ANALISI MATEMATICA I - A.A. 2011/2012

EQUAZIONI DIFFERENZIALI / ESERCIZI SVOLTI

L'asterisco contrassegna gli esercizi più difficili.

ESERCIZIO. Determinare l'integrale generale dell'equazione differenziale

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

e risolvere il relativo problema di Cauchy con condizione iniziale y(0) = 0. L'equazione ammette soluzioni limitate?

Svolgimento. Poiché $e^{x-y} = e^x e^{-y}$, si tratta di un'equazione a variabili separabili:

$$y' = g(x) h(y)$$
 con $g(x) = e^x$ e $h(y) = e^{-y} = \frac{1}{e^y}$.

Poiché h(y) = 0 significa $\frac{1}{e^y} = 0$, che è impossibile, l'equazione non ha integrali singolari. Le soluzioni non costanti si determinano separando formalmente le variabili ed integrando:

$$\frac{dy}{dx} = e^x \frac{1}{e^y} \quad \to \quad e^y dy = e^x dx \quad \to \quad \int e^y dy = \int e^x dx \quad \to \quad e^y = e^x + c$$

con c costante reale arbitraria. Prendendo il logaritmo di ambo i membri per esplicitare la y, si ottiene log $e^y = \log(e^x + c)$, ossia $y = \log(e^x + c)$ con c costante reale arbitraria. Dunque l'integrale generale dell'equazione è dato da

(1)
$$y(x) = \log(e^x + c)$$
, con $c \in \mathbb{R}$ costante arbitraria

e ciascuna soluzione è definita su un opportuno intervallo I dipendente da c: quello degli x tali che $e^x + c > 0$ (si trova $I = \mathbb{R}$ se $c \ge 0$ e $I = (\log(-c), +\infty)$ se c < 0).

Poiché $y(0) = \log(e^0 + c) = \log(1 + c)$ per ogni $c \in \mathbb{R}$, la generica soluzione (1) soddisfa il problema di Cauchy con dato iniziale y(0) = 0 se e solo se $\log(1 + c) = 0$, che significa 1 + c = 1, ossia c = 0. Dunque la soluzione del problema di Cauchy è la funzione $y(x) = \log e^x$, cioè y(x) = x, con $x \in \mathbb{R}$.

Poiché $\lim_{x\to +\infty} (e^x + c) = +\infty$ per ogni $c \in \mathbb{R}$, la generica soluzione (1) soddisfa

$$\lim_{x \to +\infty} y\left(x\right) = \lim_{x \to +\infty} \log\left(e^x + c\right) = \lim_{t \to +\infty} \log t = +\infty$$

ed è pertanto illimitata superiormente. Dunque l'equazione non ammette soluzioni limitate.

ESERCIZIO. Data l'equazione differenziale

$$y' = (y - 1)\cos x.$$

risolvere il problema di Cauchy associato con condizione iniziale y(0) = -1. Determinare poi, se esistono, le soluzioni $y_1(x)$ e $y_2(x)$ dell'equazione tali che $\lim_{x\to+\infty}y_1(x)=1$ e $\lim_{x\to+\infty}y_2(x)=2$. L'equazione ammette soluzioni non limitate?

Svolgimento. Si tratta di un'equazione a variabili separabili¹: y' = g(x) h(y) con $g(x) = \cos x$ e h(y) = y - 1. Poiché h(y) = 0 significa y = 1, l'equazione ammette un'unico integrale singolare $y(x) \equiv 1$, definito su tutto \mathbb{R} (= dom g). Le soluzioni non costanti si determinano separando formalmente le variabili ed integrando:

$$\frac{dy}{dx} = (y-1)\cos x \qquad \to \qquad \frac{1}{y-1}dy = \cos x \, dx \qquad \to \qquad \int \frac{1}{y-1}dy = \int \cos x \, dx$$

$$\to \qquad \log|y-1| = \sin x + c$$

¹che, alternativamente, può anche essere studiata come equazione lineare: $y' - y \cos x = -\cos x$

con c costante reale arbitraria. Prendendo l'esponenziale di ambo i membri si ottiene $e^{\log|y-1|} = e^{\sin x + c}$, ossia $|y-1| = e^c e^{\sin x}$, il che significa

$$|y-1|=ce^{\sin x}$$
, ossia $y-1=\pm ce^{\sin x}$, con c costante reale $positiva$ arbitraria.

Ciò equivale a

$$y-1=ce^{\sin x}$$
 con c costante reale non nulla arbitraria

e quindi, poiché per c=0 l'ultima espressione restituisce la funzione constante $y\left(x\right)\equiv1$, l'integrale generale dell'equazione (comprendente soluzioni costanti e non) risulta

(2)
$$y(x) = 1 + ce^{\sin x}$$
 per ogni $x \in \mathbb{R}$, con c costante reale arbitraria.

Essendo $y(0) = 1 + ce^{\sin 0} = 1 + ce^0 = 1 + c$ per ogni $c \in \mathbb{R}$, la generica soluzione (2) soddisfa il problema di Cauchy con dato iniziale y(0) = -1 se e solo se 1 + c = -1, cioè c = -2. Poiché $\lim_{n \to \infty} e^{\sin x}$ non esiste, la generica soluzione (2) è tale che

$$\lim_{x \to +\infty} \left(1 + ce^{\sin x} \right) \quad \begin{cases} = 1 & \text{se } c = 0 \\ \text{non esiste} & \text{se } c \neq 0. \end{cases}$$

Dunque non esistono soluzioni $y_2(x)$ tali che $\lim_{x\to +\infty}y_2(x)=2$, mentre la condizione $\lim_{x\to +\infty}y_1(x)=1$ è soddisfatta dalla soluzione costante $y_1(x)\equiv 1$.

Circa la limitatezza delle soluzioni, risulta

$$e^{\sin x} \leq e$$
 per ogni $x \in \mathbb{R}$

(in quanto l'esponenziale è crescente e $\sin x \leq 1$ per ogni $x \in \mathbb{R})$ e pertanto la generica soluzione (2) soddisfa

$$|y(x)| = |1 + ce^{\sin x}| \le 1 + |ce^{\sin x}| = 1 + |c|e^{\sin x} \le 1 + |c|e$$
 per ogni $x \in \mathbb{R}$.

Dunque tutte le soluzioni dell'equazione sono limitate su \mathbb{R} .

ESERCIZIO. Risolvere il problema di Cauchy

$$\begin{cases} y' = 2x\cos^2 y \\ y(0) = \pi/4 \end{cases}.$$

Svolgimento. Risolviamo innanzitutto l'equazione differenziale $y' = 2x \cos^2 y$, per poi selezionare la soluzione che risolve anche il problema di Cauchy. Si tratta di un'equazione a variabili separabili:

$$y' = g(x) h(y)$$
 con $g(x) = 2x$ e $h(y) = \cos^2 y$.

Poiché $h\left(y\right)=0$ significa $\cos^2y=0$, cioè $\cos y=0$, l'equazione ha le infinite soluzioni costanti $y\left(x\right)\equiv\frac{\pi}{2}+k\pi$ con $k\in\mathbb{Z}$, definite su tutto \mathbb{R} (= dom g). Nessuna di queste soluzioni risolve il problema il Cauchy (in quanto non esiste $k\in\mathbb{Z}$ tale che $\frac{\pi}{2}+k\pi=\frac{\pi}{4}$) e quindi la soluzione del problema va cercata tra quelle non costanti. Le soluzioni non costanti si determinano separando formalmente le variabili ed integrando:

$$\frac{dy}{dx} = 2x\cos^2 y \quad \to \quad \frac{1}{\cos^2 y}dy = 2x\,dx \quad \to \quad \int \frac{1}{\cos^2 y}dy = \int 2x\,dx \quad \to \quad \tan y = x^2 + c$$

con c costante reale arbitraria. Ciò significa che le soluzioni y(x) non costanti dell'equazione, ciasuna definita su un opportuno intervallo I, sono tutte e sole le funzioni derivabili in I e tali che tan $(y(x)) = x^2 + c$ per ogni $x \in I$ (2). A noi interessa l'unica soluzione tale che $y(0) = \frac{\pi}{4}$, la quale deve allora soddisfare

$$\begin{cases} \tan(y(0)) = c \\ y(0) = \frac{\pi}{4} \end{cases},$$

da cui segue che deve essere $c=\tan\left(\frac{\pi}{4}\right)=1$. D'altra parte, poiché ciascuna soluzione dell'equazione assume valori in uno ed uno solo degli intervalli in cui il coseno non si annulla (cioè gli intervalli del tipo $\left(-\frac{\pi}{2}+k\pi,\frac{\pi}{2}+k\pi\right)$ con $k\in\mathbb{Z}$) e poiché sappiamo che la nostra soluzione assume il valore $\frac{\pi}{4}$, essa assumerà valori tutti contenuti nell'intervallo $\left(-\frac{\pi}{2},\frac{\pi}{2}\right)$ (cioè nell'intervallo del tipo $\left(-\frac{\pi}{2}+k\pi,\frac{\pi}{2}+k\pi\right)$ che contiene

²Volendo esplicitare l'integrale generale rispetto a y e tenendo conto della periodicità della tangente, si ottiene $y(x) = \arctan(x^2 + c) + k\pi$ per ogni $x \in \mathbb{R}$, che, al variare di $k \in \mathbb{Z}$ e $c \in \mathbb{R}$, fornisce le infinite soluzioni non costanti dell'equazione.

 $\frac{\pi}{4}$), su cui la tangente si inverte nell'arcotangente. Questo consente di esplicitare $\tan(y(x)) = x^2 + 1$ tramite la funzione arcotangente e dunque, in definitiva, la soluzione del problema di Cauchy è

$$y(x) = \arctan(x^2 + 1)$$
 per ogni $x \in \mathbb{R}$.

ESERCIZIO. Risolvere l'equazione differenziale

$$y' + (\sin x) \ y = \sin x$$

e, se esistono, determinarne: (i) le soluzioni costanti; (ii) le soluzioni non limitate.

Svolgimento. Si tratta di un'equazione lineare del primo ordine a coefficienti continui sull'intervallo $I = \mathbb{R}$. Usiamo la formula risolutiva

$$y(x) = e^{-A(x)} \int e^{A(x)} g(x) dx$$
 per ogni $x \in \mathbb{R}$

dove $g(x) = \sin x$ e A(x) è una qualsiasi primitiva di $a(x) = \sin x$ su \mathbb{R} . Si ha

$$\int a(x) dx = \int \sin x dx = -\cos x + c$$

e quindi possiamo scegliere $A(x) = -\cos x$. Allora, effettuando la sostituzione $t = -\cos x$, $dt = \sin x \, dx$, si ha

$$\int e^{A(x)}g(x)\,dx = \int e^{-\cos x}\sin x\,dx = \int e^tdt = e^t + c = e^{-\cos x} + c \quad \text{con } c \in \mathbb{R} \text{ costante arbitraria},$$

da cui si ottiene

$$y(x) = e^{\cos x} \int e^{-\cos x} \sin x \, dx = e^{\cos x} \left(e^{-\cos x} + c \right) = 1 + ce^{\cos x}$$
 per ogni $x \in \mathbb{R}$.

L'integrale generale è dunque

(3)
$$y(x) = 1 + ce^{\cos x}$$
 per ogni $x \in \mathbb{R}$, con $c \in \mathbb{R}$ costante arbitraria.

La generica soluzione (3) è costante se e solo se y'(x) = 0 per ogni $x \in \mathbb{R}$, cioè $-c(\sin x) e^{\cos x} = 0$ per ogni $x \in \mathbb{R}$, il che significa c = 0. Dunque l'equazione ha un'unica soluzione costante, data da (3)

(4)
$$y(x) = 1 \text{ per ogni } x \in \mathbb{R}.$$

Poiché l'esponenziale è monotona crescente e si ha che $\cos x \le 1$ per ogni $x \in \mathbb{R}$, risulta $e^{\cos x} \le e$ per ogni $x \in \mathbb{R}$ e pertanto la generica soluzione (3) soddisfa

$$|y(x)| = |1 + ce^{\cos x}| \le 1 + |c||e^{\cos x}| = 1 + |c||e^{\cos x}| \le 1 + |c||e|$$
 per ogni $x \in \mathbb{R}$.

Dunque ogni soluzione dell'equazione è limitata su \mathbb{R} , cioè l'equazione non ammette soluzioni non limitate.

ESERCIZIO. Risolvere per x > 0 l'equazione differenziale

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

e, se esistono, determinarne le soluzioni tali che: (i) $\lim_{x\to +\infty} \frac{y(x)}{x^2} = 1$; (ii) $\lim_{x\to 0^+} xy(x) = 1$.

Svolgimento. Si tratta di un'equazione lineare del primo ordine a coefficienti continui sugli intervalli $J = (-\infty, 0)$ ed $I = (0, +\infty)$, da risolversi sul secondo (x > 0). Usiamo la formula risolutiva

$$y(x) = e^{-A(x)} \int e^{A(x)} g(x) dx$$
 per ogni $x \in I$

dove $g(x) = x^2$ e A(x) è una qualsiasi primitiva di a(x) = 1/x su I. Si ha

$$\int a(x) dx = \int \frac{1}{x} dx = \log x + c \qquad \text{per } x > 0$$

³Si noti che l'equazione può anche essere vista come equazione a variabili separabili: $y' = \sin x - (\sin x) y$, ossia y' = g(x) h(y) con $g(x) = \sin x$ e h(y) = 1 - y; allora le sue soluzioni costanti si ottengono risolvendo h(y) = 0, che equivale a y = 1 e fornisce quindi l'unica soluzione costante (4).

e quindi possiamo scegliere $A(x) = \log x$. Allora, siccome $e^{\log x} = x$, si ha

$$\int e^{A(x)}g(x) dx = \int e^{\log x} x^2 dx = \int x^3 dx = \frac{x^4}{4} + c \quad \text{con } c \in \mathbb{R} \text{ costante arbitraria}$$

e quindi si ottiene

$$y(x) = e^{-\log x} \int e^{\log x} x^2 dx = \frac{1}{e^{\log x}} \left(\frac{x^4}{4} + c \right) = \frac{1}{x} \left(\frac{x^4}{4} + c \right) = \frac{x^3}{4} + \frac{c}{x}$$
 per ogni $x \in I$.

L'integrale generale è dunque

$$y(x) = \frac{x^3}{4} + \frac{c}{x}$$
 per ogni $x > 0$, con $c \in \mathbb{R}$ costante arbitraria.

Per ogni valore di c risulta

$$\lim_{x \to +\infty} \frac{y(x)}{x^2} = \lim_{x \to +\infty} \frac{1}{x^2} \left(\frac{x^3}{4} + \frac{c}{x} \right) = \lim_{x \to +\infty} \left(\frac{x}{4} + \frac{c}{x^3} \right) = +\infty$$

e pertanto l'equazione non ammette soluzioni soddisfacenti la condizione (i). Per ogni valore di c risulta

$$\lim_{x \to 0^+} x \, y(x) = \lim_{x \to 0^+} x \left(\frac{x^3}{4} + \frac{c}{x} \right) = \lim_{x \to 0^+} \left(\frac{x^4}{4} + c \right) = c$$

e pertanto la condizione (ii) è soddisfatta se e solo se c=1, fornendo l'integrale particolare

$$y(x) = \frac{x^4 + 4}{4x}$$
 per ogni $x > 0$.

ESERCIZIO. Risolvere l'equazione differenziale

$$y' + 2xy = x$$

e rispondere ai seguenti quesiti, motivando la risposta:

- (i) esistono soluzioni che tendono a 0 per $x \to +\infty$?
- (ii) quale deve essere il valore iniziale y_0 affinché la soluzione che soddisfa $y(0) = y_0$ sia costante?

Svolgimento. Si tratta di un'equazione differenziale lineare del primo ordine a coefficienti continui sull'intervallo $I = \mathbb{R}$: y' + a(x)y = g(x) con a(x) = 2x ed g(x) = x. Usiamo la formula risolutiva

$$y(x) = e^{-A(x)} \int e^{A(x)} g(x) dx$$
 per ogni $x \in \mathbb{R}$

dove $A\left(x\right)$ è una qualsiasi primitiva di $a\left(x\right)=2x$ su $\mathbb{R}.$ Si ha

$$\int a(x) dx = \int 2x dx = x^2 + c \quad \text{per } x \in \mathbb{R}$$

e quindi possiamo scegliere $A(x) = x^2$. Allora risulta

$$\int e^{A(x)}g(x) dx = \int e^{x^2}x dx = \frac{1}{2} \int e^{x^2}2x dx = \frac{1}{2} \int e^t dt = \frac{e^t}{2} + c = \frac{e^{x^2}}{2} + c$$

(dove si è effettuata la sostituzione $t=e^{x^2},\,dt=2xe^{x^2}dx)$ e quindi si ottiene

$$y(x) = e^{-x^2} \int e^{x^2} x \, dx = e^{-x^2} \left(\frac{e^{x^2}}{2} + c \right) = \frac{1}{2} + ce^{-x^2}$$
 per ogni $x \in \mathbb{R}$.

L'integrale generale è dunque

$$y\left(x\right) = \frac{1}{2} + ce^{-x^2}$$
 per ogni $x \in \mathbb{R}$, con $c \in \mathbb{R}$ costante arbitraria.

(i) Per ogni costante c, risulta $\lim_{x\to +\infty}y\left(x\right)=1/2$ e quindi non esistono soluzioni che tendono a 0 per $x\to +\infty$.

(ii) L'unica soluzione costante si ha per c=0 ed è y(x)=1/2 per ogni $x\in\mathbb{R}$, la quale soddisfa ovviamente y(0) = 1/2. Allora, per unicità della soluzione al problema di Cauchy, la condizione iniziale da imporre per ottenere tale soluzione è y(0) = 1/2, cioè $y(0) = y_0$ con $y_0 = 1/2$.

ESERCIZIO. Scrivere l'integrale generale dell'equazione differenziale

(5)
$$(1+x^2)y' = y$$

e stabilire se essa ammette soluzioni non limitate. Determinarne inoltre, se esistono, le soluzioni non costanti $y_1(x)$ e $y_2(x)$ tali che $\lim_{x \to +\infty} y_1(x) = 1$ e $\lim_{x \to +\infty} y_2(x) = 0$.

Svolgimento. Poiché $1 + x^2 \neq 0$ per ogni $x \in \mathbb{R}$, l'equazione equivale a

$$y' - \frac{1}{1+x^2}y = 0$$

che è un'equazione differenziale lineare del primo ordine omogenea (cioè del tipo y' + a(x)y = 0, con coefficiente $a(x) = -\frac{1}{1+x^2}$, definito e continuo su tutto \mathbb{R}). Il suo integrale generale è dato dalla formula

$$y(x) = ce^{-A(x)}$$
 per ogni $x \in \mathbb{R}$

dove A(x) è una qualsiasi primitiva di a(x) e c è una costante reale arbitraria. Risulta

$$\int a(x) dx = -\int \frac{1}{1+x^2} dx = -\arctan x + k \qquad (k \text{ costante reale arbitraria}),$$

quindi possiamo prendere
$$A(x) = -\arctan x$$
 ed ottenere
$$(6) \hspace{1cm} y(x) = ce^{\arctan x} \hspace{0.2cm} \text{per ogni } x \in \mathbb{R} \hspace{0.2cm} , \hspace{0.2cm} \text{con } c \in \mathbb{R} \text{ costante arbitraria.}$$

Di conseguenza l'equazione differenziale non ammette soluzioni non limitate, in quanto per ogni $c \in \mathbb{R}$ la funzione y(x) è limitata su \mathbb{R} , perché continua su \mathbb{R} e dotata di limiti finiti all'infinito:

(7)
$$\lim_{x \to -\infty} y(x) = ce^{-\pi/2} \quad \text{e} \quad \lim_{x \to +\infty} y(x) = ce^{\pi/2}.$$

Tenendo conto dei limiti (7), la soluzione $y_1(x)$ tale che $\lim_{x\to +\infty} y_1(x) = 1$ esiste e corrisponde al valore di c soddisfacente $ce^{\pi/2} = 1$, ossia $c = e^{-\pi/2}$ e quindi $y_1(x) = e^{-\pi/2 + \arctan x}$ (non costante). Al contrario, non esiste alcuna soluzione non costante $y_2(x)$ tale che $\lim_{x\to+\infty}y_2(x)=0$, in quanto l'equazione $ce^{\pi/2}=0$ equivale a c = 0 e fornisce quindi la soluzione costante $y(x) \equiv 0$.

Osservazione. L'equazione (5) può anche essere risolta come equazione a variabili separabili, essendo equivalente a

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

Essa ammette un'unica soluzione costante, data y(x) = 0 per ogni $x \in \mathbb{R}$. Circa le soluzioni non costanti, dall'uguaglianza

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

si ricava

 $\log |y| = \arctan x + c$ con c costante reale arbitraria

 $|y| = e^c e^{\arctan x}$ $|y| = ce^{\arctan x}$ con c > 0 costante reale arbitraria

con $c \neq 0$ costante reale arbitraria.

Recuperando la soluzione costante come corrispondente al valore c=0 per la costante arbitraria, si ritrova l'integrale generale (6).

ESERCIZIO. Determinare la soluzione del problema di Cauchy

(8)
$$\begin{cases} y' = \frac{y}{t+2} + \frac{1}{4t} \\ y(-1) = 1 \end{cases}$$

indicando l'intervallo massimale su cui essa è definita. Scriverne inoltre lo sviluppo di Taylor-Peano di ordine 2 centrato in $t_0 = -1$.

Svolgimento. L'equazione è lineare del primo ordine completa: y' + a(t)y = g(t) con $a(t) = -\frac{1}{t+2}$ e $g(t) = \frac{1}{4t}$. I coefficienti sono entrambi definiti e continui sugli intervalli $I_1 = (-\infty, -2)$, $I_2 = (-2, 0)$ e $I_3 = (0, +\infty)$, su cui saranno quindi definite le soluzioni.

Poiché $-1 \in I_2$, la soluzione del problema di Cauchy (8) (che esiste ed è unica) sarà definita su I_2 .

Lo sviluppo di Taylor-Peano di tale soluzione y(t) può essere ricavato prima di determinarne l'espressione esplicita, usando solo il fatto che essa verifica (8). Infatti ciò significa y(-1) = 1 e

$$y'(t) = \frac{y(t)}{t+2} + \frac{1}{4t}$$
 per ogni $t \in I_2$,

da cui segue

$$y''(t) = \frac{d}{dt}y'(t) = \frac{d}{dt}\frac{y(t)}{t+2} + \frac{d}{dt}\frac{1}{4t} = \frac{y'(t)(t+2) - y(t)}{(t+2)^2} - \frac{1}{4t^2}$$
 per ogni $t \in I_2$.

Allora, valutando in $t_0 = -1$, si ha

$$(9) y(-1) = 1,$$

(10)
$$y'(-1) = y(-1) - \frac{1}{4} = 1 - \frac{1}{4} = \frac{3}{4}.$$

(11)
$$y''(-1) = y'(-1) - y(-1) - \frac{1}{4} = \frac{3}{4} - 1 - \frac{1}{4} = -\frac{1}{2}$$

e quindi

$$y(t) = y(-1) + y'(-1)(t+1) + \frac{y''(-1)}{2}(t+1)^2 + o((t+1)^2)_{t \to -1}$$
$$= 1 + \frac{3}{4}(t+1) - \frac{1}{4}(t+1)^2 + o((t+1)^2)_{t \to -1}.$$

Poiché sull'intervallo $I_2=(-2,0)$ si ha $\int \frac{-1}{t+2}dt=-\log\left(t+2\right)+c$, l'integrale generale dell'equazione differenziale su I_2 è

$$y(t) = e^{\log(t+2)} \int e^{-\log(t+2)} \frac{1}{4t} dt = (t+2) \int \frac{1}{t+2} \frac{1}{4t} dt = \frac{t+2}{4} \int \frac{1}{t(t+2)} dt.$$

Scomponendo in fratti semplici si ottiene

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

da cui, integrando in senso indefinito sull'intervallo $I_2=(-2,0)$, risulta

$$\int \frac{1}{t(t+2)} dt = \frac{1}{2} \int \frac{1}{t} dt - \frac{1}{2} \int \frac{1}{t+2} dt = \frac{1}{2} \log|t| - \frac{1}{2} \log|t+2| + c_1$$
$$= \frac{1}{2} \log(-t) - \frac{1}{2} \log(t+2) + c_1 = \frac{1}{2} \log\left(\frac{-t}{t+2}\right) + c_1$$

(con $c_1 \in \mathbb{R}$ costante arbitraria). Dunque l'integrale generale dell'equazione differenziale su I_2 è

$$y\left(t\right) = \frac{t+2}{4} \left(\frac{1}{2} \log \left(\frac{-t}{t+2}\right) + c_1\right) = \frac{t+2}{8} \left(\log \left(\frac{-t}{t+2}\right) + c\right)$$

con $c \in \mathbb{R}$ costante arbitraria ($c = 2c_1$). Essendo y(-1) = c/8 per ogni $c \in \mathbb{R}$, la soluzione con condizione iniziale y(-1) = 1 si ottiene per c = 8 ed è pertanto data da

(12)
$$y(t) = \frac{t+2}{8} \log \left(\frac{-t}{t+2}\right) + t + 2 \quad \text{per ogni } t \in (-2,0).$$

Osservazione. Ovviamente lo sviluppo di Taylor richiesto poteva anche essere determinato a posteriori, calcolando i valori (9)-(11) tramite l'espressione (12) della soluzione.

ESERCIZIO. Scrivere l'integrale generale dell'equazione differenziale

$$(13) y'' + y' - 2y = -2x$$

e risolvere il problema di Cauchy

(14)
$$\begin{cases} y'' + y' - 2y = -2x \\ y(0) = 0 \\ y'(0) = 1. \end{cases}$$

Svolgimento. Si tratta di un'equazione lineare del secondo ordine a coefficienti costanti, la cui equazione caratteristica

$$\lambda^2 + \lambda - 2 = 0$$

ha le soluzioni $\lambda_1=-2,\ \lambda_2=1.$ L'integrale generale dell'equazione differenziale omogenea associata è quindi

$$y_o(x) = c_1 e^{-2x} + c_2 e^x$$
 con c_1, c_2 costanti reali arbitrarie.

Cerchiamo una soluzione particolare $y_p(x)$ dell'equazione completa (13). Poiché il termine noto g(x) = -2x è un polinomio di primo grado e 0 non è soluzione dell'equazione caratteristica, si cercherà $y_p(x)$ della forma

$$y_p(x) = ax + b$$
 (generico polinomio di primo grado).

Si ha $y_p'(x) = a$ e $y_p''(x) = 0$, quindi $y_p(x)$ risolve (13) se e solo se a - 2(ax + b) = -2x, ossia

$$-2ax + a - 2b = -2x$$
 che equivale a
$$\begin{cases} -2a = -2 \\ a - 2b = 0. \end{cases}$$

Tale sistema ha la soluzione unica a=1,b=1/2 e dunque dovrà essere

$$y_p\left(x\right) = x + \frac{1}{2}.$$

L'integrale generale $y\left(x\right)=y_{o}\left(x\right)+y_{p}\left(x\right)$ della (13) è allora

(15)
$$y(x) = c_1 e^{-2x} + c_2 e^x + x + \frac{1}{2} \text{ per ogni } x \in \mathbb{R} \quad \text{con } c_1, c_2 \text{ costanti reali arbitrarie.}$$

Derivando, si ottiene $y'(x) = -2c_1e^{-2x} + c_2e^x + 1$ e quindi, calcolando y(x) e y'(x) in x = 0, si trova

$$y(0) = c_1 + c_2 + \frac{1}{2}$$
 e $y'(0) = -2c_1 + c_2 + 1$ per ogni $c_1, c_2 \in \mathbb{R}$.

Dunque la generica soluzione (15) soddisfa il problema di Cauchy (14) se e solo se

$$\begin{cases} c_1 + c_2 + \frac{1}{2} = 0 \\ -2c_1 + c_2 + 1 = 0 \end{cases}$$

che significa $c_1 = 1/6, c_2 = -2/3$ e pertanto fornisce

$$y(x) = \frac{1}{6}e^{-2x} - \frac{2}{3}e^x + x + \frac{1}{2}$$

come soluzione del problema (14).

ESERCIZIO. Determinare l'integrale generale dell'equazione differenziale

$$y'' + y' - 6y = 1 - 18x^2.$$

Svolgimento. Si tratta di un'equazione lineare del secondo ordine a coefficienti costanti, la cui equazione caratteristica

$$\lambda^2 + \lambda - 6 = 0$$

ha le soluzioni $\lambda_1=-3$ e $\lambda_2=2$. L'integrale generale dell'equazione omogenea associata è quindi

$$y_o(x) = c_1 e^{-3x} + c_2 e^{2x}$$
, con c_1, c_2 costanti reali arbitrarie.

L'integrale generale dell'equazione completa è allora dato dalla somma di $y_o(x)$ con una soluzione particolare qualsiasi dell'equazione stessa. Vista la forma del termine noto, cerchiamo una soluzione particolare del tipo

$$y_{p}(x) = ax^{2} + bx + c$$

(generico polinomio di secondo grado, non moltiplicato per alcuna potenza di x in quanto 0 non è soluzione dell'equazione caratteristica). Poiché

$$y'_{p}(x) = 2ax + b$$
 e $y''_{p}(x) = 2a$,

la funzione $y_{p}\left(x\right)$ risolve l'equazione se e solo se

$$2a + 2ax + b - 6(ax^2 + bx + c) = 1 - 18x^2$$
 per ogni $x \in \mathbb{R}$,

ossia

$$-6ax^{2} + (2a - 6b)x + 2a + b - 6c = 1 - 18x^{2}$$
 per ogni $x \in \mathbb{R}$.

Per il principio di identità dei polinomi, ciò equivale a

$$\begin{cases}
-6a = -18 \\
2a - 6b = 0 \\
2a + b - 6c = 1
\end{cases}$$
, ossia $a = 3$, $b = 1$ e $c = 1$.

Dunque deve essere $y_p(x) = 3x^2 + x + 1$ e l'integrale generale dell'equazione completa risulta dato da

$$y(x) = c_1 e^{-3x} + c_2 e^{2x} + 3x^2 + x + 1$$
 per ogni $x \in \mathbb{R}$, con c_1, c_2 costanti reali arbitrarie.

ESERCIZIO. Risolvere il seguente problema di Cauchy:

$$\begin{cases} y'' + 4y = 1\\ y(0) = \frac{1}{4}\\ y'(0) = 1. \end{cases}$$

Svolgimento. Risolviamo innanzitutto l'equazione differenziale y''+4y=1, che è lineare del secondo ordine completa, con termine noto g(x)=1 definito (e costante) su tutto l'asse reale. L'equazione caratteristica è $\lambda^2+4=0$, che ha le soluzioni complesse coniugate $\lambda_{1,2}=\pm 2i$. Allora l'integrale generale dell'equazione omogenea associata è

$$y_o(x) = c_1 \cos 2x + c_2 \sin 2x$$
 per ogni $x \in \mathbb{R}$ $(c_1, c_2 \text{ costanti reali arbitrarie}).$

Poiché il termine noto $g\left(x\right)=1$ è costante (polinomio di grado 0) e non c'è risonanza (0 non è radice caratteristica), cerchiamo una soluzione particolare dell'equazione completa della forma $y_{p}\left(x\right)=a$ con a costante reale (generico polinomio di grado 0). Poiché $y_{p}''\left(x\right)=0$, imponendo il soddisfacimento dell'equazione, cioè $y_{p}''\left(x\right)+4y_{p}\left(x\right)=1$ per ogni $x\in\mathbb{R}$, si ottiene subito 4a=1, cioè $a=\frac{1}{4}$. Otteniamo quindi $y_{p}\left(x\right)=\frac{1}{4}$ per ogni $x\in\mathbb{R}$. Dunque l'integrale generale $y\left(x\right)=y_{o}\left(x\right)+y_{p}\left(x\right)$ dell'equazione è

(16)
$$y(x) = c_1 \cos 2x + c_2 \sin 2x + \frac{1}{4}$$
 per ogni $x \in \mathbb{R}$ $(c_1, c_2 \text{ costanti reali arbitrarie}).$

Per risolvere il problema di Cauchy, calcoliamo y(0) ed y'(0). Si ha $y(0) = c_1 + \frac{1}{4}$ e

$$y'(x) = -2c_1 \sin 2x + 2c_2 \cos 2x$$
 per ogni $x \in \mathbb{R}$,

da cui segue $y'(0) = 2c_2$. Allora la generica soluzione (16) soddisfa il problema di Cauchy con condizioni iniziali $y(0) = \frac{1}{4}, y'(0) = 1$ se e solo se

$$\begin{cases} c_1 + \frac{1}{4} = \frac{1}{4} \\ 2c_2 = 1 \end{cases}$$

cioè $c_1 = 0$ e $c_2 = \frac{1}{2}$ e pertanto il problema di Cauchy è risolto dalla funzione

$$y(x) = \frac{1}{2}\sin 2x + \frac{1}{4}$$
 per ogni $x \in \mathbb{R}$.

ESERCIZIO. Risolvere l'equazione differenziale

$$x'' - 6x' + 9x = 4te^{3t}.$$

Svolgimento. Si tratta di un'equazione lineare del secondo ordine a coefficienti costanti, la cui equazione caratteristica

$$\lambda^2 - 6\lambda + 9 = 0$$

equivale a $(\lambda - 3)^2 = 0$ ed ha quindi l'unica soluzione $\lambda = 3$ con molteplicità 2. L'integrale generale dell'equazione omogenea associata è quindi

$$x_o(t) = c_1 e^{3t} + c_2 t e^{3t}$$
 con c_1, c_2 costanti reali arbitrarie.

L'integrale generale dell'equazione completa si ottiene sommando a $x_o(t)$ una soluzione particolare qualsiasi $x_p(t)$ dell'equazione completa stessa. Il termine noto si presenta come $g(t) = p(t) e^{\mu t}$ con p(t) = 4t polinomio di grado 1 e $\mu = 3$ radice caratterisitica doppia, quindi cerchiamo una soluzione particolare della forma

$$x_{p}(t) = (at + b) t^{2} e^{3t} = (at^{3} + bt^{2}) e^{3t}$$

(generico polinomio di grado 1, moltiplicato per t^m con m=2 e per la stessa esponenziale del termine noto). Poiché

$$x'_{p}(t) = (3at^{2} + 2bt) e^{3t} + 3(at^{3} + bt^{2}) e^{3t} = (3at^{3} + 3(a+b)t^{2} + 2bt) e^{3t},$$

$$x''_{p}(t) = (9at^{2} + 6(a+b)t + 2b) e^{3t} + 3(3at^{3} + 3(a+b)t^{2} + 2bt) e^{3t},$$

$$= (9at^{3} + 9(2a+b)t^{2} + 6(a+2b)t + 2b) e^{3t},$$

sostituendo nell'equazione, semplificando e^{3t} ed ordinando secondo le potenze di t, risulta che la funzione $x_p(t)$ risolve l'equazione se e solo se

$$6at + 2b = 4t$$
 per ogni $t \in \mathbb{R}$,

ossia 6a=4 e 2b=0, che significa $a=\frac{2}{3}$ e b=0. Dunque deve essere $x_p(t)=\frac{2}{3}t^3e^{3t}$ e l'integrale generale dell'equazione completa è pertanto dato da

$$x(t) = \left(c_1 + c_2 t + \frac{2}{3}t^3\right)e^{3t} \quad \text{per ogni } x \in \mathbb{R}$$
 con c_1, c_2 costanti reali arbitrarie.

ESERCIZIO. Risolvere l'equazione differenziale

$$y'' + y = \sin 2x$$

e, se esistono, determinarne le soluzioni \overline{y} tali che $\overline{y}(0) = 0$. L'equazione ammette soluzioni non limitate?

Svolgimento. Si tratta di un'equazione lineare del secondo ordine a coefficienti costanti, la cui equazione caratteristica

$$\lambda^2 + 1 = 0$$

ha le soluzioni $\lambda_{1,2}=\pm i$. L'integrale generale dell'equazione omogenea associata è quindi

$$y_o(x) = c_1 \cos x + c_2 \sin x$$
, con c_1, c_2 costanti reali arbitrarie.

L'integrale generale dell'equazione completa è allora dato dalla somma di $y_o(x)$ con una soluzione particolare qualsiasi dell'equazione stessa. Vista la forma del termine forzante (polinomio trigonometrico non risonante), cerchiamo una soluzione particolare del tipo

$$y_p(x) = A\cos 2x + B\sin 2x.$$

Poiché

$$y'_{p}(x) = -2A\sin 2x + 2B\cos 2x$$
 e $y''_{p}(x) = -4A\cos 2x - 4B\sin 2x$,

 $y_p(x)$ risolve l'equazione se e solo se

$$-4A\cos 2x - 4B\sin 2x + A\cos 2x + B\sin 2x = \sin 2x$$
 per ogni $x \in \mathbb{R}$,

ossia

$$3A\cos 2x + (3B+1)\sin 2x = 0$$
 per ogni $x \in \mathbb{R}$.

Ciò equivale a

$$\left\{ \begin{array}{ll} 3A=0 \\ 3B+1=0 \end{array} \right. , \quad \text{ossia } A=0 \text{ e } B=-\frac{1}{3}.$$

Dunque deve essere $y_p\left(x\right)=-\frac{1}{3}\sin2x$ e l'integrale generale dell'equazione completa risulta dato da

(17)
$$y(x) = c_1 \cos x + c_2 \sin x - \frac{1}{3} \sin 2x \quad \text{per ogni } x \in \mathbb{R}, \quad \text{con } c_1, c_2 \text{ costanti reali arbitrarie.}$$

Poiché $y(0) = c_1 \cos 0 = c_1$ per ogni $c_1, c_2 \in \mathbb{R}$, la condizione y(0) = 0 equivale a $c_1 = 0$ e quindi la famiglia delle soluzioni dell'equazione tali che y(0) = 0 è

$$\overline{y}(x) = c_2 \sin x - \frac{1}{3} \sin 2x$$
 con c_2 costante reale arbitraria.

Poiché la generica soluzione (17) dell'equazione è combinazione lineare delle funzioni limitate $\cos x$, $\sin x$ e $\sin 2x$, essa stessa è limitata e quindi l'equazione non ha soluzioni non limitate. Più precisamente, la generica soluzione (17) soddisfa

$$|y(x)| = \left| c_1 \cos x + c_2 \sin x - \frac{1}{3} \sin 2x \right| \le |c_1 \cos x| + |c_2 \sin x| + \left| -\frac{1}{3} \sin 2x \right|$$

$$= |c_1| |\cos x| + |c_2| |\sin x| + \frac{1}{3} |\sin 2x| \le |c_1| + |c_2| + \frac{1}{3} \quad \text{per ogni } x \in \mathbb{R}$$

(essendo $|\cos x|, |\sin x|, |\sin 2x| \le 1$) e pertanto tutte le soluzioni dell'equazione sono limitate su \mathbb{R} .