Tutorial-2, MA 108 (ODE) Spring 2015, IIT Bombay

1. In the following exercises based on the existence and uniqueness theorem find all the (x_0, y_0) , for which theorem gives an interval on which the given initial value problem has a solution and (b) and interval around x_0 for which it has a unique solution.

(a)
$$y = \frac{e^x + y}{x^2 + y^2}$$
.

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

(c)
$$y' = \frac{\tan y}{x - 1}$$

2. Find infinitely many solutions of the initial value problem

$$y' = y^{2/5}, y(0) = 1$$

on $(-\infty, \infty)$.

3. Let

$$y' = 3x(y-1)^{1/3}$$
 $y(x_0) = y_0.$

- (a) For what points (x_0, y_0) does the existence and uniqueness theorem does the above IVP have a solution.
- (b) For what points (x_0, y_0) does the existence and uniqueness theorem does the above IVP have a unique solution in an interval around x_0 .
- (c) Let $(x_0, y_0) = (0, 1)$. Find nine solutions for the IVP which differ from each other for values of x in every open interval that contains $x_0 = 0$.
- 4. (a) From existence and uniqueness theorem, the initial value problem

$$y' = 3x(y-1)^{1/3}, \quad y(3) = -7.$$

has a unique solution on some open interval that contains $x_0 = 3$. Determine the largest such open interval, and find the solution on this interval.

- (b) Find infinitely many solutions of the IVP , all defined on $(-\infty, \infty)$.
- 5. Following may not be separable but can be made separable by substitution.

(a)
$$y' = \frac{-6x + y - 3}{2x - y - 1}$$
.

(b)
$$y' = \frac{-x + 3y - 14}{x + y - 2}$$
.

(c)
$$xyy' = 3x^6 + 6y^2$$
.

(d)
$$x(\ln x)^2 y' = -4(\ln x)^2 + y \ln x + y^2$$
.

- 6. Determine if the following equations are exact and solve them.
 - (a) $(3y\cos x + 4xe^x + 2x^2e^x) dx + (3\sin x + 3) dy = 0.$

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

(c)
$$(y\sin(xy) + xy^2\cos(xy)) dx + (x\sin(xy) + xy^2\cos(xy)) dy = 0.$$

(d)
$$(y^{xy}\cos 2x - 2e^{xy}\sin 2x + 2x) dx + (xe^{xy}\cos 2x - 3) dy = 0.$$

(e)
$$\frac{x}{(x^2+y^2)^{3/2}} dx + \frac{y}{(x^2+y^2)^{3/2}} = 0.$$

7. Solve the IVP and determine in what region the solution is valid.

(a)
$$(4x^3y^2 - 6x^2y - 2x - 3)dx + (2x^4y - 2x^3) dy = 0$$
 $y(1) = 3$.

(b)
$$(y^3 - 1)e^x dx + 3y^2(e^x + 1) dy = 0$$
, $y(0) = 0$.

(c)
$$(9x^2 + y - 1) dx - (4y - x) dy = 0$$
, $y(1) = 0$.

8. Find all the functions M such that the following equation is exact.

$$M(x,y) dx + 2xy \sin x \cos y dy = 0$$

9. Find all the functions N such that the equation is exact.

$$(\ln(xy) + 2y\sin x \, dx + N(x,y) \, dy = 0.$$

10. Suppose M and N are continuous and have continuous partial derivatives M_y and N_x that satisfy the exactness condition $M_y = N_x$ on an open rectangle R around (x_0, y_0) . Show that if (x, y) is in R and

$$F(x,y) = \int_{x_0}^{x} M(s,y_0) \ ds + \int_{y_0}^{y} N(x,t) \ dt.$$

then $F_x = M$ and $F_y = N$.

11. Solve using the previous exercise.

$$(x^2 + y^2) \, dx + 2xy \, dy = 0$$

12. Solve the initial value problem

$$y' + \frac{2}{x}y = -\frac{2xy}{x^2 + 2x^2 + 1}, \quad y(1) = -2.$$

- 13. Solve the following after finding an integrating factor.
 - (a) $(27xy^2 + 8y^3) dx + (18x^2y + 12xy^2) dy0$.
 - (b) $-y dx + (x^4 x) dy = 0$.
 - (c) $y \sin y \, dx + x(\sin y y \cos y) \, dy = 0.$
 - (d) $y(1+5\ln|x|) dx + 4x \ln|x| dy = 0$.
 - (e) $(3x^2y^3 y^2 + y) dx + (-xy + 2x) dy = 0.$
 - (f) $y dx + (2x ye^y) dy = 0$.
 - (g) $(a\cos(xy) y\sin(xy)) dx + (b\cos(xy) x\sin(xy)) dy = 0.$
- 14. Suppose M , N , M_x , and N_y are continuous for all (x,y) and $\mu=\mu(x,y)$ is an integrating factor for

$$M(x,y) dx + N(x,y) dy = 0.$$

Assume that μ_x and μ_y are continuous for all (x, y), and suppose y = y.(x) is a differentiable function such that $\mu(x, y(x)) = 0$ and $\mu_x(x, y(x)) \neq 0$ for all x in some interval I. Show that y is a solution to the above ODE on I.

- 15. Let y' + p(x)y = f(x). Show that $\mu = \pm e^{\int p(x) dx}$ is an integrating factor. Find the explicit solution using this integrating factor.
- 16. Show that if (Nx My)/(xM yN) = R, where R depends on the quantity xy only, then the differential equation M + Ny? = 0 has an integrating factor of the form $\mu(xy)$. Find a general formula for this integrating factor.
- 17. Use the previous problem to solve $(3x + \frac{6}{y}) + (\frac{x^2}{y} + 3\frac{y}{x})\frac{dy}{dx} = 0$.
- 18. Consider the initial value problem $y' = y^{1/3}$, y(0) = 0.
 - (a) Is there a solution that passes through the point (1,1)? If so, find it.
 - (b) Is there a solution that passes through the point (2,1)? If so, find it.
 - (c) Consider all possible solutions of the given initial value problem. Determine the set of values that these solutions have at t=2.

19. (a) Verify that both $y_1(t) = 1 - t$ and $y_2(t) = -t^2/4$ are solutions of the initial value problem

$$y' = \frac{-t + (t^2 + 4y)^{1/2}}{2}$$
 $y(2) = -1$.

Where are these solutions valid?

- (b) Explain why the existence of two solutions of the given problem does not contradict the uniqueness part of the Uniqueness theorem.
- (c) Show that $y = ct + c^2$ where c is an arbitrary constant, satisfies the differential equation in part (a) for $t \ge -2c$. If c = -1, the initial condition is also satisfied, and the solution $y = y_1(t)$ is obtained. Show that there is no choice of c that gives the second solution $y = y_2(t)$.
- 20. (a) Show that $\phi(t) = e^{2t}$ is a solution of y' 2y = 0 and that $y = c\phi(t)$ is also a solution of this equation for any value of the constant c.
 - (b) Show that $\phi(t) = 1/t$ is a solution to the equation $y' + y^2 = 0$ for t > 0 but that $y = c\phi(t)$ is not a solution of this equation unless c = 0 or c = 1. Note that the equation of part (b) is nonlinear, while that of part (a) is linear.