

Oppgaver fra boken:

10.1 : **4, 9, 10, 20, 25, 29, 35, 67**

Det er oppgavene i **boldface** som skal leveres inn:

11.1:4 Skriv systemet av differensielligninger på matrise-form.

$$\begin{aligned}\frac{dx}{dt} &= 2y - 3x - z \\ \frac{dy}{dt} &= -x + y \\ \frac{dz}{dt} &= 5x + z\end{aligned}$$

11.1:9 Hver figur er retningsfeltet til nøyaktig ett av de følgende systemene. Finn hvilket retningsfelt som tilhører hvilket system.

a)

$$\begin{aligned}\frac{dx}{dt} &= 2x \\ \frac{dy}{dt} &= x + y\end{aligned}$$

b)

$$\begin{aligned}\frac{dx}{dt} &= x + 2y \\ \frac{dy}{dt} &= -2x\end{aligned}$$

c)

$$\begin{aligned}\frac{dx}{dt} &= x \\ \frac{dy}{dt} &= y\end{aligned}$$

d)

$$\begin{aligned}\frac{dx}{dt} &= -y \\ \frac{dy}{dt} &= x\end{aligned}$$

(a) fig. 18

(b) fig. 19

(c) fig. 20

(d) fig. 21

Figur 1: Retningsfelt til oppgave 11.1:9

11.1:10 Figur 2 er retningsfeltet til

$$\begin{aligned}\frac{dx}{dt} &= x + 3y \\ \frac{dy}{dt} &= 2x + 3y.\end{aligned}$$

Tegn løsningskurven som går gjennom $\mathbf{x}_0 = (1, 0)^T$.

11.1:20 Løs initsialverdiproblemet (IVP):

$$\frac{d\mathbf{x}}{dt} = \begin{pmatrix} 1 & 3 \\ 0 & 2 \end{pmatrix} \mathbf{x} \quad \mathbf{x}(0) = (2, -1)^T.$$

11.1:25 Løs initsialverdiproblemet (IVP):

$$\frac{d\mathbf{x}}{dt} = \begin{pmatrix} 4 & 7 \\ 1 & -2 \end{pmatrix} \mathbf{x} \quad \mathbf{x}(0) = (-1, -2)^T.$$

Figur 2: Retningsfelt til oppgave 11.1:10

11.1:29 Klassifiser likevektpunktet $\hat{\mathbf{x}} = (0, 0)^T$ til systemet

$$\frac{d\mathbf{x}}{dt} = \begin{pmatrix} 2 & -1 \\ 0 & 3 \end{pmatrix} \mathbf{x}.$$

11.1:35 Klassifiser likevektpunktet $\hat{\mathbf{x}} = (0, 0)^T$ til systemet

$$\frac{d\mathbf{x}}{dt} = \begin{pmatrix} 6 & -4 \\ -3 & 5 \end{pmatrix} \mathbf{x}.$$

11.1:67 Det følgende systemet har to forskjellige egenverdier, men en egenverdi er 0.

$$\frac{d\mathbf{x}}{dt} = \begin{pmatrix} 4 & 8 \\ 1 & 2 \end{pmatrix} \mathbf{x}.$$

- a) Finn egenverdiene og egenvektorene
- b) Finn den generelle løsningen $\mathbf{x}(t) = (x(t), y(t))^T$.
- c) Tegn linjene tillhørende til egenvektorene i retningsfeltet til systemet. Finn dy/dx og konkludér at alle retningsvektorer er parallele til linjen som tilhører egenvektoren med den tillhørende egenverdien som ikke er 0. Beskriv hvordan løsninger som starter i forskjellige punkt vil oppføre seg.