

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

EQUAZIONI DIFFERENZIALI

Appello del 21 febbraio 2011

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 l'equazione differenziale

$$y' = \ln(t^2 + 2e^y) - y - \ln(t^4 + 1)$$

- studiare l'esistenza e l'unicità locale delle soluzioni; dimostrare che valgono anche le ipotesi del teorema di esistenza globale;
- trovare le regioni dove le soluzioni sono crescenti/decrescenti e rappresentarle nel piano $t - y$;
- sia d'ora in avanti $y(t)$ la soluzione del problema di Cauchy con condizione iniziale $y(0) = 0$. Dimostrare che y è definitivamente monotona per $t \rightarrow -\infty$ e per $t \rightarrow +\infty$ (Suggerimento: potrebbe risultare utile applicare opportunamente il teorema del confronto);
- calcolare il limite $\lim_{t \rightarrow +\infty} y(t)$.

2 Data la matrice

$$A := \begin{pmatrix} -3 & 4 & 2 \\ 1 & -1 & -2 \\ -2 & 3 & 2 \end{pmatrix}$$

- calcolare la matrice fondamentale e^{tA} e utilizzarla per trovare la generica soluzione y del problema di Cauchy

$$\begin{cases} y' = Ay \\ y(0) = y_0 \end{cases}$$

- verificare che tutte le soluzioni sono limitate in futuro;
- detta $A_\varepsilon = A + \varepsilon I$ con $\varepsilon \in \mathbb{R}$, sia y_ε la soluzione del problema di Cauchy $y' = A_\varepsilon y$ col medesimo dato iniziale. Dimostrare che $y_\varepsilon \rightarrow y$ uniformemente su ogni intervallo $[-T, T]$;
- è vero che per ogni $\varepsilon \in \mathbb{R}$ sufficientemente piccolo tutte le soluzioni y_ε sono limitate in futuro? in caso negativo, esistono degli ε per cui tutte le soluzioni y_ε sono limitate in futuro?
- fare l'analogo del punto c) nel caso in cui $A_\varepsilon = A + \varepsilon B$ e B è una matrice che commuta con A .

3 Dato il problema di Cauchy $y' = f(t, y)$, $y(t_0) = y_0$ con $f : \Omega \rightarrow \mathbb{R}^n$ continua, $\Omega \subseteq \mathbb{R} \times \mathbb{R}^n$, $(t_0, y_0) \in \Omega$, sia $\{y_k\}_{k \in \mathbb{N}}$ la relativa successione delle iterate di Picard.

- considerato in Ω un opportuno cilindro $C_{\varepsilon, R} = I_\varepsilon \times B_R$, dove $I_\varepsilon = [t_0 - \varepsilon, t_0 + \varepsilon]$ e $B_R = \{y \in \mathbb{R}^n : \|y - y_0\| \leq R\}$, dimostrare che il sottoinsieme $\{y_k\}_{k \in \mathbb{N}}$ è limitato ed equicontinuo in $C(I_\varepsilon, \mathbb{R}^n)$.
- È possibile applicare il teorema di Ascoli-Arzelà alla successione?
- In caso positivo, si può concludere facilmente che ogni punto limite della successione è una soluzione del problema di Cauchy in considerazione?

Argomentare ogni risposta.