

The bifurcation diagram for r = 0.8.

(d) If r < 0, there is a positive bifurcation value $a = a_0$. For $a < a_0$, the phase line has one equilibrium point, a negative sink. If $a > a_0$, there are two positive equilibria in addition to the negative sink. The larger of the two positive equilibria is a sink and the smaller is a source.

The bifurcation diagram for r = -0.8.

EXERCISES FOR SECTION 1.8

1. The general solution to the associated homogeneous equation is $y_h(t) = ke^{-4t}$. For a particular solution of the nonhomogeneous equation, we guess a solution of the form $y_p(t) = \alpha e^{-t}$. Then

$$\frac{dy_p}{dt} + 4y_p = -\alpha e^{-t} + 4\alpha e^{-t}$$
$$= 3\alpha e^{-t}.$$

Consequently, we must have $3\alpha = 9$ for $y_p(t)$ to be a solution. Hence, $\alpha = 3$, and the general solution to the nonhomogeneous equation is

$$y(t) = ke^{-4t} + 3e^{-t}.$$

72 CHAPTER 1 FIRST-ORDER DIFFERENTIAL EQUATIONS

2. The general solution to the associated homogeneous equation is $y_h(t) = ke^{-4t}$. For a particular solution of the nonhomogeneous equation, we guess a solution of the form $y_p(t) = \alpha e^{-t}$. Then

$$\frac{dy_p}{dt} + 4y_p = -\alpha e^{-t} + 4\alpha e^{-t}$$
$$= 3\alpha e^{-t}.$$

Consequently, we must have $3\alpha = 3$ for $y_p(t)$ to be a solution. Hence, $\alpha = 1$, and the general solution to the nonhomogeneous equation is

$$y(t) = ke^{-4t} + e^{-t}$$
.

3. The general solution to the associated homogeneous equation is $y_h(t) = ke^{-3t}$. For a particular solution of the nonhomogeneous equation, we guess a solution of the form $y_p(t) = \alpha \cos 2t + \beta \sin 2t$. Then

$$\frac{dy_p}{dt} + 3y_p = -2\alpha \sin 2t + 2\beta \cos 2t + (3\alpha \cos 2t + 3\beta \sin 2t)$$
$$= (3\alpha + 2\beta) \cos 2t + (3\beta - 2\alpha) \sin 2t$$

Consequently, we must have

$$(3\alpha + 2\beta)\cos 2t + (3\beta - 2\alpha)\sin 2t = 4\cos 2t$$

for $y_p(t)$ to be a solution. We must solve

$$\begin{cases} 3\alpha + 2\beta = 4 \\ 3\beta - 2\alpha = 0. \end{cases}$$

Hence, $\alpha = 12/13$ and $\beta = 8/13$. The general solution is

$$y(t) = ke^{-3t} + \frac{12}{13}\cos 2t + \frac{8}{13}\sin 2t.$$

4. The general solution to the associated homogeneous equation is $y_h(t) = ke^{2t}$. For a particular solution of the nonhomogeneous equation, we guess $y_p(t) = \alpha \cos 2t + \beta \sin 2t$. Then

$$\frac{dy_p}{dt} - 2y_p = -2\alpha \sin 2t + 2\beta \cos 2t - 2(\alpha \cos 2t + \beta \sin 2t)$$
$$= (2\beta - 2\alpha)\cos 2t + (-2\alpha - 2\beta)\sin 2t.$$

Consequently, we must have

$$(2\beta - 2\alpha)\cos 2t + (-2\alpha - 2\beta)\sin 2t = \sin 2t$$

for $y_p(t)$ to be a solution, that is, we must solve

$$\begin{cases}
-2\alpha - 2\beta = 1 \\
-2\alpha + 2\beta = 0.
\end{cases}$$

73

$$y(t) = ke^{2t} - \frac{1}{4}\cos 2t - \frac{1}{4}\sin 2t.$$

5. The general solution to the associated homogeneous equation is $y_h(t) = ke^{3t}$. For a particular solution of the nonhomogeneous equation, we guess $y_p(t) = \alpha t e^{3t}$ rather than αe^{3t} because αe^{3t} is a solution of the homogeneous equation. Then

$$\frac{dy_p}{dt} - 3y_p = \alpha e^{3t} + 3\alpha t e^{3t} - 3\alpha t e^{3t}$$
$$= \alpha e^{3t}.$$

Consequently, we must have $\alpha = -4$ for $y_p(t)$ to be a solution. Hence, the general solution to the nonhomogeneous equation is

$$y(t) = ke^{3t} - 4te^{3t}.$$

6. The general solution of the associated homogeneous equation is $y_h(t) = ke^{t/2}$. For a particular solution of the nonhomogeneous equation, we guess $y_p(t) = \alpha t e^{t/2}$ rather than $\alpha e^{t/2}$ because $\alpha e^{t/2}$ is a solution of the homogeneous equation. Then

$$\frac{dy_p}{dt} - \frac{y_p}{2} = \alpha e^{t/2} + \frac{\alpha}{2} t e^{t/2} - \frac{\alpha t e^{t/2}}{2}$$
$$= \alpha e^{t/2}.$$

Consequently, we must have $\alpha=4$ for $y_p(t)$ to be a solution. Hence, the general solution to the nonhomogeneous equation is

$$y(t) = ke^{t/2} + 4te^{t/2}.$$

7. The general solution to the associated homogeneous equation is $y_h(t) = ke^{-2t}$. For a particular solution of the nonhomogeneous equation, we guess a solution of the form $y_p(t) = \alpha e^{t/3}$. Then

$$\frac{dy_p}{dt} + 2y_p = \frac{1}{3}\alpha e^{t/3} + 2\alpha e^{t/3}$$
$$= \frac{7}{3}\alpha e^{t/3}.$$

Consequently, we must have $\frac{7}{3}\alpha = 1$ for $y_p(t)$ to be a solution. Hence, $\alpha = 3/7$, and the general solution to the nonhomogeneous equation is

$$y(t) = ke^{-2t} + \frac{3}{7}e^{t/3}$$
.

Since y(0) = 1, we have

$$1 = k + \frac{3}{7},$$

so k = 4/7. The function $y(t) = \frac{4}{7}e^{-2t} + \frac{3}{7}e^{t/3}$ is the solution of the initial-value problem.

74 CHAPTER 1 FIRST-ORDER DIFFERENTIAL EQUATIONS

8. The general solution to the associated homogeneous equation is $y_h(t) = ke^{2t}$. For a particular solution of the nonhomogeneous equation, we guess a solution of the form $y_p(t) = \alpha e^{-2t}$. Then

$$\frac{dy_p}{dt} - 2y_p = -2\alpha e^{-2t} - 2\alpha e^{-2t}$$
$$= -4\alpha e^{-2t}.$$

Consequently, we must have $-4\alpha = 3$ for $y_p(t)$ to be a solution. Hence, $\alpha = -3/4$, and the general solution to the nonhomogeneous equation is

$$y(t) = ke^{2t} - \frac{3}{4}e^{-2t}$$
.

Since y(0) = 10, we have

$$10 = k - \frac{3}{4}$$

so k = 43/4. The function

$$y(t) = \frac{43}{4}e^{2t} - \frac{3}{4}e^{-2t}$$

is the solution of the initial-value problem.

9. The general solution of the associated homogeneous equation is $y_h(t) = ke^{-t}$. For a particular solution of the nonhomogeneous equation, we guess a solution of the form $y_p(t) = \alpha \cos 2t + \beta \sin 2t$. Then

$$\frac{dy_p}{dt} + y_p = -2\alpha \sin 2t + 2\beta \cos 2t + \alpha \cos 2t + \beta \sin 2t$$
$$= (\alpha + 2\beta) \cos 2t + (-2\alpha + \beta) \sin 2t.$$

Consequently, we must have

$$(\alpha + 2\beta)\cos 2t + (-2\alpha + \beta)\sin 2t = \cos 2t$$

for $y_p(t)$ to be a solution. We must solve

$$\begin{cases} \alpha + 2\beta = 1 \\ -2\alpha + \beta = 0. \end{cases}$$

Hence, $\alpha = 1/5$ and $\beta = 2/5$. The general solution to the differential equation is

$$y(t) = ke^{-t} + \frac{1}{5}\cos 2t + \frac{2}{5}\sin 2t.$$

To find the solution of the given initial-value problem, we evaluate the general solution at t=0 and obtain

$$y(0) = k + \frac{1}{5}$$
.

Since the initial condition is y(0) = 5, we see that k = 24/5. The desired solution is

$$y(t) = \frac{24}{5}e^{-t} + \frac{1}{5}\cos 2t + \frac{2}{5}\sin 2t.$$

10. The general solution of the associated homogeneous equation is $y_h(t) = ke^{-3t}$. For a particular solution of the nonhomogeneous equation, we guess a solution of the form $y_p(t) = \alpha \cos 2t + \beta \sin 2t$. Then

$$\frac{dy_p}{dt} + 3y_p = -2\alpha \sin 2t + 2\beta \cos 2t + 3\alpha \cos 2t + 3\beta \sin 2t$$
$$= (3\alpha + 2\beta) \cos 2t + (-2\alpha + 3\beta) \sin 2t.$$

Consequently, we must have

$$(3\alpha + 2\beta)\cos 2t + (-2\alpha + 3\beta)\sin 2t = \cos 2t$$

for $y_p(t)$ to be a solution. We must solve

$$\begin{cases} 3\alpha + 2\beta = 1 \\ -2\alpha + 3\beta = 0. \end{cases}$$

Hence, $\alpha = 3/13$ and $\beta = 2/13$. The general solution to the differential equation is

$$y(t) = ke^{-3t} + \frac{3}{13}\cos 2t + \frac{2}{13}\sin 2t.$$

To find the solution of the given initial-value problem, we evaluate the general solution at t=0 and obtain

$$y(0) = k + \frac{3}{13}$$
.

Since the initial condition is y(0) = -1, we see that k = -16/13. The desired solution is

$$y(t) = -\frac{16}{13}e^{-3t} + \frac{3}{13}\cos 2t + \frac{2}{13}\sin 2t.$$

11. The general solution to the associated homogeneous equation is $y_h(t) = ke^{2t}$. For a particular solution of the nonhomogeneous equation, we guess $y_p(t) = \alpha t e^{2t}$ rather than αe^{2t} because αe^{2t} is a solution of the homogeneous equation. Then

$$\frac{dy_p}{dt} - 2y_p = \alpha e^{2t} + 2\alpha t e^{2t} - 2\alpha t e^{2t}$$
$$= \alpha e^{2t}.$$

Consequently, we must have $\alpha=7$ for $y_p(t)$ to be a solution. Hence, the general solution to the nonhomogeneous equation is

$$y(t) = ke^{2t} + 7te^{2t}.$$

Note that y(0) = k = 3, so the solution to the initial-value problem is

$$y(t) = 3e^{2t} + 7te^{2t} = (3+7t)e^{2t}.$$

19. Let
$$y(t) = y_h(t) + y_1(t) + y_2(t)$$
. Then

$$\frac{dy}{dt} + a(t)y = \frac{dy_h}{dt} + \frac{dy_1}{dt} + \frac{dy_2}{dt} + a(t)y_h + a(t)y_1 + a(t)y_2$$

$$= \frac{dy_h}{dt} + a(t)y_h + \frac{dy_1}{dt} + a(t)y_1 + \frac{dy_2}{dt} + a(t)y_2$$

$$= 0 + b_1(t) + b_2(t).$$

This computation shows that $y_h(t) + y_1(t) + y_2(t)$ is a solution of the original differential equation.

20. If $y_p(t) = at^2 + bt + c$, then

$$\frac{dy_p}{dt} + 2y_p = 2at + b + 2at^2 + 2bt + 2c$$
$$= 2at^2 + (2a + 2b)t + (b + 2c).$$

Then $y_p(t)$ is a solution if this quadratic is equal to $3t^2 + 2t - 1$. In other words, $y_p(t)$ is a solution if

$$\begin{cases} 2a = 3 \\ 2a + 2b = 2 \\ b + 2c = -1. \end{cases}$$

From the first equation, we have a=3/2. Then from the second equation, we have b=-1/2. Finally, from the third equation, we have c=-1/4. The function

$$y_p(t) = \frac{3}{2}t^2 - \frac{1}{2}t - \frac{1}{4}$$

is a solution of the differential equation.

21. To find the general solution, we use the technique suggested in Exercise 19. We calculate two particular solutions—one for the right-hand side $t^2 + 2t + 1$ and one for the right-hand side e^{4t} .

With the right-hand side $t^2 + 2t + 1$, we guess a solution of the form

$$y_{p_1}(t) = at^2 + bt + c.$$

Then

$$\frac{dy_{p_1}}{dt} + 2y_{p_1} = 2at + b + 2(at^2 + bt + c)$$
$$= 2at^2 + (2a + 2b)t + (b + 2c).$$

Then y_{p_1} is a solution if

$$\begin{cases} 2a = 1\\ 2a + 2b = 2\\ b + 2c = 1. \end{cases}$$

We get a = 1/2, b = 1/2, and c = 1/4.

With the right-hand side e^{4t} , we guess a solution of the form

$$y_{p_2}(t) = \alpha e^{4t}.$$

Then

$$\frac{dy_{p_2}}{dt} + 2y_{p_2} = 4\alpha e^{4t} + 2\alpha e^{4t} = 6\alpha e^{4t},$$

and y_{p_2} is a solution if $\alpha = 1/6$.

The general solution of the associated homogeneous equation is $y_h(t) = ke^{-2t}$, so the general solution of the original equation is

$$ke^{-2t} + \frac{1}{2}t^2 + \frac{1}{2}t + \frac{1}{4} + \frac{1}{6}e^{4t}$$
.

To find the solution that satisfies the initial condition y(0) = 0, we evaluate the general solution at t = 0 and obtain

$$k + \frac{1}{4} + \frac{1}{6} = 0.$$

Hence, k = -5/12.

22. To find the general solution, we use the technique suggested in Exercise 19. We calculate two particular solutions—one for the right-hand side t^3 and one for the right-hand side $\sin 3t$.

With the right-hand side t^3 , we are tempted to guess that there is a solution of the form at^3 , but there isn't. Instead we guess a solution of the form

$$y_{p_1}(t) = at^3 + bt^2 + ct + d.$$

Then

$$\frac{dy_{p_1}}{dt} + y_{p_1} = 3at^2 + 2bt + c + at^3 + bt^2 + ct + d$$
$$= at^3 + (3a+b)t^2 + (2b+c)t + (c+d)$$

Then y_{p_1} is a solution if

$$\begin{cases} a = 1 \\ 3a + b = 0 \\ 2b + c = 0 \\ c + d = 0. \end{cases}$$

We get a = 1, b = -3, c = 6, and d = -6.

With the right-hand side $\sin 3t$, we guess a solution of the form

$$y_{p_2}(t) = \alpha \cos 3t + \beta \sin 3t.$$

Then

$$\frac{dy_{p_2}}{dt} + y_{p_1} = -3\alpha \sin 3t + 3\beta \cos 3t + \alpha \cos 3t + \beta \sin 3t$$
$$= (\alpha + 3\beta) \cos 3t + (-3\alpha + \beta) \sin 3t.$$

Then y_{p_2} is a solution if

$$\begin{cases} \alpha + 3\beta = 0 \\ -3\alpha + \beta = 1. \end{cases}$$

We get $\alpha = -3/10$ and $\beta = 1/10$.

The general solution of the associated homogeneous equation is $y_h(t) = ke^{-t}$, so the general solution of the original equation is

$$ke^{-t} + t^3 - 3t^2 + 6t - 6 - \frac{3}{10}\cos 3t + \frac{1}{10}\sin 3t$$
.

To find the solution that satisfies the initial condition y(0) = 0, we evaluate the general solution at t = 0 and obtain

$$k - 6 - \frac{3}{10} = 0$$

Hence, k = 63/10.

23. To find the general solution, we use the technique suggested in Exercise 19. We calculate two particular solutions—one for the right-hand side 2t and one for the right-hand side $-e^{4t}$.

With the right-hand side 2t, we guess a solution of the form

$$y_{p_1}(t) = at + b.$$

Then

$$\frac{dy_{p_1}}{dt} - 3y_{p_1} = a - 3(at + b)$$

= -3at + (a - 3b).

Then y_{p_1} is a solution if

$$\begin{cases}
-3a = 2 \\
a - 3b = 0.
\end{cases}$$

We get a = -2/3, and b = -2/9.

With the right-hand side $-e^{4t}$, we guess a solution of the form

$$y_{p_2}(t) = \alpha e^{4t}.$$

Then

$$\frac{dy_{p_2}}{dt} - 3y_{p_2} = 4\alpha e^{4t} - 3\alpha e^{4t} = \alpha e^{4t},$$

and y_{p_2} is a solution if $\alpha = -1$.

The general solution of the associated homogeneous equation is $y_h(t) = ke^{3t}$, so the general solution of the original equation is

$$y(t) = ke^{3t} - \frac{2}{3}t - \frac{2}{9} - e^{4t}$$
.

To find the solution that satisfies the initial condition y(0) = 0, we evaluate the general solution at t = 0 and obtain

$$y(0) = k - \frac{2}{9} - 1.$$

Hence, k = 11/9 if y(0) = 0.

29. (a) The differential equation modeling the problem is

$$\frac{dP}{dt} = .011P + 1,040,$$

where \$1,040 is the amount of money added to the account per year (assuming a "continuous deposit").

(b) To find the general solution, we first compute the general solution of the associated homogeneous equation. It is $P_h(t) = ke^{0.011t}$.

To find a particular solution of the nonhomogeneous equation, we observe that the equation is autonomous, and we calculate its equilibrium solution. It is $P(t) = -1.040/.011 \approx -94.545.46$ for all t. (This equilibrium solution is what we would have calculated if we had guessed a constant.)

Hence, the general solution is

$$P(t) = -94,545.46 + ke^{0.011t}$$

Since the account initially has \$1,000 in it, the initial condition is P(0) = 1,000. Solving

$$1000 = -94.545.46 + ke^{0.011(0)}$$

yields k = 95,545.46. Therefore, our model is

$$P(t) = -94,545.46 + 95,545.46e^{0.011t}$$

To find the amount on deposit after 5 years, we evaluate P(5) and obtain

$$-94.545.46 + 95.545.46e^{0.011(5)} \approx 6.402.20$$

30. Let M(t) be the amount of money left at time t. Then, we have the initial condition M(0) = \$70,000. Money is being added to the account at a rate of 1.5% and removed from the account at a rate of \$30,000 per year, so

$$\frac{dM}{dt} = 0.015M - 30,000.$$

To find the general solution, we first compute the general solution of the associated homogeneous equation. It is $M_h(t) = ke^{0.015t}$.

To find a particular solution of the nonhomogeneous equation, we observe that the equation is autonomous, and we calculate its equilibrium solution. It is M(t) = 30,000/.015 = \$2,000,000 for all t. (This equilibrium solution is what we would have calculated if we had guessed a constant.)

Therefore we have

$$M(t) = 2,000,000 + ke^{0.015t}$$
.

Using the initial condition M(0) = 70,000, we have

$$2,000,000 + k = 70,000,$$

so k = -1,930,000 and

$$M(t) = 2,000,000 - 1,930,000e^{0.015t}$$
.

Solving for the value of t when M(t) = 0, we have

$$2,000,000 - 1,930,000e^{0.015t} = 0,$$

32. Note that dy/dt = 1/5 for this function. Substituting y(t) = t/5 in the right-hand side of the differential equation yields

$$(\cos t)\left(\frac{t}{5}\right) + \frac{1}{5}(1 - t\cos t),$$

which also equals 1/5. Hence, y(t) = t/5 is a solution.

33. (a) We know that

$$\frac{dy_h}{dt} = a(t)y_h$$
 and $\frac{dy_p}{dt} = a(t)y_p + b(t)$.

Then

$$\frac{d(y_h + y_p)}{dt} = a(t)y_h + a(t)y_p + b(t)$$
$$= a(t)(y_h + y_p) + b(t).$$

(b) We know that

$$\frac{dy_p}{dt} = a(t)y_p + b(t)$$
 and $\frac{dy_q}{dt} = a(t)y_q + b(t)$.

Then

$$\frac{d(y_p - y_q)}{dt} = (a(t)y_p + b(t)) - (a(t)y_q + b(t))$$

= $a(t)(y_p - y_q)$.

34. Suppose k is a constant and $y_1(t)$ is a solution. Then we know that $ky_1(t)$ is also a solution. Hence,

$$\frac{d(ky_1)}{dt} = f(t, ky_1)$$

for all t. Also,

$$\frac{d(ky_1)}{dt} = k\frac{dy_1}{dt} = kf(t, y_1)$$

because $y_1(t)$ is a solution. Therefore, we have

$$f(t, ky_1) = kf(t, y_1)$$

for all t. In particular, if $y_1(t) \neq 0$, we can pick $k = 1/y_1(t)$, and we get

$$f(t, 1) = \frac{1}{y_1(t)} f(t, y_1(t)).$$

In other words,

$$y_1(t) f(t, 1) = f(t, y_1(t))$$

for all t for which $y_1(t) \neq 0$. If we ignore the dependence on t, we have

$$yf(t, 1) = f(t, y)$$

for all $y \neq 0$ because we know that there is a solution $y_1(t)$ that solves the initial-value problem $y_1(t) = y$. By continuity, we know that the equality

$$yf(t, 1) = f(t, y)$$