

ECUACIONES DIFERENCIALES ORDINARIAS (521.218)

PRÁCTICA N°2 (EDO Lineal de Orden Superior, Parte I)

Problemas a resolver en práctica: Recuerde que si $y = y(x)$ entonces $Dy := \frac{dy}{dx}$.

PROBLEMA 1.

(a) Desarrolle la expresión $(D^3 - D^2 + D)(e^{3x})$.

(b) Determine si $y(x) = e^{3x}$ es solución de la EDO lineal $(D^3 - D^2 + D)y(x) = 0$.

Solución:

(a) Desarrollando, se obtiene:

$$(D^3 - D^2 + D)(e^{3x}) = \frac{d^3}{dx^3}(e^{3x}) - \frac{d^2}{dx^2}(e^{3x}) + \frac{d}{dx}(e^{3x}) = 27e^{3x} - 9e^{3x} + 3e^{3x} = 21e^{3x}.$$

(b) Dada la función $y(x) = e^{3x}$, del Problema 1 sabemos que

$$(D^3 - D^2 + D)y(x) = 21y(x).$$

Dado que $y(x) = e^{3x} > 0 \forall x \in \mathbb{R}$, se tiene que esta función **NO** es solución de la EDO lineal dada.

PROBLEMA 2.

(a) Desarrolle la expresión: $(D + 1)(xD - x)(3e^{2x})$.

(b) Determine si $(D + 1)(xD - x)(3e^{2x}) = (xD - x)(D + 1)(3e^{2x})$.

Solución:

(a) Desarrollando, se obtiene

$$\begin{aligned} (D + 1)(xD - x)(3e^{2x}) &= 3(D + 1)(xD - x)(e^{2x}) = 3(D + 1)(2xe^{2x} - xe^{2x}) \\ &= 3(D + 1)(xe^{2x}) = 3(e^{2x} + 2xe^{2x} + xe^{2x}) = 3(1 + 3x)e^{2x}. \end{aligned}$$

(b) Se tiene que $(xD - x)(D + 1)(3e^{2x}) = 9xe^{2x}$. Considerando el ítem anterior, la igualdad propuesta no es verdadera.

Observación: Si se define los operadores diferenciales lineales L_1 y L_2 , como $L_1 = (D + 1)$ y $L_2 = (xD - 1)$, el ítem anterior nos dice que esos operadores no comutan, esto es, $L_1 L_2 \neq L_2 L_1$.

PROBLEMA 3.

Sea L el operador diferencial lineal definido por $L = (D - x)(xD - 2)$.

Muestre que la EDO dada por $Ly = \ln(x^2 + 1)$, corresponde a la EDO lineal de segundo orden y de coeficientes variables $xy''(x) - (1 + x^2)y'(x) + 2xy(x) = \ln(x^2 + 1)$.

Observe que el Dominio del Operador L , $\text{Dom}(L)$, es el espacio vectorial $C^2(]-\infty, 0[, \mathbb{R})$ o bien $C^2([0, \infty[, \mathbb{R})$.

Solución: Para $y = y(x)$ desarrollemos el valor del operador diferencial lineal L evaluado en y , esto es,

$$\begin{aligned} Ly(x) &= (D - x)(xD - 2)y(x) = (D - x)(xy'(x) - 2y(x)) \\ &= y'(x) + xy''(x) - 2y'(x) - x^2y'(x) + 2xy(x) \\ &= xy''(x) - (1 + x^2)y'(x) + 2xy(x) \end{aligned}$$

Por lo tanto, la EDO dada por $Ly = \ln(x^2 + 1)$ equivale a la EDO

$$xy''(x) - (1 + x^2)y'(x) + 2xy(x) = \ln(x^2 + 1).$$

Observe que al normalizar la EDO, vemos que se trata de una EDO lineal, de orden dos y a coeficientes variables en $C^2(]-\infty, 0[, \mathbb{R})$ o en $C^2([0, \infty[, \mathbb{R})$.

PROBLEMA 4.

Determine el intervalo J ($J \subset \mathbb{R}$) mas grande (en el sentido de la inclusión), de modo que el conjunto $\{\ln(x), x \ln(x)\}$ resulte linealmente independiente, l.i., en el espacio vectorial $C^2(J, \mathbb{R})$.

Solución: La combinación lineal nula de las funciones consideradas proporciona, para constantes c_1 y c_2 , la igualdad

$$c_1 \ln(x) + c_2 x \ln(x) = 0(x) = 0.$$

de la cual sigue que $c_1 + c_2 x = 0$, para $x \neq 1$. Por tanto $c_1 = c_2 = 0$. Esto es, el conjunto $\{\ln(x), x \ln(x)\}$ es l.i en $C^2([0, \infty[, \mathbb{R})$.

Observe que en este caso el Wronskiano de las funciones $\{\ln(x), x \ln(x)\}$ denotado por $W(x)$, es

$$W(x) = \begin{vmatrix} \ln(x) & x \ln(x) \\ 1/x & \ln(x) + 1 \end{vmatrix} = \ln^2(x) + \ln(x) - \ln(x) = \ln^2(x),$$

que resulta ser cero en $x = 1$.

Vea el Problema 3 de los Ejercicios Propuestos a los Estudiantes.

PROBLEMA 5.

Sean y_1 la solución sobre $(0, \infty)$ de $x^2y'' + y' + xy = 0$, $y(1) = 1$, $y'(1) = 1$, e y_2 la solución sobre $(0, \infty)$ de $x^2y'' + y' + xy = 0$, $y(1) = 0$, $y'(1) = -1$,

- a) Verifique que $\{y_1, y_2\}$ es conjunto fundamental de soluciones de $x^2y'' + y' + xy = 0$ en $[0, \infty[$.
- b) Sea y_3 la solución de

$$x^2y'' + y' + xy = 0, \quad y(1) = 2, \quad y'(1) = 0$$

Determine las constantes reales c_1 y c_2 de modo que $y_3 = c_1y_1 + c_2y_2$.

Solución a): Por definición, el conjunto $\{y_1, y_2\}$ satisface la EDO $x^2y'' + y' + xy = 0$. El wronskiano viene dado por $W(x) = y_1(x)y'_2(x) - y'_1(x)y_2(x)$. Evaluando en $x = 1$, se obtiene $W(1) = 1 \cdot (-1) - 1 \cdot 0 = -1$, es decir, el wronskiano es distinto de cero en un punto del intervalo

$(0, \infty)$, por lo tanto las funciones y_1, y_2 son linealmente independientes en el intervalo $]0, \infty[$ y así $\{y_1, y_2\}$ es un conjunto fundamental (en $]0, \infty[$) de la EDO indicada.

Solución b): Es evidente que la solución $y_3(x) = c_1 y_1(x) + c_2 y_2(x)$ satisface la EDO. Para satisfacer las condiciones iniciales, se requiere que $y_3(1) = 2$ y $y'_3(1) = 0$, es decir

$$\begin{aligned} c_1 y_1(1) + c_2 y_2(1) &= 2 \\ c_1 y'_1(1) + c_2 y'_2(1) &= 0 \end{aligned} \Leftrightarrow \begin{aligned} c_1 &= 2 \\ c_1 - c_2 &= 0 \end{aligned} \Leftrightarrow c_1 = c_2 = 2,$$

Así obtenemos que $y_3(x) = 2y_1(x) + 2y_2(x)$.

PROBLEMA 6.

Sea $L = (D - a)$ donde a es una constante real. Muestre que y definida por $y(x) = e^{ax} \in \text{Ker}(L)$; además muestre que $\{e^{ax}, x e^{ax}\}$ forma una base para el $\text{Ker}(L^2)$.

En general se puede demostrar que para $m \in \mathbb{N}$, $x^{m-1} e^{ax} \in \text{Ker}(L^m)$.

Observación: Lo anterior no es valido si L tiene coeficientes variables.

Solución: Aplicando el operador L a la función y :

$$Ly(x) = (D - a)(e^{ax}) = D e^{ax} - a e^{ax} = a e^{ax} - a e^{ax} = 0,$$

lo que prueba que $y(x) \in \text{Ker}(L)$. Veamos ahora que el conjunto $\{e^{ax}, x e^{ax}\}$ pertenece al $\text{Ker}(L^2) = \text{Ker}((D - a)^2)$:

$$L^2(e^{ax}) = (D - a)(D - a)(e^{ax}) = (D - a)(0) = 0,$$

$$L^2(xe^{ax}) = (D - a)(D - a)(xe^{ax}) = (D - a)(e^{ax} + axe^{ax} - axe^{ax}) = (D - a)(e^{ax}) = 0.$$

Para ver que este conjunto forma una base de $\text{Ker}(L^2)$, calculamos el wronskiano:

$$W(x) = \begin{vmatrix} e^{ax} & xe^{ax} \\ ae^{ax} & (1 + ax)e^{ax} \end{vmatrix} = (1 + ax)e^{2ax} - axe^{2ax} = e^{2ax},$$

el cual es estrictamente positivo para todo $x \in \mathbb{R}$, luego el conjunto $\{e^{ax}, x e^{ax}\}$ es efectivamente una base para el $\text{Ker}(L^2)$.

PROBLEMA 7.

Resolver los PVI:

1. $y'' + 5y' + 6y = 0$, $y(0) = 1$, $y'(0) = 2$
2. $y''' + 3y'' - y' - 3y = 0$, $y(0) = 1$, $y'(0) = 2$, $y''(0) = 5$.

Solución a): Usando el operador diferencial D , reescribimos la EDO como

$$(D^2 + 5D + 6)[y(x)] = 0,$$

donde el polinomio característico es

$$p(t) = (t^2 + 5t + 6) = 0 \Leftrightarrow p(t) = (t + 3)(t + 2) = 0 \Rightarrow t_1 = -3, t_2 = -2.$$

Entonces la solución es

$$y(x) = c_1 e^{-3x} + c_2 e^{-2x}, \quad c_1, c_2 \in \mathbb{R}, \tag{1}$$

y su derivada es

$$y'(x) = -3c_1 e^{-3x} - 2c_2 e^{-2x} \tag{2}$$

Observe que para $x = 0$, de (1) sigue $y(0) = c_1 + c_2$ y de (2) $y'(0) = -3c_1 - 2c_2$; ahora evaluando en las condiciones iniciales del PVI dado, se obtiene el sistema

$$\begin{aligned} c_1 + c_2 &= 1, \\ -3c_1 - 2c_2 &= 2, \end{aligned}$$

cuya solución es $c_1 = -4$ y $c_2 = 5$. Entonces la solución del PVI es

$$y(x) = -4e^{-3x} + 5e^{-2x}, \quad x \in \mathbb{R}.$$

Solución b): Usando el operador diferencial D , reescribimos la EDO como

$$(D^3 + 3D^2 - D - 3)[y(x)] = 0,$$

donde el polinomio característico es

$$p(t) = t^3 + 3t^2 - t - 3 = 0, \quad \{\pm 1, \pm 3\}.$$

Usando Ruffini, las posibles soluciones son:

	1	3	-1	-3		
1	1	4	3	0	($t - 1$)	solución
	1	4	3			
-1	1	3	0		($t + 1$)	solución
	1	3				
-3	1	0			($t + 3$)	solución

Luego,

$$p(t) = (t - 1)(t + 1)(t + 3) = 0 \Rightarrow t_1 = 1, t_2 = -1, t_3 = -3,$$

y la solución es

$$y(x) = c_1 e^x + c_2 e^{-x} + c_3 e^{-3x}, \quad c_1, c_2, c_3 \in \mathbb{R}, x \in \mathbb{R}.$$

La primera y segunda derivada de la solución son

$$\begin{aligned} y'(x) &= c_1 e^x - c_2 e^{-x} - 3c_3 e^{-3x}, \\ y''(x) &= c_1 e^x + c_2 e^{-x} + 9c_3 e^{-3x}. \end{aligned}$$

Al imponer las condiciones iniciales, se obtiene el sistema lineal

$$\begin{aligned} c_1 + c_2 + c_3 &= 1, \\ c_1 - c_2 - 3c_3 &= 2, \\ c_1 + c_2 + 9c_3 &= 5, \end{aligned}$$

el que resolvemos usando regla de Cramer. El determinante del sistema es

$$\begin{vmatrix} 1 & 1 & 1 \\ 1 & -1 & -3 \\ 1 & 1 & 9 \end{vmatrix} = \begin{vmatrix} -1 & -3 \\ 1 & 9 \end{vmatrix} - \begin{vmatrix} 1 & -3 \\ 1 & 9 \end{vmatrix} + \begin{vmatrix} 1 & -1 \\ 1 & 1 \end{vmatrix} = -6 - 12 + 2 = -16,$$

y las soluciones buscadas son

$$\begin{aligned} c_1 &= -\frac{1}{16} \begin{vmatrix} 1 & 1 & 1 \\ 2 & -1 & -3 \\ 5 & 1 & 9 \end{vmatrix} = -\frac{1}{16} \left(\begin{vmatrix} -1 & -3 \\ 1 & 9 \end{vmatrix} - \begin{vmatrix} 2 & -3 \\ 5 & 9L_1 \end{vmatrix} + \begin{vmatrix} 2 & -1 \\ 5 & 1 \end{vmatrix} \right) \\ &= -\frac{1}{16} (-6 - 33 + 7) = \frac{32}{16} = 2, \end{aligned}$$

$$c_2 = -\frac{1}{16} \begin{vmatrix} 1 & 1 & 1 \\ 1 & 2 & -3 \\ 1 & 5 & 9 \end{vmatrix} = -\frac{1}{16} \left(\begin{vmatrix} L_1 = (D+1)2 & -3 \\ 5 & 9 \end{vmatrix} - \begin{vmatrix} 1 & -3 \\ 1 & 9 \end{vmatrix} + \begin{vmatrix} 1 & 2 \\ 1 & 5 \end{vmatrix} \right) \\ = -\frac{1}{16}(33 - 12 + 3) = -\frac{24}{16} = -\frac{3}{2},$$

$$c_3 = -\frac{1}{16} \begin{vmatrix} 1 & 1 & 1 \\ 1 & -1 & 2 \\ 1 & 1 & 5 \end{vmatrix} = -\frac{1}{16} \left(\begin{vmatrix} -1 & 2 \\ 1 & 5 \end{vmatrix} - \begin{vmatrix} 1 & 2 \\ 1 & 5 \end{vmatrix} + \begin{vmatrix} 1 & -1 \\ 1 & 1 \end{vmatrix} \right) \\ = -\frac{1}{16}(-7 - 3 + 2) = \frac{8}{16} = \frac{1}{2}.$$

Las soluciones del sistema lineal son entonces $c_1 = 2$, $c_2 = -\frac{3}{2}$ y $c_3 = \frac{1}{2}$. Y la solución del PVI es

$$y(x) = 2e^x - \frac{3}{2}e^{-x} + \frac{1}{2}e^{-3x}, \quad x \in \mathbb{R}$$

Problemas propuestos para el estudiante

1. Desarrolle la expresión $(D^2 - D)(e^{3x} + 3x^3)$.
2. (a) Muestre que $(D - x)(xD - 2)y \neq (xD - 2)(D - x)y$
(b) Muestre que $y_1(x) = ax^2$ con a constante real, es solución de $(xD - 2)y = 0$, pero no lo es de $(xD - 2)(D - x)y = 0$.
(c) Muestre que $y_2(x) = b e^{\frac{1}{2}x^2}$ con b constante real, es solución de $(D - x)y = 0$, pero no lo es de $(D - x)(xD - 2)y = 0$.
(d) Muestre que $(D - x)(xD - 2)y_1 = 0$
(e) ¿Qué puede concluir de todo lo anterior ?
3. Considere la EDO lineal de coeficientes variables y continuos

$$y''(x) + \frac{x}{1-x} y'(x) - \frac{1}{1-x} y(x) = 0 \text{ para } x \neq 1. \quad (3)$$

- (i) Muestre que el conjunto $B = \{y_1(x) = e^x, y_2(x) = x\}$ es un **SISTEMA FUNDAMENTAL** para la EDO dada, esto es, B es base del espacio solución de la EDO (3).
(ii) Muestre que el Wronskiano asociado a las funciones y_1 e y_2 , es $W[e^x, x](x) = e^x(1-x)$.
(iii) Cómo explica que $W[e^x, x](1) = 0$, sabiendo el hecho que $y_1(x) = e^x$ e $y_2(x) = x$ son soluciones de la EDO dada. **Respuesta:** y_1 e y_2 son soluciones de la EDO lineal homogénea considerada en el intervalo $]-\infty, 1[$ o en $]1, +\infty[$.

4. Determine la solución general de las siguientes ecuaciones diferenciales ordinarias escritas usando el operador diferencial.
 - (a) $(D - 1)(D + 1)y = 0$.
 - (b) $(D - 1)^2(D + 1)y = 0$.
 - (c) $(D - 1)^2(D + 1)^2(D + 2)^2y = 0$.
 - (d) $(D^4 - 2D^3 - 5D^2 + 6D)y = 0$

5. Resuelva la EDO lineal homogénea $Ly = 0$, cuando:
- (i) $L = (D + 6)(D - 2)(D + 3)(D - 2)$
 - (ii) $L = D^3 - 3D^2 + 4$, sabiendo que $y = e^{-x}$ pertenece al Kernel de L .
 - (iii) $L = (D + 2)(D^2 - 6D + 10)^2(D^2 - 25)^3$.
6. Considere el operador diferencial lineal L definido por $L = (D - 1)^2(D + 1)^2$. Sabiendo que la función z definida por $z(x) = 2x^3 - 14x$ es una solución particular de $L(y) = 2x^3 - 26x$, determine la solución general de la EDO lineal no homogénea $y^{(iv)} - 2y'' + y = 2x^3 - 26x$.
7. Determine una EDO lineal a coeficientes constantes reales:
- que tenga a $y_1(x) = e^{-3x}$ entre sus soluciones ¿Cuál es el mínimo orden de la EDO que cumple este requisito?
 - de orden 4 que tenga entre sus soluciones a $y_1 = e^{-3x}$ e $y_2 = x^2 e^{5x}$,
 - de menor orden posible, tal que las funciones $y_1(x) = x^4 e^{-2x} \operatorname{sen}(3x)$, $y_2(x) = x^2 e^{4x}$ pertenezcan al Kernel del operador diferencial L inducido por la EDO.
8. Buscando soluciones del tipo $y(x) = e^{\beta x}$, determine la solución general de $L(y) = 0$, cuando: (a) $L = (D^3 - 4D^2 + D - 2)$, (b) $L = (D^3 - 4D^2 + D - 2)(D - 3)$.
9. Considere el operador diferencial lineal L definido por $L = D^4 + 2D^3 - 3D^2 - 4D + 4$. Resuelva la EDO lineal $Ly = 0$, sabiendo que $(D + 2)$ y $(D - 1)$ son factores de L .
10. Determine la solución general de

$$y''(t) - 2y'(t) - 8y(t) = 0.$$