

Facoltà di Scienze Matematiche, Fisiche e Naturali
Corso di Laurea in Matematica

ANALISI MATEMATICA 5

Appello del 3 febbraio 2010

N.B.: scrivere nome, cognome e numero di matricola su ogni foglio consegnato. È ammesso l'utilizzo degli appunti del corso. Tempo a disposizione: 3 ore

1 Dato il problema di Cauchy

$$\begin{cases} y' = \frac{1-ty}{y} \\ y(1) = 1, \end{cases}$$

- studiare l'esistenza e l'unicità locale delle soluzioni e le regioni di piano dove le soluzioni sono crescenti/decrescenti;
- dimostrare che ammette una soluzione globalmente definita in futuro. È unica?

Per ciascuna delle soluzioni massimali $y(t)$, o eventualmente per l'unica soluzione,

- provare che esiste il $\lim_{t \rightarrow +\infty} y(t)$ e calcolarlo;
- dimostrare che $y(t)$ non è definita globalmente in passato;
- detto $] \alpha, +\infty[$ l'intervallo massimale di esistenza di $y(t)$, dimostrare che in ogni caso esiste il $\lim_{t \rightarrow \alpha^-} y(t)$ e calcolarlo. Disegnare infine un grafico qualitativo di y .
- dare una stima per difetto di α .

(Suggerimento: in b) come anche in alcuni dei punti successivi potrebbe risultare utile applicare opportunamente il teorema del confronto.)

2 Data la matrice

$$A := \begin{pmatrix} 2+a & -1+a+2a^2 & a \\ 1 & 4 & a \\ 0 & 0 & -1 \end{pmatrix}$$

dove $a \in \mathbb{R}$ è un parametro

- calcolare la matrice fondamentale e^{tA} nei casi $a = 0$ e $a = 1$;
- nel caso $a = 0$ risolvere il problema di Cauchy

$$\begin{cases} y' = Ay \\ y(0) = (2, -1, 1). \end{cases}$$

- Dire se è possibile trovare a affinché: i) ogni soluzione di $y' = Ay$ sia globalmente limitata; ii) ogni soluzione di $y' = Ay$ sia limitata in futuro.