"JUST THE MATHS"

UNIT NUMBER

15.2

ORDINARY DIFFERENTIAL EQUATIONS 2 (First order equations (B))

by

A.J.Hobson

- 15.2.1 Homogeneous equations
- 15.2.2 The standard method
- 15.2.3 Exercises
- 15.2.4 Answers to exercises

UNIT 15.2 - ORDINARY DIFFERENTIAL EQUATIONS 2

FIRST ORDER EQUATIONS (B)

15.2.1 HOMOGENEOUS EQUATIONS

A differential equation of the first order is said to be "homogeneous" if, on replacing x by λx and y by λy in all the parts of the equation except $\frac{dy}{dx}$, λ may be removed from the equation by cancelling a common factor of λ^n , for some integer n.

Note:

Some examples of homogeneous equations would be

$$(x+y)\frac{dy}{dx} + (4x-y) = 0$$
, and $2xy\frac{dy}{dx} + (x^2+y^2) = 0$,

where, from the first of these, a factor of λ could be cancelled and, from the second, a factor of λ^2 could be cancelled.

15.2.2 THE STANDARD METHOD

It turns out that the substitution

$$y = vx$$
 (giving $\frac{dy}{dx} = v + x \frac{dv}{dx}$),

always converts a homogeneous differential equation into one in which the variables can be separated. The method will be illustrated by examples.

EXAMPLES

1. Solve the differential equation

$$x\frac{\mathrm{d}y}{\mathrm{d}x} = x + 2y,$$

subject to the condition that y = 6 when x = 6.

Solution

If y = vx, then $\frac{dy}{dx} = v + x \frac{dv}{dx}$, so that the differential equation becomes

$$x\left(v + x\frac{\mathrm{d}y}{\mathrm{d}x}\right) = x + 2vx.$$

That is,

$$v + x \frac{\mathrm{d}v}{\mathrm{d}x} = 1 + 2v$$

or

$$x\frac{\mathrm{d}v}{\mathrm{d}x} = 1 + v.$$

On separating the variables,

$$\int \frac{1}{1+v} \, \mathrm{d}v = \int \frac{1}{x} \, \mathrm{d}x,$$

giving

$$\ln(1+v) = \ln x + \ln A,$$

where A is an arbitrary constant.

An alternative form of this solution, without logarithms, is

$$Ax = 1 + v$$

and, substituting back $v = \frac{y}{x}$, the solution becomes

$$Ax = 1 + \frac{y}{x}$$

or

$$y = Ax^2 - x.$$

Finally, if y = 6 when x = 1, we have 6 = A - 1 and, hence, A = 7. The required particular solution is thus

$$y = 7x^2 - x.$$

2. Determine the general solution of the differential equation

$$(x+y)\frac{\mathrm{d}y}{\mathrm{d}x} + (4x-y) = 0.$$

Solution

If y = vx, then $\frac{dy}{dx} = v + x \frac{dv}{dx}$, so that the differential equation becomes

$$(x+vx)\left(v+x\frac{\mathrm{d}v}{\mathrm{d}x}\right)+(4x-vx)=0.$$

That is,

$$(1+v)\left(v+x\frac{\mathrm{d}v}{\mathrm{d}x}\right) + (4-v) = 0$$

or

$$v + x \frac{\mathrm{d}v}{\mathrm{d}x} = \frac{v - 4}{v + 1}.$$

On further rearrangement, we obtain

$$x\frac{\mathrm{d}v}{\mathrm{d}x} = \frac{v-4}{v+1} - v = \frac{-4-v^2}{v+1};$$

and, on separating the variables,

$$\int \frac{v+1}{4+v^2} \, \mathrm{d}v = -\int \frac{1}{x} \, \mathrm{d}x$$

or

$$\frac{1}{2} \int \left[\frac{2v}{4+v^2} + \frac{2}{4+v^2} \right] dv = - \int \frac{1}{x} dx.$$

Hence,

$$\frac{1}{2} \left[\ln(4 + v^2) + \tan^{-1} \frac{v}{2} \right] = -\ln x + C,$$

where C is an arbitrary constant.

Substituting back $v = \frac{y}{x}$, gives the general solution

$$\frac{1}{2} \left[\ln \left(4 + \frac{y^2}{x^2} \right) + \tan^{-1} \left(\frac{y}{2x} \right) \right] = -\ln x + C.$$

3. Determine the general solution of the differential equation

$$2xy\frac{\mathrm{d}y}{\mathrm{d}x} + (x^2 + y^2) = 0.$$

Solution

If y = vx, then $\frac{dy}{dx} = v + x \frac{dv}{dx}$, so that the differential equation becomes

$$2vx^{2}\left(v + x\frac{dv}{dx}\right) + (x^{2} + v^{2}x^{2}) = 0.$$

That is,

$$2v\left(v + x\frac{\mathrm{d}v}{\mathrm{d}x}\right) + (1+v^2) = 0$$

or

$$2vx\frac{\mathrm{d}v}{\mathrm{d}x} = -(1+3v^2).$$

On separating the variables, we obtain

$$\int \frac{2v}{1+3v^2} \, \mathrm{d}x = -\int \frac{1}{x} \, \mathrm{d}x,$$

which gives

$$\frac{1}{3}\ln(1+3v^2) = -\ln x + \ln A,$$

where A is an arbitrary constant.

Hence,

$$(1+3v^2)^{\frac{1}{3}} = \frac{A}{x}$$

or, on substituting back $v = \frac{y}{x}$,

$$\left(\frac{x^2 + 3y^2}{x^2}\right)^{\frac{1}{3}} = Ax,$$

which can be written

$$x^2 + 3y^2 = Bx^5,$$

where $B = A^3$.

15.2.3 EXERCISES

Use the substitution y = vx to solve the following differential equations subject to the given boundary condition:

1.

$$(2y - x)\frac{\mathrm{d}y}{\mathrm{d}x} = 2x + y,$$

where y = 3 when x = -2.

2.

$$(x^2 - y^2)\frac{\mathrm{d}y}{\mathrm{d}x} = xy,$$

where y = 5 when x = 0.

3.

$$x^3 + y^3 = 3xy^2 \frac{\mathrm{d}y}{\mathrm{d}x},$$

where y = 1 when x = 2.

4.

$$x(x^2 + y^2)\frac{\mathrm{d}y}{\mathrm{d}x} = 2y^3,$$

where y = 2 when x = 1.

5.

$$x\frac{\mathrm{d}y}{\mathrm{d}x} - (y + \sqrt{x^2 - y^2}) = 0,$$

where y = 0 when x = 1.

15.2.4 ANSWERS TO EXERCISES

1.

$$y^2 - xy - x^2 = 11.$$

2.

$$y = 5e^{-\frac{x^2}{2y^2}}.$$

3.

$$x^3 - 2y^3 = 3x.$$

4.

$$3x^2y = 2(y^2 - x^2).$$

5.

$$e^{\sin^{-1}\frac{y}{x}} = x.$$