3x}$$
.

(b)
$$y = \frac{x^2}{2} + \frac{1}{2x^2}$$
.

3. (b)
$$L = 1 - e^{-t/3}$$

(d) $t = 3 \ln(2) \approx 2.08 \text{ years}$

- (c) 1 metre
- **4.** (a) second-order linear

- (b) $y(x) = -\frac{A}{x} + B$
- 5. (a) linear, $\frac{d^3y}{dx^3} + x^2 \sin(x) \frac{dy}{dx} x^2y = e^x$.