

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

EQUAZIONI DIFFERENZIALI

Appello del 7 settembre 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 il sistema di equazioni differenziali nel piano

$$\begin{cases} x' = 2x - 2y - x^2 - x\sqrt{x^2 + y^2} \\ y' = 2x + 2y - xy - y\sqrt{x^2 + y^2}, \end{cases}$$

- verificare che ammette esistenza ed unicità locale per le soluzioni dei problemi di Cauchy associati; valgono anche le ipotesi del teorema di esistenza globale?
- dimostrare che $(0, 0)$ è l'unico equilibrio del sistema;
- trasformare il sistema in coordinate polari e calcolare esplicitamente le soluzioni non nulle;
- studiare il dominio di definizione $]\alpha, \beta[$ delle soluzioni e il comportamento (eventualmente il limite) per $t \rightarrow \alpha^+$;
- dimostrare che il sistema ammette un'unica soluzione periodica non banale (si può anche verificare che tale orbita è un'ellisse e trovarne la relativa equazione) e che la distanza tra ogni altra soluzione (non nulla) e l'orbita \mathcal{O} di quella periodica converge a 0 per $t \rightarrow \beta^-$.

2 Data la matrice

$$A := \begin{pmatrix} 0 & 1 & 1 & 0 \\ -1 & -2 & 0 & -1 \\ 0 & 0 & 1 & -2 \\ 0 & 0 & 2 & -3 \end{pmatrix}$$

- calcolare la matrice fondamentale e^{tA} e utilizzarla per trovare la generica soluzione del sistema di equazioni differenziali $y' = Ay$;
- dato $b = (0, 1, 0, 1)^T$ calcolare esplicitamente la soluzione del problema di Cauchy

$$\begin{cases} y' = Ay + b \\ y(0) = 0. \end{cases}$$

Punteggi indicativi: 4+3+12+5+8, 6+5