Universidade Tecnológica Federal do Paraná Câmpus Pato Branco

Equações Diferenciais Ordinárias

Segunda Lista de Exercícios - Equações Diferenciais de Primeira Ordem

1. Determine uma região no plano xy para a qual a Equação Diferencial dada tenha apenas uma solução passando por um ponto (x_0, y_0) na região.

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

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

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

(d)
$$\frac{dy}{dx} = \sqrt{xy}$$

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

2. Determinar se as Equações são ou não exatas. Quando exata, encontre a solução.

(a)
$$(2x-1)dx + (3y+7)dy = 0$$

(b)
$$(5x+4y)dx + (4x-8y^3)dy = 0$$

(c)
$$(2y^2x - 3)dx + (2yx^2 + 4)dy = 0$$

(d)
$$(x+y)(x-y)dx + x(x-2y)dy = 0$$

(e)
$$(2x - y)dx - (x + 6y)dy = 0$$

(f)
$$(seny - ysenx)dx + (cosx + xcosy - y)dy = 0$$

(g)
$$(x^3 + y^3)dx + (3xy^2)dy = 0$$

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

(i)
$$(5y - 2x)y' - 2y = 0$$

(j)
$$(y^3 - y^2 senx - x)dx + (3xy^2 + 2ycosx)dy = 0$$

3. Resolva o P.V.I.

(a)
$$(x+y^2)dx + (2xy + x^2 - 1)dy = 0;$$
 $y(1) = 1$

(b)
$$(e^x + y)dx + (2 + x + ye^y)dy = 0;$$
 $y(0) = 1$

(c)
$$(4y + 2x - 5)dx + (6y + 4x - 1)dy = 0;$$
 $y(-1) = 2$

(d)
$$(y^2\cos x - 3x^2y - 2x)dx + (2y\sin x - x^3 + \ln y)dy = 0;$$
 $y(0) = e^{-\frac{1}{2}}$

4. Encontre a solução geral da Equação Diferencial:

(a)
$$\frac{dy}{dx} = 5y$$

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

(c)
$$3\frac{dy}{dx} + 12y = 4$$

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

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

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

- (g) $\frac{dy}{dx} = x + y$
- (h) $y' + 2xy = x^3$
- (i) $y' = 2y + x^2 + 5$
- (i) $(x+4y^2)dy + 2ydx = 0$
- 5. Resolva as Equações Diferenciais dadas:
 - (a) $\frac{dy}{dx} = sen(5x)$
 - (b) $dx + e^{3x}dy = 0$
 - (c) $dx x^2 dy = 0$
 - (d) $(x+1)\frac{dy}{dx} = x+6$
 - (e) $e^x \frac{dy}{dx} = 2x$
 - (f) xy' = 4y
 - (g) $\frac{dy}{dx} + 2xy = 0$
 - (h) $\frac{dy}{dx} = \frac{y^3}{x^2}$
 - (i) $\frac{dy}{dx} = \frac{y+1}{x}$
 - $(j) \frac{dx}{dy} = \frac{x^2y^2}{1+x}$
- 6. Resolva a Equação Diferencial dada sujeita à condição inicial:

 - (a) $\frac{dy}{dx} = 4(x^2 + 1);$ $x(\frac{\pi}{4}) = 1$ (b) $\frac{dy}{dx} + xy = y;$ y(1) = 3(c) $x^2 \frac{dy}{dx} = y xy;$ y(-1) = -1(d) $\frac{dy}{dx} + 2y = 1;$ y(0) = 5/2
- 7. Resolva a E.D.O. utilizando uma substituição adequada:
 - (a) (x-y)dx + xdy = 0
 - (b) xdx + (y 2x)dy = 0
 - (c) $(y^2 + yx)dx x^2dy = 0$
 - (d) $\frac{dy}{dx} = \frac{y}{x} + \frac{x}{y}$
- 8. Escolha o método adequado e resolva as Equações:
 - (a) $(1-2x^2-2y)\frac{dy}{dx} = 4x^3+4xy$
 - (b) $\frac{dy}{dx} = \frac{y}{x} + \frac{x^2}{y^2} + 1$
 - (c) $x^2y' + xy = 1$
 - (d) sec(x)dy = xcotg(y)dx
 - (e) $\frac{dy}{dx} = \frac{y}{x} ln \frac{y}{x}$
 - (f) $x \frac{dy}{dx} = 2xe^x y + 6x^2$
 - (g) $x \frac{dy}{dx} + 4y = x^3 x$

- (h) $\frac{dy}{dx} + xy = y$
- (i) $(1 + \ln x + \frac{y}{x})dx = (1 \ln x)dy$
- (j) $ydx 4(x + y^6)dy = 0$
- (k) $sen(3x)dx + 2ycos^3(3x)dy = 0$
- (l) $xy' + 2y = e^x + lnx$
- (m) $\frac{dy}{dx} = \frac{y-x}{y+x}$
- (n) $(3x^2y + e^y)dx + (x^3 + xe^y 2y)dy = 0$
- (o) (x+y)dx + xdy = 0
- (p) $\frac{dy}{dx} + y \cot gx = 2 \cos x$
- $(q) \frac{dy}{dx} = \frac{x+3y}{3x+y}$
- (r) $(1 \frac{3}{x} + y)dx + (1 \frac{3}{y} + x)dy = 01$
- (s) $\frac{dy}{dx} = e^{3x+2y}$
- (t) $7sec^2(x)dy + cossec(y)dx = 0$
- 9. Resolva as E.D.O.'s não lineares:
 - (a) $x \frac{dy}{dx} + y = y^{-2}$;
 - (b) $\frac{dy}{dx} = y(xy^3 1;$
 - (c) $x^2 \frac{dy}{dx} + y^2 = xy;$
 - (d) $x^2 \frac{dy}{dx} 2xy = 3y^4$, com $y(1) = \frac{1}{2}$;
 - (e) $xy(1+xy^2)\frac{dy}{dx} = 1$, com y(1) = 0;
 - (f) $\frac{dy}{dx} = -\frac{4}{x^2} \frac{1}{x} + y^2 \text{ com } y_1 = \frac{2}{x};$
 - (g) $\frac{dy}{dx} = 6 + 5y + y^2$;
 - (h) $y = xy' + 1 \ln y';$
 - (i) $y = xy' (y')^3$;
 - $(j) xy' y = e^{y'}.$