1

1. Ecuaciones diferenciales – 1° parte

Nomenclatura y consideraciones básicas:

- S.G. simboliza solución general, S.P. solución particular, S.S. solución singular.
- Las soluciones de una ecuación diferencial ordinaria de **orden** n son relaciones entre las variables que satisfacen a la ecuación diferencial; en especial, la S.G. debe contener n constantes arbitrarias esenciales.
- 01) Determine el orden y, si existe, el grado de las siguientes ecuaciones diferenciales ordinarias. Reconozca aquellas que son del tipo lineal.

 - a) $(y'')^2 y''' = y (y')^2$ c) $(1+x)(y'')^4 + 3y''' + 5x^2y = 0$ e) 3x dy y dx = 0

- b) $y''' + x(y')^4 = 0$ d) $y'' 3\operatorname{sen}(y') + y = x^3$ f) xy'' 4y' + x 1 = 0

- 02) Verifique que:
 - a) $y = e^{-x} + x 1$ es una solución de y' + y = x que cumple con y(0) = 0.
 - b) $y = (2 \ln(x))\sqrt{x}$ satisface la ecuación diferencial $4x^2y'' + y = 0 \ \forall x/x > 0$ y tiene recta tangente de ecuación y = 2 en el punto (1,2).
 - c) $y^2 = C_1 x + C_2$ es S.G. de $yy'^2 + y^2y'' = 0$. Halle la S.P. que en $(1, y_0)$ tiene recta tangente de ecuación y = 2x - 1.
 - d) y = x es una solución de $yy'^2 + y^2y'' = x$.
 - e) $y = Cx + C^2$ es S.G., $y = -x^2/4$ es S.S. de $y' = xy' + (y')^2$. Halle las soluciones que pasan por (2,-1).
 - f) $x^2 + 4y^2 = C$ es S.G. de 4yy' = -x. Halle la S.P. que pasa por (-2,1).
- 03) Halle la ecuación diferencial correspondiente a las siguientes familias de curvas:
 - a) $v^2 = 4 a x$
- c) $y = \operatorname{sen}(a x + b)$
- e) $y = C_1 x + C_2 x^{-1} + C_3$
- b) $x^2 + y^2 = r^2$ d) $y = ae^x + bxe^x$
- f) $v = ba^x$
- 04) Halle la ecuación diferencial de la familia de ...
 - a) ... rectas que pasan por (1,-1).
 - b) ... hipérbolas con focos en el eje x, centro en el origen y semiejes a variable y b = 1.
 - c) ... circunferencias que pasan por el origen y tienen su centro en el eje x.
- 05) Dadas las funciones f, g derivables, se sabe que en general $(f g)' \neq f' g'$. Para el caso en que $f(x) = e^{x^3 + 2x}$, halle las funciones g para las que se cumple que (f g)' = f' g'.
- 06) Compruebe que todas las curvas de la familia y = 1/(C x) con $C \in \Re$, $x \ne C$ son soluciones de la ecuación diferencial $y' = y^2$. ¿Existe otra solución?, dibújelas y concluya.
- 07) Halle, según corresponda, la S.G. o la S.P. de las siguientes ecuaciones diferenciales.
 - a) $y' = (x^2 + 1)/(2 y)$ con y(-3) = 4 d) $x^2 dy = (x^2 + 1)dx/(3y^2 + 1)$ con y(1) = 2
 - b) $x \frac{dy}{dx} y = 2x^2y$
- e) $y' = \frac{x}{\sqrt{x^2 + 0}}$ con y(4) = 2

c) $y' = 2x\sqrt{y-1}$

f) v' = xv + x - 2v - 2 con v(0) = 2

- 08) Halle la familia de curvas tales que en cada punto (x, y) tienen pendiente x/y.
- 09) Sea 3 la familia de curvas tales que en cada punto tienen pendiente igual al producto de las coordenadas del punto, halle la curva de \Im que pasa por (0,-2).
- 10) Halle la familia de curvas tales que su recta tangente en cada punto ...
 - a) ... pasa por (0,0)
 - b) ... es horizontal.
 - c) ... tiene ordenada al origen igual a la suma de las coordenadas del punto.
 - d) ... tiene abscisa al origen igual al triple de la abscisa del punto.
 - e) ... es normal a la recta que pasa por dicho punto y el origen de coordenadas.
- 11) Sea 3 la familia de curvas tales que su recta normal en cada punto es tangente a la parábola de ecuación $y = k x^2$ que pasa por dicho punto. Halle la curva $C \in \mathfrak{I}$ que pasa por (0,1).
- 12) Halle las curvas que en cada punto tienen recta normal con ordenada al origen igual a 5.
- 13) Resuelva las siguientes ecuaciones diferenciales lineales de 1° orden.
 - a) $xy'-y-x^3=0$
- c) $(x^2+4)y'-3xy=x$, halle la S.P. tal que y(0)=1
- b) $y' + y \cos(x) = \sin(x)\cos(x)$ d) $\frac{dy}{dx} 2\frac{y}{x} = x^2 \sin(3x)$
- 14) La ecuación diferencial y' + 2xy = 6x puede resolverse como lineal de 1° orden o bien como de variables separables, verifique que por ambos métodos de resolución se obtiene la misma solución general (o formas equivalentes).
- 15) Halle la curva integral de y' + y/(x+1) = sen(x) que pasa por el punto $(\pi/2, 1)$.
- 16) Resuelva el problema de valor inicial $y' + y = 2 \operatorname{sen}(x)$ tal que y(0) = 1.
- 17) Determine la posición x en función del tiempo t de un punto que se desplaza sobre una
 - a) ... su velocidad v = x' es constante (movimiento rectilíneo uniforme), siendo $x(0) = x_0$.
 - b) ... su aceleración a = v' = x'' es constante (movimiento rectilíneo uniformemente acelerado), siendo $x(0) = x_0$ y $x'(0) = v_0$.
- 18) Sea un cuerpo cuya temperatura T es mayor que la temperatura T_A del ambiente que lo rodea, si T_A se mantiene constante la temperatura del cuerpo disminuye con una velocidad (dT/dt) que es proporcional a la diferencia $T-T_A$. Es decir, $dT/dt = -k(T-T_A)$ donde k es una constante positiva y t es el tiempo. (#)

Suponga que en el instante inicial t = 0 la temperatura del cuerpo es $T_0 > T_A$, ...

- a) ... halle la expresión de la temperatura del cuerpo para $t \ge 0$.
- b) ... demuestre que a medida que transcurre el tiempo $(t \to \infty)$ la temperatura del cuerpo tiende a la del ambiente.
- c) ... calcule el valor de k sabiendo que en 30 minutos y con una temperatura ambiente de 0 °C la temperatura del cuerpo disminuyó a la mitad de su valor inicial.

^(#) Ley de enfriamiento de Newton.

19) Verifique que las siguientes familias de curvas son ortogonales.

a)
$$\begin{cases} x^2 + 4y^2 = C_1 \\ y = C_2 x^4 \end{cases}$$

b)
$$\begin{cases} x^2 - y^2 + \ln(\cos(2xy)) = C_1 \\ x^2 - y^2 + \ln(\sin(2xy)) = C_2 \end{cases}$$

- 20) Halle la familia de curvas ortogonal a la dada.
- a) y = 2x + C c) y(Cx+1) = x e) $y = C \sin(2x)$

- b) $y = Ce^x$ d) $y = \ln(x+C)$ f) $(x+y)^2 = kx^2, k > 0$
- 21) Determine a de manera que las familias $y^3 = Ax$ y $x^2 + ay^2 = B^2$ sean ortogonales.
- 22) Sea la familia de curvas de ecuación y = Cx + C, calcule la longitud de la curva de la familia ortogonal que pasa por (1,2).
- 23) Dada xy'' 2y' = 0 halle la S.P./ y(1) = y'(1) = 3 aplicando la transformación w = y'. (#)
- 24) Halle la S.G. de y'' 2y' = x.
- 25) Halle la S.G. de y''' y'' = x.
- 26) Si y_p es S.P. que pasa por (2,3) de $x^2y'' 2y = f(x)$, verifique que $y = xy_p$ es S.P. de la ecuación diferencial xy'' - 2y' = f(x) que pasa por $(2,y_0)$. Halle y_0 .
- 27) Sea y = f(x) la S.P. de x(x+y') = y que pasa por (a,0) con a > 0, demuestre que fproduce un máximo absoluto en el intervalo [0,a]; ¿cuál es el valor de dicho máximo?.
- 28) Dada la ecuación diferencial $(x^2 1)y' + xy(1 y) = 0, ...$
 - a) ... halle su solución general.
 - b) ... verifique que existe sólo una solución que pasa por el punto (3,2).
 - c) ... verifique que por los puntos (-1,1) y (1,1) pasan infinitas soluciones.
- 29) Se sabe que $y = x^3 x$ es una solución de la ecuación diferencial $y' + \beta(x)y = 2x^2$, halle la solución de dicha ecuación que verifica y(1) = 4
- 30) Optativo: Halle las soluciones de $x^2(y')^2 y^2 = 0$ que pasan por (1,1).
- 31) Optativo: Halle la solución general que se indica en el ítem "02) c)".

^(#) Transformación de reducción de orden, útil cuando en la ecuación diferencial no figura la y.