

CHAPTER

2

First Order Differential Equations

2.1


1.(a)


- (b) Based on the direction field, all solutions seem to converge to a specific increasing function.
- (c) The integrating factor is $\mu(t)=e^{3t}$, and hence $y(t)=t/3-1/9+e^{-2t}+c\,e^{-3t}$. It follows that all solutions converge to the function $y_1(t)=t/3-1/9$.

22


2.(a)


(b) All solutions eventually have positive slopes, and hence increase without bound.

(c) The integrating factor is $\mu(t)=e^{-2t}$, and hence $y(t)=t^3e^{2t}/3+c\,e^{2t}$. It is evident that all solutions increase at an exponential rate.


3.(a)


(b) All solutions seem to converge to the function $y_0(t) = 1$.

(c) The integrating factor is $\mu(t)=e^t$, and hence $y(t)=t^2e^{-t}/2+1+c\,e^{-t}$. It is clear that all solutions converge to the specific solution $y_0(t)=1$.

4.(a)


(b) Based on the direction field, the solutions eventually become oscillatory.


2.1

(c) The integrating factor is $\mu(t) = t$, and hence the general solution is

$$y(t) = \frac{3\cos 2t}{4t} + \frac{3}{2}\sin 2t + \frac{c}{t}$$

in which c is an arbitrary constant. As t becomes large, all solutions converge to the function $y_1(t) = 3(\sin 2t)/2$.


5.(a)


(b) All solutions eventually have positive slopes, and hence increase without bound.

(c) The integrating factor is $\mu(t)=e^{-\int 2dt}=e^{-2t}$. The differential equation can be written as $e^{-2t}y'-2e^{-2t}y=3e^{-t}$, that is, $(e^{-2t}y)'=3e^{-t}$. Integration of both sides of the equation results in the general solution $y(t)=-3e^t+c\,e^{2t}$. It follows that all solutions will increase exponentially.

6.(a)


(b) All solutions seem to converge to the function $y_0(t) = 0$.

(c) The integrating factor is $\mu(t) = t^2$, and hence the general solution is

$$y(t) = -\frac{\cos t}{t} + \frac{\sin t}{t^2} + \frac{c}{t^2}$$


in which c is an arbitrary constant (t > 0). As t becomes large, all solutions converge to the function $y_0(t) = 0$.

7.(a)


- (b) All solutions seem to converge to the function $y_0(t) = 0$.
- (c) The integrating factor is $\mu(t) = e^{t^2}$, and hence $y(t) = t^2 e^{-t^2} + c e^{-t^2}$. It is clear that all solutions converge to the function $y_0(t) = 0$.

8.(a)


- (b) All solutions seem to converge to the function $y_0(t) = 0$.
- (c) Since $\mu(t) = (1+t^2)^2$, the general solution is


$$y(t) = \frac{\arctan t + c}{(1+t^2)^2}.$$

It follows that all solutions converge to the function $y_0(t) = 0$.

9.(a)

2.1


25


(b) All solutions eventually have positive slopes, and hence increase without bound.

(c) The integrating factor is $\mu(t)=e^{\int \frac{1}{2}dt}=e^{t/2}$. The differential equation can be written as $e^{t/2}y'+e^{t/2}y/2=3t\,e^{t/2}/2$, that is, $(e^{t/2}\,y/2)'=3t\,e^{t/2}/2$. Integration of both sides of the equation results in the general solution $y(t)=3t-6+c\,e^{-t/2}$. All solutions approach the specific solution $y_0(t)=3t-6$.


10.(a)


(b) For y>0, the slopes are all positive, and hence the corresponding solutions increase without bound. For y<0, almost all solutions have negative slopes, and hence solutions tend to decrease without bound.

(c) First divide both sides of the equation by t (t>0). From the resulting standard form, the integrating factor is $\mu(t)=e^{-\int \frac{1}{t}dt}=1/t$. The differential equation can be written as $y'/t-y/t^2=t\,e^{-t}$, that is, $(y/t)'=t\,e^{-t}$. Integration leads to the general solution $y(t)=-te^{-t}+c\,t$. For $c\neq 0$, solutions diverge, as implied by the direction field. For the case c=0, the specific solution is $y(t)=-te^{-t}$, which evidently approaches zero as $t\to\infty$.


11.(a)


- (b) The solutions appear to be oscillatory.
- (c) The integrating factor is $\mu(t) = e^t$, and hence $y(t) = \sin 2t 2\cos 2t + ce^{-t}$. It is evident that all solutions converge to the specific solution

$$y_0(t) = \sin 2t - 2\cos 2t.$$

12.(a)


- (b) All solutions eventually have positive slopes, and hence increase without bound.
- (c) The integrating factor is $\mu(t)=e^{t/2}$. The differential equation can be written as $e^{t/2}y'+e^{t/2}y/2=3t^2/2$, that is, $(e^{t/2}y/2)'=3t^2/2$. Integration of both sides of the equation results in the general solution $y(t)=3t^2-12t+24+c\,e^{-t/2}$. It follows that all solutions converge to the specific solution $y_0(t)=3t^2-12t+24$.
- 14. The integrating factor is $\mu(t)=e^{2t}$. After multiplying both sides by $\mu(t)$, the equation can be written as $(e^{2t}\,y)'=t$. Integrating both sides of the equation results in the general solution $y(t)=t^2e^{-2t}/2+c\,e^{-2t}$. Invoking the specified condition, we require that $e^{-2}/2+c\,e^{-2}=0$. Hence c=-1/2, and the solution to the initial value problem is $y(t)=(t^2-1)e^{-2t}/2$.

16. The integrating factor is $\mu(t) = e^{\int \frac{2}{t} dt} = t^2$. Multiplying both sides by $\mu(t)$, the equation can be written as $(t^2 y)' = \cos t$. Integrating both sides of the equation results in the general solution $y(t) = \sin t/t^2 + c \, t^{-2}$. Substituting $t = \pi$ and setting the value equal to zero gives c = 0. Hence the specific solution is $y(t) = \sin t/t^2$.

17. The integrating factor is $\mu(t) = e^{-2t}$, and the differential equation can be written as $(e^{-2t}y)' = 1$. Integrating, we obtain $e^{-2t}y(t) = t + c$. Invoking the specified initial condition results in the solution $y(t) = (t+2)e^{2t}$.

19. After writing the equation in standard form, we find that the integrating factor is $\mu(t)=e^{\int \frac{t}{t}dt}=t^4$. Multiplying both sides by $\mu(t)$, the equation can be written as $(t^4y)'=t\,e^{-t}$. Integrating both sides results in $t^4y(t)=-(t+1)e^{-t}+c$. Letting t=-1 and setting the value equal to zero gives c=0. Hence the specific solution of the initial value problem is $y(t)=-(t^{-3}+t^{-4})e^{-t}$.

21.(a)


The solutions appear to diverge from an apparent oscillatory solution. From the direction field, the critical value of the initial condition seems to be $a_0 = -1$. For a > -1, the solutions increase without bound. For a < -1, solutions decrease without bound.

(b) The integrating factor is $\mu(t) = e^{-t/2}$. The general solution of the differential equation is $y(t) = (8 \sin t - 4 \cos t)/5 + c e^{t/2}$. The solution is sinusoidal as long as c = 0. The initial value of this sinusoidal solution is

$$a_0 = (8\sin(0) - 4\cos(0))/5 = -4/5.$$

(c) See part (b).

22.(a)


All solutions appear to eventually increase without bound. The solutions initially increase or decrease, depending on the initial value $\,a$. The critical value seems to be $\,a_0=-1$.

(b) The integrating factor is $\mu(t)=e^{-t/2}$, and the general solution of the differential equation is $y(t)=-3e^{t/3}+c\,e^{t/2}$. Invoking the initial condition y(0)=a, the solution may also be expressed as $y(t)=-3e^{t/3}+(a+3)\,e^{t/2}$. The critical value is $a_0=-3$.

(c) For $a_0 = -3$, the solution is $y(t) = -3e^{t/3}$, which diverges to $-\infty$ as $t \to \infty$.

23.(a)


Solutions appear to grow infinitely large in absolute value, with signs depending on the initial value $y(0) = a_0$. The direction field appears horizontal for $a_0 \approx -1/8$.

(b) Dividing both sides of the given equation by 3, the differential equation for the integrating factor is

$$\frac{d\mu}{dt} = -\frac{2}{3} \; \mu \, .$$

Hence the integrating factor is $\mu(t)=e^{-2t/3}$. Multiplying both sides of the original differential equation by $\mu(t)$ and integrating results in

$$y(t) = \frac{2e^{2t/3} - 2e^{-\pi t/2} + a(4+3\pi)e^{2t/3}}{4+3\pi}.$$

2.1

29

The qualitative behavior of the solution is determined by the terms containing $e^{2t/3}$:

$$2e^{2t/3} + a(4+3\pi)e^{2t/3}$$


The nature of the solutions will change when $2 + a(4 + 3\pi) = 0$. Thus the critical initial value is $a_0 = -2/(4 + 3\pi)$.

(c) In addition to the behavior described in part (a), when $y(0) = -2/(4+3\pi)$,

$$y(t) = \frac{-2 e^{-\pi t/2}}{4 + 3\pi} \,,$$

and that specific solution will converge to y = 0.


24.(a)


As $t \to 0$, solutions increase without bound if y(1) = a > .4, and solutions decrease without bound if y(1) = a < .4.

- (b) The integrating factor is $\mu(t)=e^{\int \frac{t+1}{t}dt}=t\,e^t$. The general solution of the differential equation is $y(t)=t\,e^{-t}+c\,e^{-t}/t$. Since y(1)=a, we have that 1+c=ae. That is, c=ae-1. Hence the solution can also be expressed as $y(t)=t\,e^{-t}+(ae-1)\,e^{-t}/t$. For small values of t, the second term is dominant. Setting ae-1=0, the critical value of the parameter is $a_0=1/e$.
- (c) For a>1/e, solutions increase without bound. For a<1/e, solutions decrease without bound. When a=1/e, the solution is $y(t)=t\,e^{-t}$, which approaches 0 as $t\to 0$.

25.(a)


As $t \to 0$, solutions increase without bound if y(1) = a > .4, and solutions decrease without bound if y(1) = a < .4.

(b) Given the initial condition $y(-\pi/2) = a$, the solution is

$$y(t) = (a \pi^2/4 - \cos t)/t^2$$
.

Since $\lim_{t\to 0} \cos t = 1$, solutions increase without bound if $a > 4/\pi^2$, and solutions decrease without bound if $a < 4/\pi^2$. Hence the critical value is $a_0 = 4/\pi^2 \approx 0.452847$.

(c) For $a=4/\pi^2$, the solution is $y(t)=(1-\cos t)/t^2$, and $\lim_{t\to 0}y(t)=1/2$. Hence the solution is bounded.

27. The integrating factor is $\mu(t) = e^{\int \frac{1}{2} dt} = e^{t/2}$. Therefore the general solution is $y(t) = (4\cos t + 8\sin t)/5 + c\,e^{-t/2}$. Invoking the initial condition, the specific solution is $y(t) = (4\cos t + 8\sin t - 9\,e^{t/2})/5$. Differentiating, it follows that

$$y'(t) = (-4\sin t + 8\cos t + 4.5e^{-t/2})/5$$

$$y''(t) = (-4\cos t - 8\sin t - 2.25e^{-t/2})/5$$

Setting y'(t) = 0, the first solution is $t_1 = 1.3643$, which gives the location of the first stationary point. Since $y''(t_1) < 0$, the first stationary point in a local maximum. The coordinates of the point are (1.3643, .82008).

28. The integrating factor is $\mu(t) = e^{\int \frac{2}{3}dt} = e^{2t/3}$, and the differential equation can be written as $(e^{2t/3}y)' = e^{2t/3} - t e^{2t/3}/2$. The general solution is

$$y(t) = (21 - 6t)/8 + c e^{-2t/3}$$
.

Imposing the initial condition, we have $y(t)=(21-6t)/8+(y_0-21/8)e^{-2t/3}$. Since the solution is smooth, the desired intersection will be a point of tangency. Taking the derivative, $y'(t)=-3/4-(2y_0-21/4)e^{-2t/3}/3$. Setting y'(t)=0, the solution is $t_1=\frac{3}{2}\ln\left[(21-8y_0)/9\right]$. Substituting into the solution, the respective value at the stationary point is $y(t_1)=\frac{3}{2}+\frac{9}{4}\ln 3-\frac{9}{8}\ln(21-8y_0)$. Setting this result equal to zero, we obtain the required initial value $y_0=(21-9\,e^{4/3})/8\approx -1.643$.

2.1

29. The integrating factor is $\mu(t) = e^{t/4}$, and the differential equation can be written as $(e^{t/4}y)' = 3e^{t/4} + 2e^{t/4}\cos 2t$. The general solution is

$$y(t) = 12 + (8\cos 2t + 64\sin 2t)/65 + c e^{-t/4}$$
.

Invoking the initial condition, y(0) = 0, the specific solution is

$$y(t) = 12 + (8\cos 2t + 64\sin 2t - 788e^{-t/4})/65$$
.

As $t \to \infty$, the exponential term will decay, and the solution will oscillate about an average value of 12, with an amplitude of $8/\sqrt{65}$.

31. The integrating factor is $\mu(t) = e^{-3t/2}$, and the differential equation can be written as $(e^{-3t/2} y)' = 3t e^{-3t/2} + 2 e^{-t/2}$. The general solution is

$$y(t) = -2t - 4/3 - 4e^t + ce^{3t/2}$$
.

Imposing the initial condition, $y(t) = -2t - 4/3 - 4e^t + (y_0 + 16/3)e^{3t/2}$. Now as $t \to \infty$, the term containing $e^{3t/2}$ will dominate the solution. Its sign will determine the divergence properties. Hence the critical value of the initial condition is $y_0 = -16/3$. The corresponding solution, $y(t) = -2t - 4/3 - 4e^t$, will also decrease without bound.

Note on Problems 34-37:

Let g(t) be given, and consider the function $y(t)=y_1(t)+g(t)$, in which $y_1(t)\to 0$ as $t\to\infty$. Differentiating, $y'(t)=y_1'(t)+g'(t)$. Letting a be a constant, it follows that $y'(t)+ay(t)=y_1'(t)+ay_1(t)+g'(t)+ag(t)$. Note that the hypothesis on the function $y_1(t)$ will be satisfied, if $y_1'(t)+ay_1(t)=0$. That is, $y_1(t)=c\,e^{-at}$. Hence $y(t)=c\,e^{-at}+g(t)$, which is a solution of the equation y'+ay=g'(t)+ag(t). For convenience, choose a=1.

34. Here g(t)=3, and we consider the linear equation y'+y=3. The integrating factor is $\mu(t)=e^t$, and the differential equation can be written as $(e^t\,y)'=3e^t$. The general solution is $y(t)=3+c\,e^{-t}$.

36. Here g(t) = 2t - 5. Consider the linear equation y' + y = 2 + 2t - 5. The integrating factor is $\mu(t) = e^t$, and the differential equation can be written as $(e^t y)' = (2t - 3)e^t$. The general solution is $y(t) = 2t - 5 + ce^{-t}$.

37. $g(t) = 4 - t^2$. Consider the linear equation $y' + y = 4 - 2t - t^2$. The integrating factor is $\mu(t) = e^t$, and the equation can be written as $(e^t y)' = (4 - 2t - t^2)e^t$. The general solution is $y(t) = 4 - t^2 + ce^{-t}$.

38.(a) Differentiating y and using the fundamental theorem of calculus we obtain that $y' = Ae^{-\int p(t)dt} \cdot (-p(t))$, and then y' + p(t)y = 0.

(b) Differentiating y we obtain that

$$y' = A'(t)e^{-\int p(t)dt} + A(t)e^{-\int p(t)dt} \cdot (-p(t)).$$

If this satisfies the differential equation then

$$y' + p(t)y = A'(t)e^{-\int p(t)dt} = g(t)$$

and the required condition follows.

- (c) Let us denote $\mu(t) = e^{\int p(t)dt}$. Then clearly $A(t) = \int \mu(t)g(t)dt$, and after substitution $y = \int \mu(t)g(t)dt \cdot (1/\mu(t))$, which is just Eq. (33).
- 40. We assume a solution of the form

$$y = A(t)e^{-\int \frac{1}{t}dt} = A(t)e^{-\ln t} = A(t)t^{-1},$$

where A(t) satisfies $A'(t) = 3t \cos 2t$. This implies that

$$A(t) = \frac{3\cos 2t}{4} + \frac{3t\sin 2t}{2} + c$$

and the solution is

$$y = \frac{3\cos 2t}{4t} + \frac{3\sin 2t}{2} + \frac{c}{t}.$$

41. First rewrite the differential equation as

$$y' + \frac{2}{t}y = \frac{\sin t}{t}.$$

Assume a solution of the form

$$y = A(t)e^{-\int \frac{2}{t} dt} = A(t)t^{-2}$$

where A(t) satisfies the ODE

$$A'(t) = t \sin t$$
.

It follows that $A(t) = \sin t - t \cos t + c$ and thus $y = (\sin t - t \cos t + c)/t^2$.

2.2

2. For $x \neq -1$, the differential equation may be written as

$$y \, dy = \left[x^2 / (1 + x^3) \right] dx \, .$$

Integrating both sides, with respect to the appropriate variables, we obtain the relation $y^2/2=\frac{1}{3}\ln\left|1+x^3\right|+c$. That is, $y(x)=\pm\sqrt{\frac{2}{3}\ln\left|1+x^3\right|+c}$.


- 3. The differential equation may be written as $y^{-2}dy = -\sin x \, dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $-y^{-1} = \cos x + c$. That is, $(c \cos x)y = 1$, in which c is an arbitrary constant. Solving for the dependent variable, explicitly, $y(x) = 1/(c \cos x)$.
- 5. Write the differential equation as $\cos^{-2} 2y \, dy = \cos^2 x \, dx$, or $\sec^2 2y \, dy = \cos^2 x \, dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $\tan 2y = \sin x \cos x + x + c$.

7. The differential equation may be written as $(y+e^y)dy=(x-e^{-x})dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $y^2+2\,e^y=x^2+2\,e^{-x}+c$.

8. Write the differential equation as $(1+y^2)dy=x^2\,dx$. Integrating both sides of the equation, we obtain the relation $y+y^3/3=x^3/3+c$.

9.(a) The differential equation is separable, with $y^{-2}dy=(1-2x)dx$. Integration yields $-y^{-1}=x-x^2+c$. Substituting x=0 and y=-1/6, we find that c=6. Hence the specific solution is $y=1/(x^2-x-6)$.


(b)


(c) Note that $x^2 - x - 6 = (x+2)(x-3)$. Hence the solution becomes singular at x = -2 and x = 3, so the interval of existence is (-2,3).

10.(a)
$$y(x) = -\sqrt{2x - 2x^2 + 4}$$
.

(b)


(c) The interval of existence is (-1,2).

11.(a) Rewrite the differential equation as $x e^x dx = -y dy$. Integrating both sides of the equation results in $x e^x - e^x = -y^2/2 + c$. Invoking the initial condition, we

obtain c=-1/2. Hence $y^2=2e^x-2x\,e^x-1$. The explicit form of the solution is $y(x)=\sqrt{2e^x-2x\,e^x-1}$. The positive sign is chosen, since y(0)=1.

(b)


(c) The function under the radical becomes negative near $x \approx -1.7$ and $x \approx 0.77$.

12.(a) Write the differential equation as $r^{-2}dr = \theta^{-1}d\theta$. Integrating both sides of the equation results in the relation $-r^{-1} = \ln \theta + c$. Imposing the condition r(1) = 2, we obtain c = -1/2. The explicit form of the solution is

$$r(\theta) = \frac{2}{1 - 2 \ln \theta}.$$


(b)


(c) Clearly, the solution makes sense only if $\theta>0$. Furthermore, the solution becomes singular when $\ln\,\theta=1/2$, that is, $\theta=\sqrt{e}$.


13.(a)
$$y(x) = -\sqrt{2 \ln(1+x^2) + 4}$$
.

(b)


14.(a) Write the differential equation as $y^{-3}dy = x(1+x^2)^{-1/2} dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $-y^{-2}/2 = \sqrt{1+x^2} + c$. Imposing the initial condition, we obtain c = -3/2. Hence the specific solution can be expressed as $y^{-2} = 3 - 2\sqrt{1+x^2}$. The explicit form of the solution is $y(x) = 1/\sqrt{3-2\sqrt{1+x^2}}$. The positive sign is chosen to satisfy the initial condition.


(b)


(c) The solution becomes singular when $2\sqrt{1+x^2}=3$. That is, at $x=\pm\sqrt{5}/2$.


15.(a)
$$y(x) = -1/2 + \sqrt{x^2 - 15/4}$$
.

(b)


16.(a) Rewrite the differential equation as $4y^3dy=x(x^2+1)dx$. Integrating both sides of the equation results in $y^4=(x^2+1)^2/4+c$. Imposing the initial condition, we obtain c=0. Hence the solution may be expressed as $(x^2+1)^2-4y^4=0$. The explicit form of the solution is $y(x)=-\sqrt{(x^2+1)/2}$. The sign is chosen based on $y(0)=-1/\sqrt{2}$.


(b)


(c) The solution is valid for all $x \in \mathbb{R}$.

17.(a)
$$y(x) = 5/2 - \sqrt{x^3 - e^x + 13/4}$$
.

(b)


(c) The solution is valid for approximately -1.45 < x < 4.63. These values are found by estimating the roots of $4x^3 - 4e^x + 13 = 0$.

18.(a) Write the differential equation as $(3+4y)dy=(e^{-x}-e^x)dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $3y+2y^2=-(e^x+e^{-x})+c$. Imposing the initial condition, y(0)=1, we obtain c=7. Thus, the solution can be expressed as $3y+2y^2=-(e^x+e^{-x})+7$. Now by completing the square on the left hand side,

$$2(y+3/4)^2 = -(e^x + e^{-x}) + 65/8.$$

Hence the explicit form of the solution is $y(x) = -3/4 + \sqrt{65/16 - \cosh x}$.


(b)


(c) Note the $65 - 16 \cosh x \ge 0$ as long as |x| > 2.1 (approximately). Hence the solution is valid on the interval -2.1 < x < 2.1.


19.(a)
$$y(x) = (\pi - \arcsin(3\cos^2 x))/3$$
.

(b)


20.(a) Rewrite the differential equation as $y^2dy = \arcsin x/\sqrt{1-x^2}\,dx$. Integrating both sides of the equation results in $y^3/3 = (\arcsin x)^2/2 + c$. Imposing the condition y(0) = 1, we obtain c = 1/3. The explicit form of the solution is $y(x) = (3(\arcsin x)^2/2 + 1)^{1/3}$.

(b)


- (c) Since $\arcsin x$ is defined for $-1 \le x \le 1$, this is the interval of existence.
- 22. The differential equation can be written as $(3y^2-4)dy=3x^2dx$. Integrating both sides, we obtain $y^3-4y=x^3+c$. Imposing the initial condition, the specific solution is $y^3-4y=x^3-1$. Referring back to the differential equation, we find that $y'\to\infty$ as $y\to\pm2/\sqrt{3}$. The respective values of the abscissas are $x\approx-1.276$, 1.598.


Hence the solution is valid for -1.276 < x < 1.598.

24. Write the differential equation as $(3+2y)dy = (2-e^x)dx$. Integrating both sides, we obtain $3y + y^2 = 2x - e^x + c$. Based on the specified initial condition, the solution can be written as $3y + y^2 = 2x - e^x + 1$. Completing the square, it follows that


$$y(x) = -3/2 + \sqrt{2x - e^x + 13/4}$$
.

The solution is defined if $2x - e^x + 13/4 \ge 0$, that is, $-1.5 \le x \le 2$ (approximately). In that interval, y' = 0, for $x = \ln 2$. It can be verified that $y''(\ln 2) < 0$. In fact, y''(x) < 0 on the interval of definition. Hence the solution attains a global maximum at $x = \ln 2$.

- 26. The differential equation can be written as $(1+y^2)^{-1}dy = 2(1+x)dx$. Integrating both sides of the equation, we obtain $\arctan y = 2x + x^2 + c$. Imposing the given initial condition, the specific solution is $\arctan y = 2x + x^2$. Therefore, $y = \tan(2x + x^2)$. Observe that the solution is defined as $\tan x = -\pi/2 < 2x + x^2 < \pi/2$. It is easy to see that $2x + x^2 \ge -1$. Furthermore, $2x + x^2 = \pi/2$ for $x \approx -2.6$ and 0.6. Hence the solution is valid on the interval -2.6 < x < 0.6. Referring back to the differential equation, the solution is stationary at x = -1. Since y''(x) > 0 on the entire interval of definition, the solution attains a global minimum at x = -1.
- 28.(a) Write the differential equation as $y^{-1}(4-y)^{-1}dy = t(1+t)^{-1}dt$. Integrating both sides of the equation, we obtain $\ln |y| \ln |y-4| = 4t 4\ln |1+t| + c$. Taking the exponential of both sides $|y/(y-4)| = c\,e^{4t}/(1+t)^4$. It follows that as $t\to\infty$, $|y/(y-4)|=|1+4/(y-4)|\to\infty$. That is, $y(t)\to 4$.
- (b) Setting y(0) = 2, we obtain that c = 1. Based on the initial condition, the solution may be expressed as $y/(y-4) = -e^{4t}/(1+t)^4$. Note that y/(y-4) < 0,


for all $t \geq 0$. Hence y < 4 for all $t \geq 0$. Referring back to the differential equation, it follows that y' is always positive. This means that the solution is monotone increasing. We find that the root of the equation $e^{4t}/(1+t)^4 = 399$ is near t = 2.844.

(c) Note the y(t)=4 is an equilibrium solution. Examining the local direction field,


we see that if y(0)>0, then the corresponding solutions converge to y=4. Referring back to part (a), we have $y/(y-4)=[y_0/(y_0-4)]\,e^{4t}/(1+t)^4$, for $y_0\neq 4$. Setting t=2, we obtain $y_0/(y_0-4)=(3/e^2)^4y(2)/(y(2)-4)$. Now since the function f(y)=y/(y-4) is monotone for y<4 and y>4, we need only solve the equations $y_0/(y_0-4)=-399(3/e^2)^4$ and $y_0/(y_0-4)=401(3/e^2)^4$. The respective solutions are $y_0=3.6622$ and $y_0=4.4042$.

30.(f)


31.(c)


32.(a) Observe that $(x^2+3y^2)/2xy=\frac{1}{2}(y/x)^{-1}+\frac{3}{2}(y/x)$. Hence the differential equation is homogeneous.

(b) The substitution y=xv results in $v+xv'=(x^2+3x^2v^2)/2x^2v$. The transformed equation is $v'=(1+v^2)/2xv$. This equation is separable, with general solution $v^2+1=cx$. In terms of the original dependent variable, the solution is $x^2+y^2=cx^3$.

(c)


33.(c)


34.(a) Observe that $-(4x+3y)/(2x+y) = -2 - \frac{y}{x} \left[2 + \frac{y}{x}\right]^{-1}$. Hence the differential equation is homogeneous.


(b) The substitution $y=x\,v$ results in $v+x\,v'=-2-v/(2+v)$. The transformed equation is $v'=-(v^2+5v+4)/(2+v)x$. This equation is separable, with general solution $(v+4)^2\,|v+1|=c/x^3$. In terms of the original dependent variable, the solution is $(4x+y)^2\,|x+y|=c$.

2.2

(c)


35.(c)


36.(a) Divide by x^2 to see that the equation is homogeneous. Substituting $y=x\,v$, we obtain $x\,v^{\,\prime}=(1+v)^2$. The resulting differential equation is separable.

(b) Write the equation as $(1+v)^{-2}dv=x^{-1}dx$. Integrating both sides of the equation, we obtain the general solution $-1/(1+v)=\ln|x|+c$. In terms of the original dependent variable, the solution is $y=x\,(c-\ln|x|)^{-1}-x$.

(c)


37.(a) The differential equation can be expressed as $y' = \frac{1}{2}(y/x)^{-1} - \frac{3}{2}(y/x)$. Hence the equation is homogeneous. The substitution y = xv results in

$$xv' = (1 - 5v^2)/2v.$$

Separating variables, we have $2vdv/(1-5v^2) = dx/x$.

(b) Integrating both sides of the transformed equation yields $-(\ln|1-5v^2|)/5 = \ln|x| + c$, that is, $1 - 5v^2 = c/|x|^5$. In terms of the original dependent variable, the general solution is $5y^2 = x^2 - c/|x|^3$.


(c)


38.(a) The differential equation can be expressed as $y' = \frac{3}{2}(y/x) - \frac{1}{2}(y/x)^{-1}$. Hence the equation is homogeneous. The substitution y = xv results in $xv' = (v^2 - 1)/2v$, that is, $2vdv/(v^2 - 1) = dx/x$.

(b) Integrating both sides of the transformed equation yields $\ln \left| v^2 - 1 \right| = \ln |x| + c$, that is, $v^2 - 1 = c |x|$. In terms of the original dependent variable, the general solution is $y^2 = c \, x^2 \, |x| + x^2$.

(c)


1. Let Q(t) be the amount of dye in the tank at time t. Clearly, Q(0) = 200 g. The differential equation governing the amount of dye is

$$Q'(t) = -2\frac{Q(t)}{200}.$$

The solution of this separable equation is $Q(t)=Q(0)e^{-t/100}=200e^{-t/100}$. We need the time T such that Q(T)=2 g. This means we have to solve $2=200e^{-T/100}$ and we obtain that $T=-100\ln(1/100)=100\ln 100\approx 460.5$ min.


5.(a) Let Q be the amount of salt in the tank. Salt enters the tank of water at a rate of $2\frac{1}{4}(1+\frac{1}{2}\sin\,t)=\frac{1}{2}+\frac{1}{4}\sin\,t$ oz/min. It leaves the tank at a rate of $2\,Q/100$ oz/min. Hence the differential equation governing the amount of salt at any time is

$$\frac{dQ}{dt} = \frac{1}{2} + \frac{1}{4}\sin t - Q/50.$$

The initial amount of salt is $Q_0=50$ oz. The governing ODE is linear, with integrating factor $\mu(t)=e^{t/50}$. Write the equation as $(e^{t/50}Q)'=e^{t/50}(\frac{1}{2}+\frac{1}{4}\sin\,t)$. The specific solution is

$$Q(t) = 25 + (12.5 \sin t - 625 \cos t + 63150 e^{-t/50})/2501$$
 oz.

(b)


(c) The amount of salt approaches a steady state, which is an oscillation of approximate amplitude 1/4 about a level of 25 oz.

6.(a) Using the Principle of Conservation of Energy, the speed v of a particle falling from a height h is given by

$$\frac{1}{2}mv^2 = mgh.$$

(b) The outflow rate is (outflow cross-section area)×(outflow velocity):

$$\alpha a \sqrt{2gh}$$

At any instant, the volume of water in the tank is

$$V(h) = \int_0^h A(u)du.$$

The time rate of change of the volume is given by

$$\frac{dV}{dt} = \frac{dV}{dh} \frac{dh}{dt} = A(h) \frac{dh}{dt}.$$

Since the volume is decreasing.

$$\frac{dV}{dt} = -\alpha \, a\sqrt{2gh} \; .$$

(c) With $A(h) = \pi$, $a = 0.01 \,\pi$, $\alpha = 0.6$, the ODE for the water level h is

$$\pi \frac{dh}{dt} = -0.006 \,\pi \sqrt{2gh} \;,$$

with solution

$$h(t) = 0.000018 g t^2 - 0.006 \sqrt{2gh(0)} t + h(0)$$
.

Setting h(0) = 3 and g = 9.8,

$$h(t) = 0.0001764 t^2 - 0.046 t + 3$$

resulting in h(t) = 0 for $t \approx 130.4$ s.

- 7.(a) The equation governing the value of the investment is dS/dt = rS. The value of the investment, at any time, is given by $S(t) = S_0 e^{rt}$. Setting $S(T) = 2S_0$, the required time is $T = \ln(2)/r$.
- (b) For the case r = .07, $T \approx 9.9$ yr.
- (c) Referring to part (a), $r = \ln(2)/T$. Setting T = 8, the required interest rate is to be approximately r = 8.66.
- 12.(a) Let Q' = -rQ. The general solution is $Q(t) = Q_0 e^{-rt}$. Based on the definition of half-life, consider the equation $Q_0/2 = Q_0 e^{-5730 r}$. It follows that $-5730 r = \ln(1/2)$, that is, $r = 1.2097 \times 10^{-4}$ per year.
- (b) The amount of carbon-14 is given by $Q(t) = Q_0 e^{-1.2097 \times 10^{-4}t}$.
- (c) Given that $Q(T) = Q_0/5$, we have the equation $1/5 = e^{-1.2097 \times 10^{-4}T}$. Solving for the decay time, the apparent age of the remains is approximately T = 13,305 years.
- 13. Let P(t) be the population size of mosquitoes at any time t. The rate of increase of the mosquito population is rP. The population decreases by 20,000 per day. Hence the equation that models the population is given by

$$dP/dt = rP - 20,000.$$

2.3

Note that the variable t represents days. The solution is

$$P(t) = P_0 e^{rt} - \frac{20,000}{r} (e^{rt} - 1).$$

In the absence of predators, the governing equation is $dP_1/dt = rP_1$, with solution $P_1(t) = P_0e^{rt}$. Based on the data, set $P_1(7) = 2P_0$, that is, $2P_0 = P_0e^{7r}$. The growth rate is determined as $r = \ln(2)/7 = .09902$ per day. Therefore the population, including the predation by birds, is


$$P(t) = 2 \times 10^5 e^{.099t} - 201,997(e^{.099t} - 1) = 201,997.3 - 1977.3 e^{.099t}$$

14.(a) $y(t) = e^{2/10 + t/10 - 2\cos t/10}$. The (first) doubling time is $\tau \approx 2.9632$.


(b) The differential equation is dy/dt = y/10, with solution $y(t) = y(0)e^{t/10}$. The doubling time is given by $\tau = 10 \ln 2 \approx 6.9315$.

(c) Consider the differential equation $dy/dt = (0.5 + \sin(2\pi t)) \, y/5$. The equation is separable, with $\frac{1}{y}dy = (0.1 + \frac{1}{5}\sin(2\pi t))dt$. Integrating both sides, with respect to the appropriate variable, we obtain $\ln y = (\pi t - \cos(2\pi t))/10\pi + c$. Invoking the initial condition, the solution is $y(t) = e^{(1+\pi t - \cos(2\pi t))/10\pi}$. The doubling-time is $\tau \approx 6.3804$. The doubling time approaches the value found in part (b).

(d)


15.(a) The differential equation $dy/dt = r(t)\,y - k$ is linear, with integrating factor $\mu(t) = e^{-\int r(t)dt}$. Write the equation as $(\mu\,y)' = -k\,\mu(t)$. Integration of both sides yields the general solution $y = \left[-k\int\mu(\tau)d\tau + y_0\,\mu(0)\right]/\mu(t)$. In this problem, the integrating factor is $\mu(t) = e^{(\cos\,t - t)/5}$.


(b) The population becomes extinct, if $y(t^*) = 0$, for some $t = t^*$. Referring to part (a), we find that $y(t^*) = 0$ when

$$\int_0^{t^*} e^{(\cos \tau - \tau)/5} d\tau = 5 e^{1/5} y_c.$$

It can be shown that the integral on the left hand side increases monotonically, from zero to a limiting value of approximately 5.0893. Hence extinction can happen only if $5\,e^{1/5}y_c < 5.0893$, that is, $y_c < 0.8333$.

(c) Repeating the argument in part (b), it follows that $y(t^*) = 0$ when

$$\int_0^{t^*} e^{(\cos \tau - \tau)/5} d\tau = \frac{1}{k} e^{1/5} y_c.$$

Hence extinction can happen only if $e^{1/5}y_c/k < 5.0893$, that is, $y_c < 4.1667 k$.

- (d) Evidently, y_c is a linear function of the parameter k.
- 17.(a) The solution of the governing equation satisfies

$$u^3 = \frac{u_0^3}{3 \alpha u_0^3 t + 1} \,.$$


With the given data, it follows that

$$u(t) = \frac{2000}{\sqrt[3]{6 \, t/125 + 1}} \,.$$

2.3

47

(b)


(c) Numerical evaluation results in u(t) = 600 for $t \approx 750.77$ s.

19.(a) The concentration is $c(t) = k + P/r + (c_0 - k - P/r)e^{-rt/V}$. It is easy to see that $\lim_{t\to\infty} c(t) = k + P/r$.


(b) $c(t) = c_0 e^{-rt/V}$. The reduction times are $T_{50} = V \ln 2/r$ and $T_{10} = V \ln 10/r$.

(c) The reduction times are

$$T_S = (65.2) \ln 10/12, 200 = 430.85 \text{ years}; T_M = (158) \ln 10/4, 900 = 71.4 \text{ years};$$


 $T_E = (175) \ln 10/460 = 6.05 \text{ years}; T_O = (209) \ln 10/16, 000 = 17.63 \text{ years}.$

20.(c)


21.(a) The differential equation for the motion is $m\,dv/dt = -v/30 - mg$. Given the initial condition v(0) = 20 m/s , the solution is $v(t) = -44.1 + 64.1\,e^{-t/4.5}$. Setting $v(t_1) = 0$, the ball reaches the maximum height at $t_1 = 1.683$ s. Integrating v(t), the position is given by $x(t) = 318.45 - 44.1\,t - 288.45\,e^{-t/4.5}$. Hence the maximum height is $x(t_1) = 45.78$ m.

(b) Setting $x(t_2) = 0$, the ball hits the ground at $t_2 = 5.128$ s.


22.(a) The differential equation for the upward motion is $mdv/dt = -\mu v^2 - mg$, in which $\mu = 1/1325$. This equation is separable, with $\frac{m}{\mu \, v^2 + mg} dv = -dt$. Integrating both sides and invoking the initial condition, $v(t) = 44.133 \, \tan(.425 - .222 \, t)$. Setting $v(t_1) = 0$, the ball reaches the maximum height at $t_1 = 1.916 \, \mathrm{s}$. Integrating v(t), the position is given by $x(t) = 198.75 \, \ln \left[\cos(0.222 \, t - 0.425) \right] + 48.57$. Therefore the maximum height is $x(t_1) = 48.56 \, \mathrm{m}$.

(b) The differential equation for the downward motion is $m\,dv/dt = +\mu v^2 - mg$. This equation is also separable, with $\frac{m}{mg - \mu\,v^2}\,dv = -dt$. For convenience, set t=0 at the top of the trajectory. The new initial condition becomes v(0)=0. Integrating both sides and invoking the initial condition, we obtain

$$\ln((44.13 - v)/(44.13 + v)) = t/2.25.$$

Solving for the velocity, $v(t)=44.13(1-e^{t/2.25})/(1+e^{t/2.25})$. Integrating v(t), the position is given by $x(t)=99.29\ln(e^{t/2.25}/(1+e^{t/2.25})^2)+186.2$. To estimate the duration of the downward motion, set $x(t_2)=0$, resulting in $t_2=3.276$ s. Hence the total time that the ball remains in the air is $t_1+t_2=5.192$ s.


23.(a) Measure the positive direction of motion downward. Based on Newton's second law, the equation of motion is given by

$$m\frac{dv}{dt} = \begin{cases} -0.75 \, v + mg, \ 0 < t < 10\\ -12 \, v + mg, \ t > 10 \end{cases}$$

Note that gravity acts in the positive direction, and the drag force is resistive. During the first ten seconds of fall, the initial value problem is dv/dt = -v/7.5 + 32, with initial velocity v(0) = 0 ft/s. This differential equation is separable and linear, with solution $v(t) = 240(1 - e^{-t/7.5})$. Hence v(10) = 176.7 ft/s.

(b) Integrating the velocity, with x(t) = 0, the distance fallen is given by


$$x(t) = 240 t + 1800 e^{-t/7.5} - 1800$$
.

Hence x(10) = 1074.5 ft.

(c) For computational purposes, reset time to t=0. For the remainder of the motion, the initial value problem is dv/dt=-32v/15+32, with specified initial velocity v(0)=176.7 ft/s. The solution is given by $v(t)=15+161.7e^{-32\,t/15}$. As $t\to\infty$, $v(t)\to v_L=15$ ft/s.

(d) Integrating the velocity, with x(0)=1074.5, the distance fallen after the parachute is open is given by $x(t)=15t-75.8e^{-32t/15}+1150.3$. To find the duration of the second part of the motion, estimate the root of the transcendental equation $15T-75.8e^{-32T/15}+1150.3=5000$. The result is T=256.6 s.

(e)


24.(a) Setting $-\mu v^2 = v(dv/dx)$, we obtain

$$\frac{dv}{dx} = -\mu v.$$

(b) The speed v of the sled satisfies

$$\ln(\frac{v}{v_0}) = -\mu x.$$

Noting that the unit conversion factors cancel, solution of

$$\ln(\frac{15}{150}) = -2000\,\mu$$

results in $\mu = \ln(10)/2000 \text{ ft}^{-1} \approx 0.00115 \text{ ft}^{-1} \approx 6.0788 \text{ mi}^{-1}$

(c) Solution of

$$\frac{dv}{dt} = -\mu v^2$$

can be expressed as

$$\frac{1}{v} - \frac{1}{v_0} = \mu t.$$

Noting that $1 \,\mathrm{mi/hr} \approx 1.467 \,\mathrm{ft/s}$, the elapsed time is

$$t = \frac{\frac{1}{15} - \frac{1}{150}}{(1.467)(0.00115)} \approx 35.56 \text{ s.}$$

25.(a) Measure the positive direction of motion upward. The equation of motion is given by mdv/dt = -kv - mg. The initial value problem is dv/dt = -kv/m - g, with $v(0) = v_0$. The solution is $v(t) = -mg/k + (v_0 + mg/k)e^{-kt/m}$. Setting $v(t_m) = 0$, the maximum height is reached at time $t_m = (m/k) \ln \left[(mg + k \, v_0)/mg \right]$. Integrating the velocity, the position of the body is

$$x(t) = -mg t/k + \left[\left(\frac{m}{k} \right)^2 g + \frac{m v_0}{k} \right] (1 - e^{-kt/m}).$$

Hence the maximum height reached is

$$x_m = x(t_m) = \frac{m v_0}{k} - g(\frac{m}{k})^2 \ln \left[\frac{mg + k v_0}{mg} \right].$$

- (b) Recall that for $\delta \ll 1$, $\ln(1+\delta) = \delta \frac{1}{2}\delta^2 + \frac{1}{3}\delta^3 \frac{1}{4}\delta^4 + \dots$
- 26.(b) Using L'Hospital's rule,

$$\lim_{k \to 0} \frac{-mg + (k v_0 + mg)e^{-kt/m}}{k} = \lim_{k \to 0} -\frac{t}{m}(k v_0 + mg)e^{-kt/m} = -gt.$$

(c)
$$\lim_{m \to 0} \left[-\frac{mg}{k} + (\frac{mg}{k} + v_0)e^{-kt/m} \right] = 0,$$


since $\lim_{m\to 0} e^{-kt/m} = 0$.

28.(a) In terms of displacement, the differential equation is mvdv/dx = -kv + mg. This follows from the chain rule: $\frac{dv}{dt} = \frac{dv}{dx}\frac{dx}{dt} = v\frac{dv}{dx}$. The differential equation is separable, with

$$x(v) = -\frac{mv}{k} - \frac{m^2g}{k^2} \ln \left| \frac{mg - kv}{mg} \right|.$$

The inverse exists, since both x and v are monotone increasing. In terms of the given parameters, $x(v) = -1.25 v - 15.31 \ln |0.0816 v - 1|$.

2.3 51


- (b) x(10) = 13.45 meters. The required value is k = 0.24.
- (c) In part (a), set v = 10 m/s and x = 10 meters.

29.(a) Let x represent the height above the earth's surface. The equation of motion is given by $m\frac{dv}{dt}=-G\frac{Mm}{(R+x)^2}$, in which G is the universal gravitational constant. The symbols M and R are the mass and radius of the earth, respectively. By the chain rule,

$$mv\frac{dv}{dx} = -G\frac{Mm}{(R+x)^2}.$$

This equation is separable, with $vdv = -GM(R+x)^{-2}dx$. Integrating both sides, and invoking the initial condition $v(0) = \sqrt{2gR}$, the solution is

$$v^2 = 2GM(R+x)^{-1} + 2qR - 2GM/R.$$

From elementary physics, it follows that $g = GM/R^2$. Therefore

$$v(x) = \sqrt{2g} \left(R / \sqrt{R + x} \right).$$

(Note that $g = 78,545 \text{ mi/hr}^2$.)

(b) We now consider $dx/dt = \sqrt{2g} (R/\sqrt{R+x})$. This equation is also separable, with $\sqrt{R+x} dx = \sqrt{2g} R dt$. By definition of the variable x, the initial condition is x(0) = 0. Integrating both sides, we obtain

$$x(t) = (\frac{3}{2}(\sqrt{2g} R t + \frac{2}{3}R^{3/2}))^{2/3} - R.$$

Setting the distance x(T)+R=240,000, and solving for T, the duration of such a flight would be $T\approx 49$ hours.


31.(a) Both equations are linear and separable. Initial conditions: $v(0) = u \cos A$ and $w(0) = u \sin A$. The two solutions are

$$v(t) = (u\cos A)e^{-rt}$$
 and $w(t) = -g/r + (u\sin A + g/r)e^{-rt}$.

(b) Integrating the solutions in part (a), and invoking the initial conditions, the coordinates are $x(t) = u \cos A(1 - e^{-rt})/r$ and

$$y(t) = -gt/r + (g + ur \sin A + hr^2)/r^2 - (\frac{u}{r} \sin A + g/r^2)e^{-rt}.$$

(c)


(d) Let T be the time that it takes the ball to go 350 ft horizontally. Then from above, $e^{-T/5} = (u \cos A - 70)/u \cos A$. At the same time, the height of the ball is given by

$$y(T) = -160T + 267 + 125u\sin A - \frac{(800 + 5u\sin A)(u\cos A - 70)}{u\cos A}.$$

Hence A and u must satisfy the inequality

$$800 \ln \left[\frac{u \cos A - 70}{u \cos A} \right] + 267 + 125u \sin A -$$

$$-(800 + 5u \sin A)[(u \cos A - 70)/u \cos A] \ge 10.$$

32.(a) Solving equation (i), $y'(x) = \left[(k^2-y)/y\right]^{1/2}$. The positive answer is chosen, since y is an increasing function of x.

(b) Let $y = k^2 \sin^2 t$. Then $dy = 2k^2 \sin t \cos t dt$. Substituting into the equation in part (a), we find that

$$\frac{2k^2\sin t\cos tdt}{dx} = \frac{\cos t}{\sin t}.$$

Hence $2k^2 \sin^2 t dt = dx$.

(c) Setting $\theta=2t$, we further obtain $k^2\sin^2\frac{\theta}{2}\,d\theta=dx$. Integrating both sides of the equation and noting that $t=\theta=0$ corresponds to the origin, we obtain the solutions

$$x(\theta) = k^2(\theta - \sin \theta)/2$$
 and [from part (b)] $y(\theta) = k^2(1 - \cos \theta)/2$.

- (d) Note that $y/x = (1 \cos \theta)/(\theta \sin \theta)$. Setting x = 1, y = 2, the solution of the equation $(1 \cos \theta)/(\theta \sin \theta) = 2$ is $\theta \approx 1.401$. Substitution into either of the expressions yields $k \approx 2.193$.
- 2. Rewrite the differential equation as

$$y' + \frac{1}{t(t-4)} y = 0.$$

It is evident that the coefficient 1/t(t-4) is continuous everywhere except at $t=0\,,4$. Since the initial condition is specified at $t=2\,$, Theorem 2.4.1 assures the existence of a unique solution on the interval $0 < t < 4\,$.

- 3. The function tan t is discontinuous at odd multiples of $\frac{\pi}{2}$. Since $\frac{\pi}{2} < \pi < \frac{3\pi}{2}$, the initial value problem has a unique solution on the interval $(\frac{\pi}{2}, \frac{3\pi}{2})$.
- 5. $p(t) = 2t/(4-t^2)$ and $g(t) = 3t^2/(4-t^2)$. These functions are discontinuous at $x = \pm 2$. The initial value problem has a unique solution on the interval (-2, 2).
- 6. The function $\ln t$ is defined and continuous on the interval $(0, \infty)$. At t = 1, $\ln t = 0$, so the normal form of the differential equation has a singularity there. Also, $\cot t$ is not defined at integer multiples of π , so the initial value problem will have a solution on the interval $(1, \pi)$.
- 7. The function f(t,y) is continuous everywhere on the plane, except along the straight line y=-2t/5. The partial derivative $\partial f/\partial y=-7t/(2t+5y)^2$ has the same region of continuity.
- 9. The function f(t,y) is discontinuous along the coordinate axes, and on the hyperbola $t^2-y^2=1$. Furthermore,

$$\frac{\partial f}{\partial y} = \frac{\pm 1}{y(1-t^2+y^2)} - 2\frac{y\,\ln|ty|}{(1-t^2+y^2)^2}$$

has the same points of discontinuity.

- 10. f(t,y) is continuous everywhere on the plane. The partial derivative $\partial f/\partial y$ is also continuous everywhere.
- 12. The function f(t,y) is discontinuous along the lines $t=\pm k\pi$ and y=-1. The partial derivative $\partial f/\partial y=\cot(t)/(1+y)^2$ has the same region of continuity.
- 14. The equation is separable, with $dy/y^2=2t\,dt$. Integrating both sides, the solution is given by $y(t)=y_0/(1-y_0t^2)$. For $y_0>0$, solutions exist as long as $t^2<1/y_0$. For $y_0\leq 0$, solutions are defined for all t.


15. The equation is separable, with $dy/y^3=-dt$. Integrating both sides and invoking the initial condition, $y(t)=y_0/\sqrt{2y_0^2t+1}$. Solutions exist as long as $2y_0^2t+1>0$, that is, $2y_0^2t>-1$. If $y_0\neq 0$, solutions exist for $t>-1/2y_0^2$. If $y_0=0$, then the solution y(t)=0 exists for all t.

16. The function f(t,y) is discontinuous along the straight lines t=-1 and y=0. The partial derivative $\partial f/\partial y$ is discontinuous along the same lines. The equation is separable, with $y\,dy=t^2\,dt/(1+t^3)$. Integrating and invoking the initial condition, the solution is $y(t)=\left[\frac{2}{3}\ln\left|1+t^3\right|+y_0^2\right]^{1/2}$. Solutions exist as long as


$$\frac{2}{3}\ln\left|1+t^3\right|+y_0^2 \ge 0\,,$$

that is, $y_0^2 \ge -\frac23 \ln \left|1+t^3\right|$. For all y_0 (it can be verified that $y_0=0$ yields a valid solution, even though Theorem 2.4.2 does not guarantee one), solutions exists as long as $\left|1+t^3\right| \ge e^{-3y_0^2/2}$. From above, we must have t>-1. Hence the inequality may be written as $t^3 \ge e^{-3y_0^2/2}-1$. It follows that the solutions are valid for $\left[e^{-3y_0^2/2}-1\right]^{1/3} < t < \infty$.

17.


18.


Based on the direction field, and the differential equation, for $y_0 < 0$, the slopes eventually become negative, and hence solutions tend to $-\infty$. For $y_0 > 0$, solutions increase without bound if $t_0 < 0$. Otherwise, the slopes eventually become negative,


and solutions tend to zero. Furthermore, $y_0=0$ is an equilibrium solution. Note that slopes are zero along the curves y=0 and ty=3.

19.


For initial conditions (t_0,y_0) satisfying ty<3, the respective solutions all tend to zero. Solutions with initial conditions above or below the hyperbola ty=3 eventually tend to $\pm\infty$. Also, $y_0=0$ is an equilibrium solution.

20.


Solutions with $t_0<0$ all tend to $-\infty$. Solutions with initial conditions (t_0,y_0) to the right of the parabola $t=1+y^2$ asymptotically approach the parabola as $t\to\infty$. Integral curves with initial conditions above the parabola (and $y_0>0$) also approach the curve. The slopes for solutions with initial conditions below the parabola (and $y_0<0$) are all negative. These solutions tend to $-\infty$.

21. Define $y_c(t) = \frac{2}{3}(t-c)^{3/2}u(t-c)$, in which u(t) is the Heaviside step function. Note that $y_c(c) = y_c(0) = 0$ and $y_c(c+(3/2)^{2/3}) = 1$.

- (a) Let $c = 1 (3/2)^{2/3}$.
- (b) Let $c = 2 (3/2)^{2/3}$.
- (c) Observe that $y_0(2) = \frac{2}{3}(2)^{3/2}$, $y_c(t) < \frac{2}{3}(2)^{3/2}$ for 0 < c < 2, and that $y_c(2) = 0$ for $c \ge 2$. So for any $c \ge 0$, $\pm y_c(2) \in [-2,2]$.

26.(a) Recalling Eq.(33) in Section 2.1,

$$y = \frac{1}{\mu(t)} \int_{t_0}^t \mu(s)g(s) \, ds + \frac{c}{\mu(t)}.$$

It is evident that $y_1(t) = \frac{1}{\mu(t)}$ and $y_2(t) = \frac{1}{\mu(t)} \int_{t_0}^t \mu(s) g(s) ds$.

- (b) By definition, $\frac{1}{\mu(t)} = e^{-\int p(t)dt}$. Hence $y_1' = -p(t)/\mu(t) = -p(t)y_1$. That is, $y_1' + p(t)y_1 = 0$.
- (c) $y_2' = (-p(t)/\mu(t)) \int_0^t \mu(s)g(s) ds + \mu(t)g(t)/\mu(t) = -p(t)y_2 + g(t)$. This implies that $y_2' + p(t)y_2 = g(t)$.
- 30. Since n=3, set $v=y^{-2}$. It follows that $\frac{dv}{dt}=-2y^{-3}\frac{dy}{dt}$ and $\frac{dy}{dt}=-\frac{y^3}{2}\frac{dv}{dt}$. Substitution into the differential equation yields $-\frac{y^3}{2}\frac{dv}{dt}-\varepsilon y=-\sigma y^3$, which further results in $v'+2\varepsilon v=2\sigma$. The latter differential equation is linear, and can be written as $(ve^{2\varepsilon t})'=2\sigma e^{2\varepsilon t}$. The solution is given by $v(t)=\sigma/\varepsilon+ce^{-2\varepsilon t}$. Converting back to the original dependent variable, $y=\pm v^{-1/2}$.
- 31. Since n=3, set $v=y^{-2}$. It follows that $\frac{dv}{dt}=-2y^{-3}\frac{dy}{dt}$ and $\frac{dy}{dt}=-\frac{y^3}{2}\frac{dv}{dt}$. The differential equation is written as $-\frac{y^3}{2}\frac{dv}{dt}-(\Gamma\cos t+T)y=\sigma y^3$, which upon further substitution is $v'+2(\Gamma\cos t+T)v=2$. This ODE is linear, with integrating factor $\mu(t)=e^{2\int (\Gamma\cos t+T)dt}=e^{2\Gamma\sin t+2Tt}$. The solution is

$$v(t) = 2e^{-(2\Gamma \sin t + 2Tt)} \int_0^t e^{2\Gamma \sin \tau + 2T\tau} d\tau + ce^{-(2\Gamma \sin t + 2Tt)}.$$

Converting back to the original dependent variable, $y = \pm v^{-1/2}$.

33. The solution of the initial value problem $y_1' + 2y_1 = 0$, $y_1(0) = 1$ is $y_1(t) = e^{-2t}$. Therefore $y(1^-) = y_1(1) = e^{-2}$. On the interval $(1, \infty)$, the differential equation is $y_2' + y_2 = 0$, with $y_2(t) = ce^{-t}$. Therefore $y(1^+) = y_2(1) = ce^{-1}$. Equating the limits $y(1^-) = y(1^+)$, we require that $c = e^{-1}$. Hence the global solution of the initial value problem is


$$y(t) = \begin{cases} e^{-2t}, & 0 \le t \le 1 \\ e^{-1-t}, & t > 1 \end{cases}.$$

Note the discontinuity of the derivative

$$y'(t) = \begin{cases} -2e^{-2t}, & 0 < t < 1 \\ -e^{-1-t}, & t > 1 \end{cases}.$$


-.-5


For $y_0 \ge 0$, the only equilibrium point is $y^* = 0$, and f'(0) = a > 0, hence the equilibrium solution y = 0 is unstable.

2.


The equilibrium points are $y^* = -a/b$ and $y^* = 0$, and f'(-a/b) < 0, therefore the equilibrium solution y = -a/b is asymptotically stable; f'(0) > 0, therefore the equilibrium solution y = 0 is unstable.

3.


The equilibrium solutions y=0 and y=2 are unstable, the equilibrium solution y=1 is asymptotically stable.


The only equilibrium point is $y^* = 0$, and f'(0) > 0, hence the equilibrium solution y = 0 is unstable.

5.


The only equilibrium point is $y^* = 0$, and f'(0) < 0, hence the equilibrium solution y = 0 is asymptotically stable.

6.


The equilibrium solution y = 0 is asymptotically stable.

7.(b)


8.


The only equilibrium point is $y^* = 1$, and f'(1) = 0, also, y' < 0 for $y \neq 1$. As long as $y_0 \neq 1$, the corresponding solution is monotone decreasing. Hence the equilibrium solution y = 1 is semistable.

9.


The equilibrium solution y=-1 is asymptotically stable, y=0 is semistable and y=1 is unstable.


The equilibrium points are $y^*=0,\pm 1$, and $f'(y)=1-3y^2$. The equilibrium solution y=0 is unstable, and the remaining two are asymptotically stable.

11.


The equilibrium solution y=0 is asymptotically stable, the equilibrium solution $y=b^2/a^2$ is unstable.

12.


The equilibrium points are $y^* = 0, \pm 2$, and $f'(y) = 8y - 4y^3$. The equilibrium solutions y = -2 and y = 2 are unstable and asymptotically stable, respectively. The equilibrium solution y = 0 is semistable.


The equilibrium points are $y^* = 0$, 1. $f'(y) = 2y - 6y^2 + 4y^3$. Both equilibrium solutions are semistable.

15.(a) Inverting Eq.(11), Eq.(13) shows t as a function of the population y and the carrying capacity K. With $y_0 = K/3$,

$$t = -\frac{1}{r} \ln \left| \frac{(1/3) [1 - (y/K)]}{(y/K) [1 - (1/3)]} \right|.$$

Setting $y = 2y_0$,

$$\tau = -\frac{1}{r} \ln \left| \frac{(1/3) [1 - (2/3)]}{(2/3) [1 - (1/3)]} \right|.$$

That is, $\tau = (\ln 4)/r$. If r = 0.025 per year, $\tau \approx 55.45$ years.

(b) In Eq.(13), set $y_0/K = \alpha$ and $y/K = \beta$. As a result, we obtain

$$T = -\frac{1}{r} \ln \left| \frac{\alpha \left[1 - \beta \right]}{\beta \left[1 - \alpha \right]} \right|.$$

Given $\alpha = 0.1$, $\beta = 0.9$ and r = 0.025 per year, $\tau \approx 175.78$ years.

17.(a) Consider the change of variable $u = \ln(y/K)$. Differentiating both sides with respect to t, u' = y'/y. Substitution into the Gompertz equation yields u' = -ru, with solution $u = u_0 e^{-rt}$. It follows that $\ln(y/K) = \ln(y_0/K)e^{-rt}$. That is,

$$\frac{y}{K} = e^{\ln(y_0/K)e^{-rt}}.$$

- (b) Given $K = 80.5 \times 10^6$, $y_0/K = 0.25$ and r = 0.71 per year, $y(2) = 57.58 \times 10^6$.
- (c) Solving for t,

$$t = -\frac{1}{r} \ln \left[\frac{\ln(y/K)}{\ln(y_0/K)} \right].$$

Setting $y(\tau) = 0.75K$, the corresponding time is $\tau \approx 2.21$ years.


- 19.(a) The rate of increase of the volume is given by rate of flow in—rate of flow out. That is, $dV/dt = k \alpha a \sqrt{2gh}$. Since the cross section is constant, dV/dt = Adh/dt. Hence the governing equation is $dh/dt = (k \alpha a \sqrt{2gh})/A$.
- (b) Setting dh/dt = 0, the equilibrium height is $h_e = \frac{1}{2g} (\frac{k}{\alpha a})^2$. Furthermore, since $f'(h_e) < 0$, it follows that the equilibrium height is asymptotically stable.
- 22.(a) The equilibrium points are at $y^* = 0$ and $y^* = 1$. Since $f'(y) = \alpha 2\alpha y$, the equilibrium solution y = 0 is unstable and the equilibrium solution y = 1 is asymptotically stable.
- (b) The ODE is separable, with $[y(1-y)]^{-1} dy = \alpha dt$. Integrating both sides and invoking the initial condition, the solution is

$$y(t) = \frac{y_0 e^{\alpha t}}{1 - y_0 + y_0 e^{\alpha t}}.$$


It is evident that (independent of y_0) $\lim_{t\to -\infty} y(t) = 0$ and $\lim_{t\to \infty} y(t) = 1$.

- 23.(a) $y(t) = y_0 e^{-\beta t}$.
- (b) From part (a), $dx/dt = -\alpha x y_0 e^{-\beta t}$. Separating variables, $dx/x = -\alpha y_0 e^{-\beta t} dt$. Integrating both sides, the solution is $x(t) = x_0 e^{-\alpha y_0 (1 e^{-\beta t})/\beta}$.
- (c) As $t \to \infty$, $y(t) \to 0$ and $x(t) \to x_0 e^{-\alpha y_0/\beta}$. Over a long period of time, the proportion of carriers vanishes. Therefore the proportion of the population that escapes the epidemic is the proportion of susceptibles left at that time, $x_0 e^{-\alpha y_0/\beta}$.
- 26.(a) For a<0, the only critical point is at y=0, which is asymptotically stable. For a=0, the only critical point is at y=0, which is asymptotically stable. For a>0, the three critical points are at y=0, $\pm \sqrt{a}$. The critical point at y=0 is unstable, whereas the other two are asymptotically stable.

(b)


27.
$$f(y) = y(a - y)$$
; $f'(y) = a - 2y$.


(a) For a < 0, the critical points are at y = a and y = 0. Observe that f'(a) > 0 and f'(0) < 0. Hence y = a is unstable and y = 0 asymptotically stable. For a = 0, the only critical point is at y = 0, which is semistable since $f(y) = -y^2$ is concave down. For a > 0, the critical points are at y = 0 and y = a. Observe

that f'(0) > 0 and f'(a) < 0. Hence y = 0 is unstable and y = a asymptotically stable.

(b)


(c)


2.6

- 1. M(x,y)=2x+3 and N(x,y)=2y-2. Since $M_y=N_x=0$, the equation is exact. Integrating M with respect to x, while holding y constant, yields $\psi(x,y)=x^2+3x+h(y)$. Now $\psi_y=h'(y)$, and equating with N results in the possible function $h(y)=y^2-2y$. Hence $\psi(x,y)=x^2+3x+y^2-2y$, and the solution is defined implicitly as $x^2+3x+y^2-2y=c$.
- 2. M(x,y) = 2x + 4y and N(x,y) = 2x 2y. Note that $M_y \neq N_x$, and hence the differential equation is not exact.
- 4. First divide both sides by (2xy+2). We now have M(x,y)=y and N(x,y)=x. Since $M_y=N_x=0$, the resulting equation is exact. Integrating M with respect to x, while holding y constant, results in $\psi(x,y)=xy+h(y)$. Differentiating with respect to y, $\psi_y=x+h'(y)$. Setting $\psi_y=N$, we find that h'(y)=0, and hence h(y)=0 is acceptable. Therefore the solution is defined implicitly as xy=c. Note that if xy+1=0, the equation is trivially satisfied.
- 6. Write the given equation as (ax by)dx + (bx cy)dy. Now M(x, y) = ax by and N(x, y) = bx cy. Since $M_y \neq N_x$, the differential equation is not exact.
- 8. $M(x,y)=e^x\sin y+3y$ and $N(x,y)=-3x+e^x\sin y$. Note that $M_y\neq N_x$, and hence the differential equation is not exact.
- 10. M(x,y)=y/x+6x and $N(x,y)=\ln x-2$. Since $M_y=N_x=1/x$, the given equation is exact. Integrating N with respect to y, while holding x constant, results in $\psi(x,y)=y\ln x-2y+h(x)$. Differentiating with respect to x, $\psi_x=y/x+h'(x)$. Setting $\psi_x=M$, we find that h'(x)=6x, and hence $h(x)=3x^2$. Therefore the solution is defined implicitly as $3x^2+y\ln x-2y=c$.
- 11. $M(x,y) = x \ln y + xy$ and $N(x,y) = y \ln x + xy$. Note that $M_y \neq N_x$, and hence the differential equation is not exact.
- 13. M(x,y)=2x-y and N(x,y)=2y-x. Since $M_y=N_x=-1$, the equation is exact. Integrating M with respect to x, while holding y constant, yields $\psi(x,y)=x^2-xy+h(y)$. Now $\psi_y=-x+h'(y)$. Equating ψ_y with N results in h'(y)=2y, and hence $h(y)=y^2$. Thus $\psi(x,y)=x^2-xy+y^2$, and the solution is given implicitly as $x^2-xy+y^2=c$. Invoking the initial condition y(1)=3, the specific solution is $x^2-xy+y^2=7$. The explicit form of the solution is $y(x)=(x+\sqrt{28-3x^2})/2$. Hence the solution is valid as long as $3x^2\leq 28$.
- 16. $M(x,y)=y\,e^{2xy}+x$ and $N(x,y)=bx\,e^{2xy}$. Note that $M_y=e^{2xy}+2xy\,e^{2xy}$, and $N_x=b\,e^{2xy}+2bxy\,e^{2xy}$. The given equation is exact, as long as b=1. Integrating N with respect to y, while holding x constant, results in $\psi(x,y)=e^{2xy}/2+h(x)$. Now differentiating with respect to x, $\psi_x=y\,e^{2xy}+h'(x)$. Setting $\psi_x=M$, we find that h'(x)=x, and hence $h(x)=x^2/2$. We conclude that $\psi(x,y)=e^{2xy}/2+x^2/2$. Hence the solution is given implicitly as $e^{2xy}+x^2=c$.

17. Note that ψ is of the form $\psi(x,y) = f(x) + g(y)$, since each of the integrands is a function of a single variable. It follows that

$$\psi_x = \frac{df}{dx}$$
 and $\psi_y = \frac{dg}{dx}$.

That is,

$$\psi_x = M(x, y_0) \text{ and } \psi_y = N(x_0, y).$$

Furthermore,

$$\frac{\partial^2 \psi}{\partial x \partial y}(x_0, y_0) = \frac{\partial M}{\partial y}(x_0, y_0) \text{ and } \frac{\partial^2 \psi}{\partial y \partial x}(x_0, y_0) = \frac{\partial N}{\partial x}(x_0, y_0).$$

Based on the hypothesis and the fact that the point (x_0, y_0) is arbitrary, $\psi_{xy} = \psi_{yx}$ and

$$\frac{\partial M}{\partial y}(x,y) = \frac{\partial N}{\partial x}(x,y).$$

- 18. Observe that $\frac{\partial}{\partial y} [M(x)] = \frac{\partial}{\partial x} [N(y)] = 0$.
- 20. $M_y = y^{-1}\cos y y^{-2}\sin y$ and $N_x = -2\,e^{-x}(\cos x + \sin x)/y$. Multiplying both sides by the integrating factor $\mu(x,y) = y\,e^x$, the given equation can be written as $(e^x\sin y 2y\,\sin x)dx + (e^x\cos y + 2\cos x)dy = 0$. Let $\overline{M} = \mu M$ and $\overline{N} = \mu N$. Observe that $\overline{M}_y = \overline{N}_x$, and hence the latter ODE is exact. Integrating \overline{N} with respect to y, while holding x constant, results in $\psi(x,y) = e^x\sin y + 2y\cos x + h(x)$. Now differentiating with respect to x, $\psi_x = e^x\sin y 2y\sin x + h'(x)$. Setting $\psi_x = \overline{M}$, we find that h'(x) = 0, and hence h(x) = 0 is feasible. Hence the solution of the given equation is defined implicitly by $e^x\sin y + 2y\cos x = c$.
- 21. $M_y=1$ and $N_x=2$. Multiply both sides by the integrating factor $\mu(x,y)=y$ to obtain $y^2dx+(2xy-y^2e^y)dy=0$. Let $\overline{M}=yM$ and $\overline{N}=yN$. It is easy to see that $\overline{M}_y=\overline{N}_x$, and hence the latter ODE is exact. Integrating \overline{M} with respect to x yields $\psi(x,y)=xy^2+h(y)$. Equating ψ_y with \overline{N} results in $h'(y)=-y^2e^y$, and hence $h(y)=-e^y(y^2-2y+2)$. Thus $\psi(x,y)=xy^2-e^y(y^2-2y+2)$, and the solution is defined implicitly by $xy^2-e^y(y^2-2y+2)=c$.
- 24. The equation $\mu M + \mu N y' = 0$ has an integrating factor if $(\mu M)_y = (\mu N)_x$, that is, $\mu_y M \mu_x N = \mu N_x \mu M_y$. Suppose that $N_x M_y = R(xM yN)$, in which R is some function depending only on the quantity z = xy. It follows that the modified form of the equation is exact, if $\mu_y M \mu_x N = \mu R(xM yN) = R(\mu xM \mu yN)$. This relation is satisfied if $\mu_y = (\mu x)R$ and $\mu_x = (\mu y)R$. Now consider $\mu = \mu(xy)$. Then the partial derivatives are $\mu_x = \mu' y$ and $\mu_y = \mu' x$. Note that $\mu' = d\mu/dz$. Thus μ must satisfy $\mu'(z) = R(z)$. The latter equation is separable, with $d\mu = R(z)dz$, and $\mu(z) = \int R(z)dz$. Therefore, given R = R(xy), it is possible to determine $\mu = \mu(xy)$ which becomes an integrating factor of the differential equation.
- 28. The equation is not exact, since $N_x M_y = 2y 1$. However, $(N_x M_y)/M = (2y 1)/y$ is a function of y alone. Hence there exists $\mu = \mu(y)$, which is a solution

of the differential equation $\mu'=(2-1/y)\mu$. The latter equation is separable, with $d\mu/\mu=2-1/y$. One solution is $\mu(y)=e^{2y-\ln y}=e^{2y}/y$. Now rewrite the given ODE as $e^{2y}dx+(2x\,e^{2y}-1/y)dy=0$. This equation is exact, and it is easy to see that $\psi(x,y)=x\,e^{2y}-\ln\,y$. Therefore the solution of the given equation is defined implicitly by $x\,e^{2y}-\ln\,y=c$.

30. The given equation is not exact, since $N_x-M_y=8x^3/y^3+6/y^2$. But note that $(N_x-M_y)/M=2/y$ is a function of y alone, and hence there is an integrating factor $\mu=\mu(y)$. Solving the equation $\mu'=(2/y)\mu$, an integrating factor is $\mu(y)=y^2$. Now rewrite the differential equation as $(4x^3+3y)dx+(3x+4y^3)dy=0$. By inspection, $\psi(x,y)=x^4+3xy+y^4$, and the solution of the given equation is defined implicitly by $x^4+3xy+y^4=c$.

32. Multiplying both sides of the ODE by $\mu = [xy(2x+y)]^{-1}$, the given equation is equivalent to $\left[(3x+y)/(2x^2+xy)\right]dx + \left[(x+y)/(2xy+y^2)\right]dy = 0$. Rewrite the differential equation as

$$\left[\frac{2}{x} + \frac{2}{2x+y}\right]dx + \left[\frac{1}{y} + \frac{1}{2x+y}\right]dy = 0.$$

It is easy to see that $M_y = N_x$. Integrating M with respect to x, while keeping y constant, results in $\psi(x,y) = 2 \ln |x| + \ln |2x+y| + h(y)$. Now taking the partial derivative with respect to y, $\psi_y = (2x+y)^{-1} + h'(y)$. Setting $\psi_y = N$, we find that h'(y) = 1/y, and hence $h(y) = \ln |y|$. Therefore

$$\psi(x,y) = 2\ln|x| + \ln|2x + y| + \ln|y|,$$

and the solution of the given equation is defined implicitly by $2x^3y + x^2y^2 = c$.


2.7

2.(a) The Euler formula is $y_{n+1} = y_n + h(2y_n - 1) = (1 + 2h)y_n - h$. Numerical results: 1.1, 1.22, 1.364, 1.5368.

(d) The differential equation is linear, with solution $y(t) = (1 + e^{2t})/2$.


4.(a) The Euler formula is $y_{n+1} = (1-2h)y_n + 3h \cos t_n$. Numerical results: 0.3, 0.5385, 0.7248, 0.8665.

(d) The exact solution is $y(t) = (6\cos t + 3\sin t - 6e^{-2t})/5$.


All solutions seem to converge to y = 25/9.

6.


Solutions with positive initial conditions seem to converge to a specific function. On the other hand, solutions with negative coefficients decrease without bound. y=0 is an equilibrium solution.

7.


All solutions seem to converge to a specific function.


Solutions with initial conditions to the "left" of the curve $t=0.1y^2$ seem to diverge. On the other hand, solutions to the "right" of the curve seem to converge to zero. Also, y=0 is an equilibrium solution.

9.


All solutions seem to diverge.

10.


Solutions with positive initial conditions increase without bound. Solutions with negative initial conditions decrease without bound. Note that y=0 is an equilibrium solution.

11. The Euler formula is $y_{n+1} = y_n - 3h\sqrt{y_n} + 5h$ and $(t_0, y_0) = (0, 2)$.


- 12. The iteration formula is $y_{n+1} = (1+3h)y_n h t_n y_n^2$ and $(t_0, y_0) = (0, 0.5)$.
- 14. The iteration formula is $y_{n+1} = (1 h t_n) y_n + h y_n^3 / 10$ and $(t_0, y_0) = (0, 1)$.
- 17. The Euler formula is

$$y_{n+1} = y_n + \frac{h(y_n^2 + 2t_n y_n)}{3 + t_n^2}.$$

The initial point is $(t_0, y_0) = (1, 2)$. Using this iteration formula with the specified h values, the value of the solution at t = 2.5 is somewhere between 18 and 19. At t = 3 there is no reliable estimate.

18.(a) See Problem 8.

19.(a)


- (b) The iteration formula is $y_{n+1}=y_n+h\,y_n^2-h\,t_n^2$. The critical value of α appears to be near $\alpha_0\approx 0.6815$. For $y_0>\alpha_0$, the iterations diverge.
- 20.(a) The ODE is linear, with general solution $y(t) = t + ce^t$. Invoking the specified initial condition, $y(t_0) = y_0$, we have $y_0 = t_0 + ce^{t_0}$. Hence $c = (y_0 t_0)e^{-t_0}$. Thus the solution is given by $\phi(t) = (y_0 t_0)e^{t-t_0} + t$.
- (b) The Euler formula is $y_{n+1} = (1+h)y_n + h h t_n$. Now set k = n+1.
- (c) We have $y_1 = (1+h)y_0 + h ht_0 = (1+h)y_0 + (t_1 t_0) ht_0$. Rearranging the terms, $y_1 = (1+h)(y_0 t_0) + t_1$. Now suppose that $y_k = (1+h)^k(y_0 t_0) + t_k$, for some $k \ge 1$. Then $y_{k+1} = (1+h)y_k + h ht_k$. Substituting for y_k , we find that

$$y_{k+1} = (1+h)^{k+1}(y_0 - t_0) + (1+h)t_k + h - ht_k = (1+h)^{k+1}(y_0 - t_0) + t_k + h.$$

Noting that $t_{k+1} = t_k + k$, the result is verified.

(d) Substituting $h = (t - t_0)/n$, with $t_n = t$,

$$y_n = (1 + \frac{t - t_0}{n})^n (y_0 - t_0) + t.$$

Taking the limit of both sides, as $n \to \infty$, and using the fact that

$$\lim_{n \to \infty} (1 + a/n)^n = e^a,$$

pointwise convergence is proved.

- 21. The exact solution is $y(t) = e^t$. The Euler formula is $y_{n+1} = (1+h)y_n$. It is easy to see that $y_n = (1+h)^n y_0 = (1+h)^n$. Given t > 0, set h = t/n. Taking the limit, we find that $\lim_{n \to \infty} y_n = \lim_{n \to \infty} (1+t/n)^n = e^t$.
- 23. The exact solution is $y(t) = t/2 + e^{2t}$. The Euler formula is

$$y_{n+1} = (1+2h)y_n + h/2 - h t_n$$
.

Since $y_0=1$, $y_1=(1+2h)+h/2=(1+2h)+t_1/2$. It is easy to show by mathematical induction, that $y_n=(1+2h)^n+t_n/2$. For t>0, set h=t/n and thus $t_n=t$. Taking the limit, we find that

$$\lim_{n \to \infty} y_n = \lim_{n \to \infty} \left[(1 + 2t/n)^n + t/2 \right] = e^{2t} + t/2.$$

Hence pointwise convergence is proved.

- 2. Let z=y-3 and $\tau=t+1$. It follows that $dz/d\tau=(dz/dt)(dt/d\tau)=dz/dt$. Furthermore, $dz/dt=dy/dt=1-y^3$. Hence $dz/d\tau=1-(z+3)^3$. The new initial condition is $z(\tau=0)=0$.
- 3. The approximating functions are defined recursively by


$$\phi_{n+1}(t) = \int_0^t 2 \left[\phi_n(s) + 1\right] ds.$$

Setting $\phi_0(t)=0$, $\phi_1(t)=2t$. Continuing, $\phi_2(t)=2t^2+2t$, $\phi_3(t)=\frac{4}{3}t^3+2t^2+2t$, $\phi_4(t)=\frac{2}{3}t^4+\frac{4}{3}t^3+2t^2+2t$, Given convergence, set

$$\phi(t) = \phi_1(t) + \sum_{k=1}^{\infty} \left[\phi_{k+1}(t) - \phi_k(t) \right] = 2t + \sum_{k=2}^{\infty} \frac{a_k}{k!} t^k.$$

Comparing coefficients, $a_3/3! = 4/3$, $a_4/4! = 2/3$, It follows that $a_3 = 8$, $a_4 = 16$, and so on. We find that in general $a_k = 2^k$. Hence

$$\phi(t) = \sum_{k=1}^{\infty} \frac{2^k}{k!} t^k = e^{2t} - 1.$$


5. The approximating functions are defined recursively by


$$\phi_{n+1}(t) = \int_0^t \left[-\phi_n(s)/2 + s \right] ds.$$

Setting $\phi_0(t)=0$, $\phi_1(t)=t^2/2$. Continuing, $\phi_2(t)=t^2/2-t^3/12$, $\phi_3(t)=t^2/2-t^3/12+t^4/96$, $\phi_4(t)=t^2/2-t^3/12+t^4/96-t^5/960$, Given convergence, set

$$\phi(t) = \phi_1(t) + \sum_{k=1}^{\infty} \left[\phi_{k+1}(t) - \phi_k(t) \right] = t^2/2 + \sum_{k=3}^{\infty} \frac{a_k}{k!} t^k.$$

Comparing coefficients, $a_3/3! = -1/12$, $a_4/4! = 1/96$, $a_5/5! = -1/960$, We find that $a_3 = -1/2$, $a_4 = 1/4$, $a_5 = -1/8$, In general, $a_k = 2^{-k+1}$. Hence

$$\phi(t) = \sum_{k=2}^{\infty} \frac{2^{-k+2}}{k!} (-t)^k = 4 e^{-t/2} + 2t - 4.$$


6. The approximating functions are defined recursively by

$$\phi_{n+1}(t) = \int_0^t \left[\phi_n(s) + 1 - s \right] ds.$$

Setting
$$\phi_0(t) = 0$$
, $\phi_1(t) = t - t^2/2$, $\phi_2(t) = t - t^3/6$, $\phi_3(t) = t - t^4/24$, $\phi_4(t) = t - t^4/24$


 $t^5/120, \ldots$ Given convergence, set

$$\phi(t) = \phi_1(t) + \sum_{k=1}^{\infty} \left[\phi_{k+1}(t) - \phi_k(t) \right] =$$

73

$$= t - t^2/2 + \left[t^2/2 - t^3/6\right] + \left[t^3/6 - t^4/24\right] + \dots = t + 0 + 0 + \dots$$

Note that the terms can be rearranged, as long as the series converges uniformly.


8.(a) The approximating functions are defined recursively by

$$\phi_{n+1}(t) = \int_0^t \left[s^2 \phi_n(s) - s \right] ds.$$

Set $\phi_0(t)=0$. The iterates are given by $\phi_1(t)=-t^2/2$, $\phi_2(t)=-t^2/2-t^5/10$, $\phi_3(t)=-t^2/2-t^5/10-t^8/80$, $\phi_4(t)=-t^2/2-t^5/10-t^8/80-t^{11}/880$,.... Upon inspection, it becomes apparent that

$$\phi_n(t) = -t^2 \left[\frac{1}{2} + \frac{t^3}{2 \cdot 5} + \frac{t^6}{2 \cdot 5 \cdot 8} + \dots + \frac{(t^3)^{n-1}}{2 \cdot 5 \cdot 8 \dots [2+3(n-1)]} \right] =$$

$$= -t^2 \sum_{k=1}^n \frac{(t^3)^{k-1}}{2 \cdot 5 \cdot 8 \dots [2+3(k-1)]}.$$

(b)


The iterates appear to be converging.

9.(a) The approximating functions are defined recursively by

$$\phi_{n+1}(t) = \int_0^t \left[s^2 + \phi_n^2(s) \right] ds.$$

Set $\phi_0(t)=0$. The first three iterates are given by $\phi_1(t)=t^3/3,\ \phi_2(t)=t^3/3+t^7/63,\ \phi_3(t)=t^3/3+t^7/63+2t^{11}/2079+t^{15}/59535$.

(b)


The iterates appear to be converging.

10.(a) The approximating functions are defined recursively by

$$\phi_{n+1}(t) = \int_0^t \left[1 - \phi_n^3(s)\right] ds.$$

Set $\phi_0(t)=0$. The first three iterates are given by $\phi_1(t)=t$, $\phi_2(t)=t-t^4/4$, $\phi_3(t)=t-t^4/4+3t^7/28-3t^{10}/160+t^{13}/832$.

(b)


The approximations appear to be diverging.

12.(a) The approximating functions are defined recursively by


$$\phi_{n+1}(t) = \int_0^t \left[\frac{3s^2 + 4s + 2}{2(\phi_n(s) - 1)} \right] ds.$$

Note that $1/(2y-2) = -\frac{1}{2} \sum_{k=0}^{6} y^k + O(y^7)$. For computational purposes, use the geometric series sum to replace the above iteration formula by

$$\phi_{n+1}(t) = -\frac{1}{2} \int_0^t \left[(3s^2 + 4s + 2) \sum_{k=0}^6 \phi_n^k(s) \right] ds.$$

Set $\phi_0(t)=0$. The first four approximations are given by $\phi_1(t)=-t-t^2-t^3/2$, $\phi_2(t)=-t-t^2/2+t^3/6+t^4/4-t^5/5-t^6/24+\ldots$, $\phi_3(t)=-t-t^2/2+t^4/12-3t^5/20+4t^6/45+\ldots$, $\phi_4(t)=-t-t^2/2+t^4/8-7t^5/60+t^6/15+\ldots$

(b)


The approximations appear to be converging to the exact solution,

$$\phi(t) = 1 - \sqrt{1 + 2t + 2t^2 + t^3} \ .$$

13. Note that $\phi_n(0) = 0$ and $\phi_n(1) = 1$, for every $n \ge 1$. Let $a \in (0,1)$. Then $\phi_n(a) = a^n$. Clearly, $\lim_{n \to \infty} a^n = 0$. Hence the assertion is true.

14.(a) $\phi_n(0) = 0$, for every $n \ge 1$. Let $a \in (0,1]$. Then $\phi_n(a) = 2na e^{-na^2} = 2na/e^{na^2}$. Using l'Hospital's rule,

$$\lim_{z \to \infty} 2az / e^{az^2} = \lim_{z \to \infty} 1/z e^{az^2} = 0.$$

Hence $\lim_{n\to\infty} \phi_n(a) = 0$.

(b)
$$\int_0^1 2nx \, e^{-nx^2} dx = -e^{-nx^2} \Big|_0^1 = 1 - e^{-n}$$
. Therefore,
$$\lim_{n \to \infty} \int_0^1 \phi_n(x) dx \neq \int_0^1 \lim_{n \to \infty} \phi_n(x) dx.$$

15. Let t be fixed, such that $(t\,,y_1),(t\,,y_2)\in D$. Without loss of generality, assume that $y_1< y_2$. Since f is differentiable with respect to y, the mean value theorem asserts that there exists $\xi\in (y_1\,,y_2)$ such that $f(t\,,y_1)-f(t\,,y_2)=f_y(t\,,\xi)(y_1-y_2)$.

This means that $|f(t,y_1) - f(t,y_2)| = |f_y(t,\xi)| |y_1 - y_2|$. Since, by assumption, $\partial f/\partial y$ is continuous in D, f_y attains a maximum on any closed and bounded subset of D. Hence

$$|f(t,y_1) - f(t,y_2)| \le K |y_1 - y_2|.$$

- 16. For a sufficiently small interval of t, $\phi_{n-1}(t)$, $\phi_n(t) \in D$. Since f satisfies a Lipschitz condition, $|f(t,\phi_n(t)) f(t,\phi_{n-1}(t))| \le K |\phi_n(t) \phi_{n-1}(t)|$. Here $K = \max |f_y|$.
- 17.(a) $\phi_1(t)=\int_0^t f(s\,,0)ds$. Hence $|\phi_1(t)|\leq \int_0^{|t|}|f(s\,,0)|\,ds\leq \int_0^{|t|}Mds=M\,|t|$, in which M is the maximum value of $|f(t\,,y)|$ on D .
- (b) By definition, $\phi_2(t)-\phi_1(t)=\int_0^t \left[f(s\,,\phi_1(s))-f(s\,,0)\right]ds$. Taking the absolute value of both sides, $|\phi_2(t)-\phi_1(t)|\leq \int_0^{|t|}|[f(s\,,\phi_1(s))-f(s\,,0)]|\,ds$. Based on the results in Problems 16 and 17,

$$|\phi_2(t) - \phi_1(t)| \le \int_0^{|t|} K |\phi_1(s) - 0| ds \le KM \int_0^{|t|} |s| ds.$$

Evaluating the last integral, we obtain that $|\phi_2(t) - \phi_1(t)| \leq MK |t|^2 / 2$.

(c) Suppose that

$$|\phi_i(t) - \phi_{i-1}(t)| \le \frac{MK^{i-1}|t|^i}{i!}$$

for some $i \geq 1$. By definition,

$$\phi_{i+1}(t) - \phi_i(t) = \int_0^t \left[f(s, \phi_i(s)) - f(s, \phi_{i-1}(s)) \right] ds.$$

It follows that

$$|\phi_{i+1}(t) - \phi_{i}(t)| \leq \int_{0}^{|t|} |f(s, \phi_{i}(s)) - f(s, \phi_{i-1}(s))| ds \leq$$

$$\leq \int_{0}^{|t|} K |\phi_{i}(s) - \phi_{i-1}(s)| ds \leq \int_{0}^{|t|} K \frac{MK^{i-1} |s|^{i}}{i!} ds =$$

$$= \frac{MK^{i} |t|^{i+1}}{(i+1)!} \leq \frac{MK^{i} h^{i+1}}{(i+1)!}.$$

Hence, by mathematical induction, the assertion is true.

- 18.(a) Use the triangle inequality, $|a + b| \le |a| + |b|$.
- (b) For $|t| \le h$, $|\phi_1(t)| \le Mh$, and $|\phi_n(t) \phi_{n-1}(t)| \le MK^{n-1}h^n/(n!)$. Hence $|\phi_n(t)| \le M\sum_{i=1}^n \frac{K^{i-1}h^i}{i!} = \frac{M}{K}\sum_{i=1}^n \frac{(Kh)^i}{i!}$.

- (c) The sequence of partial sums in (b) converges to $M(e^{Kh}-1)/K$. By the comparison test, the sums in (a) also converge. Furthermore, the sequence $|\phi_n(t)|$ is bounded, and hence has a convergent subsequence. Finally, since individual terms of the series must tend to zero, $|\phi_n(t) \phi_{n-1}(t)| \to 0$, and it follows that the sequence $|\phi_n(t)|$ is convergent.
- 19.(a) Let $\phi(t) = \int_0^t f(s,\phi(s))ds$ and $\psi(t) = \int_0^t f(s,\psi(s))ds$. Then by linearity of the integral, $\phi(t) \psi(t) = \int_0^t \left[f(s,\phi(s)) f(s,\psi(s)) \right] ds$.
- (b) It follows that $|\phi(t) \psi(t)| \leq \int_0^t |f(s, \phi(s)) f(s, \psi(s))| ds$.
- (c) We know that f satisfies a Lipschitz condition,

$$|f(t,y_1) - f(t,y_2)| \le K |y_1 - y_2|,$$

based on $|\partial f/\partial y| \leq K$ in D. Therefore

$$|\phi(t) - \psi(t)| \le \int_0^t |f(s, \phi(s)) - f(s, \psi(s))| ds$$
$$\le \int_0^t K|\phi(s) - \psi(s)| ds.$$

- 1. Writing the equation for each $n \ge 0$, $y_1 = -0.9 y_0$, $y_2 = -0.9 y_1$, $y_3 = -0.9 y_2$ and so on, it is apparent that $y_n = (-0.9)^n y_0$. The terms constitute an alternating series, which converge to zero, regardless of y_0 .
- 3. Write the equation for each $n \geq 0$, $y_1 = \sqrt{3}y_0$, $y_2 = \sqrt{4/2}y_1$, $y_3 = \sqrt{5/3}y_2$, ... Upon substitution, we find that $y_2 = \sqrt{(4\cdot 3)/2}y_1$, $y_3 = \sqrt{(5\cdot 4\cdot 3)/(3\cdot 2)}y_0$, ... It can be proved by mathematical induction, that

$$y_n = \frac{1}{\sqrt{2}} \sqrt{\frac{(n+2)!}{n!}} y_0$$
$$= \frac{1}{\sqrt{2}} \sqrt{(n+1)(n+2)} y_0.$$

This sequence is divergent, except for $y_0 = 0$.

4. Writing the equation for each $n \ge 0$, $y_1 = -y_0$, $y_2 = y_1$, $y_3 = -y_2$, $y_4 = y_3$, and so on. It can be shown that

$$y_n = \begin{cases} y_0, & \text{for } n = 4k \text{ or } n = 4k - 1\\ -y_0, & \text{for } n = 4k - 2 \text{ or } n = 4k - 3 \end{cases}$$

The sequence is convergent only for $y_0 = 0$.

5. Writing the equation for each $n \geq 0$,

$$y_1 = 0.5 y_0 + 6$$

$$y_2 = 0.5 y_1 + 6 = 0.5(0.5 y_0 + 6) + 6 = (0.5)^2 y_0 + 6 + (0.5)6$$

$$y_3 = 0.5 y_2 + 6 = 0.5(0.5 y_1 + 6) + 6 = (0.5)^3 y_0 + 6 \left[1 + (0.5) + (0.5)^2\right]$$

$$\vdots$$

$$y_n = (0.5)^n y_0 + 12 \left[1 - (0.5)^n\right],$$

which follows from Eq.(13) and (14). The sequence is convergent for all y_0 , and in fact $y_n \to 12$.

6. Writing the equation for each $n \geq 0$,

$$y_1 = -0.5 y_0 + 6$$

$$y_2 = -0.5 y_1 + 6 = -0.5(-0.5 y_0 + 6) + 6 = (-0.5)^2 y_0 + 6 + (-0.5)6$$

$$y_3 = -0.5 y_2 + 6 = -0.5(-0.5 y_1 + 6) + 6 = (-0.5)^3 y_0 + 6 \left[1 + (-0.5) + (-0.5)^2\right]$$

$$\vdots$$

$$y_n = (-0.5)^n y_0 + 4 \left[1 - (-0.5)^n\right]$$

which follows from Eq.(13) and (14). The sequence is convergent for all y_0 , and in fact $y_n \to 4$.

- 7. Let y_n be the balance at the end of the nth day. Then $y_{n+1}=(1+r/356)\,y_n$. The solution of this difference equation is $y_n=(1+r/365)^n\,y_0$, in which y_0 is the initial balance. At the end of one year, the balance is $y_{365}=(1+r/365)^{365}\,y_0$. Given that $r=.07,\ y_{365}=(1+r/365)^{365}\,y_0=1.0725\,y_0$. Hence the effective annual yield is $(1.0725\,y_0-y_0)/y_0=7.25\%$.
- 8. Let y_n be the balance at the end of the *n*th month. Then $y_{n+1} = (1 + r/12)y_n + 25$. As in the previous solutions, we have

$$y_n = \rho^n \left[y_0 - \frac{25}{1 - \rho} \right] + \frac{25}{1 - \rho} ,$$

in which $\rho=(1+r/12)$. Here r is the annual interest rate, given as 8%. Therefore $y_{36}=(1.0066)^{36}\left[1000+\frac{12\cdot25}{r}\right]-\frac{12\cdot25}{r}=\$2,283.63$.

9. Let y_n be the balance due at the end of the *n*th month. The appropriate difference equation is $y_{n+1} = (1 + r/12) y_n - P$. Here r is the annual interest rate and P is the monthly payment. The solution, in terms of the amount borrowed, is given by

$$y_n = \rho^n \left[y_0 + \frac{P}{1 - \rho} \right] - \frac{P}{1 - \rho},$$

in which $\rho = (1 + r/12)$ and $y_0 = 8,000$. To figure out the monthly payment P, we require that $y_{36} = 0$. That is,

$$\rho^{36} \left[y_0 + \frac{P}{1 - \rho} \right] = \frac{P}{1 - \rho} \,.$$

After the specified amounts are substituted, we find the P = \$258.14.

11. Let y_n be the balance due at the end of the *n*th month. The appropriate difference equation is $y_{n+1} = (1 + r/12) y_n - P$, in which r = .09 and P is the monthly payment. The initial value of the mortgage is $y_0 = $100,000$. Then the balance due at the end of the *n*-th month is

$$y_n = \rho^n \left[y_0 + \frac{P}{1 - \rho} \right] - \frac{P}{1 - \rho}.$$

where $\rho = (1 + r/12)$. In terms of the specified values,

$$y_n = (1.0075)^n \left[10^5 - \frac{12P}{r} \right] + \frac{12P}{r}.$$

Setting $n = 30 \cdot 12 = 360$, and $y_{360} = 0$, we find that P = \$804.62. For the monthly payment corresponding to a 20 year mortgage, set n = 240 and $y_{240} = 0$.

12. Let y_n be the balance due at the end of the *n*th month, with y_0 the initial value of the mortgage. The appropriate difference equation is $y_{n+1} = (1 + r/12) y_n - P$, in which r = 0.1 and P = \$1000 is the maximum monthly payment. Given that the life of the mortgage is 20 years, we require that $y_{240} = 0$. The balance due at the end of the *n*-th month is

$$y_n = \rho^n \left[y_0 + \frac{P}{1 - \rho} \right] - \frac{P}{1 - \rho} .$$

In terms of the specified values for the parameters, the solution of

$$(1.00833)^{240} \left[y_0 - \frac{12 \cdot 1000}{0.1} \right] = -\frac{12 \cdot 1000}{0.1}$$

is $y_0 = $103,624.62$.


14. Let $u_n = (\rho - 1)/\rho + v_n$. Then $u_{n+1} = (\rho - 1)/\rho + v_{n+1}$ and the equation turns into

$$u_{n+1} = \frac{\rho - 1}{\rho} + v_{n+1} = \rho u_n (1 - u_n) = \rho (\frac{\rho - 1}{\rho} + v_n) (1 - \frac{\rho - 1}{\rho} - v_n).$$


Now this implies that

$$\begin{split} v_{n+1} &= \rho(\frac{\rho-1}{\rho} + v_n)(1 - \frac{\rho-1}{\rho} - v_n) - \frac{\rho-1}{\rho} = \\ &= \rho(\frac{\rho-1}{\rho} + v_n)(\frac{1}{\rho} - v_n) - \frac{\rho-1}{\rho} = \rho(\frac{\rho-1}{\rho^2} + v_n \frac{1}{\rho} - v_n \frac{\rho-1}{\rho} - v_n^2) - \frac{\rho-1}{\rho} = \\ &= \frac{\rho-1}{\rho} + v_n - v_n \rho + v_n - \rho v_n^2 - \frac{\rho-1}{\rho} = v_n (2-\rho) - \rho v_n^2, \end{split}$$

which is exactly what we wanted to prove.


16. For example, take $\rho = 3.5$ and $u_0 = 1.1$:


19.(a)
$$\delta_2 = (\rho_2 - \rho_1)/(\rho_3 - \rho_2) = (3.449 - 3)/(3.544 - 3.449) = 4.7263$$
.

(b) diff=
$$\frac{|\delta - \delta_2|}{\delta} \cdot 100 = \frac{|4.6692 - 4.7363|}{4.6692} \cdot 100 \approx 1.22$$
.

(c) Assuming
$$(\rho_3 - \rho_2)/(\rho_4 - \rho_3) = \delta$$
, $\rho_4 \approx 3.5643$

(d) A period 16 solutions appears near $\,\rho \approx 3.565\,.$


(e) Note that $(\rho_{n+1}-\rho_n)=\delta_n^{-1}(\rho_n-\rho_{n-1})$. With the assumption that $\delta_n=\delta$, we have $(\rho_{n+1}-\rho_n)=\delta^{-1}(\rho_n-\rho_{n-1})$, which is of the form $y_{n+1}=\alpha\,y_n$, $n\geq 3$. It follows that $(\rho_k-\rho_{k-1})=\delta^{3-k}(\rho_3-\rho_2)$ for $k\geq 4$. Then

$$\rho_n = \rho_1 + (\rho_2 - \rho_1) + (\rho_3 - \rho_2) + (\rho_4 - \rho_3) + \dots + (\rho_n - \rho_{n-1})
= \rho_1 + (\rho_2 - \rho_1) + (\rho_3 - \rho_2) \left[1 + \delta^{-1} + \delta^{-2} + \dots + \delta^{3-n} \right]
= \rho_1 + (\rho_2 - \rho_1) + (\rho_3 - \rho_2) \left[\frac{1 - \delta^{4-n}}{1 - \delta^{-1}} \right].$$

Hence $\lim_{n\to\infty} \rho_n = \rho_2 + (\rho_3 - \rho_2) \left[\frac{\delta}{\delta - 1}\right]$. Substitution of the appropriate values yields

$$\lim_{n\to\infty} \rho_n = 3.5699$$

PROBLEMS

- 1. The equation is linear. It can be written in the form $y'+2y/x=x^2$, and the integrating factor is $\mu(x)=e^{\int (2/x)\,dx}=e^{2\ln x}=x^2$. Multiplication by $\mu(x)$ yields $x^2y'+2yx=(yx^2)'=x^4$. Integration with respect to x and division by x^2 gives that $y=x^3/5+c/x^2$.
- 2. The equation is separable. Separating the variables gives

$$(2 - \sin y)dy = (1 + \cos x)dx,$$

and after integration we obtain that the solution is $2y + \cos y - x - \sin x = c$.

3. The equation is exact. Algebraic manipulations yield the symmetric form

$$(2x+y)dx + (x-3-3y^2)dy = 0.$$

We can check that $M_y = 1 = N_x$, so the equation is really exact. Integrating M with respect to x gives that

$$\psi(x,y) = x^2 + xy + g(y),$$

then $\psi_y = x + g'(y) = x - 3 - 3y^2$, which means that $g'(y) = -3 - 3y^2$, so integrating with respect to y we obtain that $g(y) = -3y - y^3$. Therefore the solution is defined implicitly as $x^2 + xy - 3y - y^3 = c$. The initial condition y(0) = 0 implies that c = 0, so we conclude that the solution is $x^2 + xy - 3y - y^3 = 0$.

4. The equation is separable. Factoring the right hand side gives

$$y' = (1 - 2x)(3 + y).$$

Separation of variables leads to the equation

$$\frac{dy}{3+y} = (1-2x)dx.$$

Integrating both sides gives $\ln |3+y| = x - x^2 + \tilde{c}$. This means that $3+y = ce^{x-x^2}$ and then $y = -3 + ce^{x-x^2}$.

5. The equation is exact. Algebraic manipulations give the symmetric form

$$(2xy + y^2 + 1)dx + (x^2 + 2xy)dy = 0.$$

We can check that $M_y = 2x + 2y = N_x$, so the equation is really exact. Integrating M with respect to x gives that

$$\psi(x, y) = x^{2}y + xy^{2} + x + g(y),$$

then $\psi_y = x^2 + 2xy + g'(y) = x^2 + 2xy$, which means that g'(y) = 0, so we obtain that g(y) = 0 is acceptable. Therefore the solution is defined implicitly as

$$x^2y + xy^2 + x = c.$$

- 6. The equation is linear. It can be written in the form y' + (1 + (1/x))y = 1/x and the integrating factor is $\mu(x) = e^{\int 1 + (1/x) dx} = e^{x + \ln x} = xe^x$. Multiplication by $\mu(x)$ yields $xe^xy' + (xe^x + e^x)y = (xe^xy)' = e^x$. Integration with respect to x and division by xe^x shows that the general solution of the equation is $y = 1/x + c/(xe^x)$. The initial condition implies that 0 = 1 + c/e, which means that c = -e and the solution is $y = 1/x e/(xe^x) = x^{-1}(1 e^{1-x})$.
- 7. The equation is *separable*. Separating the variables yields

$$u(2+3u)du = (4x^3+1)dx$$
.

and then after integration we obtain that the solution is $x^4 + x - y^2 - y^3 = c$.

- 8. The equation is linear. It can be written in the form $y' + 2y/x = \sin x/x^2$ and the integrating factor is $\mu(x) = e^{\int (2/x) dx} = e^{2 \ln x} = x^2$. Multiplication by $\mu(x)$ gives $x^2y' + 2xy = (x^2y)' = \sin x$, and after integration with respect to x and division by x^2 we obtain the general solution $y = (c \cos x)/x^2$. The initial condition implies that $c = 4 + \cos 2$ and the solution becomes $y = (4 + \cos 2 \cos x)/x^2$.
- 9. The equation is exact. Algebraic manipulations give the symmetric form

$$(2xy+1)dx + (x^2+2y)dy = 0.$$

We can check that $M_y = 2x = N_x$, so the equation is really exact. Integrating M with respect to x gives that $\psi(x,y) = x^2y + x + g(y)$, then $\psi_y = x^2 + g'(y) = x^2 + 2y$, which means that g'(y) = 2y, so we obtain that $g(y) = y^2$. Therefore the solution is defined implicitly as $x^2y + x + y^2 = c$.

10. The equation is *separable*. Factoring the terms we obtain the equation

$$(x^2 + x - 1)ydx + x^2(y - 2)dy = 0.$$

We separate the variables by dividing this equation by yx^2 and obtain

$$(1 + \frac{1}{x} - \frac{1}{x^2})dx + (1 - \frac{2}{y})dy = 0.$$

Integration gives us the solution $x + \ln|x| + 1/x - 2\ln|y| + y = c$. We also have the solution y = 0 which we lost when we divided by y.

- 11. The equation is exact. It is easy to check that $M_y=1=N_x$. Integrating M with respect to x gives that $\psi(x,y)=x^3/3+xy+g(y)$, then $\psi_y=x+g'(y)=x+e^y$, which means that $g'(y)=e^y$, so we obtain that $g(y)=e^y$. Therefore the solution is defined implicitly as $x^3/3+xy+e^y=c$.
- 12. The equation is linear. The integrating factor is $\mu(x) = e^{\int dx} = e^x$, which turns the equation into $e^x y' + e^x y = (e^x y)' = e^x/(1+e^x)$. We can integrate the right hand side by substituting $u = 1 + e^x$, this gives us the solution $ye^x = \ln(1+e^x) + c$, i.e. $y = ce^{-x} + e^{-x} \ln(1+e^x)$.
- 13. The equation is *separable*. Factoring the right hand side leads to the equation $y' = (1 + y^2)(1 + 2x)$. We separate the variables to obtain

$$\frac{dy}{1+y^2} = (1+2x)dx,$$

then integration gives us $\arctan y = x + x^2 + c$. The solution is

$$y = \tan(x + x^2 + c).$$

- 14. The equation is exact. We can check that $M_y=1=N_x$. Integrating M with respect to x gives that $\psi(x,y)=x^2/2+xy+g(y)$, then $\psi_y=x+g'(y)=x+2y$, which means that g'(y)=2y, so we obtain that $g(y)=y^2$. Therefore the general solution is defined implicitly as $x^2/2+xy+y^2=c$. The initial condition gives us c=17, so the solution is $x^2+2xy+2y^2=34$.
- 15. The equation is separable. Separation of variables leads us to the equation

$$\frac{dy}{y} = \frac{1 - e^x}{1 + e^x} dx.$$

Note that $1 + e^x - 2e^x = 1 - e^x$. We obtain that

$$\ln|y| = \int \frac{1 - e^x}{1 + e^x} dx = \int 1 - \frac{2e^x}{1 + e^x} dx = x - 2\ln(1 + e^x) + \tilde{c}.$$

This means that $y = ce^x(1 + e^x)^{-2}$, which also can be written as $y = c/\cosh^2(x/2)$ after some algebraic manipulations.

16. The equation is exact. The symmetric form is

$$(-e^{-x}\cos y + e^{2y}\cos x)dx + (-e^{-x}\sin y + 2e^{2y}\sin x)dy = 0.$$

We can check that $M_y = e^{-x} \sin y + 2e^{2y} \cos x = N_x$. Integrating M with respect to x gives that

$$\psi(x, y) = e^{-x} \cos y + e^{2y} \sin x + g(y),$$

then

$$\psi_y = -e^{-x}\sin y + 2e^{2y}\sin x + g'(y) = -e^{-x}\sin y + 2e^{2y}\sin x,$$

which means that g'(y) = 0, so we obtain that g(y) = 0 is acceptable. Therefore the solution is defined implicitly as $e^{-x} \cos y + e^{2y} \sin x = c$.

- 17. The equation is linear. The integrating factor is $\mu(x) = e^{-\int 3 dx} = e^{-3x}$, which turns the equation into $e^{-3x}y' 3e^{-3x}y = (e^{-3x}y)' = e^{-x}$. We integrate with respect to x to obtain $e^{-3x}y = -e^{-x} + c$, and the solution is $y = ce^{3x} e^{2x}$ after multiplication by e^{3x} .
- 18. The equation is linear. The integrating factor is $\mu(x) = e^{\int 2 dx} = e^{2x}$, which gives us $e^{2x}y' + 2e^{2x}y = (e^{2x}y)' = e^{-x^2}$. The antiderivative of the function on the right hand side can not be expressed in a closed form using elementary functions, so we have to express the solution using integrals. Let us integrate both sides of this equation from 0 to x. We obtain that the left hand side turns into

$$\int_0^x (e^{2s}y(s))'ds = e^{2x}y(x) - e^0y(0) = e^{2x}y - 3.$$

The right hand side gives us $\int_0^x e^{-s^2} ds$. So we found that

$$y = e^{-2x} \int_0^x e^{-s^2} ds + 3e^{-2x}.$$

- 19. The equation is exact. Algebraic manipulations give us the symmetric form $(y^3+2y-3x^2)dx+(2x+3xy^2)dy=0$. We can check that $M_y=3y^2+2=N_x$. Integrating M with respect to x gives that $\psi(x,y)=xy^3+2xy-x^3+g(y)$, then $\psi_y=3xy^2+2x+g'(y)=2x+3xy^2$, which means that g'(y)=0, so we obtain that g(y)=0 is acceptable. Therefore the solution is $xy^3+2xy-x^3=c$.
- 20. The equation is separable, because $y' = e^{x+y} = e^x e^y$. Separation of variables yields the equation $e^{-y}dy = e^x dx$, which turns into $-e^{-y} = e^x + c$ after integration and we obtain the implicitly defined solution $e^x + e^{-y} = c$.
- 21. The equation is exact. Algebraic manipulations give us the symmetric form $(2y^2+6xy-4)dx+(3x^2+4xy+3y^2)dy=0$. We can check that $M_y=4y+6x=N_x$. Integrating M with respect to x gives that $\psi(x,y)=2y^2x+3x^2y-4x+g(y)$, then $\psi_y=4yx+3x^2+g'(y)=3x^2+4xy+3y^2$, which means that $g'(y)=3y^2$, so we obtain that $g(y)=y^3$. Therefore the solution is $2xy^2+3x^2y-4x+y^3=c$.

22. The equation is separable. Separation of variables turns the equation into $(y^2+1)dy=(x^2-1)dx$, which, after integration, gives $y^3/3+y=x^3/3-x+c$. The initial condition yields c=2/3, and the solution is $y^3+3y-x^3+3x=2$.

- 23. The equation is linear. Division by t gives $y'+(1+(1/t))y=e^{2t}/t$, so the integrating factor is $\mu(t)=e^{\int (1+(1/t))dt}=e^{t+\ln t}=te^t$. The equation turns into $te^ty'+(te^t+e^t)y=(te^ty)'=e^{3t}$. Integration therefore leads to $te^ty=e^{3t}/3+c$ and the solution is $y=e^{2t}/(3t)+ce^{-t}/t$.
- 24. The equation is exact. We can check that $M_y = 2\cos y \sin x \cos x = N_x$. Integrating M with respect to x gives that $\psi(x,y) = \sin y \sin^2 x + g(y)$, then $\psi_y = \cos y \sin^2 x + g'(y) = \cos y \sin^2 x$, which means that g'(y) = 0, so we obtain that g(y) = 0 is acceptable. Therefore the solution is defined implicitly as $\sin y \sin^2 x = c$.
- 25. The equation is exact. We can check that

$$M_y = -\frac{2x}{y^2} - \frac{x^2 - y^2}{(x^2 + y^2)^2} = N_x.$$

Integrating M with respect to x gives that $\psi(x,y) = x^2/y + \arctan(y/x) + g(y)$, then $\psi_y = -x^2/y^2 + x/(x^2+y^2) + g'(y) = x/(x^2+y^2) - x^2/y^2$, which means that g'(y) = 0, so we obtain that g(y) = 0 is acceptable. Therefore the solution is defined implicitly as $x^2/y + \arctan(y/x) = c$.

- 26. The equation is homogeneous. (See Section 2.2, Problem 30) We can write the equation in the form $y' = y/x + e^{y/x}$. We substitute u(x) = y(x)/x, which means y = ux and then y' = u'x + u. We obtain the equation $u'x + u = u + e^u$, which is a separable equation. Separation of variables gives us $e^{-u}du = (1/x)dx$, so after integration we obtain that $-e^{-u} = \ln|x| + c$ and then substituting u = y/x back into this we get the implicit solution $e^{-y/x} + \ln|x| = c$.
- 27. The equation can be made exact with an appropriate integrating factor. Algebraic manipulations give us the symmetric form $xdx (x^2y + y^3)dy = 0$. We can check that $(M_y N_x)/M = 2xy/x = 2y$ depends only on y, which means we will be able to find an integrating factor in the form $\mu(y)$. This integrating factor is $\mu(y) = e^{-\int 2ydy} = e^{-y^2}$. The equation after multiplication becomes

$$e^{-y^2}xdx - e^{-y^2}(x^2y + y^3)dy = 0.$$

This equation is exact now, as we can check that $M_y = -2ye^{-y^2}x = N_x$. Integrating M with respect to x gives that $\psi(x,y) = e^{-y^2}x^2/2 + g(y)$, then $\psi_y = -e^{-y^2}x^2y + g'(y) = -e^{-y^2}(x^2y + y^3)$, which means that $g'(y) = -y^3e^{-y^2}$. We can integrate this expression by substituting $u = -y^2$, du = -2ydy. We obtain that

$$g(y) = -\int y^3 e^{-y^2} dy = -\int \frac{1}{2} u e^u du = -\frac{1}{2} (u e^u - e^u) + c =$$
$$-\frac{1}{2} (-y^2 e^{-y^2} - e^{-y^2}) + c.$$

Therefore the solution is defined implicitly as $e^{-y^2}x^2/2 - \frac{1}{2}(-y^2e^{-y^2} - e^{-y^2}) = c$, or (after simplification) as $e^{-y^2}(x^2 + y^2 + 1) = c$. Remark: using the hint and substituting $u = x^2$ gives us du = 2xdx. The equation turns into $2(uy + y^3)dy = du$, which is a linear equation for u as a function of y. The integrating factor is e^{-y^2} and we obtain the same solution after integration.

28. The equation can be made exact by choosing an appropriate integrating factor. We can check that $(M_y - N_x)/N = (2-1)/x = 1/x$ depends only on x, so $\mu(x) = e^{\int (1/x)dx} = e^{\ln x} = x$ is an integrating factor. After multiplication, the equation becomes $(2yx + 3x^2)dx + x^2dy = 0$. This equation is exact now, because $M_y = 2x = N_x$. Integrating M with respect to x gives that $\psi(x,y) = yx^2 + x^3 + g(y)$, then $\psi_y = x^2 + g'(y) = x^2$, which means that g'(y) = 0, so we obtain that g(y) = 0 is acceptable. Therefore the solution is defined implicitly as $x^3 + x^2y = c$.

29. The equation is homogeneous. (See Section 2.2, Problem 30) We can see that

$$y' = \frac{x+y}{x-y} = \frac{1+(y/x)}{1-(y/x)}.$$

We substitute u = y/x, which means also that y = ux and then y' = u'x + u = (1+u)/(1-u), which implies that

$$u'x = \frac{1+u}{1-u} - u = \frac{1+u^2}{1-u},$$

a separable equation. Separating the variables yields

$$\frac{1-u}{1+u^2}du = \frac{dx}{x},$$

and then integration gives $\arctan u - \ln(1 + u^2)/2 = \ln|x| + c$. Substituting u = y/x back into this expression and using that

$$-\ln(1+(y/x)^2)/2 - \ln|x| = -\ln(|x|\sqrt{1+(y/x)^2}) = -\ln(\sqrt{x^2+y^2})$$

we obtain that the solution is $\arctan(y/x) - \ln(\sqrt{x^2 + y^2}) = c$.

30. The equation is *homogeneous*. (See Section 2.2, Problem 30) Algebraic manipulations show that it can be written in the form

$$y' = \frac{3y^2 + 2xy}{2xy + x^2} = \frac{3(y/x)^2 + 2(y/x)}{2(y/x) + 1}.$$

Substituting u = y/x gives that y = ux and then

$$y' = u'x + u = \frac{3u^2 + 2u}{2u + 1},$$

which implies that

$$u'x = \frac{3u^2 + 2u}{2u + 1} - u = \frac{u^2 + u}{2u + 1},$$

a separable equation. We obtain that $(2u+1)du/(u^2+u) = dx/x$, which in turn means that $\ln(u^2+u) = \ln|x| + \tilde{c}$. Therefore, $u^2+u = cx$ and then substituting u = y/x gives us the solution $(y^2/x^3) + (y/x^2) = c$.

31. The equation can be made exact by choosing an appropriate integrating factor. We can check that $(M_y-N_x)/M=-(3x^2+y)/(y(3x^2+y))=-1/y$ depends only on y, so $\mu(y)=e^{\int (1/y)dy}=e^{\ln y}=y$ is an integrating factor. After multiplication, the equation becomes $(3x^2y^2+y^3)dx+(2x^3y+3xy^2)dy=0$. This equation is exact now, because $M_y=6x^2y+3y^2=N_x$. Integrating M with respect to x gives that $\psi(x,y)=x^3y^2+y^3x+g(y)$, then $\psi_y=2x^3y+3y^2x+g'(y)=2x^3y+3xy^2$, which means that g'(y)=0, so we obtain that g(y)=0 is acceptable. Therefore the general solution is defined implicitly as $x^3y^2+xy^3=c$. The initial condition gives us 4-8=c=-4, and the solution is $x^3y^2+xy^3=-4$.

32. This is a Bernoulli equation. (See Section 2.4, Problem 27) If we substitute $u=y^{-1}$, then $u'=-y^{-2}y'$, so $y'=-u'y^2=-u'/u^2$ and the equation becomes $-xu'/u^2+(1/u)-e^{2x}/u^2=0$, and then $u'-u/x=-e^{2x}/x$, which is a linear equation. The integrating factor is $e^{-\int (1/x)dx}=e^{-\ln x}=1/x$, and we obtain that $(u'/x)-(u/x^2)=(u/x)'=-e^{2x}/x^2$. The antiderivative of the function on the right hand side can not be expressed in a closed form using elementary functions, so we have to express the solution using integrals. Let us integrate both sides of this equation from 1 to x. We obtain that the left hand side turns into

$$\int_0^x (u(s)/s)'ds = (u(x)/x) - (u(1)/1) = \frac{1}{yx} - \frac{1}{y(1)} = \frac{1}{yx} - 1/2.$$

The right hand side gives us $-\int_1^x e^{2s}/s^2 ds$. So we found that

$$1/y = -x \int_{1}^{x} e^{2s}/s^{2} ds + (x/2).$$

33. Let y_1 be a solution, i.e. $y_1' = q_1 + q_2y_1 + q_3y_1^2$. Let now $y = y_1 + (1/v)$ be also a solution. Differentiating this expression with respect to t and using that y is also a solution we obtain $y' = y_1' - (1/v^2)v' = q_1 + q_2y + q_3y^2 = q_1 + q_2(y_1 + (1/v)) + q_3(y_1 + (1/v))^2$. Now using that y_1 was also a solution we get that $-(1/v^2)v' = q_2(1/v) + 2q_3(y_1/v) + q_3(1/v^2)$, which, after some simple algebraic manipulations turns into $v' = -(q_2 + 2q_3y_1)v - q_3$.

34.(a) Using the idea of Problem 33, we obtain that y = t + (1/v), and v satisfies the differential equation v' = -1. This means that v = -t + c and then $y = t + (c-t)^{-1}$.

- (b) Using the idea of Problem 33, we set y = (1/t) + (1/v), and then v satisfies the differential equation v' = -1 (v/t). This is a linear equation with integrating factor $\mu(t) = t$, and the equation turns into tv' + v = (tv)' = -t, which means that $tv = -t^2/2 + c$, so v = -(t/2) + (c/t) and $y = (1/t) + (1/v) = (1/t) + 2t/(2c t^2)$.
- (c) Using the idea of Problem 33, we set $y = \sin t + (1/v)$. Then v satisfies the differential equation $v' = -\tan tv 1/(2\cos t)$. This is a linear equation with integrating factor $\mu(t) = 1/\cos t$, which turns the equation into

$$v'/\cos t + v\sin t/\cos^2 t = (v/\cos t)' = -1/(2\cos^2 t).$$

Integrating this we obtain that $v = c \cos t - (1/2) \sin t$, and the solution is $y = \sin t + (c \cos t - (1/2) \sin t)^{-1}$.

- 35.(a) The equation is $y' = (1-y)(x+by) = x+(b-x)y-by^2$. We set y=1+(1/v) and differentiate: $y' = -v^{-2}v' = x+(b-x)(1+(1/v))-b(1+(1/v))^2$, which, after simplification, turns into v' = (b+x)v+b.
- (b) When x = at, the equation is v' (b + at)v = b, so the integrating factor is $\mu(t) = e^{-bt at^2/2}$. This turns the equation into $(v\mu(t))' = b\mu(t)$, so $v\mu(t) = \int b\mu(t)dt$, and then $v = (b \int \mu(t)dt)/\mu(t)$.
- 36. Substitute v = y', then v' = y''. The equation turns into $t^2v + 2tv = (t^2v)' = 1$, which yields $t^2v = t + c_1$, so $y' = v = (1/t) + (c_1/t^2)$. Integrating this expression gives us the solution $y = \ln t (c_1/t) + c_2$.
- 37. Set v = y', then v' = y''. The equation with this substitution is tv' + v = (tv)' = 1, which gives $tv = t + c_1$, so $y' = v = 1 + (c_1/t)$. Integrating this expression yields the solution $y = t + c_1 \ln t + c_2$.
- 38. Set v = y', so v' = y''. The equation is $v' + tv^2 = 0$, which is a separable equation. Separating the variables we obtain $dv/v^2 = -tdt$, so $-1/v = -t^2/2 + c$, and then $y' = v = 2/(t^2 + c_1)$. Now depending on the value of c_1 , we have the following possibilities: when $c_1 = 0$, then $y = -2/t + c_2$, when $0 < c_1 = k^2$, then $y = (2/k) \arctan(t/k) + c_2$, and when $0 > c_1 = -k^2$ then

$$y = (1/k) \ln |(t-k)/(t+k)| + c_2.$$

We also divided by v = y' when we separated the variables, and v = 0 (which is y = c) is also a solution.

39. Substitute v=y' and v'=y''. The equation is $2t^2v'+v^3=2tv$. This is a Bernoulli equation (See Section 2.4, Problem 27), so the substitution $z=v^{-2}$ yields $z'=-2v^{-3}v'$, and the equation turns into $2t^2v'v^3+1=2t/v^2$, i.e. into $-2t^2z'/2+1=2tz$, which in turn simplifies to $t^2z'+2tz=(t^2z)'=1$. Integration yields $t^2z=t+c$, which means that $z=(1/t)+(c/t^2)$. Now $y'=v=\pm\sqrt{1/z}=\pm t/\sqrt{t+c_1}$ and another integration gives

$$y = \pm \frac{2}{3}(t - 2c_1)\sqrt{t + c_1} + c_2.$$

The substitution also loses the solution v = 0, i.e. y = c.

- 40. Set v=y', then v'=y''. The equation reads $v'+v=e^{-t}$, which is a linear equation with integrating factor $\mu(t)=e^t$. This turns the equation into $e^tv'+e^tv=(e^tv)'=1$, which means that $e^tv=t+c$ and then $y'=v=te^{-t}+ce^{-t}$. Another integration yields the solution $y=-te^{-t}+c_1e^{-t}+c_2$.
- 41. Let v = y' and v' = y''. The equation is $t^2v' = v^2$, which is a separable equation. Separating the variables we obtain $dv/v^2 = dt/t^2$, which gives us $-1/v = -(1/t) + c_1$, and then $y' = v = t/(1 + c_1 t)$. Now when $c_1 = 0$, then $y = t^2/2 + c_2$, and when

- $c_1 \neq 0$, then $y = t/c_1 (\ln|1 + c_1t|)/c_1^2 + c_2$. Also, at the separation we divided by v = 0, which also gives us the solution y = c.
- 42. Set y' = v(y). Then y'' = v'(y)(dy/dt) = v'(y)v(y). The equation turns into $yv'v + v^2 = 0$, where the differentiation is with respect to y now. This is a separable equation, separation of variables yields -dv/v = dy/y, and then $-\ln v = \ln y + \tilde{c}$, so v = 1/(cy). Now this implies that y' = 1/(cy), where the differentiation is with respect to t. This is another separable equation and we obtain that cydy = 1dt, so $cy^2/2 = t + d$ and the solution is defined implicitly as $y^2 = c_1t + c_2$.
- 43. Set y'=v(y). Then y''=v'(y)(dy/dt)=v'(y)v(y). We obtain the equation v'v+y=0, where the differentiation is with respect to y. This is a separable equation which simplifies to vdv=-ydy. We obtain that $v^2/2=-y^2/2+c$, so $y'=v(y)=\pm\sqrt{c-y^2}$. We separate the variables again to get $dy/\sqrt{c-y^2}=\pm dt$, so $\arcsin(y/\sqrt{c})=t+d$, which means that $y=\sqrt{c}\sin(\pm t+d)=c_1\sin(t+c_2)$.
- 44. Set y' = v(y). Then y'' = v'(y)(dy/dt) = v'(y)v(y). We obtain the equation $v'v + yv^3 = 0$, where the differentiation is with respect to y. Separation of variables turns this into $dv/v^2 = -ydy$, which gives us $y' = v = 2/(c_1 + y^2)$. This implies that $(c_1 + y^2)dy = 2dt$ and then the solution is defined implicitly as $c_1y + y^3/3 = 2t + c_2$. Also, y = c is a solution which we lost when divided by y' = v = 0.
- 45. Set y'=v(y). Then y''=v'(y)(dy/dt)=v'(y)v(y). We obtain the equation $2y^2v'v+2yv^2=1$, where the differentiation is with respect to y. This is a Bernoulli equation (See Section 2.4, Problem 27) and substituting $z=v^2$ we get that z'=2vv', which means that the equation reads $y^2z'+2yz=(y^2z)'=1$. Integration yields $v^2=z=(1/y)+(c/y^2)$, so $y'=v=\pm\sqrt{y+c}/y$. This is a separable equation; separating the variables we get $\pm ydy/\sqrt{y+c}=dt$ and then the implicitly defined solution is obtained by integration: $\pm(\frac{2}{3}(y+c)^{3/2}-2c(y+c)^{1/2})=t+d$.
- 46. Set y'=v(y). Then y''=v'(y)(dy/dt)=v'(y)v(y). We obtain the equation $yv'v-v^3=0$, where the differentiation is with respect to y. This separable equation gives us $dv/v^2=dy/y$, which means that $-1/v=\ln|y|+c$, and then $y'=v=1/(c-\ln|y|)$. We separate variables again to obtain $(c-\ln|y|)dy=dt$, and then integration yields the implicitly defined solution $cy-(y\ln|y|-y)=t+d$. Also, y=c is a solution which we lost when we divided by v=0.
- 47. Set y'=v(y). Then y''=v'(y)(dy/dt)=v'(y)v(y). We obtain the equation $v'v+v^2=2e^{-y}$, where the differentiation is with respect to y. This is a Bernoulli equation (See Section 2.4, Problem 27) and substituting $z=v^2$ we get that z'=2vv', which means that the equation reads $z'+2z=4e^{-y}$. The integrating factor is $\mu(y)=e^{2y}$, which turns the equation into $e^{2y}z'+2e^{2y}z=(e^{2y}z)'=4e^{y}$. Integration gives us $v^2=z=4e^{-y}+ce^{-2y}$. This implies that $y'=v=\pm e^{-y}\sqrt{c+4e^{y}}$. Separation of variables now shows that $\pm e^y dy/\sqrt{c+4e^y}=dt$ and then $\pm \frac{1}{2}(c+4e^y)^{1/2}=t+d$. Algebraic manipulations then yield the implicitly defined solution $e^y=(t+c_2)^2+c_1$.
- 48. Suppose that y' = v(y) and then y'' = v'(y)v(y). The equation is $v^2v' = 2$,

which gives us $v^3/3 = 2y + c$. Now plugging 0 in place of t gives that $2^3/3 = 2 \cdot 1 + c$ and we get that c = 2/3. This turns into $v^3 = 6y + 2$, i.e. $y' = (6y + 2)^{1/3}$. This separable equation gives us $(6y + 2)^{-1/3} dy = dt$, and integration shows that $\frac{1}{6} \frac{3}{2} (6y + 2)^{2/3} = t + d$. Again, plugging in t = 0 gives us d = 1 and the solution is $(6y + 2)^{2/3} = 4(t + 1)$. Solving for y here yields $y = \frac{4}{3}(t + 1)^{3/2} - \frac{1}{3}$.

49. Set y'=v(y). Then y''=v'(y)(dy/dt)=v'(y)v(y). We obtain the equation $v'v-3y^2=0$, where the differentiation is with respect to y. Separation of variables gives $vdv=3y^2dy$, and after integration this turns into $v^2/2=y^3+c$. The initial conditions imply that c=0 here, so $(y')^2=v^2=2y^3$. This implies that $y'=\sqrt{2}y^{3/2}$ (the sign is determined by the initial conditions again), and this separable equation now turns into $y^{-3/2}dy=\sqrt{2}dt$. Integration yields $-2y^{-1/2}=\sqrt{2}t+d$, and the initial conditions at this point give that $d=-\sqrt{2}$. Algebraic manipulations find that $y=2(1-t)^{-2}$.

50. Set v = y', then v' = y''. The equation with this substitution is

$$(1+t^2)v' + 2tv = ((1+t^2)v)' = -3t^{-2}.$$

Integrating this we get that $(1+t^2)v = 3t^{-1} + c$, and c = -5 from the initial conditions. This means that

$$y' = v = 3/(t(1+t^2)) - 5/(1+t^2).$$

The partial fraction decomposition of the first expression shows that $y'=3/t-3t/(1+t^2)-5/(1+t^2)$ and then another integration here gives us that $y=3\ln t-\frac{3}{2}\ln(1+t^2)-5\arctan t+d$. The initial conditions identify $d=2+\frac{3}{2}\ln 2+5\pi/4$, and we obtained the solution.

51. Set v=y', then v'=y''. The equation with this substitution is vv'=t. Integrating this separable differential equation we get that $v^2/2=t^2/2+c$, and c=0 from the initial conditions. This implies that y'=v=t, so $y=t^2/2+d$, and the initial conditions again imply that the solution is $y=t^2/2+3/2$.