Diff. Eq. App.(110.302) Midterm 1 Solutions

Johns Hopkins University

February 28, 2011

Problem 1.[$3 \times 15 = 45$ points] Solve the following differential equations. (Hint: Identify the types of the equations first.)

$$(1.1) \ y' = \frac{1}{2}y - \frac{x}{2}y^3$$

Solution. This is a Bernoulli equation with n=3. We first check that y=0 is a solution. If y is not the zero function, we can let $u=u(x)=y^{1-n}=y^{-2}$.

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

This means u = u(x) is a solution to the first order linear equation u' + u = x. The integrating facto is $v = e^{\int 1 dx} = e^x$. Multiplying by the integrating factor, we have $(uv)' = xe^x$. So

$$y^{-2} = u(x) = v^{-1} \int xe^x dx = e^{-x}(xe^x - e^x + c) = x - 1 + ce^{-x}$$

So $y = \pm 1/\sqrt{x - 1 + ce^{-x}}$, where c is an arbitrary constant, or y = 0.

Remark The zero solution is not required. But if one noticed this solution, 1 extra point was assigned.

$$(1.2) \ y' = \frac{y^3}{x^3 + xy^2}$$

Solution. This is a homogeneous equation. Let u = y/x, then

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

On the other hand, y = ux implies that y' = u'x + u. So we have

$$u'x + u = \frac{u^3}{1 + u^2} \iff x\frac{du}{dx} = -\frac{u}{1 + u^2}.$$

The last equation is separable and we have (if $u \neq 0$)

$$(\frac{1}{u} + u)du = -\frac{dx}{x} \Longrightarrow \ln|u| + \frac{u^2}{2} = -\ln|x| + c.$$

Notice that $u = 0 \iff y = 0$ is also a solution.

Remark The zero solution is not required. But if one noticed this solution, 1 extra point was assigned. You may simplify your answer further, but not required.

(1.3) $y' = -\frac{2y^2x + 2y}{3yx^2 + 4x}$ **Solution.** This is not homogeneous or Bernoulli or linear. The only remaining equation we learnt is exact equation. Rewrite the differential equation as

$$M + Ny' = (2y^2x + 2y) + (3yx^2 + 4x)y' = 0.$$

Compute $M_y - N_x = (4yx + 2) - (6yx + 4) = -2yx - 2$, and hence $\frac{M_y - N_x}{M} = \frac{-1}{y}$ is a function on y. So let the integrating factor u to be a function on y, i.e., u = u(y). (Assume you do not remember the differential equation for u.) We want uM + uNy' = 0 to be exact, that means

$$(uM)_y = (uN)_x \Longleftrightarrow u_y M + uM_y = uN_x \Longrightarrow \frac{du}{dy} = u\frac{N_x - M_y}{M} = \frac{-u}{y}.$$

So we can choose u = y.

Now we want to find $\phi(x,y)$ such that $\phi_x = uM = 2y^3x + 2y^2$ and that $\phi_y = uN = 3y^2x^2 + 4xy$. From $\phi_x = 2y^3x + 2y^2$ we see

$$\phi(x,y) = \int 2y^3x + 2y^2dx = y^3x^2 + 2y^2x + g(y).$$

In order to get g(y), we take y-derivative to the above equation to obtain

$$3y^2x^2 + 4xy = \phi_y = 3y^2x^2 + 4yx + g_y.$$

So $g_y = 0$ which means g(y) is a constant function g(y) = c. So $\phi(x, y) = y^3x^2 + 2y^2x + c$ and the solution to the original differential equation is

$$y^3x^2 + 2y^2x = c.$$

Problem 2.[10 points] Find the equilibrium solutions and classify each one as stable or unstable.

$$dy/dt = y^3 - y.$$

Solution. From $y^3 - y = 0$ we have y = -1, 0, 1. These are the equilibrium solutions. $d(y^3 - y)/dy = 3y^2 - 1$. At the equilibrium y = -1, the derivative is 2 > 0, so y = -1 is not stable. For the same reason, y = 1 is unstable. At the equilibrium y = 0, the derivative is -1 < 0, so y = 0 is stable.

Problem 3. $[3 \times 5 = 15 \text{ points}]$ Solve the following differential equations.

$$(3.1) y'' - 4y' + 3y = 0.$$

Solution. The characteristic equation $T^2 - 4T + 3 = 0$ has distinct real roots T = 1 and T = 3. So the solutions are

$$y(t) = c_1 e^t + c_2 e^{3t}$$

where c_1 and c_2 are arbitrary constants.

$$(3.2) y'' - 4y' + 4y = 0.$$

Solution. The characteristic equation $T^2 - 4T + 4 = 0$ has only one real root T = 2, repeated twice. So the solutions are

$$y(t) = (c_1 + c_2 t)e^{2t}$$

where c_1 and c_2 are arbitrary constants.

$$(3.3) y'' - 4y' + 5y = 0.$$

Solution. The characteristic equation $T^2 - 4T + 5 = 0$ has complex roots $T = 2 \pm i$. So the solutions are

$$y(t) = c_1 e^{2t} \cos t + c_2 e^{2t} \sin t$$

where c_1 and c_2 are arbitrary constants.

Problem 4.[20 points] Solve the differential equation

$$t^2y'' - ty' + y = t^2.$$

Solution. This is a non-homogeneous equation. The first step is to solve the corresponding homogeneous equation $t^2y'' - ty' + y = 0$, which is an Euler equation. Let $u = \ln t$, either by the formula if remember or by direct computation we see that, as a function on u, the differential equation for y = y(u) becomes $\frac{d^2y}{du^2} - 2\frac{dy}{du} + y = 0$. The characteristic equation has only one repeated root T = 1. So the solutions (to the homogeneous equation, not the original equation) are

$$y = (c_1 + c_2 u)e^u = (c_1 + c_2 \ln t)t.$$

The second step, find a particular solution to the non-homogeneous equation. If use the method of undetermined coefficients, we try polynomials of degree at most 2 (Why?). By computation we found $y = t^2$ is a solution. So the solutions of the differential equation are

$$y = (c_1 + c_2 u)e^u = (c_1 + c_2 \ln t)t + t^2$$

where c_1 and c_2 are arbitrary constants.

Remark. In the second step, if you want to use the method of variation of parameters. $W = W(t, t \ln t) = t$. So one solution is

$$y = -t \cdot \int \frac{t \ln t \cdot 1}{t} dt + t \ln t \int \frac{t \cdot 1}{t} dt \quad \text{(why } g(t) = 1 \text{ not } t^2?\text{)}$$
$$= -t(t \ln t - t + c_1) + t \ln t(t + c_2) = -c_1 t + c_2 t \ln t + t^2.$$

Problem 5.[10 points] Let A(x) and B(x) be functions on \mathbb{R} which have derivatives of any order. Does there always exist a second order linear homogeneous differential equation y'' + p(x)y' + q(x)y = 0 which satisfies the following condition?

- p(x) and q(x) are continuous functions on \mathbb{R} ;
- A(x) and B(x) are solutions of the differential equation.

If you think it exists, justify yourself by a proof. Otherwise, provide a counterexample.

Solution. No, such a desired equation does not exist in general.

Method 1. If A and B are solutions, then $W(A, B) = c \cdot e^{-\int p(x)dx}$ is either the zero function or nowhere zero **On** \mathbb{R} . We can easily construct A and B so that the Wronskian is not of this type. For example, A = 1 and $B = x^2$. Then $W(1, x^2) = 2x$ is not the zero function but it is zero when x = 0.

Method 2. Let A and B be tow functions such that A(0) = B(0) = s and A'(0) = B'(0) = t but $A \neq B$. Any such differential equation y'' + p(x)y' + q(x)y = 0 must have only one solution y(x) with the initial values y(0) = s and y'(0) = t. So A and B can not both be solutions to such a differential equation. (Warning: of course they could be solutions of a common y'' + p(x)y' + q(x)y = 0. The point is that both p and q are required to be continuous over \mathbb{R}).

Method 3. (Due to Tim Tran) Let $A(x) = x^2$, if A is a solution to y'' + p(x)y' + q(x)y = 0, then we have

$$2 + 2xp + qx^2 = 0.$$

If p and q are defined at x = 0, then evaluate x = 0 into the equation we have 2 + 0 + 0 = 0, contradiction.