

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

 ECUACIONES DIFERENCIALES

Índice

INTRODUCCIÓN ... 2

TEMA 1 ECUACIONES DIFERENCIALES DE PRIMER ORDEN 3

1.0 Que es una ecuación diferencial y sus tipos ... 3

1.1 Ecuaciones diferenciales de variables separables 4

1.2 Ecuaciones diferencial lineal de primer orden ... 5

1.2.1Método del factor integrante .. 5

1.2.2 Método del producto de dos funciones ... 6

1.3 Ecuaciones diferenciales exactas ... 7

1.4 Factor integrante Ecuaciones diferenciales... 8

1.5 Ecuaciones diferenciales homogéneas ... 9

1.5.1 Funciones Homogéneas .. 9

1.5.2 Ecuaciones diferenciales homogéneas ... 9

1.6 Ecuaciones diferenciales ecuación de Bernoulli 10

Tema 2 ECUACIONES DIFERENCIALES LINEALES 11

2.1 Ecuaciones diferenciales lineales de segundo orden homogéneas 11

2.2 Ecuaciones diferenciales lineales de cualquier orden homogéneas 12

2.3 Ecuaciones diferenciales lineales de cualquier orden NO homogéneas . 13

2.4 Ecuaciones diferenciales lineales de cualquier orden NO homogéneas . 18

2.5 Principio de superposición en ecuaciones lineales No homogéneas 19

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

INTRODUCCIÓN

En este libro vídeo recopilo todos los enlaces a los vídeos , todas las

explicaciones teóricas y todos los enunciados de los ejercicios del exitoso

curso para transformarse en unas máquinas de las ecuaciones diferenciales

El tema de ecuaciones diferenciales es un tema complicado ,pero cuando se

domina es super divertido , por eso antes de empezar con el tema tenéis que

dominar sobre todo las integrales . Os dejo el enlace mi curso de integrales

http://goo.gl/GoNBfL

También te aconsejo que me siguas por las redes sociales , para estar al tanto

de nuevos vídeos y temarios que iremos desarrollando Youtube , Twitter y en mi

Facebook

Empecemos a divertirnos :)

http://goo.gl/GoNBfL
http://www.youtube.com/subscription_center?add_user=profesor10demates
https://twitter.com/profesor10mates
http://www.facebook.com/pages/Profesor10demates/296267043811382

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

TEMA 1 ECUACIONES DIFERENCIALES DE PRIMER ORDEN

1.0 Que es una ecuación diferencial y sus tipos

ver explicación

Ecuación diferencial . Es una ecuación con derivadas

Ordinaria . Sólo una variable independiente y´o

Orden . Derivada de mayor grado

https://www.youtube.com/watch?v=7bYmE--P0Jw

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

1.1 Ecuaciones diferenciales de variables separables

Ejercicio 1 resolver la ecuación diferencial

Ver solución

Ejercicio 2 resolver la ecuación diferencial

Ver solución

Ejercicio 3 resolver la ecuación diferencial

b) Encontrar la solución de esta ecuación que satisfaga la condición inicial

y(0)=2 Ver solución

https://www.youtube.com/watch?v=cBMCi5z4N-4
https://www.youtube.com/watch?v=MQRw2Kg-lmU
https://www.youtube.com/watch?v=WFEya-XLX1s

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

1.2 Ecuaciones diferencial lineal de primer orden

 ver explicación

Es ecuación diferencial lineal de primer orden si tiene la forma :

Si b(x)=0 se dice que es homogénea

Si b(x)≠0 se dice que es NO homogénea

1.2.1Método del factor integrante

ver explicación

Paso 1Ponemos la ecuación diferencial de la forma

Paso 2 Calculamos el factor integrante

Paso 3 Solución

Ejercicio 1 ver solución

Ejercicio 2 ver solución

https://www.youtube.com/watch?v=4pmW1V88XKk
https://www.youtube.com/watch?v=51Gw6HysJiU
https://www.youtube.com/watch?v=TgzbcfmQ7UM
https://www.youtube.com/watch?v=Zm4P262QfWs

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

1.2.2 Método del producto de dos funciones

Ejemplo 1 ver parte 1 parte 2

y´=y+1

http://youtu.be/KNIsbCHEX2k
http://youtu.be/S3aABV3AAqg

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

1.3 Ecuaciones diferenciales exactas

 ver explicación

Sea la ecuación diferencial

Si se cumple que:

Entonces la ecuación diferencial es exacta

Paso 1

Paso 2 Calculamos g(y) haciendo

Ejercicio 1 parte 1 parte 2

Ejercicio 2 parte 1 parte 2

http://youtu.be/fEbHuD1vmAU
http://youtu.be/s5iX41YfL7c
http://youtu.be/nz62Q7v5FGQ
http://youtu.be/I2-F_uh4FPM
http://youtu.be/KnAvD9f-_TI

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

1.4 Factor integrante Ecuaciones diferenciales

 ver explicación

Sea la ecuación diferencial

Si se NO cumple que:

Entonces la ecuación diferencial NO es exacta , pero podemos transformar en

exacta mediante un factor integrante

Paso 1

Calculamos

 y si solo depende de x el factor integrante será:

Sino calculamos

 , si solo depende de y el factor integrante será

Paso 2 Multiplicamos la ecuación diferencial por el factor integrante y

obtenemos una ecuación diferencial exacta

Ejercicio 1 parte 1 parte 2 parte 3

(x2+y)dx-xdy=0

http://youtu.be/xvpkpUsglsI
http://youtu.be/0wFWaXXSww8
http://youtu.be/Ea9IuaACjZ0
http://youtu.be/05WfcJ4iDV4

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

1.5 Ecuaciones diferenciales homogéneas

Antes de empezar con estas ecuaciones diferenciales vamos a ver que es una

función homogénea

1.5.1 Funciones Homogéneas

Si una función f(x,y) posee la propiedad f(tx,ty)=tnf(x,y) decimos que f(x,y) es

una función homogénea de grado n

Ejemplo Calcular si las siguientes funciones son homogéneas y en caso

afirmativo decir su grado ver parte 1 parte 2

1.5.2 Ecuaciones diferenciales homogéneas

ver explicación

Sea la ecuación diferencial

Paso 0 Si M(x,y) y N(x,y) son funciones homogéneas del mismo grado ,

entonces la ecuación diferencial es homogénea

Paso 1 La ecuación diferencial se transformará en una ecuación diferencial de

variables separables si hacemos el cambio de variables

μ=y/x

donde y=x·μ ; dy=x·dμ+ μdx

Ejemplo resolver la siguiente ecuación diferencial

(x2+y2)dx+xydy=0

Ver parte 1 parte 2 parte 3 parte 4

https://www.youtube.com/watch?v=04HTqoX0HCQ
https://www.youtube.com/watch?v=KpR1IX5sI6I
https://www.youtube.com/watch?v=4pK-x0fCW4k
https://www.youtube.com/watch?v=5EgMvkvfpok
https://www.youtube.com/watch?v=50MZXAy6KfM
https://www.youtube.com/watch?v=50GevnhQ6sM
https://www.youtube.com/watch?v=n9K86cpaCt4

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

1.6 Ecuaciones diferenciales ecuación de Bernoulli

ver explicación

Sea la ecuación diferencial

Paso 1 dividimos la ecuación diferencial entre yn

Paso 2 hacemos el cambio de variable z=y1-n

Paso 3 calculamos z´y sustituimos en la ecuación diferencial y nos quedará

una ecuación diferencial lineal de primer orden

Ejemplo 1

y´+2xy=xy2

ver parte 1 parte 2

https://www.youtube.com/watch?v=B2bxf0ebC3c
https://www.youtube.com/watch?v=RZX1X2Ih03I
https://www.youtube.com/watch?v=IS4Qsl7Eu9c

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

Tema 2 ECUACIONES DIFERENCIALES LINEALES

2.1 Ecuaciones diferenciales lineales de segundo orden

homogéneas

ver explicación

Sea la ecuación diferencial lineal de 2º grado

Primero resolvemos la ecuación de segundo grado auxiliar.

Y nos podemos encontrar con 3 casos

1.1 Caso 1 ver solución

Si la ecuación de segundo grado auxiliar tiene 2 raices reales λ1 , λ2

(b2 -4ac>0)

Solución y=c1e
λ1x+ c2e

λ2x

Ejemplo resolver y’’-y’-2y=0

1.2 Caso 2 ver solución

Si la ecuación de segundo grado auxiliar tiene 1 raíz real λ doble

(b2 -4ac=0)

Solución y=c1xeλx+ c2e
λx

Ejemplo resolver y’’-6y’+9y=0

1.3 Caso 3 ver solución

Si la ecuación de segundo grado auxiliar tiene 2 raíces complejas βi

(b2 -4ac<0)

Solución y=eαx(c1cosβx+c2senβx)

Ejemplo 1 resolver y’’+y’+y=0

Ejemplo 2 resolver y’’-4y’+5y=0 ver solución

http://youtu.be/a4dCN9fHKLc
http://youtu.be/o04ipp2T9wU
http://youtu.be/xpfnZ4Ls4dA
http://youtu.be/Wf7DcnG08AY
http://youtu.be/qT8qTKIrL9s

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

2.2 Ecuaciones diferenciales lineales de cualquier orden

homogéneas

Sea la ecuación diferencial ver explicación

Ejemplo 1 su polinomio auxiliar es de 6º grado y tiene como soluciones

solución y=c1e
2x+ c2e

-1x +c3e
1x+ c4 xe1x + e3x(c5cos4x+c6sen4x)

Ejemplo 2 su polinomio auxiliar es de 8º grado y tiene como soluciones

solución y=c1e
x+ c2e

3x +c3xe3x+ c4 x
2e3x + e4x(c5cos2x+c6sen2x)+ x·e4x(

c7cos2x+c8sen2x)

Ejercicio 1 resolver la ecuación diferencial parte 1 parte 2

yIV-6yIII+15yII-18yI+8y=0

Ejercicio 2 resolver la ecuación diferencial ver solución

yIII+3yII-4y=0

http://youtu.be/fRyfinnjgQk
http://youtu.be/JyFMfPB2kv4
http://youtu.be/207u8jRYT5g
http://youtu.be/hStu8NRIFxk

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

2.3 Ecuaciones diferenciales lineales de cualquier orden NO

homogéneas

Sea la ecuación diferencial ver explicación

Solución general

yg=yh+yp

Caso 1 Si f(x) es un polinomio ver explicación

 Caso 1.1 si λ =0 no es solución de la ecuación auxiliar

yp será un polinomio del mismo grado que f(x)

 Caso 1.2 si λ =0 es solución de la ecuación auxiliar con multiplicidad s

Yp = xs·(polinomio del mismo grado que f(x))

Ejemplo 1 ver solución

Calcular la solución particular de la ecuación diferencial

yIII+3yII+2y= 2x2-3x+2

Ejemplo 2 parte1 parte 2

Calcular la solución particular de la ecuación diferencial

yIV+2yII = x3 +3

Ejemplo 3 ver solución

Calcular la solución general de la ecuación diferencial

yII –y = x +3

http://youtu.be/hdJtkPpNmus
http://youtu.be/e7iOnxF_Hmo
http://youtu.be/cwiNXiWqvAc
http://youtu.be/QeuhgPV0Vpk
http://youtu.be/Rkif6qTCkAk
http://youtu.be/MnDJ0oksws4

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

Caso 2 Si f(x)=eax·P(x) ver explicación

 Caso 2.1 si λ =a no es solución de la ecuación auxiliar

Yp = eax ·(polinomio del mismo grado que P(x))

 Caso 2.2 si λ =a es solución de la ecuación auxiliar con multiplicidad s

Yp = xs·eax ·(polinomio del mismo grado que P(x))

Ejemplo 1 ver solución

Calcular la solución particular de la ecuación diferencial

yII-2yI+2y= ex

Ejemplo 2 parte 1 parte 2

Calcular la solución general de la ecuación diferencial

yII+yI-2y= 3ex

http://youtu.be/x7jNfm__MdM
http://youtu.be/1WIPrWpfJoQ
http://youtu.be/8XgQ58CfMw0
http://youtu.be/XyMsk1iz8kA

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

Caso 3 Si f(x)=Pn(x)·senβx+Qm(x)·cosβx ver explicación

 Caso 3.1 si λ =+-βi no es solución de la ecuación auxiliar

Yp = Pk(x)·senβx+Qk(x)·cosβx

 Caso 3.2 si λ =+-βi es solución de la ecuación auxiliar con multiplicidad s

Yp = xs· [Pk(x)·senβx+Qk(x)·cosβx]

Siendo k el max{n,m}

Ejemplo parte 1 parte 2

Calcular la solución general de la ecuación diferencial

yII-4y= 2sen4x-6cos4x

http://youtu.be/_aiKxcNMQCU
http://youtu.be/2gq9Ztt48uo
http://youtu.be/tWWEYQxlrC4

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

Caso 4 Si f(x)=eax[Pn(x)·senβx+Qm(x)·cosβx] ver explicación

 Caso 4.1 si λ =+-βi no es solución de la ecuación auxiliar

Yp = eax [Pk(x)·senβx+Qk(x)·cosβx]

 Caso 4.2 si λ =+-βi es solución de la ecuación auxiliar con multiplicidad s

Yp = xs· eax [Pk(x)·senβx+Qk(x)·cosβx]

Siendo k el max{n,m}

Ejemplo parte 1 parte 2 parte 3

Calcular la solución general de la ecuación diferencial

yII-y= ex(3senx+cosx)

http://youtu.be/ddz8aQ9Olu8
http://youtu.be/s4YjgLcMzpA
http://youtu.be/pscsVleGrLA
http://youtu.be/8wK4T31c-qo

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

Vamos a recopilar los 4 casos estudiados

Caso 1 Si f(x) es un polinomio ver explicación

 Caso 1.1 si λ =0 no es solución de la ecuación auxiliar

yp será un polinomio del mismo grado que f(x)

 Caso 1.2 si λ =0 es solución de la ecuación auxiliar con multiplicidad s

Yp = xs·(polinomio del mismo grado que f(x))

Caso 2 Si f(x)=eax·P(x) ver explicación

 Caso 2.1 si λ =a no es solución de la ecuación auxiliar

Yp = eax ·(polinomio del mismo grado que P(x))

 Caso 2.2 si λ =a es solución de la ecuación auxiliar con multiplicidad s

Yp = xs·eax ·(polinomio del mismo grado que P(x))

Caso 3 Si f(x)=Pn(x)·senβx+Qm(x)·cosβx ver explicación

 Caso 3.1 si λ =+-βi no es solución de la ecuación auxiliar

Yp = Pk(x)·senβx+Qk(x)·cosβx

 Caso 3.2 si λ =+-βi es solución de la ecuación auxiliar con multiplicidad s

Yp = xs· [Pk(x)·senβx+Qk(x)·cosβx]

Siendo k el max{n,m}

Caso 4 Si f(x)=eax[Pn(x)·senβx+Qm(x)·cosβx] ver explicación

 Caso 4.1 si λ =+-βi no es solución de la ecuación auxiliar

Yp = eax [Pk(x)·senβx+Qk(x)·cosβx]

 Caso 4.2 si λ =+-βi es solución de la ecuación auxiliar con multiplicidad s

Yp = xs· eax [Pk(x)·senβx+Qk(x)·cosβx]

Siendo k el max{n,m}

http://youtu.be/e7iOnxF_Hmo
http://youtu.be/x7jNfm__MdM
http://youtu.be/_aiKxcNMQCU
http://youtu.be/ddz8aQ9Olu8

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

2.4 Ecuaciones diferenciales lineales de cualquier orden NO

homogéneas

Sea la ecuación diferencial ver explicación

Solución general yg=yh+yp

Caso 1 Si f(x) es un polinomio ver explicación

 Caso 1.1 si λ =0 no es solución de la ecuación auxiliar

yp será un polinomio del mismo grado que f(x)

 Caso 1.2 si λ =0 es solución de la ecuación auxiliar con multiplicidad s

Yp = xs·(polinomio del mismo grado que f(x))

Caso 2 Si f(x)=eax·P(x) ver explicación

 Caso 2.1 si λ =a no es solución de la ecuación auxiliar

Yp = eax ·(polinomio del mismo grado que P(x))

 Caso 2.2 si λ =a es solución de la ecuación auxiliar con multiplicidad s

Yp = xs·eax ·(polinomio del mismo grado que P(x))

Caso 3 Si f(x)=Pn(x)·senβx+Qm(x)·cosβx ver explicación

 Caso 3.1 si λ =+-βi no es solución de la ecuación auxiliar

Yp = Pk(x)·senβx+Qk(x)·cosβx

 Caso 3.2 si λ =+-βi es solución de la ecuación auxiliar con multiplicidad s

Yp = xs· [Pk(x)·senβx+Qk(x)·cosβx]

Siendo k el max{n,m}

Caso 4 Si f(x)=eax[Pn(x)·senβx+Qm(x)·cosβx] ver explicación

 Caso 4.1 si λ =+-βi no es solución de la ecuación auxiliar

Yp = eax [Pk(x)·senβx+Qk(x)·cosβx]

 Caso 4.2 si λ =+-βi es solución de la ecuación auxiliar con multiplicidad s

Yp = xs· eax [Pk(x)·senβx+Qk(x)·cosβx]

Siendo k el max{n,m}

http://youtu.be/hdJtkPpNmus
http://youtu.be/e7iOnxF_Hmo
http://youtu.be/x7jNfm__MdM
http://youtu.be/_aiKxcNMQCU
http://youtu.be/ddz8aQ9Olu8

Para aprobar matemáticas visita el blog de profesor10demates

http://profesor10demates.blogspot.com.es/

2.5 Principio de superposición en ecuaciones lineales No

homogéneas

ver explicación

Sea la ecuación diferencial

Solución general

yg=yh+ yp

Siendo yp= yp1+ yp2+….

Ejemplo parte 1 parte 2

Calcular la solución general de la ecuación diferencial

yII+3yI+2y= ex+1

http://youtu.be/eCFovrkYP0g
http://youtu.be/u-NGgibN1P4
http://youtu.be/jJKyTsL_xF0

