

2

First Order Differential Equations

2.1

5.(a)

- (b) If y(0) > -2, solutions eventually have positive slopes, and hence increase without bound. If $y(0) \le -2$, solutions have negative slopes and decrease without bound.
- (c) The integrating factor is $\mu(t)=e^{-\int 3dt}=e^{-3t}$. The differential equation can be written as $e^{-3t}y'-3e^{-3t}y=4e^{-2t}$, that is, $(e^{-3t}y)'=4e^{-2t}$. Integration of both sides of the equation results in the general solution $y(t)=-2e^t+c\,e^{3t}$. It follows that all solutions will increase exponentially if c>0 and will decrease exponentially

if $c \le 0$. Letting c = 0 and then t = 0, we see that the boundary of these behaviors is at y(0) = -2.

9.(a)

- (b) All solutions eventually have positive slopes, and hence increase without bound.
- (c) The integrating factor is $\mu(t)=e^{\int (1/2)\,dt}=e^{t/2}$. The differential equation can be written as $e^{t/2}y'+e^{t/2}y/2=4t\,e^{t/2}/2$, that is, $(e^{t/2}\,y/2)'=2t\,e^{t/2}$. Integration of both sides of the equation results in the general solution $y(t)=4t-8+c\,e^{-t/2}$. All solutions approach the specific solution $y_0(t)=4t-8$.

10.(a)

- (b) For y>0, the slopes are all positive, and hence the corresponding solutions increase without bound. For y<0, almost all solutions have negative slopes, and hence solutions tend to decrease without bound.
- (c) First divide both sides of the equation by t (t>0). From the resulting standard form, the integrating factor is $\mu(t)=e^{-\int (1/t)\,dt}=1/t$. The differential equation can be written as $y'/t-y/t^2=t\,e^{-2t}$, that is, $(y/t)'=t\,e^{-2t}$. Integration leads to the general solution $y(t)=-te^{-2t}/2+c\,t$. For $c\neq 0$, solutions diverge, as implied by the direction field. For the case c=0, the specific solution is $y(t)=-te^{-2t}/2$, which evidently approaches zero as $t\to\infty$.

12.(a)

15

- (b) All solutions eventually have positive slopes, and hence increase without bound.
- (c) The integrating factor is $\mu(t)=e^{t/2}$. The differential equation can be written as $e^{t/2}y'+e^{t/2}y/2=4e^{t/2}t^2/2$, that is, $(e^{t/2}y/2)'=2e^{t/2}t^2$. Integration of both sides of the equation results in the general solution $y(t)=4t^2-16t+32+c\,e^{-t/2}$. It follows that all solutions converge to the specific solution $4t^2-16t+32$.
- 14. The integrating factor is $\mu(t) = e^{3t}$. After multiplying both sides by $\mu(t)$, the equation can be written as $(e^{3t}y)' = t$. Integrating both sides of the equation results in the general solution $y(t) = t^2 e^{-3t}/2 + c e^{-3t}$. Invoking the specified condition, we require that $e^{-3}/2 + c e^{-3} = 0$. Hence c = -1/2, and the solution to the initial value problem is $y(t) = (t^2 1)e^{-3t}/2$.
- 16. The integrating factor is $\mu(t) = e^{\int (3/t) dt} = t^3$. Multiplying both sides by $\mu(t)$, the equation can be written as $(t^3 y)' = \cos t$. Integrating both sides of the equation results in the general solution $y(t) = \sin t/t^3 + c \, t^{-3}$. Substituting $t = \pi$ and setting the value equal to zero gives c = 0. Hence the specific solution is $y(t) = \sin t/t^3$.
- 17. The integrating factor is $\mu(t)=e^{-4t}$, and the differential equation can be written as $(e^{-4t}y)'=1$. Integrating, we obtain $e^{-4t}y(t)=t+c$. Invoking the specified initial condition results in the solution $y(t)=(t+2)e^{4t}$.
- 19. After writing the equation in standard form, we find that the integrating factor is $\mu(t) = e^{\int (5/t) \, dt} = t^5$. Multiplying both sides by $\mu(t)$, the equation can be written as $(t^5 y)' = t \, e^{-t}$. Integrating both sides results in $t^5 y(t) = -(t+1)e^{-t} + c$. Letting t = -1 and setting the value equal to zero gives c = 0. Hence the specific solution of the initial value problem is $y(t) = -(t^{-4} + t^{-5})e^{-t}$.

22.(a)

The solutions eventually increase or decrease, depending on the initial value a. The critical value seems to be $a_0 = -2$.

(b) The integrating factor is $\mu(t)=e^{-t/2}$, and the general solution of the differential equation is $y(t)=-2e^{t/4}+c\,e^{t/4}$. Invoking the initial condition y(0)=a, the solution may also be expressed as $y(t)=-2e^{t/4}+(a+2)\,e^{t/2}$. The critical value is $a_0=-2$.

(c) For $a_0 = -2$, the solution is $y(t) = -2e^{t/4}$, which diverges to $-\infty$ as $t \to \infty$.

23.(a)

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

(b) Dividing both sides of the given equation by 3, the integrating factor is $\mu(t)=e^{-2t/3}$. Multiplying both sides of the original differential equation by $\mu(t)$ and integrating results in $y(t)=(2\,e^{2t/3}-2\,e^{-\pi t/2}+a(4+3\pi)\,e^{2t/3})/(4+3\pi)$. The qualitative behavior of the solution is determined by the terms containing $e^{2t/3}:2\,e^{2t/3}+a(4+3\pi)\,e^{2t/3}$. The nature of the solutions will change when $2+a(4+3\pi)=0$. Thus the critical initial value is $a_0=-2/(4+3\pi)$.

(c) In addition to the behavior described in part (a), when $y(0)=-2/(4+3\pi)$, the solution is $y(t)=(-2\,e^{-\pi t/2})/(4+3\pi)$, and that specific solution will converge to y=0.

24.(a)

As $t \to 0$, solutions increase without bound if y(1) = a > 0.8, and solutions decrease without bound if y(1) = a < 0.8.

- (b) The integrating factor is $\mu(t) = e^{\int (t+1)/t \, dt} = t \, e^t$. The general solution of the differential equation is $y(t) = 2t \, e^{-t} + c \, e^{-t}/t$. Since y(1) = a, we have that 2 + c = ae. That is, c = ae 2. Hence the solution can also be expressed as $y(t) = 2t \, e^{-t} + (ae 2) \, e^{-t}/t$. For small values of t, the second term is dominant. Setting ae 2 = 0, the critical value of the parameter is $a_0 = 2/e$.
- (c) When a = 2/e, the solution is $y(t) = 2t e^{-t}$, which approaches 0 as $t \to 0$.
- 27. The integrating factor is $\mu(t) = e^{\int (1/2) \, dt} = e^{t/2}$. Therefore the general solution is $y(t) = (4\cos t + 8\sin t)/5 + c\,e^{-t/2}$. Invoking the initial condition, the specific solution is $y(t) = (4\cos t + 8\sin t 9\,e^{-t/2})/5$. Differentiating, it follows that $y'(t) = (-4\sin t + 8\cos t + 4.5\,e^{-t/2})/5$ and $y''(t) = (-4\cos t 8\sin t 2.25\,e^{-t/2})/5$. Setting y'(t) = 0, the first solution is $t_1 = 1.3643$, which gives the location of the first stationary point. Since $y''(t_1) < 0$, the first stationary point in a local maximum. The coordinates of the point are (1.3643, 0.82008).
- 28. The integrating factor is $\mu(t) = e^{\int (2/3) dt} = e^{2t/3}$, and the differential equation can be written as $(e^{2t/3}y)' = e^{2t/3} t e^{2t/3}/2$. The general solution is $y(t) = (21-6t)/8 + c e^{-2t/3}$. Imposing the initial condition, we have $y(t) = (21-6t)/8 + (y_0 21/8)e^{-2t/3}$. Since the solution is smooth, the desired intersection will be a point of tangency. Taking the derivative, $y'(t) = -3/4 (2y_0 21/4)e^{-2t/3}/3$. Setting y'(t) = 0, the solution is $t_1 = (3/2) \ln [(21 8y_0)/9]$. Substituting into the solution, the respective value at the stationary point is $y(t_1) = 3/2 + (9/4) \ln 3 (9/8) \ln(21 8y_0)$. Setting this result equal to zero, we obtain the required initial value $y_0 = (21 9 e^{4/3})/8 \approx -1.643$.
- 29.(a) The integrating factor is $\mu(t) = e^{t/4}$, and the differential equation can be written as $(e^{t/4}y)' = 3e^{t/4} + 2e^{t/4}\cos 2t$. After integration, we get that the general solution is $y(t) = 12 + (8\cos 2t + 64\sin 2t)/65 + ce^{-t/4}$. Invoking the initial condition, y(0) = 0, the specific solution is $y(t) = 12 + (8\cos 2t + 64\sin 2t 788e^{-t/4})/65$. As $t \to \infty$, the exponential term will decay, and the solution will oscillate about

an average value of 12, with an amplitude of $8/\sqrt{65}$.

- (b) Solving y(t) = 12, we obtain the desired value $t \approx 10.0658$.
- 31. The integrating factor is $\mu(t) = e^{-2t}$, and the differential equation can be written as $(e^{-2t} \ y)' = 3t \, e^{-2t} + 2 \, e^{-t}$. The general solution is $y(t) = -3t/2 3/4 2 \, e^t + c \, e^{2t}$. Imposing the initial condition, $y(t) = -3t/2 3/4 2 \, e^t + (y_0 + 11/4) \, e^{2t}$. Now as $t \to \infty$, the term containing e^{2t} will dominate the solution. Its sign will determine the divergence properties. Hence the critical value of the initial condition is $y_0 = -11/4$. The corresponding solution, $y(t) = -3t/2 3/4 2 \, e^t$, will also decrease without bound.

Note on Problems 34-37:

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

- 34. Here g(t) = 5, and we consider the linear equation y' + y = 5. The integrating factor is $\mu(t) = e^t$, and the differential equation can be written as $(e^t y)' = 5e^t$. The general solution is $y(t) = 5 + c e^{-t}$.
- 36. Here g(t) = 3t + 1. Consider the linear equation y' + y = 3 + 3t + 1. The integrating factor is $\mu(t) = e^t$, and the differential equation can be written as $(e^t y)' = (3t + 4)e^t$. The general solution is $y(t) = 3t + 1 + ce^{-t}$.
- 37. $g(t) = 1 t^2$. Consider the linear equation $y' + y = 1 2t t^2$. The integrating factor is $\mu(t) = e^t$, and the equation can be written as $(e^t y)' = (1 2t t^2)e^t$. The general solution is $y(t) = 1 t^2 + ce^{-t}$.
- 38.(a) Differentiating y and using the fundamental theorem of calculus we obtain that $y' = Ae^{-\int p(t)dt} \cdot (-p(t))$, and then y' + p(t)y = 0.
- (b) Differentiating y we obtain that

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

If this satisfies the differential equation then

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

and the required condition follows.

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

40. We assume a solution of the form $y = A(t)e^{-\int (1/t) dt} = A(t)e^{-\ln t} = A(t)t^{-1}$, where A(t) satisfies $A'(t) = 2t \sin 2t$. This implies that

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

and the solution is

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

41. First rewrite the differential equation as

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

Assume a solution of the form $y = A(t)e^{-\int (2/t) dt} = A(t)t^{-2}$, where A(t) satisfies the ODE $A'(t) = 2t \sin t$. It follows that $A(t) = 2\sin t - 2t \cos t + c$ and thus $y = (2\sin t - 2t\cos t + c)/t^2$.

2.2

Problems 1 through 20 follow the pattern of the examples worked in this section. The first eight problems, however, do not have an initial condition, so the integration constant c cannot be found.

- 2. For $x \neq -1$, the differential equation may be written as $y\,dy = \left[3x^2/(1+x^3)\right]dx$. Integrating both sides, with respect to the appropriate variables, we obtain the relation $y^2/2 = \ln |1+x^3| + c$. That is, $y(x) = \pm \sqrt{2 \ln |1+x^3|} + c$.
- 3. The differential equation may be written as $y^{-2}dy = -\cos x \, dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $-y^{-1} = -\sin x + c$. That is, $(c + \sin x)y = 1$, in which c is an arbitrary constant. Solving for the dependent variable, explicitly, $y(x) = 1/(c + \sin x)$.
- 5. Write the differential equation as $\cos^{-2} 4y \, dy = \cos^2 x \, dx$, which also can be written as $\sec^2 4y \, dy = \cos^2 x \, dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $\tan 4y = 2\sin x \cos x + 2x + c$.
- 7. The differential equation may be written as $(2y + e^y)dy = (3x e^{-x})dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $y^2 + e^y = 3x^2/2 + e^{-x} + c$.
- 8. Write the differential equation as $(2+y^2)dy = x^3 dx$. Integrating both sides of the equation, we obtain the relation $2y + y^3/3 = x^4/4 + c$.
- 9.(a) The differential equation is separable, with $y^{-2}dy = (1-2x)dx$. Integration yields $-y^{-1} = x x^2 + c$. Substituting x = 0 and y = -1/12, we find that c = 12. Hence the specific solution is $y = 1/(x^2 x 12)$.

(b)

(c) Note that $x^2 - x - 12 = (x+3)(x-4)$. Hence the solution becomes singular at x = -3 and x = 4, so the interval of existence is (-3, 4).

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

(b)

(c) The function under the radical becomes negative near $x \approx -0.96$ and $x \approx 0.58$.

12.(a) Write the differential equation as $r^{-2}dr = \theta^{-1} d\theta$. Integrating both sides of the equation results in the relation $-r^{-1} = \ln \theta + c$. Imposing the condition r(1) = 3, we obtain c = -1/3. The explicit form of the solution is $r = 3/(1-3 \ln \theta)$.

(b)

21

(c) Clearly, the solution makes sense only if $\theta > 0$. Furthermore, the solution becomes singular when $\ln \theta = 1/3$, that is, $\theta = \sqrt[3]{e}$.

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

(b)

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

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

(b)

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

18.(a) Write the differential equation as $(3+4y)dy=(e^{-x}-e^x)dx$. Integrating both sides of the equation, with respect to the appropriate variables, we obtain the relation $3y+2y^2=-(e^x+e^{-x})+c$. Imposing the initial condition, y(0)=2, we obtain c=16. Thus, the solution can be expressed as $3y+2y^2=-(e^x+e^{-x})+16$. Now by completing the square on the left hand side, $2(y+3/4)^2=-(e^x+e^{-x})+137/8$. Hence the explicit form of the solution is $y(x)=-3/4+\sqrt{137/16-\cosh x}$.

(b)

(c) Note the $137-16\cosh x \ge 0$ as long as |x|>2.8371 (approximately). Hence the solution is valid on the interval -2.8371 < x < 2.8371.

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

(b)

(c) Since $\arcsin x$ is defined for $-1 \le x \le 1$, this is the interval of existence.

22. The differential equation can be written as $(3y^2-6)dy=3x^2dx$. Integrating both sides, we obtain $y^3-6y=x^3+c$. Imposing the initial condition, the specific solution is $y^3-6y=x^3-1$. Referring back to the differential equation, we find that $y'\to\infty$ as $y\to\pm\sqrt{2}$. The respective values of the abscissas are $x\approx-1.67$, 1.88. Hence the solution is valid for -1.67 < x < 1.88.

24. Write the differential equation as $(3+2y)dy=(2-e^x)dx$. Integrating both sides, we obtain $3y+y^2=2x-e^x+c$. Based on the specified initial condition, the solution can be written as $3y+y^2=2x-e^x+1$. Completing the square, it follows that $y(x)=-3/2+\sqrt{2x-e^x+13/4}$. The solution is defined if $2x-e^x+13/4\geq 0$, that is, $-1.5\leq x\leq 2$ (approximately). In that interval, y'=0 for $x=\ln 2$. It can be verified that $y''(\ln 2)<0$. In fact, y''(x)<0 on the interval of definition. Hence the solution attains a global maximum at $x=\ln 2$.

26. The differential equation can be written as $(1+y^2)^{-1}dy = 4(1+x)dx$. Integrating both sides of the equation, we obtain $\arctan y = 4x + 2x^2 + c$. Imposing the given initial condition, the specific solution is $\arctan y = 4x + 2x^2$. Therefore, $y = \tan(4x + 2x^2)$. The solution is valid on the interval -0.537 < x < 0.336. Referring back to the differential equation, the solution is stationary at x = -1. This is not on the interval of existence, and there is no global minimum for the solution.

28.(a) Write the differential equation as $y^{-1}(4-y)^{-1}dy = t(1+t)^{-1}dt$. Integrating both sides of the equation, we obtain $\ln |y| - \ln |y-4| = 4t - 4\ln |1+t| + c$. Taking the exponential of both sides $|y/(y-4)| = c \, e^{4t}/(1+t)^4$. It follows that as $t \to \infty$, $|y/(y-4)| = |1+4/(y-4)| \to \infty$. That is, $y(t) \to 4$.

(b) Setting y(0)=2, we obtain that c=1. Based on the initial condition, the solution may be expressed as $y/(y-4)=-e^{4t}/(1+t)^4$. Note that y/(y-4)<0, for all $t\geq 0$. Hence y<4 for all $t\geq 0$. Referring back to the differential equation, it follows that y' is always positive. This means that the solution is monotone increasing. We find that the root of the equation $e^{4t}/(1+t)^4=399$ is near t=2.844.

- (c) Note the y(t)=4 is an equilibrium solution. Examining the local direction field we see that if y(0)>0, then the corresponding solutions converge to y=4. Referring back to part (a), we have $y/(y-4)=[y_0/(y_0-4)]\,e^{4t}/(1+t)^4$, for $y_0\neq 4$. Setting t=2, we obtain $y_0/(y_0-4)=(3/e^2)^4y(2)/(y(2)-4)$. Now since the function f(y)=y/(y-4) is monotone for y<4 and y>4, we need only solve the equations $y_0/(y_0-4)=-399(3/e^2)^4$ and $y_0/(y_0-4)=401(3/e^2)^4$. The respective solutions are $y_0=3.6622$ and $y_0=4.4042$.
- 32.(a) Observe that $(2x^2 + 3y^2)/2xy = (y/x)^{-1} + (3/2)(y/x)$. Hence the differential equation is homogeneous.
- (b) The substitution $y=x\,v$ results in $v+x\,v'=(2x^2+3x^2v^2)/2x^2v$. The transformed equation is $v'=(2+v^2)/2xv$. This equation is separable, with general solution $v^2+2=c\,x$. In terms of the original dependent variable, the solution is $2x^2+y^2=c\,x^3$.
- (c) The integral curves are symmetric with respect to the origin.

- 34.(a) Observe that $-(4x+3y)/(2x+y) = -2 (y/x)[2+(y/x)]^{-1}$. Hence the differential equation is homogeneous.
- (b) The substitution y=xv results in v+xv'=-2-v/(2+v). The transformed equation is $v'=-(v^2+5v+4)/(2+v)x$. This equation is separable, with general solution $(v+4)^2|v+1|=c/x^3$. In terms of the original dependent variable, the solution is $(4x+y)^2|x+y|=c$.

(c) The integral curves are symmetric with respect to the origin.

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

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

(c) The integral curves are symmetric with respect to the origin.

37.(a) The differential equation can be expressed as $y' = (1/2)(y/x)^{-1} - 2(y/x)$. Hence the equation is homogeneous. The substitution y = xv results in $xv' = (1 - 6v^2)/2v$. Separating variables, we have $2vdv/(1 - 6v^2) = dx/x$.

(b) Integrating both sides of the transformed equation yields $-(\ln|1-6v^2|)/6 = \ln|x| + c$, that is, $1-6v^2 = c/|x|^6$. In terms of the original dependent variable, the general solution is $6y^2 = x^2 - c/|x|^4$.

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

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

(c) The integral curves are symmetric with respect to the origin.

2.3

1. Let Q(t) be the amount of dye in the tank at time t. Clearly, Q(0)=150 g. The differential equation governing the amount of dye is Q'(t)=-2Q(t)/150. The solution of this separable equation is $Q(t)=Q(0)e^{-t/75}=150e^{-t/75}$. We need the time T such that Q(T)=1.5 g. This means we have to solve $1.5=150e^{-T/75}$ and we obtain that $T=-75\ln(1/100)=75\ln 100\approx 345.4$ min.

5.(a) Let Q be the amount of salt in the tank. Salt enters the tank of water at a rate of $2(1/4)(1 + (1/2)\sin t) = 1/2 + (1/4)\sin t$ dkg/min. It leaves the tank at a

rate of $2\,Q/100$ dkg/min. Hence the differential equation governing the amount of salt at any time is

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

The initial amount of salt is $Q_0 = 50$ dkg. The governing differential equation is linear, with integrating factor $\mu(t) = e^{t/50}$. Write the equation as $(e^{t/50}Q)' = e^{t/50}(1/2 + (1/4)\sin t)$. The specific solution is $Q(t) = 25 + (12.5\sin t - 625\cos t + 63150\,e^{-t/50})/2501$ dkg.

(b)

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

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

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

(b) The outflow rate is (outflow cross-section area)×(outflow velocity): $\alpha \, a \sqrt{2gh}$. At any instant, the volume of water in the tank is $V(h) = \int_0^h A(u) du$. The time rate of change of the volume is given by dV/dt = (dV/dh)(dh/dt) = A(h)dh/dt. Since the volume is decreasing, $dV/dt = -\alpha \, a \sqrt{2gh}$.

(c) With $A(h) = 4\pi$, $a = 0.01\pi$, $\alpha = 0.6$, the differential equation for the water level h is $4\pi (dh/dt) = -0.006\pi \sqrt{2gh}$, with solution $h(t) = 0.00000125gt^2 - 0.0015\sqrt{2gh(0)}\,t + h(0)$. Setting h(0) = 4 and g = 9.8, $h(t) = 0.000011025\,t^2 - 0.0132816\,t + 4$, resulting in h(t) = 0 for $t \approx 602.3$ s.

7.(a) The equation governing the value of the investment is dS/dt = r S. The value of the investment, at any time, is given by $S(t) = S_0 e^{rt}$. Setting $S(T) = 2S_0$, the required time is $T = \ln(2)/r$.

(b) For the case r = .08, $T \approx 8.66$ yr.

(c) Referring to part (a), $r = \ln(2)/T$. Setting T = 8, the required interest rate is to be approximately r = 8.66%.

12.(a) Using Eq.(15) we have dS/dt - 0.005S = -(800 + 10t), S(0) = 150,000. Using an integrating factor and integration by parts we obtain that $S(t) = 560,000 - 410,000e^{0.005t} + 2000t$. Setting S(t) = 0 and solving numerically for t yields t = 146.54 months.

(b) The solution we obtained in part (a) with a general initial condition $S(0) = S_0$ is $S(t) = 560,000 - 560,000e^{0.005t} + S_0e^{0.005t} + 2000t$. Solving the equation S(240) = 0 yields $S_0 = 246,758$.

13.(a) Let Q'=-rQ. The general solution is $Q(t)=Q_0e^{-rt}$. Based on the definition of half-life, consider the equation $Q_0/2=Q_0e^{-5730\,r}$. It follows that $-5730\,r=\ln(1/2)$, that is, $r=1.2097\times 10^{-4}$ per year.

(b) The amount of carbon-14 is given by $Q(t) = Q_0 e^{-1.2097 \times 10^{-4}t}$.

(c) Given that $Q(T)=Q_0/4$, we have the equation $1/4=e^{-1.2097\times 10^{-4}T}$. Solving for the decay time, the apparent age of the remains is approximately T=11,460 years.

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

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

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

It can be shown that the integral on the left hand side increases monotonically, from zero to a limiting value of approximately 5.0893. Hence extinction can happen only if $5\,e^{1/5}y_0 < 5.0893$. Solving $5e^{1/5}y_c = 5.0893$ yields $y_c = 0.8333$.

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

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

Hence extinction can happen only if $e^{1/5}y_0/k < 5.0893$, so $y_c = 4.1667 k$.

(d) Evidently, y_c is a linear function of the parameter k.

17.(a) The solution of the governing equation satisfies $u^3 = u_0^3/(3 \alpha u_0^3 t + 1)$. With the given data, it follows that $u(t) = 2000/\sqrt[3]{6t/125+1}$.

(b)

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

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

(b) The differential equation for the downward motion is $m\,dv/dt = +\mu v^2 - mg$. This equation is also separable, with $m/(mg-\mu\,v^2)\,dv = -dt$. For convenience, set t=0 at the top of the trajectory. The new initial condition becomes v(0)=0. Integrating both sides and invoking the initial condition, we obtain $\ln((44.13-v)/(44.13+v)) = t/2.25$. Solving for the velocity, $v(t) = 44.13(1-e^{t/2.25})/(1+e^{t/2.25})$. Integrating v(t), we obtain $x(t) = 99.29\ln(e^{t/2.25}/(1+e^{t/2.25})^2) + 186.2$. To estimate the duration of the downward motion, set $x(t_2)=0$, resulting in $t_2=3.276$ s. Hence the total time that the ball spends in the air is $t_1+t_2=5.192$ s.

- 24.(a) Setting $-\mu v^2 = v(dv/dx)$, we obtain $dv/dx = -\mu v$.
- (b) The speed v of the sled satisfies $\ln(v/v_0) = -\mu x$. Noting that the unit conversion factors cancel, solution of $\ln(24/240) = -600\,\mu$ results in $\mu = \ln(10)/600~\mathrm{m}^{-1} \approx 0.0038376~\mathrm{m}^{-1} \approx 3.8376~\mathrm{km}^{-1}$.
- (c) Solution of $dv/dt = -\mu v^2$ can be expressed as $1/v 1/v_0 = \mu t$. The elapsed time is

$$t = (1/24 - 1/240)/(\ln(10)/600)) \cdot 3600 \approx 35.18 \,\mathrm{s}.$$

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

$$x(t) = -mgt/k + \left[\left(\frac{m}{k}\right)^2 g + \frac{mv_0}{k} \right] (1 - e^{-kt/m}).$$

Hence the maximum height reached is

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

- (b) Recall that for $\delta \ll 1$, $\ln(1+\delta) = \delta \delta^2/2 + \delta^3/3 \delta^4/4 + \dots$
- (c) The dimensions of the quantities involved are $[k] = MT^{-1}$, $[v_0] = LT^{-1}$, [m] = M and $[g] = LT^{-2}$. This implies that kv_0/mg is dimensionless.
- 31.(a) Both equations are linear and separable. Initial conditions: $v(0) = u \cos A$ and $w(0) = u \sin A$. We obtain the solutions $v(t) = (u \cos A)e^{-rt}$ and $w(t) = -g/r + (u \sin A + g/r)e^{-rt}$.
- (b) Integrating the solutions in part (a), and invoking the initial conditions, the coordinates are $x(t) = u \cos A(1 e^{-rt})/r$ and

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

(c)

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

$$y(T) = -160T + 803 + 5u\sin A - \frac{(800 + 5u\sin A)(u\cos A - 70)}{u\cos A}.$$

Hence A and u must satisfy the equality

$$800 \ln \left[\frac{u \cos A - 70}{u \cos A} \right] + 803 + 5u \sin A - \frac{(800 + 5u \sin A)(u \cos A - 70)}{u \cos A} = 10$$

for the ball to touch the top of the wall. To find the optimal values for u and A, consider u as a function of A and use implicit differentiation in the above equation to find that

$$\frac{du}{dA} = -\frac{u(u^2 \cos A - 70u - 11200 \sin A)}{11200 \cos A}.$$

Solving this equation simultaneously with the above equation yields optimal values for u and A: $u \approx 145.3 \, \text{ft/s}$, $A \approx 0.644 \, \text{rad}$.

- 32.(a) Solving equation (i), $y'(x) = \left[(k^2 y)/y \right]^{1/2}$. The positive answer is chosen, since y is an increasing function of x.
- (b) Let $y = k^2 \sin^2 t$. Then $dy = 2k^2 \sin t \cos t dt$. Substituting into the equation in part (a), we find that

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

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

(c) Setting $\theta = 2t$, we further obtain $k^2 \sin^2(\theta/2) d\theta = dx$. Integrating both sides of the equation and noting that $t = \theta = 0$ corresponds to the origin, we obtain the solutions $x(\theta) = k^2(\theta - \sin \theta)/2$ and (from part (b)) $y(\theta) = k^2(1 - \cos \theta)/2$.

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

2.4

- 2. Rewrite the differential equation as y' + 1/(t(t-5))y = 0. It is evident that the coefficient 1/t(t-5) is continuous everywhere except at t = 0, 5. Since the initial condition is specified at t = 3, Theorem 2.4.1 assures the existence of a unique solution on the interval 0 < t < 5.
- 3. The function tan t is discontinuous at odd multiples of $\pi/2$. Since $3\pi/2 < 2\pi < 5\pi/2$, the initial value problem has a unique solution on the interval $(3\pi/2, 5\pi/2)$.
- 5. $p(t) = 2t/(16-t^2)$ and $g(t) = 3t^2/(16-t^2)$. These functions are discontinuous at $x = \pm 4$. The initial value problem has a unique solution on the interval (-4,4).
- 6. The function $\ln t$ is defined and continuous on the interval $(0, \infty)$. At t = 1, $\ln t = 0$, so the normal form of the differential equation has a singularity there. Also, $\cot t$ is not defined at integer multiples of π , so the initial value problem will have a solution on the interval $(1, \pi)$.
- 7. The function f(t,y) is continuous everywhere on the plane, except along the straight line y=-2t/5. The partial derivative $\partial f/\partial y=-16t/(2t+5y)^2$ has the same region of continuity.
- 9. The function f(t,y) is discontinuous along the coordinate axes, and on the hyperbola $t^2-y^2=1$. Furthermore,

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

has the same points of discontinuity.

- 10. f(t,y) is continuous everywhere on the plane. The partial derivative $\partial f/\partial y$ is also continuous everywhere.
- 12. The function f(t,y) is discontinuous along the lines $t=\pm k \pi$ for $k=0,1,2,\ldots$ and y=-1. The partial derivative $\partial f/\partial y=\cot t(2y+y^2)/(1+y)^2$ has the same region of continuity.
- 14. The equation is separable, with $dy/y^2=4t\,dt$. Integrating both sides, the solution is given by $y(t)=y_0/(1-y_02t^2)$. For $y_0>0$, solutions exist as long as $t^2<1/2y_0$. For $y_0\leq 0$, solutions are defined for all t.
- 15. The equation is separable, with $dy/y^5 = -dt$. Integrating both sides and invoking the initial condition, $y(t) = y_0/\sqrt[4]{4y_0^4t + 1}$. Solutions exist as long as

 $4y_0^4t + 1 > 0$, that is, $4y_0^4t > -1$. If $y_0 \neq 0$, solutions exist for $t > -1/4y_0^4$. If $y_0 = 0$, then the solution y(t) = 0 exists for all t.

16. The function $f(t\,,y)$ is discontinuous along the straight lines t=-1 and y=0. The partial derivative $\partial f/\partial y$ is discontinuous along the same lines. The equation is separable, with $y\,dy=t^2\,dt/(1+t^3)$. Integrating and invoking the initial condition, the solution is $y(t)=\left[(2/3)\ln\left|1+t^3\right|+y_0^2\right]^{1/2}$. Solutions exist as long as $(2/3)\ln\left|1+t^3\right|+y_0^2\geq 0$, that is, $y_0^2\geq -(2/3)\ln\left|1+t^3\right|$. For all y_0 (it can be verified that $y_0=0$ yields a valid solution, even though Theorem 2.4.2 does not guarantee one), solutions exist as long as $\left|1+t^3\right|\geq e^{-3y_0^2/2}$. From above, we must have t>-1. Hence the inequality may be written as $t^3\geq e^{-3y_0^2/2}-1$. It follows that the solutions are valid for $(e^{-3y_0^2/2}-1)^{1/3}< t<\infty$.

18.

Based on the direction field, and the differential equation, for $y_0 < 0$, the slopes eventually become negative, and hence solutions tend to $-\infty$. For $y_0 > 0$, solutions increase without bound if $t_0 < 0$. Otherwise, the slopes eventually become negative, and solutions tend to zero. Furthermore, $y_0 = 0$ is an equilibrium solution. Note that slopes are zero along the curves y = 0 and ty = 4.

19.

For initial conditions (t_0, y_0) satisfying ty < 4, the respective solutions all tend to zero. For $y_0 \le 16$, the solutions tend to 0; for $y_0 > 16$, the solutions tend to ∞ . Also, $y_0 = 0$ is an equilibrium solution.

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

21.(a) No. There is no value of $t_0 \ge 0$ for which $(2/3)(t-t_0)^{2/3}$ satisfies the condition y(1) = 1.

- (b) Yes. Let $t_0 = 1/2$ in Eq.(19).
- (c) For $t_0 > 0$, $|y(2)| < (4/3)^{3/2} \approx 1.54$.
- 24. The assumption is $\phi'(t) + p(t)\phi(t) = 0$. But then $c\phi'(t) + p(t)c\phi(t) = 0$ as well.
- 26.(a) Recalling Eq.(33) in Section 2.1,

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

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

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

further substitution is $v'+2(\Gamma\cos t+T)v=2$. This ODE is linear, with integrating factor $\mu(t)=e^{2\int(\Gamma\cos t+T)dt}=e^{2\Gamma\sin t+2Tt}$. The solution is

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

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

33. The solution of the initial value problem $y_1'+4y_1=0,\,y_1(0)=1$ is $y_1(t)=e^{-4t}$. Therefore $y(1^-)=y_1(1)=e^{-4}$. On the interval $(1,\infty)$, the differential equation is $y_2'+y_2=0$, with $y_2(t)=ce^{-t}$. Therefore $y(1^+)=y_2(1)=ce^{-1}$. Equating the limits $y(1^-)=y(1^+)$, we require that $c=e^{-3}$. Hence the global solution of the initial value problem is

$$y(t) = \begin{cases} e^{-4t}, & 0 \le t \le 1 \\ e^{-3-t}, & t > 1 \end{cases}.$$

Note the discontinuity of the derivative

$$y'(t) = \begin{cases} -4e^{-4t}, & 0 < t < 1 \\ -e^{-3-t}, & t > 1 \end{cases}.$$

2.5

For $y_0 \ge 0$, the only equilibrium point is $y^* = 0$, and $y' = ay + by^2 > 0$ when y > 0, hence the equilibrium solution y = 0 is unstable.

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

4.

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

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

The only equilibrium point is $y^*=2$, and y'<0 for $y\neq 2$. As long as $y_0\neq 2$, the corresponding solution is monotone decreasing. Hence the equilibrium solution y=2 is semistable.

10.

The equilibrium points are $y^*=0,\pm 2$, and y'>0 for y<-2 or 0< y<2 and y'<0 for -2< y<0 or y>2. The equilibrium solution y=0 is unstable, and the remaining two are asymptotically stable.

The equilibrium points are $y^* = 0, \pm 3$, and y' < 0 when y < -3 or y > 3, and y' > 0 for -3 < y < 0 or 0 < y < 3. The equilibrium solutions y = -3 and y = 3 are unstable and asymptotically stable, respectively. The equilibrium solution y = 0 is semistable.

The equilibrium points are $y^* = 0$, 3. y' > 0 for all y except y = 0 and y = 3. Both equilibrium solutions are semistable.

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

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

Setting $y = 2y_0$,

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

That is, $\tau = (\ln 4)/r$. If r = 0.03 per year, $\tau \approx 46.21$ years.

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

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

Given $\alpha = 0.1$, $\beta = 0.9$ and r = 0.03 per year, $\tau \approx 146.48$ years.

19.(a) The rate of increase of the volume is given by rate of flow in—rate of flow out. That is, $dV/dt = k - \alpha a \sqrt{2gh}$. Since the cross section is constant, dV/dt = Adh/dt. Hence the governing equation is $dh/dt = (k - \alpha a \sqrt{2gh})/A$.

(b) Setting dh/dt = 0, the equilibrium height is $h_e = (1/2g)(k/\alpha a)^2$. Furthermore, since dh/dt < 0 for $h > h_e$ and dh/dt > 0 for $h < h_e$, it follows that the equilibrium height is asymptotically stable.

22.(a) The equilibrium points are at $y^* = 0$ and $y^* = 1$. Since $f'(y) = \alpha - 2\alpha y$, the equilibrium solution y = 0 is unstable and the equilibrium solution y = 1 is asymptotically stable.

(b) The differential equation is separable, with $[y(1-y)]^{-1} dy = \alpha dt$. Integrating both sides and invoking the initial condition, the solution is

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

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

23.(a) $y(t) = y_0 e^{-\beta t}$.

(b) From part (a), $dx/dt = -\alpha x y_0 e^{-\beta t}$. Separating variables, $dx/x = -\alpha y_0 e^{-\beta t} dt$. Integrating both sides, the solution is $x(t) = x_0 e^{-\alpha y_0(1-e^{-\beta t})/\beta}$.

(c) As $t \to \infty$, $y(t) \to 0$ and $x(t) \to x_0 e^{-\alpha y_0/\beta}$. Over a long period of time, the proportion of carriers vanishes. Therefore the proportion of the population that escapes the epidemic is the proportion of susceptibles left at that time, $x_0 e^{-\alpha y_0/\beta}$.

26.(a) For a<0, the only critical point is at y=0, which is asymptotically stable. For a=0, the only critical point is at y=0, which is asymptotically stable. For a>0, the three critical points are at y=0, $\pm \sqrt{a}$. The critical point at y=0 is unstable, whereas the other two are asymptotically stable.

(b) Below, we graph solutions in the case a = -1, a = 0 and a = 1 respectively.

43

(c)

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

(b) Below, we graph solutions in the case a = -1, a = 0 and a = 1 respectively.

(c)

- 1. M(x,y)=4x+3 and N(x,y)=6y-1. Since $M_y=N_x=0$, the equation is exact. Integrating M with respect to x, while holding y constant, yields $\psi(x,y)=2x^2+3x+h(y)$. Now $\psi_y=h'(y)$, and equating with N results in the possible function $h(y)=3y^2-y$. Hence $\psi(x,y)=2x^2+3x+3y^2-y$, and the solution is defined implicitly as $2x^2+3x+3y^2-y=c$.
- 2. M(x,y)=3x-y and N(x,y)=x-3y. Note that $M_y\neq N_x$, and hence the differential equation is not exact.
- 4. First divide both sides by (4xy+4). We now have M(x,y)=y and N(x,y)=x. Since $M_y=N_x=0$, the resulting equation is exact. Integrating M with respect to x, while holding y constant, results in $\psi(x,y)=xy+h(y)$. Differentiating with respect to y, $\psi_y=x+h'(y)$. Setting $\psi_y=N$, we find that h'(y)=0, and hence h(y)=0 is acceptable. Therefore the solution is defined implicitly as xy=c. Note that if xy+1=0, the equation is trivially satisfied.
- 6. Write the equation as (ax by)dx + (bx cy)dy = 0. Now M(x, y) = ax by and N(x, y) = bx cy. Since $M_y \neq N_x$, the differential equation is not exact.

8. $M(x,y)=e^x\sin y+2y$ and $N(x,y)=-2x+e^x\sin y$. Note that $M_y\neq N_x$, and hence the differential equation is not exact.

- 10. M(x,y) = y/x + 4x and $N(x,y) = \ln x 3$. Since $M_y = N_x = 1/x$, the given equation is exact. Integrating N with respect to y, while holding x constant, results in $\psi(x,y) = y \ln x 3y + h(x)$. Differentiating with respect to x, $\psi_x = y/x + h'(x)$. Setting $\psi_x = M$, we find that h'(x) = 4x, and hence $h(x) = 2x^2$. Therefore the solution is defined implicitly as $2x^2 + y \ln x 3y = c$.
- 11. $M(x,y)=x \ln y+xy$ and $N(x,y)=y \ln x+xy$. Note that $M_y\neq N_x$, and hence the differential equation is not exact.
- 13. M(x,y)=2x-y and N(x,y)=2y-x. Since $M_y=N_x=-1$, the equation is exact. Integrating M with respect to x, while holding y constant, yields $\psi(x,y)=x^2-xy+h(y)$. Now $\psi_y=-x+h'(y)$. Equating ψ_y with N results in h'(y)=2y, and hence $h(y)=y^2$. Thus $\psi(x,y)=x^2-xy+y^2$, and the solution is given implicitly as $x^2-xy+y^2=c$. Invoking the initial condition y(1)=4, the specific solution is $x^2-xy+y^2=13$. The explicit form of the solution is $y(x)=(x+\sqrt{52-3x^2})/2$. Hence the solution is valid as long as $3x^2\leq 52$.
- 16. $M(x,y)=y\,e^{2xy}+3x$ and $N(x,y)=bx\,e^{2xy}$. Note that $M_y=e^{2xy}+2xy\,e^{2xy}$, and $N_x=b\,e^{2xy}+2bxy\,e^{2xy}$. The given equation is exact, as long as b=1. Integrating N with respect to y, while holding x constant, results in $\psi(x,y)=e^{2xy}/2+h(x)$. Now differentiating with respect to x, $\psi_x=y\,e^{2xy}+h'(x)$. Setting $\psi_x=M$, we find that h'(x)=3x, and hence $h(x)=3x^2/2$. We conclude that $\psi(x,y)=e^{2xy}/2+3x^2/2$. Hence the solution is given implicitly as $e^{2xy}+3x^2=c$.
- 17. Note that ψ is of the form $\psi(x,y) = f(x) + g(y)$, since each of the integrands is a function of a single variable. It follows that $\psi_x = f'(x)$ and $\psi_y = g'(y)$. That is, $\psi_x = M(x,y_0)$ and $\psi_y = N(x_0,y)$. Furthermore,

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

based on the hypothesis and the fact that the point (x_0, y_0) is arbitrary, $\psi_{xy} = \psi_{yx}$ and $M_y(x, y) = N_x(x, y)$.

- 18. Observe that $(M(x))_y = (N(y))_x = 0$.
- 20. $M_y = y^{-1}\cos y y^{-2}\sin y$ and $N_x = -3\,e^{-x}(\cos x + \sin x)/y$. Multiplying both sides by the integrating factor $\mu(x,y) = y\,e^x$, the given equation can be written as $(e^x\sin y 3y\sin x)dx + (e^x\cos y + 3\cos x)dy = 0$. Let $\tilde{M} = \mu M$ and $\tilde{N} = \mu N$. Observe that $\tilde{M}_y = \tilde{N}_x$, and hence the latter ODE is exact. Integrating \tilde{N} with respect to y, while holding x constant, results in $\psi(x,y) = e^x\sin y + 3y\cos x + h(x)$. Now differentiating with respect to x, $\psi_x = e^x\sin y 3y\sin x + h'(x)$. Setting $\psi_x = \tilde{M}$, we find that h'(x) = 0, and hence h(x) = 0 is feasible. Hence the solution of the given equation is defined implicitly by $e^x\sin y + 3y\cos x = c$.

- 21. $M_y=1$ and $N_x=2$. Multiply both sides by the integrating factor $\mu(x,y)=y$ to obtain $y^2dx+(2xy-3y^2e^y)dy=0$. Let $\tilde{M}=yM$ and $\tilde{N}=yN$. It is easy to see that $\tilde{M}_y=\tilde{N}_x$, and hence the latter ODE is exact. Integrating \tilde{M} with respect to x yields $\psi(x,y)=xy^2+h(y)$. Equating ψ_y with \tilde{N} results in $h'(y)=-3y^2e^y$, and hence $h(y)=-3e^y(y^2-2y+2)$. Thus $\psi(x,y)=xy^2-3e^y(y^2-2y+2)$, and the solution is defined implicitly by $xy^2-3e^y(y^2-2y+2)=c$.
- 24. The equation $\mu M + \mu N y' = 0$ has an integrating factor if $(\mu M)_y = (\mu N)_x$, that is, $\mu_y M \mu_x N = \mu N_x \mu M_y$. Suppose that $N_x M_y = R(xM yN)$, in which R is some function depending only on the quantity z = xy. It follows that the modified form of the equation is exact, if $\mu_y M \mu_x N = \mu R(xM yN) = R(\mu xM \mu yN)$. This relation is satisfied if $\mu_y = (\mu x)R$ and $\mu_x = (\mu y)R$. Now consider $\mu = \mu(xy)$. Then the partial derivatives are $\mu_x = \mu' y$ and $\mu_y = \mu' x$. Note that $\mu' = d\mu/dz$. Thus μ must satisfy $\mu'(z) = R(z)$. The latter equation is separable, with $d\mu = R(z)dz$, and $\mu(z) = \int R(z)dz$. Therefore, given R = R(xy), it is possible to determine $\mu = \mu(xy)$ which becomes an integrating factor of the differential equation.
- 28. The equation is not exact, since $N_x M_y = 2y 1$. However, $(N_x M_y)/M = (2y-1)/y$ is a function of y alone. Hence there exists $\mu = \mu(y)$, which is a solution of the differential equation $\mu' = (2-1/y)\mu$. The latter equation is separable, with $d\mu/\mu = 2-1/y$. One solution is $\mu(y) = e^{2y-\ln y} = e^{2y}/y$. Now rewrite the given ODE as $e^{2y}dx + (2xe^{2y} 1)dy = 0$. This equation is exact, and it is easy to see that $\psi(x,y) = xe^{2y} y$. Therefore the solution of the given equation is defined implicitly by $xe^{2y} y = c$.
- 30. The given equation is not exact, since $N_x-M_y=8x^3/y^3+6/y^2$. But note that $(N_x-M_y)/M=2/y$ is a function of y alone, and hence there is an integrating factor $\mu=\mu(y)$. Solving the equation $\mu'=(2/y)\mu$, an integrating factor is $\mu(y)=y^2$. Now rewrite the differential equation as $(4x^3+3y)dx+(3x+2y^3)dy=0$. By inspection, $\psi(x,y)=x^4+3xy+y^4/2$, and the solution of the given equation is defined implicitly by $x^4+3xy+y^4/2=c$.
- 32. Multiplying both sides of the ODE by $\mu = [xy(2x+y)]^{-1}$, the given equation is equivalent to $[(3x+y)/(2x^2+xy)] dx + [(x+y)/(2xy+y^2)] dy = 0$. Rewrite the differential equation as

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

It is easy to see that $M_y = N_x$. Integrating M with respect to x, while keeping y constant, results in $\psi(x,y) = 2 \ln |x| + \ln |2x + y| + h(y)$. Now taking the partial derivative with respect to y, $\psi_y = (2x + y)^{-1} + h'(y)$. Setting $\psi_y = N$, we find that h'(y) = 1/y, and hence $h(y) = \ln |y|$. Therefore $\psi(x,y) = 2 \ln |x| + \ln |2x + y| + \ln |y|$, and the solution of the given equation is defined implicitly by $2x^3y + x^2y^2 = c$.

2. The Euler formula is given by $y_{n+1} = y_n + h(3y_n - 1) = (1+3h)y_n - h$.

(a) 1.2, 1.46, 1.798, 2.2374

 $(b)\ 1.215,\ 1.49934,\ 1.87537,\ 2.37268$

(c) 1.22365, 1.52232, 1.92119, 2.45386

(d) The differential equation is linear with solution $y(t)=(1+2e^{3t})/3$. The values are 1.23324, 1.54808, 1.97307, 2.54674.

5.

All solutions seem to converge to y = 25/4.

7.

All solutions seem to converge to a specific function.

Solutions with initial conditions |y(0)| > 2.5 seem to diverge. On the other hand, solutions with initial conditions |y(0)| < 2.5 seem to converge to zero. Also, y = 0 is an equilibrium solution.

10.

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

- 11. The Euler formula is $y_{n+1} = y_n 2h\sqrt{y_n} + 5h$. The initial value is $y_0 = 2$.
- (a) 2.95148, 3.65042, 4.18248, 4.59561, 4.92048, 5.17816
- (b) 2.93808, 3.63167, 4.16190, 4.57499, 4.90074, 5.15979
- (c) 2.93159, 3.62253, 4.15183, 4.56486, 4.89102, 5.15072
- (d) 2.92776, 3.73397, 4.14586, 4.55884, 4.88523, 5.14531
- 12. The Euler formula is $y_{n+1} = (1+4h)y_n ht_ny_n^2$. The initial value is $(t_0, y_0) = (0, 0.5)$.
- (a) 2.42831, 4.49378, 3.13540, 2.26560, 1.76850, 1.44951

- (b) 2.65748, 4.46004, 3.14322, 2.27392, 1.77288, 1.45195
- (c) 2.78710, 4.44811, 3.14607, 2.27804, 1.77516, 1.45322
- (d) 2.86988, 4.44232, 3.14756, 2.28049, 1.77655, 1.45399
- 14. The Euler formula is $y_{n+1} = (1 ht_n)y_n + hy_n^3/10$, with $(t_0, y_0) = (0, 1)$.
- (a) 0.950517, 0.687550, 0.369188, 0.145990, 0.0421429, 0.00872877
- (b) 0.938298, 0.672145, 0.362640, 0.147659, 0.0454100, 0.0104931
- $(c)\ 0.932253,\ 0.664778,\ 0.359567,\ 0.148416,\ 0.0469514,\ 0.0113722$
- (d) 0.928649, 0.660463, 0.357783, 0.148848, 0.0478492, 0.0118978
- 17. The Euler formula is $y_{n+1} = y_n + h(y_n^2 + 2t_n y_n)/(3 + t_n^2)$. The initial point is $(t_0, y_0) = (1, 2)$. Using this iteration formula with the specified h values, the value of the solution at t = 2.5 is somewhere between 18 and 19. At t = 3 there is no reliable estimate.

19.(a)

- (b) The iteration formula is $y_{n+1} = y_n + h y_n^2 h t_n^2$. The critical value α_0 appears to be between 0.67 and 0.68. For $y_0 > \alpha_0$, the iterations diverge.
- 20.(a) The ODE is linear, with general solution $y(t) = t + ce^t$. Invoking the specified initial condition, $y(t_0) = y_0$, we have $y_0 = t_0 + ce^{t_0}$. Hence $c = (y_0 t_0)e^{-t_0}$. Thus the solution is given by $\phi(t) = (y_0 t_0)e^{t-t_0} + t$.
- (b) The Euler formula is $y_{n+1} = (1+h)y_n + h ht_n$. Now set k = n+1.
- (c) We have $y_1 = (1+h)y_0 + h ht_0 = (1+h)y_0 + (t_1 t_0) ht_0$. Rearranging the terms, $y_1 = (1+h)(y_0 t_0) + t_1$. Now suppose that $y_k = (1+h)^k(y_0 t_0) + t_k$, for some $k \ge 1$. Then $y_{k+1} = (1+h)y_k + h ht_k$. Substituting for y_k , we find

that

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

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

- (d) Substituting $h=(t-t_0)/n$, with $t_n=t$, $y_n=(1+(t-t_0)/n)^n(y_0-t_0)+t$. Taking the limit of both sides, and using the fact that $\lim_{n\to\infty}(1+a/n)^n=e^a$, pointwise convergence is proved.
- 21. The exact solution is $y(t) = e^{2t}$. The Euler formula is $y_{n+1} = (1+2h)y_n$. It is easy to see that $y_n = (1+2h)^n y_0 = (1+2h)^n$. Given t > 0, set h = t/n. Taking the limit, we find that $\lim_{n \to \infty} y_n = \lim_{n \to \infty} (1+2t/n)^n = e^{2t}$.
- 23. The exact solution is $y(t) = t/2 + e^{2t}$. The Euler formula is $y_{n+1} = (1 + 2h)y_n + h/2 ht_n$. Since $y_0 = 1$, $y_1 = (1 + 2h) + h/2 = (1 + 2h) + t_1/2$. It is easy to show by mathematical induction, that $y_n = (1 + 2h)^n + t_n/2$. For t > 0, set h = t/n and thus $t_n = t$. Taking the limit, we find that $\lim_{n \to \infty} y_n = \lim_{n \to \infty} \left[(1 + 2t/n)^n + t/2 \right] = e^{2t} + t/2$. Hence pointwise convergence is proved.

2.8

- 2. Let z=y-3 and $\tau=t+1$. It follows that $dz/d\tau=(dz/dt)(dt/d\tau)=dz/dt$. Furthermore, $dz/dt=dy/dt=4-y^3$. Hence $dz/d\tau=4-(z+3)^3$. The new initial condition is z(0)=0.
- 3.(a) The approximating functions are defined recursively by

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

Setting $\phi_0(t)=0$, $\phi_1(t)=3t$. Continuing, $\phi_2(t)=9t^2/2+3t$, $\phi_3(t)=9t^3/2+9t^2/2+3t$, $\phi_4(t)=9t^4/4+9t^3/2+9t^2/2+3t$, Based upon these we conjecture that $\phi_n(t)=\sum_{k=1}^n 3^k t^k/k!$ and use mathematical induction to verify this form for $\phi_n(t)$. First, let n=1, then $\phi_n(t)=3t$, so it is certainly true for n=1. Then, using Eq.(7) again we have

$$\phi_{n+1}(t) = \int_0^t 3\left[\phi_n(s) + 1\right] ds = \int_0^t 3\left[\sum_{k=1}^n \frac{3^k}{k!} s^k + 1\right] ds = \sum_{k=1}^{n+1} \frac{3^k}{k!} t^k,$$

and we have verified our conjecture.

(b)

(c) Recall from calculus that $e^{at}=1+\sum_{k=1}^{\infty}a^kt^k/k!.$ Thus

$$\phi(t) = \sum_{k=1}^{\infty} \frac{3^k}{k!} t^k = e^{3t} - 1.$$

(d)

From the plot it appears that ϕ_4 is a good estimate for |t| < 1/2.

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

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

Setting $\phi_0(t)=0$, $\phi_1(t)=t^2/2$. Continuing, $\phi_2(t)=t^2/2-t^3/18$, $\phi_3(t)=t^2/2-t^3/18+t^4/216$, $\phi_4(t)=t^2/2-t^3/18+t^4/216-t^5/3240$, Based upon these we conjecture that $\phi_n(t)=\sum_{k=1}^n 9(-1/3)^{k+1}t^{k+1}/(k+1)!$ and use mathematical induction to verify this form for $\phi_n(t)$.

(b)

(c) Recall from calculus that $e^{at} = 1 + \sum_{k=1}^{\infty} a^k t^k / k!$. Thus

$$\phi(t) = \sum_{k=1}^{\infty} 9 \frac{(-1/3)^{k+1}}{k+1!} t^{k+1} = 9e^{-t/3} + 3t - 9.$$

(d)

From the plot it appears that ϕ_4 is a good estimate for |t| < 2.

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

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

Setting $\phi_0(t)=0$, $\phi_1(t)=t-t^2/2$, $\phi_2(t)=t-t^3/6$, $\phi_3(t)=t-t^4/24$, $\phi_4(t)=t-t^5/120$, Based upon these we conjecture that $\phi_n(t)=t-t^{n+1}/(n+1)!$ and use mathematical induction to verify this form for $\phi_n(t)$.

(b)

(c) Clearly $\phi(t) = t$.

(d)

From the plot it appears that ϕ_4 is a good estimate for |t| < 1.

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

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

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

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

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

54

(b)

(c) Using the identity $\phi_n(t) = \phi_1(t) + [\phi_2(t) - \phi_1(t)] + [\phi_3(t) - \phi_2(t)] + \ldots + [\phi_n(t) - \phi_{n-1}(t)]$, consider the series $\phi_1(t) + \sum_{k=1}^{\infty} [\phi_{k+1}(t) - \phi_k(t)]$. Fix any t value now. We use the Ratio Test to prove the convergence of this series:

$$\left|\frac{\phi_{k+1}(t)-\phi_k(t)}{\phi_k(t)-\phi_{k-1}(t)}\right| = \left|\frac{\frac{(-t^2)(t^3)^k}{2\cdot 5\cdots (2+3k)}}{\frac{(-t^2)(t^3)^{k-1}}{2\cdot 5\cdots (2+3(k-1))}}\right| = \frac{|t|^3}{2+3k}.$$

The limit of this quantity is 0 for any fixed t as $k \to \infty$, and we obtain that $\phi_n(t)$ is convergent for any t.

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

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

Set $\phi_0(t)=0$. The first three iterates are given by $\phi_1(t)=2t^3/3,\ \phi_2(t)=2t^3/3+4t^7/63,\ \phi_3(t)=2t^3/3+4t^7/63+16t^{11}/2079+16t^{15}/59535$.

(b)

The iterates appear to be converging.

2.8 55

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

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

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

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

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

(b)

The approximations appear to be converging to the exact solution, which can be found by separating the variables: $\phi(t) = 1 - \sqrt{1 + 2t + 2t^2 + t^3}$.

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

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

15. Let t be fixed, such that $(t,y_1), (t,y_2) \in D$. Without loss of generality, assume that $y_1 < y_2$. Since f is differentiable with respect to y, the mean value theorem asserts that there exists $\xi \in (y_1,y_2)$ such that $f(t,y_1) - f(t,y_2) = f_y(t,\xi)(y_1-y_2)$. This means that $|f(t,y_1) - f(t,y_2)| = |f_y(t,\xi)| |y_1-y_2|$. Since, by assumption, $\partial f/\partial y$ is continuous in D, f_y attains a maximum K on any closed and bounded subset of D. Hence $|f(t,y_1) - f(t,y_2)| \le K |y_1-y_2|$.

16. For a sufficiently small interval of t, $\phi_{n-1}(t)$, $\phi_n(t) \in D$. Since f satisfies a Lipschitz condition, $|f(t,\phi_n(t)) - f(t,\phi_{n-1}(t))| \le K |\phi_n(t) - \phi_{n-1}(t)|$. Here $K = \max |f_y|$.

17.(a) $\phi_1(t)=\int_0^t f(s\,,0)ds$. Hence $|\phi_1(t)|\leq \int_0^{|t|}|f(s\,,0)|\,ds\leq \int_0^{|t|}Mds=M\,|t|$, in which M is the maximum value of $|f(t\,,y)|$ on D .

(b) By definition, $\phi_2(t)-\phi_1(t)=\int_0^t \left[f(s,\phi_1(s))-f(s,0)\right]ds$. Taking the absolute value of both sides, $|\phi_2(t)-\phi_1(t)|\leq \int_0^{|t|}|[f(s,\phi_1(s))-f(s,0)]|\,ds$. Based on the results in Problems 16 and 17,

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

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

(c) Suppose that

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

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

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

It follows that

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

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

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

Hence, by mathematical induction, the assertion is true.

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

$$|\phi_n(t)| \le M \sum_{i=1}^n \frac{K^{i-1}h^i}{i!} = \frac{M}{K} \sum_{i=1}^n \frac{(Kh)^i}{i!}.$$

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

(c) We know that f satisfies a Lipschitz condition, $|f(t,y_1) - f(t,y_2)| \le K |y_1 - y_2|$, based on $|\partial f/\partial y| \le K$ in D. Therefore,

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

- 1. Writing the equation for each $n \ge 0$, $y_1 = -0.8\,y_0$, $y_2 = -0.8\,y_1 = (-0.8)^2y_0$, $y_3 = -0.8\,y_2 = (-0.8)^3y_0$ and so on, it is apparent that $y_n = (-0.8)^n\,y_0$. The terms constitute an alternating series, which converge to zero, regardless of y_0 .
- 3. Write the equation for each $n \ge 0$, $y_1 = \sqrt{2}y_0$, $y_2 = \sqrt{3/2}y_1$, $y_3 = \sqrt{4/3}y_2$, ... Upon substitution, we find that $y_2 = \sqrt{(2\cdot 3)/2}y_0 = \sqrt{3}y_0$, $y_3 = \sqrt{(4\cdot 3\cdot 2)/(3\cdot 2)}y_0 = \sqrt{4}y_0$, ... It can be proved by mathematical induction, that $y_n = \sqrt{n+1}y_0$. This sequence is divergent, except for $y_0 = 0$.
- 4. Writing the equation for each $n \ge 0$, $y_1 = -y_0$, $y_2 = y_1$, $y_3 = -y_2$, $y_4 = y_3$, and so on. It can be shown that

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

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

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

$$y_1 = -0.5 y_0 + 4$$

$$y_2 = -0.5 y_1 + 4 = -0.5(-0.5 y_0 + 4) + 4 = (-0.5)^2 y_0 + 4 + (-0.5)4$$

$$y_3 = -0.5 y_2 + 4 = -0.5(-0.5 y_1 + 4) + 4 = (-0.5)^3 y_0 + 4 \left[1 + (-0.5) + (-0.5)^2\right]$$

$$\vdots$$

$$y_n = (-0.5)^n y_0 + (8/3) \left[1 - (-0.5)^n\right]$$

which follows from Eq.(13) and (14). The sequence is convergent for all y_0 , and in fact $y_n \to 8/3$.

- 8. Let y_n be the balance at the end of the *n*th month. Then $y_{n+1} = (1 + r/12)y_n + 25$. We have $y_n = \rho^n[y_0 25/(1 \rho)] + 25/(1 \rho)$, in which $\rho = (1 + r/12)$. Here r is the annual interest rate, given as 7%. Thus $y_{48} = (1.00583333)^{48} [1000 + 12 \cdot 25/r] 12 \cdot 25/r = \$2,702.28$.
- 9. Let y_n be the balance due at the end of the *n*th month. The appropriate difference equation is $y_{n+1} = (1 + r/12) y_n P$. Here r is the annual interest rate and P is the monthly payment. The solution, in terms of the amount borrowed, is given by $y_n = \rho^n [y_0 + P/(1 \rho)] P/(1 \rho)$, in which $\rho = (1 + r/12)$ and $y_0 = 9,000$. To figure out the monthly payment P, we require that $y_{36} = 0$. That is,

 $\rho^{36}[y_0 + P/(1-\rho)] = P/(1-\rho)$. After the specified amounts are substituted, we find that P = \$282.03.

11. Let y_n be the balance due at the end of the nth month. The appropriate difference equation is $y_{n+1}=(1+r/12)\,y_n-P$, in which r=.06 and P is the monthly payment. The initial value of the mortgage is $y_0=\$100,000$. Then the balance due at the end of the n-th month is $y_n=\rho^n[y_0+P/(1-\rho)]-P/(1-\rho)$, where $\rho=(1+r/12)$. In terms of the specified values, $y_n=(1.005)^n[10^5-12P/r]+12P/r$. Setting $n=30\cdot 12=360$, and $y_{360}=0$, we find that P=\$599.55. For the monthly payment corresponding to a 20 year mortgage, set n=240 and $y_{240}=0$ to find that P=\$716.43. The total amount paid during the term of the loan is $360\times 599.55=\$215,838.00$ for the 30-year loan and is $240\times 716.43=\$171,943.20$ for the 20-year loan.

12. Let y_n be the balance due at the end of the nth month, with y_0 the initial value of the mortgage. The appropriate difference equation is $y_{n+1} = (1 + r/12) y_n - P$, in which r = 0.08 and P = \$1000 is the maximum monthly payment. Given that the life of the mortgage is 20 years, we require that $y_{240} = 0$. The balance due at the end of the n-th month is $y_n = \rho^n [y_0 + P/(1 - \rho)] - P/(1 - \rho)$. In terms of the specified values for the parameters, the solution of $(1.00666667)^{240}[y_0 - 12 \cdot 1000/0.08] = -12 \cdot 1000/0.08$ is $y_0 = \$119, 554.29$.

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

(b) diff=
$$(|\delta - \delta_2|/\delta) \cdot 100 = (|4.6692 - 4.7363|/4.6692) \cdot 100 \approx 1.22\%$$
.

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

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

(e) Note that $(\rho_{n+1} - \rho_n) = \delta_n^{-1}(\rho_n - \rho_{n-1})$. With the assumption that $\delta_n = \delta$, we have $(\rho_{n+1} - \rho_n) = \delta^{-1}(\rho_n - \rho_{n-1})$, which is of the form $y_{n+1} = \alpha y_n$, $n \ge 3$. It

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

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

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

PROBLEMS

- 1. The equation is linear. It can be written in the form $y'+2y/x=x^3$, and the integrating factor is $\mu(x)=e^{\int (2/x)\,dx}=e^{2\ln x}=x^2$. Multiplication by $\mu(x)$ yields $x^2y'+2yx=(yx^2)'=x^5$. Integration with respect to x and division by x^2 gives that $y=x^4/6+c/x^2$.
- 5. The equation is exact. Algebraic manipulations give the symmetric form of the equation, $(2xy+y^2+3)dx+(x^2+2xy)dy=0$. We can check that $M_y=2x+2y=N_x$, so the equation is really exact. Integrating M with respect to x gives that $\psi(x,y)=x^2y+xy^2+3x+g(y)$, then $\psi_y=x^2+2xy+g'(y)=x^2+2xy$, so we get that g'(y)=0, so we obtain that g(y)=0 is acceptable. Therefore the solution is defined implicitly as $x^2y+xy^2+3x=c$.
- 6. The equation is linear. It can be written in the form y' + (1 + (1/x))y = 1/x and the integrating factor is $\mu(x) = e^{\int 1 + (1/x) dx} = e^{x + \ln x} = xe^x$. Multiplication by $\mu(x)$ yields $xe^xy' + (xe^x + e^x)y = (xe^xy)' = e^x$. Integration with respect to x and division by xe^x shows that the general solution of the equation is $y = 1/x + c/(xe^x)$. The initial condition implies that 0 = 1 + c/e, which means that c = -e and the solution is $y = 1/x e/(xe^x) = x^{-1}(1 e^{1-x})$.
- 7. The equation is separable. Separation of variables gives the differential equation $y(2+3y)dy = (5x^4+1)dx$, and then after integration we obtain that the solution is $x^5 + x y^2 y^3 = c$.
- 8. The equation is linear. It can be written in the form $y' + 2y/x = \cos x/x^2$ and the integrating factor is $\mu(x) = e^{\int (2/x) \, dx} = e^{2 \ln x} = x^2$. Multiplication by $\mu(x)$ gives $x^2y' + 2xy = (x^2y)' = \cos x$, and after integration with respect to x and division by x^2 we obtain the general solution $y = (c + \sin x)/x^2$. The initial condition implies that $c = 4 \sin 2$ and the solution becomes $y = (4 \sin 2 + \sin x)/x^2$.

 $x + e^y$, which means that $g'(y) = e^y$, so we obtain that $g(y) = e^y$. Therefore the solution is defined implicitly as $x^4/4 + xy + e^y = c$.

13. The equation is *separable*. Factoring the right hand side leads to the equation $y' = (1 + y^2)(1 + 3x^2)$. We separate the variables to obtain $dy/(1 + y^2) = (1 + 3x^2)dx$, then integration gives us $\arctan y = x + x^3 + c$. The solution is $y = \tan(x + x^3 + c)$.

14. The equation is exact. We can check that $M_y = 1 = N_x$. Integrating M with respect to x gives that $\psi(x,y) = x^2/2 + xy + g(y)$, then $\psi_y = x + g'(y) = x + 2y$, which means that g'(y) = 2y, so we obtain that $g(y) = y^2$. Therefore the general solution is defined implicitly as $x^2/2 + xy + y^2 = c$. The initial condition gives us c = 10, so the solution is $x^2 + 2xy + 2y^2 = 20$.

15. The equation is separable. Separation of variables leads us to the equation

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

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

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

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

16. The equation is exact. The symmetric form is $(-e^{-x}\cos y + e^{2y}\cos x)dx + (-e^{-x}\sin y + 2e^{2y}\sin x)dy = 0$. We can check that $M_y = e^{-x}\sin y + 2e^{2y}\cos x = N_x$. Integrating M with respect to x gives that $\psi(x,y) = e^{-x}\cos y + e^{2y}\sin x + g(y)$, then $\psi_y = -e^{-x}\sin y + 2e^{2y}\sin x + g'(y) = -e^{-x}\sin y + 2e^{2y}\sin x$, so we get that g'(y) = 0, so we obtain that g(y) = 0 is acceptable. Therefore the solution is defined implicitly as $e^{-x}\cos y + e^{2y}\sin x = c$.

17. The equation is linear. The integrating factor is $\mu(x) = e^{-\int 3 dx} = e^{-3x}$, which turns the equation into $e^{-3x}y' - 3e^{-3x}y = (e^{-3x}y)' = e^x$. We integrate with respect to x to obtain $e^{-3x}y = e^x + c$, and the solution is $y = ce^{3x} + e^{4x}$ after multiplication by e^{3x} .

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

$$\int_0^x (e^{2s}y(s))'ds = e^{2x}y(x) - e^0y(0) = e^{2x}y - 4.$$

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

$$y = e^{-2x} \int_0^x e^{-s^2} ds + 4e^{-2x}.$$

- 19. The equation is exact. Algebraic manipulations give us the symmetric form $(y^3+2y-4x^3)dx+(2x+3xy^2)dy=0$. We can check that $M_y=3y^2+2=N_x$. Integrating M with respect to x gives that $\psi(x,y)=xy^3+2xy-x^4+g(y)$, then $\psi_y=3xy^2+2x+g'(y)=2x+3xy^2$, which means that g'(y)=0, so we obtain that g(y)=0 is acceptable. Therefore the solution is $xy^3+2xy-x^4=c$.
- 20. The equation is separable, because $y' = e^{x+y} = e^x e^y$. Separation of variables yields the equation $e^{-y}dy = e^x dx$, which turns into $-e^{-y} = e^x + c$ after integration and we obtain the implicitly defined solution $e^x + e^{-y} = c$.
- 22. The equation is separable. Separation of variables turns the equation into $(y^2 + 2)dy = (x^2 1)dx$, which, after integration, gives $y^3/3 + 2y = x^3/3 x + c$. The initial condition yields c = 5/3, and the solution is $y^3 + 6y x^3 + 3x = 5$.
- 23. The equation is linear. Division by t gives $y' + (1 + (1/t))y = e^{2t}/t$, so the integrating factor is $\mu(t) = e^{\int (1+(1/t))dt} = e^{t+\ln t} = te^t$. The equation turns into $te^ty' + (te^t + e^t)y = (te^ty)' = e^{3t}$. Integration therefore leads to $te^ty = e^{3t}/3 + c$ and the solution is $y = e^{2t}/(3t) + ce^{-t}/t$.
- 24. The equation is exact. We can check that $M_y = 2\cos y \sin x \cos x = N_x$. Integrating M with respect to x gives that $\psi(x,y) = \sin y \sin^2 x + g(y)$, then $\psi_y = \cos y \sin^2 x + g'(y) = \cos y \sin^2 x$, which means that g'(y) = 0, so we obtain that g(y) = 0 is acceptable. Therefore the solution is defined implicitly as $\sin y \sin^2 x = c$.
- 25. The equation is exact. We can check that

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

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

- 28. The equation can be made exact by choosing an appropriate integrating factor. We can check that $(M_y N_x)/N = (2-1)/x = 1/x$ depends only on x, so $\mu(x) = e^{\int (1/x) dx} = e^{\ln x} = x$ is an integrating factor. After multiplication, the equation becomes $(2yx + 3x^2)dx + x^2dy = 0$. This equation is exact now, because $M_y = 2x = N_x$. Integrating M with respect to x gives that $\psi(x,y) = yx^2 + x^3 + g(y)$, then $\psi_y = x^2 + g'(y) = x^2$, which means that g'(y) = 0, so we obtain that g(y) = 0 is acceptable. Therefore the solution is defined implicitly as $x^3 + x^2y = c$.
- 29. The equation is homogeneous. (See Section 2.2, Problem 30) We can see that

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

We substitute u = y/x, which means also that y = ux and then y' = u'x + u = y'

(1-u)/(1+u), which implies that

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

a separable equation. Separating the variables yields

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

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

$$-\ln(1 - 2(y/x) - (y/x)^2)/2 - \ln|x| = -\ln(|x|\sqrt{1 - 2y/x - (y/x)^2}) = -\ln(\sqrt{x^2 - 2yx - y^2})$$
 we obtain that the solution is $x^2 - 2yx - y^2 = c$.

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

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

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

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

which implies that

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

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

- 31. The equation can be made exact by choosing an appropriate integrating factor. We can check that $(M_y-N_x)/M=-(3x^2+y)/(y(3x^2+y))=-1/y$ depends only on y, so $\mu(y)=e^{\int (1/y)dy}=e^{\ln y}=y$ is an integrating factor. After multiplication, the equation becomes $(3x^2y^2+y^3)dx+(2x^3y+3xy^2)dy=0$. This equation is exact now, because $M_y=6x^2y+3y^2=N_x$. Integrating M with respect to x gives that $\psi(x,y)=x^3y^2+y^3x+g(y)$, then $\psi_y=2x^3y+3y^2x+g'(y)=2x^3y+3xy^2$, which means that g'(y)=0, so we obtain that g(y)=0 is acceptable. Therefore the general solution is defined implicitly as $x^3y^2+xy^3=c$. The initial condition gives us 4-8=c=-4, and the solution is $x^3y^2+xy^3=-4$.
- 33. Let y_1 be a solution, i.e. $y_1' = q_1 + q_2y_1 + q_3y_1^2$. Now let $y = y_1 + (1/v)$ also be a solution. Differentiating this expression with respect to t and using that y is also a solution we obtain $y' = y_1' (1/v^2)v' = q_1 + q_2y + q_3y^2 = q_1 + q_2(y_1 + (1/v)) + q_3(y_1 + (1/v))^2$. Now using that y_1 was also a solution we get that $-(1/v^2)v' = q_2(1/v) + 2q_3(y_1/v) + q_3(1/v^2)$, which, after some simple algebraic manipulations turns into $v' = -(q_2 + 2q_3y_1)v q_3$.

35.(a) The equation is $y' = (1-y)(x+by) = x+(b-x)y-by^2$. We set y=1+(1/v) and differentiate: $y' = -v^{-2}v' = x+(b-x)(1+(1/v))-b(1+(1/v))^2$, which, after simplification, turns into v' = (b+x)v+b.

- (b) When x = at, the equation is v' (b + at)v = b, so the integrating factor is $\mu(t) = e^{-bt at^2/2}$. This turns the equation into $(v\mu(t))' = b\mu(t)$, so $v\mu(t) = \int b\mu(t)dt$, and then $v = (b \int \mu(t)dt)/\mu(t)$.
- 36. Substitute v=y', then v'=y''. The equation turns into $t^2v'+2tv=(t^2v)'=2$, which yields $t^2v=2t+c_1$, so $y'=v=(2/t)+(c_1/t^2)$. Integrating this expression gives us the solution $y=2\ln t-(c_1/t)+c_2$.
- 37. Set v = y', then v' = y''. The equation with this substitution is tv' + v = (tv)' = 4, which gives $tv = 4t + c_1$, so $y' = v = 4 + (c_1/t)$. Integrating this expression yields the solution $y = 4t + c_1 \ln t + c_2$.
- 38. Set v = y', so v' = y''. The equation is $v' + 2tv^2 = 0$, which is a separable equation. Separating the variables we obtain $dv/v^2 = -2tdt$, so $-1/v = -t^2 + c$, and then $y' = v = 1/(t^2 + c_1)$. Now depending on the value of c_1 , we have the following possibilities: when $c_1 = 0$, then $y = -1/t + c_2$, when $0 < c_1 = k^2$, then $y = (1/k) \arctan(t/k) + c_2$, and when $0 > c_1 = -k^2$ then

$$y = (1/2k) \ln |(t-k)/(t+k)| + c_2.$$

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

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

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

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

- 40. Set v = y', then v' = y''. The equation reads $v' + v = 2e^{-t}$, which is a linear equation with integrating factor $\mu(t) = e^t$. This turns the equation into $e^t v' + e^t v = (e^t v)' = 2$, which means that $e^t v = 2t + c$ and then $y' = v = 2te^{-t} + ce^{-t}$. Another integration yields the solution $y = -2te^{-t} + c_1e^{-t} + c_2$.
- 41. Let v=y' and v'=y''. The equation is $t^2v'=v^2$, which is a separable equation. Separating the variables we obtain $dv/v^2=dt/t^2$, which gives us $-1/v=-(1/t)+c_1$, and then $y'=v=t/(1+c_1t)$. Now when $c_1=0$, then $y=t^2/2+c_2$, and when $c_1\neq 0$, then $y=t/c_1-(\ln|1+c_1t|)/c_1^2+c_2$. Also, at the separation we divided by v=0, which also gives us the solution y=c.

- 43. Set y' = v(y). Then y'' = v'(y)(dy/dt) = v'(y)v(y). We obtain the equation v'v + y = 0, where the differentiation is with respect to y. This is a separable equation which simplifies to vdv = -ydy. We obtain that $v^2/2 = -y^2/2 + c$, so $y' = v(y) = \pm \sqrt{c y^2}$. We separate the variables again to get $dy/\sqrt{c y^2} = \pm dt$, so $\arcsin(y/\sqrt{c}) = t + d$, which means that $y = \sqrt{c}\sin(\pm t + d) = c_1\sin(t + c_2)$.
- 44. Set y' = v(y). Then y'' = v'(y)(dy/dt) = v'(y)v(y). We obtain the equation $v'v + yv^3 = 0$, where the differentiation is with respect to y. Separation of variables turns this into $dv/v^2 = -ydy$, which gives us $y' = v = 2/(c_1 + y^2)$. This implies that $(c_1 + y^2)dy = 2dt$ and then the solution is defined implicitly as $c_1y + y^3/3 = 2t + c_2$. Also, y = c is a solution which we lost when divided by y' = v = 0.
- 46. Set y' = v(y). Then y'' = v'(y)(dy/dt) = v'(y)v(y). We obtain the equation $yv'v v^3 = 0$, where the differentiation is with respect to y. This separable equation gives us $dv/v^2 = dy/y$, which means that $-1/v = \ln|y| + c$, and then $y' = v = 1/(c \ln|y|)$. We separate variables again to obtain $(c \ln|y|)dy = dt$, and then integration yields the implicitly defined solution $cy (y \ln|y| y) = t + d$. Also, y = c is a solution which we lost when we divided by v = 0.
- 49. Set y'=v(y). Then y''=v'(y)(dy/dt)=v'(y)v(y). We obtain the equation $v'v-3y^2=0$, where the differentiation is with respect to y. Separation of variables gives $vdv=3y^2dy$, and after integration this turns into $v^2/2=y^3+c$. The initial conditions imply that c=0 here, so $(y')^2=v^2=2y^3$. This implies that $y'=\sqrt{2}y^{3/2}$ (the sign is determined by the initial conditions again), and this separable equation now turns into $y^{-3/2}dy=\sqrt{2}dt$. Integration yields $-2y^{-1/2}=\sqrt{2}t+d$, and the initial conditions at this point give that $d=-\sqrt{2}$. Algebraic manipulations find that $y=2(1-t)^{-2}$.
- 50. Set v=y', then v'=y''. The equation with this substitution turns into the equation $(1+t^2)v'+2tv=((1+t^2)v)'=-3t^{-2}$. Integrating this we get that $(1+t^2)v=3t^{-1}+c$, and c=-5 from the initial conditions. This means that $y'=v=3/(t(1+t^2))-5/(1+t^2)$. The partial fraction decomposition of the first expression shows that $y'=3/t-3t/(1+t^2)-5/(1+t^2)$ and then another integration here gives us that $y=3\ln t-(3/2)\ln(1+t^2)-5\arctan t+d$. The initial conditions identify $d=2+(3/2)\ln 2+5\pi/4$, and we obtained the solution.