Ecuaciones diferenciales Ecuación Diferencial Lineal de Orden n

Henry R. Moncada

Universidad Nacional del Callao Facultad de Ingeniería Mecánica y de Energía

30 de mayo de 2025

Contenido

- Ecuación Diferencial
- 2 Ecuación lineal de primer orden
 - EDO Lineal de Primer Orden
 - Ejemplos
- 3 EDO Lineal de Segundo Orden
 - Ejemplos
- EDO Lineal de Segundo Orden Coeficientes constantes
 - Ejemplos
- Sistemas de Ecuaciones Diferenciales
 - Ejemplos

Definición de Ecuación Diferencial

Una Ecuación Diferencial es cualquier ecuación en la que:

- La incógnita es una función desconocida (función incógnita)
- Depende de una o más variables (variables independientes)
- Aparece derivada hasta un cierto orden (orden de la ecuación)

Tipos:

Ecuación diferencial ordinaria (EDO): Función incógnita de una variable

$$2y'' - 3xy^{3} = \cos(x)$$
$$\frac{d^{3}y}{dx^{3}} + 3\frac{dy}{dx} + 7y + x^{3} = 0$$

• Ecuación en derivadas parciales (EDP): Función incógnita de varias variables

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

Nos centraremos en las **EDO's**.

Formas de Ecuación diferencial ordinarias (EDOs)

Para una EDO de orden n:

Forma general o implícita:

$$F(x, y, y', y'', ..., y^{(n)}) = 0$$

Forma explícita (cuando se puede despejar):

$$y^{(n)} = f(x, y, y', y'', ..., y^{(n-1)})$$

Solución Particular: Es cualquier función tal que al sustituirla por la función incógnita y(x) (y sus derivadas por las derivadas de la función incógnita) hace que la ecuación se verifique para todos los valores de la variable independiente x.

Ejemplos:

- $f(x) = e^{-x}$ es solución de y'' y' 2y = 0
- Para $xy' + (y')^2 y = 0$:
 - f(x) = 2x + 4 es solución
 - f(x) = 3x + 9 es solución
 - De hecho, cualquier funcion de la forma $f(x) = Cx + C^2$ con $C \in \mathbb{R}$ es una solución de dicha EDO

Solución General: Expresión que contiene todas las soluciones (depende de parametros o constantes arbitrarias).

EDOs de Primer Orden

Formas:

- Implícita: F(x, y, y') = 0
- \bullet Explícita: y' = f(x, y)

Caso más simple:

$$y' = f(x)$$
 ó $\frac{dy}{dx} = f(x) \Rightarrow y(x) = \int f(x)dx$

Ejemplos:

- xy' = 0
- $y' = x \ln(x)$

EDOs de Variables Separables

Pueden expresarse como:

$$\frac{dy}{dx} = F(x,y) = g(x)h(y) \Rightarrow g(x)dx = \frac{1}{h(y)}dy$$

Se resuelven integrando:

$$\int g(x)dx = \int \frac{1}{h(y)}dy$$

Ejemplos:

- $\frac{2}{y^3} + y' = 0$
- $1 + y^2 + xyy' = 0$
- $y' 2y \sin(x)y = 0$
- $xy' \ln(y) 1 = x^2$

Ecuación lineal de primer orden

Una ecuación diferencial lineal de orden n es una ecuación que se puede escribir de la siguiente forma:

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = g(x)$$
 Ecuación completa

donde $a_n(x), a_{n-1}, \dots a_1(x), a_0(x)$ y g(x) son funciones que sólo dependen de la variable independiente x. Si en la ecuación anterior g(x) = 0:

$$a_n(x)y^{(n)}(x) + a_{n-1}(x)y^{(n-1)}(x) + \dots + a_1(x)y'(x) + a_0(x)y(x) = 0$$
 Ecuación homogénea

Ejemplo

- $\frac{dy}{dx} + 3x^2y = x^2 \Rightarrow y' + 3x^2y = x^2$ Ecuación lineal de primer orden
- $y' + 3x^2y = 0$ Ecuación homogénea asociada

Teorema: Solución general de la EDO lineal completa

- $y_P(x)$: solución particular de la completa.
- $y_H(x)$: solución general de la homogénea.

Entonces:

$$y(x) = y_P(x) + y_H(x)$$
 es la solición general de la completa

EDO Lineal de Primer Orden

- a(x)y' + b(x)y = g(x) Completa
- a(x)y' + b(x)y = 0 Homogénea

Entonces:

- $y_H(x)$ es solución general de la homogénea : La ecuación homogénea es de variables separables.
- $y_P(x)$ es la solición particular de la completa :

$$y(x) = y_P(x) + y_H(x)$$
 es la solición general de la completa

Método de variación de la constante

- 1. Supongamos que conocemos $y_H(x)$.
- 2. Buscaremos $y_P(x) = y_H(x, c(x))$
- 3. Sustituimos y_P y su derivada en la ecuación completa para hallar c'(x).
- 4. Integramos para obtener c(x) y sustituimos en $y_P(x)$.

Resolver: $\frac{dy}{dx} - \frac{y}{x} = x^2$ Solución:

La ecuación homegenea $\frac{dy}{dx} - \frac{y}{x} = 0$

$$\frac{dy}{dx} - \frac{y}{x} = 0 \Rightarrow \frac{dy}{dx} = \frac{y}{x}$$

$$\int \frac{dy}{y} = \int \frac{dx}{x} \Rightarrow \ln y = \ln x + \ln C$$

$$\ln y - \ln x = \ln C \Rightarrow \ln \frac{y}{x} = \ln C \Rightarrow y = Cx$$

Consideremos a C como una funcion de x: y(x) = C(x)x y sustituyendo en la ecuacion inicial, obtenemos

$$\frac{dC(x)}{dx}x+C(x)x-C(x)x\frac{1}{x}=x^2\Rightarrow\frac{dC(x)}{dx}x=x^2\Rightarrow\int dC(x)=\int xdx\Rightarrow C(x)=\frac{1}{2}x^2+C_1=\frac{1}{2}x^2+C_2=\frac{1}$$

la solución general es por lo tanto

$$y = \left| \frac{1}{2}x^2 + C_1 \right| x = \frac{1}{2}x^3 + C_1 x$$

(%i13) ode: 'diff(y,x) - y/x = x^2 ;

ode
$$\frac{d}{dx}y - \frac{y}{x} = x^2$$

(%i14) sol: ode2(ode, y, x);

sol
$$y=x\left(\frac{x}{x}+\%c\right)$$

(%i15) sol;

(%o15)
$$y = x \left(\frac{x}{x} + %c \right)$$

wxMaxima

/* Definimos la ecuación diferencial */
ode: 'diff(y,x) - y/x = x^2;

/* Resolvemos la ecuación */
sol: ode2(ode, y, x);

/* Mostramos la solución */
sol;

Resolver: $\frac{dy}{dx} - y \cot x = 2x \sin x$ Solución:

La ecuación homegenea $\frac{dy}{dx} - y \cot x = 0$

$$\frac{dy}{dx} - y \cot x = 0 \Rightarrow \frac{dy}{dx} = y \cot x$$

$$\int \frac{dy}{y} = \int \frac{\cos x}{\sin x} dx \Rightarrow \ln y = \ln \sin x + \ln C$$

 $\ln y - \ln \sin x = \ln C \Rightarrow \ln \frac{y}{\sin x} = \ln C \Rightarrow y = C \sin x$

Consideremos a C como una funcion de x: $y(x) = C(x) \sin x$ y sustituyendo en la ecuacion inicial, obtenemos

$$\frac{dC(x)}{dx}\sin x + C(x)\cos x - C(x)\sin x \\ \frac{\cos x}{\sin x} = 2x\sin x \Rightarrow \frac{dC(x)}{dx} = 2x \Rightarrow \int dC(x) = \int 2x dx \Rightarrow C(x) = x^2 + C_1(x)\cos x + C_2(x)\cos x +$$

la solución general es por lo tanto

$$y = (x^2 + C_1)\sin x = x^2\sin x + C_1\sin x$$

wxMaxima

/* Definir la ecuación diferencial */
ec: 'diff(y,x) - y*cot(x) = 2*x*sin(x);

/* Resolver la ecuación */
sol: ode2(ec, y, x);

/* Mostrar la solución general */
sol;

$$\frac{d}{dx}y - \cot(x)y = 2 \times \sin(x)$$

sol
$$y=(x^2+\%c)\sin(x)$$

$$(\%018) y = (x^2 + \%c) \sin(x)$$

Ejercicios

- Resolver: $\frac{1}{x}\frac{dy}{dx} \frac{2y}{x^2} = x\cos x$
- \blacksquare Hallar la solución particular de: $xy'+2y=\sin x,$ que pasa por $(\pi,0)$
- Hallar la solución particular de: $\frac{dy}{dx} + \frac{3y}{x} + 2 = 3x$, que pasa por (1,1)

EDO Lineal de Segundo Orden

$$a(x)y'' + b(x)y' + c(x)y = g(x)$$
 Completa
 $a(x)y'' + b(x)y' + c(x)y = 0$ Homogénea

Necesitamos: $\begin{cases} y_H(x) & \text{Solución general de la ecuación homogénea} \\ y_P(x) & \text{Solución particular de la ecuación completa} \end{cases}$

ya que $y(x) = y_H(x) + y_P(x)$ es la solución general de la ecuación completa Sistema Fundamental de Soluciones de una ecuación homegénea

- Un par de soluciones $\{y_1(x), y_2(x)\}$ linealmente independientes (que no son múltiplos una de la otra).
- Solución general: $y_H(x) = C_1 y_1(x) + C_2 y_2(x)$

Teorema: Solución General de la EDO lineal homogénea de segundo orden $y_H(x)$. Si $\{y_1(x), y_2(x)\}$ es un sistema fundamental de soluciones de una ecuacion homegenea de segundo orden entonces la solucion general de dicha ecuacion es

$$y_H(x) = C_1 y_1(x) + C_2 y_2(x)$$

para $C_1, C_2 \in \mathbb{R}$

LOS SISTEMAS FUNDAMENTALES NO SON FÁCILES DE OBTENER!

Ejemplo:

Las soluciones $\{y_1(x),y_2(x)\}=\{e^x,x^2+2x+2\}$ forman un sistema fundamental de la ecuación diferencial xy''-(x+2)y'+2y=0 Solución:

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

$$xy'' - (x+2)y' + 2y = 0$$

$$x(e^x) - (x+2)(e^x) + 2(e^x) = 0$$

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

$$x(2) - (x+2)(2x+2) + 2(x^2+2x+2) = 0$$

$$2x - 2x^2 - 4x - 2x + 4 + 2x^2 + 4x + 4 = 0$$

Solución general:

$$y_H(x) = C_1 y_1(x) + C_2 y_2(x)$$

EDO Lineal de Segundo Orden Coeficientes constantes

$$ay'' + by' + cy = g(x)$$
 Completa
 $ay'' + by' + cy = 0$ Homogénea

 $y_H(x)$ es la solución homegénea de la ecuación diferencial

Ecuación característica asociada a la ecuación homogénea

$$az^2 + bz + c = 0$$

Teorema: Solución General de la ED homogénea (coeficientes constantes).

Sea $m_1, m_2 \in \mathbb{R}$ las raices de la ecuación diferencial.

Casos:

- Raíces reales distintas, $m_1 \neq m_2$: $y_H = C_1 e^{m_1 x} + C_2 e^{m_2 x}$
- Raíces reales iguales, $m_1 = m_2 = m$: $y_H = C_1 e^{mx} + C_2 x e^{mx}$
- Raíces complejas, $m_1, m_2 \in \mathbb{C} \setminus \mathbb{R}$: $y_H = C_1 e^{\alpha x} \cos(\beta x) + C_2 e^{\alpha x} \sin(\beta x)$ donde

$$m_1 = \alpha + i\beta$$
 $m_2 = \alpha - i\beta$

Coeficientes indeterminados (para la completa $y(x) = y_H(x) + y_P(x)$) $y_P(x)$ es la solución particular de la ecuación diferencial

- Si $g(x) = P_n(x)$, entonces $y_P(x) = A_n x^n + A_{n-1} x^{n-1} + \cdots + A_1 x + A_0$, donde las constantes $A_n, A_{n-1}, \ldots, A_1, A_0$ son desconicidas
- Si $g(x) = e^{mx}$, entonces $y_P(x) = Ae^{mx}$, donde la constante A es desconicidas
- Si $g(x) = \sin(rx), \cos(rx)$, entonces $y_P(x) = A\cos(rx) + B\sin(rx)$, donde laz constantez A, B son desconicidas
- Si g(x) es la suma de dos funciones de los tipos anteriores, buscaremos $y_P(x)$ como la suma de las correspondientes soluciones particulares.

• Hallar la solución general de: y'' - 2y' + y = 0Solución: Sea la solcuion de la forma $y = x^{rx}$

$$y = x^{rx}, \quad y' = rx^{rx}, \quad y'' = r^2x^{rx}$$

recemplazando en la ecuación diferencial, encontramos la ecuación característica:

$$r^2x^{rx} - 2rx^{rx} + x^{rx} = (r^2 - 2r + 1)x^{rx} = 0 \Rightarrow x^{rx} \neq 0, \quad r^2 - 2r + 1 = 0$$

Esta ecuación es un trinomio cuadrado perfecto:

$$r^{2} - 2r + 1 = (r - 1)^{2} = 0 \Rightarrow r_{1} = r_{2} = 1$$

Solución general : Como hav una raíz doble real, la solución general es:

$$y(x) = (C_1 + C_2 x)e^x$$

donde C_1 y C_2 son constantes arbitrarias.

wxMaxima

/* Definir la ecuación diferencial */ eq: 'diff(y, x, 2) - 2*'diff(y, x) + y = 0;

/* Resolver la ecuación */ sol: ode2(eq, y, x);

/* Mostrar la solución general */ sol;

eq
$$\frac{d^2}{dx^2}y-2\left(\frac{d}{dx}y\right)+y=0$$

(%i2) solucion: ode2(eq. v. x):

 $solucion y = (\%k2 x + \%k1) \%e^{x}$

■ Hallar la solución general de: y'' + 4y' + 6y = 0Solución: Sea la solución de la forma $y = x^{rx}$

$$y = x^{rx}, \quad y' = rx^{rx}, \quad y'' = r^2 x^{rx}$$

recemplazando en la ecuación diferencial, encontramos la ecuación característica:

$$r^2 x^{rx} + 4r x^{rx} + 6x^{rx} = (r^2 + 4r + 6)x^{rx} = 0 \Rightarrow x^{rx} \neq 0, \quad r^2 + 4r + 6 = 0$$

Esta ecuación es un trinomio cuadrado perfecto:

$$r = \frac{-4 \pm \sqrt{4^2 - 4 \cdot 1 \cdot 6}}{2 \cdot 1} = \frac{-4 \pm \sqrt{16 - 24}}{2} = \frac{-4 \pm \sqrt{-8}}{2} = \frac{-4 \pm 2i\sqrt{2}}{2} = -2 \pm i\sqrt{2}$$

Como las raíces son complejas conjugadas $r = -2 \pm i\sqrt{2}$, la solución general es:

$$y(x) = C_1 e^{\left(-2 + i \sqrt{2}\right) x} + C_2 e^{\left(-2 - i \sqrt{2}\right) x} = e^{-2x} (C_1 e^{i \sqrt{2}x} + C_2 e^{-i \sqrt{2}x})$$

$$y(x) = e^{-2x} \left(C_1 \cos(\sqrt{2}x) + C_2 \sin(\sqrt{2}x) \right)$$

donde C_1 y C_2 son constantes arbitrarias.

wxMaxima

- /* Definir la ecuación diferencial */ ode: 'diff(y, x, 2) + 4*'diff(y, x) + 6*y = 0;
- /* Resolver la ecuación diferencial */ sol: ode2(ode, v, x);
- /* Mostrar la solución general */ sol;

- (%i3) ode: 'diff(v, x, 2) + 4-'diff(v, x) + 6-v = 0:
- ode $\frac{d^2}{dx}y+4\left(\frac{d}{dx}y\right)+6y=0$
- (%i4) sol: ode2(ode, v. x):
- $v = %e^{-(2 \times 1)} (%k1 \sin(\sqrt{2} \times 1) + %k2 \cos(\sqrt{2} \times 1))$
- (%i5) sol;
- (%05) v=%e $-(2 \times)$ (%k1 sin($\sqrt{2}$ x)+%k2 cos($\sqrt{2}$ x))

 \blacksquare Hallar la solución particular de: $y''+y=2x^2+1,$ con y(0)=0, y'(0)=1 Solución:

Solución homogénea:

$$y'' + y = 0$$

Sea la solución de la forma $y = x^{rx} \Rightarrow y' = rx^{rx}, y'' = r^2x^{rx}$

$$y'' + y = r^2 x^{rx} + x^{rx} = (r^2 + 1)x^{rx} = 0 \Rightarrow x^{rx} \neq 0, \quad r^2 + 1 = 0 \Rightarrow r = \pm i$$

$$y_H(x) = C_1 \cos x + C_2 \sin x$$

Solución particular:

$$y^{\prime\prime} + y = 2x^2 + 1$$

Dado que $g(x) = 2x^2 + 1$ proponemos:

$$y_p(x) = Ax^2 + Bx + C \Rightarrow y_p''(x) = 2A$$

Sustituimos en la ecuación:

$$y_p'' + y_p = 2A + (Ax^2 + Bx + C) = 2x^2 + 1 \Rightarrow Ax^2 + Bx + (2A + C) = 2x^2 + 1$$

Igualamos coeficientes:

$$A = 2$$
, $B = 0$, $2A + C = 1 \Rightarrow 2(2) + C = 1 \Rightarrow C = -3$

Entonces:

$$y_p(x) = 2x^2 - 3$$

Solución general:

$$y(x) = y_h(x) + y_p(x) = C_1 \cos x + C_2 \sin x + 2x^2 - 3$$

Condiciones iniciales:

•
$$y(0) = 0$$

$$y(0) = C_1 \cos(0) + C_2 \sin(0) + 2(0)^2 - 3 = C_1 - 3 = 0 \Rightarrow C_1 = 3$$

 $y'(x) = -C_1 \sin x + C_2 \cos x + 4x$

$$y'(0) = -3 \cdot 0 + C_2 \cdot 1 + 4 \cdot 0 = C_2 = 1$$

Solución final:

$$y(x) = 3\cos x + \sin x + 2x^2 - 3$$

wxMaxima

/* Definir la ecuación diferencial */ eq: 'diff(y, x, 2) + y = $2*x^2 + 1$;

/* Resolver la ecuación */
sol: ode2(eq, y, x);

/* Aplicar condiciones iniciales */
ic2(sol, x=0, y=0, 'diff(y,x)=1);

/* Simplificar la solución */
trigsimp(%);

Ejercicios:

- Resolver con condiciones iniciales: $y(0) = 0, y'(0) = 0, y'' 4y = e^{2x}$
- Hallar la solución general de: y'' y = cos(x)

eq
$$\frac{d^2}{dx^2}$$
 y+y=2 x²+1
[%i7) solt ode2(eq, y, x);
sol y=%k1 sin(x)+%k2 cos(x)+2 x²-3
(%i8) ic2(sol, x=0, y=0, 'diff(y,x)=1);
(%soB) y=sin(x)+3 cos(x)+2 x²-3

(%i6) eq: 'diff(y, x, 2) + y = 2·x^2 + 1;

- (%i9) trigsimp(%):
- (%09) $y = \sin(x) + 3\cos(x) + 2x^2 3$

Gracias por su atención

¿Preguntas?