Resumo P2 - IEDO

Gisele Ducati

26/abr/2012

EDO's com coeficientes constantes (ordem 2)

$$ax'' + bx' + cx = g(t), a, b, c \in \mathbb{R}$$

1) Resolver a equação homogênea associada (g(t) = 0):

$$ax'' + bx' + cx = 0$$

cuja solução é

$$x_h(t) = c_1 x_1(t) + c_2 x_2(t)$$

onde $\{x_1, x_2\}$ é linearmente independente (isto é, $W \neq 0$).

EDO's com coeficientes constantes (ordem 2)

$$ax'' + bx' + cx = g(t), a, b, c \in \mathbb{R}$$

1) Resolver a equação homogênea associada (g(t) = 0):

$$ax'' + bx' + cx = 0$$

cuja solução é

$$x_h(t) = c_1 x_1(t) + c_2 x_2(t)$$

onde $\{x_1, x_2\}$ é linearmente independente (isto é, $W \neq 0$).

2) Encontrar uma solução da equação não-homogênea: $x_p(t)$

EDO's com coeficientes constantes (ordem 2)

$$ax'' + bx' + cx = g(t), a, b, c \in \mathbb{R}$$

1) Resolver a equação homogênea associada (g(t) = 0):

$$ax'' + bx' + cx = 0$$

cuja solução é

$$x_h(t) = c_1 x_1(t) + c_2 x_2(t)$$

onde $\{x_1, x_2\}$ é linearmente independente (isto é, $W \neq 0$).

- 2) Encontrar uma solução da equação não-homogênea: $x_p(t)$
- 3) Escrever solução geral da equação dada

$$x(t) = x_h(t) + x_p(t) = c_1x_1(t) + c_2x_2(t) + x_p(t)$$

Equações Diferenciais Homogêneas

$$ax'' + bx' + cx = 0$$

Solução: $e^{rt} \Rightarrow \text{Equação característica: } ar^2 + br + c = 0.$ Três casos possíveis:

1
$$\Delta > 0$$
: $r_1 \neq r_2$, $r_{1,2} \in \mathbb{R}$

$$x(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t}$$

2
$$\Delta = 0 : r_1 = r_2 = r, r \in \mathbb{R}$$

$$x(t) = c_1 e^{rt} + c_2 t e^{rt} = (c_1 + c_2 t) e^{rt}$$

3
$$\Delta < 0$$
: $r_1 = \lambda + i\mu$, $r_2 = r_1^* = \lambda - i\mu$, $r_{1,2} \in \mathbb{C}$

$$x(t) = e^{\lambda t} [c_1 \cos(\mu t) + c_2 \sin(\mu t)]$$

◆□▶ ◆□▶ ◆불▶ ◆불▶ · 불 · 釣९♡

Equações Diferenciais Homogêneas

$$ax'' + bx' + cx = 0$$

Solução: $e^{rt} \Rightarrow \text{Equação característica: } ar^2 + br + c = 0.$ Três casos possíveis:

1 $\Delta > 0$: $r_1 \neq r_2$, $r_{1,2} \in \mathbb{R}$

$$x(t) = c_1 e^{r_1 t} + c_2 e^{r_2 t}$$

2 $\Delta = 0 : r_1 = r_2 = r , r \in \mathbb{R}$ **REDUÇÃO DA ORDEM**

$$x(t) = c_1 e^{rt} + c_2 t e^{rt} = (c_1 + c_2 t) e^{rt}$$

3 $\Delta < 0$: $r_1 = \lambda + i\mu$, $r_2 = r_1^* = \lambda - i\mu$, $r_{1,2} \in \mathbb{C}$

$$x(t) = e^{\lambda t} [c_1 \cos(\mu t) + c_2 \sin(\mu t)]$$

4□ > 4□ > 4□ > 4 = > 4 = > = 90

Redução da ordem

Dada uma equação diferencial de segunda ordem, homogênea:

$$a(t)x'' + b(t)x' + c(t)x = 0$$
, (1)

tal que $x_1(t)$ seja uma solução conhecida da equação dada. A segunda solução $x_2(t)$ é obtida através do método de redução da ordem que consiste em supor que

$$x_2(t) = x_1(t)v(t)$$

que, introduzida em (1) resulta em uma EDO de primeira ordem em v(t).

4 / 19

Gisele Ducati () Resumo P2 - IEDO 26/abr/2012

Equações Diferenciais Não-Homogêneas

Variação dos parâmetros:

$$x'' + b(t)x' + c(t)x = g(t)$$

Sabemos que a solução da equação homogênea é

$$x_h(t) = c_1 x_1(t) + c_2 x_2(t)$$

O método da variação dos parâmetros consiste em supor que a solução particular é dada por:

$$x_p(t) = c_1(t)x_1(t) + c_2(t)x_2(t)$$

A fim de encontrar c_1 e c_2 resolvemos o sistema:

$$\begin{cases} c'_1x_1 + c'_2x_2 = 0 \\ c'_1x'_1 + c'_2x'_2 = g(t) \end{cases}$$

4□ > 4□ > 4 = > 4 = > = 900

Equações Diferenciais Não-Homogêneas

Variação dos parâmetros:

$$a(t)\cdot x'' + b(t)x' + c(t)x = g(t)$$

Sabemos que a solução da equação homogênea é

$$x_h(t) = c_1 x_1(t) + c_2 x_2(t)$$

O método da variação dos parâmetros consiste em supor que a solução particular é dada por:

$$x_p(t) = c_1(t)x_1(t) + c_2(t)x_2(t)$$

A fim de encontrar c_1 e c_2 resolvemos o sistema:

$$\begin{cases} c'_1 x_1 + c'_2 x_2 &= 0 \\ c'_1 x'_1 + c'_2 x'_2 &= g(t)/a(t) \end{cases}$$

• Coeficientes Indeterminados: método utilizado para equações não-homogêneas mas com **coeficientes constantes**!

$$ax'' + bx' + cx = f(t)$$

A função f(t) deve ser do tipo:

$$e^{\alpha^t}$$
, $P_n(t)$, $\cos \beta t$, $\sin \beta t$

e somas ou multiplicações entre elas.

A idéia do método é supor que a solução particular da equação diferencial dada é do mesmo tipo que função f(t) presente na equação original. Assim, se f(t) é uma função exponencial: $e^{\alpha t}$, supomos que a solução particular é $x_p(t) = Ae^{\alpha t}$ e determinamos qual o valor de A a fim de que x_p seja de fato uma solução particular da equação.

6 / 19

Gisele Ducati () Resumo P2 - IEDO 26/abr/2012

$$f(x) x_p(t)$$

$$2$$

$$2x - 1$$

$$x^4 - 3x + 5$$

$$\cos 3x$$

$$\sin x$$

$$e^{3x}$$

$$e^x \cos 4x$$

$$x^2 e^{-x}$$

$$xe^x \cos x$$

$$f(x) x_p(t)$$

$$2 A$$

$$2x - 1$$

$$x^4 - 3x + 5$$

$$\cos 3x$$

$$\sin x$$

$$e^{3x}$$

$$e^x \cos 4x$$

$$x^2 e^{-x}$$

$$xe^x \cos x$$

$$f(x) x_p(t)$$

$$2 A$$

$$2x - 1 Ax + B$$

$$x^4 - 3x + 5$$

$$\cos 3x$$

$$\sin x$$

$$e^{3x}$$

$$e^x \cos 4x$$

$$x^2 e^{-x}$$

$$xe^x \cos x$$

 $x_p(t)$

$$f(x)$$
 $x_p(t)$

2 A
 $2x - 1$ $Ax + B$
 $x^4 - 3x + 5$ $Ax^4 + Bx^3 + Cx^2 + Dx + E$
 $\cos 3x$
 $\sin x$
 e^{3x}
 $e^x \cos 4x$
 x^2e^{-x}
 $xe^x \cos x$

$$f(x) x_p(t)$$

$$2 A$$

$$2x - 1 Ax + B$$

$$x^4 - 3x + 5 Ax^4 + Bx^3 + Cx^2 + Dx + E$$

$$\cos 3x A\cos 3x + B\sin 3x$$

$$\sin x e^{3x}$$

$$e^x \cos 4x x^2 e^{-x}$$

$$xe^x \cos x$$

$$f(x) x_p(t)$$

$$2 A$$

$$2x - 1 Ax + B$$

$$x^4 - 3x + 5 Ax^4 + Bx^3 + Cx^2 + Dx + E$$

$$\cos 3x A\cos 3x + B\sin 3x$$

$$\sin x A\cos x + B\sin x$$

$$e^3x e^x \cos 4x$$

$$x^2e^{-x}$$

$$xe^x \cos x$$

$$f(x) x_p(t)$$

$$2 A$$

$$2x - 1 Ax + B$$

$$x^4 - 3x + 5 Ax^4 + Bx^3 + Cx^2 + Dx + E$$

$$\cos 3x A\cos 3x + B\sin 3x$$

$$\sin x A\cos x + B\sin x$$

$$e^3x Ae^3x Ae^3x$$

$$e^x \cos 4x Ae^3x Ae^3x$$

$$x^2e^{-x} xe^x \cos x$$

$$f(x) \qquad x_p(t)$$

$$2 \qquad A$$

$$2x - 1 \qquad Ax + B$$

$$x^4 - 3x + 5 \qquad Ax^4 + Bx^3 + Cx^2 + Dx + E$$

$$\cos 3x \qquad A\cos 3x + B\sin 3x$$

$$\sin x \qquad A\cos x + B\sin x$$

$$e^3x \qquad Ae^{3x}$$

$$e^x \cos 4x \qquad Ae^{3x}$$

$$e^x (A\cos 4x + B\sin 4x)$$

$$x^2e^{-x}$$

$$xe^x \cos x$$

$$f(x) x_p(t) 2 A A Ax + B Ax^4 - 3x + 5 Ax^4 + Bx^3 + Cx^2 + Dx + E Ax^3 + Cx^2 + Dx + E Ax^3 + Cx^2 + Dx + E Ax^3 + Cx^2 + Dx + E Ax^4 + Bx^3 + Cx^2 + Dx + E Ax^4 + Bx^3 + Cx^2 + Dx + E Ax^4 + Bx^3 + Cx^2 + Dx + E Ax^4 + Bx^3 + Cx^2 + Dx + E Ax^3 + Cx^2 + Dx + E A$$

$$f(x) x_p(t)$$
2 A
2x - 1 Ax + B
$$x^4 - 3x + 5 Ax^4 + Bx^3 + Cx^2 + Dx + E$$

$$\cos 3x A\cos 3x + B\sin 3x$$

$$\sin x A\cos x + B\sin x$$

$$e^{3x} Ae^{3x}$$

$$e^x \cos 4x e^x (A\cos 4x + B\sin 4x)$$

$$x^2e^{-x} (Ax^2 + Bx + C)e^{-x}$$

$$xe^x \cos x e^x [(Ax + B)\cos x + (Cx + D)\sin x]$$

7 / 19

$$y'' - 2y' + y = 3e^x$$

Solução complementar: $y_h(x) = c_1 e^x + c_2 x e^x$

Solução particular: $y_p(x) = A e^x$

$$y'' - 2y' + y = 3e^x$$

Solução complementar: $y_h(x) = c_1 e^x + c_2 x e^x$

Solução particular: $y_p(x) = Axe^x$

$$y'' - 2y' + y = 3e^x$$

Solução complementar: $y_h(x) = c_1 e^x + c_2 x e^x$

Solução particular: $y_p(x) = Axe^x$ Ainda é solução da homogênea!

$$y'' - 2y' + y = 3e^x$$

Solução complementar: $y_h(x) = c_1 e^x + c_2 x e^x$

Solução particular: $y_p(x) = Axe^x$ Ainda é solução da homogênea!

$$y_p(x) = Ax^2e^x \quad \Rightarrow \quad A = 3/2$$

8 / 19

Gisele Ducati () Resumo P2 - IEDO 26/abr/2012

Oscilador harmônico

$$m\ddot{x} + \gamma \dot{x} + kx = F(t)$$

• Oscilador harmônico simples: $\gamma = 0$ e F(t) = 0

$$m\ddot{x} + kx = 0 \Rightarrow \ddot{x} + \omega_0^2 x = 0$$
, $\omega_0^2 = k/m$

$$x(t) = A\cos\omega_0 t + B\sin\omega_0 t = R\cos(\omega_0 t - \delta)$$

onde $R^2 = A^2 + B^2$ e tan $\delta = B/A$.

R - amplitude $\;\;\delta$ - fase $\;\;\omega_0$ - frequência $\;\;T=2\pi/\omega_0$ - período

Figura: Movimento harmônico simples (http://openlearn.open.ac.uk)

Oscilador harmônico amortecido:

$$m\ddot{x} + \gamma \dot{x} + kx = 0$$

1 Movimento superamortecido: $\Delta = \gamma^2 - 4mk > 0$

$$x(t) = Ae^{r_1t} + Be^{r_2t}$$

2 Movimento criticamente amortecido : $\Delta = \gamma^2 - 4mk = 0$

$$x(t) = Ae^{rt} + Bte^{rt} = (A + Bt)e^{rt}$$

3 Movimento subamortecido: $\Delta = \gamma^2 - 4mk < 0$

$$x(t) = e^{\alpha t} [A \cos \beta t + B \sin \beta t]$$

Figura: Movimento harmônico simples (http://openlearn.open.ac.uk)

- (a) Subamortecido movimento no ar
- (b) Superamortecido movimento no óleo
- (c) Criticamente amortecido movimento na água

• Oscilador harmônico forçado (sem amortecimento):

$$m\ddot{x} + kx = F_0 \cos \omega t$$

Batimento: $|\omega_0 - \omega| << 1$ e $\gamma = 0$

Figura: Movimento harmônico forçado - batimentos

Batimento: $\omega_0 = \omega$ e $\gamma = 0$

Figura: Movimento harmônico forçado - ressonância

• Vibrações forçadas amortecidas:

$$m\ddot{x} + \gamma \dot{x} + kx = F_0 \cos \omega t$$

$$\gamma \neq 0 \quad \Rightarrow \quad \lim_{t \to \infty} x_h(t) = 0$$

Assim, quando $t \to \infty$, $x(t) \to x_p(t)$ e, por esta razão $x_h(t)$ é chamada solução transiente e $x_p(t)$ é chamada solução de estado estácionário.

Sistemas lineares

$$\mathsf{x}'(t) = \mathsf{A}\mathsf{x} = \begin{pmatrix} \mathsf{a}_{11} & \mathsf{a}_{12} \ \mathsf{a}_{21} & \mathsf{a}_{22} \end{pmatrix} \mathsf{x}(t) \;,\;\; \mathsf{x} = \begin{pmatrix} \mathsf{x}_1(t) \ \mathsf{x}_2(t) \end{pmatrix}$$

Autovalores:

$$P(\lambda) = \det \begin{pmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{pmatrix} = \lambda^2 - (a_{11} + a_{22})\lambda + a_{11}a_{22} - a_{12}a_{21}$$
$$= \lambda^2 - \operatorname{tr} A \lambda + \det A = 0$$

Autovetores:

$$A\mathbf{v} = \lambda \mathbf{v}$$

Três casos possíveis:

(i)
$$\lambda_1 \neq \lambda_2, \lambda_{1,2} \in \mathbb{R}$$

$$\mathbf{x}(t) = c_1 \mathbf{v}_1 e^{\lambda_1 t} + c_2 \mathbf{v}_2 e^{\lambda_2 t}$$

(ii)
$$\lambda_1 = \lambda_2 = \lambda, \lambda \in \mathbb{R}$$

$$\mathsf{x}(t) = c_1 \mathsf{v}_1 e^{\lambda t} + c_2 \left(t \mathsf{v} + \mathsf{w} \right) e^{\lambda t}$$

onde $(A - \lambda)\mathbf{w} = \mathbf{v}$.

(iii)
$$\lambda_1 = \lambda_2^* = \alpha \pm i\beta, \lambda_{1,2} \in \mathbb{C}$$

$$\mathbf{x}(t) = c_1 \mathbf{v}_1 e^{\lambda_1 t} + c_2 \mathbf{v}^*_1 e^{\lambda_1^* t}$$

Neste ponto, é conveniente escrevermos a solução do caso (iii) em termos de funções reais.

- 4 ロト 4 個 ト 4 差 ト 4 差 ト - 差 - 釣り(で

$$\mathbf{v}_1 e^{\lambda_1 t} = \begin{pmatrix} v_1^{(1)} \\ v_1^{(2)} \end{pmatrix} e^{\lambda_1 t} = \left[\begin{pmatrix} a^{(1)} \\ a^{(2)} \end{pmatrix} + i \begin{pmatrix} b^{(1)} \\ b^{(2)} \end{pmatrix} \right] e^{\lambda_1 t} = \mathbf{a} + i \mathbf{b}$$

$$x(t) = c_1 \mathbf{u}(t) + c_2 \mathbf{w}(t)$$

onde

$$\mathbf{u}(t) = e^{\alpha t} [\mathbf{a} \cos \beta t - \mathbf{b} \sin \beta t]$$

$$\mathbf{v}(t) = e^{\alpha t} [\mathbf{a} \cos \beta t + \mathbf{b} \sin \beta t]$$

• Análise qualitativa:

Encontrar o ponto crítico: \mathbf{p} tal que $A\mathbf{p}=0$ e avaliar o comportamento da solução quando $t\to\infty$.

Classificação:

Tipo de ponto crítico	Estabilidade
Fonte	Instável
Atrator ou sorvedouro	Assint. estável
Ponto de sela	Instável
Nó impróprio	Instável
Nó impróprio	Assint. estável
Fonte espiral	Instável
Sorvedouro espiral	Assint. estável
Centro	Estável
	Fonte Atrator ou sorvedouro Ponto de sela Nó impróprio Nó impróprio Fonte espiral Sorvedouro espiral