1. (diffeq:sep1)

Find a solution to the initial value problem

$$\frac{dy}{dx} = e^y x^3$$
$$y(0) = 0$$

Solution: In what follows, the value of the constant of integration may change from line to line.

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

$$e^{-y} dy = x^3 dx$$

$$\int e^{-y} dy = \int x^3 dx$$

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

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

$$y = -\ln(C - \frac{1}{4}x^4)$$

Substituting the initial condition $0=y(0)=-\ln(C)$, we find that C=1 and $y(x)=-\ln(1-\frac{1}{4}x^4)$

2. (diffeq:sep2)

Find a solution to the initial value problem

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

Solution:

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

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

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

$$\operatorname{arctan}(y) = e^x + C$$

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

Substituting in the initial condition, we find that $0 = Y(0) = \tan(1 + C)$. A possible choice of C is C = -1. Our final answer is then $y(x) = \tan(e^x - 1)$.

3. (diffeq:sep3)

Find a solution to the initial value problem

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

Solution: First, we can observe that one solution to this problem is given by y(x) = 1.

We can find another solution by separating variables.

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

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

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

$$\operatorname{arcsec}(y) = \sin(x) + C$$

$$y = \sec(\sin(x) + C)$$

Substituting in the initial condition y(0) = 1 we find that

$$1 = y(0) = \sec(C)$$

So we may take, for example, C = 0. Our final solution is then either of y(x) = 1 or $y(x) = \sec(\sin(x))$.

4. (diffeq:sep4)

Find the general solution to the differential equation

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

Solution:

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

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

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

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

$$\arctan(y) = \frac{x^3}{3} + C$$

$$y(x) = \tan\left(\frac{x^3}{3} + C\right)$$

.

5. (diffeq:sep5)

Find the general solution to the differential equation

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

Solution:

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

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

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

$$e^y = \arcsin(x) + C$$

$$y = \ln\left(\arcsin(x) + C\right)$$

6. (diffeq:sep6)

Find the general solution to the differential equation

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

Solution:

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

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

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

$$e^y = \arctan(x) + C$$

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

7. (diffeq:sep7)

Find a solution to the initial value problem

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

Solution:

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

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

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

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

Using the initial condition, we find that

$$0 = \sin(0 + C)$$

so C = 0 gives a solution. Our final answer is then $\sin(\tan(x))$.

8. (diffeq:fol1)

Find the general solution to the differential equation (for $x \neq 0$)

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

Solution: We rewrite the equation as

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

and observe that this equation is already in the form

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

which is separable. We solve

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

$$\int d(xy) = \int xdx$$

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

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

9. (diffeq:fol2)

Find the general solution to the differential equation

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

Solution: We begin by writing the problem in standard form as

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

The integrating factor for this problem is $m(x) = e^{\int -2x dx} = e^{-x^2}$. If we multiply through by e^{-x^2} , then the equation becomes separable and we can find the general solution directly directly.

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

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

$$\int d(e^{-x^{2}}y) = \int 2xdx$$

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

$$y(x) = x^{2}e^{x^{2}} + Ce^{x^{2}}$$

10. (diffeq:fol3)

Find a solution to the initial value problem

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

Solution: We being by writing the differential equation in standard form as

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

The integrating factor for this problem is $m(x) = e^{\int \frac{2}{x} dx} = e^{2\ln(x)} = x^2$. Multiplying through by x^2 converts this problem to

$$x^{2} \frac{dy}{dx} + 2xy = \cos(x)$$

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

$$\int d(x^{2}y) = \int \cos(x)dx$$

$$x^{2}y = \sin(x) + C$$

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

We substitute in the initial condition $y(\pi) = 1$ to find that

$$y(\pi) = \underbrace{\frac{\sin(\pi)}{\pi^2}}_{0} + \frac{C}{\pi^2}$$

so
$$C = \pi^2$$
 and $y(x) = \frac{\sin(x)}{x^2} + \frac{\pi^2}{x^2}$.

11. (diffeq:fol4)

Find a solution to the initial value problem

$$\cos(x)\frac{dy}{dx} = 1 - \sin(x)y$$
$$y(0) = 1$$

Solution: We begin by writing the equation in standard form

$$\frac{dy}{dx} + \tan(x)y = \sec(x)$$

The integrating factor for this problem is $m(x) = e^{\int \tan(x)dx} = e^{-\ln(\cos(x))} = \sec(x)$. Multiplying through by m(x) makes this equation separable.

$$\frac{dy}{dx} + \tan(x)y = \sec(x)$$

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

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

$$\int d(\sec(x)y) = \int \sec^2(x)dx$$

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

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

Substituting in y(0) = 1 we find that C = 1 and $y(x) = \sin(x) + \cos(x)$.

12. (diffeq:fol5)

Find a solution to the initial value problem

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

Solution: We being by writing the differential equation in standard form as

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

The integrating factor for this problem is $m(x) = e^{\int \frac{2}{x} dx} = e^{2 \ln(x)} =$

 x^2 . Multiplying through by x^2 converts this problem to

$$x^{2} \frac{dy}{dx} + 2xy = -\sin(x)$$

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

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

$$x^{2}y = \cos(x) + C$$

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

Susbtituting in the initial condition, we find that

$$1 = y(\frac{\pi}{2}) = \underbrace{\frac{\cos(\frac{\pi}{2})}{(\frac{\pi}{2})^2}}_{0} + \frac{C}{(\frac{\pi}{2})^2}$$

so that
$$y(x) = \frac{\cos(x)}{x^2} + \frac{\pi^2}{4} \frac{1}{x^2}$$
.

13. (diffeq:twoBranches)

Find a solution to the initial value problem

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

Solution:

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

$$\frac{1}{y-1}\frac{dy}{dx} = \frac{1}{x}$$
$$\frac{1}{y-1}dy = \frac{1}{x}dx$$
$$\int \frac{1}{y-1}dy = \int \frac{1}{x}dx$$
$$\ln|y-1| = \ln|x| + c$$
$$y-1 = \pm|x|e^{c}$$
$$y = 1 \pm |x|e^{c}$$

We are working near -1, so |x| = -x. Plugging in y(-1) = 0,

$$0 = 1 \pm e^{c} \underbrace{(-(-1))}_{|-1|}$$

 e^c is always positive, so we must have

$$0 = y(-1) = 1 - e^c$$

Thus $1 = e^c$ and we get as our final answer

$$y(x) = 1 - e^{c}(-x)$$
$$y(x) = 1 + x$$

14. (diffeq:fol6)

Find the general solution to the differential equation

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

where we assume that $\frac{-\pi}{2} < x < \frac{\pi}{2}$.

Solution: We begin by writing the differential equation in standard form

$$\cos(x)\frac{dy}{dx} = y + \sin(x) + 1$$
$$\frac{dy}{dx} - \sec(x)y = \tan(x) + \sec(x)$$

The integrating factor is $m(x) = e^{\int -\sec(x)dx} = e^{-\ln|\sec(x) + \tan(x)|}$. Recalling that we assumed $-\frac{\pi}{2} < x < \frac{\pi}{2}$, this is $\frac{1}{\sec(x) + \tan(x)}$. Multiplying through, we find that

$$\frac{d}{dx} \left(\frac{y}{\sec(x) + \tan(x)} \right) = 1$$

$$\int d\left(\frac{y}{\sec(x) + \tan(x)} \right) = \int dx$$

$$\frac{y}{\sec(x) + \tan(x)} = x + C$$

$$y(x) = x \left(\sec(x) + \tan(x) \right) + C \left(\sec(x) + \tan(x) \right)$$

15. (diffeq:fol7)

Find the general solution to the differential equation

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

where we assume that x > 1.

Solution: The equation is already in standard form, so we can solve for the integrating factor $m(x) = e^{\int \frac{1}{x^2-1} dx} = e^{\ln \sqrt{\left|\frac{x-1}{x+1}\right|}} = \sqrt{\frac{x-1}{x+1}}$ for x > 1. Multiplying through, we find that

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

$$\frac{d}{dx} y \sqrt{\frac{x-1}{x+1}} = \frac{3}{2} \sqrt{x-1}$$

$$\int d\left(y \sqrt{\frac{x-1}{x+1}}\right) = \frac{3}{2} \int \sqrt{x-1} dx$$

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

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

16. (diffeq:fol8)

Find a solution to the initial value problem

$$x^{2} \frac{dy}{dx} - 2xy = x^{4} \cos(x)$$
$$y(\pi) = 1$$

Solution: We begin by putting the differential equation into standard form

$$x^{2} \frac{dy}{dx} - 2xy = x^{4} \cos(x)$$
$$\frac{dy}{dx} - \frac{2}{x}y = x^{2} \cos(x)$$

The integrating factor is then $m(x) = e^{-2\int \frac{1}{x} dx} = e^{-\ln|x|} = \frac{1}{x^2}$. We

multiply through to find that

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

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

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

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

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

$$y(x) = x^2 \sin(x) + Cx^2$$

Substituting in the initial condition, we find that

$$1 = y(\pi) = \pi^2 \sin(\pi) + C\pi^2 = C\pi^2$$

so that
$$C = \frac{1}{\pi^2}$$
 and $y(x) = x^2 \sin(x) + \frac{x^2}{\pi^2}$.

17. (diffeq:fol9)

Find a solution to the initial value problem

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

 $y(\tan(1)) = e^{\tan(1)}$

Solution: We begin by putting the equation into standard form

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

Notice that

$$\int \frac{1}{\arctan(x)(1+x^2)} dx = \int \frac{1}{u} du \qquad u = \arctan(x) \quad du = \frac{1}{1+x^2} dx$$
$$= \ln|u| + C$$
$$= \ln|\arctan(x)| + C$$

We are working near tan(1) > 0 so we may assume that arctan(x) > 0.

$$m(x) = e^{\int \frac{1}{\arctan(x)(1+x^2)} dx}$$
$$= e^{\ln(\arctan(x))}$$
$$= \arctan(x)$$

Multiplying through by the integrating factor, we find that

$$\frac{d}{dx}(\arctan(x)y) = e^x$$

$$\int d(\arctan(x)y) = \int e^x dx$$

$$\arctan(x)y = e^x + C$$

$$y(x) = \frac{e^x}{\arctan(x)} + \frac{C}{\arctan(x)}$$

Substituting in the initial condition

$$\begin{split} e^{\tan(1)} &= y(\tan(1)) = \frac{e^{\tan(1)}}{\arctan(\tan(1))} + \frac{C}{\arctan(\tan(1))} \\ &= e^{\tan(1)} + C \end{split}$$

so
$$C = 0$$
 and $y(x) = \frac{e^x}{\arctan(x)}$.

18. (diffeq:fol10)

Find a particular solution to the differential equation

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

Solution: We first put the equation into standard form

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

The integrating factor for this problem is $m(x) = (1 + x^3)$ and the solution is

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

The initial condition y(1)=2 gives that $\frac{1+C}{2}=2$, so C=3 and $y(x)=\frac{3+x^3}{1+x^3}$.