

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

EQUAZIONI DIFFERENZIALI

Appello del 9 luglio 2012

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 Data l'equazione differenziale $y'' + 2y^3 - 2y = 0$

- dire di che tipo di equazione si tratta e se è lineare oppure non lineare. In seguito studiare l'esistenza e unicità locale per i relativi problemi di Cauchy. Si possono applicare i teoremi di esistenza globale?
- Individuare gli eventuali equilibri;
- trovare un integrale primo e utilizzarlo per studiare l'intervallo massimale di esistenza delle soluzioni;
- rappresentare l'andamento globale delle orbite nel piano delle fasi e identificare tutte le eventuali orbite illimitate, quelle periodiche e quelle limitate ma non periodiche.

2 Data l'equazione differenziale $y' = \sqrt{|y + t|}$

- studiare l'esistenza locale e globale delle soluzioni;
- studiare l'unicità locale; in particolare determinare tutti e soli i dati iniziali (t_0, y_0) per i quali è possibile applicare il Teorema di Cauchy-Lipschitz;
- dimostrare che il problema di Cauchy con dati iniziali $y(0) = 0$ ammette un'unica soluzione $y(t)$ globalmente definita; trovare una formula chiusa per tale soluzione;
- studiare l'esistenza e l'eventuale valore dei limiti $\lim_{t \rightarrow +\infty} y(t)$, $\lim_{t \rightarrow +\infty} y(t)/t$ e dimostrare che $y(t)$ è asintotica a $t^2/4$ per $t \rightarrow +\infty$.

3 Data la matrice

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

- determinare i valori del parametro $a \in \mathbb{R}$ per i quali il sistema lineare $y' = Ay$ può ammettere soluzioni periodiche non banali;
- in relazione ai valori a determinati, trovare l'integrale generale dell'equazione $y' = Ay$ e verificare che effettivamente esistono soluzioni periodiche;
- alternativamente ad a)-b), trovare l'integrale generale dell'equazione $y' = Ay$ relativamente alla scelta $a = -1$.