

Dipartimento di Matematica e Informatica
Corso di Laurea in Matematica

EQUAZIONI DIFFERENZIALI

Appello del 23 giugno 2015

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

$$y' = \frac{2y^3}{ty^2 - t^3}, \quad (1)$$

- studiare l'esistenza e l'unicità locale per i relativi problemi di Cauchy. Valgono le ipotesi dei teoremi di esistenza globale? Trovare le eventuali soluzioni costanti, le regioni dove le soluzioni sono crescenti/decrescenti e rappresentarle nel piano $t - y$;
- supposto che $y(t)$ sia soluzione, dire quali tra $-y(t)$, $y(-t)$ e $-y(-t)$ sono ancora soluzioni;
- detta $y(t)$ la generica soluzione massimale definita in $]\alpha, \beta[$, dimostrare che per dati iniziali (t_0, y_0) con $t_0 > 0$, $y(t)$ è globalmente definita in futuro e studiare il suo eventuale limite per $t \rightarrow \beta^-$. Infine, studiare $y(t)$ in passato e individuare i possibili comportamenti per $t \rightarrow \alpha^+$.

Successivamente:

- utilizzare il metodo per le equazioni omogenee per risolvere l'equazione;
- riottenere la formula per la generica soluzione utilizzando almeno altri due metodi risolutivi.

2 Risolvere il seguente problema di Cauchy

$$\begin{cases} y_1' = 4y_2 + 5y_3 \\ y_2' = y_1 \\ y_3' = -y_1 + 2y_2 + 2y_3 \\ y(0) = (2, 0, 1). \end{cases}$$

Punteggi indicativi: 3+2+8+5+10, 8