

$$\begin{cases} \frac{dy}{dt} = f(t, y), \\ y(t_0) = y_0. \end{cases}$$
 (1)

Teorema (de Picard)

Si $R = [t_0 - a, t_0 + a] \times [y_0 - b, y_0 + b]$ y $f(t, y), \frac{\partial f}{\partial y}$ son reales y continuas en R, entonces existe $\delta > 0$ tal que el problema (1) tiene una única solución en $[t_0 - \delta, t_0 + \delta]$.

Teorema de Picard

$$\begin{cases} \frac{dy}{dt} = f(t, y), \\ y(t_0) = y_0. \end{cases}$$
 (2)

El valor de δ no es conocido en general, pero podemos obtener un valor mínimo para δ .

Teorema

Sean f y $\frac{\partial f}{\partial y}$ funciones continuas en el rectángulo $R = \{(t, y) : t_0 - a \le t \le t_0 + a, y_0 - b \le y \le y_0 + b\}$, y sean

$$M = \max_{(t,y)\in R} |f(t,y)|, \delta = \min\left(a, \frac{b}{M}\right)$$

Entonces el problema de Cauchy (2) posee una única solución y (t) en el intervalo $[t_0 - \delta, t_0 + \delta]$.

Ejemplo de ecuación lineal homogénea

$$\frac{dy}{dt} = 2ty$$

Solución general:

$$|y(t)| = De^{t^2}, D \ge 0$$

 $y(t) = Ce^{t^2}, C \in \mathbb{R}$

Ecuación lineal no homogénea

$$\frac{dy}{dt} + a(t)y = b(t)$$

1 Multiplicamos la ecuación por $e^{\int a(t)dt}$:

$$\frac{dy}{dt}e^{\int a(t)dt} + a(t)ye^{\int a(t)dt} = b(t)e^{\int a(t)dt}$$

Usamos la derivada del producto:

$$\frac{d}{dt}\left(ye^{\int a(t)dt}\right) = \frac{dy}{dt}e^{\int a(t)dt} + a(t)ye^{\int a(t)dt}$$

Ontonces:

$$\frac{d}{dt}\left(ye^{\int a(t)dt}\right) = b(t)e^{\int a(t)dt}$$

Oespués integramos ambas partes de la igualdad

Ecuaciones separables

$$\frac{dy}{dt} = f(y)g(t)$$

$$\frac{dy}{f(y)} = g(t)dt$$

$$\int \frac{dy}{f(y)} = \int g(t)dt$$

Puntos fijos:

$$G(t, y, C) = 0$$
 (obtenida de (3))

 $f(\overline{y}) = 0$ $y(t) \equiv \overline{y}$

(3)

y los puntos fijos

$$y_1(t) \equiv y_1, y_2(t) \equiv y_2, \dots$$

Ecuaciones homogéneas

$$\frac{dy}{dt} = f(t, y) = F\left(\frac{y}{t}\right)$$

Cambio de variable:

$$u = \frac{y}{t}$$

$$y' = u't + u$$

$$u't + u = F\left(\frac{y}{t}\right) = F(u)$$

$$\frac{du}{dt} = \frac{F(u) - u}{t}$$

Ecuación de Bernoulli

$$\frac{dy}{dt} + a(t)y = b(t)y^n, n \neq 0, 1$$

Cambio de variable:

$$u = \frac{1}{y^{n-1}}$$

$$u' = (1-n)\frac{y'}{y^n}$$

$$\frac{y'}{y^n} + a(t)\frac{1}{y^{1-n}} = b(t) \Rightarrow \frac{1}{1-n}u' + a(t)u = b(t)$$

Ecuación lineal:

$$u' + (1 - n) a(t) u = (1 - n) b(t)$$

Modelos de poblaciones

p = Número de habitantes de una población animal o vegetal:

$$\frac{dp}{dt}$$
 = veloc. de nacimientos-veloc. de fallecimientos

Modelo de Malthus:

$$\frac{dp}{dt} = ap, a > 0$$

$$p(t) = p_0 e^{a(t-t_0)}$$

$$a = 0.02$$
 (estimación)

$$p(1965) = 3335 \text{ millones (real)}$$

, ,	$3335 * 10^6 * e^{0.02(2000 - 1965)} =$	
,	$3335 * 10^6 * e^{0.02(2050 - 1965)} =$	
$p(2500) \simeq$	$3335 * 10^6 * e^{0.02(2500 - 1965)} =$	148 billones

Población real en el año 2000: 6070.6 millones

Modelos de poblaciones

Modelo de Verhulst (ecuación logística):

$$\frac{dp}{dt} = ap - bp^2, a, b > 0$$

Solución:

$$p(t) = \frac{1}{\frac{b}{a} + \left(\frac{1}{p_0} - \frac{b}{a}\right) e^{-a(t-t_0)}}$$

Puntos fijos:

$$p_1 = \frac{a}{b}, \ p_2 = 0$$

$$rac{a}{b} = rac{0.029}{2.695*10^{-12}} \simeq 10760 \; ext{millones}$$

 $a = 0.029, b = 2.695 * 10^{-12}$ (estimación)

Datos de población:

Año	Población	
1965	3335	millones
2000	6070.6	millones
2015	7500	millones

Predicción: Dato inicial $p(1965) = 3335 * 10^6$:

$$p(2000) \simeq \frac{1}{\frac{2.695 * 10^{-12}}{0.029} + \left(\frac{1}{3335 * 10^6} - \frac{2.695 * 10^{-12}}{0.029}\right) e^{-0.029 * (2000 - 1965)}}$$

$$= 5955.3 \text{ millones}$$

$$p(2015) \simeq \frac{1}{\frac{2.695 * 10^{-12}}{0.029} + \left(\frac{1}{3335 * 10^6} - \frac{2.695 * 10^{-12}}{0.029}\right) e^{-0.029 * (2015 - 1965)}}$$

$$rac{a}{b} = rac{0.029}{2.695*10^{-12}} \simeq 10760 \; ext{millones}$$

 $a = 0.029, b = 2.695 * 10^{-12}$ (estimación)

Datos de población:

Año	Población	
1965	3335	millones
2000	6070.6	millones
2015	7500	millones

Predicción: Dato inicial $p(2015) = 7500 * 10^6$:

= 9300 millones

$$p(2020) \simeq \frac{1}{\frac{2.695 \times 10^{-12}}{0.029} + \left(\frac{1}{7500 \times 10^6} - \frac{2.695 \times 10^{-12}}{0.029}\right) e^{-0.029 \times (2020 - 2015)}}$$

$$= 7820 \text{ millones}$$

$$p(2050) \simeq \frac{1}{\frac{2.695 \times 10^{-12}}{0.029} + \left(\frac{1}{7500 \times 10^6} - \frac{2.695 \times 10^{-12}}{0.029}\right) e^{-0.029 \times (2050 - 2015)}}$$

Circuitos eléctricos: Circuito RL en serie

Ley de Ohm:
$$V_R=RI$$

Ley de Faraday: $V_L=L\frac{dI}{dt}$
$$L\frac{dI}{dt}+RI=E\left(t\right)$$

Circuitos eléctricos: Circuito RC en serie

Ley de Ohm: $V_R = RI$

Ley de Coulomb: $V_C = \frac{1}{C}Q$

$$R\frac{dQ}{dt} + \frac{1}{C}Q = E(t)$$

Caso lineal:

Caso lineal:

Ley de la corriente en el punto **A**: $I_R + I_L + I = 0$

Ley de Kirchhoff: $L \frac{dI_L}{dt} = RI_R$

Opción 1:

$$L\frac{dI_L}{dt} = -RI_L - RI_L$$

Caso lineal:

Ley de la corriente en el punto **A**:
$$I_R + I_L + I = 0$$

Ley de Kirchhoff: $L \frac{dI_L}{dt} = RI_R$

Opción 1:

$$L\frac{dI_L}{dt} = -RI_L - RI$$

Opción 2:

$$L\frac{dI_R}{dt} = -RI_R - L\frac{dI}{dt}$$

Caso no lineal: $V_R = I_R^2 - 4I_R$

Ley de la corriente en el punto **A**: $I_R + I_L + I = 0$ Ley de Kirchhoff: $L\frac{dI_L}{dt} = I_R^2 - 4I_R$

Caso no lineal: $V_R = I_R^2 - 4I_R$

Ley de la corriente en el punto **A**: $I_R + I_L + I = 0$ Ley de Kirchhoff: $L\frac{dI_L}{dt} = I_R^2 - 4I_R$

$$L\frac{dI_R}{dt} = -I_R^2 + 4I_R - L\frac{dI}{dt}$$

Teoría cualitativa

$$\frac{dy}{dt} = f(y)$$

Pasos:

- **1** Hallar los puntos fijos: f(y) = 0.
- Oibujar el diagrama de fases.
- Studiar el comportamiento de las soluciones a largo plazo en cada subintervalo.
- 4 Estudiar la estabilidad de los puntos fijos.
- 5 Dibujar las soluciones en el plano.

$$\begin{cases} \frac{dy}{dt} = f(t, y) \\ y(t_0) = y_0 \end{cases}$$

$$t_0 < t_1 = t_0 + h < t_2 = t_0 + 2h < \dots < t_N = t_0 + Nh$$

$$y_{k+1} = y_k + hf(t_k, y_k), k = 0, 1, \dots, N-1$$

$$\begin{cases} \frac{dy}{dt} = f(t, y) \\ y(t_0) = y_0 \end{cases}$$

$$t_0 < t_1 = t_0 + h < t_2 = t_0 + 2h < \dots < t_N = t_0 + Nh$$

$$y_{k+1} = y_k + hf(t_k, y_k), k = 0, 1, \dots, N-1$$

Ejemplo:

$$y' = y^2, \ y(0) = 1$$

$$y_1 = 1 + 0.25 * (1^2) = 1.25$$

 $y_2 = 1.25 + 0.25 * (1.25)^2 = 1.640625$
 $y_3 = 1.640625 + 0.25 * (1.640625)^2 = 2.313538 \simeq y (0.75)$
 $y_4 =$

$$\begin{cases} \frac{dy}{dt} = f(t, y) \\ y(t_0) = y_0 \end{cases}$$

$$t_0 < t_1 = t_0 + h < t_2 = t_0 + 2h < \dots < t_N = t_0 + Nh$$

$$y_{k+1} = y_k + hf(t_k, y_k), k = 0, 1, \dots, N-1$$

Ejemplo:

$$y' = y^2, \ y(0) = 1$$

$$y_1 = 1 + 0.25 * (1^2) = 1.25$$

 $y_2 = 1.25 + 0.25 * (1.25)^2 = 1.640625$
 $y_3 = 1.640625 + 0.25 * (1.640625)^2 = 2.313538 \simeq y (0.75)$
 $y_4 = 2.313538 + 0.25 * (2.313538)^2 = 3.651653 \simeq y (1)$

Ejemplo:

$$y' = y^2, \ y(0) = 1$$

$$y_3 = 2.313538 \simeq y (0.75)$$

 $y_4 = 3.651653 \simeq y (1)$

Solución exacta:

$$y(t) = \frac{1}{1-t}, -\infty < t < 1$$

$$y(0.75) = 4$$

 $Error(0.75) = |2.313538 - 4| = 1.6865$
 $y(1)$ no existe

	t	Euler	Exacta	Error
	0	1	1	0
	0.4	1.557797	1.666667	0.10887
	8.0	3.239652	5	1.7603
h = 0.1	0.9	4.289186	10	5.7108
	1	6.128898	No existe	
	1.1	9.885238	No existe	
	1.2	19.657031	No existe	
	2.2	No existe	No existe	
	t	Euler	Exacta	Error
	0	1	1	0
	0.4	1.6052	1.666667	6.1467×10^{-2}
	0.8	3.7932	5	1. 206 8
h = 0.05	0.9	5.5308	10	4. 469 2
	1	9.5527	No existe	
	1.1	24.0775	No existe	
	1.2	193.8518	No existe	
	1.65	No existe	No existe	

	t	Euler	Exacta	Error
	0	1	1	0
	0.4	1.6529	1.666667	1.3767×10^{-2}
	8.0	4.6471	5	0.3529
h = 0.01	0.9	8.2786	10	1.7214
	0.99	24.4242	100	75. 576
	1	30.3897	No existe	
	1.04	159.7871	No existe	
	1.14	No existe	No existe	
	t	Euler	Exacta	Error
	0	1	1	0
	0.4	1.6653	1.666667	1.367×10^{-3}
	0.8	4.9603	5	0.0397
h = 0.001	0.9	9.7775	10	0.2225
	0.99	70.3236	100	29.676
	1	193.1368	No existe	
	1.001	230.4386	No existe	
	1.017	No existe	No existe	

Gráfica de las soluciones: $y' = y^2$, y(0) = 1

$$\begin{cases} \frac{dy}{dt} = f(t, y) \\ y(t_0) = y_0 \end{cases}$$
 (4)

Error de discretización global o de truncamiento:

$$e_k = y(t_k) - y_k$$

Teorema

Sea y(t) la solución de (4), definida en $[t_0, t_0 + \alpha]$. Si $f, \frac{\partial f}{\partial t}, \frac{\partial f}{\partial y}$ son continuas en $[t_0, t_0 + \alpha] \times \mathbb{R}$ $y(t_k, y_k)$ es la sucesión de aproximaciones por el método de Euler, entonces

$$|e_k| \leq C_k h, \ \forall k = 1, ..., N.$$

Es decir, el método es de orden O(h).

El método de Heun

$$\begin{cases} \frac{dy}{dt} = f(t, y) \\ y(t_0) = y_0 \end{cases}$$

$$t_0 < t_1 = t_0 + h < t_2 = t_0 + 2h < ... < t_N = t_0 + Nh$$

Aproximaciones en dos etapas:

$$p_{k+1} = y(t_k) + hf(t_k, y_k),$$

$$y_{k+1} = y_k + \frac{h}{2}(f(t_k, y_k) + f(t_{k+1}, p_{k+1})),$$

$$k = 0, 1, 2, ..., N - 1.$$

El método de Heun

$$\begin{cases} \frac{dy}{dt} = f(t, y) \\ y(t_0) = y_0 \end{cases}$$

Error de discretización global o de truncamiento:

$$e_k = y(t_k) - y_k$$

Teorema

Sea y(t) la solución de (1), que suponemos definida en $[t_0, t_0 + \alpha]$. Si $f \in C^2([t_0, t_0 + \alpha] \times \mathbb{R})$ (es decir, tanto f como sus derivadas parciales hasta el orden dos son continuas) $y\{t_k, y_k\}$ es la sucesión de aproximaciones por el método de Heun, entonces

$$|e_k| \leq C_k h^2$$
.

Es decir, que el método tiene orden de aproximación $O(h^2)$.

El método de Runge-Kutta

$$\begin{cases} \frac{dy}{dt} = f(t, y) \\ y(t_0) = y_0 \end{cases}$$

$$t_0 < t_1 = t_0 + h < t_2 = t_0 + 2h < ... < t_N = t_0 + Nh$$

Aproximaciones en cuatro etapas:

$$y_{k+1} = y_k + \frac{h}{6} (f_1 + 2f_2 + 2f_3 + f_4)$$

$$f_1 = f(t_k, y_k)$$

$$f_2 = f\left(t_k + \frac{h}{2}, y_k + \frac{h}{2}f_1\right)$$

$$f_3 = f\left(t_k + \frac{h}{2}, y_k + \frac{h}{2}f_2\right)$$

$$f_4 = f(t_k + h, y_k + hf_3)$$

El método de Runge-Kutta

$$\begin{cases} \frac{dy}{dt} = f(t, y) \\ y(t_0) = y_0 \end{cases}$$

Error de discretización global o de truncamiento:

$$e_k = y(t_k) - y_k$$

Teorema

Sea y(t) la solución de (1). Si $f \in C^4([t_0, t_0 + \alpha], \mathbb{R})$ $y(t_k, y_k)$ es la sucesión de aproximaciones por el método de Runge-Kutta, entonces

$$|e_k| \leq C_k h^4$$
.

Es decir, que el método tiene orden de aproximación $O(h^4)$.

$$y' = \frac{t-y}{2}, \ y(0) = 1$$

$$h = 0.5, t \in [0, 1]$$

PASO 1: de
$$t = 0$$
 a $t = 0.5$

$$f_1 = \frac{0-1}{2} = -\frac{1}{2}$$

$$y_0 + \frac{h}{2}f_1 = 1 + \frac{0.5}{2} * (-\frac{1}{2}) = 0.875$$

$$f_2 = \frac{0.25 - 0.875}{2} = -0.3125$$

$$y_0 + \frac{h}{2}f_2 = 1 + \frac{0.5}{2} * (-0.3125) = 0.92188$$

$$f_3 = \frac{0.25 - 0.92188}{2} = -0.33594$$

$$y_0 + hf_3 = 1 + 0.5 * (-0.33594) = 0.83203$$

$$f_4 = \frac{0.5 - 0.83203}{2} = -0.16602$$

$$y_1 = 1 + \frac{0.5}{6} * \left(-\frac{1}{2} + 2 * (-0.3125) + 2 * (-0.33594) - 0.16602 \right)$$

= 0.836426

$$y' = \frac{t-y}{2}, \ y(0) = 1$$

$$h = 0.5, \ t \in [0, 1]$$

PASO 2: de
$$t = 0.5$$
 a $t = 1$

$$f_1 = \frac{?}{2} = y_1 + \frac{h}{2} * f_1 = f_2 = \frac{?}{2} = \frac{?}{2}$$

$$y_1 + \frac{h}{2} * f_2 =$$

$$y_1 + \frac{1}{2} * r_2 = r_3 = \frac{?}{2} = r_3$$

$$y_1 + h * f_3 = f_4 = \frac{?}{2} = f_4$$

$$y_2 = 0.836426 + \frac{0.5}{6}(-0.168213 + 2*(-0.0221865) + 2*(-0.0404395) + 0.091897)$$

$$= 0.819629$$

$$y' = \frac{t - y}{2}, \ y(0) = 1$$

 $h = 0.5, t \in [0, 1]$

PASO 2: de t = 0.5 a t = 1

$$f_{1} = \frac{0.5 - 0.836426}{2} = -0.168213$$

$$y_{1} + \frac{h}{2} * f_{1} =$$

$$f_{2} = \frac{?}{2} =$$

$$y_{1} + \frac{h}{2} * f_{2} =$$

$$f_{3} = \frac{?}{2} =$$

$$y_{1} + h * f_{3} =$$

$$f_{4} = \frac{?}{2} =$$

$$y_{2} = 0.836426 + \frac{0.5}{6}(-0.168213 + 2 * (-0.0221865) + 2 * (-0.0404395) + 0.091897)$$

$$= 0.819629$$

$$y' = \frac{t - y}{2}, \ y(0) = 1$$

 $h = 0.5, \ t \in [0, 1]$

PASO 2: de
$$t = 0.5$$
 a $t = 1$

$$f_1 = \frac{0.5 - 0.836426}{2} = -0.168213$$

$$y_1 + \frac{h}{2} * f_1 = 0.836426 + \frac{0.5}{2} * (-0.168213) = 0.794373$$

$$f_2 = \frac{0.75 - 0.794373}{2} = -0.0221865$$

$$y_1 + \frac{h}{2} * f_2 =$$

$$f_3 = \frac{?}{2} =$$
 $y_1 + h * f_3 =$

$$\frac{1}{2} = h *$$

$$y_1 - \frac{1}{2} - y_1 + h * f_4 = \frac{?}{2} = \frac{?}{2}$$

$$y_2 = 0.836426 + \frac{0.5}{6}(-0.168213 + 2*(-0.0221865)$$

$$y_2 = 0.836426 + \frac{1}{6}(-0.168213 + 21)$$
$$+ 2*(-0.0404395) + 0.091897)$$
$$= 0.819629$$

$$y' = \frac{t - y}{2}, \ y(0) = 1$$

 $h = 0.5, \ t \in [0, 1]$

PASO 2: de
$$t = 0.5$$
 a $t = 1$

$$f_1 = \frac{0.5 - 0.836426}{2} = -0.168213$$

$$y_1 + \frac{h}{2} * f_1 = 0.836426 + \frac{0.5}{2} * (-0.168213) = 0.794373$$

$$f_2 = \frac{0.75 - 0.794373}{2} = -0.0221865$$

$$y_1 + \frac{h}{2} * f_2 = 0.836426 + \frac{0.5}{2} * (-0.0221865) = 0.830879$$

$$f_2 = \frac{6.75 - 0.73 + 373}{2} = -0.0221865$$

$$y_1 + \frac{h}{2} * f_2 = 0.836426 + \frac{0.5}{2} * (-0.0221865) = 0.830879$$

$$f_3 = \frac{0.75 - 0.830879}{2} = -0.0404395$$

$$y_1 + h * f_3 =$$

$$f_4 = \frac{?}{2} =$$

$$v_2 = 0.836426 + \frac{0.5}{2}(-0.168213 + 2*(-0.168213 + 2))$$

$$y_2 = 0.836426 + \frac{0.5}{6}(-0.168213 + 2*(-0.0221865) + 2*(-0.0404395) + 0.091897)$$

$$= 0.819629$$

$$y' = \frac{t-y}{2}, \ y(0) = 1$$

$$h = 0.5, t \in [0, 1]$$

PASO 2: de $t = 0.5$ a $t = 1$

$$f_1 = \frac{0.5 - 0.836426}{2} = -0.168213$$

$$y_1 + \frac{h}{2} * f_1 = 0.836426 + \frac{0.5}{2} * (-0.168213) = 0.794373$$

$$f_2 = \frac{0.75 - 0.794373}{2} = -0.0221865$$

$$y_1 + \frac{h}{2} * f_2 = 0.836426 + \frac{0.5}{2} * (-0.0221865) = 0.830879$$

$$f_3 = \frac{0.75 - 0.830879}{2} = -0.0404395$$

$$y_1 + h * f_3 = 0.836426 + 0.5 * (-0.0404395) = 0.816206$$

$$f_4 = \frac{1 - 0.816206}{2} = 0.091897$$

$$y_2 = 0.836426 + \frac{0.5}{6}(-0.168213 + 2*(-0.0221865) + 2*(-0.0404395) + 0.091897)$$

= 0.819629

$$y' = \frac{t-y}{2}, \ y(0) = 1$$

$$h = 0.5, \ t \in [0, 1]$$

$$y(t) = t - 2 + 3e^{-\frac{t}{2}}$$
$$y(1) = 1 - 2 + 3e^{-\frac{1}{2}} = 0.819592$$

$$Error = |0.819592 - 0.819629| = 3.7 \times 10^{-5}$$

$$h = 0.25, \ t \in [0, 1]$$

$$y_4 = 0.819594$$

$$Error = |0.819592 - 0.819594| = 2 \times 10^{-6}$$

$$\textit{Error} = |0.819\,592 - 0.819594| = 2 \times 10^{-6}$$

$$y' = \frac{t-y}{2}, \ y(0) = 1$$

$$h = 0.5, \ t \in [0, 1]$$

$$y(t) = t - 2 + 3e^{-\frac{t}{2}}$$

$$y(1) = 1 - 2 + 3e^{-\frac{1}{2}} = 0.819592$$

$$Error = |0.819592 - 0.819629| = 3.7 \times 10^{-5}$$

$$h = 0.25, \ t \in [0, 1]$$

$$y_4 = 0.819594$$

 $Error = |0.819592 - 0.819594| = 2 × 10^{-6}$

El cociente entre los dos errores es el siguiente:

$$\frac{Error(h=0.5)}{Error(h=0.25)} = \frac{0.000\,037}{2.0\times10^{-6}} = 18.5$$

Resumen de los tipos de ecuaciones

- Ecuaciones lineales
 - Lineales homogéneas

$$\frac{dy}{dt} + a(t)y = 0$$

• Lineales no homogéneas

$$\frac{dy}{dt} + a(t)y = b(t)$$

② Ecuaciones separables

$$\frac{dy}{dt} = f(t)g(t)$$

Ecuaciones homogéneas

$$\frac{dy}{dt} = F\left(\frac{y}{t}\right)$$

Ecuaciones de Bernoulli

$$\frac{dy}{dt} + a(t)y = b(t)y^n, n \neq 0, 1$$

Ejemplo

$$\begin{cases} y' + \frac{x}{9 - x^2}y = \frac{1}{9 - x^2} \\ y(0) = 0 \end{cases}$$

La solución es única y existe al menos en (-3,3).

Multiplicamos la ecuación por

$$e^{\int \frac{x}{9-x^2} dx} = e^{-\frac{1}{2} \ln(9-x^2)} = \frac{1}{\sqrt{9-x^2}}$$
$$\frac{d}{dt} \left(y \frac{1}{\sqrt{9-x^2}} \right) = \frac{1}{\left(9-x^2\right)^{\frac{3}{2}}}$$

Integramos:

$$y\frac{1}{\sqrt{9-x^2}} = \int \frac{1}{(9-x^2)^{\frac{3}{2}}} dx$$

Ejemplo

$$y\frac{1}{\sqrt{9-x^2}} = \int \frac{1}{(9-x^2)^{\frac{3}{2}}} dx$$

Cambio de variable x = 3sen(u):

$$\int \frac{1}{(9-x^2)^{\frac{3}{2}}} dx = \int \frac{3\cos(u)}{(9(1-\sin^2(u)))^{\frac{3}{2}}} du = \int \frac{3\cos(u)}{(9(1-\sin^2(u)))^{\frac{3}{2}}} du$$

$$= \frac{1}{9} \int \frac{\cos(u)}{(\cos^2(u))^{\frac{3}{2}}} du = \frac{1}{9} \int \frac{1}{\cos^2(u)} du = \frac{1}{9} tg(u) + C$$

$$= \frac{1}{9} tg\left(\arcsin\left(\frac{x}{3}\right)\right) + C$$

Solución:

pollución:
$$y \frac{1}{\sqrt{9 - x^2}} = \frac{1}{9} tg \left(arcsen \left(\frac{x}{3} \right) \right) + C$$
$$y \left(x \right) = \frac{\sqrt{9 - x^2}}{9} tg \left(arcsen \left(\frac{x}{3} \right) \right) + C\sqrt{9 - x^2}$$

Ejemplo

$$\begin{cases} y' + \frac{x}{9 - x^2}y = \frac{1}{9 - x^2} \\ y(0) = 0 \end{cases}$$
$$y(x) = \frac{\sqrt{9 - x^2}}{9} tg\left(arcsen\left(\frac{x}{3}\right)\right) + C\sqrt{9 - x^2}$$

Sea $u = arcsen\left(\frac{x}{3}\right)$. Como $sen\left(u\right) = \frac{x}{3}$:

$$1 + tg^{2}(u) = \frac{1}{\cos^{2}(u)}$$

$$tg^{2}(u) = -1 + \frac{1}{1 - \frac{x^{2}}{0}} = \frac{x^{2} - 9 + 9}{9 - x^{2}} = \frac{x^{2}}{9 - x^{2}}$$

Entonces:

$$y(x) = \frac{\sqrt{9-x^2}}{9} \frac{x}{\sqrt{9-x^2}} + C\sqrt{9-x^2} = \frac{x}{9} + C\sqrt{9-x^2}$$