Formation of Differential Equation

Differential Equation: An equation involving derivatives of one or more dependent variables with respect to one or more independent variables is called a differential equation.

Example: For examples of differential equation we list the following:

1.
$$\frac{d^2y}{dx^2} + \frac{dy}{dx} + y = 0$$

$$2. \frac{d^4u}{dt^4} + 5\frac{d^2u}{dt^2} + 3u = \sin t$$

$$3. \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0$$

4.
$$\frac{\partial u}{\partial s} + \frac{\partial v}{\partial t} = v$$

Classification: Differential equations are classified on the basis of type as follows:

- 1. Ordinary Differential Equation (ODE),
- 2. Partial Differential Equation (PDE).

Ordinary Differential Equation (ODE): A differential equation involving derivatives of one or more dependent variables with respect to only one independent variable is called an ordinary differential equation.

Example: 1.
$$\frac{d^2y}{dx^2} + 2\frac{dy}{dx} + y = 0$$

2.
$$\frac{d^3y}{dx^3} + 5\frac{d^2y}{dx^2} + 2y = \sin x$$

Partial Differential Equation (**PDE**): A differential equation involving derivatives of one or more dependent variables with respect to more than one independent variable is called a partial differential equation.

Example: 1.
$$\frac{\partial u}{\partial s} + \frac{\partial v}{\partial t} = v$$

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

Order of a differential equation: The order of the highest ordered derivative involved in a differential equation is called the order of the differential equation.

Example: 1. $\frac{dy}{dx} + y = 0$ is a first order differential equation.

2.
$$\frac{d^2y}{dx^2} + \frac{dy}{dx} + y = 0$$
 is a second order differential equation.

Degree of a differential equation: The power of the highest ordered derivative involved in a differential equation is called the degree of the differential equation, after the equation is freed from radicals and fractions in its derivatives.

Example: 1. $\frac{d^2y}{dx^2} + \frac{dy}{dx} + y = 0$ is a differential equation of first degree.

2.
$$\left(\frac{d^2y}{dx^2}\right)^2 + \left(\frac{dy}{dx}\right)^4 + y = 0$$
 is a differential equation of second degree.

3.
$$\sqrt{\frac{d^3y}{dx^3} + 4\frac{d^2y}{dx^2}} + y = \left(\frac{dy}{dx}\right)^2$$
 is a differential equation of first degree.

Linear ordinary differential equation: An ordinary differential equation of order n is called a linear ordinary differential equation of order n if it does not contain,

- 1. the transcendental functions of dependent variable,
- 2. the product of dependent variable and
- 3. the product of the derivatives of dependent variable.

It can be expressed as

$$a_0(x)\frac{d^n y}{dx^n} + a_1(x)\frac{d^{n-1} y}{dx^{n-1}} + \dots + a_{n-1}(x)\frac{dy}{dx} + a_n(x)y = b(x)$$

where, a_0 is not identically zero.

Example: 1.
$$\frac{d^2y}{dx^2} + 5\frac{dy}{dx} + 6y = 0$$

2.
$$\frac{d^3y}{dx^3} + x^2 \frac{d^2y}{dx^2} + xy = xe^x$$

Nonlinear ordinary differential equation: A nonlinear ordinary differential equation is an ordinary differential equation that is not linear.

Example: 1.
$$\frac{d^2y}{dx^2} + 5\frac{dy}{dx} + 6y^2 = 0$$

2.
$$\frac{d^3y}{dx^3} + e^y \frac{d^2y}{dx^2} + xy = xe^x$$

$$3. \frac{d^2y}{dx^2} + \left(\frac{dy}{dx}\right)^2 + 6y = 0$$

Application of differential equation: Some applications of differential equation are given below:

- 1. The problem of determining the motion of a projectile, rocket, satellite or planet.
- 2. The problem of the conduction of heat in a rod or wire in a slab.
- 3. The problem of determining the vibrations of a wire or a membrane.
- 4. The study of the rate of decomposition of a radioactive substance or the rate of growth of a population.

Problem-01: Form the differential equation of the complete integral $y = ax + bx^2$.

Solution: Given that,

$$y = ax + bx^2 \dots \dots \dots (1)$$

Differentiating (1) with respect to x we get,

$$\frac{dy}{dx} = a + 2bx \dots (2)$$

$$\Rightarrow a = \frac{dy}{dx} - 2bx$$

Again differentiating (2) with respect to x we get,

$$\frac{d^2y}{dx^2} = 2b$$

$$\Rightarrow b = \frac{1}{2} \frac{d^2 y}{dx^2}$$

Putting these values of 'a' and 'b' in the equation (1) we have,

$$y = x \left(\frac{d}{dx} \frac{y}{2} - 2x \cdot \frac{1}{2} \frac{d^2 y}{dx^2} \right) + \frac{x^2}{2} \frac{d^2 y}{dx^2}$$

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

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

$$\Rightarrow x^2 \frac{d^2 y}{dx^2} - 2x \frac{dy}{dx} + 2y = 0$$

which is a differential equation of second order and first degree.

Problem-02: Form the differential equation of the complete integral $c(y+c)^2 = x^3$.

Solution: Given that,

$$c(y+c)^2 = x^3 \dots \dots (1)$$

Differentiating (1) with respect to x we get,

$$2c(y+c)\frac{dy}{dx} = 3x^2 \dots \dots (2)$$

Dividing (1) by (2) we get,

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

$$\Rightarrow 3(y+c) = 2x\frac{dy}{dx}$$

$$\Rightarrow c = \frac{1}{3} \left(2x\frac{dy}{dx} - 3y \right)$$

Putting this value of c in the equation (2) we get,

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

$$\Rightarrow \left(\frac{4x}{3} \frac{dy}{dx} - 2y \right) \left\{ y + \frac{2x}{3} \frac{dy}{dx} - y \right\} \frac{dy}{dx} = 3x^2$$

$$\Rightarrow \left(\frac{4x}{3} \frac{dy}{dx} - 2y \right) \frac{2x}{3} \left(\frac{dy}{dx} \right)^2 = 3x^2$$

$$\Rightarrow \frac{8x^2}{9} \left(\frac{dy}{dx} \right)^3 - \frac{4xy}{3} \left(\frac{dy}{dx} \right)^2 = 3x^2$$

$$\Rightarrow 8x \left(\frac{dy}{dx} \right)^3 - 12y \left(\frac{dy}{dx} \right)^2 = 27x$$

which is a differential equation of first order and third degree.

Problem-03: Find the differential equation from the relation $y = A \cos x + B \sin x$

where A and B are arbitrary constants.

Solution: Given that,

$$y = A\cos x + B\sin x \dots \dots (1)$$

Differentiating (1) with respect to x we get,

$$\frac{dy}{dx} = -A\sin x + B\cos x \dots \dots (2)$$

Again, differentiating (2) with respect to x we get,

$$\frac{d^2y}{dx^2} = -A\cos x - B\sin x$$

$$\Rightarrow \frac{d^2y}{dx^2} = -(A\cos x + B\sin x)$$

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

which is a differential equation of second order and first degree.

Problem-04: Find the differential equation of the family of curves, $y = Ae^{2x} + Be^{-2x}$ for different values of *A* and *B*.

Solution: Given that,

$$y = Ae^{2x} + Be^{-2x} \dots (1)$$

Differentiating (1) with respect to x we get,

$$\frac{dy}{dx} = 2Ae^{2x} - 2Be^{-2x} \dots (2)$$

Again, differentiating (2) with respect to x we get,

$$\frac{d^2y}{dx^2} = 4Ae^{2x} + 4Be^{-2x}$$

$$\Rightarrow \frac{d^2y}{dx^2} = 4\left(Ae^{2x} + Be^{-2x}\right)$$

$$\Rightarrow \frac{d^2y}{dx^2} = 4y$$

which is a differential equation of second order and first degree.

Problem-05: Find the differential equation from the relation $y = e^x (A \cos x + B \sin x)$

where A and B are arbitrary constants.

Solution: Given that,

Differentiating (1) with respect to x we get,

$$\frac{dy}{dx} = e^{x} \left(-A\sin x + B\cos x \right) + e^{x} \left(A\cos x + B\sin x \right)$$

$$\Rightarrow \frac{dy}{dx} = e^{x} \left(-A\sin x + B\cos x \right) + y$$

$$\Rightarrow \frac{dy}{dx} - y = e^{x} \left(-A\sin x + B\cos x \right) \dots \dots \dots (2)$$

Again, differentiating (2) with respect to x we get,

$$\frac{d^2y}{dx^2} - \frac{dy}{dx} = e^x \left(-A\cos x - B\sin x \right) + e^x \left(-A\sin x + B\cos x \right)$$

$$\Rightarrow \frac{d^2y}{dx^2} - \frac{dy}{dx} = -e^x \left(A\cos x + B\sin x \right) + e^x \left(-A\sin x + B\cos x \right)$$

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

$$\Rightarrow \frac{d^2y}{dx^2} - 2\frac{dy}{dx} + 2y = 0$$

which is a differential equation of second order and first degree.

Problem-06: Find the differential equation of the complete integral $Ax^2 + By^2 = 1$ for different values of A and B.

Solution: Given that,

$$Ax^2 + By^2 = 1 \dots (1)$$

Differentiating (1) with respect to x we get,

$$2Ax + 2By \frac{dy}{dx} = 0$$

$$\Rightarrow Ax + By \frac{dy}{dx} = 0 \dots \dots (2)$$

Again, differentiating (2) with respect to x we get,

$$A + B \left[\left(\frac{dy}{dx} \right)^2 + y \frac{d^2 y}{dx^2} \right] = 0$$

Multiply above equation by x we get,

$$Ax + Bx \left[\left(\frac{dy}{dx} \right)^2 + y \frac{d^2y}{dx^2} \right] = 0 \dots (3)$$

Subtracting equation (2) from equation (3) we get,

$$Ax + Bx \left[\left(\frac{dy}{dx} \right)^2 + y \frac{d^2 y}{dx^2} \right] - \left(Ax + By \frac{dy}{dx} \right) = 0$$

$$\Rightarrow Bx \left[\left(\frac{dy}{dx} \right)^2 + y \frac{d^2 y}{dx^2} \right] - By \frac{dy}{dx} = 0$$

$$\Rightarrow x \left[\left(\frac{dy}{dx} \right)^2 + y \frac{d^2 y}{dx^2} \right] - y \frac{dy}{dx} = 0$$

which is a differential equation of second order and first degree.

Exercise: Form the differential equations for the following equations:

$$1. xy = ae^x + be^{-x}$$

2.
$$y = ae^{3x} + be^{-2x} + \sin 5x$$

3.
$$y = a \cos(mx + b)$$

4.
$$(x-h)^2 = 4a(y-k)$$

5.
$$y = axe^x$$

6.
$$y = ae^{-4x} + be^{-6x}$$