CHAPTER 9

Mathematical Modeling with Differential Equations

EXERCISE SET 9.1

1.
$$y' = 2x^2 e^{x^3/3} = x^2 y$$
 and $y(0) = 2$ by inspection.

2.
$$y' = x^3 - 2\sin x$$
, $y(0) = 3$ by inspection.

3. (a) first order;
$$\frac{dy}{dx} = c$$
; $(1+x)\frac{dy}{dx} = (1+x)c = y$

(b) second order;
$$y' = c_1 \cos t - c_2 \sin t$$
, $y'' + y = -c_1 \sin t - c_2 \cos t + (c_1 \sin t + c_2 \cos t) = 0$

4. (a) first order;
$$2\frac{dy}{dx} + y = 2\left(-\frac{c}{2}e^{-x/2} + 1\right) + ce^{-x/2} + x - 3 = x - 1$$

(b) second order;
$$y' = c_1 e^t - c_2 e^{-t}$$
, $y'' - y = c_1 e^t + c_2 e^{-t} - (c_1 e^t + c_2 e^{-t}) = 0$

5.
$$\frac{1}{y}\frac{dy}{dx} = x\frac{dy}{dx} + y$$
, $\frac{dy}{dx}(1 - xy) = y^2$, $\frac{dy}{dx} = \frac{y^2}{1 - xy}$

6.
$$2x + y^2 + 2xy\frac{dy}{dx} = 0$$
, by inspection.

7. (a) IF:
$$\mu=e^{3\int dx}=e^{3x}, \frac{d}{dx}\big[ye^{3x}\big]=0, ye^{3x}=C, y=Ce^{-3x}$$
 separation of variables: $\frac{dy}{y}=-3dx, \ln|y|=-3x+C_1, y=\pm e^{-3x}e^{C_1}=Ce^{-3x}$ including $C=0$ by inspection

(b) IF:
$$\mu = e^{-2\int dt} = e^{-2t}$$
, $\frac{d}{dt}[ye^{-2t}] = 0$, $ye^{-2t} = C$, $y = Ce^{2t}$ separation of variables: $\frac{dy}{y} = 2dt$, $\ln|y| = 2t + C_1$, $y = \pm e^{C_1}e^{2t} = Ce^{2t}$ including $C = 0$ by inspection

8. (a) IF:
$$\mu = e^{-4 \int x \, dx} = e^{-2x^2}$$
, $\frac{d}{dx} \left[y e^{-2x^2} \right] = 0$, $y = C e^{2x^2}$ separation of variables: $\frac{dy}{y} = 4x \, dx$, $\ln |y| = 2x^2 + C_1$, $y = \pm e^{C_1} e^{2x^2} = C e^{2x^2}$ including $C = 0$ by inspection

(b) IF:
$$\mu = e^{\int dt} = e^t$$
, $\frac{d}{dt} \left[y e^t \right] = 0$, $y = C e^{-t}$ separation of variables: $\frac{dy}{y} = -dt$, $\ln |y| = -t + C_1$, $y = \pm e^{C_1} e^{-t} = C e^{-t}$ including $C = 0$ by inspection

9.
$$\mu = e^{\int 3dx} = e^{3x}, \ e^{3x}y = \int e^x \ dx = e^x + C, \ y = e^{-2x} + Ce^{-3x}$$

10.
$$\mu = e^{2 \int x \, dx} = e^{x^2}, \frac{d}{dx} \left[y e^{x^2} \right] = x e^{x^2}, y e^{x^2} = \frac{1}{2} e^{x^2} + C, y = \frac{1}{2} + C e^{-x^2}$$

Exercise Set 9.1 373

11.
$$\mu = e^{\int dx} = e^x$$
, $e^x y = \int e^x \cos(e^x) dx = \sin(e^x) + C$, $y = e^{-x} \sin(e^x) + Ce^{-x}$

12.
$$\frac{dy}{dx} + 2y = \frac{1}{2}$$
, $\mu = e^{\int 2dx} = e^{2x}$, $e^{2x}y = \int \frac{1}{2}e^{2x}dx = \frac{1}{4}e^{2x} + C$, $y = \frac{1}{4} + Ce^{-2x}$

13.
$$\frac{dy}{dx} + \frac{x}{x^2 + 1}y = 0, \mu = e^{\int (x/(x^2 + 1))dx} = e^{\frac{1}{2}\ln(x^2 + 1)} = \sqrt{x^2 + 1},$$
$$\frac{d}{dx} \left[y\sqrt{x^2 + 1} \right] = 0, \ y\sqrt{x^2 + 1} = C, \ y = \frac{C}{\sqrt{x^2 + 1}}$$

14.
$$\frac{dy}{dx} + y = \frac{1}{1 + e^x}, \ \mu = e^{\int dx} = e^x, \ e^x y = \int \frac{e^x}{1 + e^x} dx = \ln(1 + e^x) + C, \ y = e^{-x} \ln(1 + e^x) + Ce^{-x}$$

15.
$$\frac{1}{y}dy = \frac{1}{x}dx$$
, $\ln|y| = \ln|x| + C_1$, $\ln\left|\frac{y}{x}\right| = C_1$, $\frac{y}{x} = \pm e^{C_1} = C$, $y = Cx$ including $C = 0$ by inspection

16.
$$\frac{dy}{1+y^2} = x^2 dx$$
, $\tan^{-1} y = \frac{1}{3}x^3 + C$, $y = \tan\left(\frac{1}{3}x^3 + C\right)$

17.
$$\frac{dy}{1+y} = -\frac{x}{\sqrt{1+x^2}}dx, \ln|1+y| = -\sqrt{1+x^2} + C_1, 1+y = \pm e^{-\sqrt{1+x^2}}e^{C_1} = Ce^{-\sqrt{1+x^2}},$$
$$y = Ce^{-\sqrt{1+x^2}} - 1, C \neq 0$$

18.
$$y dy = \frac{x^3 dx}{1+x^4}, \frac{y^2}{2} = \frac{1}{4} \ln(1+x^4) + C_1, 2y^2 = \ln(1+x^4) + C, \ y = \pm \sqrt{[\ln(1+x^4) + C]/2}$$

19.
$$\left(\frac{1}{y}+y\right)dy=e^xdx$$
, $\ln|y|+y^2/2=e^x+C$; by inspection, $y=0$ is also a solution

20.
$$\frac{dy}{y} = -x dx$$
, $\ln|y| = -x^2/2 + C_1$, $y = \pm e^{C_1} e^{-x^2/2} = C e^{-x^2/2}$, including $C = 0$ by inspection

21.
$$e^y dy = \frac{\sin x}{\cos^2 x} dx = \sec x \tan x \, dx, \ e^y = \sec x + C, \ y = \ln(\sec x + C)$$

22.
$$\frac{dy}{1+y^2} = (1+x) dx$$
, $\tan^{-1} y = x + \frac{x^2}{2} + C$, $y = \tan(x + x^2/2 + C)$

$$23. \quad \frac{dy}{y^2 - y} = \frac{dx}{\sin x}, \int \left[-\frac{1}{y} + \frac{1}{y - 1} \right] dy = \int \csc x \, dx, \ln \left| \frac{y - 1}{y} \right| = \ln |\csc x - \cot x| + C_1,$$

$$\frac{y - 1}{y} = \pm e^{C_1} (\csc x - \cot x) = C(\csc x - \cot x), \ y = \frac{1}{1 - C(\csc x - \cot x)}, C \neq 0;$$
by inspection, $y = 0$ is also a solution, as is $y = 1$.

24.
$$\frac{1}{\tan y} dy = \frac{3}{\sec x} dx$$
, $\frac{\cos y}{\sin y} dy = 3\cos x dx$, $\ln|\sin y| = 3\sin x + C_1$, $\sin y = \pm e^{3\sin x + C_1} = \pm e^{C_1} e^{3\sin x} = Ce^{3\sin x}$, $C \neq 0$, $y = \sin^{-1} \left(Ce^{3\sin x} \right)$, as is $y = 0$ by inspection

25.
$$\frac{dy}{dx} + \frac{1}{x}y = 1$$
, $\mu = e^{\int (1/x)dx} = e^{\ln x} = x$, $\frac{d}{dx}[xy] = x$, $xy = \frac{1}{2}x^2 + C$, $y = x/2 + C/x$

(a)
$$2 = y(1) = \frac{1}{2} + C, C = \frac{3}{2}, y = x/2 + 3/(2x)$$

(b)
$$2 = y(-1) = -1/2 - C, C = -5/2, y = x/2 - 5/(2x)$$

26.
$$\frac{dy}{y} = x dx$$
, $\ln|y| = \frac{x^2}{2} + C_1$, $y = \pm e^{C_1} e^{x^2/2} = Ce^{x^2/2}$

(a)
$$1 = y(0) = C$$
 so $C = 1$, $y = e^{x^2/2}$

(b)
$$\frac{1}{2} = y(0) = C$$
, so $y = \frac{1}{2}e^{x^2/2}$

27.
$$\mu = e^{-\int x \, dx} = e^{-x^2/2}, \ e^{-x^2/2}y = \int xe^{-x^2/2}dx = -e^{-x^2/2} + C,$$
 $y = -1 + Ce^{x^2/2}, \ 3 = -1 + C, \ C = 4, \ y = -1 + 4e^{x^2/2}$

28.
$$\mu = e^{\int dt} = e^t, \ e^t y = \int 2e^t \ dt = 2e^t + C, \ y = 2 + Ce^{-t}, \ 1 = 2 + C, \ C = -1, \ y = 2 - e^{-t}$$

29.
$$(y + \cos y) dy = 4x^2 dx$$
, $\frac{y^2}{2} + \sin y = \frac{4}{3}x^3 + C$, $\frac{\pi^2}{2} + \sin \pi = \frac{4}{3}(1)^3 + C$, $\frac{\pi^2}{2} = \frac{4}{3} + C$, $C = \frac{\pi^2}{2} - \frac{4}{3}$, $3y^2 + 6\sin y = 8x^3 + 3\pi^2 - 8$

30.
$$\frac{dy}{dx} = (x+2)e^y$$
, $e^{-y}dy = (x+2)dx$, $-e^{-y} = \frac{1}{2}x^2 + 2x + C$, $-1 = C$, $-e^{-y} = \frac{1}{2}x^2 + 2x - 1$, $e^{-y} = -\frac{1}{2}x^2 - 2x + 1$, $y = -\ln\left(1 - 2x - \frac{1}{2}x^2\right)$

31.
$$2(y-1) dy = (2t+1) dt, y^2 - 2y = t^2 + t + C, 1 + 2 = C, C = 3, y^2 - 2y = t^2 + t + 3$$

32.
$$y' + \frac{\sinh x}{\cosh x}y = \cosh x$$
, $\mu = e^{\int (\sinh x/\cosh x)dx} = e^{\ln \cosh x} = \cosh x$, $(\cosh x)y = \int \cosh^2 x \, dx = \int \frac{1}{2} (\cosh 2x + 1) dx = \frac{1}{4} \sinh 2x + \frac{1}{2}x + C = \frac{1}{2} \sinh x \cosh x + \frac{1}{2}x + C$, $y = \frac{1}{2} \sinh x + \frac{1}{2}x \operatorname{sech} x + C \operatorname{sech} x$, $\frac{1}{4} = C$, $y = \frac{1}{2} \sinh x + \frac{1}{2}x \operatorname{sech} x + \frac{1}{4} \operatorname{sech} x$

33. (a)
$$\frac{dy}{y} = \frac{dx}{2x}$$
, $\ln|y| = \frac{1}{2} \ln|x| + C_1$, $|y| = C|x|^{1/2}$, $y^2 = Cx$; by inspection $y = 0$ is also a solution.

34. (a)
$$y dy = -x dx, \frac{y^2}{2} = -\frac{x^2}{2} + C_1, y = \pm \sqrt{C^2 - x^2}$$

(b)
$$y = \sqrt{25 - x^2}$$

35.
$$\frac{dy}{y} = -\frac{x \, dx}{x^2 + 4},$$

$$\ln|y| = -\frac{1}{2}\ln(x^2 + 4) + C_1,$$

$$y = \frac{C}{\sqrt{x^2 + 4}}$$

37.
$$(1-y^2) dy = x^2 dx$$
,
 $y - \frac{y^3}{3} = \frac{x^3}{3} + C_1, x^3 + y^3 - 3y = C$

- **39.** Of the solutions $y = \frac{1}{2x^2 C}$, all pass through the point $\left(0, -\frac{1}{C}\right)$ and thus never through (0, 0). A solution of the initial value problem with y(0) = 0 is (by inspection) y = 0. The methods of Example 4 fail because the integrals there become divergent when the point x = 0 is included in the integral.
- **40.** If $y_0 \neq 0$ then, proceeding as before, we get $C = 2x^2 \frac{1}{y}$, $C = 2x_0^2 \frac{1}{y_0}$, and $y = \frac{1}{2x^2 2x_0^2 + 1/y_0}$, which is defined for all x provided $2x^2$ is never equal to $2x_0^2 1/y_0$; this last condition will be satisfied if and only if $2x_0^2 1/y_0 < 0$, or $0 < 2x_0^2y_0 < 1$. If $y_0 = 0$ then y = 0 is, by inspection, also a solution for all real x.

41.
$$\frac{dy}{dx} = xe^y, e^{-y} dy = x dx, -e^{-y} = \frac{x^2}{2} + C, x = 2 \text{ when } y = 0 \text{ so } -1 = 2 + C, C = -3, x^2 + 2e^{-y} = 6$$

42.
$$\frac{dy}{dx} = \frac{3x^2}{2y}$$
, $2y \, dy = 3x^2 \, dx$, $y^2 = x^3 + C$, $1 = 1 + C$, $C = 0$, $y^2 = x^3$, $y = x^{3/2}$ passes through $(1, 1)$.

43.
$$\frac{dy}{dt}$$
 = rate in – rate out, where y is the amount of salt at time t,

$$\begin{split} \frac{dy}{dt} &= (4)(2) - \left(\frac{y}{50}\right)(2) = 8 - \frac{1}{25}y, \text{ so } \frac{dy}{dt} + \frac{1}{25}y = 8 \text{ and } y(0) = 25. \\ \mu &= e^{\int (1/25)dt} = e^{t/25}, \ e^{t/25}y = \int 8e^{t/25}dt = 200e^{t/25} + C, \\ y &= 200 + Ce^{-t/25}, \ 25 = 200 + C, \ C = -175, \end{split}$$

(a)
$$y = 200 - 175e^{-t/25}$$
 oz

(b) when
$$t = 25$$
, $y = 200 - 175e^{-1} \approx 136$ oz

44.
$$\frac{dy}{dt} = (5)(10) - \frac{y}{200}(10) = 50 - \frac{1}{20}y$$
, so $\frac{dy}{dt} + \frac{1}{20}y = 50$ and $y(0) = 0$.
$$\mu = e^{\int \frac{1}{20}dt} = e^{t/20}, \ e^{t/20}y = \int 50e^{t/20}dt = 1000e^{t/20} + C,$$

$$y = 1000 + Ce^{-t/20}, \ 0 = 1000 + C, \ C = -1000;$$

(a)
$$y = 1000 - 1000e^{-t/20}$$
 lb

(b) when
$$t = 30$$
, $y = 1000 - 1000e^{-1.5} \approx 777$ lb

45. The volume V of the (polluted) water is V(t) = 500 + (20 - 10)t = 500 + 10t; if y(t) is the number of pounds of particulate matter in the water,

then
$$y(0) = 50$$
, and $\frac{dy}{dt} = 0 - 10 \frac{y}{V} = -\frac{1}{50 + t} y$, $\frac{dy}{dt} + \frac{1}{50 + t} y = 0$; $\mu = e^{\int \frac{dt}{50 + t}} = 50 + t$; $\frac{d}{dt} [(50 + t)y] = 0$, $(50 + t)y = C$, $2500 = 50y(0) = C$, $y(t) = 2500/(50 + t)$.

The tank reaches the point of overflowing when V = 500 + 10t = 1000, t = 50 min, so y = 2500/(50 + 50) = 25 lb.

46. The volume of the lake (in gallons) is $V = 264\pi r^2 h = 264\pi (15)^2 3 = 178,200\pi$ gals. Let y(t) denote the number of pounds of mercury salts at time t, then $\frac{dy}{dt} = 0 - 10^3 \frac{y}{V} = -\frac{y}{178.2\pi}$ lb/h and $y_0 = 10^{-5}V = 1.782\pi$ lb; $\frac{dy}{y} = -\frac{dt}{178.2\pi}$, $\ln y = -\frac{t}{178.2\pi} + C_1$, $y = Ce^{-t/(178.2\pi)}$, and $C = y(0) = y_0 10^{-5} \text{ V} = 1.782\pi$, $y = 1.782\pi e^{-t/(178.2\pi)}$ lb of mercury salts.

t	1	2	3	4	5	6	7	8	9	10	11	12
y(t)	5.588	5.578	5.568	5.558	5.549	5.539	5.529	5.519	5.509	5.499	5.489	5.480

Exercise Set 9.1 377

47. (a)
$$\frac{dv}{dt} + \frac{c}{m}v = -g, \mu = e^{(c/m)\int dt} = e^{ct/m}, \frac{d}{dt}\left[ve^{ct/m}\right] = -ge^{ct/m}, ve^{ct/m} = -\frac{gm}{c}e^{ct/m} + C,$$

$$v = -\frac{gm}{c} + Ce^{-ct/m}, \text{ but } v_0 = v(0) = -\frac{gm}{c} + C, C = v_0 + \frac{gm}{c}, v = -\frac{gm}{c} + \left(v_0 + \frac{gm}{c}\right)e^{-ct/m}$$

- **(b)** Replace $\frac{mg}{c}$ with v_{τ} and -ct/m with $-gt/v_{\tau}$ in (23).
- (c) From Part (b), $s(t) = C v_{\tau}t (v_0 + v_{\tau})\frac{v_{\tau}}{g}e^{-gt/v_{\tau}};$ $s_0 = s(0) = C - (v_0 + v_{\tau})\frac{v_{\tau}}{g}, \ C = s_0 + (v_0 + v_{\tau})\frac{v_{\tau}}{g}, \ s(t) = s_0 - v_{\tau}t + \frac{v_{\tau}}{g}(v_0 + v_{\tau})\left(1 - e^{-gt/v_{\tau}}\right)$
- **48.** Given $m = 240, g = 32, v_{\tau} = mg/c$: with a closed parachute $v_{\tau} = 120$ so c = 64, and with an open parachute $v_{\tau} = 24, c = 320$.
 - (a) Let t denote time elapsed in seconds after the moment of the drop. From Exercise 47(b), while the parachute is closed $v(t) = e^{-gt/v_{\tau}} (v_0 + v_{\tau}) v_{\tau} = e^{-32t/120} (0 + 120) 120 = 120 (e^{-4t/15} 1)$ and thus $v(25) = 120 (e^{-20/3} 1) \approx -119.85$, so the parachutist is falling at a speed of 119.85 ft/s when the parachute opens. From Exercise 47(c), $s(t) = s_0 120t + \frac{120}{32}120 (1 e^{-4t/15})$, $s(25) = 10000 120 \cdot 25 + 450 (1 e^{-20/3}) \approx 7449.43$ ft.
 - (b) If t denotes time elapsed after the parachute opens, then, by Exercise 47(c), $s(t)=7449.43-24t+\frac{24}{32}\left(-119.85+24\right)\left(1-e^{-32t/24}\right)=0$, with the solution (Newton's Method) t=307.4 s, so the sky diver is in the air for about 25+307.4=332.4 s.

$$\begin{aligned} \textbf{49.} \quad & \frac{dI}{dt} + \frac{R}{L}I = \frac{V(t)}{L}, \mu = e^{(R/L)\int dt} = e^{Rt/L}, \frac{d}{dt}(e^{Rt/L}I) = \frac{V(t)}{L}e^{Rt/L}, \\ & Ie^{Rt/L} = I(0) + \frac{1}{L}\int_0^t V(u)e^{Ru/L}du, I(t) = I(0)e^{-Rt/L} + \frac{1}{L}e^{-Rt/L}\int_0^t V(u)e^{Ru/L}du. \\ & \textbf{(a)} \quad & I(t) = \frac{1}{4}e^{-5t/2}\int_0^t 12e^{5u/2}du = \frac{6}{5}e^{-5t/2}e^{5u/2}\bigg]_0^t = \frac{6}{5}\left(1 - e^{-5t/2}\right) \, \mathbf{A}. \\ & \textbf{(b)} \quad & \lim_{t \to +\infty} I(t) = \frac{6}{5} \, \mathbf{A} \end{aligned}$$

50. From Exercise 49 and Endpaper Table #42,

$$\begin{split} I(t) &= 15e^{-2t} + \frac{1}{3}e^{-2t} \int_0^t 3e^{2u} \sin u \, du = 15e^{-2t} + e^{-2t} \frac{e^{2u}}{5} (2\sin u - \cos u) \bigg]_0^t \\ &= 15e^{-2t} + \frac{1}{5} (2\sin t - \cos t) + \frac{1}{5}e^{-2t}. \end{split}$$

- 51. (a) $\frac{dv}{dt} = \frac{ck}{m_0 kt} g, v = -c\ln(m_0 kt) gt + C; v = 0 \text{ when } t = 0 \text{ so } 0 = -c\ln m_0 + C,$ $C = c\ln m_0, v = c\ln m_0 c\ln(m_0 kt) gt = c\ln \frac{m_0}{m_0 kt} gt.$
 - (b) $m_0 kt = 0.2m_0$ when t = 100 so $v = 2500 \ln \frac{m_0}{0.2m_0} 9.8(100) = 2500 \ln 5 980 \approx 3044 \,\text{m/s}.$

52. (a) By the chain rule,
$$\frac{dv}{dt} = \frac{dv}{dx}\frac{dx}{dt} = \frac{dv}{dx}v$$
 so $m\frac{dv}{dt} = mv\frac{dv}{dx}$.

(b)
$$\frac{mv}{kv^2 + mg} dv = -dx, \frac{m}{2k} \ln(kv^2 + mg) = -x + C; v = v_0 \text{ when } x = 0 \text{ so}$$

$$C = \frac{m}{2k} \ln(kv_0^2 + mg), \frac{m}{2k} \ln(kv^2 + mg) = -x + \frac{m}{2k} \ln(kv_0^2 + mg), x = \frac{m}{2k} \ln \frac{kv_0^2 + mg}{kv^2 + mg}.$$

(c)
$$x = x_{max}$$
 when $v = 0$ so
$$x_{max} = \frac{m}{2k} \ln \frac{kv_0^2 + mg}{mg} = \frac{3.56 \times 10^{-3}}{2(7.3 \times 10^{-6})} \ln \frac{(7.3 \times 10^{-6})(988)^2 + (3.56 \times 10^{-3})(9.8)}{(3.56 \times 10^{-3})(9.8)} \approx 1298 \,\mathrm{m}$$

- **53.** (a) $A(h) = \pi(1)^2 = \pi$, $\pi \frac{dh}{dt} = -0.025\sqrt{h}$, $\frac{\pi}{\sqrt{h}}dh = -0.025dt$, $2\pi\sqrt{h} = -0.025t + C$; h = 4 when t = 0, so $4\pi = C$, $2\pi\sqrt{h} = -0.025t + 4\pi$, $\sqrt{h} = 2 \frac{0.025}{2\pi}t$, $h \approx (2 0.003979t)^2$.
 - **(b)** h = 0 when $t \approx 2/0.003979 \approx 502.6$ s ≈ 8.4 min.

54. (a)
$$A(h) = 6\left[2\sqrt{4 - (h - 2)^2}\right] = 12\sqrt{4h - h^2},$$

$$12\sqrt{4h - h^2} \frac{dh}{dt} = -0.025\sqrt{h}, \ 12\sqrt{4 - h} \ dh = -0.025dt,$$

$$-8(4 - h)^{3/2} = -0.025t + C; \ h = 4 \text{ when } t = 0 \text{ so } C = 0,$$

$$(4 - h)^{3/2} = (0.025/8)t, \ 4 - h = (0.025/8)^{2/3}t^{2/3},$$

$$h \approx 4 - 0.021375t^{2/3} \text{ ft}$$

- **(b)** h = 0 when $t = \frac{8}{0.025} (4 0)^{3/2} = 2560 \text{ s} \approx 42.7 \text{ min}$
- 55. $\frac{dv}{dt} = -0.04v^2$, $\frac{1}{v^2}dv = -0.04dt$, $-\frac{1}{v} = -0.04t + C$; v = 50 when t = 0 so $-\frac{1}{50} = C$, $-\frac{1}{v} = -0.04t \frac{1}{50}$, $v = \frac{50}{2t+1}$ cm/s. But $v = \frac{dx}{dt}$ so $\frac{dx}{dt} = \frac{50}{2t+1}$, $x = 25\ln(2t+1) + C_1$; x = 0 when t = 0 so $C_1 = 0$, $x = 25\ln(2t+1)$ cm.
- 56. $\frac{dv}{dt} = -0.02\sqrt{v}, \frac{1}{\sqrt{v}}dv = -0.02dt, 2\sqrt{v} = -0.02t + C; v = 9 \text{ when } t = 0 \text{ so } 6 = C,$ $2\sqrt{v} = -0.02t + 6, v = (3 0.01t)^2 \text{ cm/s. But } v = \frac{dx}{dt} \text{ so } \frac{dx}{dt} = (3 0.01t)^2,$ $x = -\frac{100}{3}(3 0.01t)^3 + C_1; x = 0 \text{ when } t = 0 \text{ so } C_1 = 900, x = 900 \frac{100}{3}(3 0.01t)^3 \text{ cm.}$
- **57.** Differentiate to get $\frac{dy}{dx} = -\sin x + e^{-x^2}$, y(0) = 1.
- **58.** (a) Let $y = \frac{1}{\mu}[H(x) + C]$ where $\mu = e^{P(x)}$, $\frac{dP}{dx} = p(x)$, $\frac{d}{dx}H(x) = \mu q$, and C is an arbitrary constant. Then $\frac{dy}{dx} + p(x)y = \frac{1}{\mu}H'(x) \frac{\mu'}{\mu^2}[H(x) + C] + p(x)y = q \frac{p}{\mu}[H(x) + C] + p(x)y = q$

(b) Given the initial value problem, let $C = \mu(x_0)y_0 - H(x_0)$. Then $y = \frac{1}{\mu}[H(x) + C]$ is a solution of the initial value problem with $y(x_0) = y_0$. This shows that the initial value problem has a solution.

To show uniqueness, suppose u(x) also satisfies (5) together with $u(x_0) = y_0$. Following the arguments in the text we arrive at $u(x) = \frac{1}{\mu}[H(x) + C]$ for some constant C. The initial condition requires $C = \mu(x_0)y_0 - H(x_0)$, and thus u(x) is identical with y(x).

- **59.** Suppose that H(y) = G(x) + C. Then $\frac{dH}{dy} \frac{dy}{dx} = G'(x)$. But $\frac{dH}{dy} = h(y)$ and $\frac{dG}{dx} = g(x)$, hence y(x) is a solution of (10).
- **60.** (a) y = x and y = -x are both solutions of the given initial value problem.
 - (b) $\int y dy = -\int x dx$, $y^2 = -x^2 + C$; but y(0) = 0, so C = 0. Thus $y^2 = -x^2$, which is impossible.
- **61.** Suppose $I_1 \subset I$ is an interval with $I_1 \neq I$, and suppose Y(x) is defined on I_1 and is a solution of (5) there. Let x_0 be a point of I_1 . Solve the initial value problem on I with initial value $y(x_0) = Y(x_0)$. Then y(x) is an extension of Y(x) to the interval I, and by Exercise 58(b) applied to the interval I_1 , it follows that y(x) = Y(x) for x in I_1 .

EXERCISE SET 9.2

- **4.** $\frac{dy}{dx} + y = 1, \mu = e^{\int dx} = e^x, \frac{d}{dx}[ye^x] = e^x, ye^x = e^x + C, y = 1 + Ce^{-x}$
 - (a) $-1 = 1 + C, C = -2, y = 1 2e^{-x}$
 - **(b)** 1 = 1 + C, C = 0, y = 1
 - (c) $2 = 1 + C, C = 1, y = 1 + e^{-x}$

5.

380

6.
$$\frac{dy}{dx} - 2y = -x$$
, $\mu = e^{-2\int dx} = e^{-2x}$, $\frac{d}{dx} [ye^{-2x}] = -xe^{-2x}$, $ye^{-2x} = \frac{1}{4}(2x+1)e^{-2x} + C$, $y = \frac{1}{4}(2x+1) + Ce^{2x}$

(a)
$$1 = 3/4 + Ce^2$$
, $C = 1/(4e^2)$, $y = \frac{1}{4}(2x+1) + \frac{1}{4}e^{2x-2}$

(b)
$$-1 = 1/4 + C, C = -5/4, y = \frac{1}{4}(2x+1) - \frac{5}{4}e^{2x}$$

(c)
$$0 = -1/4 + Ce^{-2}$$
, $C = e^2/4$, $y = \frac{1}{4}(2x+1) + \frac{1}{4}e^{2x+2}$

7.
$$\lim_{x \to +\infty} y = 1$$

8.
$$\lim_{x \to +\infty} y = \begin{cases} +\infty & \text{if } y_0 \ge 1/4 \\ -\infty, & \text{if } y_0 < 1/4 \end{cases}$$

- 9. (a) IV, since the slope is positive for x > 0 and negative for x < 0.
 - (b) VI, since the slope is positive for y > 0 and negative for y < 0.
 - (c) V, since the slope is always positive.
 - (d) II, since the slope changes sign when crossing the lines $y = \pm 1$.
 - (e) I, since the slope can be positive or negative in each quadrant but is not periodic.
 - (f) III, since the slope is periodic in both x and y.

11. (a)
$$y_0 = 1$$
,
 $y_{n+1} = y_n + (x_n + y_n)(0.2) = (x_n + 6y_n)/5$

n	0	1	2	3	4	5
x_n	0	0.2	0.4	0.6	0.8	1.0
y_n	1	1.20	1.48	1.86	2.35	2.98

(b)
$$y' - y = x$$
, $\mu = e^{-x}$, $\frac{d}{dx} [ye^{-x}] = xe^{-x}$, $ye^{-x} = -(x+1)e^{-x} + C$, $1 = -1 + C$, $C = 2$, $y = -(x+1) + 2e^{x}$

x_n	0	0.2	0.4	0.6	0.8	1.0
$y(x_n)$	1	1.24	1.58	2.04	2.65	3.44
abs. error	0	0.04	0.10	0.19	0.30	0.46
perc. error	0	3	6	9	11	13

12. $h = 0.1, y_{n+1} = (x_n + 11y_n)/10$

n	0	1	2	3	4	5	6	7	8	9	10
x_n	0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
y_n	1.00	1.10	1.22	1.36	1.53	1.72	1.94	2.20	2.49	2.82	3.19

In Exercise 11, $y(1) \approx 2.98$; in Exercise 12, $y(1) \approx 3.19$; the true solution is $y(1) \approx 3.44$; so the absolute errors are approximately 0.46 and 0.25 respectively.

13.	$y_0 = 1, y_{n+1} = y_n$	$+\sqrt{y_n}/2$
-----	--------------------------	-----------------

n	0	1	2	3	4	5	6	7	8
x_n	0	0.5	1	1.5	2	2.5	3	3.5	4
y_n	1	1.50	2.11	2.84	3.68	4.64	5.72	6.91	8.23

14.
$$y_0 = 1, y_{n+1} = y_n + (x_n - y_n^2)/4$$

n	0	1	2	3	4	5	6	7	8
x_n	0	0.25	0.50	0.75	1.00	1.25	1.50	1.75	2.00
y_n	1	0.75	0.67	0.68	0.75	0.86	0.99	1.12	1.24

15.
$$y_0 = 1, y_{n+1} = y_n + \frac{1}{2}\sin y_n$$

n	0	1	2	3	4
t_n	0	0.5	1	1.5	2
y_n	1	1.42	1.92	2.39	2.73

16.
$$y_0 = 0$$
, $y_{n+1} = y_n + e^{-y_n}/10$

n	0	1	2	3	4	5	6	7	8	9	10
t_n	0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
y_n	0	0.10	0.19	0.27	0.35	0.42	0.49	0.55	0.60	0.66	0.71

17.
$$h = 1/5, y_0 = 1, y_{n+1} = y_n + \frac{1}{5}\cos(2\pi n/5)$$

n	0	1	2	3	4	5
t_n	0	0.2	0.4	0.6	0.8	1.0
y_n	1.00	1.06	0.90	0.74	0.80	1.00

18. (a) By inspection,
$$\frac{dy}{dx} = e^{-x^2}$$
 and $y(0) = 0$.

(b)
$$y_{n+1} = y_n + e^{-x_n^2}/20 = y_n + e^{-(n/20)^2}/20$$
 and $y_{20} = 0.7625$. From a CAS, $y(1) = 0.7468$.

19. (b)
$$y dy = -x dx$$
, $y^2/2 = -x^2/2 + C_1$, $x^2 + y^2 = C$; if $y(0) = 1$ then $C = 1$ so $y(1/2) = \sqrt{3}/2$.

20. (a)
$$y_0 = 1, y_{n+1} = y_n + (\sqrt{y_n}/2)\Delta x$$

 $\Delta x = 0.2: y_{n+1} = y_n + \sqrt{y_n}/10; y_5 \approx 1.5489$
 $\Delta x = 0.1: y_{n+1} = y_n + \sqrt{y_n}/20; y_{10} \approx 1.5556$
 $\Delta x = 0.05: y_{n+1} = y_n + \sqrt{y_n}/40; y_{20} \approx 1.5590$

(c)
$$\frac{dy}{\sqrt{y}} = \frac{1}{2}dx$$
, $2\sqrt{y} = x/2 + C$, $2 = C$, $\sqrt{y} = x/4 + 1$, $y = (x/4 + 1)^2$, $y(1) = 25/16 = 1.5625$

EXERCISE SET 9.3

1. (a)
$$\frac{dy}{dt} = ky^2$$
, $y(0) = y_0, k > 0$

(b)
$$\frac{dy}{dt} = -ky^2, \ y(0) = y_0, k > 0$$

3. (a)
$$\frac{ds}{dt} = \frac{1}{2}s$$

(b)
$$\frac{d^2s}{dt^2} = 2\frac{ds}{dt}$$

4. (a)
$$\frac{dv}{dt} = -2v^2$$

(b)
$$\frac{d^2s}{dt^2} = -2\left(\frac{ds}{dt}\right)^2$$

5. (a)
$$\frac{dy}{dt} = 0.01y$$
, $y_0 = 10,000$

(b)
$$y = 10,000e^{t/100}$$

(c)
$$T = \frac{1}{k} \ln 2 = \frac{1}{0.01} \ln 2 \approx 69.31 \text{ h}$$

(d)
$$45,000 = 10,000e^{t/100}$$
,
 $t = 100 \ln \frac{45,000}{10,000} \approx 150.41 \text{ h}$

6.
$$k = \frac{1}{T} \ln 2 = \frac{1}{20} \ln 2$$

(a)
$$\frac{dy}{dt} = ((\ln 2)/20)y, \ y(0) = 1$$

(b)
$$y(t) = e^{t(\ln 2)/20} = 2^{t/20}$$

(c)
$$y(120) = 2^6 = 64$$

(d)
$$1,000,000 = 2^{t/20},$$

 $t = 20 \frac{\ln 10^6}{\ln 2} \approx 398.63 \text{ min}$

7. (a)
$$\frac{dy}{dt} = -ky$$
, $y(0) = 5.0 \times 10^7$; $3.83 = T = \frac{1}{k} \ln 2$, so $k = \frac{\ln 2}{3.83} \approx 0.1810$

(b)
$$y = 5.0 \times 10^7 e^{-0.181t}$$

(c)
$$y(30) = 5.0 \times 10^7 e^{-0.1810(30)} \approx 219,000$$

(d)
$$y(t) = (0.1)y_0 = y_0 e^{-kt}, -kt = \ln 0.1, t = -\frac{\ln 0.1}{0.1810} = 12.72 \text{ days}$$

8. (a)
$$k = \frac{1}{T} \ln 2 = \frac{1}{140} \ln 2 \approx 0.0050$$
, so $\frac{dy}{dt} = -0.0050y$, $y_0 = 10$.

(b)
$$y = 10e^{-0.0050t}$$

Exercise Set 9.3 383

(c) 10 weeks = 70 days so
$$y = 10e^{-0.35} \approx 7$$
 mg.

(d)
$$0.3y_0 = y_0 e^{-kt}, t = -\frac{\ln 0.3}{0.0050} \approx 240.8 \text{ days}$$

9.
$$100e^{0.02t} = 5000, e^{0.02t} = 50, t = \frac{1}{0.02} \ln 50 \approx 196 \text{ days}$$

10.
$$y = 10,000e^{kt}$$
, but $y = 12,000$ when $t = 10$ so $10,000e^{10k} = 12,000$, $k = \frac{1}{10} \ln 1.2$. $y = 20,000$ when $2 = e^{kt}$, $t = \frac{\ln 2}{k} = 10 \frac{\ln 2}{\ln 1.2} \approx 38$, in the year 2025.

11.
$$y(t) = y_0 e^{-kt} = 10.0 e^{-kt}$$
, $3.5 = 10.0 e^{-k(5)}$, $k = -\frac{1}{5} \ln \frac{3.5}{10.0} \approx 0.2100$, $T = \frac{1}{k} \ln 2 \approx 3.30$ days

12.
$$y = y_0 e^{-kt}$$
, $0.6y_0 = y_0 e^{-5k}$, $k = -\frac{1}{5} \ln 0.6 \approx 0.10$

(a)
$$T = \frac{\ln 2}{k} \approx 6.9 \text{ yr}$$

(b)
$$y(t) \approx y_0 e^{-0.10t}$$
, $\frac{y}{y_0} \approx e^{-0.10t}$, so $e^{-0.10t} \times 100$ percent will remain.

13. (a)
$$k = \frac{\ln 2}{5} \approx 0.1386; y \approx 2e^{0.1386t}$$
 (b) $y(t) = 5e^{0.015t}$

(c)
$$y = y_0 e^{kt}$$
, $1 = y_0 e^k$, $100 = y_0 e^{10k}$. Divide: $100 = e^{9k}$, $k = \frac{1}{9} \ln 100 \approx 0.5117$, $y \approx y_0 e^{0.5117t}$; also $y(1) = 1$, so $y_0 = e^{-0.5117} \approx 0.5995$, $y \approx 0.5995 e^{0.5117t}$.

(d)
$$k = \frac{\ln 2}{T} \approx 0.1386$$
, $1 = y(1) \approx y_0 e^{0.1386}$, $y_0 \approx e^{-0.1386} \approx 0.8706$, $y \approx 0.8706 e^{0.1386t}$

14. (a)
$$k = \frac{\ln 2}{T} \approx 0.1386, \ y \approx 10e^{-0.1386t}$$
 (b) $y = 10e^{-0.015t}$

(c)
$$100 = y_0 e^{-k}$$
, $1 = y_0 e^{-10k}$. Divide: $e^{9k} = 100$, $k = \frac{1}{9} \ln 100 \approx 0.5117$; $y_0 = e^{10k} \approx e^{5.117} \approx 166.83$, $y = 166.83e^{-0.5117t}$.

(d)
$$k = \frac{\ln 2}{T} \approx 0.1386$$
, $10 = y(1) \approx y_0 e^{-0.1386}$, $y_0 \approx 10 e^{0.1386} \approx 11.4866$, $y \approx 11.4866 e^{-0.1386t}$

- 16. (a) None; the half-life is independent of the initial amount.
 - **(b)** $kT = \ln 2$, so T is inversely proportional to k.

17. (a)
$$T = \frac{\ln 2}{k}$$
; and $\ln 2 \approx 0.6931$. If k is measured in percent, $k' = 100k$, then $T = \frac{\ln 2}{k} \approx \frac{69.31}{k'} \approx \frac{70}{k'}$.

(b)
$$70 \text{ yr}$$
 (c) 20 yr **(d)** 7%

18. Let
$$y = y_0 e^{kt}$$
 with $y = y_1$ when $t = t_1$ and $y = 3y_1$ when $t = t_1 + T$; then $y_0 e^{kt_1} = y_1$ (i) and $y_0 e^{k(t_1+T)} = 3y_1$ (ii). Divide (ii) by (i) to get $e^{kT} = 3$, $T = \frac{1}{k} \ln 3$.

19. From (12),
$$y(t) = y_0 e^{-0.000121t}$$
. If $0.27 = \frac{y(t)}{y_0} = e^{-0.000121t}$ then $t = -\frac{\ln 0.27}{0.000121} \approx 10,820$ yr, and if $0.30 = \frac{y(t)}{y_0}$ then $t = -\frac{\ln 0.30}{0.000121} \approx 9950$, or roughly between 9000 B.C. and 8000 B.C.

384

20. (a)

- (b) t = 1988 yields $y/y_0 = e^{-0.000121(1988)} \approx 79\%.$
- **21.** $y_0 \approx 2$, $L \approx 8$; since the curve $y = \frac{2 \cdot 8}{2 + 6e^{-kt}}$ passes through the point (2,4), $4 = \frac{16}{2 + 6e^{-2k}}$, $6e^{-2k} = 2$, $k = \frac{1}{2} \ln 3 \approx 0.5493$.
- **22.** $y_0 \approx 400$, $L \approx 1000$; since the curve $y = \frac{400,000}{400 + 600e^{-kt}}$ passes through the point (200,600), $600 = \frac{400,000}{400 + 600e^{-200k}}$, $600e^{-200k} = \frac{800}{3}$, $k = \frac{1}{200} \ln 2.25 \approx 0.00405$.
- **23.** (a) $y_0 = 5$

(b) L = 12

- (c) k = 1
- (d) $L/2 = 6 = \frac{60}{5 + 7e^{-t}}, 5 + 7e^{-t} = 10, t = -\ln(5/7) \approx 0.3365$
- (e) $\frac{dy}{dt} = \frac{1}{12}y(12-y), \ y(0) = 5$
- **24.** (a) $y_0 = 1$

(b) L = 1000

- (c) k = 0.9
- (d) $750 = \frac{1000}{1 + 999e^{-0.9t}}$, $3(1 + 999e^{-0.9t}) = 4$, $t = \frac{1}{0.9} \ln(3.999) \approx 8.8949$
- (e) $\frac{dy}{dt} = \frac{0.9}{1000}y(1000 y), \ y(0) = 1$
- **25.** See (13):
 - (a) L = 10

- **(b)** k = 10
- (c) $\frac{dy}{dt} = 10(1 0.1y)y = 25 (y 5)^2$ is maximized when y = 5.
- **26.** $\frac{dy}{dt} = 50y \left(1 \frac{1}{50,000}y\right)$; from (13), k = 50, L = 50,000.
 - (a) L = 50,000

- **(b)** k = 50
- (c) $\frac{dy}{dt}$ is maximized when $0 = \frac{d}{dy} \left(\frac{dy}{dt} \right) = 50 y/500, y = 25,000$
- **27.** Assume y(t) students have had the flu t days after semester break. Then y(0) = 20, y(5) = 35.
 - (a) $\frac{dy}{dt} = ky(L-y) = ky(1000-y), \ y_0 = 20$

Exercise Set 9.3 385

(b)	Part (a) has solution $y =$	=	= 1000
(~)	Part (a) has solution $y =$	$20 + 980e^{-kt}$	$1 + 49e^{-kt},$
	$35 = \frac{1000}{1 + 49e^{-5k}}, \ k = 0.13$	15, $y \approx \frac{10}{100}$	00
	$1+49e^{-5\kappa}$	$1+49\epsilon$	-0.115t

28. (a)
$$\frac{dp}{dh} = -kp, \ p(0) = p_0$$

(b)
$$p_0 = 1$$
, so $p = e^{-kh}$, but $p = 0.83$ when $h = 5000$ thus $e^{-5000k} = 0.83$, $k = -\frac{\ln 0.83}{5000} \approx 0.0000373$, $p \approx e^{-0.0000373h}$ atm.

29. (a)
$$\frac{dT}{dt} = -k(T-21), \ T(0) = 95, \ \frac{dT}{T-21} = -k dt, \ \ln(T-21) = -kt + C_1,$$

$$T = 21 + e^{C_1}e^{-kt} = 21 + Ce^{-kt}, \ 95 = T(0) = 21 + C, C = 74, \ T = 21 + 74e^{-kt}$$

(b)
$$85 = T(1) = 21 + 74e^{-k}$$
, $k = -\ln\frac{64}{74} = -\ln\frac{32}{37}$, $T = 21 + 74e^{t\ln(32/37)} = 21 + 74\left(\frac{32}{37}\right)^t$, $T = 51$ when $\frac{30}{74} = \left(\frac{32}{37}\right)^t$, $t = \frac{\ln(30/74)}{\ln(32/37)} \approx 6.22$ min

30.
$$\frac{dT}{dt} = k(70 - T), T(0) = 40; -\ln(70 - T) = kt + C, 70 - T = e^{-kt}e^{-C}, T = 40 \text{ when } t = 0, \text{ so } 30 = e^{-C}, T = 70 - 30e^{-kt}; 52 = T(1) = 70 - 30e^{-k}, k = -\ln\frac{70 - 52}{30} = \ln\frac{5}{3} \approx 0.5,$$
 $T \approx 70 - 30e^{-0.5t}$

- 31. Let T denote the body temperature of McHam's body at time t, the number of hours elapsed after 10:06 P.M.; then $\frac{dT}{dt} = -k(T-72)$, $\frac{dT}{T-72} = -kdt$, $\ln(T-72) = -kt + C$, $T = 72 + e^C e^{-kt}$, $77.9 = 72 + e^C$, $e^C = 5.9$, $T = 72 + 5.9e^{-kt}$, $75.6 = 72 + 5.9e^{-k}$, $k = -\ln\frac{3.6}{5.9} \approx 0.4940$, $T = 72 + 5.9e^{-0.4940t}$. McHam's body temperature was last 98.6° when $t = -\frac{\ln(26.6/5.9)}{0.4940} \approx -3.05$, so around 3 hours and 3 minutes before 10:06; the death took place at approximately 7:03 P.M., while Moore was on stage.
- **32.** If $T_0 < T_a$ then $\frac{dT}{dt} = k(T_a T)$ where k > 0. If $T_0 > T_a$ then $\frac{dT}{dt} = -k(T T_a)$ where k > 0; both cases yield $T(t) = T_a + (T_0 T_a)e^{-kt}$ with k > 0.

33. (a)
$$y = y_0 b^t = y_0 e^{t \ln b} = y_0 e^{kt}$$
 with $k = \ln b > 0$ since $b > 1$.

(b)
$$y = y_0 b^t = y_0 e^{t \ln b} = y_0 e^{-kt}$$
 with $k = -\ln b > 0$ since $0 < b < 1$.

(c)
$$y = 4(2^t) = 4e^{t \ln 2}$$
 (d) $y = 4(0.5^t) = 4e^{t \ln 0.5} = 4e^{-t \ln 2}$

34. If
$$y = y_0 e^{kt}$$
 and $y = y_1 = y_0 e^{kt_1}$ then $y_1/y_0 = e^{kt_1}$, $k = \frac{\ln(y_1/y_0)}{t_1}$; if $y = y_0 e^{-kt}$ and $y = y_1 = y_0 e^{-kt_1}$ then $y_1/y_0 = e^{-kt_1}$, $k = -\frac{\ln(y_1/y_0)}{t_1}$.

EXERCISE SET 9.4

1. (a)
$$y = e^{2x}, y' = 2e^{2x}, y'' = 4e^{2x}; y'' - y' - 2y = 0$$

 $y = e^{-x}, y' = -e^{-x}, y'' = e^{-x}; y'' - y' - 2y = 0.$

(b)
$$y = c_1 e^{2x} + c_2 e^{-x}, y' = 2c_1 e^{2x} - c_2 e^{-x}, y'' = 4c_1 e^{2x} + c_2 e^{-x}; y'' - y' - 2y = 0$$

2. (a)
$$y = e^{-2x}$$
, $y' = -2e^{-2x}$, $y'' = 4e^{-2x}$; $y'' + 4y' + 4y = 0$
 $y = xe^{-2x}$, $y' = (1 - 2x)e^{-2x}$, $y'' = (4x - 4)e^{-2x}$; $y'' + 4y' + 4y = 0$.

(b)
$$y = c_1 e^{-2x} + c_2 x e^{-2x}, y' = -2c_1 e^{-2x} + c_2 (1 - 2x) e^{-2x}, y'' = 4c_1 e^{-2x} + c_2 (4x - 4) e^{-2x}; y'' + 4y' + 4y = 0.$$

3.
$$m^2 + 3m - 4 = 0$$
, $(m-1)(m+4) = 0$; $m = 1, -4$ so $y = c_1 e^x + c_2 e^{-4x}$.

4.
$$m^2 + 6m + 5 = 0$$
, $(m+1)(m+5) = 0$; $m = -1, -5$ so $y = c_1e^{-x} + c_2e^{-5x}$.

5.
$$m^2 - 2m + 1 = 0$$
, $(m-1)^2 = 0$; $m = 1$, so $y = c_1 e^x + c_2 x e^x$.

6.
$$m^2 + 6m + 9 = 0$$
, $(m+3)^2 = 0$; $m = -3$ so $y = c_1 e^{-3x} + c_2 x e^{-3x}$.

7.
$$m^2 + 5 = 0$$
, $m = \pm \sqrt{5}i$ so $y = c_1 \cos \sqrt{5}x + c_2 \sin \sqrt{5}x$.

8.
$$m^2 + 1 = 0$$
, $m = \pm i$ so $y = c_1 \cos x + c_2 \sin x$.

9.
$$m^2 - m = 0$$
, $m(m-1) = 0$; $m = 0, 1$ so $y = c_1 + c_2 e^x$.

10.
$$m^2 + 3m = 0$$
, $m(m+3) = 0$; $m = 0, -3$ so $y = c_1 + c_2 e^{-3x}$.

11.
$$m^2 + 4m + 4 = 0$$
, $(m+2)^2 = 0$; $m = -2$ so $y = c_1 e^{-2t} + c_2 t e^{-2t}$.

12.
$$m^2 - 10m + 25 = 0$$
, $(m-5)^2 = 0$; $m = 5$ so $y = c_1 e^{5t} + c_2 t e^{5t}$.

13.
$$m^2 - 4m + 13 = 0$$
, $m = 2 \pm 3i$ so $y = e^{2x}(c_1 \cos 3x + c_2 \sin 3x)$.

14.
$$m^2 - 6m + 25 = 0$$
, $m = 3 \pm 4i$ so $y = e^{3x}(c_1 \cos 4x + c_2 \sin 4x)$.

15.
$$8m^2 - 2m - 1 = 0$$
, $(4m+1)(2m-1) = 0$; $m = -1/4, 1/2$ so $y = c_1e^{-x/4} + c_2e^{x/2}$.

16.
$$9m^2 - 6m + 1 = 0$$
, $(3m - 1)^2 = 0$; $m = 1/3$ so $y = c_1e^{x/3} + c_2xe^{x/3}$.

17. $m^2 + 2m - 3 = 0$, (m+3)(m-1) = 0; m = -3, 1 so $y = c_1e^{-3x} + c_2e^x$ and $y' = -3c_1e^{-3x} + c_2e^x$. Solve the system $c_1 + c_2 = 1$, $-3c_1 + c_2 = 5$ to get $c_1 = -1$, $c_2 = 2$ so $y = -e^{-3x} + 2e^x$. Exercise Set 9.4 387

18. $m^2 - 6m - 7 = 0$, (m+1)(m-7) = 0; m = -1, 7 so $y = c_1 e^{-x} + c_2 e^{7x}$, $y' = -c_1 e^{-x} + 7c_2 e^{7x}$. Solve the system $c_1 + c_2 = 5$, $-c_1 + 7c_2 = 3$ to get $c_1 = 4$, $c_2 = 1$ so $y = 4e^{-x} + e^{7x}$.

- **19.** $m^2 6m + 9 = 0$, $(m-3)^2 = 0$; m = 3 so $y = (c_1 + c_2 x)e^{3x}$ and $y' = (3c_1 + c_2 + 3c_2 x)e^{3x}$. Solve the system $c_1 = 2$, $3c_1 + c_2 = 1$ to get $c_1 = 2$, $c_2 = -5$ so $y = (2 5x)e^{3x}$.
- **20.** $m^2 + 4m + 1 = 0$, $m = -2 \pm \sqrt{3}$ so $y = c_1 e^{(-2+\sqrt{3})x} + c_2 e^{(-2-\sqrt{3})x}$, $y' = (-2 + \sqrt{3})c_1 e^{(-2+\sqrt{3})x} + (-2 \sqrt{3})c_2 e^{(-2-\sqrt{3})x}$. Solve the system $c_1 + c_2 = 5$, $(-2 + \sqrt{3})c_1 + (-2 \sqrt{3})c_2 = 4$ to get $c_1 = \frac{5}{2} + \frac{7}{3}\sqrt{3}$, $c_2 = \frac{5}{2} \frac{7}{3}\sqrt{3}$ so $y = (\frac{5}{2} + \frac{7}{3}\sqrt{3})e^{(-2+\sqrt{3})x} + (\frac{5}{2} \frac{7}{3}\sqrt{3})e^{(-2-\sqrt{3})x}$.
- **21.** $m^2 + 4m + 5 = 0$, $m = -2 \pm i$ so $y = e^{-2x}(c_1 \cos x + c_2 \sin x)$, $y' = e^{-2x}[(c_2 2c_1)\cos x (c_1 + 2c_2)\sin x]$. Solve the system $c_1 = -3$, $c_2 2c_1 = 0$ to get $c_1 = -3$, $c_2 = -6$ so $y = -e^{-2x}(3\cos x + 6\sin x)$.
- **22.** $m^2 6m + 13 = 0$, $m = 3 \pm 2i$ so $y = e^{3x}(c_1 \cos 2x + c_2 \sin 2x)$, $y' = e^{3x}[(3c_1 + 2c_2)\cos 2x (2c_1 3c_2)\sin 2x]$. Solve the system $c_1 = -1$, $3c_1 + 2c_2 = 1$ to get $c_1 = -1$, $c_2 = 2$ so $y = e^{3x}(-\cos 2x + 2\sin 2x)$.
- **23.** (a) m = 5, -2 so $(m 5)(m + 2) = 0, m^2 3m 10 = 0; y'' 3y' 10y = 0.$
 - **(b)** m = 4, 4 so $(m 4)^2 = 0$, $m^2 8m + 16 = 0$; y'' 8y' + 16y = 0.
 - (c) $m = -1 \pm 4i$ so (m+1-4i)(m+1+4i) = 0, $m^2 + 2m + 17 = 0$; y'' + 2y' + 17y = 0.
- **24.** $c_1e^x + c_2e^{-x}$ is the general solution, but $\cosh x = \frac{1}{2}e^x + \frac{1}{2}e^{-x}$ and $\sinh x = \frac{1}{2}e^x \frac{1}{2}e^{-x}$ so $\cosh x$ and $\sinh x$ are also solutions.
- **25.** $m^2 + km + k = 0, m = \left(-k \pm \sqrt{k^2 4k}\right)/2$
 - (a) $k^2 4k > 0$, k(k-4) > 0; k < 0 or k > 4
 - **(b)** $k^2 4k = 0$; k = 0, 4

- (c) $k^2 4k < 0, k(k-4) < 0; 0 < k < 4$
- **26.** $z = \ln x$; $\frac{dy}{dx} = \frac{dy}{dz} \frac{dz}{dx} = \frac{1}{x} \frac{dy}{dz}$ and $\frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx}\right) = \frac{d}{dx} \left(\frac{1}{x} \frac{dy}{dz}\right) = \frac{1}{x} \frac{d^2y}{dz^2} \frac{dz}{dx} \frac{1}{x^2} \frac{dy}{dz} = \frac{1}{x^2} \frac{d^2y}{dz^2} \frac{1}{x^2} \frac{dy}{dz}$ substitute into the original equation to get $\frac{d^2y}{dz^2} + (p-1)\frac{dy}{dz} + qy = 0$.
- **27.** (a) $\frac{d^2y}{dz^2} + 2\frac{dy}{dz} + 2y = 0$, $m^2 + 2m + 2 = 0$; $m = -1 \pm i$ so $y = e^{-z}(c_1\cos z + c_2\sin z) = \frac{1}{r}[c_1\cos(\ln x) + c_2\sin(\ln x)]$.
 - (b) $\frac{d^2y}{dz^2} 2\frac{dy}{dz} 2y = 0, m^2 2m 2 = 0; m = 1 \pm \sqrt{3} \text{ so } y = c_1 e^{(1+\sqrt{3})z} + c_2 e^{(1-\sqrt{3})z} = c_1 x^{1+\sqrt{3}} + c_2 x^{1-\sqrt{3}}$
- **28.** $m^2 + pm + q = 0$, $m = \frac{1}{2}(-p \pm \sqrt{p^2 4q})$. If $0 < q < p^2/4$ then $y = c_1e^{m_1x} + c_2e^{m_2x}$ where $m_1 < 0$ and $m_2 < 0$, if $q = p^2/4$ then $y = c_1e^{-px/2} + c_2xe^{-px/2}$, if $q > p^2/4$ then $y = e^{-px/2}(c_1\cos kx + c_2\sin kx)$ where $k = \frac{1}{2}\sqrt{4q p^2}$. In all cases $\lim_{x \to \infty} y(x) = 0$.
- **29.** (a) Neither is a constant multiple of the other, since, e.g. if $y_1 = ky_2$ then $e^{m_1x} = ke^{m_2x}$, $e^{(m_1-m_2)x} = k$. But the right hand side is constant, and the left hand side is constant only if $m_1 = m_2$, which is false.

- (b) If $y_1 = ky_2$ then $e^{mx} = kxe^{mx}$, kx = 1 which is impossible. If $y_2 = y_1$ then $xe^{mx} = ke^{mx}$, x = k which is impossible.
- **30.** $y_1 = e^{ax} \cos bx$, $y_1' = e^{ax} (a \cos bx b \sin bx)$, $y_1'' = e^{ax} [(a^2 b^2) \cos bx 2ab \sin bx]$ so $y_1'' + py_1' + qy_1 = e^{ax} [(a^2 b^2 + ap + q) \cos bx (2ab + bp) \sin bx]$. But $a = -\frac{1}{2}p$ and $b = \frac{1}{2}\sqrt{4q p^2}$ so $a^2 b^2 + ap + q = 0$ and 2ab + bp = 0 thus $y_1'' + py_1' + qy_1 = 0$. Similarly, $y_2 = e^{ax} \sin bx$ is also a solution.

Since $y_1/y_2 = \cot bx$ and $y_2/y_1 = \tan bx$ it is clear that the two solutions are linearly independent.

- **31.** (a) The general solution is $c_1 e^{\mu x} + c_2 e^{mx}$; let $c_1 = 1/(\mu m)$, $c_2 = -1/(\mu m)$.
 - (b) $\lim_{\mu \to m} \frac{e^{\mu x} e^{mx}}{\mu m} = \lim_{\mu \to m} x e^{\mu x} = x e^{mx}.$
- **32.** (a) If $\lambda = 0$, then y'' = 0, $y = c_1 + c_2 x$. Use y(0) = 0 and $y(\pi) = 0$ to get $c_1 = c_2 = 0$. If $\lambda < 0$, then let $\lambda = -a^2$ where a > 0 so $y'' a^2 y = 0$, $y = c_1 e^{ax} + c_2 e^{-ax}$. Use y(0) = 0 and $y(\pi) = 0$ to get $c_1 = c_2 = 0$.
 - (b) If $\lambda > 0$, then $m^2 + \lambda = 0$, $m^2 = -\lambda = \lambda i^2$, $m = \pm \sqrt{\lambda} i$, $y = c_1 \cos \sqrt{\lambda} x + c_2 \sin \sqrt{\lambda} x$. If y(0) = 0 and $y(\pi) = 0$, then $c_1 = 0$ and $c_1 \cos \pi \sqrt{\lambda} + c_2 \sin \pi \sqrt{\lambda} = 0$ so $c_2 \sin \pi \sqrt{\lambda} = 0$. But $c_2 \sin \pi \sqrt{\lambda} = 0$ for arbitrary values of c_2 if $\sin \pi \sqrt{\lambda} = 0$, $\pi \sqrt{\lambda} = n\pi$, $\lambda = n^2$ for $n = 1, 2, 3, \ldots$, otherwise $c_2 = 0$.
- **33.** k/M = 0.25/1 = 0.25
 - (a) From (20), $y = 0.3\cos(t/2)$

(b) $T = 2\pi \cdot 2 = 4\pi \text{ s}, f = 1/T = 1/(4\pi) \text{ Hz}$

(c) 0.3 y 2π 4π

- (d) y = 0 at the equilibrium position, so $t/2 = \pi/2, t = \pi$ s.
- (e) $t/2 = \pi$ at the maximum position below the equlibrium position, so $t = 2\pi$ s.
- **34.** 64 = w = -Mg, M = 2, k/M = 0.25/2 = 1/8, $\sqrt{k/M} = 1/(2\sqrt{2})$
 - (a) From (20), $y = \cos(t/(2\sqrt{2}))$
 - **(b)** $T = 2\pi \sqrt{\frac{M}{k}} = 2\pi (2\sqrt{2}) = 4\pi \sqrt{2} \text{ s},$ $f = 1/T = 1/(4\pi \sqrt{2}) \text{ Hz}$
 - (c) $1 \\ 2\pi \\ 6\pi \\ 10\pi$
 - (d) y = 0 at the equilibrium position, so $t/(2\sqrt{2}) = \pi/2, t = \pi\sqrt{2}$ s
 - (e) $t/(2\sqrt{2}) = \pi, t = 2\pi\sqrt{2} \text{ s}$

- **35.** $l = 0.05, k/M = g/l = 9.8/0.05 = 196 \text{ s}^{-2}$
 - (a) From (20), $y = -0.12 \cos 14t$.

- (b) $T = 2\pi \sqrt{M/k} = 2\pi/14 = \pi/7 \text{ s},$ $f = 7/\pi \text{ Hz}$
- (d) $14t = \pi/2$, $t = \pi/28$ s
- (e) $14t = \pi$, $t = \pi/14$ s

- **36.** $l = 0.5, k/M = g/l = 32/0.5 = 64, \sqrt{k/M} = 8$
 - (a) From (20), $y = -1.5\cos 8t$.
- (b) $T = 2\pi \sqrt{M/k} = 2\pi/8 = \pi/4 \text{ s};$ $f = 1/T = 4/\pi \text{ Hz}$
 - (d) $8t = \pi/2, t = \pi/16 \text{ s}$
 - (e) $8t = \pi$, $t = \pi/8$ s

- **37.** Assume $y = y_0 \cos \sqrt{\frac{k}{M}} t$, so $v = \frac{dy}{dt} = -y_0 \sqrt{\frac{k}{M}} \sin \sqrt{\frac{k}{M}} t$
 - (a) The maximum speed occurs when $\sin \sqrt{\frac{k}{M}} t = \pm 1$, $\sqrt{\frac{k}{M}} t = n\pi + \pi/2$, so $\cos\sqrt{\frac{k}{M}}t = 0$, y = 0.
 - **(b)** The minimum speed occurs when $\sin \sqrt{\frac{k}{M}} t = 0$, $\sqrt{\frac{k}{M}} t = n\pi$, so $\cos \sqrt{\frac{k}{M}} t = \pm 1$, $y = \pm y_0$.
- **38.** (a) $T = 2\pi \sqrt{\frac{M}{k}}$, $k = \frac{4\pi^2}{T^2}M = \frac{4\pi^2}{T^2}\frac{w}{a}$, so $k = \frac{4\pi^2}{a}\frac{w}{9} = \frac{4\pi^2}{a}\frac{w+4}{25}$, 25w = 9(w+4), $25w = 9w + 36, w = \frac{9}{4}, k = \frac{4\pi^2}{a} \frac{w}{9} = \frac{4\pi^2}{32} \frac{1}{4} = \frac{\pi^2}{32}$
 - **(b)** From Part (a), $w = \frac{9}{4}$
- By Hooke's Law, F(t) = -kx(t), since the only force is the restoring force of the spring. Newton's Second Law gives F(t) = Mx''(t), so Mx''(t) + kx(t) = 0, $x(0) = x_0, x'(0) = 0$.
- **40.** $0 = v(0) = y'(0) = c_2 \sqrt{\frac{k}{M}}$, so $c_2 = 0$; $y_0 = y(0) = c_1$, so $y = y_0 \cos \sqrt{\frac{k}{M}} t$.

41. (a) $m^2 + 2.4m + 1.44 = 0, (m+1.2)^2 = 0, m = -1.2, y = C_1 e^{-6t/5} + C_2 t e^{-6t/5}$ $C_1 = 1, \ 2 = y'(0) = -\frac{6}{5}C_1 + C_2, C_2 = \frac{16}{5}, \ y = e^{-6t/5} + \frac{16}{5}te^{-6t/5}$

- **(b)** y'(t) = 0 when $t = t_1 = 25/48 \approx 0.520833$, $y(t_1) = 1.427364$ cm
- (c) $y = \frac{16}{5} e^{-6t/5} (t + 5/16) = 0$ only if t = -5/16, so $y \neq 0$ for $t \geq 0$.
- **42.** (a) $m^2 + 5m + 2 = (m + 5/2)^2 17/4 = 0, m = -5/2 \pm \sqrt{17}/2,$ $y = C_1 e^{(-5 + \sqrt{17})t/2} + C_2 e^{(-5 - \sqrt{17})t/2},$

$$y = C_1 e^{(-6+\sqrt{11})t/2} + C_2 e^{(-6-\sqrt{11})t/2},$$

$$C_1 + C_2 = 1/2, -4 = y'(0) = \frac{-5 + \sqrt{17}}{2}C_1 + \frac{-5 - \sqrt{17}}{2}C_2$$

$$C_1 = \frac{17 - 11\sqrt{17}}{68}, C_2 = \frac{17 + 11\sqrt{17}}{68}$$

$$y = \frac{17 - 11\sqrt{17}}{68}e^{(-5+\sqrt{17})t/2} + \frac{17 + 11\sqrt{17}}{68}e^{-(5+\sqrt{17})t/2}$$

- (b) y'(t) = 0 when $t = t_1 = 0.759194$, $y(t_1) = -0.270183$ cm so the maximum distance below the equilibrium position is 0.270183 cm.
- (c) y(t) = 0 when $t = t_2 = 0.191132$, $y'(t_2) = -1.581022$ cm/sec so the speed is $|y'(t_2)| = 1.581022$ cm/s.

Exercise Set 9.4 391

43. (a) $m^2 + m + 5 = 0, m = -1/2 \pm (\sqrt{19}/2)i, \ y = e^{-t/2} \left[C_1 \cos(\sqrt{19}t/2) + C_2 \sin(\sqrt{19}t/2) \right],$ $1 = y(0) = C_1, -3.5 = y'(0) = -(1/2)C_1 + (\sqrt{19}/2)C_2, \ C_2 = -6/\sqrt{19},$ $y = e^{-t/2} \cos(\sqrt{19}t/2) - (6/\sqrt{19})e^{-t/2} \sin(\sqrt{19}t/2)$

- (b) y'(t) = 0 for the first time when $t = t_1 = 0.905533$, $y(t_1) = -1.054466$ cm so the maximum distance below the equilibrium position is 1.054466 cm.
- (c) y(t) = 0 for the first time when $t = t_2 = 0.288274$, $y'(t_2) = -3.210357$ cm/s.
- (d) The acceleration is y''(t) so from the differential equation y'' = -y' 5y. But y = 0 when the object passes through the equilibrium position, thus y'' = -y' = 3.210357 cm/s².
- 44. (a) $m^2 + m + 3m = 0, m = -1/2 \pm \sqrt{11}i/2, \ y = e^{-t/2} \left[C_1 \cos(\sqrt{11}t/2) + C_2 \sin(\sqrt{11}t/2) \right],$ $-2 = y(0) = C_1, v_0 = y'(0) = -(1/2)C_1 + (\sqrt{11}/2)C_2, \ C_2 = (v_0 - 1)(2/\sqrt{11}),$ $y(t) = e^{-t/2} \left[-2\cos(\sqrt{11}t/2) + (2/\sqrt{11})(v_0 - 1)\sin(\sqrt{11}t/2) \right]$ $y'(t) = e^{-t/2} \left[v_0 \cos(\sqrt{11}t/2) + \left[(12 - v_0)/\sqrt{11} \sin(\sqrt{11}t/2) \right] \right]$
 - (b) We wish to find v_0 such that y(t) = 1 but no greater. This implies that y'(t) = 0 at that point. So find the largest value of v_0 such that there is a solution of y'(t) = 0, y(t) = 1. Note that y'(t) = 0 when $\tan \frac{\sqrt{11}}{2}t = \frac{v_0\sqrt{11}}{v_0 12}$. Choose the smallest positive solution t_0 of this equation. Then

$$\sec^2 \frac{\sqrt{11}}{2} t_0 = 1 + \tan^2 \frac{\sqrt{11}}{2} t_0 = \frac{12[(v_0 - 1)^2 + 11]}{(v_0 - 12)^2}.$$

Assume for now that $v_0 < 12$; if not, we will deal with it later. Then $\tan \frac{\sqrt{11}}{2}t_0 < 0$, so

$$\frac{\pi}{2} < \frac{\sqrt{11}}{2}t_0 < \pi$$
, and $\sec \frac{\sqrt{11}}{2}t_0 = \frac{2\sqrt{3}\sqrt{(v_0 - 1)^2 + 11}}{v_0 - 12}$

and
$$\cos \frac{\sqrt{11}}{2}t_0 = \frac{v_0 - 12}{\sqrt{3}\sqrt{(v_0 - 1)^2 + 11}}$$

$$\sin\frac{\sqrt{11}}{2}t_0 = \tan\frac{\sqrt{11}}{2}t_0\cos\frac{\sqrt{11}}{2}t_0 = \frac{v_0\sqrt{11}}{2\sqrt{3}\sqrt{(v_0-1)^2+11}}, \text{ and }$$

$$y(t_0) = e^{-t_0/2} \left[-2\cos\frac{\sqrt{11}}{2}t_0 + \frac{2(v_0 - 1)}{\sqrt{11}}\sin\frac{\sqrt{11}}{2}t_0 \right] = e^{-t_0/2}\frac{\sqrt{(v_0 - 1)^2 + 11}}{\sqrt{3}}.$$

Use various values of v_0 , $0 < v_0 < 12$ to determine the transition point from y < 1 to y > 1 and then refine the partition on the values of v to arrive at $v \approx 2.44$ cm/s.

45. (a)
$$m^2 + 3.5m + 3 = (m+1.5)(m+2), y = C_1e^{-3t/2} + C_2e^{-2t},$$

 $1 = y(0) = C_1 + C_2, v_0 = y'(0) = -(3/2)C_1 - 2C_2, C_1 = 4 + 2v_0, C_2 = -3 - 2v_0,$
 $y(t) = (4 + 2v_0)e^{-3t/2} - (3 + 2v_0)e^{-2t}$

(b)
$$v_0 = 2, y(t) = 8e^{-3t/2} - 7e^{-2t}, v_0 = -1, y(t) = 2e^{-3t/2} - e^{-2t},$$

 $v_0 = -4, y(t) = -4e^{-3t/2} + 5e^{-2t}$

46.
$$\frac{dy}{dt} + p(x)y = c\frac{dy_1}{dt} + p(x)(cy_1) = c\left[\frac{dy_1}{dt} + p(x)y_1\right] = c \cdot 0 = 0$$

CHAPTER 9 SUPPLEMENTARY EXERCISES

- 4. The differential equation in Part (c) is not separable; the others are.
- 5. (a) linear (b) linear and separable (c) separable (d) neither

$$\begin{aligned} \textbf{6.} \quad \text{IF: } \mu &= e^{-2x^2}, \ \frac{d}{dx} \left[y e^{-2x^2} \right] = x e^{-2x^2}, \ y e^{-2x^2} = -\frac{1}{4} e^{-2x^2} + C, \ y = -\frac{1}{4} + C e^{2x^2} \end{aligned}$$
 Sep of var:
$$\frac{dy}{4y+1} = x \, dx, \ \frac{1}{4} \ln |4y+1| = \frac{x^2}{2} + C_1, \ 4y+1 = \pm e^{4C_1} e^{2x^2} = C_2 e^{2x^2}; \ y = -\frac{1}{4} + C e^{2x^2},$$
 including $C = 0$

7. The parabola ky(L-y) opens down and has its maximum midway between the y-intercepts, that is, at the point $y = \frac{1}{2}(0+L) = L/2$, where $\frac{dy}{dt} = k(L/2)^2 = kL^2/4$.

- 8. (a) If $y = y_0 e^{kt}$, then $y_1 = y_0 e^{kt_1}$, $y_2 = y_0 e^{kt_2}$, divide: $y_2/y_1 = e^{k(t_2 t_1)}$, $k = \frac{1}{t_2 t_1} \ln(y_2/y_1)$, $T = \frac{\ln 2}{k} = \frac{(t_2 t_1) \ln 2}{\ln(y_2/y_1)}$. If $y = y_0 e^{-kt}$, then $y_1 = y_0 e^{-kt_1}$, $y_2 = y_0 e^{-kt_2}$, $y_2/y_1 = e^{-k(t_2 t_1)}$, $k = -\frac{1}{t_2 t_1} \ln(y_2/y_1)$, $T = \frac{\ln 2}{k} = -\frac{(t_2 t_1) \ln 2}{\ln(y_2/y_1)}$. In either case, T is positive, so $T = \left| \frac{(t_2 t_1) \ln 2}{\ln(y_2/y_1)} \right|$.
 - (b) In Part (a) assume $t_2 = t_1 + 1$ and $y_2 = 1.25y_1$. Then $T = \frac{\ln 2}{\ln 1.25} \approx 3.1$ h.
- 9. $\frac{dV}{dt} = -kS$; but $V = \frac{4\pi}{3}r^3$, $\frac{dV}{dt} = 4\pi r^2 \frac{dr}{dt}$, $S = 4\pi r^2$, so dr/dt = -k, r = -kt + C, 4 = C, r = -kt + 4, 3 = -k + 4, k = 1, r = 4 t m.
- 10. Assume the tank contains y(t) oz of salt at time t. Then $y_0 = 0$ and for 0 < t < 15, $\frac{dy}{dt} = 5 \cdot 10 \frac{y}{1000} 10 = (50 y/100) \text{ oz/min, with solution } y = 5000 + Ce^{-t/100}. \text{ But } y(0) = 0 \text{ so } C = -5000, \ y = 5000(1 e^{-t/100}) \text{ for } 0 \le t \le 15, \text{ and } y(15) = 5000(1 e^{-0.15}). \text{ For } 15 < t < 30, \\ \frac{dy}{dt} = 0 \frac{y}{1000} 5, \ y = C_1 e^{-t/200}, \ C_1 e^{-0.075} = y(15) = 5000(1 e^{-0.15}), \ C_1 = 5000(e^{0.075} e^{-0.075}), \\ y = 5000(e^{0.075} e^{-0.075})e^{-t/100}, \ y(30) = 5000(e^{0.075} e^{-0.075})e^{-0.3} \approx 556.13 \text{ oz.}$
- 11. (a) Assume the air contains y(t) ft³ of carbon monoxide at time t. Then $y_0=0$ and for t>0, $\frac{dy}{dt}=0.04(0.1)-\frac{y}{1200}(0.1)=1/250-y/12000$, $\frac{d}{dt}\left[ye^{t/12000}\right]=\frac{1}{250}e^{t/12000}$, $ye^{t/12000}=48e^{t/12000}+C$, y(0)=0, C=-48; $y=48(1-e^{-t/12000})$. Thus the percentage of carbon monoxide is $P=\frac{y}{1200}100=4(1-e^{-t/12000})$ percent.
 - **(b)** $0.012 = 4(1 e^{-t/12000}), t = 36.05 \text{ min}$
- 12. $\frac{dy}{y^2+1} = dx$, $\tan^{-1} y = x + C$, $\pi/4 = C$; $y = \tan(x + \pi/4)$
- **13.** $\left(\frac{1}{y^5} + \frac{1}{y}\right) dy = \frac{dx}{x}, -\frac{1}{4}y^{-4} + \ln|y| = \ln|x| + C; -\frac{1}{4} = C, y^{-4} + 4\ln(x/y) = 1$
- **14.** $\frac{dy}{dx} + \frac{2}{x}y = 4x$, $\mu = e^{\int (2/x)dx} = x^2$, $\frac{d}{dx}[yx^2] = 4x^3$, $yx^2 = x^4 + C$, $y = x^2 + Cx^{-2}$, 2 = y(1) = 1 + C, C = 1, $y = x^2 + 1/x^2$

15.
$$\frac{dy}{y^2} = 4\sec^2 2x \, dx$$
, $-\frac{1}{y} = 2\tan 2x + C$, $-1 = 2\tan\left(2\frac{\pi}{8}\right) + C = 2\tan\frac{\pi}{4} + C = 2 + C$, $C = -3$, $y = \frac{1}{3 - 2\tan 2x}$

16.
$$\frac{dy}{y^2 - 5y + 6} = dx, \ \frac{dy}{(y - 3)(y - 2)} = dx, \ \left[\frac{1}{y - 3} - \frac{1}{y - 2} \right] dy = dx, \ \ln \left| \frac{y - 3}{y - 2} \right| = x + C_1,$$
$$\frac{y - 3}{y - 2} = Ce^x; \ y = \ln 2 \text{ if } x = 0, \text{ so } C = \frac{\ln 2 - 3}{\ln 2 - 2}; \ y = \frac{3 - 2Ce^x}{1 - Ce^x} = \frac{3\ln 2 - 6 - (2\ln 2 - 6)e^x}{\ln 2 - 2 - (\ln 2 - 3)e^x}$$

17. (a)
$$\mu = e^{-\int dx} = e^{-x}$$
, $\frac{d}{dx} \left[y e^{-x} \right] = x e^{-x} \sin 3x$, $y e^{-x} = \int x e^{-x} \sin 3x \, dx = \left(-\frac{3}{10} x - \frac{3}{50} \right) e^{-x} \cos 3x + \left(-\frac{1}{10} x + \frac{2}{25} \right) e^{-x} \sin 3x + C$; $1 = y(0) = -\frac{3}{50} + C$, $C = \frac{53}{50}$, $y = \left(-\frac{3}{10} x - \frac{3}{50} \right) \cos 3x + \left(-\frac{1}{10} x + \frac{2}{25} \right) \sin 3x + \frac{53}{50} e^x$

- 19. (a) Let $T_1 = 5730 40 = 5690$, $k_1 = \frac{\ln 2}{T_1} \approx 0.00012182$; $T_2 = 5730 + 40 = 5770$, $k_2 \approx 0.00012013$. With $y/y_0 = 0.92, 0.93$, $t_1 = -\frac{1}{k_1} \ln \frac{y}{y_0} = 684.5, 595.7$; $t_2 = -\frac{1}{k_2} \ln(y/y_0) = 694.1, 604.1$; in 1988 the shroud was at most 695 years old, which places its creation in or after the year 1293.
 - (b) Suppose T is the true half-life of carbon-14 and $T_1 = T(1+r/100)$ is the false half-life. Then with $k = \frac{\ln 2}{T}$, $k_1 = \frac{\ln 2}{T_1}$ we have the formulae $y(t) = y_0 e^{-kt}$, $y_1(t) = y_0 e^{-k_1 t}$. At a certain point in time a reading of the carbon-14 is taken resulting in a certain value y, which in the case of the true formula is given by y = y(t) for some t, and in the case of the false formula is given by $y = y_1(t_1)$ for some t_1 .

If the true formula is used then the time t since the beginning is given by $t = -\frac{1}{k} \ln \frac{y}{y_0}$. If the false formula is used we get a false value $t_1 = -\frac{1}{k_1} \ln \frac{y}{y_0}$; note that in both cases the value y/y_0 is the same. Thus $t_1/t = k/k_1 = T_1/T = 1 + r/100$, so the percentage error in the time to be measured is the same as the percentage error in the half-life.

20.	(a)	$y_{n+1} = y_n + 0.1(1 + 5t_n - y_n), y_0 = 5$,
40.	(a)	$y_{n+1} - y_n + 0.1(1 + 0i_n - y_n), y_0 - 0$,

n	0	1	2	3	4	5	6	7	8	9	10
		1.1									
y_n	5.00	5.10	5.24	5.42	5.62	5.86	6.13	6.41	6.72	7.05	7.39

(b) The true solution is $y(t) = 5t - 4 + 4e^{1-t}$, so the percentage errors are given by

t_n	1	1.1	1.2	1.3	1.4	1.5	1.6	1.7	1.8	1.9	2
y_n	5.00	5.10	5.24	5.42	5.62	5.86	6.13	6.41	6.72	7.05	7.39
$y(t_n)$	5.00	5.12	5.27	5.46	5.68	5.93	6.20	6.49	6.80	7.13	7.47
abs. error	0.00	0.02	0.03	0.05	0.06	0.06	0.07	0.07	0.08	0.08	0.08
rel. error (%)	0.00	0.38	0.66	0.87	1.00	1.08	1.12	1.13	1.11	1.07	1.03

21. (a) $y = C_1 e^x + C_2 e^{2x}$

(b) $y = C_1 e^{x/2} + C_2 x e^{x/2}$

(c)
$$y = e^{-x/2} \left[C_1 \cos \frac{\sqrt{7}}{2} x + C_2 \sin \frac{\sqrt{7}}{2} x \right]$$

22. (a) $2ydy = dx, y^2 = x + C$; if y(0) = 1 then $C = 1, y^2 = x + 1, y = \sqrt{x + 1}$; if y(0) = -1 then $C = 1, y^2 = x + 1, y = -\sqrt{x + 1}$.

(b) $\frac{dy}{y^2} = -2x \, dx$, $-\frac{1}{y} = -x^2 + C$, -1 = C, $y = 1/(x^2 + 1)$

- **23.** (a) Use (15) in Section 9.3 with $y_0 = 19, L = 95$: $y(t) = \frac{1805}{19 + 76e^{-kt}}, \ 25 = y(1) = \frac{1805}{19 + 76e^{-k}},$ $k \approx 0.3567$; when $0.8L = y(t) = \frac{y_0L}{19 + 76e^{-kt}}, \ 19 + 76e^{-kt} = \frac{5}{4}y_0 = \frac{95}{4}, \ t \approx 7.77 \text{ yr.}$
 - **(b)** From (13), $\frac{dy}{dt} = k \left(1 \frac{y}{95}\right) y$, y(0) = 19.
- **24.** (a) $y_0 = y(0) = c_1$, $v_0 = y'(0) = c_2 \sqrt{\frac{k}{M}}$, $c_2 = \sqrt{\frac{M}{k}} v_0$, $y = y_0 \cos \sqrt{\frac{k}{M}} t + v_0 \sqrt{\frac{M}{k}} \sin \sqrt{\frac{k}{M}} t$
 - (b) l = 0.5, k/M = g/l = 9.8/0.5 = 19.6, $y = -\cos(\sqrt{19.6}t) + 0.25\frac{1}{\sqrt{19.6}}\sin(\sqrt{19.6}t)$

(c)
$$y = -\cos(\sqrt{19.6}t) + 0.25 \frac{1}{\sqrt{19.6}}\sin(\sqrt{19.6}t)$$
, so $|y_{\text{max}}| = \sqrt{(-1)^2 + \left(\frac{0.25}{\sqrt{19.6}}\right)^2} \approx 1.10016 \text{ m}$ is the maximum displacement.

25.
$$y = y_0 \cos \sqrt{\frac{k}{M}} t$$
, $T = 2\pi \sqrt{\frac{M}{k}}$, $y = y_0 \cos \frac{2\pi t}{T}$

- (a) $v=y'(t)=-\frac{2\pi}{T}y_0\sin\frac{2\pi t}{T}$ has maximum magnitude $2\pi|y_0|/T$ and occurs when $2\pi t/T=n\pi+\pi/2,\ y=y_0\cos(n\pi+\pi/2)=0.$
- (b) $a = y''(t) = -\frac{4\pi^2}{T^2} y_0 \cos \frac{2\pi t}{T}$ has maximum magnitude $4\pi^2 |y_0|/T^2$ and occurs when $2\pi t/T = j\pi$, $y = y_0 \cos j\pi = \pm y_0$.
- **26.** (a) In t years the interest will be compounded nt times at an interest rate of r/n each time. The value at the end of 1 interval is P + (r/n)P = P(1 + r/n), at the end of 2 intervals it is $P(1+r/n) + (r/n)P(1+r/n) = P(1+r/n)^2$, and continuing in this fashion the value at the end of nt intervals is $P(1+r/n)^{nt}$.
 - (b) Let x = r/n, then n = r/x and $\lim_{n \to +\infty} P(1 + r/n)^{nt} = \lim_{x \to 0^+} P(1 + x)^{rt/x} = \lim_{x \to 0^+} P[(1 + x)^{1/x}]^{rt} = Pe^{rt}.$
 - (c) The rate of increase is $dA/dt = rPe^{rt} = rA$.
- **27.** (a) $A = 1000e^{(0.08)(5)} = 1000e^{0.4} \approx $1,491.82$
 - **(b)** $Pe^{(0.08)(10)} = 10,000, Pe^{0.8} = 10,000, P = 10,000e^{-0.8} \approx $4,493.29$
 - (c) From (11) of Section 9.3 with k = r = 0.08, $T = (\ln 2)/0.08 \approx 8.7$ years.
- 28. The case p(x)=0 has solutions $y=C_1y_1+C_2y_2=C_1x+C_2$. So assume now that $p(x)\neq 0$. The differential equation becomes $\frac{d^2y}{dx^2}+p(x)\frac{dy}{dx}=0$. Let $Y=\frac{dy}{dx}$ so that the equation becomes $\frac{dY}{dx}+p(x)Y=0$, which is a first order separable equation in the unknown Y. We get $\frac{dY}{Y}=-p(x)\,dx, \ln|Y|=-\int p(x)\,dx, \ Y=\pm e^{-\int p(x)dx}.$

Let P(x) be a specific antiderivative of p(x); then any solution Y is given by $Y = \pm e^{-P(x)+C_1}$ for some C_1 . Thus all solutions are given by $Y(t) = C_2 e^{-P(x)}$ including $C_2 = 0$. Consequently $\frac{dy}{dx} = C_2 e^{-P(x)}$, $y = C_2 \int e^{-P(x)} dx + C_3$. If we let $y_1(x) = \int e^{-P(x)} dx$ and $y_2(x) = 1$ then y_1 and y_2 are both solutions, and they are linearly independent (recall $P(x) \neq 0$) and hence $y(x) = c_1 y_1(x) + c_2 y_2(x)$.

29.
$$\frac{d}{dt} \left[\frac{1}{2} k[y(t)]^2 + \frac{1}{2} M(y'(t))^2 \right] = ky(t)y'(t) + My'(t)y''(t) = My'(t) \left[\frac{k}{M} y(t) + y''(t) \right] = 0$$
, as required.