

BERNOULLI EQUATIONS

Graham S McDonald

A Tutorial Module for learning how to solve Bernoulli differential equations

- Table of contents
- Begin Tutorial

Table of contents

- 1. Theory
- 2. Exercises
- 3. Answers
- 4. Integrating factor method
- 5. Standard integrals
- 6. Tips on using solutions

Full worked solutions

1. Theory

A Bernoulli differential equation can be written in the following standard form:

$$\left| \frac{dy}{dx} + P(x)y = Q(x)y^n \right| ,$$

where $n \neq 1$ (the equation is thus **nonlinear**).

To find the solution, change the dependent variable from y to z, where $z = y^{1-n}$. This gives a differential equation in x and z that is **linear**, and can be solved using the integrating factor method.

Note: Dividing the above standard form by y^n gives:

$$\frac{1}{y^n}\frac{dy}{dx} + P(x)y^{1-n} = Q(x)$$
 i.e.
$$\frac{1}{(1-n)}\frac{dz}{dx} + P(x)z = Q(x)$$

(where we have used $\frac{dz}{dx} = (1-n)y^{-n}\frac{dy}{dx}$).

2. Exercises

Click on Exercise links for full worked solutions (there are 9 exercises in total)

Exercise 1.

The general form of a Bernoulli equation is

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

where P and Q are functions of x, and n is a constant. Show that the transformation to a new dependent variable $z = y^{1-n}$ reduces the equation to one that is linear in z (and hence solvable using the integrating factor method).

Solve the following Bernoulli differential equations:

Exercise 2.

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

● Theory ● Answers ● IF method ● Integrals ● Tips

Exercise 3.

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

Exercise 4.

$$\frac{dy}{dx} + \frac{1}{3}y = e^x y^4$$

Exercise 5.

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

Exercise 6.

$$\frac{dy}{dx} + \frac{2}{x}y = -x^2\cos x \cdot y^2$$

◆ Theory ◆ Answers ◆ IF method ◆ Integrals ◆ Tips

Exercise 7.

$$2\frac{dy}{dx} + \tan x \cdot y = \frac{(4x+5)^2}{\cos x}y^3$$

Exercise 8.

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

Exercise 9.

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

• Theory • Answers • IF method • Integrals • Tips

Toc

3. Answers

1. HINT: Firstly, divide each term by y^n . Then, differentiate z with respect to x to show that $\frac{1}{(1-n)}\frac{dz}{dx} = \frac{1}{y^n}\frac{dy}{dx}$,

$$2. \ \frac{1}{y} = -\frac{x^2}{3} + \frac{C}{x} \ ,$$

3.
$$\frac{1}{y} = x(C - \ln x)$$
,

4.
$$\frac{1}{y^3} = e^x(C - 3x)$$
,

5.
$$y^2 = \frac{1}{2x + Cx^2}$$
,

6.
$$\frac{1}{y} = x^2(\sin x + C)$$
,

7.
$$\frac{1}{y^2} = \frac{1}{12\cos x} (4x+5)^3 + \frac{C}{\cos x}$$
,

8.
$$\frac{1}{xy} = C + x(1 - \ln x)$$
,

Ba

9.
$$y^2 = \frac{\sin^2 x}{2\cos x + C}$$
.

4. Integrating factor method

Consider an ordinary differential equation (o.d.e.) that we wish to solve to find out how the variable z depends on the variable x.

If the equation is **first order** then the highest derivative involved is a first derivative.

If it is also a **linear** equation then this means that each term can involve z either as the derivative $\frac{dz}{dx}$ OR through a single factor of z.

Any such linear first order o.d.e. can be re-arranged to give the following standard form:

$$\frac{dz}{dx} + P_1(x)z = Q_1(x)$$

where $P_1(x)$ and $Q_1(x)$ are functions of x, and in some cases may be constants.

A linear first order o.d.e. can be solved using the **integrating** factor method.

After writing the equation in standard form, $P_1(x)$ can be identified. One then multiplies the equation by the following "integrating factor":

IF=
$$e^{\int P_1(x)dx}$$

This factor is defined so that the equation becomes equivalent to:

$$\frac{d}{dx}(IF z) = IF Q_1(x),$$

whereby integrating both sides with respect to x, gives:

IF
$$z = \int IF Q_1(x) dx$$

Finally, division by the integrating factor (IF) gives z explicitly in terms of x, i.e. gives the solution to the equation.

5. Standard integrals

f(x)	$\int f(x)dx$	f(x)	$\int f(x)dx$
x^n	$\frac{x^{n+1}}{n+1} (n \neq -1)$	$\left[g\left(x\right)\right]^{n}g'\left(x\right)$	$\frac{[g(x)]^{n+1}}{n+1} (n \neq -1)$
$\frac{1}{x}$	$\ln x $	$\frac{g'(x)}{g(x)}$	$\ln g(x) $
e^x	e^x	a^x	$\frac{a^x}{\ln a}$ $(a>0)$
$\sin x$	$-\cos x$	$\sinh x$	$\cosh x$
$\cos x$	$\sin x$	$\cosh x$	$\sinh x$
$\tan x$	$-\ln \cos x $	$\tanh x$	$\ln \cosh x$
$\csc x$	$\ln \left \tan \frac{x}{2} \right $	$\operatorname{cosech} x$	$\ln \left \tanh \frac{x}{2} \right $
$\sec x$	$\ln \sec x + \tan x $	$\operatorname{sech} x$	$2\tan^{-1}e^x$
$\sec^2 x$	$\tan x$	$\operatorname{sech}^2 x$	$\tanh x$
$\cot x$	$\ln \sin x $	$\coth x$	$\ln \sinh x $
$\sin^2 x$	$\frac{x}{2} - \frac{\sin 2x}{4}$	$\sinh^2 x$	$\frac{\sinh 2x}{4} - \frac{x}{2}$
$\cos^2 x$	$\frac{x}{2} + \frac{\sin 2x}{4}$	$\cosh^2 x$	$\frac{\sinh 2x}{4} + \frac{x}{2}$

f(x)	$\int f(x) dx$	f(x)	$\int f(x) dx$
$\frac{1}{a^2 + x^2}$	$\frac{1}{a} \tan^{-1} \frac{x}{a}$	$\frac{1}{a^2-x^2}$	$\frac{1}{2a} \ln \left \frac{a+x}{a-x} \right \ (0 < x < a)$
	(a>0)	$\frac{1}{x^2 - a^2}$	$\left \frac{1}{2a} \ln \left \frac{x-a}{x+a} \right (x > a > 0) \right $
$\frac{1}{\sqrt{a^2 - x^2}}$	$\sin^{-1}\frac{x}{a}$	$\frac{1}{\sqrt{a^2 + x^2}}$	$\left \ln \left \frac{x + \sqrt{a^2 + x^2}}{a} \right \ (a > 0) \right $
		$\frac{1}{\sqrt{x^2 - a^2}}$	$\left \ln \left \frac{x + \sqrt{x^2 - a^2}}{a} \right (x > a > 0) \right $
$\sqrt{a^2-x^2}$	$\frac{a^2}{2} \left[\sin^{-1} \left(\frac{x}{a} \right) \right]$	$\sqrt{a^2+x^2}$	$\frac{a^2}{2} \left[\sinh^{-1} \left(\frac{x}{a} \right) + \frac{x\sqrt{a^2 + x^2}}{a^2} \right]$
	$+\frac{x\sqrt{a^2-x^2}}{a^2}$	$\sqrt{x^2-a^2}$	$\frac{a^2}{2} \left[-\cosh^{-1}\left(\frac{x}{a}\right) + \frac{x\sqrt{x^2 - a^2}}{a^2} \right]$

6. Tips on using solutions

- When looking at the THEORY, ANSWERS, IF METHOD, INTEGRALS or TIPS pages, use the Back button (at the bottom of the page) to return to the exercises.
- Use the solutions intelligently. For example, they can help you get started on an exercise, or they can allow you to check whether your intermediate results are correct.
- Try to make less use of the full solutions as you work your way through the Tutorial.

>

Full worked solutions

Exercise 1.

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

DIVIDE by
$$y^n$$
:

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

SET
$$z = y^{1-n}$$
:

SET
$$z = y^{1-n}$$
: i.e. $\frac{dz}{dx} = (1-n)y^{(1-n-1)}\frac{dy}{dx}$

i.e.
$$\frac{1}{(1-n)}\frac{dz}{dx} = \frac{1}{y^n}\frac{dy}{dx}$$

$$\frac{1}{(1-n)}\frac{dz}{dx} + P(x)z = Q(x)$$

i.e.
$$\left| \frac{dz}{dx} + P_1(x)z = Q_1(x) \right|$$
 linear in z

where
$$P_1(x) = (1 - n)P(x)$$

 $Q_1(x) = (1 - n)Q(x)$.

Return to Exercise 1

Toc

Exercise 2.

This is of the form
$$\frac{dy}{dx} + P(x)y = Q(x)y^n$$
 where

where
$$P(x) = -\frac{1}{x}$$

 $Q(x) = x$

and
$$n = 2$$

DIVIDE by
$$y^n$$
: i.e. $\frac{1}{y^2} \frac{dy}{dx} - \frac{1}{x} y^{-1} = x$

SET
$$z = y^{1-n} = y^{-1}$$
: i.e. $\frac{dz}{dx} = -y^{-2} \frac{dy}{dx} = -\frac{1}{y^2} \frac{dy}{dx}$

$$\therefore \quad -\frac{dz}{dx} - \frac{1}{x}z = x$$

i.e.
$$\frac{dz}{dx} + \frac{1}{x}z = -x$$

Integrating factor,

$$IF = e^{\int \frac{1}{x} dx} = e^{\ln x} = x$$

$$\therefore x \frac{dz}{dx} + z = -x^2$$

i.e.
$$\frac{d}{dx}[x \cdot z] = -x^2$$

i.e.
$$xz = -\int x^2 dx$$

i.e.
$$xz = -\frac{x^3}{3} + C$$

Use
$$z = \frac{1}{y}$$
:

$$\frac{x}{y} = -\frac{x^3}{3} + C$$

i.e.
$$\frac{1}{y} = -\frac{x^2}{3} + \frac{C}{x}$$
.

Return to Exercise 2

Exercise 3.

This is of the form
$$\frac{dy}{dx} + P(x)y = Q(x)y^n$$

where
$$P(x) = \frac{1}{x}$$
,

$$Q(x) = 1,$$

and
$$n=2$$

DIVIDE by
$$y^n$$
: i.e. $\frac{1}{y^2} \frac{dy}{dx} + \frac{1}{x} y^{-1} = 1$

SET
$$z = y^{1-n} = y^{-1}$$
: i.e. $\frac{dz}{dx} = -1 \cdot y^{-2} \frac{dy}{dx} = -\frac{1}{y^2} \frac{dy}{dx}$

$$\therefore \quad -\frac{dz}{dx} + \frac{1}{x}z = 1$$

i.e.
$$\frac{dz}{dx} - \frac{1}{x}z = -1$$

Integrating factor, IF =
$$e^{-\int \frac{dx}{x}} = e^{-\ln x} = e^{\ln x^{-1}} = \frac{1}{x}$$

$$\therefore \quad \frac{1}{x}\frac{dz}{dx} - \frac{1}{x^2}z = -\frac{1}{x}$$

i.e.
$$\frac{d}{dx} \left[\frac{1}{x} \cdot z \right] = -\frac{1}{x}$$

i.e.
$$\frac{1}{x} \cdot z = -\int \frac{dx}{x}$$

i.e.
$$\frac{z}{x} = -\ln x + C$$

Use
$$z = \frac{1}{y}$$
: $\frac{1}{yx} = C - \ln x$

i.e.
$$\frac{1}{y} = x(C - \ln x)$$
.

Return to Exercise 3

Toc

Exercise 4.

This of the form
$$\frac{dy}{dx} + P(x)y = Q(x)y^n$$
 where $P(x) = \frac{1}{3}$ $Q(x) = e^x$ and $n = 4$ $\frac{1}{3}$ $\frac{1}{3}$

Toc

Integrating factor,

$$IF = e^{-\int dx} = e^{-x}$$

$$\therefore e^{-x}\frac{dz}{dx} - e^{-x}z = -3e^{-x} \cdot e^x$$

i.e.
$$\frac{d}{dx}[e^{-x} \cdot z] = -3$$

i.e.
$$e^{-x} \cdot z = \int -3 \, dx$$

i.e.
$$e^{-x} \cdot z = -3x + C$$

Use
$$z = \frac{1}{y^3}$$
:

$$e^{-x} \cdot \frac{1}{y^3} = -3x + C$$

i.e.
$$\frac{1}{y^3} = e^x(C - 3x)$$
.

Return to Exercise 4

Exercise 5.

Bernoulli equation:
$$\frac{dy}{dx} + \frac{y}{x} = y^3$$
 with $P(x) = \frac{1}{x}$, $Q(x) = 1$, $n = 3$

DIVIDE by
$$y^n$$
 i.e. y^3 :
$$\frac{1}{y^3} \frac{dy}{dx} + \frac{1}{x} y^{-2} = 1$$

SET
$$z = y^{1-n}$$
 i.e. $z = y^{-2}$:
$$\frac{dz}{dx} = -2y^{-3} \frac{dy}{dx}$$

i.e.
$$-\frac{1}{2}\frac{dz}{dx} = \frac{1}{y^3}\frac{dy}{dx}$$

$$\therefore \quad -\frac{1}{2}\frac{dz}{dx} + \frac{1}{x}z = 1$$

i.e.
$$\frac{dz}{dx} - \frac{2}{x}z = -2$$

Integrating factor, IF =
$$e^{-2\int \frac{dx}{x}} = e^{-2\ln x} = e^{\ln x^{-2}} = \frac{1}{x^2}$$

$$\therefore \quad \frac{1}{x^2} \frac{dz}{dx} - \frac{2}{x^3} z = -\frac{2}{x^2}$$

i.e.
$$\frac{d}{dx} \left[\frac{1}{x^2} z \right] = -\frac{2}{x^2}$$

i.e.
$$\frac{1}{x^2}z = (-2) \cdot (-1)\frac{1}{x} + C$$

i.e.
$$z = 2x + Cx^2$$

Use
$$z = \frac{1}{y^2}$$
: $y^2 = \frac{1}{2x + Cx^2}$.

Return to Exercise 5

Toc

Exercise 6.

This is of the form
$$\frac{dy}{dx} + P(x)y = Q(x)y^n$$
 where
$$P(x) = \frac{2}{x}$$

$$Q(x) = -x^2 \cos x$$
 and
$$n = 2$$

$$\underline{\text{DIVIDE by } y^n} \colon \text{ i.e. } \frac{1}{y^2} \frac{dy}{dx} + \frac{2}{x} y^{-1} = -x^2 \cos x$$

$$\underline{\text{SET } z = y^{1-n} = y^{-1}} \colon \text{ i.e. } \frac{dz}{dx} = -1 \cdot y^{-2} \frac{dy}{dx} = -\frac{1}{y^2} \frac{dy}{dx}$$

$$\therefore -\frac{dz}{dx} + \frac{2}{x} z = -x^2 \cos x$$
 i.e.
$$\frac{dz}{dx} - \frac{2}{x} z = x^2 \cos x$$

IF $=e^{\int -\frac{2}{x}dx} = e^{-2\int \frac{dx}{x}} = e^{-2\ln x} = e^{\ln x^{-2}} = \frac{1}{x^2}$

$$\therefore \quad \frac{1}{x^2} \frac{dz}{dx} - \frac{2}{x^3} z = \frac{x^2}{x^2} \cos x$$

i.e.
$$\frac{d}{dx} \left[\frac{1}{x^2} \cdot z \right] = \cos x$$

i.e.
$$\frac{1}{x^2} \cdot z = \int \cos x \, dx$$

i.e.
$$\frac{1}{x^2} \cdot z = \sin x + C$$

Use
$$z = \frac{1}{y}$$
:

$$\frac{1}{x^2y} = \sin x + C$$

i.e.
$$\frac{1}{y} = x^2(\sin x + C)$$
.

Return to Exercise 6

Exercise 7.

Divide by 2 to get standard form:

$$\frac{dy}{dx} + \frac{1}{2}\tan x \cdot y = \frac{(4x+5)^2}{2\cos x}y^3$$

This is of the form $\frac{dy}{dx} + P(x)y = Q(x)y^n$

where
$$P(x) = \frac{1}{2} \tan x$$

$$Q(x) = \frac{(4x+5)^2}{2\cos x}$$
 and $n = 3$

DIVIDE by
$$y^n$$
:

i.e.
$$\frac{1}{v^3} \frac{dy}{dx} + \frac{1}{2} \tan x \cdot y^{-2} = \frac{(4x+5)^2}{2\cos x}$$

SET
$$z = y^{1-n} = y^{-2}$$
: i.e. $\frac{dz}{dx} = -2y^{-3}\frac{dy}{dx} = -\frac{2}{y^3}\frac{dy}{dx}$

$$\therefore -\frac{1}{2}\frac{dz}{dx} + \frac{1}{2}\tan x \cdot z = \frac{(4x+5)^2}{2\cos x}$$

i.e.
$$\frac{dz}{dx} - \tan x \cdot z = \frac{(4x+5)^2}{\cos x}$$

Integrating factor, IF =
$$e^{\int -\tan x \cdot dx} = e^{\int -\frac{\sin x}{\cos x} dx} \left[\equiv e^{\int \frac{f'(x)}{f(x)} dx} \right]$$

= $e^{\ln \cos x} = \cos x$

$$\therefore \quad \cos x \frac{dz}{dx} - \cos x \tan x \cdot z = \cos x \frac{(4x+5)^2}{\cos x}$$
i.e.
$$\cos x \frac{dz}{dx} - \sin x \cdot z = (4x+5)^2$$
i.e.
$$\frac{d}{dx} [\cos x \cdot z] = (4x+5)^2$$

i.e.
$$\cos x \cdot z = \int (4x+5)^2 dx$$

i.e.
$$\cos x \cdot z = \left(\frac{1}{4}\right) \cdot \frac{1}{3} (4x+5)^3 + C$$

Use
$$z = \frac{1}{y^2}$$
: $\frac{\cos x}{y^2} = \frac{1}{12}(4x+5)^3 + C$

i.e.
$$\frac{1}{y^2} = \frac{1}{12\cos x}(4x+5)^3 + \frac{C}{\cos x}$$
.

Return to Exercise 7

Exercise 8.

Standard form:
$$\frac{dy}{dx} + (\frac{1}{x})y = (x \ln x)y^2$$

i.e.
$$P(x) = \frac{1}{x}$$
, $Q(x) = x \ln x$, $n = 2$

DIVIDE by
$$y^2$$
:
$$\frac{1}{y^2} \frac{dy}{dx} + \left(\frac{1}{x}\right) y^{-1} = x \ln x$$

$$\underline{\text{SET } z = y^{-1}}: \qquad \qquad \frac{dz}{dx} = -y^{-2} \frac{dy}{dx} = -\frac{1}{y^2} \frac{dy}{dx}$$

$$\therefore \quad -\frac{dz}{dx} + \left(\frac{1}{x}\right)z = x \ln x$$

i.e.
$$\frac{dz}{dx} - \frac{1}{x} \cdot z = -x \ln x$$

IF =
$$e^{-\int \frac{dx}{x}} = e^{-\ln x} = e^{\ln x^{-1}} = \frac{1}{x}$$

$$\therefore \quad \frac{1}{x}\frac{dz}{dx} - \frac{1}{x^2}z = -\ln x$$

i.e.
$$\frac{d}{dx} \left[\frac{1}{x} z \right] = -\ln x$$

i.e.
$$\frac{1}{x}z = -\int \ln x \, dx + C'$$

[Use integration by parts:
$$\int u \frac{dv}{dx} dx = uv - \int v \frac{du}{dx} dx$$
,

with
$$u = \ln x$$
, $\frac{dv}{dx} = 1$]

i.e.
$$\frac{1}{x}z = -\left[x \ln x - \int x \cdot \frac{1}{x} dx\right] + C$$

Use
$$z = \frac{1}{y}$$
: $\frac{1}{xy} = x(1 - \ln x) + C$.

Return to Exercise 8

Exercise 9.

Standard form:
$$\frac{dy}{dx} - (\cot x) \cdot y = (\csc x) y^3$$

$$\underline{\text{DIVIDE by } y^3} \colon \frac{1}{y^3} \frac{dy}{dx} - (\cot x) \cdot y^{-2} = \csc x$$

$$\underline{\text{SET } z = y^{-2}}: \qquad \qquad \frac{dz}{dx} = -2y^{-3}\frac{dy}{dx} = -2 \cdot \frac{1}{y^3}\frac{dy}{dx}$$

$$\therefore \quad -\frac{1}{2}\frac{dz}{dx} - \cot x \cdot z = \csc x$$

i.e.
$$\frac{dz}{dx} + 2 \cot x \cdot z = -2 \csc x$$

Integrating factor: IF = $e^{2\int \frac{\cos x}{\sin x} dx} \equiv e^{2\int \frac{f'(x)}{f(x)} dx} = e^{2\ln(\sin x)} = \sin^2 x$.

$$\therefore \sin^2 x \cdot \frac{dz}{dx} + 2\sin x \cdot \cos x \cdot z = -2\sin x$$

i.e.
$$\frac{d}{dx} \left[\sin^2 x \cdot z \right] = -2 \sin x$$

i.e.
$$z \sin^2 x = (-2) \cdot (-\cos x) + C$$

Use
$$z = \frac{1}{y^2}$$
:
$$\frac{\sin^2 x}{y^2} = 2\cos x + C$$

i.e.
$$y^2 = \frac{\sin^2 x}{2\cos x + C}$$
.

Return to Exercise 9

Toc

