Ecuaciones diferenciales

Profesores:

Eusebio Valero (grupos A y B)

Encargado de responder a todas las preguntas de la asignatura y de todas las tutorías.

Este no tiene ni idea. No lo molestéis.

Página del departamento de Matemática Aplicada y Estadística (Mejor no subáis, está en la última planta y sin ascensor):

http://matap.dmae.upm.es

Página personal para apuntes: http://matap.dmae.upm.es/bartolo.html

Bibliografía principal:

Dennis G. Zill y Michael R. Cullen Ecuaciones diferenciales

Matemáticas avanzadas para ingeniería, vol. 1

Ed. Thomson Paraninfo, 2006

Tercera edición

M. Cordero y M. Gómez *Ecuaciones Diferenciales*García-Maroto Editores, 2008

George F. Simmons y Steven G. Krantz Ecuaciones Diferenciales García-Maroto Editores, 2008

1. Introducción a las ecuaciones diferenciales

¿Qué es una ecuación diferencial?

$$y(x) = e^{0.1 \cdot x^2} \longrightarrow \frac{dy}{dx} = 0.2 \cdot x \cdot e^{0.1 \cdot x^2}$$
Función diferenciable en (-\infty, \infty). Su derivada es:

Ejemplo de ecuación diferencial

$$\frac{dy}{dx} = 0.2 \cdot x \cdot y$$

Imaginemos que nos dan directamente esta ecuación. Intentaremos contestar preguntas del tipo: ¿Qué función representa y(x)? ¿Cómo se resuelve semejante ecuación?

¿Qué es una ecuación diferencial (ED)?

Es una ecuación que contiene las derivadas de una o más variables **dependientes**, con respecto a una o más variables **independientes**.

$$\frac{dy}{dx} = 0.2 \cdot x \cdot y$$
variable independiente

Las EDs se clasifican por tipo, orden y linealidad.

Clasificación por tipo:

Ecuación diferencial ordinaria (EDO):

Una ecuación que contiene sólo derivadas ordinarias de una o más variables dependientes de una sola variable independiente.

$$\frac{dy}{dx} + 5y = e^x$$

Una EDO puede contener más de una variable dependiente:

$$\frac{dx}{dt} + \frac{dy}{dt} = 2x + y$$

Ecuación diferencial parcial (EDP):

Una ecuación que contiene derivadas parciales de una o más variables dependientes de dos o más variables independientes.

Ejemplos:

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0 \qquad \qquad \frac{\partial^2 u}{\partial x^2} = \frac{\partial^2 u}{\partial t^2} - 2\frac{\partial u}{\partial t}$$

Notaciones

Notación de Leibniz: dy/dx, d²y/dx²,...

Notación con primas: $y', y'', y'''... y^{(n)},...$

Notación de Newton: x, x, x, \dots

Notación de subíndice: u_x , u_y , u_{xx} , u_{yy} , u_{xy} , ...

En la notación de Leibniz localizamos rápidamente cuál es la variable dependiente y la independiente:

$$\frac{dy}{dx} + 5y = e^x$$

Clasificación según el orden:

El orden de una ecuación diferencial (ya sea EDO o EDP) es **el orden mayor de la derivadas** involucradas en la ecuación.

Ejemplo:

Segundo orden Primer orden
$$\downarrow \qquad \downarrow$$

$$\frac{d^2y}{dx^2} + 5\left(\frac{dy}{dx}\right)^3 - 4y = e^x$$

Luego, es una EDO de segundo orden.

Nota: A veces escribiremos las EDOs en forma diferencial

$$M(x, y)dx + N(x, y)dy = 0$$

Por ejemplo, supongamos que *y* es la variable dependiente y *x* la independiente en la EDO en forma diferencial:

$$(y-x)dx + 4xdy = 0$$

$$y' = \frac{dy}{dx}$$

$$y - x + 4xy' = 0$$

Forma general de orden *n* de una EDO:

$$F(\underbrace{x, y, y', \dots, y^{(n)}}_{n+2 \text{ variables}}) = 0$$

Forma normal de orden *n* de una EDO:

$$\frac{d^n y}{dx^n} = f(x, y, y', \dots, y^{(n-1)})$$

$$\xrightarrow{n+1 \text{ variables}}$$

Por ejemplo, las formas general y normal de la EDO 4xy' + y = x, son respectivamente:

$$F(x, y, y') = y' - (x - y)/4x = 0$$

 $y' = (x - y)/4x = f(x, y)$

Grado

El grado de una ecuación diferencial es el grado algebraico de su derivada de mayor orden. Es decir, el grado de una ecuación diferencial es la potencia a la que esta elevada la derivada que nos da el orden de la ecuación diferencial.

Ejemplo:

La siguiente ecuación diferencial:

$$\frac{d^2y}{dx^2} + 5\left(\frac{dy}{dx}\right)^3 - 4y = e^x$$

es de primer grado, dado que la segunda derivada, que nos da el orden de la EDO, está elevada a uno.

16

Ejercicios

Determinar el grado de las siguientes ecuaciones:

a)
$$\left(\frac{d^4y}{dx^4}\right)^2 - 5\left(\frac{d^2y}{dx^2}\right) + \left(\frac{dy}{dx}\right)^5 = 3x^2 + 7$$

b)
$$\frac{d^2y}{dx^2} + 7x \left(\frac{dy}{dx}\right)^6 = x^2 + \left(\frac{d^2y}{dx^2}\right)^3$$

NOTA: cuando alguna derivada esté dentro de un radical o en polinomio, que a su vez esté elevado a una potencia fraccionaria, tendremos que eliminar dicho radical para determinar el grado de la ecuación diferencial.

$$\sqrt{\frac{dy}{dx}} = 7x^2 + 1$$

$$\sqrt{\frac{d^2y}{dx^2} + x} = \sqrt[3]{\frac{dy}{dx}}$$

Ejercicios

Determinar el orden y grado de las siguientes ecuaciones diferenciales:

a)
$$\frac{d^3y}{dx^3} = 3x \left(\frac{dy}{dx}\right) + 5y$$
 b)
$$\sqrt{\frac{d^3y}{dx^3}} - 5x = 8\left(\frac{dy}{dx}\right)$$

c)
$$\frac{dy}{dx} + 18\left(\frac{d^3y}{dx^3}\right)^3 = 8x + \left(\frac{d^3y}{dx^3}\right)^5$$

d)
$$\sqrt{\frac{d^2y}{dx^2} + 3x} = \sqrt[5]{\frac{d^3y}{dx^3}}$$

Clasificación según la linealidad:

Se dice que una EDO de orden *n* es lineal si *F* (en la forma general) es lineal en *y*, *y*', *y*", ..., *y*⁽ⁿ⁾.

$$a_n(x)\frac{d^n y}{dx^n} + a_{n-1}(x)\frac{d^{n-1} y}{dx^{n-1}} + \dots + a_1(x)\frac{dy}{dx} + a_0(x)y - g(x) = 0$$

O bien:

$$a_n(x)\frac{d^n y}{dx^n} + a_{n-1}(x)\frac{d^{n-1} y}{dx^{n-1}} + \dots + a_1(x)\frac{dy}{dx} + a_0(x)y = g(x)$$

Dos casos importantes para nosotros serán las EDOs lineales de primer y segundo orden.

$$a_{1}(x)\frac{dy}{dx} + a_{0}(x)y = g(x)$$

$$a_{2}(x)\frac{d^{2}y}{dx^{2}} + a_{1}(x)\frac{dy}{dx} + a_{0}(x)y = g(x)$$
19

$$a_n(x)\frac{d^n y}{dx^n} + a_{n-1}(x)\frac{d^{n-1} y}{dx^{n-1}} + \dots + a_1(x)\frac{dy}{dx} + a_0(x)y = g(x)$$

Lineal homogénea:

El término independiente g(x) es nulo.

Lineal con coeficientes constantes:

Los coeficientes $a_0(x),...,a_n(x)$ son constantes.

Lineal con coeficientes variables:

Enfatiza el hecho de que al menos uno de los coeficientes $a_0(x),...,a_n(x)$ NO es constante.

$$a_n(x)\frac{d^n y}{dx^n} + a_{n-1}(x)\frac{d^{n-1} y}{dx^{n-1}} + \dots + a_1(x)\frac{dy}{dx} + a_0(x)y = g(x)$$

En una **EDO lineal de orden** *n*:

- 1) $y, y', y'', \dots, y^{(n)}$ son de **primer grado**.
- 2) Coeficientes $a_0, a_1, ...,$ dependen solo de la variable independiente x.

Si no es lineal, es **no lineal** :-) Ejemplos de EDOs no lineales:

El coeficiente depende de y.
$$\frac{d^2y}{dx^2} + \sin y = 0$$

$$\frac{d^4y}{dx^4} + y^2 = 0$$
 Función no lineal de y.

21

$$a_n(x)\frac{d^n y}{dx^n} + a_{n-1}(x)\frac{d^{n-1} y}{dx^{n-1}} + \dots + a_1(x)\frac{dy}{dx} + a_0(x)y = g(x)$$

Ejemplos: ¿Lineales o no lineales?

1)
$$\frac{dv(t)}{dt} + \frac{1}{RC}v(t) = \frac{1}{RC}V_s(t)$$

$$2) \quad \frac{dT}{dt} = K(T_a - T)$$

3)
$$ml\ddot{\theta} + kl\dot{\theta} + mgsen\theta = 0$$

$$4) \quad \frac{dy}{dx} = \frac{-x \pm \sqrt{x^2 + y^2}}{y}$$

5)
$$y'+x^3y+\sin(x)y^2=x^2-1$$

6)
$$y'' - \mu(1 - y^2)y' + y = 0$$

Ejemplo: comprobación de una solución.

Comprobar que la función indicada es la solución de la EDO dada en el intervalo $(-\infty, \infty)$:

(a)
$$dy/dx = xy^{1/2}$$
. Solución: $y = x^4/16$.

Solución: Existe la derivada $dy/dx = x^3/4$ para todo x de $(-\infty, \infty)$.

(a) Lado izquierdo :
$$\frac{dy}{dx} = 4 \cdot \frac{x^3}{16} = \frac{x^3}{4}$$

Lado derecho:
$$xy^{1/2} = x \cdot \left(\frac{x^4}{16}\right)^{1/2} = x \cdot \frac{x^2}{4} = \frac{x^3}{4}$$

Y la igualdad se cumple para todo x de $(-\infty, \infty)$.

Ídem, para (b)
$$y'' - 2y' + y = 0;$$
 $y = xe^x$

Solución:

(b) Derivando la solución dos veces:

$$y' = xe^{x} + e^{x}$$
$$y'' = xe^{x} + 2e^{x}:$$

$$y'' - 2y' + y = (xe^x + 2e^x) - 2(xe^x + e^x) + xe^x = 0$$

Nótese que y(x) = 0 también es solución tanto de este ejemplo como del anterior en el intervalo $(-\infty, \infty)$.

Se conoce como solución trivial.

Solución de una EDO

Cualquier función ϕ , definida en un intervalo I y con al menos n derivadas continuas en I, que al sustituirse en una ecuación diferencial ordinaria de n-ésimo orden reduce la ecuación a una identidad, se considera solución de la ecuación en el intervalo.

En otras palabras, ϕ posee al menos n derivadas y cumple:

$$F(x, \phi(x), \phi'(x), \dots, \phi^{(n)}(x)) = 0 \qquad \forall x \in I$$

Siempre hemos de considerar una solución junto a su **intervalo** *I* **de definición**, también llamado intervalo de existencia, de validez o dominio de definición.

Al proceso de obtención de las soluciones de una EDO se le denomina integración de la ecuación.

Una EDO puede tener:

Infinitas soluciones:
$$y' = y \cos x$$
; $y(x) = Ce^{\sin t}$

Una única solución:
$$(y')^2 + y^2 = 0$$
; $y(x) = 0$

Ninguna solución:
$$(y')^2 + x^2 = 0$$

Ejemplo

Comprobar que la $y = x^2 + C$ no es solución de la ecuación diferencial:

$$\frac{dy}{dx} = x$$

Solución

Derivando $y = x^2 + C$ tenemos

$$\frac{dy}{dx} = 2x$$

Sustituyendo el valor de la derivada encontrada en la ecuación diferencial tenemos: 2x = x

$$2 \neq 1$$

Por lo tanto $y = x^2 + C$ no es solución de la ecuación diferencial dy

Ejercicios Determine si cada ecuación es solución o no de la ecuación diferencial dada:

$$y = x^{2} + Cx; \quad x \left(\frac{dy}{dx}\right) = x^{2} + y$$
$$y = Asen(5x) + B\cos(5x); \quad \frac{d^{2}y}{dx^{2}} + 25y = 0$$

$$y = C(x-C)^2$$
; $\left(\frac{dy}{dx}\right)^3 - 4xy\left(\frac{dy}{dx}\right) + 8y^2 = 0$

$$y = C^2 + Cx^{-1};$$
 $y + xy' = x^4(y')^2$

$$e^{\cos x}(1-\cos y) = C;$$
 $seny(\frac{dy}{dx}) + senx\cos y = senx$

$$y = 8x^5 + 3x^2 + C;$$
 $\frac{d^2y}{dx^2} - 6 = 160x^3$

Ejemplo: Hagámoslo a la inversa.

Encuentre la ED cuya solución general es $y = x^2 + C$.

Solución

Observemos que sólo aparece una constante de integración, de manera que derivamos una sola vez la solución general

$$y = x^2 + C$$
. Así
$$\frac{dy}{dx} = 2x$$

Como en esta derivada no aparecen constantes de integración, quiere decir que esta es la ED de la solución general propuesta.

Ejemplo Encuentre la ED cuya solución general es $y = C x^{2}$.

Solución

Observemos que sólo aparece una constante de integración, de manera que derivamos una sola vez la solución general $y = C x^2$. Así

$$\frac{dy}{dx} = 2Cx$$

Despejamos C de la solución general y se sustituye el valor encontrado en la ED.

$$C = \frac{y}{x^2} \qquad \frac{dy}{dx} = 2\left(\frac{y}{x^2}\right)x$$

Por lo tanto:

$$\frac{dy}{dx} = \frac{2y}{x}$$

es la ED de la solución general, puesto que ya no aparecen constantes de integración.

Ejercicios Encuentra la ED de cada una de las siguientes soluciones generales:

$$y = C_1 e^x + C_2 e^{-x}$$

$$y = \tan(3x + C)$$

$$(x - C_1)^2 + y^2 = C_2^2$$

Función vs solución

(a) Function $y = 1/x, x \neq 0$

La gráfica de una solución ϕ de una EDO se llama **curva solución**. Como ϕ es una función diferenciable, es continua en su intervalo de definición I. Puede, entonces, haber diferencias entre la gráfica de la función y la solución. Veamos un ejemplo:

(a) y = 1/x considerada como una función, tiene dominio de definición ($-\infty$, 0) U (0, ∞). Es discontinua y no diferenciable en x = 0.

(b) y = 1/x es también solución de xy' + y = 0. Se entiende que es solución en algún intervalo I en el que es diferenciable y cumple la EDO. Por ejemplo, en $(0, \infty)$.

Solución explícita de una EDO:

La variable dependiente está expresada solamente en términos de variables independientes y constantes.

Por ejemplo, la solución de xy' + y = 0 en $(0, \infty)$ es $y = \phi(x) = 1/x$.

Solución implícita de una EDO

Una relación G(x,y) = 0 es una solución implícita de una EDO en un intervalo I, siempre que exista al menos una función $y = \phi(x)$ que satisface tanto la relación como la ED en I.

Ejemplo: Comprobación de una solución implícita.

 $x^2 + y^2 = 25$ es una solución implícita de dy/dx = -x/y en el intervalo -5 < x < 5; puesto que al derivar de forma implícita respecto a x: $dx^2/dx + dy^2/dx = (d/dx)(25), 2x + 2y(dy/dx) = 0$;

obtenemos la EDO: dy/dx = -x/y.

Despejando y de la solución implícita podemos encontrar dos soluciones explícitas:

 $x^2 + y^2 = 25$

(c) Explicit solution

$$y_2 = -\sqrt{25 - x^2}, -5 < x < 5$$

Familia de soluciones o solución general:

Al resolver una EDO de primer orden F(x, y, y') = 0, en general, se obtiene una solución que contiene una constante arbitraria o parámetro c. Una solución así, G(x, y, c) = 0 representa en realidad a un conjunto de soluciones, llamado **familia uniparamétrica de soluciones**.

Cuando se resuelve una ED de orden *n*, se busca una **familia n-paramétrica de soluciones**

$$G(x, y, c_1, c_2, ..., c_n) = 0.$$

Observemos que el número de constantes arbitrarias en la solución general está determinado por el orden de la EDO.

35

Solución particular: es una solución libre de parámetros arbitrarios.

Por ejemplo : $y = cx - x \cos x$ es la solución general de $xy' - y = x^2 \sin x$ en $(-\infty, \infty)$; una familia uniparamétrica de soluciones.

Tomando c = 0, tenemos: $y = x \cos x$, una **solución**

particular.

Ejemplo: Sin explicitarlo, hemos visto que las variables independientes y dependientes pueden usar **símbolos distintos** a x e y. Por ejemplo:

$$x = c_1 \cos(4t)$$

$$x = c_2 \operatorname{sen}(4t)$$

con c_1 y c_2 constantes o parámetros arbitrarios, son ambas soluciones de la EDO:

$$x'' + 16x = 0$$
.

Podemos comprobar fácilmente que la suma

$$x = c_1 \cos 4t + c_2 \sin 4t$$

es también una solución.

Ejemplo: solución definida por partes.

Podemos comprobar que la familia uniparamétrica $y = cx^4$ es una solución de xy' - 4y = 0 en $(-\infty, \infty)$.

La función definida a trozos:

$$y = \begin{cases} -x^4, & x < 0 \\ x^4, & x \ge 0 \end{cases}$$

es una solución particular donde elegimos c = -1 para x < 0 y c = 1 para $x \ge 0$.

38

Solución singular: Una solución que no puede obtenerse al especificar los valores de los parámetros de la familia de soluciones.

Por ejemplo: $y = (x^2/4 + c)^2$ es la familia de soluciones de $dy/dx = xy^{1/2}$, sin embargo y(x) = 0 también es una solución de la ED anterior. No podemos encontrar ningún valor de c en la familia de soluciones $y = (x^2/4 + c)^2$ que nos proporcione la solución y = 0, así que llamamos a y = 0, solución singular.

Sistema de EDOs: dos o más ecuaciones con las derivadas de dos o más funciones desconocidas de una sola variable independiente.

Ejemplo de sistema de dos ecuaciones diferenciales de primer orden:

$$\int dx/dt = f(t, x, y)$$

$$dy/dt = g(t, x, y)$$

Problemas de valores iniciales (PVI)

Encontrar la solución y(x) de una ED que además satisfaga condiciones adicionales en y(x) y en sus derivadas.

Ejemplo: en un intervalo I que contiene a x_o

Resolver
$$\frac{d^n y}{dx^n} = f(x, y, y', \dots, y^{(n-1)})$$

con condiciones
$$y(x_0) = y_0, y'(x_0) = y_1, ..., y^{(n-1)}(x_0) = y_{n-1}$$

A esto se le llama *problema de valor inicial*.

Y a las condiciones se las llama: condiciones iniciales.

PVIs de primer y segundo orden:

Resolver:
$$\frac{dy}{dx} = f(x, y)$$

sujeta a:
$$y(x_0) = y_0$$

Resolver:
$$\frac{d^2y}{dx^2} = f(x, y, y')$$

sujeta a:
$$y(x_0) = y_0, y'(x_0) = y_1$$

son problemas de valor inicial de **primer y segundo orden**, respectivamente. Fácilmente interpretables de manera geométrica, como vemos en las figuras.

Ejemplo:

Sabemos que $y = ce^x$ es una familia uniparamétrica de soluciones de la EDO:

$$y' = y \text{ en } (-\infty, \infty).$$

Si y(0) = 3, entonces $3 = ce^0 = c$. Así $y = 3e^x$ es una solución de este problema de valor inicial.

Si queremos una solución que pase por (1, -2), entonces la condición es: y(1) = -2. De modo que -2 = ce, $c = -2e^{-1}$. Y tenemos $y = -(2/e)e^{x}$.

Ejemplo: vimos que $x = c_1 \cos(4t) + c_2 \sin(4t)$ era una solución de x'' + 16x = 0.

Hallar una solución del siguiente PVI:

$$x'' + 16x = 0$$
, $x(\pi/2) = -2$, $x'(\pi/2) = 1$.

Solución:

Sustituimos: $x(\pi/2) = -2$ en

$$x = c_1 \cos(4t) + c_2 \sin(4t),$$

y obtenemos $c_1 = -2$.

De la misma manera, a partir de $x'(\pi/2) = 1$ obtenemos $c_2 = 1$. La solución pedida es:

$$x = -2 \cos 4t + \frac{1}{4} \sin 4t$$

Ejemplo: la solución de $y' + 2xy^2 = 0$ es $y = 1/(x^2 + c)$. Si imponemos y(0) = -1, obtenemos c = -1.

Considérense las siguientes distinciones:

1) Como función, el dominio de $y = 1/(x^2 - 1)$ es el conjunto de todos los números reales excepto -1 y 1.

(b) solution defined on interval containing x = 0

- 2) Como una solución: los intervalos de definición mayores posibles son $(-\infty, 1)$, (-1, 1) y $(1, \infty)$.
- 3) Como un problema de valor inicial, con y(0) = -1. El intervalo de definición mayor es (-51, 1).

Existencia y unicidad:

¿Existe siempre una solución para un problema de valor inicial (PVI)? Y si existe una solución, ¿es única?

Ejemplo: Ya que $y = x^4/16$ e y = 0 satisfacen la ED $dy/dx = xy^{1/2}$, y también el valor inicial y(0) = 0, esta ED tiene al menos dos soluciones:

Teorema de existencia de una solución única

Sea R la región rectangular en el plano xy definida por $a \le x \le b$, $c \le y \le d$ que contiene el punto (x_0, y_0) en su interior. Si f(x, y) y $\partial f/\partial y$ son continuas en R, entonces existe algún intervalo I_0 : x_0 - $h < x < x_0 + h, h > 0,$ contenido en a $\leq x \leq b$ y una función única y(x) definida en

l_o que es una solución del PVI.

Las condiciones del teorema son suficientes, pero no necesarias...

Vimos que $dy/dx = xy^{1/2}$, tenía como soluciones a $y = x^4/16$ e y = 0. La inspección de las funciones:

$$f(x, y) = xy^{1/2}$$
 y $\frac{\partial f}{\partial y} = \frac{x}{2y^{1/2}}$

muestra que son continuas en el semiplano superior y > 0. Basándonos en el teorema de existencia de una solución única, concluimos que para cada punto (x_0, y_0) , con $y_0 > 0$, existe un intervalo centrado en x_0 en el que esta ED tiene una solución única.

Intervalo de existencia y unicidad

Suponiendo que y(x) es una solución de un PVI, los siguientes conjuntos pueden no ser los mismos:

- \circ el dominio de y(x),
- \circ el intervalo de definición de y(x) como solución,
- \circ el intervalo I_o de existencia y unicidad.

