Chapter 13 worked solutions – Differential equations

Solutions to Exercise 13A

Let the integration constants be *A*, *B*, *C* or *D*.

$$1a y' - y = x$$

first-order differential equation

1b
$$y'y = 3x$$

first-order differential equation

$$1c y'' + 4y' - y = \sin x$$

second-order differential equation

$$1d y' + y \cos x = e^x$$

first-order differential equation

1e
$$y'' - \frac{1}{2}(y')^2 = 0$$

second-order differential equation

1f
$$y' + y^2 = 1$$

first-order differential equation

$$1g y' + xy = 0$$

first-order differential equation

$$1h \qquad xy'' + y' = x^2$$

second-order differential equation

$$1i \qquad y'' - xy' + e^x y = 0$$

second-order differential equation

Chapter 13 worked solutions – Differential equations

- 2a linear
- 2b non-linear
- 2d linear
- 2f linear
- 2g linear
- 3a one arbitrary constant
- 3b one arbitrary constant
- 3c two arbitrary constants
- 3d one arbitrary constant
- 3e two arbitrary constants
- 3f one arbitrary constant
- 3g one arbitrary constant
- 3h two arbitrary constants
- 3i two arbitrary constants

Chapter 13 worked solutions – Differential equations

$$4a y = 5x^3$$

$$y'=15x^2$$

Substituting for y and y' in xy' - 3y = 0:

LHS =
$$x(15x^2) - 3(5x^3)$$

$$=15x^3-15x^3$$

$$= 0$$

$$= RHS$$

Therefore, $y = 5x^3$ is a solution of xy' - 3y = 0.

4b
$$y = x^2 - 1$$

$$y' = 2x$$

Substituting for y and y' in xy' - 2y = 2:

LHS =
$$x(2x) - 2(x^2 - 1)$$

$$=2x^2-2x^2+2$$

$$= 2$$

$$= RHS$$

Therefore, $y = x^2 - 1$ is a solution of xy' - 2y = 2.

4c
$$y = 3e^{-x}$$

$$y' = -3e^{-x}$$

Substituting for y and y' in y' + y = 0:

LHS =
$$-3e^{-x} + 3e^{-x}$$

$$= 0$$

$$= RHS$$

Therefore, $y = 3e^{-x}$ is a solution of y' + y = 0.

Chapter 13 worked solutions – Differential equations

4d
$$y = \sqrt{x^2 + 4}$$

 $= (x^2 + 4)^{\frac{1}{2}}$
 $y' = \frac{1}{2}(x^2 + 4)^{-\frac{1}{2}} \times 2x$
 $= x(x^2 + 4)^{-\frac{1}{2}}$

Substituting for y and y' in y'y = x:

LHS =
$$x(x^2 + 4)^{-\frac{1}{2}} \times (x^2 + 4)^{\frac{1}{2}}$$

= $x(x^2 + 4)^0$
= $x \times 1$
= x
= RHS

Therefore $y = \sqrt{x^2 + 4}$ is a solution of y'y = x.

5a
$$y = \int (2x - 3)dx$$
$$= \frac{2x^2}{2} - 3x + C$$
$$= x^2 - 3x + C$$

5b
$$y = \int (12e^{-2x} + 4)dx$$

= $-\frac{12}{2}e^{-2x} + 4x + C$
= $-6e^{-2x} + 4x + C$

$$5c y = \int (\sec^2 x) dx$$
$$= \tan x + C$$

5d
$$y = \int (6\cos 2x + 9\sin 3x) dx$$

= $\frac{6}{2}\sin 2x - \frac{9}{3}\cos 3x + C$
= $3\sin 2x - 3\cos 3x + C$

Chapter 13 worked solutions – Differential equations

5e
$$y = \int \sqrt{1 - 5x} \, dx$$

$$= \int (1 - 5x)^{\frac{1}{2}} \, dx$$

$$= \frac{(1 - 5x)^{\frac{3}{2}}}{(-5) \times (\frac{3}{2})} + C$$

$$= \frac{(1 - 5x)^{\frac{3}{2}}}{(-\frac{15}{2})} + C$$

$$= -\frac{2(1 - 5x)^{\frac{3}{2}}}{15} + C$$

5f
$$y = \int 4x \cos x^{2} dx$$
Let $u = x^{2}$, $\frac{du}{dx} = 2x \cos \frac{du}{2x} = dx$

$$y = \int 4x \cos u \frac{du}{2x}$$

$$= \int 2 \cos u du$$

$$= 2 \int \cos u du$$

$$= 2 \sin u + C$$

$$= 2 \sin x^{2} + C$$

6a
$$y = Ce^{x} - x - 1$$

 $y' = Ce^{x} - 1$
Substituting for y and y' in $y' = x + y$:
 $LHS = Ce^{x} - 1$
 $RHS = x + Ce^{x} - x - 1$
 $= Ce^{x} - 1$
 $= LHS$

Therefore $y = Ce^x - x - 1$ is a solution of y' = x + y.

CambridgeWATHS MATHEMATICS EXTENSION 1

STAGE 6

Chapter 13 worked solutions – Differential equations

6b
$$y = Cxe^{-x}$$
$$y' = C(e^{-x} \times 1 + x \times -e^{-x})$$
$$y' = C(e^{-x} - xe^{-x})$$

Substituting for *y* and *y'* in xy' = y(1 - x):

LHS =
$$x(C(e^{-x} - xe^{-x}))$$

= $Cx(e^{-x} - xe^{-x})$
= $Cxe^{-x}(1 - x)$
= $y(1 - x)$
= RHS

Therefore $y = Cxe^{-x}$ is a solution of xy' = y(1-x).

$$6c y = \sin (x + C)$$

$$y' = \cos (x + C)$$

Substituting for y and y' in $(y')^2 = 1 - y^2$:

LHS =
$$(\cos (x + C))^2$$

= $\cos^2 (x + C)$

RHS =
$$1 - \sin^2 (x + C)$$

= $\cos^2 (x + C)$
= LHS

Therefore $y = \sin (x + C)$ is a solution of $(y')^2 = 1 - y^2$.

6d

$$y = \frac{C}{x} + 2$$
$$= Cx^{-1} + 2$$

$$\frac{dy}{dx} = -Cx^{-2}$$
$$= -\frac{C}{x^2}$$

Substituting for *y* and $\frac{dy}{dx}$ in $\frac{dy}{dx} = \frac{2-y}{x}$:

Chapter 13 worked solutions – Differential equations

RHS =
$$\frac{2 - \left(\frac{C}{x} + 2\right)}{x}$$

$$= \frac{-\frac{C}{x}}{x}$$

$$= -\frac{C}{x^2}$$

$$= \frac{dy}{dx}$$

$$= LHS$$

Therefore $y = \frac{c}{x} + 2$ is a solution of $\frac{dy}{dx} = \frac{2-y}{x}$.

7a
$$y = x^{2} - 2x + 3$$
$$y' = 2x - 2$$
$$y'' = 2$$

Substituting for y, y' and y'' in $x^2y'' - 2xy' + 2y = 6$:

LHS =
$$x^{2}(2) - 2x(2x - 2) + 2(x^{2} - 2x + 3)$$

= $2x^{2} - 4x^{2} + 4x + 2x^{2} - 4x + 6$
= 6
= RHS

Therefore $y = x^2 - 2x + 3$ is a solution of $x^2y'' - 2xy' + 2y = 6$.

7b
$$y = 2e^{x} + e^{5x}$$

 $y' = 2e^{x} + 5e^{5x}$
 $y'' = 2e^{x} + 25e^{5x}$
Substituting for y , y' and y'' in $y'' - 6y' + 5y = 0$:
LHS = $2e^{x} + 25e^{5x} - 6(2e^{x} + 5e^{5x}) + 5(2e^{x} + e^{5x})$
 $= 2e^{x} + 25e^{5x} - 12e^{x} - 30e^{5x} + 10e^{x} + 5e^{5x}$
 $= 0$
= RHS

Chapter 13 worked solutions – Differential equations

Therefore $y = 2e^x + e^{5x}$ is a solution of y'' - 6y' + 5y = 0.

$$7c y = \cos \pi x - 3\sin \pi x$$

$$y' = -\pi \sin \pi x - 3\pi \cos \pi x$$

$$y'' = -\pi^2 \cos \pi x + 3\pi^2 \sin \pi x$$

Substituting for *y* and y'' in $y'' + \pi^2 y = 0$:

$$LHS = -\pi^2 \cos \pi x + 3\pi^2 \sin \pi x + \pi^2 (\cos \pi x - 3 \sin \pi x)$$

$$= -\pi^2 \cos \pi x + 3\pi^2 \sin \pi x + \pi^2 \cos \pi x - 3\pi^2 \sin \pi x$$

= 0

= RHS

Therefore $y = \cos \pi x - 3\sin \pi x$ is a solution of $y'' + \pi^2 y = 0$.

7d
$$y = e^{-2x} \sin x$$

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

$$= -2e^{-2x}\sin x + e^{-2x}\cos x$$

$$y'' = (\sin x)(4e^{-2x}) + (-2e^{-2x})(\cos x) + (\cos x)(-2e^{-2x}) + (e^{-2x})(-\sin x)$$

$$= 4e^{-2x}\sin x - 2e^{-2x}\cos x - 2e^{-2x}\cos x - e^{-2x}\sin x$$

$$=3e^{-2x}\sin x - 4e^{-2x}\cos x$$

Substituting for y, y' and y'' in y'' + 4y' + 5y = 0:

LHS =
$$3e^{-2x}\sin x - 4e^{-2x}\cos x + 4(-2e^{-2x}\sin x + e^{-2x}\cos x) + 5(e^{-2x}\sin x)$$

$$=3e^{-2x}\sin x - 4e^{-2x}\cos x - 8e^{-2x}\sin x + 4e^{-2x}\cos x + 5e^{-2x}\sin x$$

= 0

= RHS

Therefore $y = e^{-2x} \sin x$ is a solution of y'' + 4y' + 5y = 0.

Chapter 13 worked solutions – Differential equations

7e
$$y = \cos(\log_e x)$$

 $y' = -\sin(\log_e x) \times \frac{1}{x}$
 $= -\frac{\sin(\log_e x)}{x}$
 $y'' = -\frac{x \times (\cos(\log_e x) \times \frac{1}{x} - \sin(\log_e x)(1)}{x^2}$
 $= -\frac{\cos(\log_e x) - \sin(\log_e x)}{x^2}$

Substituting for y, y' and y'' in $x^2y'' + xy' + y = 0$:

LHS =
$$x^2 \left(-\frac{\cos(\log_e x) - \sin(\log_e x)}{x^2} \right) + x \left(-\frac{\sin(\log_e x)}{x} \right) + \cos(\log_e x)$$

= $-\cos(\log_e x) + \sin(\log_e x) - \sin(\log_e x) + \cos(\log_e x)$
= 0
= RHS

Therefore $y = \cos(\log_e x)$ is a solution of $x^2y'' + xy' + y = 0$.

8a
$$y'' = 2$$

 $y' = \int 2 dx = 2x + A$
 $y = \int (2x + A) dx = \frac{2x^2}{2} + Ax + B = x^2 + Ax + B$

8b
$$y'' = \cos 2x$$

 $y' = \int \cos 2x \, dx = \frac{1}{2} \sin 2x + A$
 $y = \int \left(\frac{1}{2} \sin 2x + A\right) dx = -\frac{1}{4} \cos 2x + Ax + B$

8c
$$y'' = e^{\frac{1}{2}x}$$

 $y' = \int e^{\frac{1}{2}x} dx = 2e^{\frac{1}{2}x} + A$
 $y = \int \left(2e^{\frac{1}{2}x} + A\right) dx = 4e^{\frac{1}{2}x} + Ax + B$

Chapter 13 worked solutions – Differential equations

8d
$$y'' = \sec^2 x$$
$$y' = \int \sec^2 x \, dx = \tan x + A$$
$$y = \int (\tan x + A) \, dx$$
$$y = \int \left(\frac{\sin x}{\cos x} + A\right) \, dx$$

Using substitution:

Let
$$u = \cos x$$

$$\frac{du}{dx} = -\sin x$$

$$dx = -\frac{du}{\sin x}$$

$$y = \int \left(\frac{\sin x}{\cos x} + A\right) dx$$

$$= \int \frac{\sin x}{\cos x} \, dx + \int A \, dx$$

$$= \int \frac{\sin x}{u} \left(-\frac{du}{\sin x} \right) + Ax + B$$

$$=-\int \frac{1}{u} du + Ax + B$$

$$= -\log_e|u| + Ax + B$$

$$= -\log_e|\cos x| + Ax + B$$

9a For
$$y = e^{-x}$$

$$y' = -e^{-x}$$

$$y^{\prime\prime}=e^{-x}$$

Substituting y, y' and y'' into y'' - 2y' - 3y = 0:

LHS =
$$e^{-x} - 2(-e^{-x}) - 3e^{-x}$$

$$= e^{-x} + 2e^{-x} - 3e^{-x}$$

$$= 0$$

$$= RHS$$

Therefore $y = e^{-x}$ is a solution of y'' - 2y' - 3y = 0.

Chapter 13 worked solutions – Differential equations

= RHS

For
$$y = e^{3x}$$

 $y' = 3e^{3x}$
 $y'' = 9e^{3x}$
Substituting y , y' and y'' into $y'' - 2y' - 3y = 0$:
LHS = $9e^{3x} - 2(3e^{3x}) - 3e^{3x}$
= $9e^{3x} - 6e^{3x} - 3e^{3x}$
= 0

Therefore $y = e^{3x}$ is a solution of y'' - 2y' - 3y = 0.

9b
$$y = Ae^{-x} + Be^{3x}$$

 $y' = -Ae^{-x} + 3Be^{3x}$
 $y'' = Ae^{-x} + 9Be^{3x}$
Substituting y, y' and y'' into $y'' - 2y' - 3y = 0$
LHS = $Ae^{-x} + 9Be^{3x} - 2(-Ae^{-x} + 3Be^{3x}) - 3(Ae^{-x} + Be^{3x})$
= $Ae^{-x} + 9Be^{3x} + 2Ae^{-x} - 6Be^{3x} - 3Ae^{-x} - 3Be^{3x}$
= 0
= RHS

Therefore $y = Ae^{-x} + Be^{3x}$ is a solution of y'' - 2y' - 3y = 0.

10a
$$y = x^3 + Ax^2 + Bx + C$$

 $y' = 3x^2 + 2Ax + B$
 $y'' = 6x + 2A$
 $y''' = 6$
Substituting y''' into $y''' = 6$:
LHS = 6
= RHS
Therefore $y = x^3 + Ax^2 + Bx + C$ is a solution of $y''' = 6$.

Chapter 13 worked solutions – Differential equations

10b
$$y = Ae^{-x} + Be^{-2x} + 2x - 3$$

 $y' = -Ae^{-x} - 2Be^{-2x} + 2$
 $y'' = Ae^{-x} + 4Be^{-2x}$
Substituting y , y' and y'' into $y'' + 3y' + 2y = 4x$:
LHS = $Ae^{-x} + 4Be^{-2x} + 3(-Ae^{-x} - 2Be^{-2x} + 2) + 2(Ae^{-x} + Be^{-2x} + 2x - 3)$
= $Ae^{-x} + 4Be^{-2x} - 3Ae^{-x} - 6Be^{-2x} + 6 + 2Ae^{-x} + 2Be^{-2x} + 4x - 6$
= $(Ae^{-x} - 3Ae^{-x} + 2Ae^{-x}) + (4Be^{-2x} - 6Be^{-2x} + 2Be^{-2x}) + 6 + 4x - 6$
= $4x$
= RHS

Therefore $y = Ae^{-x} + Be^{-2x} + 2x - 3$ is a solution of y'' + 3y' + 2y = 4x.

10c
$$y = A\cos 2x + B\sin 2x$$

$$y' = -2A\sin 2x + 2B\cos 2x$$

$$y'' = -4A\cos 2x - 4B\sin 2x$$
Substituting y and y'' into y'' + 4y = 0:
$$LHS = -4A\cos 2x - 4B\sin 2x + 4(A\cos 2x + B\sin 2x)$$

$$= -4A\cos 2x - 4B\sin 2x + 4A\cos 2x + 4B\sin 2x$$

$$= 0$$

$$= RHS$$

Therefore $y = A \cos 2x + B \sin 2x$ is a solution of y'' + 4y = 0.

10d
$$y = Ae^{-x}\cos x$$

 $y' = A(\cos x \times (-e^{-x}) + e^{-x} \times (-\sin x))$
 $= A(-e^{-x}\cos x - e^{-x}\sin x)$
 $= -Ae^{-x}\cos x - Ae^{-x}\sin x$
 $y'' = A((e^{-x}\cos x + e^{-x}\sin x) + e^{-x}\sin x - e^{-x}\cos x)$
 $= Ae^{-x}\cos x + Ae^{-x}\sin x + Ae^{-x}\sin x - Ae^{-x}\cos x$
 $= 2Ae^{-x}\sin 2x$
Substituting y, y' and y'' into $y'' + 2y' + 2y = 0$:

Chapter 13 worked solutions – Differential equations

LHS =
$$2Ae^{-x}\sin 2x + 2(-Ae^{-x}\cos x - Ae^{-x}\sin x) + 2Ae^{-x}\cos x$$

= $2Ae^{-x}\sin 2x - 2Ae^{-x}\cos x - 2Ae^{-x}\sin x + 2Ae^{-x}\cos x$
= 0
= RHS

Therefore $y = A e^{-x} \cos x$ is a solution of y'' + 2y' + 2y = 0.

10e
$$y = Ae^{-\frac{1}{2}x^2}$$

 $y' = A\left(-\frac{1}{2} \times 2xe^{-\frac{1}{2}x^2}\right)$
 $= -Axe^{-\frac{1}{2}x^2}$
 $y'' = -A\left(e^{-\frac{1}{2}x^2} \times 1 + x \times -\frac{1}{2} \times 2xe^{-\frac{1}{2}x^2}\right)$
 $= -Ae^{-\frac{1}{2}x^2} + Ax^2e^{-\frac{1}{2}x^2}$
Substituting y and y'' into $y'' = y(x^2 - 1)$:
LHS $= -Ae^{-\frac{1}{2}x^2} + Ax^2e^{-\frac{1}{2}x^2}$
RHS $= Ae^{-\frac{1}{2}x^2}(x^2 - 1)$
 $= Ax^2e^{-\frac{1}{2}x^2} - Ae^{-\frac{1}{2}x^2}$
 $= -Ae^{-\frac{1}{2}x^2} + Ax^2e^{-\frac{1}{2}x^2}$
 $= LHS$

Therefore $y = A e^{-x} \cos x$ is a solution of $y'' = y(x^2 - 1)$.

11a
$$y' = 1$$

 $y = x + A$
Substituting (2, 1):
 $1 = 2 + A$
 $A = -1$
Therefore $y = x - 1$

Chapter 13 worked solutions – Differential equations

11b
$$y' = 2x - 3$$

$$y = \frac{2x^2}{2} - 3x + A$$

$$y = x^2 - 3x + A$$

Substituting (0, 2):

$$2 = (0)^2 - 3(0) + A$$

$$A = 2$$

Therefore
$$y = x^2 - 3x + 2$$

11c
$$y' = 3x^2 + 6x - 9$$

$$y = \frac{3x^3}{3} + \frac{6x^2}{2} - 9x + A$$

$$y = x^3 + 3x^2 - 9x + A$$

Substituting (1, 2):

$$2 = (1)^3 + 3(1)^3 - 9(1) + A$$

$$2 = 1 + 3 - 9 + A$$

$$2 = -5 + A$$

$$A = 7$$

Therefore
$$y = x^3 + 3x^2 - 9x + 7$$

11d
$$y' = \sin x$$

$$y = -\cos x + A$$

Substituting (π , 3):

$$3 = -\cos \pi + A$$

$$3 = 1 + A$$

$$A = 2$$

Therefore
$$y = -\cos x + 2$$

$$y = 2 - \cos x$$

Chapter 13 worked solutions – Differential equations

11e
$$y' = 6e^{2x}$$

$$y = 3e^{2x} + A$$

Substituting (0, 0):

$$0 = 3e^0 + A$$

$$0 = 3 + A$$

$$A = -3$$

Therefore
$$y = 3e^{2x} - 3$$

$$y = 3(e^{2x} - 1)$$

11f
$$y' = 3\sqrt{x} - 2$$

$$=3x^{\frac{1}{2}}-2$$

$$y = \frac{3}{\frac{3}{2}} \times x^{\frac{3}{2}} - 2x + A$$

$$=2x^{\frac{3}{2}}-2x+A$$

Substituting (4, 7):

$$7 = 2(4)^{\frac{3}{2}} - 2(4) + A$$

$$7 = 2(8) - 8 + A$$

$$7 = 8 + A$$

$$A = -1$$

Therefore
$$y = 2x^{\frac{3}{2}} - 2x - 1$$

$$y = 2x\sqrt{x} - 2x - 1$$

12a i

RHS =
$$\frac{1}{x} + \frac{1}{1-x}$$

= $\frac{1(1-x) + 1(x)}{x(1-x)}$
= $\frac{1-x+x}{x(1-x)}$

Chapter 13 worked solutions – Differential equations

$$= \frac{1}{x(1-x)}$$
$$= LHS$$

Hence:

$$\frac{1}{x(1-x)} = \frac{1}{x} + \frac{1}{1-x}$$

Alternatively, using a partial fractions approach:

$$\frac{1}{x(1-x)} = \frac{A}{x} + \frac{B}{1-x}$$

$$= \frac{A(1-x) + Bx}{x(1-x)}$$

$$= \frac{A - Ax + Bx}{x(1-x)}$$

$$= \frac{A - x(A-B)}{x(1-x)}$$

Equating coefficients in the numerators:

$$1 + 0x = A - (A - B)x$$

$$A=1 \tag{1}$$

$$A - B = 0 (2)$$

Substituting (1) into (2):

$$1 - B = 0$$

$$B = 1$$

Therefore:

$$\frac{1}{x(1-x)} = \frac{1}{x} + \frac{1}{1-x}$$

Chapter 13 worked solutions – Differential equations

12a ii

$$y = \int \frac{1}{x(1-x)} dx$$

$$= \int \left(\frac{1}{x} + \frac{1}{1-x}\right) dx$$

$$= \log_e |x| + (-\log_e |1-x|) + C$$

$$= \log_e |x| - \log_e |1-x| + C$$

$$= \log_e \left|\frac{x}{1-x}\right| + C$$
 (3)

12a iii Substituting $y\left(\frac{1}{2}\right) = 0$ into (3):

$$0 = \log_e \left| \frac{\frac{1}{2}}{1 - \frac{1}{2}} \right| + C$$

$$0 = \log_e |1| + C$$

$$0 = 0 + C$$

$$C = 0$$

Therefore:

$$y = \log_e \left| \frac{x}{1 - x} \right|$$

12b i

RHS =
$$\frac{1}{2-x} + \frac{1}{2+x}$$

= $\frac{1(2+x) + 1(2-x)}{(2-x)(2+x)}$
= $\frac{2+x+2-x}{(2-x)(2+x)}$
= $\frac{4}{(2-x)(2+x)}$
= LHS

Chapter 13 worked solutions – Differential equations

Hence:

$$\frac{4}{(2-x)(2+x)} = \frac{1}{2-x} + \frac{1}{2+x}$$

Alternatively, using a partial fractions approach:

$$\frac{4}{(2-x)(2+x)} = \frac{A}{2-x} + \frac{B}{2+x}$$

$$= \frac{A(2+x) + B(2-x)}{(2+x)(2-x)}$$

$$= \frac{2A + Ax + 2B - Bx}{(2+x)(2-x)}$$

$$= \frac{x(A-B) + 2A + 2B}{(2+x)(2-x)}$$

Equating coefficients in the numerators:

$$0x + 4 = x(A - B) + 2A + 2B$$

$$A - B = 0 \tag{1}$$

$$2A + 2B = 4 \qquad (2)$$

From (1),
$$A = B$$
.

Substituting A = B into (2):

$$2B + 2B = 4$$

$$4B = 4$$

$$B = 1$$

Hence
$$A = 1$$
.

Therefore:

$$\frac{4}{(2-x)(2+x)} = \frac{1}{2-x} + \frac{1}{2+x}$$

CambridgeWATHS MATHEMATICS EXTENSION 1

Chapter 13 worked solutions – Differential equations

12b ii

$$y = \int \frac{4}{(2-x)(2+x)} dx$$

$$= \int \left(\frac{1}{2-x} + \frac{1}{2+x}\right) dx$$

$$= -\log_e |2-x| + \log_e |2+x| + C$$

$$= \log_e |2+x| - \log_e |2-x| + C$$

$$= \log_e \left|\frac{2+x}{2-x}\right| + C$$
 (3)

12b iii Substituting y(0) = 1 into (3):

$$1 = \log_e \left| \frac{2+0}{2-0} \right| + C$$

$$1 = \log_e |1| + C$$

$$1 = 0 + C$$

$$1 = C$$

Hence:

$$y = \log_e \left| \frac{2+x}{2-x} \right| + 1$$

13a i

$$\frac{d(x^2)}{dx} + \frac{d(y^2)}{dx} = \frac{d(9)}{dx}$$

$$2x + \frac{d(y^2)}{dy} \times \frac{dy}{dx} = 0$$

$$2x + 2y \frac{dy}{dx} = 0$$

$$(\text{or } 2x + 2yy' = 0)$$

Chapter 13 worked solutions – Differential equations

13a ii

From
$$2x + 2y \frac{dy}{dx} = 0$$

$$2y\frac{dy}{dx} = -2x$$

$$\frac{dy}{dx} = -\frac{2x}{2y}$$

$$\frac{dy}{dx} = -\frac{x}{y}$$

13a iii y' is undefined when y = 0. That is, at (3,0) and (-3,0) where the tangent to the circle is vertical.

13b i
$$y^2 = x + 4$$

$$\frac{d(y^2)}{dx} = \frac{d(x)}{dx} + \frac{d(4)}{dx}$$

$$2y\frac{dy}{dx} = 1 + 0$$

$$\frac{dy}{dx} = \frac{1}{2y}$$

13b ii
$$xy = c^2$$

$$y\frac{d(x)}{dx} + x\frac{d(y)}{dx} = \frac{d(c^2)}{dx}$$

$$y(1) + x\frac{dy}{dx} = 0$$

$$x\frac{dy}{dx} = -y$$

$$\frac{dy}{dx} = -\frac{y}{x}$$

Chapter 13 worked solutions – Differential equations

13b iii
$$9x^{2} + 16y^{2} = 144$$

$$\frac{d(9x^{2})}{dx} + \frac{d(16y^{2})}{dx} = \frac{d(144)}{dx}$$

$$18x + 32y\frac{dy}{dx} = 0$$

$$32y\frac{dy}{dx} = -18x$$

$$\frac{dy}{dx} = -\frac{18x}{32y}$$

$$\frac{dy}{dx} = -\frac{9x}{16y}$$

13b iv
$$x^2 - 4y^2 = 4$$

$$\frac{d(x^2)}{dx} - \frac{d(4y^2)}{dx} = \frac{d(4)}{dx}$$

$$2x - 8y\frac{dy}{dx} = 0$$

$$8y\frac{dy}{dx} = 2x$$

$$\frac{dy}{dx} = \frac{2x}{8y}$$

$$\frac{dy}{dx} = \frac{x}{4y}$$

13b v
$$xy - y^2 = 1$$

$$\frac{d(xy)}{dx} - \frac{d(y^2)}{dx} = \frac{d(1)}{dx}$$

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

$$y + x\frac{dy}{dx} - 2y\frac{dy}{dx} = 0$$

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

Chapter 13 worked solutions – Differential equations

$$\frac{dy}{dx} = -\frac{y}{x - 2y}$$

$$\frac{dy}{dx} = \frac{y}{2y - x}$$

13b vi
$$x^3 + y^3 = 3xy$$

$$\frac{d(x^3)}{dx} + \frac{d(y^3)}{dx} = \frac{d(3xy)}{dx}$$

$$3x^2 + 3y^2 \frac{dy}{dx} = 3y \frac{d(x)}{dx} + 3x \frac{d(y)}{dx}$$

$$3x^2 + 3y^2 \frac{dy}{dx} = 3y + 3x \frac{dy}{dx}$$

$$x^2 + y^2 \frac{dy}{dx} = y + x \frac{dy}{dx}$$

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

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

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

14a
$$y = \sin x$$

$$y' = \cos x$$

$$y'' = -\sin x$$

Substituting y and y'' into y'' + y = 0:

$$LHS = -\sin x + \sin x$$

$$= 0$$

$$= RHS$$

Therefore $y = \sin x$ is a solution of y'' + y' = 0.

Chapter 13 worked solutions – Differential equations

14b
$$y'' = -\sin x$$
$$y'' = -y$$
When $y = 12$,
$$y'' = -12$$

14c f''(x) is the negative of f(x) so it is a reflection in the *x*-axis.

15
$$y'' = \sec^2 x$$

$$y' = \tan x + A$$

$$y' = \frac{\sin x}{\cos x} + A$$
Since $y'(0) = 1$,
$$1 = \frac{\sin 0}{\cos 0} + A$$

$$1 = 0 + A$$

$$A = 1$$
Therefore $y' = \frac{\sin x}{\cos x} + 1$

Let $u = \cos x$

$$\frac{du}{dx} = -\sin x$$

$$dx = -\frac{du}{\sin x}$$
So:
$$y = \int \left(\frac{\sin x}{\cos x} + 1\right) dx$$

$$y = \int \left(\frac{\sin x}{\cos x} + 1\right) dx$$
$$= \int \frac{\sin x}{\cos x} dx + \int 1 dx$$
$$= \int \frac{\sin x}{u} \left(-\frac{du}{\sin x}\right) + x + B$$

Chapter 13 worked solutions – Differential equations

$$= -\int \frac{1}{u}(du) + x + B$$

$$= -\log_e|u| + x + B$$

$$= -\log_e|\cos x| + x + B$$

Since
$$y(0) = 1$$
,

$$1 = -\log_e|\cos 0| + 0 + B$$

$$1 = -\log_e 1 + 0 + B$$

$$1 = B$$

Therefore
$$y = -\log_e |\cos x| + x + 1$$

$$y = 1 + x - \log_e(\cos x)$$

16
$$y = \tan x$$

$$y' = \sec^2 x$$

$$=(\cos x)^{-2}$$

$$y'' = -2(\cos x)^{-3}(-\sin x)$$

$$=\frac{2\sin x}{\cos^3 x}$$

$$= \frac{2\sin x}{\cos x} \times \frac{1}{\cos^2 x}$$

$$= 2 \tan x \sec^2 x$$

First check

Substituting
$$y\left(\frac{\pi}{4}\right) = 1$$
 into $y = \tan x$:

$$RHS = \tan\left(\frac{\pi}{4}\right)$$

$$=1$$

$$= LHS$$

Second check

Substituting
$$y'\left(\frac{\pi}{4}\right) = 2$$
 into $y' = \sec^2 x$:

$$RHS = \sec^2\left(\frac{\pi}{4}\right)$$

Chapter 13 worked solutions – Differential equations

$$= \frac{1}{\cos^2\left(\frac{\pi}{4}\right)}$$
$$= \frac{1}{\left(\frac{1}{\sqrt{2}}\right)^2}$$
$$= 2$$

= LHS

Substituting y, y' and y'' into y'' = 2yy':

RHS =
$$2 \times \tan x \times \sec^2 x$$

= $2 \tan x \sec^2 x$
= LHS

Therefore $y = \tan x$ is a solution.

17
$$y = Ae^{\lambda x}$$

 $y' = A\lambda e^{\lambda x}$
 $y'' = A\lambda^2 e^{\lambda x}$

Substituting
$$y, y'$$
 and y'' into $y'' - 4y' + 3y = 0$:

$$A\lambda^2 e^{\lambda x} - 4A\lambda e^{\lambda x} + 3Ae^{\lambda x} = 0$$

$$Ae^{\lambda x}(\lambda^2 - 4\lambda + 3) = 0$$

$$Ae^{\lambda x}(\lambda - 1)(\lambda - 3) = 0$$

$$(\lambda - 1)(\lambda - 3) = 0 \quad (\text{as } Ae^{\lambda x} \neq 0)$$

$$\lambda = 1 \text{ or } \lambda = 3$$

Substituting
$$y$$
, y' and y'' into $y'' + 2y' + y = 0$:

$$A\lambda^{2}e^{\lambda x} + 2A\lambda e^{\lambda x} + Ae^{\lambda x} = 0$$

$$Ae^{\lambda x}(\lambda^{2} + 2\lambda + 1) = 0$$

$$Ae^{\lambda x}(\lambda + 1)^{2} = 0$$

$$(\lambda + 1)^{2} = 0 \quad (\text{as } Ae^{\lambda x} \neq 0)$$

Chapter 13 worked solutions – Differential equations

$$\lambda = -1$$

17c Substituting
$$y$$
, y' and y'' into $y'' - 3y' + 4y = 0$:

$$A\lambda^2 e^{\lambda x} - 3A\lambda e^{\lambda x} + 4Ae^{\lambda x} = 0$$

$$Ae^{\lambda x}(\lambda^2 - 3\lambda + 4) = 0$$

$$\lambda^2 - 3\lambda + 4 = 0 \quad (as Ae^{\lambda x} \neq 0)$$

Using the discriminant for a quadratic to check for any real solutions:

$$\Delta = b^2 - 4ac$$

$$=(-3)^2-4(1)(4)$$

$$= 9 - 16$$

$$= -7$$

Since Δ < 0, no real solutions exist.

18a
$$y = \sec x$$

$$=(\cos x)^{-1}$$

$$y' = -(\cos x)^{-2} \times -\sin x$$

$$= \frac{\sin x}{\cos x} \times \frac{1}{\cos x}$$

$$= \tan x \sec x$$

$$y' - y \tan x$$

$$= \tan x \sec x - \sec x \tan x$$

$$= 0$$

Therefore required IVP is $y' - y \tan x = 0$, y(0) = 1

$$18b y^2 = \sec^2 x$$

$$(y')^2 = (\tan x \sec x)^2$$

$$= \tan^2 x \sec^2 x$$

$$= \tan^2 x \times y^2$$

Now
$$\tan^2 x + 1 = \sec^2 x$$

Chapter 13 worked solutions – Differential equations

$$\tan^2 x = \sec^2 x - 1$$

 $\tan^2 x = y^2 - 1$
So $(y')^2 = \tan^2 x \times y^2$
 $= (y^2 - 1) \times y^2$

Therefore required IVP is $(y')^2 = y^2(y^2 - 1)$, y(0) = 1

19a
$$y(0) = 1$$

19b
$$y' = -2xy$$

Substituting $y(0) = 1$:
 $y' = -2(0)(1)$
 $= 0$

19c i
$$y' = -2xy$$
$$y'' = -2\left(y \times 1 + x \times 1 \frac{dy}{dx}\right)$$
$$= -2y - 2xy'$$
$$= -2y - 2x(-2xy)$$
$$= -2y + 4x^2y$$
$$= y(4x^2 - 2)$$
or
$$y'' = (4x^2 - 2)y$$

19c ii
$$y'' = (4x^2 - 2)y$$

At $(0, 1)$:
 $y'' = (4 \times 0^2 - 2) \times 1$
 $= -2$

Since y'' < 0, y = f(x) is concave down.

YEAR YEAR STANGE 6

Chapter 13 worked solutions – Differential equations

19d
$$y'' = (4x^2 - 2)y$$

 $= 4x^2y - 2y$
 $y''' = 4y \times \frac{d(x^2)}{dx} + 4x^2 \times \frac{d(y)}{dx} - 2 \times \frac{d(y)}{dx}$
 $= 4y \times 2x + 4x^2y' - 2y'$
 $= 8xy + 4x^2y' - 2y'$
 $= 8xy + 4x^2(-2xy) - 2(-2xy)$
 $= 8xy - 8x^3y + 4xy$
At $(0, 1)$:
 $y''' = 8 \times 0 \times 1 - 8 \times 0 \times 1 + 4 \times 0 \times 1$
 $= 0$

20a
$$y = cx - c^2$$

 $y' = c$
Substituting y and y' into $(y')^2 - xy' + y = 0$:

$$LHS = (c)^2 - x(c) + cx - c^2$$

$$= c^2 - cx + cx - c^2$$

$$= 0$$

$$= RHS$$

Therefore $y = cx - c^2$ is a general solution of $(y')^2 - xy' + y = 0$.

20b

Chapter 13 worked solutions – Differential equations

They seem to form the outline of a curve (shown dotted)

20c For
$$c = p$$
,
 $y = px - p^2$
For $c = p + h$,
 $y = (p + h)x - (p + h)^2$

$$(p+h)x - (p+h)^2 = px - p^2$$

$$px + hx - p^2 - 2ph - h^2 = px - p^2$$

$$hx - 2ph - h^2 = 0$$

$$hx = 2ph + h^2$$

$$hx = h(2p + h)$$

$$x = 2p + h \qquad (h \neq 0)$$

$$y = p(2p+h) - p^2$$

$$=2p^2+ph-p^2$$

$$y = p^2 + ph$$

Therefore point of intersection is $(2p + h, p^2 + ph)$.

20d
$$\lim_{h \to 0} (x)$$

$$= \lim_{h \to 0} (2p + h)$$

$$= 2p$$

$$\lim_{h \to 0} (y)$$

$$= \lim_{h \to 0} (p^2 + ph)$$

$$= p^2$$

Therefore, as $h \to 0$, point of intersection is $(2p, p^2)$.

Chapter 13 worked solutions – Differential equations

20e
$$x = 2p$$

so
$$p = \frac{x}{2}$$

Substituting $p = \frac{x}{2}$ into $y = p^2$:

$$y = \left(\frac{x}{2}\right)^2$$

$$y = \frac{1}{4}x^2$$

$$y' = \frac{1}{2}x$$

Substituting y and y' into $(y')^2 - xy' + y = 0$:

LHS =
$$\left(\frac{1}{2}x\right)^{2} - x\left(\frac{1}{2}x\right) + \frac{1}{4}x^{2}$$

$$LHS = \frac{1}{4}x^2 - \frac{1}{2}x^2 + \frac{1}{4}x^2$$

$$= 0$$

$$= RHS$$

Therefore $y = \frac{1}{4}x^2$ is a solution of $(y')^2 - xy' + y = 0$.

This is called a singular solution. This means the solution is not obtained from the general solution but obtained by the usual method of solving the differential equation. In solving this differential equation, a general solution consisting of a family of curves is obtained.

Each line in part b is tangent to the parabola. Thus every point in the parabola is also a point in a general solution. Hence the parabola itself is also a solution.

$$21 y^{(n)} = 1$$

$$y^{(n-1)} = \int 1 \, dx$$

$$= x + A_1$$

$$y^{(n-2)} = \int (x + A_1) \, dx$$

$$= \frac{x^2}{2} + A_1 x + A_2$$

Chapter 13 worked solutions – Differential equations

$$y^{(n-3)} = \int \left(\frac{x^2}{2} + \frac{A_1 x}{1} + A_2\right) dx$$

$$= \frac{x^3}{3 \times 2} + \frac{A_1 x^2}{2 \times 1} + \frac{A_2 x}{1} + A_3$$

$$y^{(n-4)} = \int \left(\frac{x^3}{3 \times 2} + \frac{A_1 x^2}{2 \times 1} + \frac{A_2 x}{1} + A_3\right) dx$$

$$= \frac{x^4}{4 \times 3 \times 2} + \frac{A_1 x^3}{3 \times 2} + \frac{A_2 x^2}{2 \times 1} + \frac{A_3 x}{1} + A_4$$

Following this pattern gives:

$$y^{(2)} = \frac{x^{n-2}}{(n-2)!} + \frac{A_1 x^{n-3}}{(n-3)!} + \frac{A_2 x^{n-4}}{(n-4)!} + \dots + \frac{A_{n-3} x}{1!} + A_{n-2}$$

$$y^{(1)} = \frac{x^{n-1}}{(n-1)!} + \frac{A_1 x^{n-2}}{(n-2)!} + \frac{A_2 x^{n-3}}{(n-3)!} + \dots + \frac{A_{n-2} x}{1!} + A_{n-1}$$

$$y = y^{(0)} = \frac{x^n}{n!} + \frac{A_1 x^{n-1}}{(n-1)!} + \frac{A_2 x^{n-2}}{(n-2)!} + \dots + \frac{A_{n-1} x}{1!} + A_n$$

Or, absorbing the factorial terms into the constants:

$$y = \frac{x^n}{n!} + C_1 x^{n-1} + C_2 x^{n-2} + \dots + C_n$$

There are n arbitrary constants.

Solutions to Exercise 13B

1a
$$y' = 2(1) - 3 = -1$$

1b
$$y' = 2\cos(0) - 1 = 1$$

1c
$$y' = 4 - (1)^2 = 3$$

1d
$$y' = \frac{1}{1+(1)} = \frac{1}{2}$$

1e
$$y' = \frac{(1)}{(-2)} + 1 = \frac{1}{2}$$

1f
$$y' = (1)(-2) - (1) = -3$$

- $2d \qquad \text{Every entry in that column is the same.} \\$
- 2e Every vertical line x = k is an isocline.
- 2f concave up with a minimum turning point at x = 2
- 2g a parabola

Chapter 13 worked solutions – Differential equations

2h

3a
$$y' = x - y$$

3b

y	-1	$-\frac{1}{2}$	0	1/2	1	<u>3</u>	2
1	-2	$-\frac{3}{2}$	-1	$-\frac{1}{2}$	0	$\frac{1}{2}$	1
$\frac{1}{2}$	$-\frac{3}{2}$	-1	$-\frac{1}{2}$	0	$\frac{1}{2}$	1	$\frac{3}{2}$
0	-1	$-\frac{1}{2}$	0	$\frac{1}{2}$	1	$\frac{3}{2}$	2
$-\frac{1}{2}$	$-\frac{1}{2}$	0	$\frac{1}{2}$	1	$\frac{3}{2}$	2	<u>5</u>
-1	0	$\frac{1}{2}$	1	$\frac{3}{2}$	2	<u>5</u> 2	3
$-\frac{3}{2}$	$\frac{1}{2}$	1	$\frac{3}{2}$	2	$\frac{5}{2}$	3	$\frac{7}{2}$
-2	1	$\frac{3}{2}$	2	<u>5</u>	3	$\frac{7}{2}$	4

- 3e The lines y = x + k are isoclines.
- 3f concave up

3g, h

Chapter 13 worked solutions – Differential equations

3i
$$y = x - 1$$

$$3j y' = x - y$$

$$LHS = \frac{d}{dx}(x - 1)$$

$$= 1$$

$$RHS = x - y$$

$$= x - (x - 1)$$

$$= 1$$

Therefore it is a solution.

4a

4a i x axis

4a ii any horizontal line

4a iii The gradients decrease to zero then increase.

4a iv The gradients are the same. It is an isocline.

Chapter 13 worked solutions – Differential equations

- 4b i There are no points or isoclines where y' = 0.
- 4b ii any vertical line
- 4b iii The gradients are the same. It is an isocline.
- 4b iv The gradients decrease to vertical then increase.

4c i
$$x = -2, x = 2$$

- 4c ii any vertical line
- 4c iii The gradients are the same. It is an isocline.
- 4c iv The gradients increase from -1 to 1 then back again.
- © Cambridge University Press 2019

Chapter 13 worked solutions – Differential equations

4d

4d i
$$y = x - 1$$

4d ii
$$y = x + C$$

4d iii The gradients increase.

4d iv The gradients decrease.

4e

4e i
$$x = 2$$

4e ii y = 0 (excepting the point (0, 0) where the gradient is undefined)

4e iii The gradients increase.

4e iv The gradients decrease, but the gradient is undefined at the *y*-axis.

Chapter 13 worked solutions – Differential equations

4f

4f i
$$y = 1$$
 or $x = 0$

4f ii Undefined at y = -1.

4f iii The gradients decrease, but the gradient is undefined at y = -1.

4f iv The gradients decrease.

5a

5b

Chapter 13 worked solutions – Differential equations

5c

5d

5e

5f

- 6a All vertical lines are isoclines so y' = f(x).
- 6b All vertical lines are isoclines so y' = f(x).
- © Cambridge University Press 2019

Chapter 13 worked solutions – Differential equations

- 6c All horizontal lines are isoclines so y' = g(y).
- 6d All horizontal lines are isoclines so y' = g(y).
- 6e Not all horizontals and not all verticals are isoclines, so y' is a combination.
- Not all horizontals and not all verticals are isoclines, so y' is a combination.
- 7a Solution curves through the points (0, -2) and (0, 2) are shown.

- 7b i The gradients decrease.
- 7b ii The solution curves converge as they cross x = 1 from left to right.
- 7c $y' = -\frac{1}{2}$ everywhere on that line

$$y = \frac{1}{2} - \frac{1}{2}x$$

$$y' = -\frac{1}{2}x - y$$

Chapter 13 worked solutions – Differential equations

LHS =
$$\frac{d}{dx} \left(\frac{1}{2} - \frac{1}{2} x \right)$$
$$= -\frac{1}{2}$$
$$RHS = -\frac{1}{2} x - y$$
$$= -\frac{1}{2} x - \left(\frac{1}{2} - \frac{1}{2} x \right)$$
$$= -\frac{1}{2}$$

Therefore it is a solution.

7e The isocline is an asymptote for each one.

8b
$$y = -3, 3$$

- 8c Yes, these constant solutions are isoclines.
- 8d i converge
- 8d ii diverge
- 8d iii yes

Chapter 13 worked solutions – Differential equations

8d iv They are the asymptotes for the solution curves.

8e See part a.

9
$$y' = -2 - y$$

Since gradient depends only on y, all horizontal lines should be isoclines (eliminating options A and B).

Both the remaining solutions show y' = 0 at y = -2 which fits with the DE given.

Checking D we can confirm that the slope field seems consistent with the equation given.

All vertical lines are isoclines but horizontal lines are not, so y' must be a function of x, eliminating options B and D. At x=0, the slope is positive, which eliminates A. Checking C we can confirm that the slope field seems consistent with the equation given.

$$11 \qquad y' = 1 - \frac{x}{y}$$

For x = 0, $y \ne 0$, slope should equal 1. This eliminates options C and D.

For $x = y \neq 0$, slope should equal 0. This eliminates option A.

Checking B we can confirm that the slope field seems consistent with the equation given.

- Along vertical and horizontal lines, the slope increases with increasing x, and decreases with increasing y. Of the four options given, only B is consistent with this pattern.
- Along all horizontal lines, the slope is 0 at x=0, and asymptotes to zero again as x becomes large in either direction. However, under options A and C, the slope would tend to $\pm \infty$ as x becomes large, so we can rule these out. At (1, 1), option B predicts a slope of 1 (inconsistent with the graph shown) and D predicts slope of -1 (consistent with the graph shown) so the only valid answer is D.

Chapter 13 worked solutions – Differential equations

13a i,ii

13b i,ii

13c i
$$xy = 4$$

Need to show
$$y' = -\frac{y}{x}$$

$$\frac{d}{dx}(xy) = \frac{d}{dx}(4)$$

$$(1)(y) + (x)\frac{dy}{dx} = 0$$

$$\frac{dy}{dx} = -\frac{y}{x}$$

Hyperbola passes through (2, 2) and (-2, -2).

Therefore it is a solution of the IVP in part a.

13c ii
$$x^2 - y^2 = 4$$

Need to show
$$y' = -\frac{x}{y}$$

$$\frac{d}{dx}(x^2 - y^2) = \frac{d}{dx}(4)$$

$$2x - (2y)\frac{dy}{dx} = 0$$

Chapter 13 worked solutions – Differential equations

$$\frac{dy}{dx} = \frac{-2x}{-2y}$$

$$\frac{dy}{dx} = \frac{x}{y}$$

Hyperbola passes through (2,0) and (-2,0).

Therefore it is a solution of the IVP in part b.

13c iii

At any point where these curves intersect, gradient of the first curve is $-\frac{y}{x}$ and gradient of the second curve is $\frac{x}{y}$. The product of these two is always -1, hence the hyperbolas are perpendicular where they intersect.

14a i, ii

Chapter 13 worked solutions – Differential equations

14c i
$$y = \frac{1}{2}x^2$$

Need to show
$$y' = \frac{2y}{x}$$

$$LHS = y'$$

$$=\frac{d}{dx}(y)$$

$$=\frac{d}{dx}\left(\frac{1}{2}x^2\right)$$

$$= x$$

$$RHS = \frac{2y}{x}$$

$$= \frac{2\left(\frac{1}{2}x^2\right)}{x}$$

$$= x$$

Also the parabola passes through (2, 2).

Therefore it is a solution of the IVP in part a.

14c ii
$$x^2 + 2y^2 = 4$$

Need to show
$$y' = -\frac{x}{2y}$$

$$\frac{d}{dx}(x^2 + 2y^2) = \frac{d}{dx}(4)$$

$$(2x) + (4y)\frac{dy}{dx} = 0$$

Chapter 13 worked solutions – Differential equations

$$\frac{dy}{dx} = -\frac{2x}{4y}$$

$$\frac{dy}{dx} = -\frac{x}{2y}$$

Also the ellipse passes through (2,0) and (-2,0).

Therefore it is a solution of the IVP in part b.

14c iii

14d The gradient of the parabola is $\frac{2y}{x}$ and the gradient of the ellipse is $-\frac{x}{27}$. At any given point the product of these gradients is -1 so the parabola and the ellipse are perpendicular where they intersect.

15a
$$x^2 + y^2 = 16$$

$$\frac{d}{dx}(x^2) + \frac{d}{dx}(y^2) = \frac{d}{dx}(16)$$

$$2x + 2y\frac{dy}{dx} = 0$$

$$2y\frac{dy}{dx} = -2x$$

$$\frac{dy}{dx} = -\frac{2x}{2y}$$

$$\frac{dy}{dx} = -\frac{x}{y}$$
 as required

15b
$$(x-3)^2 + (y-1)^2 = 4$$

Chapter 13 worked solutions – Differential equations

15c
$$(x-3)^{2} + (y-1)^{2} = 4$$

$$\frac{d}{dx}(x-3)^{2} + \frac{d}{dx}(y-1)^{2} = \frac{d}{dx}(16)$$

$$\frac{d}{dx}(x^{2} - 6x + 9) + \frac{d}{dx}(y^{2} - 2y + 1) = \frac{d}{dx}(16)$$

$$(2x - 6) + (2y - 2)\frac{dy}{dx} = 0$$

$$(2y - 2)\frac{dy}{dx} = -(2x - 6)$$

$$\frac{dy}{dx} = -\frac{(2x - 6)}{(2y - 2)}$$

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

$$\frac{dy}{dx} = -\frac{x - 3}{y - 1}$$

15d i

$$\frac{dy}{dx} = \frac{x-1}{y+2}$$

15d ii

Chapter 13 worked solutions – Differential equations

16c $\Phi(1) = 0.8$; a better approximation is 0.8413.

17a
$$x = 0$$
 and $y = 0$

17b The rectangular hyperbola xy = C

17c-i

17j i The advantage of this technique is the exact gradient of the integral curve is known as an isocline is crossed.

17j ii The disadvantage of this technique is it takes a lot of time to sketch the isoclines.

18a i The line elements of the slope field for points on the *y*-axis other than the origin are horizontal.

18a ii The line elements of the slope field for points on the x-axis are vertical.

CambridgeWATHS MATHEMATICS EXTENSION 1

Chapter 13 worked solutions – Differential equations

18a iii

18a iv circle

$$18b i \quad y = -\frac{1}{c}x$$

18b ii

The straight lines at 30° and 60° to the *x*-axis.

18b iii Each line element is perpendicular to its isocline because the product of the gradients

$$C \times \frac{-1}{C} = -1$$

 $18b\ iv\ See\ graph\ in\ part\ b\ ii.$

18b v Yes, the shape of part c is clearer now. Notice that the innermost line elements almost join up to give the outline of a circle.

Chapter 13 worked solutions – Differential equations

19a Any two points on the same vertical line have the same x-value.

Therefore, if y' = f(x), then any two points on the same vertical line give the same slope, making this line an isocline.

Let *D* be the domain of f(x). For each a in *D*, the point (a, y) gives y' = f(a) for all values of y. Hence x = a is an isocline for each a in D.

- Any two points on the same horizontal line have the same y-value. Therefore, if y' = g(y), then any two points on the same horizontal line give the same slope, making this line an isocline.
- 19c If y = cx + b is a solution to this DE, then $y' = \frac{d(cx+b)}{dx} = c$ everywhere along the line. Hence all points on the line give the same gradient, so it is an isocline.

20a
$$x^3 + y^3 = 3xy$$

Differentiating:

$$\frac{d(x^3)}{dx} + \frac{d(y^3)}{dx} = \frac{d(3xy)}{dx}$$

$$3x^2 + 3y^2 \frac{dy}{dx} = 3y + 3x \frac{dy}{dx}$$

Grouping terms:

$$\frac{dy}{dx}(3y^2 - 3x) = 3y - 3x^2$$

$$y' = \frac{3y - 3x^2}{3y^2 - 3x}$$

$$=\frac{y-x^2}{y^2-x}$$

Chapter 13 worked solutions – Differential equations

20b

20c y' = 0 when $y - x^2 = 0$, that is, when $y = x^2$, excluding the points (0, 0) and (1, 1) where the gradient is undefined.

20d $\frac{1}{y'}$ approaches zero as $y^2 - x$ approaches zero, that is, the integral curve is vertical when $x = y^2$, again excluding the points (0,0) and (1,1).

20e See part b.

20f Although gradients here are undefined, we can see that the curve crosses itself here.

20g y = -x - 1 appears to be an isocline.

Substituting this into the DE from part a, we find:

$$y' = \frac{y - x^2}{y^2 - x}$$

$$= \frac{-x - 1 - x^2}{(-x - 1)^2 - x}$$

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

Chapter 13 worked solutions – Differential equations

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

Hence the slope field equals -1 everywhere along this line, so it is an isocline. The gradient of the line is also equal to -1 so it is a solution of the DE.

- 20h The curve is symmetrical in the line y = x.
- 20h i The equation is symmetric in x and y, hence we expect the solution to be symmetric when we swap x and y by reflecting in y = x.
- 20h ii Swapping x and y in the RHS of the differential equation has the same effect as taking the reciprocal of the gradient, hence the gradient field is symmetric around y = x and so we expect the curve to have the same symmetry.

Chapter 13 worked solutions – Differential equations

Solutions to Exercise 13C

Let the integration constants be *A*, *B*, *C* or *D*.

1a

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

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

$$(y+1) dy = (x-1) dx$$

$$\int (y+1)dy = \int (x-1) dx$$

1b

$$\int (y+1)dy = \int (x-1)dx$$

$$\frac{(y+1)^2}{2} = \frac{(x-1)^2}{2} + C$$

$$(y+1)^2 = (x-1)^2 + 2C$$

$$(y+1)^2 = (x-1)^2 + D, \text{ where } D = 2C$$

2a

$$\frac{dy}{dx} = xe^{-y}$$

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

$$\int \left(\frac{1}{e^{-y}}\right) dy = \int x dx$$

$$\int (e^y) dy = \int x dx$$

$$e^y = \frac{x^2}{2} + C$$

$$\ln(e^y) = \ln\left|\frac{x^2}{2} + C\right|$$

Cambridge MATHS MATHEMATICS EXTENSION 1

YEAR STAGE 6

Chapter 13 worked solutions – Differential equations

$$y = \ln \left| \frac{x^2}{2} + C \right|$$

2b

$$\frac{dy}{dx} = 4x^3(1+y^2)$$

$$\left(\frac{1}{1+y^2}\right)dy = 4x^3 dx$$

$$\int \left(\frac{1}{1+y^2}\right)dy = \int 4x^3 dx$$

$$\tan^{-1} y = \frac{4x^4}{4} + C$$

$$y = \tan(x^4 + C)$$

3a Substitute y = 0, where $x \neq 0$. Then LHS and RHS are both zero.

3b

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

$$\frac{1}{y^2} dy = -\frac{1}{x} dx$$

$$\int \left(\frac{1}{y^2}\right) dy = \int \left(-\frac{1}{x}\right) dx$$

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

$$\frac{y^{-1}}{-1} = -\ln|x| + C$$

$$-\frac{1}{y} = -\ln|x| + C$$

$$-\frac{y}{1} = -\frac{1}{\ln|x| + C}$$

$$y = \frac{1}{\ln|x| + C}$$

Chapter 13 worked solutions – Differential equations

4a

$$\frac{dy}{dx} = -\frac{x}{y}$$

$$y \, dy = -x \, dx$$

$$\int y \, dy = -\int x \, dx$$

4b

$$\int y \, dy = -\int x \, dx$$

$$\frac{y^2}{2} = -\frac{x^2}{2} + C$$

$$y^2 = -x^2 + 2C$$

$$y^2 = -x^2 + D, \text{ where } D = 2C$$

4c Substituting $(1, \sqrt{3})$:

$$\left(\sqrt{3}\right)^2 = -(1)^2 + D$$

$$3 = -1 + D$$

$$4 = D$$

Therefore $y^2 = -x^2 + 4$ or $y^2 + x^2 = 4$

5a

$$\frac{dy}{dx} = \frac{x}{y}$$

$$y \, dy = x \, dx$$

$$\int y \, dy = \int x \, dx$$

$$\frac{y^2}{2} = \frac{x^2}{2} + C$$

$$y^2 = x^2 + 2C$$

$$y^2 = x^2 + D, \text{ where } D = 2C$$

Chapter 13 worked solutions – Differential equations

Substituting (0, 1):

$$(1)^2 = (0)^2 + D$$

$$1 = D$$

Therefore
$$y^2 = x^2 + 1$$

5b

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

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

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

$$\tan^{-1} y = \frac{(1+x)^2}{2} + C$$

$$y = \tan\left(\frac{1}{2}(1+x)^2 + C\right)$$

Substituting (-1,0):

$$0 = \tan\left(\frac{1}{2}(1 + (-1))^2 + C\right)$$

$$0=\tan(\mathcal{C})$$

$$0 = C$$

Therefore,
$$y = \tan\left(\frac{1}{2}(1+x)^2\right)$$

5c

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

$$\frac{1}{v^2} dy = -2x dx$$

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

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

Chapter 13 worked solutions – Differential equations

$$\frac{y^{-1}}{-1} = \frac{-2x^2}{2} + C$$

$$-y^{-1} = -x^2 + C$$

$$y^{-1} = x^2 - C$$

$$\frac{1}{v} = \frac{x^2 - C}{1}$$

$$\frac{y}{1} = \frac{1}{x^2 - C}$$

$$y = \frac{1}{x^2 - C}$$

Substituting $(1, \frac{1}{2})$:

$$\frac{1}{2} = \frac{1}{(1)^2 - C}$$

$$2 = 1 - C$$

$$C = -1$$

Therefore
$$y = \frac{1}{x^2 + 1}$$

5d

$$\frac{dy}{dx} = e^{-y} \sec^2 x$$

$$\left(\frac{1}{e^{-y}}\right) dy = \sec^2 x \, dx$$

$$\int \left(\frac{1}{e^{-y}}\right) dy = \int \sec^2 x \ dx$$

$$\int (e^y) \, dy = \int \sec^2 x \, dx$$

$$e^y = \tan x + C$$

$$y = \ln(C + \tan x)$$

Substituting
$$\left(\frac{\pi}{4}, \ln 2\right)$$
:

$$\ln 2 = \ln(C + \tan\frac{\pi}{4})$$

Chapter 13 worked solutions – Differential equations

$$2 = C + \tan\frac{\pi}{4}$$

$$2 = C + 1$$

$$1 = C$$

Therefore $y = \ln (1 + \tan x)$

(More strictly, the solution is only valid in the interval $-\frac{\pi}{2} < x < \frac{\pi}{2}$.)

6a

$$\frac{dy}{dx} = \frac{2y+4}{x}$$

y = -2 is a constant solution

$$LHS = \frac{d(-2)}{dx} = 0$$

$$RHS = \frac{2(-2) + 4}{x} = 0$$

$$LHS = RHS$$

Therefore y = -2 is a solution of the DE.

6b

$$\frac{dy}{dx} = \frac{2y+4}{x}$$

$$\frac{1}{2y+4} \ dy = \frac{1}{x} \ dx$$

$$\int \frac{1}{2y+4} \, dy = \int \frac{1}{x} \, dx$$

$$\frac{1}{2} \int \frac{1}{y+2} \, dy = \int \frac{1}{x} \, dx$$

$$\frac{1}{2}\ln|y+2| = \ln|x| + B$$

$$\ln|y+2| = 2\ln|x| + 2B$$

$$\ln|y + 2| = \ln(x^2) + \ln(e^{2B})$$

$$\ln|y+2| = \ln(e^{2B}x^2)$$

Chapter 13 worked solutions – Differential equations

$$y + 2 = e^{2B}x^2$$
 or $-e^{2B}x^2$
 $y + 2 = Cx^2$ where $C = e^{2B}$ or $-e^{2B}$ and $C \neq 0$
 $y = Cx^2 - 2$

6c Allow
$$C = 0$$
.

7a
$$y' = -xy$$

 $y = 0$ is a constant solution

$$LHS = \frac{d(0)}{dx} = 0$$

$$RHS = -x \times 0 = 0$$

$$LHS = RHS$$

Therefore y = 0 is a solution of the DE.

$$\frac{dy}{dx} = -xy$$

$$\frac{1}{y} dy = -x dx$$

$$\int \frac{1}{y} dy = \int (-x) dx$$

$$\int \frac{1}{y} dy = -\int x dx$$

$$\ln|y| = -\frac{x^2}{2} + B$$

$$|y| = e^{\left(-\frac{1}{2}x^2 + B\right)}$$

$$y = e^{-\frac{1}{2}x^2} \times e^B \text{ or } -e^{-\frac{1}{2}x^2} \times e^B$$

$$y = Ce^{-\frac{1}{2}x^2} \text{ where } C = e^B \text{ or } -e^B \text{ and } C \neq 0$$

7c Allow
$$C = 0$$

Chapter 13 worked solutions – Differential equations

8a

$$\frac{dy}{dx} = \frac{2 - y}{x} = \frac{y - 2}{-x}$$

$$\frac{1}{y - 2} dy = -\frac{1}{x} dx$$

$$\int \frac{1}{y - 2} dy = -\int \frac{1}{x} dx$$

$$\ln|y - 2| = -\ln|x| + B$$

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

$$\ln|y - 2| = \ln(e^B|x^{-1}|)$$

$$|y - 2| = e^B|x^{-1}|$$

$$y - 2 = e^Bx^{-1} \text{ or } -e^Bx^{-1}$$

$$y - 2 = Cx^{-1} \text{ where } C = e^B \text{ or } -e^B$$

$$y - 2 = \frac{C}{x}$$

$$y = \frac{C}{x} + 2$$

8b

$$\frac{dy}{dx} = \frac{xy}{1+x^2}$$

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

$$\int \frac{1}{y} dy = \int \frac{x}{1+x^2} dx$$

$$\int \frac{1}{y} dy = \frac{1}{2} \int \frac{2x}{1+x^2} dx$$

$$2 \ln|y| = \ln|1+x^2| + B$$

$$\ln(y^2) = \ln(1+x^2) + B$$

$$\ln(y^2) = \ln(1+x^2) + \ln(C) \text{ where } B = \ln(C)$$

$$\ln(y^2) = \ln(C(1+x^2))$$

$$y^2 = C(1+x^2)$$

Chapter 13 worked solutions – Differential equations

8c

$$\frac{dy}{dx} = \frac{-2y}{x}$$

$$\frac{1}{y} dy = \left(-\frac{2}{x}\right) dx$$

$$\int \frac{1}{y} dy = \int \left(-\frac{2}{x}\right) dx$$

$$\ln|y| = -2\ln|x| + B$$

$$\ln|y| = \ln(x^{-2}) + B$$

$$\ln|y| = \ln(x^{-2}) + \ln(e^B)$$

$$\ln|y| = \ln(e^B x^{-2})$$

$$|y| = e^B x^{-2}$$

$$y = \frac{e^B}{x^2} \text{ or } -\frac{e^B}{x^2}$$

$$y = \frac{C}{x^2} \text{ where } C = e^B \text{ or } -e^B$$

8d

$$\frac{dy}{dx} = y \sin x$$

$$\frac{1}{y} dy = \sin x dx$$

$$\int \frac{1}{y} dy = \int \sin x dx$$

$$\ln|y| = -\cos x + B$$

$$\ln|y| = \ln(e^{-\cos x}) + \ln(e^B)$$

$$\ln|y| = \ln(e^B e^{-\cos x})$$

$$|y| = e^B e^{-\cos x}$$

$$y = e^B e^{-\cos x} \text{ or } -e^B e^{-\cos x}$$

$$y = C e^{-\cos x} \text{ where } C = e^B \text{ or } -e^B$$

Chapter 13 worked solutions – Differential equations

8e

$$\frac{dy}{dx} = \frac{3y}{x^2}$$

$$\frac{1}{3y} dy = \frac{1}{x^2} dx$$

$$\int \frac{1}{3y} dy = \int \frac{1}{x^2} dx$$

$$\frac{1}{3} \int \frac{1}{y} dy = \int \frac{1}{x^2} dx$$

$$\frac{1}{3} \ln|y| = \frac{x^{-1}}{-1} + B$$

$$\frac{1}{3} \ln|y| = -\frac{1}{x} + B$$

$$\ln|y| = -\frac{3}{x} + 3B$$

$$\ln|y| = \ln\left(e^{-\frac{3}{x}}\right) + \ln(e^{3B})$$

$$\ln|y| = \ln\left(e^{3B}e^{-\frac{3}{x}}\right)$$

$$|y| = e^{3B}e^{-\frac{3}{x}}$$

$$y = e^{3B}e^{-\frac{3}{x}} \text{ or } -e^{3B}e^{-\frac{3}{x}}$$

$$y = Ce^{-\frac{3}{x}} \text{ where } C = e^{3B} \text{ or } -e^{3B}e^{-\frac{3}{x}}$$

8f

$$\frac{dy}{dx} = \frac{y(1-x)}{x}$$

$$\frac{1}{y} dy = \frac{1-x}{x} dx$$

$$\int \frac{1}{y} dy = \int \frac{1-x}{x} dx$$

$$\int \frac{1}{y} dy = \int \left(\frac{1}{x} - \frac{x}{y}\right) dx$$

Chapter 13 worked solutions – Differential equations

$$\int \frac{1}{y} dy = \int \left(\frac{1}{x} - 1\right) dx$$

$$\ln|y| = \ln|x| - x + B$$

$$\frac{1}{2} \ln|y^2| = \frac{1}{2} \ln|x^2| - x + B$$

$$\ln(y^2) = \ln(x^2) - 2x + 2B$$

$$\ln(y^2) = \ln(x^2) + \ln(e^{-2x}) + \ln(e^{2B})$$

$$\ln(y^2) = \ln(e^{2B}x^2e^{-2x})$$

$$y^2 = e^{2B}x^2e^{-2x}$$

$$y = e^{B}xe^{-x} \text{ or } -e^{B}xe^{-x}$$

$$y = Cxe^{-x} \text{ where } C = e^{B} \text{ or } -e^{B}$$

9a
$$\cos y = 0$$

$$y = -\frac{3\pi}{2}, -\frac{\pi}{2}, -\frac{3\pi}{2}, \frac{\pi}{2} \text{ and } \frac{3\pi}{2}$$

9b

$$\frac{dy}{dx} = 3x^2 \cos^2 y$$

$$\frac{1}{\cos^2 y} dy = 3x^2 dx$$

$$\int \frac{1}{\cos^2 y} dy = \int 3x^2 dx$$

$$\int \sec^2 y dy = \int 3x^2 dx$$

$$\tan y = \frac{3x^3}{3} + C$$

$$\tan y = x^3 + C$$

$$y = \tan^{-1}(x^3 + C)$$

10a Constant solution is y = 0 which does not match the initial value.

Chapter 13 worked solutions – Differential equations

10b

$$\frac{dy}{dx} = \frac{2y}{x - 1}$$

$$\frac{1}{y} dy = \frac{2}{x - 1} dx$$

$$\int \frac{1}{y} dy = \int \frac{2}{x - 1} dx$$

$$\int \frac{1}{y} dy = 2 \int \frac{1}{x - 1} dx$$

$$\ln |y| = 2 \ln |x - 1| + B$$

$$\ln |y| = \ln ((x - 1)^2) + \ln(e^B)$$

$$\ln |y| = \ln (e^B(x - 1)^2)$$

$$|y| = e^B(x - 1)^2 \text{ or } -e^B(x - 1)^2$$

$$y = C(x - 1)^2 \text{ where } C = e^B \text{ or } -e^B$$

10c Substituting
$$y(2) = 1$$
:

$$1 = C(2-1)^2$$

$$1 = C$$

$$y = (x - 1)^2$$

11a Constant solution is y = 1 which does not satisfy the IVP.

11b

$$\frac{dy}{dx} = (y - 1) \tan x$$

$$\frac{1}{y-1} dy = \tan x \ dx$$

$$\int \frac{1}{y-1} \, dy = \int \tan x \, dx$$

$$\int \frac{1}{y-1} \, dy = -\int \left(\frac{-\sin x}{\cos x}\right) \, dx$$

$$\ln|y - 1| = -\ln|\cos x| + B$$

Chapter 13 worked solutions – Differential equations

$$\ln|y - 1| = \ln|\sec x| + \ln(e^B)$$

$$\ln|y - 1| = \ln(e^B|\sec x|)$$

$$|y - 1| = e^B|\sec x|$$

$$y - 1 = e^B \sec x \text{ or } -e^B \sec x$$

$$y - 1 = C \sec x \text{ where } C = e^B \text{ or } -e^B$$

$$y = 1 + C \sec x$$

11c Substituting
$$y\left(\frac{\pi}{4}\right) = 3$$
:

$$3 = 1 + C \sec\left(\frac{\pi}{4}\right)$$

$$3 = 1 + C \times \frac{\sqrt{2}}{1}$$

$$3 - 1 = \sqrt{2}C$$

$$C = \frac{2}{\sqrt{2}} = \sqrt{2}$$

Therefore $y = 1 + \sqrt{2} \sec x$

12a

$$\frac{dy}{dx} = \frac{y}{x}$$

$$\frac{1}{y} dy = \frac{1}{x} dx$$

$$\int \frac{1}{y} dy = \int \frac{1}{x} dx$$

$$\ln|y| = \ln|x| + B$$

$$\ln|y| = \ln|x| + \ln(e^B)$$

$$\ln|y| = \ln(e^B|x|)$$

$$|y| = e^B|x|$$

$$y = e^B x \text{ or } -e^B x$$

$$y = Cx \text{ where } C = e^B \text{ or } -e^B$$

Chapter 13 worked solutions – Differential equations

Substituting y(2) = 1:

$$1 = C \times 2$$

$$\frac{1}{2} = C$$

Therefore
$$y = \frac{1}{2}x$$

12b

$$\frac{dy}{dx} = \frac{y}{2x}$$

$$\frac{1}{y} dy = \frac{1}{2x} dx$$

$$\int \frac{1}{y} \, dy = \int \frac{1}{2x} \, dx$$

$$\int \frac{1}{y} \, dy = \frac{1}{2} \int \frac{1}{x} \, dx$$

$$\ln|y| = \frac{1}{2}\ln|x| + B$$

$$\ln|y| = \ln|x|^{\frac{1}{2}} + \ln(e^B)$$

$$\ln|y| = \ln\left(e^B|x|^{\frac{1}{2}}\right)$$

$$|y| = e^B |x|^{\frac{1}{2}}$$

$$y = e^B x^{\frac{1}{2}}$$
 or $-e^B x^{\frac{1}{2}}$

$$y = C\sqrt{x}$$
 where $C = e^B$ or $-e^B$

Substituting y(1) = 2:

$$2 = C \times 1$$

$$2 = C$$

Therefore
$$y = 2\sqrt{x}$$

Chapter 13 worked solutions – Differential equations

12c

$$\frac{dy}{dx} = \frac{-2xy}{1+x^2}$$

$$\frac{1}{y} dy = \frac{-2x}{1+x^2} dx$$

$$\int \frac{1}{y} dy = \int \frac{-2x}{1+x^2} dx$$

$$\int \frac{1}{y} dy = -\int \frac{2x}{1+x^2} dx$$

$$\ln|y| = -\ln|1+x^2| + B$$

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

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

$$|y| = e^B(1+x^2)^{-1}$$

$$y = \frac{e^B}{1+x^2} \text{ or } -\frac{e^B}{1+x^2}$$

$$y = \frac{C}{1+x^2} \text{ where } C = e^B \text{ or } -e^B$$

Substituting y(1) = 2:

$$2 = \frac{C}{1+1}$$

$$4 = C$$

Therefore
$$y = \frac{4}{1+x^2}$$

12d

$$\frac{dy}{dx} = -\frac{y}{x}$$

$$\frac{1}{y} dy = -\frac{1}{x} dx$$

$$\int \frac{1}{y} dy = -\int \frac{1}{x} dx$$

$$\ln|y| = -\ln|x| + B$$

$$\ln|y| = \ln|x|^{-1} + \ln(e^B)$$

Chapter 13 worked solutions – Differential equations

$$\ln|y| = \ln\left(e^B|x|^{-1}\right)$$

$$|y| = e^B |x|^{-1}$$

$$y = \frac{e^B}{x}$$
 or $-\frac{e^B}{x}$

$$y = \frac{C}{x}$$
 where $C = e^B$ or $-e^B$

Substituting y(2) = 1:

$$1 = \frac{C}{2}$$

$$2 = C$$

Therefore
$$y = \frac{2}{x}$$

12e

$$\frac{dy}{dx} = y\cos x$$

$$\frac{1}{y} dy = \cos x \ dx$$

$$\int \frac{1}{y} \, dy = \int \cos x \, dx$$

$$\ln|y| = \sin x + B$$

$$|y| = e^{(\sin x + B)}$$

$$|y| = e^{\sin x} e^B$$

$$y = e^B e^{\sin x}$$
 or $-e^B e^{\sin x}$

$$y = Ce^{\sin x}$$
 where $C = e^B$ or $-e^B$

Substituting
$$y\left(\frac{\pi}{2}\right) = 1$$
:

$$1 = Ce^{\sin\frac{\pi}{2}}$$

$$1 = Ce^1$$

$$C = \frac{1}{e}$$

Therefore
$$y = \frac{1}{e}e^{\sin x}$$

Chapter 13 worked solutions – Differential equations

$$= e^{\sin x} \times e^{-1}$$
$$= e^{\sin x - 1}$$

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

$$\frac{1}{y} dy = \frac{2-x}{x^2} dx$$

$$\int \frac{1}{y} dy = \int \frac{2-x}{x^2} dx$$

$$\int \frac{1}{y} dy = \int \left(\frac{2}{x^2} - \frac{x}{x^2}\right) dx$$

$$\int \frac{1}{y} dy = \int \left(\frac{2}{x^2} - \frac{1}{x}\right) dx$$

$$\ln|y| = \frac{2x^{-1}}{-1} - \ln|x| + C$$

$$\ln|y| = -\frac{2}{x} - \ln|x| + C$$

$$\ln|y| + \ln|x| = -\frac{2}{x} + C$$

$$\ln|xy| = -\frac{2}{x} + C$$

$$xy = e^{-\frac{2}{x} + C}$$

$$y = \frac{e^{-\frac{2}{x} + C}}{x}$$
Substituting $y(2) = \frac{1}{2}$:
$$\frac{1}{2} = \frac{e^{-\frac{2}{2} + C}}{2}$$

 $\frac{1}{2} = \frac{e^{-1+C}}{2}$

 $1 = e^{-1-C}$

-1-C=0

Chapter 13 worked solutions – Differential equations

$$C = -1$$

$$y = \frac{e^{-\frac{2}{x}+1}}{x}$$

$$y = \frac{e^{1-\frac{2}{x}}}{x}$$

$$\frac{d(\log_e(\log_e x))}{dx}$$

$$= \frac{1}{x} \times \frac{1}{\log_e x}$$

$$= \frac{1}{x \log_e x}$$

Chapter 13 worked solutions – Differential equations

14a

$$\frac{x}{x+2} = \frac{x+2-2}{x+2}$$

$$= \frac{x+2}{x+2} - \frac{2}{x+2}$$

$$= 1 - \frac{2}{x+2}$$

14b
$$(x+2)y' - xy = 0$$

$$\frac{dy}{dx} = \frac{xy}{x+2}$$

$$\frac{1}{y} dy = \frac{x}{x+2} dx$$

$$\int \frac{1}{y} dy = \int \frac{x}{x+2} dx$$

$$\ln|y| = x - 2 \ln|x+2| + B$$

$$\ln|y| = \ln(e^x) - \ln(|x+2|^2) + \ln(e^B)$$

$$\ln|y| = \ln\left(\frac{e^B e^x}{(x+2)^2}\right)$$

$$|y| = \frac{e^B e^x}{(x+2)^2}$$

$$y = \frac{e^B e^x}{(x+2)^2} \text{ or } -\frac{e^B e^x}{(x+2)^2}$$

$$y = \frac{Ce^x}{(x+2)^2} \text{ where } C = e^B \text{ or } -e^B$$
Substituting $y(0) = 1$:
$$1 = \frac{Ce^0}{(0+2)^2}$$

$$1 = \frac{C}{4}$$

Chapter 13 worked solutions – Differential equations

$$C = 4$$

Therefore
$$y = \frac{4e^x}{(x+2)^2}$$

$$15a \quad \text{Since } \cos 2x = 2\cos^2 x - 1$$

$$2\cos^2 x = 1 + \cos 2x$$

$$\frac{dy}{dx} = \frac{2\cos^2 x}{v}$$

$$y \, dy = 2\cos^2 x \, dx$$

$$\int y \, dy = \int 2 \cos^2 x \, dx$$

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

$$\frac{y^2}{2} = x + \frac{1}{2}\sin 2x + C$$

$$y^2 = 2x + \sin 2x + 2C$$

Substituting
$$y(0) = \sqrt{2}$$
:

$$(\sqrt{2})^2 = 2(0) + \sin(0) + 2C$$

$$2C = 2$$

Therefore
$$y^2 = 2x + \sin 2x + 2$$

16a
$$y = x \times u$$

$$y' = u \times 1 + x \times u'$$

$$y' = u + xu'$$

Chapter 13 worked solutions – Differential equations

$$16b i \quad xy' = 2x + 2y$$

$$y' = \frac{2x + 2y}{x}$$

Substituting for y and y':

$$u + xu' = \frac{2x + 2xu}{x}$$

$$u + xu' = \frac{2x(1+u)}{x}$$

$$u + xu' = 2(1+u)$$

$$xu' = 2(1+u) - u$$

$$xu' = 2 + 2u - u$$

$$xu' = 2 + u$$

$$u' = \frac{2+u}{x}$$

16b ii

$$\frac{du}{dx} = \frac{2+u}{x}$$

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

$$\int \frac{1}{2+u} \ du = \int \frac{1}{x} \ dx$$

$$\ln|2 + u| = \ln|x| + B$$

$$\ln|2+u| = \ln|x| + \ln(e^B)$$

$$\ln|2+u| = \ln(e^B|x|)$$

$$|2+u|=e^B|x|$$

$$2 + u = e^B x \text{ or } -e^B x$$

$$2 + u = Cx$$
 where $C = e^B$ or $-e^B$

$$u = Cx - 2$$

Chapter 13 worked solutions – Differential equations

16b iii
$$u = Cx - 2$$

From part a,
$$u = \frac{y}{x}$$
.

$$\frac{y}{x} = Cx - 2$$

$$y = Cx^2 - 2x$$

17a
$$(x^2 + 1)y' + (y^2 + 1) = 0$$

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

$$\frac{1}{y^2 + 1} \ dy = -\frac{1}{x^2 + 1} \ dx$$

$$\int \frac{1}{y^2 + 1} \, dy = -\int \frac{1}{x^2 + 1} \, dx$$

$$\tan^{-1} y = -\tan^{-1} x + C$$

$$\tan^{-1} y + \tan^{-1} x = C$$

17b
$$\tan^{-1} y + \tan^{-1} x = C$$

$$\tan(\tan^{-1} y + \tan^{-1} x) = \tan C$$

Using the formula for tangent of the sum of two angles,

$$\frac{y+x}{1-xy} = D \text{ where } D = \tan C$$

17c Substituting
$$y(0) = 1$$
:

$$\frac{1+0}{1-0} = D$$

$$D = 1$$

Therefore
$$\frac{y+x}{1-xy} = 1$$

$$y + x = 1 - xy$$

$$y + xy = 1 - x$$

$$y(1+x) = 1-x$$

Chapter 13 worked solutions – Differential equations

$$y = \frac{1 - x}{1 + x}$$

18a

$$y_1 = \frac{1}{16}x^4$$

Substituting x = 2:

$$y_1(2) = \frac{1}{16} \times 2^4$$

= $\frac{16}{16}$
= 1

$$y_2 = \frac{1}{16}(x^2 - 8)^2$$

Substituting x = 2:

$$y_2(2) = \frac{1}{16}(2^2 - 8)^2$$
$$= \frac{1}{16}(-4)^2$$
$$= \frac{16}{16}$$
$$= 1$$

Both y_1 and y_2 satisfy the initial condition y(2) = 1.

18b

$$y_1' = \frac{d}{dx} \left(\frac{x^4}{16} \right)$$
$$= \frac{x^3}{4}$$

$$(y_1')^2 = \left(\frac{x^3}{4}\right)^2$$
$$= \frac{x^6}{16}$$

Chapter 13 worked solutions – Differential equations

$$= x^2 \times \frac{x^4}{16}$$
$$= x^2 y_1$$

$$y_2' = \frac{d}{dx} \left(\frac{1}{16} (x^2 - 8)^2 \right)$$
$$= \frac{1}{16} \times 2(x^2 - 8) \times 2x$$
$$= \frac{x}{4} (x^2 - 8)$$

$$(y_2')^2 = \left(\frac{x}{4}(x^2 - 8)\right)^2$$
$$= \frac{x^2}{16}(x^2 - 8)^2$$
$$= x^2 \times \frac{1}{16}(x^2 - 8)^2$$
$$= x^2 y_2$$

Both y_1 and y_2 satisfy the DE $(y')^2 = x^2y$.

18c

Chapter 13 worked solutions – Differential equations

18d
$$y_2' = xy_2^{\frac{1}{2}}$$

So
$$y_2' = \frac{x}{4}(x^2 - 8)$$
 becomes

$$xy_2^{\frac{1}{2}} = \frac{x}{4}\sqrt{(x^2 - 8)^2}$$

$$=\frac{x}{4}|x^2-8|$$

When $x^2 - 8 < 0$ these two expressions are not equal.

To derive the solution correctly:

$$\frac{dy}{dx} = xy^{\frac{1}{2}}$$

$$y^{-\frac{1}{2}} dy = x dx$$

$$\int y^{-\frac{1}{2}} \, dy = \int x \, dx$$

$$2y^{\frac{1}{2}} = \frac{x^2}{2} + B$$

$$y^{\frac{1}{2}} = \frac{x^2}{4} + C$$
 where $C = \frac{B}{2}$

Substituting y(2) = 1:

$$1^{\frac{1}{2}} = \frac{2^2}{4} + C$$

$$1 = \frac{4}{4} + C$$

$$C = 0$$

Hence the solution is

$$y^{\frac{1}{2}} = \frac{x^2}{4}$$
 or $y = \frac{x^4}{16}$

19a The result follows from the fundamental theorem of calculus.

Chapter 13 worked solutions – Differential equations

19b i

$$\frac{dy}{dx} = -xy$$

$$\frac{1}{y} dy = -x dx$$

$$\int \frac{1}{y} \, dy = -\int x \, dx$$

$$\log|y| = -\frac{x^2}{2} + B$$

$$|y| = e^{-\frac{1}{2}x^2 + B}$$

$$|y| = e^B e^{-\frac{1}{2}x^2}$$

$$v = e^B e^{-\frac{1}{2}x^2}$$
 or $-e^B e^{-\frac{1}{2}x^2}$

$$y = Ce^{-\frac{1}{2}x^2}$$
 where $C = e^B$ or $-e^B$

Substituting y(0) = 1:

$$1 = Ce^{-\frac{1}{2} \times 0^2}$$

$$1=Ce^0$$

$$C = 1$$

Therefore
$$y = e^{-\frac{1}{2}x^2}$$

19b ii

$$y_1(x) = y_0 + \int_0^x f(t, y_0) dt$$

$$= y_0 + \int_0^x (-y_0 t) dt$$

$$= 1 - \int_0^x t dt \qquad (as y_0 = 1)$$

$$= 1 - \left[\frac{t^2}{2}\right]_0^x$$

$$= 1 - \frac{1}{2}x^2$$

Chapter 13 worked solutions – Differential equations

$$y_2(x) = y_0 + \int_0^x f(t, y_1(t)) dt$$

$$= y_0 + \int_0^x (-y_1(t) t) dt$$

$$= 1 - \int_0^x \left(1 - \frac{1}{2}t^2\right) t dt$$

$$= 1 - \int_0^x \left(t - \frac{1}{2}t^3\right) dt$$

$$= 1 - \left[\frac{1}{2}t^2 - \frac{1}{8}t^4\right]_0^x$$

$$= 1 - \frac{1}{2}x^2 + \frac{1}{8}x^4$$

$$y_3(x) = y_0 + \int_0^x f(t, y_2(t)) dt$$

$$= y_0 + \int_0^x (-y_2(t)t) dt$$

$$= 1 - \int_0^x \left(1 - \frac{1}{2}t^2 + \frac{1}{8}t^4\right) t dt$$

$$= 1 - \int_0^x \left(t - \frac{1}{2}t^3 + \frac{1}{8}t^5\right) dt$$

$$= 1 - \left[\frac{1}{2}t^2 - \frac{1}{8}t^4 + \frac{1}{48}t^6\right]_0^x$$

$$= 1 - \frac{1}{2}x^2 + \frac{1}{8}x^4 - \frac{1}{48}x^6$$

$$y_4(x) = y_0 + \int_0^x f(t, y_3(t)) dt$$

$$= y_0 + \int_0^x (-y_3(t)t) dt$$

$$= 1 - \int_0^x \left(1 - \frac{1}{2}t^2 + \frac{1}{8}t^4 - \frac{1}{48}t^6\right) t dt$$

Chapter 13 worked solutions – Differential equations

$$= 1 - \int_0^x \left(t - \frac{1}{2} t^3 + \frac{1}{8} t^5 - \frac{1}{48} t^7 \right) dt$$

$$= 1 - \left[\frac{1}{2} t^2 - \frac{1}{8} t^4 + \frac{1}{48} t^6 - \frac{1}{384} t^8 \right]_0^x$$

$$= 1 - \frac{1}{2} x^2 + \frac{1}{8} x^4 - \frac{1}{48} x^6 + \frac{1}{384} x^8$$

19b iii

$$y\left(\frac{1}{2}\right) = e^{-\frac{1}{2}\left(\frac{1}{2}\right)^2} = e^{-\frac{1}{8}}$$

Therefore
$$e = \left(y\left(\frac{1}{2}\right)\right)^{-8}$$

Applying the formula above,

$$y_4\left(\frac{1}{2}\right) \doteq 0.882\ 497\ 2$$

and
$$e = \left(y_4\left(\frac{1}{2}\right)\right)^{-8} = 2.7183$$

YEAR YEAR STANGE 6

Chapter 13 worked solutions – Differential equations

Solutions to Exercise 13D

Let the integration constants be *A*, *B*, *C* or *D*.

1a
$$y = 0$$

$$\frac{dy}{dx} = -y$$

$$\left(\frac{1}{y}\right)dy = (-1) \ dx$$

$$\int \left(\frac{1}{y}\right) dy = \int (-1) \ dx$$

$$\ln|y| = -x + C$$

$$1c \ln|y| = \ln e^{-x+C}$$

$$|y| = e^{-x+C}$$

$$|y| = e^C e^{-x}$$

$$y = e^{C}e^{-x}$$
 or $-e^{C}e^{-x}$

$$y = Ae^{-x}$$
 where $A = e^{C}$ or $-e^{C}$

1d
$$y = 0$$
 when $A = 0$

1e Substituting
$$y(0) = 2$$
:

$$2 = Ae^{-0}$$

$$A = 2$$

Therefore
$$y = 2e^{-x}$$

2a
$$y = 0$$

CambridgeWATHS MATHEMATICS EXTENSION 1

Chapter 13 worked solutions – Differential equations

2b

$$\frac{dx}{dy} = \frac{1}{3y}$$

2c

$$\int \frac{dx}{dy} \, dy = \int \frac{1}{3y} \, dy$$
$$\int \frac{dx}{dy} \, dy = \frac{1}{3} \int \frac{1}{y} \, dy$$
$$x = \frac{1}{3} \ln|y| + C$$

2d

$$x - C = \frac{1}{3}\ln|y|$$

$$\ln|y| = 3(x - C)$$

$$|y| = e^{3(x - C)}$$

$$|y| = e^{-3C}e^{3x}$$

$$y = e^{-3C}e^{3x} \text{ or } -e^{-3C}e^{3x}$$

$$y = Ae^{3x} \text{ where } A = e^{-3C} \text{ or } -e^{-3C}$$

2e
$$y = 0$$
 when $A = 0$

2f Substituting
$$y(0) = -1$$
:

$$-1 = Ae^{3(0)}$$

$$A = -1$$

Therefore
$$y = -e^{3x}$$

Chapter 13 worked solutions – Differential equations

3a
$$y' - y = 0$$

$$y' = y$$

$$\frac{dy}{dx} = y$$

$$\frac{dx}{dy} = \frac{1}{y}$$

$$\int \frac{dx}{dy} dy = \int \frac{1}{y} dy$$

$$x = \ln|y| + C$$

$$x - C = \ln|y|$$

$$|y| = e^{x-C}$$

$$|y| = e^{-C}e^{x}$$

$$y = e^{-C}e^{x} \text{ or } -e^{-C}e^{x}$$

$$y = Ae^{x} \text{ where } A = e^{-C} \text{ or } -e^{-C}$$
Substituting $y(0) = -3$:
$$-3 = Ae^{0}$$

$$-3 = A$$

Therefore
$$y = -3e^x$$

3b
$$y' + 2y = 0$$
$$y' = -2y$$
$$\frac{dy}{dx} = -2y$$
$$\frac{dx}{dy} = -\frac{1}{2y}$$
$$\int \frac{dx}{dy} dy = -\frac{1}{2} \int \frac{1}{y} dy$$
$$x = -\frac{1}{2} \ln|y| + C$$
$$\ln|y| = 2C - 2x$$
$$|y| = e^{2C - 2x}$$

Chapter 13 worked solutions – Differential equations

$$|y| = e^{2C}e^{-2x}$$

$$y = e^{2C}e^{-2x}$$
 or $-e^{2C}e^{-2x}$

$$y = Ae^{-2x}$$
 where $A = e^{2C}$ or $-e^{2C}$

Substituting y(0) = 1:

$$1 = Ae^0$$

$$1 = A$$

Therefore $y = e^{-2x}$

$$3c y' = -3y$$

$$\frac{dy}{dx} = -3y$$

$$\int \frac{dx}{dy} \, dy = -\frac{1}{3} \int \frac{1}{y} \, dy$$

$$x = -\frac{1}{3}\ln|y| + C$$

$$\ln|y| = 3C - 3x$$

$$|y| = e^{3C - 3x}$$

$$|y| = e^{3C}e^{-3x}$$

$$v = e^{3C}e^{-3x} \text{ or } -e^{3C}e^{-3x}$$

$$y = Ae^{-3x}$$
 where $A = e^{3C}$ or $-e^{3C}$

Substituting y(0) = 2:

$$2=Ae^0$$

$$2 = A$$

Therefore $y = 2e^{-3x}$

$$3d y' = 2y$$

$$\frac{dy}{dx} = 2y$$

$$\frac{dx}{dy} = \frac{1}{2y}$$

YEAR YEAR TO STAGE 6

Chapter 13 worked solutions – Differential equations

$$\int \frac{dx}{dy} \ dy = \frac{1}{2} \int \frac{1}{y} \ dy$$

$$x = \frac{1}{2}\ln|y| + C$$

$$2x - 2C = \ln|y|$$

$$|y| = e^{2x - 2C}$$

$$|y| = e^{-2C}e^{2x}$$

$$y = e^{-2C}e^{2x}$$
 or $-e^{-2C}e^{2x}$

$$y = Ae^{2x}$$
 where $A = e^{-2C}$ or $-e^{-2C}$

Substituting
$$y(0) = -1$$
:

$$-1 = Ae^0$$

$$-1 = A$$

Therefore
$$y = -e^{2x}$$

4a
$$y = 2$$

$$\frac{dy}{dx} = 2 - y$$

$$\frac{dy}{dx} = -1(y-2)$$

$$\frac{1}{y-2}\,dy = (-1)\,dx$$

$$\int \frac{1}{y-2} \, dy = \int (-1) \, dx$$

$$\ln|y - 2| = -x + C$$

CambridgeWATHS MATHEMATICS EXTENSION 1

Chapter 13 worked solutions – Differential equations

4c
$$\ln|y-2| = -x + C$$

$$|y-2| = e^{-x+C}$$

$$y-2 = e^{C}e^{-x} \text{ or } -e^{C}e^{-x}$$

$$y-2 = Ae^{-x} \text{ where } A = e^{C} \text{ or } -e^{C}$$

$$y=2+Ae^{-x}$$

4d
$$y = 2$$
 when $A = 0$

4e Substituting
$$y(0) = 3$$
:

$$3 = 2 + Ae^{0}$$

$$1 = A$$
$$y = 2 + e^{-x}$$

5a
$$y' = 1 - y$$
$$\frac{dy}{dx} = 1 - y$$
$$\frac{dy}{dx} = -1(y - 1)$$
$$\frac{1}{y - 1} dy = (-1) dx$$
$$\int \frac{1}{y - 1} dy = \int (-1) dx$$
$$\ln|y - 1| = -x + C$$
$$|y - 1| = e^{-x + C}$$

$$y - 1 = e^{C}e^{-x}$$
 or $-e^{C}e^{-x}$

$$y - 1 = Ae^{-x}$$
 where $A = e^{C}$ or $-e^{C}$

$$y = 1 + Ae^{-x}$$

Substituting y(0) = 3:

$$3 = 1 + Ae^0$$

$$3 = 1 + A$$

Chapter 13 worked solutions – Differential equations

$$2 = A$$

Therefore
$$y = 1 + 2e^{-x}$$

5b
$$y' = y - 1$$

$$\frac{dy}{dx} = y - 1$$

$$\frac{1}{y-1} \, dy = 1 \, dx$$

$$\int \frac{1}{v-1} \, dy = \int 1 \, dx$$

$$\ln|y - 1| = x + C$$

$$|y - 1| = e^{x + C}$$

$$y - 1 = e^{C}e^{x}$$
 or $-e^{C}e^{x}$

$$y - 1 = Ae^x$$
 where $A = e^C$ or $-e^C$

$$y = 1 + Ae^x$$

Substituting y(0) = 0:

$$0 = 1 + Ae^0$$

$$0 = 1 + A$$

$$-1 = A$$

Therefore
$$y = 1 - e^x$$

5c
$$y' = \frac{1}{2}(y+1)$$

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

$$\frac{1}{y+1} dy = \frac{1}{2} dx$$

$$\int \frac{1}{y+1} \, dy = \int \frac{1}{2} \, dx$$

$$\ln|y+1| = \frac{1}{2}x + C$$

$$|y+1| = e^{\frac{1}{2}x+C}$$

Chapter 13 worked solutions – Differential equations

$$y + 1 = e^{C}e^{\frac{1}{2}x} \text{ or } -e^{C}e^{\frac{1}{2}x}$$

$$y + 1 = Ae^{\frac{1}{2}x}$$
 where $A = e^{C}$ or $-e^{C}$

$$y = -1 + Ae^{\frac{1}{2}x}$$

Substituting y(0) = 1:

$$1 = -1 + Ae^0$$

$$1 = -1 + A$$

$$2 = A$$

Therefore
$$y = -1 + 2e^{\frac{1}{2}x}$$

5d
$$y' = 2(3 - y)$$

$$\frac{dy}{dx} = 2(3 - y)$$

$$\frac{dy}{dx} = -2(y-3)$$

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

$$\int \frac{1}{y-3} \, dy = \int (-2) \, dx$$

$$\ln|y - 3| = -2x + C$$

$$|y-3| = e^{-2x+C}$$

$$y - 3 = e^{C}e^{-2x}$$
 or $-e^{C}e^{-2x}$

$$y - 3 = Ae^{-2x}$$
 where $A = e^{C}$ or $-e^{C}$

$$y = 3 + Ae^{-2x}$$

Substituting y(0) = 4:

$$4 = 3 + Ae^0$$

$$4 = 3 + A$$

$$1 = A$$

Therefore
$$y = 3 + e^{-2x}$$

Chapter 13 worked solutions – Differential equations

6a
$$y' = 2y^{2}$$
$$\frac{dy}{dx} = 2y^{2}$$
$$\int \frac{1}{y^{2}} dy = \int 2 dx$$
$$-y^{-1} = 2x + C$$
$$-\frac{1}{y} = 2x + C$$

Substituting y(0) = 3:

$$-\frac{1}{3} = 0 + C$$

$$C = -\frac{1}{3}$$
Therefore $-\frac{1}{y} = 2x - \frac{1}{3}$

$$-\frac{1}{y} = \frac{6x-1}{3}$$

$$-\frac{y}{1} = \frac{3}{6x - 1}$$

$$y = -\frac{3}{6x - 1}$$

$$y = \frac{3}{1 - 6x}$$

6b
$$y' = -y^{2}$$

$$\frac{dy}{dx} = -y^{2}$$

$$\int \left(-\frac{1}{y^{2}}\right) dy = \int 1 dx$$

$$y^{-1} = x + C$$

$$\frac{1}{y} = x + C$$

Chapter 13 worked solutions – Differential equations

Substituting y(0) = 1:

$$\frac{1}{1} = 0 + C$$

$$C = 1$$

Therefore
$$\frac{1}{y} = x + 1$$

$$\frac{y}{1} = \frac{1}{x+1}$$

$$y = \frac{1}{x+1}$$

6c
$$y' = 1 + y^2$$

$$\frac{dy}{dx} = 1 + y^2$$

$$\int \frac{1}{1+y^2} \, dy = \int 1 \, dx$$

$$\tan^{-1} y = x + C$$

Substituting
$$y\left(\frac{\pi}{4}\right) = 1$$
:

$$\tan^{-1} 1 = \frac{\pi}{4} + C$$

$$\frac{\pi}{4} = \frac{\pi}{4} + C$$

$$0 = C$$

Therefore
$$tan^{-1} y = x$$

$$y = \tan x$$

6d
$$y' = -e^y$$

$$\frac{dy}{dx} = -e^y$$

$$\int \left(-\frac{1}{e^y}\right) \, dy = \int 1 \, dx$$

$$\int (-e^{-y}) \ dy = \int 1 \, dx$$

Chapter 13 worked solutions – Differential equations

$$e^{-y} = x + C$$

$$\ln(e^{-y}) = \ln(x + C)$$

$$-y \ln e = \ln(x + C)$$

$$-y = \ln(x + C)$$

$$y = -\ln(x + C)$$

Substituting y(0) = 0:

$$0 = -\ln C$$

$$C = e^0$$

$$C = 1$$

Therefore $y = -\ln(x+1)$

6e
$$y' = e^{-y}$$

$$\frac{dy}{dx} = e^{-y}$$

$$\int \frac{1}{e^{-y}} \, dy = \int 1 \, dx$$

$$\int e^y \, dy = \int 1 \, dx$$

$$e^y = x + C$$

$$\ln e^y = \ln(x + C)$$

$$y = \ln(x + C)$$

Substituting y(3) = 0:

$$0 = \ln(3 + C)$$

$$e^0 = 3 + C$$

$$1 = 3 + C$$

$$C = -2$$

Therefore
$$y = \ln(x - 2)$$

Chapter 13 worked solutions – Differential equations

6f
$$y' = y^{\frac{2}{3}}$$

$$\frac{dy}{dx} = y^{\frac{2}{3}}$$

$$\int \frac{1}{v^{\frac{2}{3}}} \, dy = \int 1 \, dx$$

$$\int y^{-\frac{2}{3}} dy = \int 1 dx$$

$$\frac{y^{\frac{1}{3}}}{\frac{1}{3}} = x + C$$

$$3y^{\frac{1}{3}} = x + C$$

Substituting y(0) = 1:

$$3(1^{\frac{1}{3}}) = 0 + C$$

$$C = 3$$

Therefore $3y^{\frac{1}{3}} = x + 3$

$$y^{\frac{1}{3}} = \frac{x+3}{3}$$

$$y = \left(\frac{x+3}{3}\right)^3$$

7a
$$y' = ky$$

$$\frac{dy}{dx} = ky$$

$$\int \frac{1}{y} \, dy = \int k \, dx$$

$$\ln|y| = kx + C$$

$$|y| = e^{kx+C}$$

$$y = e^C e^{kx}$$
 or $-e^C e^{kx}$

$$y = Ae^{kx}$$
 where $A = e^{C}$ or $-e^{C}$

Chapter 13 worked solutions – Differential equations

7b Substituting
$$y(0) = 20$$
:

$$20 = Ae^{k(0)}$$

$$A = 20$$

7c
$$y = 20e^{kx}$$

Substituting
$$y(2) = 5$$
:

$$5 = 20e^{k(2)}$$

$$\frac{1}{4} = e^{2k}$$

$$2k = \ln\left(\frac{1}{4}\right)$$

$$k = \frac{1}{2} \ln \left(\frac{1}{4} \right)$$

$$k = \frac{1}{2} \ln(2^{-2})$$

$$k = -2 \times \frac{1}{2} \ln 2$$

$$k = -\ln 2$$

7d
$$y = 20e^{(-\ln 2)x}$$

$$y = 20e^{-x\ln 2}$$

$$y = 20e^{\ln 2^{-x}}$$

$$y = 20 \times 2^{-x}$$

$$y(3) = 20 \times 2^{-3}$$

$$=\frac{20}{8}$$

$$=2\frac{1}{2}$$

8a
$$y' = ky$$

$$\frac{dy}{dx} = ky$$

Cambridge MATHS MATHEMATICS EXTENSION 1

STAGE 6

Chapter 13 worked solutions – Differential equations

$$\int \frac{1}{y} \, dy = \int k \, dx$$

$$ln|y| = kx + C$$

$$|y| = e^{kx+C}$$

$$y = e^{C}e^{kx} \text{ or } -e^{C}e^{kx}$$

$$y = Ae^{kx}$$
 where $A = e^{C}$ or $-e^{C}$

8b Substituting
$$y(0) = 8$$
:

$$8 = Ae^{k(0)}$$

$$A = 8$$

$$8c y = 8e^{kx}$$

Substituting y(2) = 18:

$$18 = 8e^{k(2)}$$

$$\frac{18}{8} = e^{2k}$$

$$2k = \ln\left(\frac{9}{4}\right)$$

$$k = \frac{1}{2} \ln \left(\frac{9}{4} \right)$$

$$k = \frac{1}{2} \ln \left(\frac{3}{2}\right)^2$$

$$k = 2 \times \frac{1}{2} \ln \frac{3}{2}$$

$$k = \ln \frac{3}{2}$$

Chapter 13 worked solutions – Differential equations

8d

$$y = 8e^{(\ln \frac{3}{2})x}$$

$$y = 8e^{x \ln \frac{3}{2}}$$

$$y = 8e^{\ln \left(\frac{3}{2}\right)^x}$$

$$y = 8 \times \left(\frac{3}{2}\right)^x$$

$$y(4) = 8 \times \left(\frac{3}{2}\right)^4$$

$$= 8 \times \frac{81}{16}$$

$$= 40\frac{1}{2}$$

9a
$$y = Ae^{\lambda x} + Be^{-\lambda x} + C\cos \lambda x + D\sin \lambda x$$

$$y' = A\lambda e^{\lambda x} - B\lambda e^{-\lambda x} - C\lambda \sin \lambda x + D\lambda \cos \lambda x$$

$$y''' = A\lambda^2 e^{\lambda x} + B\lambda^2 e^{-\lambda x} - C\lambda^2 \cos \lambda x - D\lambda^2 \sin \lambda x$$

$$y'''' = A\lambda^3 e^{\lambda x} - B\lambda^3 e^{-\lambda x} + C\lambda^3 \sin \lambda x - D\lambda^3 \cos \lambda x$$

$$y'''' = A\lambda^4 e^{\lambda x} + B\lambda^4 e^{-\lambda x} + C\lambda^4 \cos \lambda x + D\lambda^4 \sin \lambda x$$

$$LHS = y^{(4)}$$

$$= A\lambda^4 e^{\lambda x} + B\lambda^4 e^{-\lambda x} + C\lambda^4 \cos \lambda x + D\lambda^4 \sin \lambda x$$

$$RHS = \lambda^4 y$$

$$= \lambda^4 (Ae^{\lambda x} + Be^{-\lambda x} + C\cos \lambda x + D\sin \lambda x)$$

$$= A\lambda^4 e^{\lambda x} + B\lambda^4 e^{-\lambda x} + C\lambda^4 \cos \lambda x + D\lambda^4 \sin \lambda x$$

$$LHS = RHS$$

Therefore *y* is a solution of the DE.

CambridgeWATHS MATHEMATICS EXTENSION 1

Chapter 13 worked solutions – Differential equations

9b Substituting
$$y(0) = 0$$
:

$$0 = Ae^{\lambda(0)} + Be^{-\lambda(0)} + C\cos\lambda(0) + D\sin\lambda(0)$$

$$0 = A + B + C \tag{1}$$

Substituting y''(0) = 0:

$$0 = A\lambda^2 e^{\lambda(0)} + B\lambda^2 e^{-\lambda(0)} - C\lambda^2 \cos \lambda(0) - D\lambda^2 \sin \lambda(0)$$

$$0 = A\lambda^2 + B\lambda^2 - C\lambda^2$$

$$0 = \lambda^2 (A + B - C)$$

$$0 = A + B - C \quad \text{where } \lambda \neq 0 \tag{2}$$

$$(1) - (2)$$
:

$$2C = 0$$

$$C = 0$$

9c i Substituting
$$y(10) = 0$$
 and $C = 0$:

$$0 = Ae^{\frac{n\pi}{10}(10)} + Be^{-\frac{n\pi}{10}(10)} + D\sin\left(\frac{n\pi}{10}(10)\right)$$

$$0 = Ae^{n\pi} + Be^{-n\pi} + D\sin n\pi \tag{1}$$

Substituting y''(10) = 0 and C = 0:

$$0 = A\lambda^{2}e^{10\lambda} + B\lambda^{2}e^{-10\lambda} - C\lambda^{2}\cos 10\lambda - D\lambda^{2}\sin 10\lambda$$

$$0 = \lambda^2 (Ae^{n\pi} + Be^{-n\pi} - D\sin n\pi)$$

$$0 = Ae^{n\pi} + Be^{-n\pi} - D\sin n\pi \qquad \text{where } \lambda \neq 0 \qquad (2)$$

$$(1) + (2)$$
:

$$2Ae^{n\pi} + 2Be^{-n\pi} + D\sin n\pi - D\sin n\pi = 0$$

$$2Ae^{n\pi} + 2Be^{-n\pi} = 0$$

$$Ae^{n\pi} + Be^{-n\pi} = 0$$

$$Ae^{n\pi} = -Be^{-n\pi}$$

$$A = -Be^{-2n\pi} \tag{3}$$

From part b above, A + B - C = 0 and C = 0

Therefore
$$A + B = 0$$

$$A = -B \tag{4}$$

Chapter 13 worked solutions – Differential equations

Combining (3) and (4):

$$-B = -Be^{-2n\pi}$$

$$B = Be^{-2n\pi}$$

Either
$$B = 0$$
 or $e^{-2n\pi} = 1$, i.e. $n = 0$.

If n = 0 then $\lambda = 0$ and the beam equation simplifies to y = A + B = 0.

Without loss of generality we can then set A = B = 0.

If $n \neq 0$ then B = 0 and therefore A = 0.

9c ii Since
$$A = B = C = 0$$
,

$$y = D \sin\left(\frac{n\pi}{10}x\right)$$

10a
$$y' = e^{-y}$$

$$\frac{dy}{dx} = e^{-y}$$

$$\int \frac{1}{e^{-y}} \, dy = \int 1 \, dx$$

$$\int e^y \, dy = \int 1 \, dx$$

$$e^y = x + C$$

$$\ln e^y = \ln(x + C)$$

$$y = \ln(x + C)$$

10b Log curves with different x-intercepts

Chapter 13 worked solutions – Differential equations

10c iii Shift left or right

10c iv The isoclines are horizontal lines.

10d
$$y = \ln(x + C)$$

Substituting (0, 1):

$$1 = \ln(0 + C)$$

$$e^1 = 0 + C$$

$$C = e$$

Therefore $y = \ln(x + e)$

11a
$$y'y = 2$$

$$\frac{dy}{dx}y = 2$$

$$\int y \, dy = \int 2 \, dx$$

$$\frac{y^2}{2} = 2x + B$$

$$y^2 = 4x + 2B$$

$$y^2 = 4x + C$$
 where $C = 2B$

11b Concave right parabolas with vertex on the x-axis.

Chapter 13 worked solutions – Differential equations

11c i, ii

11c iii Shift left or right

11c iv The isoclines are horizontal lines.

11d
$$y^2 = 4x + C$$

Substituting (0, 1):

$$1 = 4(0) + C$$

$$C = 1$$

Therefore $y^2 = 4x + 1$

12a

$$L(x) = \frac{1}{1 + e^{-x}}$$

For *y*-intercept, x = 0.

$$L(0) = \frac{1}{1+e^0}$$

$$L(0)=\frac{1}{2}$$

y-intercept at $\left(0, \frac{1}{2}\right)$

12b $e^{-x} > 0$ for all x so L(x) is always positive

Chapter 13 worked solutions – Differential equations

12c Since
$$e^{-x} \to 0$$
 as $x \to \infty$, $\lim_{x \to \infty} L(x) = 1$ and $e^{-x} \to \infty$ as $x \to -\infty$, so $\lim_{x \to -\infty} L(x) = 0$

12d
$$L(x) = (1 + e^{-x})^{-1}$$

 $L'(x) = -(1 + e^{-x})^{-2} \times -e^{-x}$
 $= \frac{e^{-x}}{(1 + e^{-x})^2}$

For stationary points to exist, L'(x) = 0.

$$\frac{e^{-x}}{(1+e^{-x})^2} = 0$$

 $e^{-x} = 0$ which has no solution

Therefore, there are no stationary points.

12e i
$$L'(x)$$

$$= \frac{e^{-x}}{(1+e^{-x})^2}$$

$$= \frac{1}{e^x(1+e^{-x})^2}$$

$$= \frac{1}{e^x(1+2e^{-x}+e^{-2x})}$$

$$= \frac{1}{(e^x+2+e^{-x})}$$

$$= \frac{1}{\left(e^{\frac{x}{2}}+e^{-\frac{x}{2}}\right)^2}$$

Chapter 13 worked solutions – Differential equations

12e ii

$$L'(x) = \left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^{-2}$$

$$L''(x) = -2\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^{-3} \times \left(\frac{1}{2}e^{\frac{x}{2}} - \frac{1}{2}e^{-\frac{x}{2}}\right)$$

$$= -2\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^{-3} \times \frac{1}{2}\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)$$

$$= -\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^{-3} \times \left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)$$

$$= -\frac{\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)}{\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^{3}}$$

12e iii Point of inflection when L''(x) = 0.

$$-\frac{\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)}{\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^3} = 0$$

$$e^{\frac{x}{2}} - e^{-\frac{x}{2}} = 0$$

$$e^{-\frac{x}{2}}(e^{-x} - 1) = 0$$

$$e^{-\frac{x}{2}} = 0 \implies \text{No solution}$$

$$e^{-x} - 1 = 0$$

$$e^{-x} = 1$$

$$-x = \ln 1$$

$$x = 0$$

$$L(0) = (1 + e^0)^{-1} = (2)^{-1} = \frac{1}{2}$$

$$POI = \left(0, \frac{1}{2}\right)$$

Chapter 13 worked solutions – Differential equations

12f

12g i
$$y' = y(1 - y)$$

LHS = $y' = L'(x) = \frac{e^{-x}}{(1 + e^{-x})^2}$ (from part a)
RHS = $y(1 - y)$
= $\left(\frac{1}{1 + e^{-x}}\right) \left(1 - \frac{1}{1 + e^{-x}}\right)$
= $\left(\frac{1}{1 + e^{-x}}\right) \left(\frac{1 + e^{-x} - 1}{1 + e^{-x}}\right)$
= $\left(\frac{1}{1 + e^{-x}}\right) \left(\frac{e^{-x}}{1 + e^{-x}}\right)$
= $\frac{e^{-x}}{(1 + e^{-x})^2}$

Therefore, since LHS = RHS, L(x) is a solution.

12g ii
$$y' = y(1 - y)$$

$$= \left(\frac{1}{1 + e^{-x}}\right) \left(1 - \frac{1}{1 + e^{-x}}\right)$$

$$= \left(\frac{1}{1 + e^{-x}}\right) \left(\frac{1 + e^{-x} - 1}{1 + e^{-x}}\right)$$

$$= \left(\frac{1}{1 + e^{-x}}\right) \left(\frac{e^{-x}}{1 + e^{-x}}\right)$$

$$= \frac{e^{-x}}{(1 + e^{-x})^2}$$

$$= \frac{1}{e^x (1 + e^{-x})^2}$$

Chapter 13 worked solutions – Differential equations

$$= \frac{1}{e^{x}(1 + 2e^{-x} + e^{-2x})}$$

$$= \frac{1}{(e^{x} + 2 + e^{-x})}$$

$$= \frac{1}{\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^{2}}$$

12g iii
$$y' = y(1 - y) = y - y^2$$

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

$$= (1 - 2y) \times y'$$

$$= \left(1 - 2\left(\frac{1}{1 + e^{-x}}\right)\right) \times \left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^{-2}$$

$$= \left(\frac{e^{-x} - 1}{1 + e^{-x}}\right) \times \left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^{-2}$$

$$= \left(\frac{e^{-x} - 1}{1 + e^{-x}}\right) \times \frac{1}{\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^2}$$

$$= \left(\frac{1 - e^{-x}}{1 + e^{-x}}\right) \left(\frac{e^{\frac{x}{2}}}{e^{\frac{x}{2}}}\right) \times \frac{-1}{\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^2}$$

$$= \frac{\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)}{\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^2}$$

$$= -\frac{\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)}{\left(e^{\frac{x}{2}} + e^{-\frac{x}{2}}\right)^3}$$

Chapter 13 worked solutions – Differential equations

13a

Let
$$\frac{1}{y(1-y)} = \frac{A}{y} + \frac{B}{1-y}$$

$$RHS = \frac{A(1-y) + By}{y(1-y)}$$

$$= \frac{A - Ay + By}{y(1-y)}$$

$$= \frac{A + y(-A+B)}{y(1-y)}$$

Equating coefficients of numerators in LHS and RHS:

$$A = 1$$

$$-A + B = 0$$

$$-1 + B = 0$$

$$B = 1$$

Therefore
$$\frac{1}{y(1-y)} = \frac{1}{y} + \frac{1}{1-y}$$

13b i
$$y = 0$$
 and $y = 1$

13b ii y' = y(1 - y)

$$\frac{dy}{dx} = y(1 - y)$$

$$\int \frac{1}{y(1 - y)} dy = \int 1 dx$$

$$\int \left(\frac{1}{y} + \frac{1}{1 - y}\right) dy = \int 1 dx$$

$$\ln|y| - \ln|1 - y| = x + C$$

$$\ln\left|\frac{y}{1-y}\right| = x + C$$

$$\left|\frac{y}{1-y}\right| = e^{x+C}$$

Chapter 13 worked solutions – Differential equations

$$\left| \frac{y}{1-y} \right| = e^C \times e^x$$

$$\frac{y}{1-y} = e^C \times e^x \text{ or } -e^C \times e^x$$

$$\frac{y}{1-y} = Ae^x \text{ where } A = e^C \text{ or } -e^C$$

$$y = Ae^x (1-y)$$

$$y = Ae^x - yAe^x$$

$$y + yAe^x = Ae^x$$

$$y(1 + Ae^x) = Ae^x$$

$$y = \frac{Ae^x}{1 + Ae^x}$$

$$y = \frac{1}{A^{-1}e^{-x}(1 + Ae^x)}$$

$$y = \frac{1}{A^{-1}e^{-x} + 1}$$

$$y = \frac{1}{Be^{-x} + 1} \text{ where } B = A^{-1}$$

$$y = \frac{1}{1 + Be^{-x}}$$

$$L(x) = \frac{1}{1 + e^{-x}} \to y = \frac{1}{1 + Be^{-x}}$$

$$y = \frac{1}{1 + Be^{-x}}$$

$$= \frac{1}{1 + e^{\ln B}e^{-x}}$$

$$= \frac{1}{1 + e^{-x + \ln B}}$$

$$= \frac{1}{1 + e^{-(x - \ln B)}}$$

Therefore there is a shift of $\ln B$ to the right.

Chapter 13 worked solutions – Differential equations

13d i

$$\lim_{B\to\infty}\frac{1}{1+Be^{-x}}=0$$

Yes, this is one of the constant solutions.

13d ii

$$\lim_{B \to 0^+} \frac{1}{1 + Be^{-x}} = 1$$

Yes, this is one of the constant solutions.

14a
$$y = 0$$
 and $y = 1$

14b
$$y' = ry(1 - y)$$

$$\frac{dy}{dx} = ry(1 - y)$$

$$\int \frac{1}{y(1 - y)} dy = \int r dx$$

$$\int \left(\frac{1}{y} + \frac{1}{1 - y}\right) dy = \int r dx$$

$$\ln|y| - \ln|1 - y| = rx + C$$

$$\ln\left|\frac{y}{1 - y}\right| = rx + C$$

$$\left|\frac{y}{1 - y}\right| = e^{c} \times e^{rx}$$

$$\frac{y}{1 - y} = e^{c} \times e^{rx} \text{ or } -e^{c} \times e^{rx}$$

$$\frac{y}{1 - y} = Ae^{rx} \text{ where } A = e^{c} \text{ or } -e^{c}$$

$$y = Ae^{rx}(1 - y)$$

$$y = Ae^{rx} - yAe^{rx}$$

$$y + yAe^{rx} = Ae^{rx}$$

Chapter 13 worked solutions – Differential equations

$$y(1 + Ae^{rx}) = Ae^{rx}$$

$$y = \frac{Ae^{rx}}{1 + Ae^{rx}}$$

$$y = \frac{1}{A^{-1}e^{-rx}(1 + Ae^{rx})}$$

$$y = \frac{1}{A^{-1}e^{-rx} + 1}$$

$$y = \frac{1}{Be^{-rx} + 1} \text{ where } B = A^{-1}$$

$$y = \frac{1}{1 + Be^{-rx}}$$

14c Substituting
$$y(0) = y_0$$
:

$$y_0 = \frac{1}{1 + Be^{-r(0)}}$$

$$y_0 = \frac{1}{1 + B}$$

$$1 + B = \frac{1}{y_0}$$

$$B = \frac{1}{y_0} - 1$$

$$y = \frac{1}{1 + Be^{-rx}}$$

$$= \frac{1}{1 + e^{\ln B}e^{-rx}}$$

$$= \frac{1}{1 + e^{-rx + \ln B}}$$

$$= \frac{1}{1 + e^{-r(x - \frac{1}{r}\ln B)}}$$

Therefore, there is a shift of $\frac{1}{r} \ln B$ to the right.

Chapter 13 worked solutions – Differential equations

14e i

$$B = \frac{1}{y_0} - 1$$

As $y_0 \to 0^+$, $B \to \infty$ so y = 0 in the limit.

14e ii

$$B = \frac{1}{y_0} - 1$$

As $y_0 \to 1^-$, $B \to 0^+$ so y = 1 in the limit.

15a,b,d

15c

$$y = \frac{1}{1 - e^{-x}}$$

$$= (1 - e^{-x})^{-1}$$

$$y' = (1 - e^{-x})^{-2} \times -e^{-x}$$

$$= -e^{-x}(1 - e^{-x})^{-2}$$

$$y' = y(1 - y)$$

$$RHS = \frac{1}{1 - e^{-x}} \left(1 - \frac{1}{1 - e^{-x}} \right)$$

$$= \frac{1}{1 - e^{-x}} \left(\frac{1 - e^{-x} - 1}{1 - e^{-x}} \right)$$

$$= -e^{-x}(1 - e^{-x})^{-2}$$

Chapter 13 worked solutions – Differential equations

$$= LHS$$

So
$$y = \frac{1}{1 - e^{-x}}$$
 is a solution of the DE $y' = y(1 - y)$.

16a

Let
$$\frac{1}{(y-1)(y-3)} = \frac{A}{y-1} + \frac{B}{y-3}$$

$$RHS = \frac{A(y-3) + B(y-1)}{(y-1)(y-3)}$$

$$= \frac{Ay - 3A + By - B}{(y-1)(y-3)}$$

$$= \frac{y(A+B) - 3A - B}{(y-1)(y-3)}$$

Equating coefficients of numerators in LHS and RHS:

(1)

$$A + B = 0$$

$$-3A - B = 1 \tag{2}$$

$$(1) + (2)$$
: $-2A = 1$

$$A = -\frac{1}{2}$$

Substituting $A = -\frac{1}{2}$ into (1):

$$-\frac{1}{2} + B = 0$$

$$B = \frac{1}{2}$$

Therefore

$$\frac{1}{(y-1)(y-3)} = \frac{-\frac{1}{2}}{y-1} + \frac{\frac{1}{2}}{y-3}$$
$$= \frac{1}{2(y-3)} - \frac{1}{2(y-1)}$$
$$= \frac{1}{2} \left(\frac{1}{(y-3)} - \frac{1}{(y-1)} \right)$$

Chapter 13 worked solutions – Differential equations

16b i
$$y = 1$$
 and $y = 3$

16b ii
$$y' = -(1 - y)(3 - y)$$

$$\frac{dy}{dx} = -(1 - y)(3 - y)$$

$$\int \frac{1}{(1 - y)(3 - y)} dy = \int (-1) dx$$

$$\int \frac{1}{(y - 1)(y - 3)} dy = \int (-1) dx$$

$$\frac{1}{2} \int \left(\frac{1}{(y - 3)} - \frac{1}{(y - 1)}\right) dy = \int (-1) dx$$

$$\int \left(\frac{1}{(y - 3)} - \frac{1}{(y - 1)}\right) dy = \int (-2) dx$$

$$\ln|y - 3| - \ln|y - 1| = -2x + C$$

$$\ln\left|\frac{y - 3}{y - 1}\right| = e^{-2x} + C$$

$$\left|\frac{y - 3}{y - 1}\right| = e^{-2x + C}$$

$$\left|\frac{y - 3}{y - 1}\right| = e^{C} \times e^{-2x}$$

$$\frac{y - 3}{y - 1} = e^{C} \times e^{-2x} \text{ or } -e^{C} \times e^{-2x}$$

$$\frac{y - 3}{y - 1} = Ae^{-2x} \text{ where } A = e^{C} \text{ or } -e^{C}$$

$$y - 3 = Ae^{-2x} (y - 1)$$

$$y - 3 = yAe^{-2x} - Ae^{-2x}$$

$$y - yAe^{-2x} = 3 - Ae^{-2x}$$

$$y - yAe^{-2x} = 3 - Ae^{-2x}$$

$$y - 3 + Ae^{$$

Chapter 13 worked solutions – Differential equations

16c i As $B \to 0^+$, $y \to 3$, so y = 3 is the constant solution.

16c ii As $B \to \infty$, $y \to 1$, so y = 1 is the constant solution.

16d

16e i
$$y' = -(1 - y)(3 - y)$$

$$y'' = -\frac{d}{dy}(1 - y)(3 - y) \times \frac{dy}{dx}$$

$$= -\frac{d}{dy}(3 - 4y + y^2) \times y'$$

$$= -(-4 + 2y) \times -(1 - y)(3 - y)$$

$$= 2(-2 + y)(1 - y)(3 - y)$$

$$= -2(2 - y)(1 - y)(3 - y)$$

$$= -2(1 - y)(2 - y)(3 - y)$$

16e ii For points of inflection, y'' = 0

$$-2(1-y)(2-y)(3-y) = 0$$

$$y = 1, 2 \text{ or } 3$$

However, y = 1 and y = 3 are constant solutions so only point of inflection at y = 2.

For
$$B = 1$$

Cambridge MATHS MATHEMATICS EXTENSION 1

STAGE 6

Chapter 13 worked solutions – Differential equations

$$y = \frac{3 + e^{-2x}}{1 + e^{-2x}}$$

$$2 = \frac{3 + e^{-2x}}{1 + e^{-2x}}$$

$$2 + 2e^{-2x} = 3 + e^{-2x}$$

$$e^{-2x} = 1$$

$$x = 0$$

Point of inflection at (0, 2).

$$v = \frac{1}{y}$$

$$v' = -\frac{1}{y^2}y'$$

$$= -v^2y' \qquad \left(as\ v^2 = \frac{1}{y^2}\right)$$

$$= -v^2ry(1-y) \qquad (as\ y' = ry(1-y))$$

$$= -v^2ry^2\left(\frac{1-y}{y}\right)$$

$$= -rv^2y^2\left(\frac{1}{y}-1\right)$$

$$= -r\left(\frac{1}{y}-1\right) \qquad (as\ v^2y^2 = 1)$$

$$= -r(v-1)$$

$$= r(1-v)$$

17b
$$v' = r(1 - v)$$

$$\frac{dv}{dx} = r(1 - v)$$

$$\frac{dv}{dx} = -r(v - 1)$$

$$\int \frac{1}{v - 1} dy = \int (-r) dx$$

Chapter 13 worked solutions – Differential equations

$$\ln|v-1| = -rx + C$$

$$|v-1| = e^{-rx+C}$$

$$|v-1| = e^{C}e^{-rx}$$

$$v-1 = e^{C}e^{-rx} \text{ or } -e^{C}e^{-rx}$$

$$v-1 = Be^{-rx} \text{ where } B = e^{C} \text{ or } -e^{C}$$

$$v = 1 + Be^{-rx}$$

17c
$$v = \frac{1}{y}$$

$$y = \frac{1}{v}$$

$$y = \frac{1}{1 + Be^{-rx}}$$

18a
$$y'' = 2(1 - y')$$

 $v' = 2(1 - v)$

18b
$$y'(0) = 0$$
 so $v(0) = 0$

18c
$$v' = 2(1 - v)$$

 $\frac{dv}{dx} = 2(1 - v)$
 $\frac{dv}{dx} = -2(v - 1)$
 $\int \frac{1}{v - 1} dy = \int (-2) dx$
 $\ln|v - 1| = -2x + C$
 $|v - 1| = e^{-2x + C}$
 $|v - 1| = e^{C}e^{-2x}$
 $|v - 1| = e^{C}e^{-2x}$

Chapter 13 worked solutions – Differential equations

$$v - 1 = Be^{-2x}$$
 where $B = e^{C}$ or $-e^{C}$

$$v = 1 + Be^{-2x}$$

(Alternatively, use r = 2 in your answer to Q17b.)

Substituting v(0) = 0 from part b:

$$0 = 1 + Be^{-2(0)}$$

$$0 = 1 + B$$

$$-1 = B$$

Therefore $v = 1 - e^{-2x}$

18d Since
$$v = y'$$
,

$$y' = 1 - e^{-2x}$$

18e

$$\int y'\,dx = \int (1 - e^{-2x})dx$$

$$y = x + \frac{1}{2}e^{-2x} + C$$

Substituting y(0) = 1:

$$1 = 0 + \frac{1}{2}e^{-2(0)} + C$$

$$1 = \frac{1}{2} + C$$

$$\frac{1}{2} = C$$

Therefore
$$y = x + \frac{1}{2}e^{-2x} + \frac{1}{2}$$

Chapter 13 worked solutions – Differential equations

19a We are given:

$$\frac{df(x)}{dx} = g(f(x))$$

Substitute
$$u = x - C$$

Note that
$$\frac{du}{dx} = 1$$

If
$$y = f(x - C)$$

$$y = f(u)$$

$$y' = \frac{df(u)}{du} \times \frac{du}{dx}$$

$$=\frac{df(u)}{du}\times 1$$

$$=\frac{df(u)}{du}$$

$$=g\big(f(u)\big)$$

$$=g\big(f(x-C)\big)$$

$$=g\big(f(y)\big)$$

So y = f(x - C) is also a solution.

- 19b Shift right by *C*
- 19c Since translating a solution horizontally gives another solution, all horizontal lines are isoclines.
- 19d If a graph is shifted right, its gradient at a given height is unchanged by the shift.

Chapter 13 worked solutions – Differential equations

20a i

$$\frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx} \right)$$

$$= \frac{dv}{dx} \qquad \left(\text{as } v = \frac{dy}{dx} \right)$$

$$= \frac{dv}{dy} \times \frac{dy}{dx}$$

$$= \frac{dv}{dy} \times v$$

$$= v \frac{dv}{dy}$$

20a ii

$$\frac{d^2y}{dx^2} + y = 0$$

$$v\frac{dv}{dy} + y = 0$$

$$v\frac{dv}{dy} = -y$$

20b

$$v \frac{dv}{dy} = -y$$

$$v dv = -y dy$$

$$\int v dv = -\int y dy$$

$$\frac{v^2}{2} = -\frac{y^2}{2} + B$$

$$v^2 = -y^2 + 2B$$

$$v^2 + y^2 = C \text{ where } C = 2B$$

Chapter 13 worked solutions – Differential equations

20c If *C* is negative, there is no solution.

If *C* is zero, the solution is a single point, the origin.

If *C* is positive, the solution is a circle with centre the origin and radius \sqrt{C} .

20d Standard parametrisation for a circle: $v = r \cos x$, $y = r \sin x$

20e
$$y = r \sin x$$

$$y' = \frac{d}{dx}(r \sin x)$$

$$= r \cos x$$

= v

The original DE is autonomous. From Question 19 we know that if y = f(x) is a solution to the DE, then y = f(x - D) is also a solution.

Hence the general solution is $y = r \sin(x - D)$.

20g i
$$y = r \sin(x - D)$$

= $r \cos D \sin x - r \sin D \cos x$
= $A \cos x + B \sin x$ where $A = -r \sin D$ and $B = r \cos D$

20g ii
$$y = A \cos x + B \sin x$$

$$\frac{dy}{dx} = -A \sin x + B \cos x$$

$$\frac{d^2y}{dx^2} = -A \cos x - B \sin x$$

$$= -y$$

$$\frac{d^2y}{dx^2} + y = 0$$

Chapter 13 worked solutions – Differential equations

21a

$$\frac{dy}{dx} = -\sqrt{1 - y^2}$$

$$\int \frac{-1}{\sqrt{1 - y^2}} dy = \int 1 dx$$

$$\cos^{-1} y = x + C$$

21b Substituting y(0) = 1:

$$\cos^{-1} 1 = 0 + C$$

$$0 = 0 + C$$

$$C = 0$$

Therefore
$$\cos^{-1} y = x$$

21c

$$\frac{dy}{dx} = -\sqrt{1 - y^2}$$

If
$$y = \cos x$$
,

$$LHS = \frac{d}{dx}(\cos x) = -\sin x$$

$$RHS = -\sqrt{1 - \cos^2 x} = -|\sin x|$$

So the two solutions differ when $\sin x$ is negative.

21d The DE holds when $\sin x$ is non-negative. The largest region containing the initial point where this is true is $0 \le x \le \pi$ so the solution is:

$$y = \cos x$$
, $0 \le x \le \pi$

22a
$$y = x^3$$

$$\frac{dy}{dx} = 3x^2$$

Chapter 13 worked solutions – Differential equations

Substituting into the initial value problem $\frac{dy}{dx} = 3y^{\frac{2}{3}}$:

$$LHS = 3x^2$$

$$RHS = 3(x^3)^{\frac{2}{3}}$$

$$= 3x^2$$

$$= LHS$$

Hence $y = x^3$ is a solution of this IVP.

22b
$$y = 0$$

$$\frac{dy}{dx} = 0$$

Substituting into the initial value problem $\frac{dy}{dx} = 3y^{\frac{2}{3}}$:

$$LHS = 0$$

$$RHS = 3(0)^{\frac{2}{3}}$$

$$= 0$$

$$=$$
 LHS

Hence y = 0 is a solution of this IVP.

22c
$$y(0) = 0$$

From parts a and b above, we know the DE is satisfied for $x \neq 0$

For
$$x < 0$$
, $y = 0$ and $\frac{dy}{dx} = 0$

As $x \to 0^+$, y tends to zero and $\frac{dy}{dx} = 3x^2$ also tends to zero.

Therefore at x = 0, y = 0 and $\frac{dy}{dx} = 0$ so the DE and initial values are satisfied here too.

Chapter 13 worked solutions – Differential equations

22d
$$y(0) = 0$$

From parts a and b above, we know the DE is satisfied for $x \neq 0$

For
$$x > 0$$
, $y = 0$ and $\frac{dy}{dx} = 0$

As
$$x \to 0^-$$
, y tends to zero and $\frac{dy}{dx} = 3x^2$ also tends to zero.

Therefore at
$$x=0$$
, $y=0$ and $\frac{dy}{dx}=0$ so the DE and initial values are satisfied here too.

Chapter 13 worked solutions – Differential equations

Solutions to Exercise 13E

Let the integration constants be A, B, C or D.

$$1a i \quad y = ax^2 + bx$$

$$y' = 2ax + b$$

Substituting for y' in y' = 1 - 4x:

$$2ax + b = 1 - 4x$$

Equating coefficients:

$$2a = -4$$
 and $b = 1$

$$a = -2$$
 and $b = 1$

Therefore
$$y = -2x^2 + x$$

1a ii
$$y = e^{-x}(a\cos x + b\sin x)$$

$$y' = -e^{-x}(a\cos x + b\sin x) + e^{-x}(-a\sin x + b\cos x)$$

$$y' = e^{-x} (-(a\cos x + b\sin x) + (-a\sin x + b\cos x))$$

$$y' = e^{-x}(-a\cos x - b\sin x - a\sin x + b\cos x)$$

Substituting for y' in $y' = 2e^{-x} \sin x$:

$$e^{-x}(-a\cos x - b\sin x - a\sin x + b\cos x) = 2e^{-x}\sin x$$

Equating coefficients:

$$-a - b = 2 \tag{1}$$

$$-a+b=0 (2)$$

$$(2) + (3)$$
:

$$-2a = 2$$

$$a = -1$$

Substituting a = -1 into (2):

$$1 + b = 0$$

$$b = -1$$

Therefore
$$y = e^{-x}(-\cos x - \sin x)$$
 or $y = -e^{-x}(\cos x + \sin x)$

Chapter 13 worked solutions – Differential equations

1a iii
$$y = ax + b + 3e^{-x}$$

$$y' = a - 3e^{-x}$$

Substituting for y' and y in y' = x - y:

$$a - 3e^{-x} = x - (ax + b + 3e^{-x})$$

$$a - 3e^{-x} = x - ax - b - 3e^{-x}$$

$$-x + a = -ax - b$$

Equating coefficients:

$$-a = -1$$
 so $a = 1$

$$-b = a \text{ so } b = -1$$

Therefore $y = x - 1 + 3e^{-x}$

1b i
$$y = ax^2 + bx + c + 4e^{-2x}$$

$$y' = 2ax + b - 8e^{-2x}$$

Substituting for y' and y in $y' + 2y = x^2 - 3x - 4$:

$$2ax + b - 8e^{-2x} + 2(ax^2 + bx + c + 4e^{-2x}) = x^2 - 3x - 4$$

$$2ax + b - 8e^{-2x} + 2ax^2 + 2bx + 2c + 8e^{-2x} = x^2 - 3x - 4$$

$$2ax + b + 2ax^2 + 2bx + 2c = x^2 - 3x - 4$$

$$2ax^2 + 2ax + 2bx + b + 2c = x^2 - 3x - 4$$

$$2ax^{2} + (2a + 2b)x + (b + 2c) = x^{2} - 3x - 4$$

Equating coefficients:

$$2a = 1 \text{ so } a = \frac{1}{2}$$

$$2a + 2b = -3$$

$$2\left(\frac{1}{2}\right) + 2b = -3$$

$$1 + 2b = -3$$

$$2b = -4$$

$$b = -2$$

$$b + 2c = -4$$

$$-2 + 2c = -4$$

Chapter 13 worked solutions – Differential equations

$$2c = -2$$

$$c = -1$$

Therefore
$$y = \frac{1}{2}x^2 - 2x - 1 + 4e^{-2x}$$

1b ii
$$y = ax^2 + bx + c - \sin 2x$$

$$y' = 2ax + b - 2\cos 2x$$

$$y'' = 2a + 4\sin 2x$$

Substituting for y'', y' and y in $y'' + 4y = x^2 + 5x$:

$$2a + 4\sin 2x + 4(ax^2 + bx + c - \sin 2x) = x^2 + 5x$$

$$2a + 4\sin 2x + 4ax^2 + 4bx + 4c - 4\sin 2x = x^2 + 5x$$

$$2a + 4ax^2 + 4bx + 4c = x^2 + 5x$$

$$4ax^2 + 4bx + (2a + 4c) = x^2 + 5x$$

Equating coefficients:

$$4a = 1$$

$$a = \frac{1}{4}$$

$$4b = 5$$

$$b = \frac{5}{4}$$

$$2a + 4c = 0$$

$$2\left(\frac{1}{4}\right) + 4c = 0$$

$$\frac{1}{2} + 4c = 0$$

$$4c = -\frac{1}{2}$$

$$c = -\frac{1}{8}$$

Therefore
$$y = \frac{1}{4}x^2 + \frac{5}{4}x - \frac{1}{8} - \sin 2x$$

or
$$y = \frac{1}{8}(2x^2 + 10x - 1) - \sin 2x$$

Chapter 13 worked solutions – Differential equations

1c
$$y = 5e^{\lambda x}$$

 $y' = 5\lambda e^{\lambda x}$
 $y'' = 5\lambda^2 e^{\lambda x}$
Substituting for y'' , y' and y in $y'' + 5y' + 6y = 0$:
 $5\lambda^2 e^{\lambda x} + 5(5\lambda e^{\lambda x}) + 6(5e^{\lambda x}) = 0$
 $5\lambda^2 e^{\lambda x} + 25\lambda e^{\lambda x} + 30e^{\lambda x} = 0$
 $5e^{\lambda x}(\lambda^2 + 5\lambda + 6) = 0$
 $5e^{\lambda x} = 0$ (no solution)
or $\lambda^2 + 5\lambda + 6 = 0$
 $(\lambda + 3)(\lambda + 2) = 0$
 $\lambda = -3, -2$
Therefore $y = 5e^{-3x}$ or $5e^{-2x}$

2a

$$\frac{dR}{dt} = kR$$

$$\frac{1}{R} dR = k dt$$

$$\int \frac{1}{R} dR = \int k dt$$

$$\ln|R| = kt + C$$

$$R = e^{kt+C} \text{ since } R \text{ must be positive}$$

$$R = e^{C}e^{kt}$$

$$R = Ae^{kt} \text{ where } A = e^{C}$$

Chapter 13 worked solutions – Differential equations

$$2b R = Ae^{kt}$$

When
$$t = 0$$
, $R = 100$, so:

$$100 = Ae^{k \times 0}$$

$$A = 100$$

$$2c R = 100e^{kt}$$

When
$$t = 4$$
, $R = 20$, so:

$$20 = 100e^{4k}$$

$$\frac{1}{5} = e^{4k}$$

$$\ln\left(\frac{1}{5}\right) = 4k$$

$$k = \frac{1}{4} \ln(5^{-1})$$

$$k = -\frac{1}{4} \ln 5$$

2d
$$R = 100e^{kt}$$
 where $k = -\frac{1}{4}\ln 5$

When
$$t = 12$$
,

$$R = 100e^{\left(-\frac{1}{4}\ln 5\right) \times 12}$$

$$= 100e^{(-3\ln 5)}$$

$$=100e^{\ln 5^{-3}}$$

$$= 100 \times 5^{-3}$$

$$=\frac{100}{125}$$

$$=\frac{4}{5}$$

Amount present after 12 days is $\frac{4}{5}$ gram.

Chapter 13 worked solutions – Differential equations

2e
$$R = 100e^{\left(-\frac{1}{4}\ln 5\right)t}$$

 $R = 100e^{\left(-\frac{1}{4}t\ln 5\right)}$
 $R = 100e^{\left(\ln 5^{-\frac{1}{4}t}\right)}$
 $R = 100 \times 5^{-\frac{1}{4}t}$
 $R = 100 \times \left(\frac{1}{5}\right)^{\frac{1}{4}t}$
When $t = 12$,
 $R = 100 \times \left(\frac{1}{5}\right)^3 = 100 \times \frac{1}{125} = \frac{4}{5}$

$$\frac{dH}{dt} = k(H - 25)$$

$$\frac{1}{H - 25} dH = k dt$$

$$\int \frac{1}{H - 25} dR = \int k dt$$

$$\ln|H - 25| = kt + C$$

$$|H - 25| = e^{kt + C}$$

$$|H - 25| = e^{C}e^{kt}$$

$$H - 25 = e^{C}e^{kt} \text{ or } -e^{C}e^{kt}$$

$$H - 25 = Ae^{kt} \text{ where } A = e^{C} \text{ or } -e^{C}e^{C}$$

$$H = 25 + Ae^{kt}$$

3b When
$$t = 0, H = 5$$
, so:
 $5 = 25 + Ae^{k(0)}$

$$5 = 25 + A$$

$$-20 = A$$

Therefore $H = 25 - 20e^{kt}$

YEAR SEE GEORGE

Chapter 13 worked solutions – Differential equations

3c When
$$t = 10, H = 15$$
, so:

$$15 = 25 - 20e^{10k}$$

$$20e^{10k} = 10$$

$$e^{10k} = \frac{10}{20}$$

$$10k = \ln\frac{1}{2}$$

$$k = \frac{1}{10} \ln(2^{-1})$$

$$k = -\frac{1}{10} \ln 2$$

3d When
$$H = 24$$
,

$$24 = 25 - 20e^{\left(-\frac{1}{10}\ln 2\right)t}$$

$$20e^{\left(-\frac{1}{10}\ln 2\right)t} = 1$$

$$2^{-\frac{1}{10}t} = \frac{1}{20}$$

$$t
div 43$$
 mins

$$\frac{dV}{dt} = k\pi r^2$$
, for some constant k

$$\frac{dr}{dt} = \frac{dr}{dV} \times \frac{dV}{dt}$$

$$\frac{dr}{dt} = \frac{dr}{dV} \times k\pi r^2$$

$$h = 3r$$
 (from initial proportions) so

$$V = \frac{1}{3}\pi r^2 \times 3r = \pi r^3$$

STAGE 6

Chapter 13 worked solutions – Differential equations

Therefore
$$\frac{dV}{dr} = 3\pi r^2$$

$$\frac{dr}{dt} = \frac{1}{3\pi r^2} \times k\pi r^2$$

$$\frac{dr}{dt} = \frac{1}{3}k$$

4c

$$\frac{dr}{dt} = \frac{1}{3}k$$

$$\int 3 dr = \int k dt$$

$$3r = kt + C$$

$$r = \frac{1}{3}kt + D$$
 where $D = \frac{1}{3}C$

Substituting r(0) = 4:

$$4 = \frac{1}{3}k(0) + D$$

$$D=4$$

Therefore
$$r = \frac{1}{3}kt + 4$$

4d Substituting r(6) = 3.5:

$$3.5 = \frac{1}{3}k(6) + 4$$

$$-0.5 = 2k$$

$$2k = -\frac{1}{2}$$

$$k = -\frac{1}{4}$$

Therefore
$$r = \frac{1}{3} \left(-\frac{1}{4} \right) t + 4$$

$$r = 4 - \frac{1}{12}t$$

Chapter 13 worked solutions – Differential equations

4e
$$V = \pi r^3$$

$$V = \pi \left(4 - \frac{1}{12}t\right)^3$$

Since r and V cannot be negative, $4 - \frac{1}{12}t$ must also be non-negative therefore $0 \le t \le 48$.

5a
$$h(0) = 400$$

The height decreases so $\frac{dh}{dt} < 0$.

Since $\sqrt{h} \ge 0$, the constant k must be negative.

5b

$$\frac{dh}{dt} = k\sqrt{h}$$

$$\int \frac{1}{\sqrt{h}} dh = \int k dt$$

$$\int h^{-\frac{1}{2}} dh = \int k dt$$

$$2h^{\frac{1}{2}} = kt + C$$

$$h^{\frac{1}{2}} = \frac{1}{2}(kt + C)$$

$$h = \frac{1}{4}(kt + C)^2$$

Substituting h(0) = 400:

$$400 = \frac{1}{4}(k(0) + C)^2$$

$$1600 = C^2$$

$$C = 40$$

Therefore
$$h = \frac{1}{4}(kt + 40)^2$$

Chapter 13 worked solutions – Differential equations

5c Substituting h(20) = 100:

$$100 = \frac{1}{4}(k \times 20 + 40)^2$$

$$400 = (20k + 40)^2$$

$$20 = 20k + 40$$

$$20k = -20$$

$$k = -1$$

5d

$$h = \frac{1}{4}(-t + 40)^2$$

When
$$h = 0$$
,

$$0 = \frac{1}{4}(-t + 40)^2$$

$$0 = (-t + 40)^2$$

$$0 = -t + 40$$

$$t = 40 \text{ mins}$$

5e No, h(t) increases for t > 40, which is impossible.

6a

Gradient =
$$\frac{y-0}{x-0} = \frac{y}{x}$$

6b

$$\frac{dy}{dx} = \frac{y}{x}$$

Chapter 13 worked solutions – Differential equations

6c

$$\int \frac{1}{y} dy = \int \frac{1}{x} dx$$

$$\ln|y| = \ln|x| + B$$

$$\ln|y| - \ln|x| = B$$

$$\ln\left|\frac{y}{x}\right| = B$$

$$\left|\frac{y}{x}\right| = e^{B}$$

$$\frac{y}{x} = e^{B} \text{ or } -e^{B}$$

$$\frac{y}{x} = C$$
 where $C = e^B$ or $-e^B$

$$y = Cx$$

6d x = 0 because then y' undefined.

7a

Gradient =
$$\frac{y-0}{x-0} = \frac{y}{x}$$

7b Normal has gradient of $-\frac{x}{y}$.

$$\frac{dy}{dx} = -\frac{x}{y}$$

7c

$$\int y \, dy = -\int x \, dx$$

$$\frac{y^2}{2} = -\frac{x^2}{2} + C$$

$$\frac{x^2}{2} + \frac{y^2}{2} = C$$

$$x^2 + y^2 = 2C$$

Chapter 13 worked solutions – Differential equations

$$x^2 + y^2 = r^2$$
 where $r^2 = 2C$ and r is the radius of the circle

8a

Gradient =
$$\frac{y-0}{x-(x-1)} = y$$

8b

$$\frac{dy}{dx} = y$$

8c

$$\int \frac{1}{y} dy = \int 1 \ dx$$

$$\ln|y| = x + C$$

$$|y| = e^{x+C}$$

$$y = e^{C}e^{x}$$
 or $-e^{C}e^{x}$

$$y = Ae^x$$
 where $A = e^C$ or $-e^C$

8d Substituting (0, 1):

$$1 = Ae^0$$

$$A = 1$$

Therefore
$$y = e^x$$

9a

$$\frac{dP}{dh} = kP$$

$$\int \frac{1}{P} dP = \int k dh$$

$$ln |P| = kh + C$$

 $P = e^{kh+C}$ (from the context of the problem, we can ignore the negative case)

$$P = e^{C}e^{kh}$$

Chapter 13 worked solutions – Differential equations

$$P = Ae^{kh}$$
 where $A = e^{C}$

Substituting $(0, P_0)$:

$$P_0 = Ae^0$$

$$A = P_0$$

Therefore $P = P_0 e^{kh}$

9b Substituting (10 000, 40):

$$40 = P_0 e^{10\ 000k} \tag{1}$$

Substituting (6000, 80):

$$80 = P_0 e^{6000k} (2)$$

$$(2) \div (1)$$
:

$$\frac{80}{40} = \frac{e^{6000k}}{e^{10000k}}$$

$$2 = e^{6000k - 10\,000k}$$

$$2 = e^{-4000k}$$

$$\ln 2 = -4000k$$

$$k = -\frac{\ln 2}{4000}$$

9c Substituting $k = -\frac{\ln 2}{4000}$ into (1):

$$40 = P_0 e^{10000\left(-\frac{\ln 2}{4000}\right)}$$

$$40 = P_0 e^{\left(-\frac{5}{2}\ln 2\right)}$$

$$40 = P_0 \ 2^{\left(-\frac{5}{2}\right)}$$

$$\frac{\frac{40}{2^{\left(-\frac{5}{2}\right)}} = P_0$$

$$160\sqrt{2} = P_0$$

Therefore
$$P = 160\sqrt{2} e^{\left(-\frac{\ln 2}{4000}\right)h}$$

When
$$h = 0$$
,

Chapter 13 worked solutions – Differential equations

$$P = 160\sqrt{2} \times e^{\left(-\frac{\ln 2}{4000}\right) \times 0}$$

$$P = 160\sqrt{2}$$

$$P = 226 \text{ kPa}$$

10a
$$A = (2x, 0), B = (0, 2y)$$

$$\frac{dy}{dx} = \frac{2y - 0}{0 - 2x} = -\frac{y}{x}$$

$$\int \frac{1}{y} \, dy = -\int \frac{1}{x} \, dx$$

$$\ln|y| = -\ln|x| + B$$

$$\ln|y| + \ln|x| = B$$

$$\ln|xy| = B$$

$$|xy| = e^B$$

$$xy = e^B \text{ or } -e^B$$

$$xy = C$$
 where $C = e^B$ or $-e^B$

or
$$y = \frac{C}{x}$$

$$\frac{dC}{dt} = k(S - C)$$

$$\int \frac{1}{S - C} dC = \int k dt$$

$$\int \frac{1}{C - S} dC = - \int k dt$$

$$ln |C - S| = -kt + B$$

$$|C - S| = e^{-kt + B}$$

Chapter 13 worked solutions – Differential equations

$$|C - S| = e^B e^{-kt}$$

 $C - S = e^B e^{-kt}$ or $e^B e^{-kt}$
 $C - S = Ae^{-kt}$ where $A = e^{-B}$ or $-e^{-B}$
 $C = S + Ae^{-kt}$

11b Substituting
$$(0, C_0)$$
:

$$C_0 = S + Ae^{-k(0)}$$

$$C_0 = S + A$$

$$C_0 - S = A$$

Therefore
$$C = S + (C_0 - S)e^{-kt}$$

12a

RHS =
$$\frac{1}{N} + \frac{1}{1000 - N}$$

= $\frac{1000 - N + N}{N(P - N)}$
= $\frac{1000}{N(1000 - N)}$
= LHS

Therefore
$$\frac{1000}{N(1000-N)} = \frac{1}{N} + \frac{1}{1000-N}$$

Alternatively, let

$$\frac{1000}{N(1000 - N)} = \frac{A}{N} + \frac{B}{1000 - N}$$

$$= \frac{A(1000 - N) + B(N)}{N(1000 - N)}$$

$$= \frac{1000A - AN + BN}{(y - 1)(y - 3)}$$

$$= \frac{N(-A + B) + 1000A}{(y - 1)(y - 3)}$$

Equating coefficients:

Chapter 13 worked solutions – Differential equations

$$1000A=1000$$

$$A = 1$$

$$-A + B = 0$$

Since
$$A = 1$$
,

$$-1 + B = 0$$

$$B = 1$$

Therefore
$$\frac{1000}{N(1000-N)} = \frac{1}{N} + \frac{1}{1000-N}$$

12b

$$\frac{dN}{dt} = kN(1000 - N)$$

$$\int \frac{1}{N(1000-N)} dN = \int k dt$$

$$\frac{1}{1000} \int \frac{1000}{N(1000 - N)} \, dN = \int k \, dt$$

$$\int \left(\frac{1}{N} + \frac{1}{1000 - N}\right) dN = \int 1000k \, dt$$

$$\ln|N| - \ln|1000 - N| = 1000kt + C$$

$$\ln\left|\frac{N}{1000 - N}\right| = 1000kt + C$$

$$\left|\frac{N}{1000-N}\right| = e^{1000kt+C}$$

$$\frac{N}{1000 - N} = e^{C} e^{1000kt} \text{ or } -e^{C} e^{1000kt}$$

$$\frac{N}{1000 - N} = Ae^{1000kt}$$
 where $A = e^{C}$ or $-e^{C}$

$$N = Ae^{1000kt} \left(1000 - N \right)$$

$$N = 1000Ae^{1000kt} - NAe^{1000kt}$$

$$N + NAe^{1000kt} = 1000Ae^{1000kt}$$

$$N(1 + Ae^{1000kt}) = 1000Ae^{1000kt}$$

$$N = \frac{1000Ae^{1000kt}}{1 + Ae^{1000kt}}$$

Chapter 13 worked solutions – Differential equations

$$N = \frac{1000Ae^{1000kt}}{1 + Ae^{1000kt}} \times \frac{A^{-1}e^{-1000kt}}{A^{-1}e^{-1000kt}}$$

$$N = \frac{1000}{A^{-1}e^{-1000kt} + 1}$$

$$N = \frac{1000}{Be^{-1000kt} + 1}$$
 where $B = A^{-1}$

$$N = \frac{1000}{1 + Be^{-1000kt}}$$

12c Substituting N(0) = 40:

$$40 = \frac{1000}{1 + Be^{-1000k(0)}}$$

$$40 = \frac{1000}{1 + R}$$

$$40(1+B) = 1000$$

$$40 + 40B = 1000$$

$$B = \frac{1000 - 40}{40}$$

$$B = 24$$

Therefore
$$N = \frac{1000}{1 + 24e^{-1000kt}}$$

12d Substituting N(1) = 80:

$$80 = \frac{1000}{1 + 24e^{-1000k(1)}}$$

$$80 + 1920e^{-1000k} = 1000$$

$$1920e^{-1000k} = 920$$

$$e^{-1000k} = \frac{920}{1920}$$

$$-1000k = \ln\left(\frac{23}{48}\right)$$

$$k = -\frac{1}{1000} \ln \left(\frac{23}{48} \right)$$

$$k = 7.357 \times 10^{-4}$$

Chapter 13 worked solutions – Differential equations

Population will be 623 after 5 years.

13a

RHS =
$$\frac{1}{N} + \frac{1}{P - N}$$

= $\frac{P - N + N}{N(P - N)}$
= $\frac{P}{N(P - N)}$
= LHS

Therefore
$$\frac{P}{N(P-N)} = \frac{1}{N} + \frac{1}{P-N}$$

Alternatively, let

$$\frac{P}{N(P-N)} = \frac{A}{N} + \frac{B}{P-N}$$

$$= \frac{A(P-N) + B(N)}{N(P-N)}$$

$$= \frac{AP - AN + BN}{N(P-N)}$$

$$= \frac{N(-A+B) + AP}{N(P-N)}$$

Chapter 13 worked solutions – Differential equations

Equating coefficients:

$$AP = P$$

$$A = 1$$

$$-A + B = 0$$

Since
$$A = 1$$
,

$$-1 + B = 0$$

$$B = 1$$

Therefore
$$\frac{P}{N(P-N)} = \frac{1}{N} + \frac{1}{P-N}$$

13b (Same as Q12b with
$$P = 1000$$
.)

$$\frac{dN}{dt} = kN(P - N)$$

$$\int \frac{1}{N(P-N)} dN = \int k dt$$

$$\frac{1}{P} \int \frac{P}{N(P-N)} dN = \int k dt$$

$$\int \left(\frac{1}{N} + \frac{1}{P - N}\right) dN = \int kP \, dt$$

$$\ln|N| - \ln|P - N| = kPt + C$$

$$\ln\left|\frac{N}{P-N}\right| = kPt + C$$

$$\left|\frac{N}{P-N}\right| = e^{kPt+C}$$

$$\frac{N}{P-N} = e^C e^{kPt} \text{ or } -e^C e^{kPt}$$

$$\frac{N}{P-N} = Ae^{kPt} \text{ where } A = e^C \text{ or } -e^C$$

$$N = Ae^{kPt} \left(P - N \right)$$

$$N = PAe^{kPt} - NAe^{kPt}$$

$$N + NAe^{kPt} = PAe^{kPt}$$

$$N(1 + Ae^{kPt}) = PAe^{kPt}$$

Chapter 13 worked solutions – Differential equations

$$N = \frac{PAe^{kPt}}{1 + Ae^{kPt}}$$

$$N = \frac{PAe^{kPt}}{1 + Ae^{kPt}} \times \frac{A^{-1}e^{-kPt}}{A^{-1}e^{-kPt}}$$

$$N = \frac{P}{A^{-1}e^{-kPt} + 1}$$

$$N = \frac{P}{Be^{-kPt} + 1} \text{ where } B = A^{-1}$$

$$N = \frac{P}{1 + Be^{-kPt}}$$

13c Substituting
$$N(0) = 23.2$$
 and $P = 187.5$:

$$23.2 = \frac{187.5}{1 + Be^{-187.5k(0)}}$$

$$23.2 = \frac{187.5}{1 + B}$$

$$23.2(1 + B) = 187.5$$

$$23.2 + 23.2B = 187.5$$

$$B = \frac{187.5 - 23.2}{23.2}$$

$$B = \frac{164.3}{23.2}$$

Therefore
$$N = \frac{187.5}{1 + \frac{164.3}{23.2}e^{-187.5kt}}$$

$$N = \frac{187.5}{1 + \frac{164.3}{23.2}e^{-187.5kt}} \times \frac{23.2}{23.2}$$

$$N = \frac{187.5 \times 23.2}{23.21 + 164.3e^{-187.5kt}}$$

Chapter 13 worked solutions – Differential equations

13d Substituting N(40, 63.0):

$$63.0 = \frac{187.5 \times 23.2}{23.21 + 164.3e^{-187.5(40)k}}$$

$$63.0(23.21 + 164.3e^{-7500k}) = 187.5 \times 23.2$$

$$23.21 + 164.3e^{-7500k} = \frac{4350}{63.0}$$

$$164.3e^{-7500k} = \frac{4350}{63.0} - 23.21$$

$$e^{-7500k} = \frac{4350 - 23.21 \times 63.0}{63.0 \times 164.3}$$

$$-7500k = \ln\left(\frac{4350 - 1462.23}{10350.9}\right)$$

$$k = -\frac{1}{7500} \ln \left(\frac{2887.77}{10350.9} \right)$$

$$k \doteqdot 1.702 \times 10^{-4}$$

13e When t = 80 and $k = 1.702 \times 10^{-4}$,

$$N = \frac{187.5 \times 23.2}{23.21 + 164.3e^{-187.5(1.702 \times 10^{-4})(80)}}$$

$$N = \frac{4350}{23.21 + 164.3e^{-2.553}}$$

$$N = 120.832 \dots$$

Predicted population is about 120.9 million.

The mathematical model needs to be revised. Clearly the carrying capacity is much larger than the figure of 187.5 estimated in 1850.

Using the model, when t = 168 and $k = 1.702 \times 10^{-4}$,

$$N = \frac{187.5 \times 23.2}{23.21 + 164.3e^{-187.5(1.702 \times 10^{-4})(168)}}$$

$$N = \frac{4350}{23.21 + 164.3e^{-5.3613}}$$

$$N = 181.401 \dots$$

Predicted population from the model is about 181.4 million.

Chapter 13 worked solutions – Differential equations

14a Using the results from Question 13a and 13b,

$$N = \frac{P}{1 + Be^{-kPt}}$$

Alternatively, the full working is shown below.

From Q13a,
$$\frac{P}{N(P-N)} = \frac{1}{N} + \frac{1}{P-N}$$

$$\frac{dN}{dt} = kN(P - N)$$

$$\int \frac{1}{N(P-N)} dN = \int k dt$$

$$\frac{1}{P} \int \frac{P}{N(P-N)} dN = \int k dt$$

$$\int \left(\frac{1}{N} + \frac{1}{P - N}\right) dN = \int kP \, dt$$

$$\ln|N| - \ln|P - N| = kPt + C$$

$$\ln\left|\frac{N}{P-N}\right| = kPt + C$$

$$\left|\frac{N}{P-N}\right| = e^{kPt+C}$$

$$\frac{N}{P-N} = e^C e^{kPt} \text{ or } -e^C e^{kPt}$$

$$\frac{N}{P-N} = Ae^{kPt} \text{ where } A = e^C \text{ or } -e^C$$

$$N = Ae^{kPt} \left(P - N \right)$$

$$N = PAe^{kPt} - NAe^{kPt}$$

$$N + NAe^{kPt} = PAe^{kPt}$$

$$N(1 + Ae^{kPt}) = PAe^{kPt}$$

$$N = \frac{PAe^{kPt}}{1 + Ae^{kPt}}$$

$$N = \frac{PAe^{kPt}}{1 + Ae^{kPt}} \times \frac{A^{-1}e^{-kPt}}{A^{-1}e^{-kPt}}$$

$$N = \frac{P}{A^{-1}e^{-kPt} + 1}$$

Chapter 13 worked solutions – Differential equations

$$N = \frac{P}{Be^{-kPt} + 1} \text{ where } B = A^{-1}$$

$$N = \frac{P}{1 + Be^{-kPt}}$$

14b Substituting
$$N(0) = N_0$$
:

$$N_0 = \frac{P}{1 + Be^{-kP(0)}}$$

$$N_0 = \frac{P}{1+B}$$

$$N_0(1+B)=P$$

$$N_0 + BN_0 = P$$

$$BN_0 = P - N_0$$

$$B = \frac{P - N_0}{N_0}$$

Therefore
$$N = \frac{P}{1 + \left(\frac{P - N_0}{N_0}\right)e^{-kPt}}$$

$$N = \frac{P}{1 + \left(\frac{P - N_0}{N_0}\right)e^{-kPt}} \times \frac{N_0}{N_0}$$

$$N = \frac{N_0 P}{N_0 + (P - N_0)e^{-kPt}}$$

14c Substituting
$$N(t_1) = N_1$$
:

$$N_1 = \frac{N_0 P}{N_0 + (P - N_0) e^{-kPt_1}}$$

$$\frac{N_1}{N_0 P} = \frac{1}{N_0 + (P - N_0)e^{-kPt_1}}$$

$$\frac{N_0 P}{N_1} = \frac{N_0 + (P - N_0)e^{-kPt_1}}{1}$$

$$\frac{N_0 P}{N_1} - N_0 = (P - N_0)e^{-kPt_1}$$

Chapter 13 worked solutions – Differential equations

$$\frac{N_0 P - N_0 N_1}{N_1} = (P - N_0) e^{-kPt_1}$$

$$\frac{N_0 P - N_0 N_1}{N_1 (P - N_0)} = e^{-kPt_1}$$

$$\frac{N_0 (P - N_1)}{N_1 (P - N_0)} = e^{-kPt_1}$$

$$\frac{N_1 (P - N_0)}{N_0 (P - N_1)} = e^{kPt_1}$$

$$kPt_1 = \ln\left(\frac{N_1 (P - N_0)}{N_0 (P - N_1)}\right)$$

$$k = \frac{1}{t_1 P} \ln\left(\frac{N_1 (P - N_0)}{N_0 (P - N_1)}\right)$$

14d

$$N = \frac{N_0 P}{N_0 + (P - N_0)e^{-Pk(t)}} \text{ and } k = \frac{1}{t_1 P} \ln \left(\frac{N_1 (P - N_0)}{N_0 (P - N_1)} \right)$$

By the same logic (as in part c),

$$k = \frac{1}{t_2 P} \ln \left(\frac{N_2 (P - N_0)}{N_0 (P - N_2)} \right)$$

Substituting $t_1 = 1$ and $t_2 = 2$:

$$\frac{1}{P}\ln\left(\frac{N_1(P-N_0)}{N_0(P-N_1)}\right) = k = \frac{1}{2P}\ln\left(\frac{N_2(P-N_0)}{N_0(P-N_2)}\right)$$

$$2\ln\left(\frac{N_1(P-N_0)}{N_0(P-N_1)}\right) = \ln\left(\frac{N_2(P-N_0)}{N_0(P-N_2)}\right)$$

$$\ln\left(\frac{N_1(P-N_0)}{N_0(P-N_1)}\right)^2 = \ln\left(\frac{N_2(P-N_0)}{N_0(P-N_2)}\right)$$

$$\left(\frac{N_1(P-N_0)}{N_0(P-N_1)}\right)^2 = \frac{N_2(P-N_0)}{N_0(P-N_2)}$$

$$N_0(P - N_2)(N_1(P - N_0))^2 = N_2(P - N_0)(N_0(P - N_1))^2$$

$$(P - N_2)(P - N_0)(N_1)^2 = N_0 N_2 (P - N_1)^2$$

Chapter 13 worked solutions – Differential equations

15a It represents the 200 fish harvested each year.

15b

$$\frac{dy}{dt} = -2 + \frac{1}{24}y(16 - y)$$

$$\frac{dy}{dt} = \frac{1}{24}(-48 + 16y - y^2)$$

$$\frac{dy}{dt} = -\frac{1}{24}(y^2 - 16y + 48)$$

$$\frac{dy}{dt} = -\frac{1}{24}(y-4)(y-12)$$

Initial condition: y(0) = 5 - 2 = 3 (where y is measured in hundreds)

15c RHS

$$= \frac{3}{y-12} - \frac{3}{y-4}$$

$$= \frac{3(y-4) - 3(y-12)}{(y-12)(y-4)}$$

$$= \frac{3y-12 - 3y + 36}{(y-12)(y-4)}$$

$$= \frac{24}{(y-12)(y-4)}$$
= LHS

15d

$$\frac{dy}{dt} = -\frac{1}{24}(y-4)(y-12)$$

$$\int \frac{24}{(y-12)(y-4)} dy = -\int 1 dt$$

$$\int \left(\frac{3}{y-12} - \frac{3}{y-4}\right) dy = -\int 1 dt$$

$$\int \left(\frac{1}{y-12} - \frac{1}{y-4}\right) dy = -\frac{1}{3}\int 1 dt$$

Chapter 13 worked solutions – Differential equations

$$\ln|y - 12| - \ln|y - 4| = -\frac{1}{3}t + C$$

$$\ln\left|\frac{y-12}{y-4}\right| = -\frac{1}{3}t + C$$

$$\left| \frac{y - 12}{v - 4} \right| = e^{-\frac{1}{3}t + C}$$

$$\frac{y-12}{y-4} = e^{C}e^{-\frac{1}{3}t}$$
 or $e^{C}e^{-\frac{1}{3}t}$

$$\frac{y-12}{y-4} = Ae^{-\frac{1}{3}t} \text{ where } A = e^C \text{ or } -e^C$$

$$y - 12 = (y - 4)Ae^{-\frac{1}{3}t}$$

$$y - 12 = yAe^{-\frac{1}{3}t} - 4Ae^{-\frac{1}{3}t}$$

$$y\left(1 - Ae^{-\frac{1}{3}t}\right) = 12 - 4Ae^{-\frac{1}{3}t}$$

$$y = \frac{12 - 4Ae^{-\frac{1}{3}t}}{1 - Ae^{-\frac{1}{3}t}}$$

Substituting y(0) = 3:

$$3 = \frac{12 - 4Ae^0}{1 - Ae^0}$$

$$3 = \frac{12 - 4A}{1 - A}$$

$$3 - 3A = 12 - 4A$$

$$A = 9$$

Therefore
$$y = \frac{12 - 36e^{-\frac{1}{3}t}}{1 - 9e^{-\frac{1}{3}t}}$$

$$y = \frac{12\left(1 - 3e^{-\frac{1}{3}t}\right)}{1 - 9e^{-\frac{1}{3}t}}$$

15e Substituting y = 0:

$$0 = \frac{12\left(1 - 3e^{-\frac{1}{3}t}\right)}{1 - 9e^{-\frac{1}{3}t}}$$

$$1 - 3e^{-\frac{1}{3}t} = 0$$

$$e^{-\frac{1}{3}t} = \frac{1}{3}$$

$$t = -3\ln\frac{1}{3}$$

$$= 3 \ln 3$$

Fish will die out in approximately 3.3 years.

15f i
$$y(0) = 5$$

15f ii

$$y = \frac{4\left(3 + 7e^{-\frac{1}{3}t}\right)}{1 + 7e^{-\frac{1}{3}t}}$$

As
$$t \to \infty$$
, $e^{-\frac{1}{3}t} \to 0$

Therefore *y* approaches:

$$\frac{4(3+7(0))}{1+7(0)}$$

$$=\frac{12}{1}$$

So skipping the harvest for the first year allows the fish population to stabilise at 1200. This suggests the harvest should be stopped for one year to save the species.

Chapter 13 worked solutions – Differential equations

16a i Let
$$u = log_e x$$

$$\frac{du}{dx} = \frac{1}{x}$$

$$x du = dx$$

$$I = \int \frac{dx}{x \log_e x}$$

$$I = \int \frac{x du}{xu}$$

$$I = \int \frac{du}{u}$$

16a ii
$$I = log_e|u| + C$$

= $log_e|log_ex| + C$

$$\frac{dN}{dt} = kN \log_e N$$

$$\int \frac{1}{N \log_e N} dN = \int k dt$$

$$\log_e |\log_e N| = kt + C \qquad \text{(using part a)}$$

$$|\log_e N| = e^{kt + C}$$

$$\log_e N = e^C e^{kt} \text{ or } -e^C e^{kt}$$

$$\log_e N = A e^{kt} \text{ where } A = e^C \text{ or } -e^C$$

$$N = e^{A e^{kt}}$$

17
$$M_0 = 200$$

$$\frac{dM}{dt} = -\text{outflow} - \text{decay}$$

$$\frac{dM}{dt} = -\frac{5}{100}M - \frac{10}{100}M$$

$$= -\frac{15}{100}M$$

Chapter 13 worked solutions – Differential equations

$$= -\frac{3}{20}M$$

$$\int \frac{1}{M} dM = -\frac{3}{20} \int 1 dt$$

 $\ln M = -\frac{3}{20}t + C$ (we can omit absolute value signs since M cannot be negative)

$$M = e^{-\frac{3}{20}t + C}$$

$$M = e^{-\frac{3}{20}}e^C$$

$$M = Ae^{-\frac{3}{20}t}$$
 where $A = e^{C}$

Substituting M(0) = 200:

$$200 = Ae^0$$

$$200 = A$$

Therefore
$$M = 200e^{-\frac{3}{20}t}$$

18a

$$\frac{dh}{dt} = k(h - 20)$$

$$\int \frac{1}{h-20} \ dh = \int k \ dt$$

$$\ln|h - 20| = kt + C$$

$$|h - 20| = e^{kt + C}$$

$$|h - 20| = e^{kt}e^C$$

$$h - 20 = Ae^{kt}$$
 where $A = e^{C}$ or $-e^{C}$

$$h = 20 + Ae^{kt}$$

Substituting h(0) = 100:

$$100 = 20 + Ae^{k(0)}$$

$$A = 80$$

Therefore
$$h = 20 + 80e^{kt}$$

$$h = 20(1 + 4e^{kt})$$

Chapter 13 worked solutions – Differential equations

Substituting h(10) = 80:

$$80 = 20(1 + 4e^{10k})$$

$$1 + 4e^{10k} = 4$$

$$4e^{10k} = 3$$

$$e^{10k} = \frac{3}{4}$$

$$10k = \ln\frac{3}{4}$$

$$k = \frac{1}{10} \ln \frac{3}{4}$$

18b i

$$\frac{dH}{dt} = k(H - 20 + t)$$

$$H(0) = 80$$

18b ii
$$y = H - 20 + t$$

$$\frac{dy}{dt} = \frac{dH}{dt} + 1$$

$$\frac{dy}{dt} = k(H - 20 + t) + 1$$

$$\frac{dy}{dt} = ky + 1$$

$$y(0) = 80 - 20 = 60$$

18b iii

$$\frac{dy}{dt} = ky + 1$$

$$\int \frac{1}{ky+1} \, dy = \int 1 \, dt$$

$$\frac{1}{k} \int \frac{1}{y + \frac{1}{k}} dy = \int 1 dt$$

Chapter 13 worked solutions – Differential equations

$$\int \frac{1}{y + \frac{1}{k}} dy = k \int 1 \, dt$$

$$\ln\left|y + \frac{1}{k}\right| = kt + C$$

$$\left| y + \frac{1}{k} \right| = e^{kt + C}$$

$$\left| y + \frac{1}{k} \right| = e^C e^{kt}$$

$$y + \frac{1}{k} = Ae^{kt}$$
 where $A = e^{C}$ or $-e^{C}$

$$y = Ae^{kt} - \frac{1}{k}$$

Substituting y(0) = 60:

$$60 = Ae^{0t} - \frac{1}{k}$$

$$A = 60 + \frac{1}{k}$$

Therefore
$$y = \left(60 + \frac{1}{k}\right)e^{kt} - \frac{1}{k}$$

Since
$$y = H - 20 + t$$
, $H = y + 20 - t$

$$H = \left(60 + \frac{1}{k}\right)e^{kt} - \frac{1}{k} + 20 - t$$

or
$$H(t) = 20 - \frac{1}{k} - t + \left(60 + \frac{1}{k}\right)e^{kt}$$

19a

$$\frac{dN}{dt} = kN(P - N)$$

$$\frac{d(Py)}{dt} = kPy(P - Py)$$

$$P\frac{dy}{dt} = kP^2y(1-y)$$

$$\frac{dy}{dt} = kPy(1-y)$$

Chapter 13 worked solutions – Differential equations

$$\frac{dy}{dt} = ry(1 - y) \qquad \text{(since } r = kP)$$

$$y(0) = y_0 = \frac{N_0}{P}$$

19b
$$x = rt$$

$$\frac{dx}{dt} = r$$

Using the chain rule:

$$\frac{dy}{dx} = \frac{dy}{dt} \times \frac{dt}{dx}$$
$$= ry(1 - y) \times \frac{1}{r}$$
$$= y(1 - y)$$

Initial condition: $y(0) = y_0$

19c

$$v = \frac{1}{y}$$

$$\frac{dv}{dy} = -\frac{1}{v^2}$$

Using the chain rule:

$$\frac{dv}{dx} = \frac{dv}{dy} \times \frac{dy}{dx}$$

$$= -\frac{1}{y^2} \times y(1 - y)$$

$$= -\frac{1}{y}(1 - y)$$

$$= -v\left(1 - \frac{1}{v}\right)$$

$$= 1 - v$$

or v' = 1 - v

Chapter 13 worked solutions – Differential equations

19d
$$v' = 1 - v$$

$$\int \frac{1}{1 - v} dv = \int 1 dx$$

$$\int \frac{1}{v - 1} dv = -\int 1 dx$$

$$\ln|v - 1| = -x + C$$

$$|v - 1| = e^{-x + C}$$

$$v - 1 = e^{C}e^{-x} \text{ or } -e^{C}e^{-x}$$

$$v - 1 = Ae^{-x} \text{ where } A = e^{C} \text{ or } -e^{C}$$

$$v = 1 + Ae^{-x}$$
Since $v = \frac{1}{y}$ or $y = \frac{1}{v}$

$$y = \frac{1}{1 + Ae^{-x}}$$

19e Substituting
$$y(0) = y_0 = \frac{N_0}{P}$$
:

$$\frac{N_0}{P} = \frac{1}{1 + Ae^{-0}}$$

$$1 + A = \frac{P}{N_0}$$

$$A = \frac{P}{N_0} - 1$$

Therefore
$$y = \frac{1}{1 + \left(\frac{P}{N_0} - 1\right)e^{-x}}$$

$$y = \frac{1}{1 + \left(\frac{P}{N_0} - 1\right)e^{-x}} \times \frac{N_0}{N_0}$$

$$y = \frac{N_0}{N_0 + (P - N_0)e^{-x}}$$

Chapter 13 worked solutions – Differential equations

19f Substituting
$$x = rt = kPt$$
:

$$y = \frac{N_0}{N_0 + (P - N_0)e^{-kPt}}$$
$$N = Py$$

$$= P \times \frac{N_0}{N_0 + (P - N_0)e^{-kPt}}$$

$$= \frac{N_0 P}{N_0 + (P - N_0) e^{-kPt}}$$

The curves all have an asymptote y=0 on the left and an asymptote y=1 on the right, an the curves become steeper at $\left(0,\frac{1}{2}\right)$ as the value of r increases.

Chapter 13 worked solutions – Differential equations

20b i As
$$r \to \infty$$
, $-rx \to -\infty$ so $e^{-rx} \to 0$ and $y \to 1$

20b ii As
$$r \to \infty$$
, $-rx = 0$ so $e^{-rx} = 1$ and $y = \frac{1}{2}$

20b iii As
$$r \to \infty$$
, $-rx \to \infty$ so $e^{-rx} \to \infty$ and $y \to 0$

20c

Chapter 13 worked solutions – Differential equations

Solutions to Chapter review

Let the integration constants be *A*, *B*, *C* or *D*.

- 1a 1st-order, linear, one arbitrary constant
- 1b 2nd-order, two arbitrary constants
- 1c 3rd-order, three arbitrary constants

2a
$$xy' = y(1 - x^2)$$
$$y' = \frac{y}{x}(1 - x^2)$$

2b
$$y = \begin{pmatrix} x \\ -2 & -\frac{3}{2} & -1 & -\frac{1}{2} & 0 & \frac{1}{2} & 1 & \frac{3}{2} & 2 \\ 2 & 3 & \frac{4}{3} & 0 & -3 & * & 3 & 0 & -\frac{4}{3} & -3 \\ \frac{3}{2} & \frac{9}{4} & \frac{5}{4} & 0 & -\frac{5}{4} & * & \frac{5}{4} & 0 & -\frac{5}{4} & -\frac{9}{4} \\ 1 & \frac{3}{2} & \frac{5}{6} & 0 & -\frac{3}{2} & * & \frac{3}{2} & 0 & -\frac{5}{6} & -\frac{3}{2} \\ \frac{1}{2} & \frac{3}{4} & \frac{5}{12} & 0 & -\frac{5}{12} & * & \frac{5}{12} & 0 & -\frac{5}{12} & -\frac{3}{4} \\ 0 & 0 & 0 & 0 & 0 & * & 0 & 0 & 0 & 0 \\ -\frac{1}{2} & -\frac{3}{4} & -\frac{5}{12} & 0 & \frac{5}{12} & * & -\frac{5}{12} & 0 & \frac{5}{12} & \frac{3}{4} \\ -1 & -\frac{3}{2} & -\frac{5}{6} & 0 & \frac{3}{2} & * & -\frac{3}{2} & 0 & \frac{5}{6} & \frac{3}{2} \\ -\frac{3}{2} & -\frac{9}{4} & -\frac{5}{4} & 0 & \frac{5}{4} & * & -\frac{5}{4} & 0 & \frac{5}{4} & \frac{9}{4} \\ -2 & -3 & -\frac{4}{3} & 0 & 3 & * & -3 & 0 & \frac{4}{3} & 3 \\ \end{pmatrix}$$

2c See part h.

Chapter 13 worked solutions – Differential equations

- 2d See part h.
- The lines x = 1 and x = -1 are isoclines. y = 0 is also an isocline, ignoring the point (0, 0) where the gradient is undefined.
- 2f y = 0. Yes, y = 0 is a constant solution.
- 2g Odd: y' is unchanged when x is replaced with -x and y is replaced with -y.

2c,d,h

3a
$$y = Cx^2 e^x$$

 $y' = C(e^x \times 2x + x^2 \times e^x)$

Substituting for *y* and y' in xy' = y(2 + x):

LHS =
$$xy'$$

= $Cx(2xe^x + x^2e^x)$
= $Cx^2e^x(2+x)$
= $y(2+x)$
= RHS

Therefore, $y = Cx^2 e^x$ is a solution of xy' = y(2 + x).

Chapter 13 worked solutions – Differential equations

3b
$$y = \sqrt{x^2 + C} = (x^2 + C)^{\frac{1}{2}}$$

 $y' = \frac{1}{2}(x^2 + C)^{-\frac{1}{2}} \times 2x$

$$y' = x(x^2 + C)^{-\frac{1}{2}}$$

Substituting for y and y' in yy' = x:

LHS =
$$yy'$$

= $(x^2 + C)^{\frac{1}{2}} \times x(x^2 + C)^{-\frac{1}{2}}$
= $x(x^2 + C)^0$
= x
= RHS

Therefore, $y = \sqrt{x^2 + C}$ is a solution of yy' = x.

3c

$$y = \frac{1}{x^2 + C} = (x^2 + C)^{-1}$$
$$y' = -(x^2 + C)^{-2} \times 2x$$
$$= -2x(x^2 + C)^{-2}$$
$$= -\frac{2x}{(x^2 + C)^2}$$

Substituting for y and y' in $y' = -2xy^2$

RHS =
$$-2x \times \left(\frac{1}{x^2 + C}\right)^2$$

= $-\frac{2x}{(x^2 + C)^2}$
= LHS

Therefore, $y = \frac{1}{x^2 + C}$ is a solution of $y' = -2xy^2$.

Cambridge MATHS MATHEMATICS EXTENSION 1

YEAR STAGE 6

Chapter 13 worked solutions – Differential equations

4a
$$y = 0$$

$$\frac{dx}{dy} = -\frac{2}{y}$$

$$\int \frac{dx}{dy} \ dy = -\int \frac{2}{y} \ dy$$

$$x = -2\ln|y| + C$$

$$4d x = -2\ln|y| + C$$

$$x - C = -2\ln|y|$$

$$\frac{C-x}{2} = \ln|y|$$

$$|y| = e^{\left(\frac{C - x}{2}\right)}$$

$$y = e^{\left(\frac{C}{2}\right)} \times e^{\left(-\frac{x}{2}\right)} \text{ or } - e^{\left(\frac{C}{2}\right)} \times e^{\left(-\frac{x}{2}\right)}$$

$$y = Ae^{-\frac{x}{2}}$$
 where $A = e^{\left(\frac{C}{2}\right)}$ or $-e^{\left(\frac{C}{2}\right)}$

4e
$$y = 0$$
 when $A = 0$

4f Substituting
$$y(0) = 3$$
:

$$3 = Ae^{-\frac{0}{2}}$$

$$A = 3$$

Therefore
$$y = 3e^{-\frac{x}{2}}$$

5a i
$$y' = 0$$
 when $x = 2$ or $x = -2$

Chapter 13 worked solutions – Differential equations

5a ii It is an isocline.

5a iii Gradients decrease to -1 then increase.

5b i
$$y' = 0$$
 when $y = 2$ or $y = -2$

5b ii Gradients decrease to
$$-\frac{1}{2}$$
 then increase.

5b iii It is an isocline.

5b iv

5c i
$$y' = 0$$
 when $y = -x$

Chapter 13 worked solutions – Differential equations

5c ii Gradients decrease

5c iii Gradients increase

5c iv

6a
$$y = Ae^{-x} + Be^{-2x}$$

 $y' = -Ae^{-x} - 2Be^{-2x}$
 $y'' = Ae^{-x} + 4Be^{-2x}$

Substituting for y'', y' and y in y'' + 3y' + 2y = 0:

LHS =
$$Ae^{-x} + 4Be^{-2x} + 3(-Ae^{-x} - 2Be^{-2x}) + 2(Ae^{-x} + Be^{-2x})$$

= $Ae^{-x} + 4Be^{-2x} - 3Ae^{-x} - 6Be^{-2x} + 2Ae^{-x} + 2Be^{-2x}$
= $3Ae^{-x} - 3Ae^{-x} + 6Be^{-2x} - 6Be^{-2x}$
= 0
= RHS

Therefore, $y = Ae^{-x} + Be^{-2x}$ is a solution of y'' + 3y' + 2y = 0.

Chapter 13 worked solutions – Differential equations

6b
$$y = Ae^{-x}\cos 2x + Be^{-x}\sin 2x$$

 $y' = A(\cos 2x \times -e^{-x} + e^{-x} \times -2\sin 2x) + B(\sin 2x \times -e^{-x} + e^{-x} \times 2\cos 2x)$
 $= A(-e^{-x}\cos 2x - 2e^{-x}\sin 2x) + B(-e^{-x}\sin 2x + 2e^{-x}\cos 2x)$
 $= -Ae^{-x}(\cos 2x + 2\sin 2x) - Be^{-x}(\sin 2x - 2\cos 2x)$
 $y'' = -A(-e^{-x}(\cos 2x + 2\sin 2x) + e^{-x}(-2\sin 2x + 4\cos 2x)) - B(-e^{-x}(\sin 2x - 2\cos 2x) + e^{-x}(2\cos 2x + 4\sin 2x))$
 $= -Ae^{-x}(-\cos 2x - 2\sin 2x - 2\sin 2x + 4\cos 2x) - Be^{-x}(-\sin 2x + 2\cos 2x + 2\cos 2x + 4\sin 2x))$
 $= -Ae^{-x}(3\cos 2x - 4\sin 2x) - Be^{-x}(3\sin 2x + 4\cos 2x)$
Substituting y'' , y' and y in $y'' + 2y' + 5y = 0$:
LHS
$$= -Ae^{-x}(3\cos 2x - 4\sin 2x) - Be^{-x}(3\sin 2x + 4\cos 2x)$$
 $+ 2(-Ae^{-x}(\cos 2x + 2\sin 2x) - Be^{-x}(\sin 2x - 2\cos 2x))$
 $+ 5Ae^{-x}\cos 2x + 5Be^{-x}\sin 2x$
 $= e^{-x}\cos 2x (-3A - 4B - 2A + 4B + 5A) + e^{-x}\sin 2x (4A - 3B - 4A - 2B + 5B)$
 $= e^{-x}\cos 2x (0) + e^{-x}\sin 2x (0)$
 $= 0$

$$= RHS$$
Therefore, $y = Ae^{-x}\cos 2x + Be^{-x}\sin 2x$ is a solution of $y'' + 2y' + 5y = 0$.

6c $y = A\cos x + B\sin x + Ce^{2x}$
 $y'' = -A\cos x - B\sin x + 4Ce^{2x}$
 $y'' = -A\cos x - B\sin x + 4Ce^{2x}$
 $y''' = A\sin x - B\cos x + 8Ce^{2x}$
Substituting y''' , y'' , y' and y in $y'''' - 2y'' + y' - 2y = 0$:
LHS
$$= A\sin x - B\cos x + 8Ce^{2x} - 2(-A\cos x - B\sin x + 4Ce^{2x}) + (-A\sin x + B\cos x + 2Ce^{2x})$$
 $= A\sin x - B\cos x + 8Ce^{2x} + 2A\cos x + 2B\sin x - 8Ce^{2x} - A\sin x + B\cos x + 2Ce^{2x}$
 $= A\sin x - B\cos x + 8Ce^{2x} + 2A\cos x + 2B\sin x - 8Ce^{2x} - A\sin x + B\cos x + 2Ce^{2x}$
 $= A\sin x - B\cos x + 8Ce^{2x} + 2A\cos x + 2B\sin x - 8Ce^{2x} - A\sin x + B\cos x + 2Ce^{2x}$

Chapter 13 worked solutions – Differential equations

$$= 0$$

$$= RHS$$

Therefore, $y = A \cos x + B \sin x + Ce^{2x}$ is a solution of y''' - 2y'' + y' - 2y = 0.

6d
$$y = Ae^{2x} + Be^{-2x} + C\cos 2x + D\cos 2x$$

 $y' = 2Ae^{2x} - 2Be^{-2x} - 2C\sin 2x - 2D\sin 2x$
 $y''' = 4Ae^{2x} + 4Be^{-2x} - 4C\cos 2x - 4D\cos 2x$
 $y'''' = 8Ae^{2x} - 8Be^{-2x} + 8C\sin 2x + 8D\sin 2x$
 $y'''' = 16Ae^{2x} + 16Be^{-2x} + 16C\cos 2x + 16D\cos 2x$
Substituting y'''' and y in $y'''' - 16y = 0$:
LHS = $16Ae^{2x} + 16Be^{-2x} + 16C\cos 2x + 16D\cos 2x$
 $-16(Ae^{2x} + Be^{-2x} + C\cos 2x + D\cos 2x)$
 $= 0$

Therefore, $y = Ae^{2x} + Be^{-2x} + C\cos 2x + D\cos 2x$ is a solution of y'''' - 16y = 0.

7a

$$\frac{dy}{dx} = \frac{-2xy}{1+x^2}$$

$$\int \frac{1}{y} dy = -\int \frac{2x}{1+x^2} dx$$

$$\ln|y| = -\ln|1+x^2| + B$$

$$\ln|y| + \ln|1+x^2| = B$$

$$\ln|y(1+x^2)| = B$$

$$|y(1+x^2)| = e^B$$

$$y(1+x^2) = e^B \text{ or } -e^B$$

$$y(1+x^2) = C \text{ where } C = e^B \text{ or } -e^B$$

$$y = \frac{C}{1+x^2}$$

= RHS

Chapter 13 worked solutions – Differential equations

7b

$$\frac{dy}{dx} = \frac{1-x}{2+y}$$

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

$$2y + \frac{y^2}{2} = x - \frac{x^2}{2} + B$$

$$y^2 + 4y = -x^2 + 2x + 2B$$

$$y^2 + 4y + 4 - 4 = -((x^2 - 2x + 1) - 1) + 2B$$

$$(y+2)^2 - 4 = -((x-1)^2 - 1) + 2B$$

$$(x-1)^2 + (y+2)^2 = 1 + 4 + 2B$$

$$(x-1)^2 + (y+2)^2 = 5 + 2B$$

$$(x-1)^2 + (y+2)^2 = C \text{ where } C = 5 + 2B$$

7c

$$\frac{dy}{dx} = \frac{y(x-1)}{x}$$

$$\int \frac{1}{y} dy = \int \frac{x-1}{x} dx$$

$$\int \frac{1}{y} dy = \int \left(1 - \frac{1}{x}\right) dx$$

$$\ln|y| = x - \ln|x| + B$$

$$\ln|x| + \ln|y| = x + B$$

$$\ln|xy| = x + B$$

$$|xy| = e^{x+B}$$

$$xy = e^{x} \times e^{B} \text{ or } -e^{x} \times e^{B}$$

$$xy = e^{x} \times C \text{ where } C = e^{B} \text{ or } -e^{B}$$

$$y = \frac{Ce^{x}}{x}$$

Chapter 13 worked solutions – Differential equations

8a

$$\frac{dy}{dx} = \frac{1}{2}(1-y) = \frac{1-y}{2}$$

$$\frac{dx}{dy} = \frac{2}{1 - y}$$

$$\frac{dx}{dy} = \frac{-2}{y - 1}$$

$$\int \frac{dx}{dy} dy = -\int \frac{2}{y-1} dy$$

$$x = -2\log_e|y - 1| + C$$

$$\log_e |y - 1| = -\frac{1}{2}(x - C)$$

$$|y - 1| = e^{-\frac{1}{2}(x - C)}$$

$$y - 1 = e^{-\frac{1}{2}(x - C)}$$
 or $-e^{-\frac{1}{2}(x - C)}$

$$y - 1 = e^{-\frac{1}{2}x} \times e^{\frac{1}{2}C} \text{ or } -e^{-\frac{1}{2}x} \times e^{\frac{1}{2}C}$$

$$y - 1 = Ae^{-\frac{1}{2}x}$$
 where $A = e^{\frac{1}{2}C}$ or $-e^{\frac{1}{2}C}$

$$y = 1 + Ae^{-\frac{1}{2}x}$$

Substituting y(0) = 2:

$$2 = 1 + Ae^{-\frac{1}{2} \times 0}$$

$$A = 2 - 1$$

$$A = 1$$

Therefore
$$y = 1 + e^{-\frac{1}{2}x}$$

Chapter 13 worked solutions – Differential equations

8b

$$\frac{dy}{dx} = \frac{1}{5}(5 - y) = \frac{5 - y}{5}$$

$$\frac{dx}{dy} = \frac{5}{5 - y}$$

$$\frac{dx}{dy} = \frac{-5}{y - 5}$$

$$\int \frac{dx}{dy} \, dy = -\int \frac{5}{y-5} \, dy$$

$$x = -5\log_e|y - 5| + C$$

$$\log_e |y - 5| = -\frac{1}{5}(x - C)$$

$$|y-5| = e^{-\frac{1}{5}(x-C)}$$

$$y - 5 = e^{-\frac{1}{5}(x-C)}$$
 or $-e^{-\frac{1}{5}(x-C)}$

$$y - 5 = e^{-\frac{1}{5}x} \times e^{\frac{1}{5}C} \text{ or } -e^{-\frac{x}{5}} \times e^{\frac{1}{5}C}$$

$$y - 5 = Ae^{-\frac{1}{5}x}$$
 where $A = e^{\frac{1}{5}C}$ or $-e^{\frac{1}{5}C}$

$$y = 5 + Ae^{-\frac{1}{5}x}$$

Substituting y(0) = 2:

$$2 = 5 + Ae^{-\frac{1}{5} \times 0}$$

$$A = 2 - 5$$

$$A = -3$$

Therefore
$$y = 5 - 3e^{-\frac{1}{5}x}$$

9a Let

$$\frac{1}{1-x^2} = \frac{A}{1-x} + \frac{B}{1+x}$$

$$= \frac{A(1+x) + B(1-x)}{(1+x)(1-x)}$$

$$= \frac{A+Ax + B - Bx}{(1+x)(1-x)}$$

Chapter 13 worked solutions – Differential equations

$$= \frac{(A-B)x + A + B}{(1+x)(1-x)}$$

Equating coefficients in the numerators:

$$A + B = 1 \tag{1}$$

$$A - B = 0 \tag{2}$$

$$(1) + (2)$$
:

$$2A = 1$$

$$A = \frac{1}{2}$$

Substituting $A = \frac{1}{2}$ into (1):

$$\frac{1}{2} + B = 1$$

$$B = \frac{1}{2}$$

So
$$\frac{1}{1-x^2} = \frac{1}{2(1-x)} + \frac{1}{2(1+x)}$$

or
$$\frac{1}{1-x^2} = \frac{1}{2} \left(\frac{1}{1-x} + \frac{1}{1+x} \right)$$

9b

$$\frac{dy}{dx} = \frac{y}{1 - x^2}$$

$$\frac{1}{y} dy = \frac{1}{1 - x^2} dx$$

$$\int \frac{1}{y} \, dy = \int \frac{1}{1 - x^2} \, dx$$

$$\int \frac{1}{y} dy = \int \left(\frac{\frac{1}{2}}{1-x} + \frac{\frac{1}{2}}{1+x} \right) dx$$

$$\log_e |y| = -\frac{1}{2}\log_e |1 - x| + \frac{1}{2}\log_e |1 + x| + B$$

$$\log_e |y| = \frac{1}{2} \log_e \left| \frac{1+x}{1-x} \right| + B$$

Chapter 13 worked solutions – Differential equations

$$\log_e |y| = \log_e \left| \frac{1+x}{1-x} \right|^{\frac{1}{2}} + \log_e e^B$$

$$\log_e |y| = \log_e \left(e^B \left| \frac{1+x}{1-x} \right|^{\frac{1}{2}} \right)$$

$$|y| = e^B \left| \frac{1+x}{1-x} \right|^{\frac{1}{2}}$$

$$y = e^{B} \left| \frac{1+x}{1-x} \right|^{\frac{1}{2}} \text{ or } -e^{B} \left| \frac{1+x}{1-x} \right|^{\frac{1}{2}}$$

$$y = C \left| \frac{1+x}{1-x} \right|^{\frac{1}{2}}$$
 where $C = e^B$ or $-e^B$

$$y = C\sqrt{\left|\frac{1+x}{1-x}\right|}$$

10a For domain:
$$1 - e^{-x} \neq 0$$

$$e^{-x} \neq 1$$

$$-x \neq \log_e 1$$

$$x \neq 0$$

Also $L(x) \neq 0$, so there are no intercepts.

10b

As
$$x \to \infty$$
, $e^{-x} \to 0$ so $L(x) \to \frac{1}{1-0}$. Hence $\lim_{x \to \infty} L(x) = 1$

As
$$x \to -\infty$$
, $e^{-x} \to \infty$ so $L(x) \to \frac{1}{-\infty}$. Hence $\lim_{x \to -\infty} L(x) = 0$

10c
$$x \neq 0$$
 (from part a) so there is a vertical asymptote at $x = 0$.

As
$$x \to 0^+$$
, $e^{-x} \to 1^-$ so $L(x) \to \frac{1}{0^+}$. That is $L(x) \to \infty$.

As
$$x \to 0^-$$
, $e^{-x} \to 1^+$ so $L(x) \to \frac{1}{0^-}$. That is $L(x) \to -\infty$.

Chapter 13 worked solutions – Differential equations

10d For
$$x = \log_e 2$$
:

$$y = L(\log_e 2)$$

$$= \frac{1}{1 - e^{-(\log_e 2)}}$$

$$= \frac{1}{1 - e^{\log_e 2^{\frac{1}{2}}}}$$

$$= \frac{1}{1 - \frac{1}{2}}$$

$$= 2$$
For $x = -\log_e 2$:

$$y = L(-\log_e 2)$$

$$= \frac{1}{1 - e^{\log_e 2}}$$

$$= \frac{1}{1 - 2}$$

$$= -1$$

10e i
$$L(x) = (1 - e^{-x})^{-1}$$

 $L'(x) = -(1 - e^{-x})^{-2} \times e^{-x}$
 $= -\frac{e^{-x}}{(1 - e^{-x})^2}$
 $= -\frac{e^{-x}}{1 - 2e^{-x} + e^{-2x}}$
 $= -\frac{1}{e^x(1 - 2e^{-x} + e^{-2x})}$
 $= \frac{-1}{e^x - 2 + e^{-x}}$
 $= \frac{-1}{e^x - 2\left(e^{\frac{x}{2}}\right)\left(e^{-\frac{x}{2}}\right) + e^{-x}}$
 $= \frac{-1}{\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)^2}$

YEAR TO THE STAGE 6

Chapter 13 worked solutions – Differential equations

10e ii
$$L'(x) = -\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)^{-2}$$

$$L''(x) = 2\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)^{-3} \times \left(\frac{e^{\frac{x}{2}}}{2} + \frac{e^{-\frac{x}{2}}}{2}\right)$$

$$= \frac{2}{\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)^{3}} \times \left(\frac{e^{\frac{x}{2}} + e^{-\frac{x}{2}}}{2}\right)$$

$$= \frac{e^{\frac{x}{2}} + e^{-\frac{x}{2}}}{\left(e^{\frac{x}{2}} - e^{-\frac{x}{2}}\right)^{3}}$$

10f When
$$x > 0$$
, $L''(x) > 0$ and when $x < 0$, $L''(x) < 0$.
Hence graph is concave up for $x > 0$ and concave down for $x < 0$.

10g

10h Substituting for
$$y'$$
 and y in $y' = y(1 - y)$:

LHS =
$$-\frac{e^{-x}}{(1 - e^{-x})^2}$$

RHS = $\frac{1}{1 - e^{-x}} \left(1 - \frac{1}{1 - e^{-x}} \right)$
= $\frac{1}{1 - e^{-x}} - \frac{1}{(1 - e^{-x})^2}$

Chapter 13 worked solutions – Differential equations

$$= \frac{(1 - e^{-x}) - 1}{(1 - e^{-x})^2}$$
$$= -\frac{e^{-x}}{(1 - e^{-x})^2}$$
$$= LHS$$

Therefore, since LHS = RHS, y = L(x) is a solution of the DE.

11 The graph in option C corresponds to $y' = \frac{1}{4}(x^2 + y^2)$.

Slope must be zero at the origin (eliminates A) and positive everywhere else (eliminates B and D which have zero slope on the x and y-axes respectively).

Option B $y' = 1 + \frac{y}{x}$ corresponds to the graph.

The diagram shows slope of zero on the isocline y = -x, which eliminates options C and D. For x = 1, slope grows more extreme with increasing y, which eliminates A.

13a

$$\frac{dy}{dx} = -\frac{y}{x}$$

$$\int \frac{1}{y} dy = -\int \frac{1}{x} dx$$

$$\log_e |y| = -\log_e |x| + C$$

$$\log_e |x| + \log_e |y| = C$$

$$\log_e |xy| = C$$

$$|xy| = e^C$$

$$xy = e^C \text{ or } -e^C$$

$$xy = A \text{ where } A = e^C \text{ or } -e^C$$

$$y = \frac{A}{x}$$

Chapter 13 worked solutions – Differential equations

Substituting y(2) = 1:

$$1 = \frac{A}{2}$$

$$A = 2$$

Therefore
$$y = \frac{2}{x}$$

13b

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

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

$$\int e^y \, dy = \int (1+2x) \, dx$$

$$e^{y} = x + x^2 + C$$

$$y = \ln(x + x^2 + C)$$

Substituting y(1) = 0:

$$0 = \ln(1 + 1 + C)$$

$$0 = \ln(2 + C)$$

$$1 = 2 + C$$

$$C = -1$$

Therefore
$$y = \ln(x + x^2 - 1)$$

13c

$$\frac{dy}{dx} = \frac{y^2}{\sqrt{x}}$$

$$\int \frac{1}{y^2} \, dy = \int \frac{1}{\sqrt{x}} \, dx$$

$$\int y^{-2} \, dy = \int x^{-\frac{1}{2}} \, dx$$

$$-y^{-1} = 2x^{\frac{1}{2}} + C$$

CambridgeWATHS MATHEMATICS EXTENSION 1

Chapter 13 worked solutions – Differential equations

$$-\frac{1}{y} = 2x^{\frac{1}{2}} + C$$

$$-y = \frac{1}{2x^{\frac{1}{2}} + C}$$

$$y = -\frac{1}{2\sqrt{x} + C}$$

Substituting y(0) = -1:

$$-1 = -\frac{1}{2\sqrt{0} + C}$$

$$-1 = -\frac{1}{C}$$

Therefore
$$y = -\frac{1}{2\sqrt{x} + 1}$$

14a Let

$$\frac{1}{y(1-y)} = \frac{A}{y} + \frac{B}{1-y}$$

$$= \frac{A(1-y) + By}{y(1-y)}$$

$$= \frac{A - Ay + By}{y(1-y)}$$

$$= \frac{(B-A)y + A}{y(1-y)}$$

Equating coefficients in the numerators:

$$A = 1$$

$$B - A = 0 \tag{1}$$

Substituting A = 1 into (1):

$$B - 1 = 0$$

$$B = 1$$

Therefore
$$\frac{1}{y(1-y)} = \frac{1}{y} + \frac{1}{1-y}$$

Chapter 13 worked solutions – Differential equations

14b i
$$y = 0$$
 and $y = 1$

$$\frac{dy}{dx} = y(1 - y)$$

$$\int \frac{1}{y(1 - y)} dy = \int 1 dx$$

$$\int \left(\frac{1}{y} + \frac{1}{1 - y}\right) dy = \int 1 dx$$

$$\log_e |y| - \log_e |1 - y| = x + C$$

$$\log_e \left| \frac{y}{1 - y} \right| = x + C$$

$$\left|\frac{y}{1-y}\right| = e^{x+C}$$

$$\frac{y}{1-y} = e^x e^C \text{ or } -e^x e^C$$

$$\frac{y}{1-y} = Ae^x$$
 where $A = e^c$ or $-e^c$

$$y = Ae^x(1 - y)$$

$$y = Ae^x - Ae^x y$$

$$Ae^xy + y = Ae^x$$

$$y(Ae^x + 1) = Ae^x$$

$$y = \frac{Ae^x}{Ae^x + 1}$$

$$y = \frac{Ae^{x}}{Ae^{x} + 1} \times \frac{A^{-1}e^{-x}}{A^{-1}e^{-x}}$$

$$y = \frac{1}{A^{-1}e^{-x}(Ae^x + 1)}$$

$$y = \frac{1}{1 + A^{-1}e^{-x}}$$

$$y = \frac{1}{1 + Be^{-x}}$$
 where $B = A^{-1}$

Chapter 13 worked solutions – Differential equations

14b iii Substituting $\left(0, \frac{1}{4}\right)$:

$$\frac{1}{4} = \frac{1}{1 + Be^0}$$

$$\frac{1}{4} = \frac{1}{1+B}$$

$$B = 3$$

Therefore
$$y = \frac{1}{1 + 3e^{-x}}$$

15a Let

$$\frac{1}{(2-y)(3-y)} = \frac{A}{2-y} + \frac{B}{3-y}$$

$$= \frac{A(3-y) + B(2-y)}{(2-y)(3-y)}$$

$$= \frac{3A - Ay + 2B - By}{(2-y)(3-y)}$$

$$= \frac{(-A-B)y + 3A + 2B}{(2-y)(1-y)}$$

Equating coefficients in the numerators:

(1)

$$-A - B = 0$$

$$3A + 2B = 1 \tag{2}$$

$$2 \times (1) + (2)$$
:

$$A = 1$$

Substituting A = 1 into (1):

$$-1 - B = 0$$

$$B = -1$$

Therefore
$$\frac{1}{(2-y)(3-y)} = \frac{1}{2-y} - \frac{1}{3-y}$$

or
$$\frac{1}{(2-y)(3-y)} = \frac{1}{y-3} - \frac{1}{y-2}$$

Chapter 13 worked solutions – Differential equations

15b i
$$y = 2$$
 and $y = 3$

15b ii
$$y' = -\frac{1}{5}(3-y)(2-y)$$

$$\frac{dy}{dx} = -\frac{1}{5}(3-y)(2-y)$$

$$\frac{1}{(3-y)(2-y)}dy = -\frac{1}{5} dx$$

$$\int \left(\frac{1}{y-3} - \frac{1}{y-2}\right) dy = \int -\frac{1}{5} dx$$

$$\log_e |y - 3| - \log_e |y - 2| = -\frac{1}{5}x + C$$

$$\log_e \left| \frac{y-3}{y-2} \right| = -\frac{1}{5}x + C$$

$$\left|\frac{y-3}{y-2}\right| = e^{-\frac{1}{5}x+C}$$

$$\frac{y-3}{v-2} = e^{-\frac{1}{5}x}e^{C}$$
 or $-e^{-\frac{1}{5}x}e^{C}$

$$\frac{y-3}{y-2} = Ae^{-\frac{1}{5}x} \text{ where } A = e^C \text{ or } -e^C$$

$$y - 3 = Ae^{-\frac{1}{5}x}(y - 2)$$

$$y - 3 = Ae^{-\frac{1}{5}x}y - 2Ae^{-\frac{1}{5}x}$$

$$y - Ae^{-\frac{1}{5}x}y = 3 - 2Ae^{-\frac{1}{5}x}$$

$$y\left(1 - Ae^{-\frac{1}{5}x}\right) = 3 - 2Ae^{-\frac{1}{5}x}$$

$$y = \frac{3 - 2Ae^{-\frac{1}{5}x}}{1 - Ae^{-\frac{1}{5}x}}$$

Substituting y(0) = 1:

$$1 = \frac{3 - 2Ae^0}{1 - Ae^0}$$

$$1 = \frac{3 - 2A}{1 - A}$$

Chapter 13 worked solutions – Differential equations

$$1 - A = 3 - 2A$$

$$A = 2$$

Therefore
$$y = \frac{3 - 4e^{-\frac{1}{5}x}}{1 - 2e^{-\frac{1}{5}x}}$$

15b iii y = 0 when:

$$0 = \frac{3 - 4e^{-\frac{1}{5}x}}{1 - 2e^{-\frac{1}{5}x}}$$

$$3 - 4e^{-\frac{1}{5}x} = 0$$

$$e^{-\frac{1}{5}x} = \frac{3}{4}$$

$$-\frac{1}{5}x = \ln\frac{3}{4}$$

$$x = -5 \ln \frac{3}{4}$$

$$x = 5 \ln \left(\frac{3}{4}\right)^{-1}$$

$$x = 5 \ln \frac{4}{3}$$

or
$$x = 1.44$$

16a Let

$$\frac{5}{N(5-N)} = \frac{A}{N} + \frac{B}{5-N}$$

$$= \frac{A(5-N) + BN}{N(5-N)}$$

$$= \frac{5A - AN + BN}{N(5-N)}$$

$$= \frac{(B-A)N + 5A}{N(5-N)}$$

Chapter 13 worked solutions – Differential equations

Equating coefficients in the numerators:

$$5A = 5 \text{ so } A = 1$$

$$B - A = 0 \tag{1}$$

Substituting A = 1 into (1):

$$B - 1 = 0$$

$$B = 1$$

Therefore
$$\frac{5}{N(5-N)} = \frac{1}{N} + \frac{1}{5-y}$$

16b

$$\frac{dN}{dt} = kN(5 - N)$$

$$\frac{1}{N(5-N)} dN = k dt$$

$$\int \frac{1}{N(5-N)} dN = \int k \, dt$$

$$\int \frac{5}{N(5-N)} dN = \int 5k \, dt$$

$$\int \left(\frac{1}{N} + \frac{1}{5 - N}\right) dN = \int 5k \, dt$$

$$\log_e |N| - \log_e |5 - N| = 5kt + C$$

$$\log_e \left| \frac{N}{5 - N} \right| = 5kt + C$$

$$\left|\frac{N}{5-N}\right| = e^{5kt+C}$$

$$\frac{N}{5-N} = e^{5kt+C} \text{ or } -e^{5kt+C}$$

$$\frac{N}{5-N} = e^C e^{5kt} \text{ or } -e^C e^{5kt}$$

$$\frac{N}{5-N} = Ae^{5kt} \text{ where } A = e^C \text{ or } -e^C$$

$$N = Ae^{5kt}(5 - N)$$

$$N = 5Ae^{5kt} - NAe^{5kt}$$

$$NAe^{5kt} + N = 5Ae^{5kt}$$

$$N(Ae^{5kt} + 1) = 5Ae^{5kt}$$

$$N = \frac{5Ae^{5kt}}{Ae^{5kt} + 1}$$

$$N = \frac{5Ae^{5kt}}{Ae^{5kt} + 1} \times \frac{A^{-1}e^{-5kt}}{A^{-1}e^{-5kt}}$$

$$N = \frac{5}{A^{-1}e^{-5kt}(Ae^{5kt} + 1)}$$

$$N = \frac{5}{1 + A^{-1}e^{-5kt}}$$

$$N = \frac{5}{1 + Be^{-5kt}}$$
 where $B = A^{-1}$

16c Substituting
$$N(0) = 1$$
:

$$1 = \frac{5}{1 + Be^0}$$

$$1 + B = 5$$

$$B=4$$

Therefore
$$N = \frac{5}{1 + 4e^{-5kt}}$$

Total sales at t = 2 is 1 million phones already sold at t = 0, plus 0.4 million phones sold between t = 0 and t = 2. So N(2) = 1.4 (as N is the number of people in millions).

Substituting N(2) = 1.4:

$$1.4 = \frac{5}{1 + 4e^{-5k(2)}}$$

$$1 + 4e^{-10k} = \frac{5}{1.4}$$

$$1 + 4e^{-10k} = \frac{25}{7}$$

$$4e^{-10k} = \frac{25}{7} - 1$$

Chapter 13 worked solutions – Differential equations

$$4e^{-10k} = \frac{18}{7}$$

$$e^{-10k} = \frac{9}{14}$$

$$-10k = \ln \frac{9}{14}$$

$$k = -\frac{1}{10} \ln \frac{9}{14}$$

$$k = 4.418 \times 10^{-2}$$

16e When
$$t = 3$$
,

$$N = \frac{5}{1 + 4e^{-5\left(-\frac{1}{10}\ln\frac{9}{14}\right)(3)}}$$

$$= 1.633$$

Sales during year 3 equals total sales in three years (1.633 million) minus sales up to year 2 (1.4 million).

That is, the projected sales in the third year will be 0.233 million or 233,000.

17a
$$y' = x(1 - 2y)$$
$$= x - 2xy$$
$$y'' = 1 - 2y \times 1 - 2x \times y'$$
$$= 1 - 2y - 2xy'$$

17b Turning point when
$$y' = 0$$
:

$$x(1-2y) = 0$$

 $x = 0$
When $x = 0, y = 1$, so
 $y'' = 1 - 2 \times 1 - 2 \times 0 \times 0$
 $= 1 - 2$
 $= -1$

Since y'' < 0, the turning point at x = 0 is a maximum.

Chapter 13 worked solutions – Differential equations

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

$$\int \frac{1}{1 - 2y} dy = \int x dx$$

y' = x(1 - 2y)

17c

$$-\frac{1}{2}\int \frac{2}{2y-1} \, dy = \int x \, dx$$

$$\int \frac{2}{2y-1} \, dy = -2 \int x \, dx$$

$$\ln|2y - 1| = -x^2 + C$$

$$|2y - 1| = e^{-x^2 + C}$$

$$|2y - 1| = e^{C}e^{-x^2}$$

$$2y - 1 = e^{C}e^{-x^{2}}$$
 or $-e^{C}e^{-x^{2}}$

$$2y - 1 = Ae^{-x^2}$$
 where $A = e^C$ or $-e^C$

$$2y = 1 + Ae^{-x^2}$$

$$y = \frac{1}{2} \left(1 + Ae^{-x^2} \right)$$

Substituting y(0) = 1:

$$1 = \frac{1}{2}(1 + Ae^0)$$

$$2 = 1 + A$$

$$A = 1$$

Therefore
$$y = \frac{1}{2} (1 + e^{-x^2})$$

- The solutions are y = F(x) + C where F'(x) = f(x). Each is a vertical shift of the other.
- The solutions are $y = G^{-1}(x + C)$ where $G'(y) = \frac{1}{g(y)}$. Each is a horizontal shift of the other.

STAGE 6

Chapter 13 worked solutions – Differential equations

19a
$$y = 1, y = -1$$

$$19b y_1 = \cos(x + A)$$

$$y_1' = -\sin(x+A)$$

Substituting y' and y in $(y')^2 = 1 - y^2$:

$$LHS = (-\sin(x + A))^2$$

$$=\sin^2(x+A)$$

$$= 1 - \cos^2(x + A)$$

$$=1-y^2$$

$$= RHS$$

Therefore $y_1 = \cos(x + A)$ is a solution of $(y')^2 = 1 - y^2$.

$$y_2 = \sin(x + B)$$

$$y_2' = \cos(x + B)$$

Substituting y' and y in $(y')^2 = 1 - y^2$:

$$LHS = (\cos(x+B))^2$$

$$=\cos^2(x+B)$$

$$=1-\sin^2(x+B)$$

$$=1-y^2$$

$$= RHS$$

Therefore $y_2 = \sin(x + B)$ is a solution of $(y')^2 = 1 - y^2$.

$$19c \quad \cos(x+A) = \cos x \cos A - \sin x \sin A$$

$$\sin(x+B) = \sin x \cos B + \sin B \cos x$$

Let
$$B = A + \frac{\pi}{2} + 2n\pi$$
 for integer n

Then
$$\cos B = \cos \left(A + \frac{\pi}{2} + 2n\pi\right)$$

$$\cos B = \cos\left(A + \frac{\pi}{2}\right)$$

$$= \cos A \cos \frac{\pi}{2} - \sin A \sin \frac{\pi}{2}$$

CambridgeWATHS MATHEMATICS EXTENSION 1

Chapter 13 worked solutions – Differential equations

$$= \cos A \times 0 - \sin A \times 1$$
$$= -\sin A$$

$$\sin B = \sin \left(A + \frac{\pi}{2} + 2n\pi \right)$$

$$\sin B = \sin \left(A + \frac{\pi}{2} \right)$$

$$= \sin A \cos \frac{\pi}{2} + \cos A \sin \frac{\pi}{2}$$

$$= \sin A \times 0 + \cos A \times 1$$

$$= \cos A$$

Substituting $\cos B = -\sin A$ and $\sin B = \cos A$ in the expansion for $\sin(x + B)$:

$$\sin(x + B) = \sin x \times -\sin A + \cos A \times \cos x$$
$$= -\sin x \sin A + \cos A \cos x$$

$$=\cos(x+A)$$

So the two solutions are identical.

$$19d \quad B = A + \frac{\pi}{2}$$

(More precisely,
$$B = A + \frac{\pi}{2} + 2n\pi$$
, for some integer n .)

20a Using Pythagoras' theorem:

$$AB^2 + AC^2 = BC^2$$

$$v^2 + AC^2 = 4^2$$

$$AC^2 = 16 - y^2$$

$$AC = \sqrt{16 - y^2}$$

Gradient =
$$-\frac{AB}{AC}$$

$$\frac{dy}{dx} = -\frac{y}{\sqrt{16 - y^2}}$$

20b
$$-4 \le y \le 4$$
; $y(0) = 4$

Chapter 13 worked solutions – Differential equations

y = 0, not a solution of the IVP

20d

