Ecuación de Bernoulli

A una ecuación diferencial de la forma

$$\frac{dy}{dx} + P(x)y = f(x)y^n$$

con n un número real, se le llama ecuación de Bernoulli.

Si n=0 o n=1, (2.65) es una ecuación diferencial lineal. Además si n=1, la ecuación se puede resolver mediante separación de variables. Así que nos concentramos en el caso en que $n \neq 0, 1$.

El método para resolver una ecuación de Bernoulli consiste en transformarla en una ecuación diferencial lineal mediante un cambio de variable, veamos.

Dividiendo ambos lados de (2.65) por y^n , resulta

$$y^{-n}\frac{dy}{dx} + P(x)y^{1-n} = f(x).$$

Sea

$$w=y^{1-n},$$

entonces

$$\frac{dw}{dx} = (1 - n)y^{-n}\frac{dy}{dx},$$

por lo cual

$$\frac{1}{1-n}\frac{dw}{dx} = y^{-n}\frac{dy}{dx}.$$

Sustituyendo (2.67) y (2.68) en la ecuación diferencial (2.66) obtenemos

$$\frac{1}{1-n}\frac{dw}{dx} + P(x)w = f(x)$$
$$\frac{dw}{dx} + (1-n)P(x)w = (1-n)f(x),$$

que es una ecuación diferencial lineal.

EJEMPLO 1. Resolver

$$\frac{dy}{dx} - y = e^x y^2.$$

Solución. Dividiendo la ecuación (2.69) por y^2 , resulta

$$y^{-2}\frac{dy}{dx} - y^{-1} = e^x.$$

Sea

$$w=y^{-1},\quad rac{dw}{dx}=-y^{-2}rac{dy}{dx},\quad -rac{dw}{dx}=y^{-2}rac{dy}{dx}.$$

Sustituyendo en (2.70)

$$-\frac{dw}{dx} - w = e^x$$
$$\frac{dw}{dx} + w = -e^x.$$

Resolviendo la ecuación diferencial lineal tenemos

$$w = -\frac{1}{2}e^x + c_1 e^{-x},$$

y recordando que $w = y^{-1}$

$$y^{-1} = \frac{-e^x + 2c_1e^{-x}}{2},$$

de donde

$$y = \frac{2}{ce^{-x} - e^x}.$$

EJEMPLO 2. Resolver

$$y(6y^2 - x - 1)dx + 2xdy = 0.$$

Solución. Veamos si es una ecuación de Bernoulli.

$$y(6y^{2} - x - 1)dx + 2xdy = 0$$

$$6y^{3} - xy - y + 2x\frac{dy}{dx} = 0$$

$$2x\frac{dy}{dx} - (x + 1)y = -6y^{3}$$

$$\frac{dy}{dx} - \frac{x + 1}{2x}y = -\frac{3}{x}y^{3}$$

Así, efectivamente se trata de una ecuación de Bernoulli. Dividiendo por y^3 , se sigue que

$$y^{-3}\frac{dy}{dx} - \frac{x+1}{2x}y^{-2} = -\frac{3}{x}.$$

Sea $w = y^{-2}$. Entonces

$$\frac{dw}{dx} = -2y^{-3}\frac{dy}{dx}$$

$$-\frac{1}{2}\frac{dw}{dx} = y^{-3}\frac{dy}{dx}$$

$$-\frac{1}{2}\frac{dw}{dx} - \frac{x+1}{2x}w = -\frac{3}{x}$$

$$\frac{dw}{dx} + \frac{x+1}{x}w = \frac{6}{x}.$$

Resolviendo la ecuación diferencial lineal se obtiene

$$w = (6 + ce^{-x})x^{-1}$$
$$y^{-2} = (6 + ce^{-x})x^{-1}$$
$$y = \sqrt{\frac{x}{6 + ce^{-x}}}.$$

EJEMPLO 3. Resolver

$$\frac{dy}{dx} = \frac{y}{x + y^3 x^2}.$$

Solución. Nótese que

$$\frac{dy}{dx} = \frac{y}{x + y^3 x^2}$$

$$\frac{dy}{dx} = \frac{y}{x(1 + y^3 x)},$$

luego la ecuación (2.72) no es de Bernoulli en la variable y, pero si la escribimos como

$$\frac{dx}{dy} = \frac{x + y^3 x^2}{y},$$

tenemos que

$$\frac{dx}{dy} = \frac{x}{y} + \frac{y^3}{y}x^2$$

$$\frac{dx}{dy} - \frac{1}{y}x = y^2x^2,$$

la cual es una ecuación diferencial de Bernoulli en x. Dividiendo por x^2 , resulta

$$x^{-2}\frac{dx}{dy} - \frac{1}{y}x^{-1} = y^2.$$

Sea $w=x^{-1}$, entonces $\frac{dw}{dy}=-x^{-2}\frac{dx}{dy}$. Sustituyendo en (2.73) resulta

$$-\frac{dw}{dy} - \frac{1}{y}w = y^2,$$

y resolviendo la ecuación diferencial lineal en w obtenemos

$$w = \frac{-y^4 + c}{4y}.$$

Ya que $w = x^{-1}$, se tiene

$$x^{-1} = \frac{-y^4 + c}{4y},$$

de donde

$$x = \frac{4y}{c - y^4}.$$

EJERCICIOS

Resuelva las siguientes ecuaciones diferenciales de Bernoulli.

1.
$$2x^3y' = y(y^2 + 3x^2)$$

$$2. \ 2x^2 + 2xyy' = x^2 + y^2$$

$$3. \ \frac{dy}{dx} = \frac{y}{2x} + \frac{x^2}{2y}$$

4.
$$xy' + 6y = 3xy^{\frac{4}{3}}$$

5.
$$y^2y' + 2xy^3 = 6x$$

6.
$$y^2dx + (2xy - 5x^3)dy = 0$$

7.
$$(1-x^2)y' - xy = 7xy^2$$

8.
$$y^3y' + 4xy^4 = 8x$$

$$9. (y \ln x - 2)ydx = xdy$$

10.
$$y'(x^2y^3 + xy) = 1$$

SOLUCIONES

$$1. \ y = \sqrt{\frac{x^3}{c - x}}$$

2.
$$x^2 + y^2 = cx$$

$$3. \ y = \sqrt{\frac{x^3}{2} + cx}$$

4.
$$y = (x + cx^2)^{-3}$$

5.
$$y = \sqrt[3]{3 + ce^{-3x^2}}$$

6.
$$x^2 = \frac{y}{2 + cy^5}$$

7.
$$y = \frac{1}{c\sqrt{1-x^2}-7}$$

8.
$$y = \sqrt[4]{ce^{-8x^2} + 2}$$

9.
$$y(1+2\ln x + cx^2) = 4$$

10.
$$x(2-y^2+ce^{-y^2/2})=1$$