

For more Subjects

https://www.studymedia.in/fe/notes

Engineering Mathematics - II

Unit I

First Order Ordinary Differential Equations

Differential Equations (D.E.)

It is an equation involving dependent variables and their derivatives with respect to the independent variables.

Ordinary Differential Equations (O.D.E.)

It is a differential equation involving only one independent variable.

Partial Differential Equations (P.D.E.)

It is a differential equation involving two or more independent variables.

Other Subjects: https://www.studymedia.in/fe/notes

Order of a D.E.

It is the highest order derivative appearing in the equation.

Degree of a D. E.

It is the degree of the highest ordered derivative when the derivatives are free from radicals.

$$\left(\frac{dydy}{dxdx} + x^3 = \sin y\right)$$

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

$$Order = 3$$

$$\sqrt{\left(\frac{d^2y}{dx^2}\right)^2 - x^2y} = \left(\frac{dy}{dx}\right)^{1/2}$$

$$\bullet \left[1 + \left(\frac{dy}{dx} \right)^3 \right]^{\frac{3}{2}} = \left(\frac{d^2y}{dx^2} \right)$$

Order =

2

• degree =

2

Solution of a D.E.

It is a relation between the variables which satisfies the given D. E.

General Solution

It is a solution of a D.E. in which the number of arbitrary constants equals to the order of D.E.

Particular Solution

It is a solution of a D.E. obtained by assigning particular values to the arbitrary constants in general solution of D.E.

Ordinary D.E. of 1st order and 1st degree

It is the D.E. of the form

$$Mdx + Ndy = 0$$

where M and N are functions of x, y or constants

These types are:

- 1. Variable separable form. (V.S Form)
- 2. Reducible to V.S Form.
- 3. Homogeneous D.E.
- 4. Non- Hom D.E. Reducible to Hom. form
- 5. Exact D.E.
- 6. Reducible to exact form by using integrating factor.
- 7. Linear D.E. of the first order.
- 8. Equations reducible to linear form.

Methods of solving O.D.E. of 1st order and 1st degree

Variable separable form (V.S Form)

The given D.E. can be written as

$$f(x)dx = g(y)dy$$

G. S. is obtained by taking integration on both sides

$$\int f(x)dx = \int g(y)dy + C$$

Evaluate
$$\frac{dy}{dx} + \frac{1+y^2}{1+x^2} = 0$$

Given
$$\frac{dy}{dx} + \frac{1+y^2}{1+x^2} = 0 \implies \int \frac{dy}{1+y^2} + \int \frac{dx}{1+x^2} = 0$$

 $\tan^{-1} y + \tan^{-1} x = \tan^{-1} C$

$$\tan^{-1}\left(\frac{x+y}{1-xy}\right) = \tan^{-1}C \implies \left(\frac{x+y}{1-xy}\right) = C \text{ is the } G.S.$$

Evaluate
$$\frac{dy}{dx} = e^{x-y} + 3x^2e^{-y}$$

$$\frac{dy}{dx} = e^{x-y} + 3x^2 e^{-y} \text{ Multiplying by } e^y, \text{ we get}$$

$$e^y dy = \left(e^x + 3x^2\right) dx$$

integrating
$$e^y = e^x + x^3 + c$$
 is the G.S.

Exact D.E.

A D.E. M dx + N dy = 0 is said to be exact if there exist a function f(x,y) such that

$$M dx + N dy = df$$
.

The necessary and sufficient condition that the equation be exact is

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$$

The G.S. of exact D.E. is given by Rule 1.

$$\int_{y \ constant} M \ dx + \int [terms \ of \ N \ not \ containing \ x] \ dy = C$$

Rule 2.

Some times we may write the general solution by using the following rule

$$\int_{x \text{ constant}} N \, dy + \int [\text{terms of } M \text{ not containing } y] \, dx = C$$

Remark: Some times an equation of the form

$$\frac{dy}{dx} = \frac{a_1 x + b_1 y + c_1}{a_2 x + b_2 y + c_2}$$

becomes Exact if
$$b_1 = -a_2$$

Solve
$$\frac{dy}{dx} = \frac{2x - 3y + 1}{3x + 4y - 5}$$

Here b1 = -a2Given D.E is in Exact form

G.S is

$$\int_{y \ constant} M \ dx + \int [terms \ of \ N \ not \ containing \ x] \ dy = C$$

$$\int_{v \ constant} (2x - 3y + 1) \ dx + \int (-4y + 5) \ dy = C$$

Solve

$$(y^2e^{xy^2} + 4x^3)dx + (2xy e^{xy^2} - 3y^2)dy = 0$$

Here $M = y^2 e^{xy^2} + 4x^3$, $N = 2xy e^{xy^2} - 3y^2$

$$\frac{\partial M}{\partial y} = 2ye^{xy^2} + 2xy^3e^{xy^2} = \frac{\partial N}{\partial x}$$

∴ Given D.E. is exact

$$\therefore$$
 G.S. is $\int Mdx + \int (\text{terms of } N \text{ not containing } x)dy = c$

$$\int_{y=const}^{y=const} \left(y^2 e^{xy^2} + 4x^3\right) dx + \int_{y=const}^{y=const} \left(-3y^2\right) dy = c$$

$$\therefore e^{xy^2} + x^4 - y^3 = c$$

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

$$\left(\frac{y^2}{1+x^2} - 2y\right) dx - \left(2x - 2y \tan^{-1} x - \sinh y\right) dy = 0$$

 $\left(\frac{y^2}{1+x^2} - 2y\right) dx - (2x - 2y \tan^{-1} x - \sinh y) dy = 0$ Here $M = \frac{y^2}{1+x^2} - 2y$, $N = -2x + 2y \tan^{-1} x + \sinh y$

$$\frac{\partial M}{\partial v} = \frac{2y}{1+x^2} - 2 = \frac{\partial N}{\partial x} \qquad \therefore \text{ Given D.E. is exact}$$

 \therefore G.S. is $\int Mdx + \int (\text{terms of } N \text{ not containing } x)dy = c$ $\int_{y=const} \left(\frac{y^2}{1+x^2} - 2y \right) dx + \int (\sinh y) dy = c$

$$\therefore y^2 \tan^{-1} x - 2xy + \cosh y = c$$
Other Subjects: https://www.studymedia.in/fe/notes

Solve
$$(1 + \log xy)dx + \left(1 + \frac{x}{y}\right)dy = 0$$

Solve
$$\left(\log(x^2 + y^2) + \frac{2x^2}{x^2 + y^2}\right) dx + \frac{2xy}{x^2 + y^2} dy = 0$$

Home work

D.E. Reducible to Exact Form By Using Integrating Factor.

If M dx + N dy = 0 is not exact then by multiplying the equation by function k(x,y) called as Integrating Factor (I.F.)

The equation can be made exact, i.e. there exists a function u(x,y) such that k (M dx + N dy) = du

Rules of finding I.F.

• Rule 1

If $xM + yN \neq 0$ and given D.E. is homo.

then
$$I.F. = \frac{1}{xM + yN}$$

Solve $(x^2y - 2xy^2)dx + (-x^3 + 3x^2y)dy = 0$

Here
$$M = x^2y - 2xy^2$$
, $N = -x^3 + 3x^2y$

$$\frac{\partial M}{\partial x} = x^2 - 4xy \neq \frac{\partial N}{\partial x} = -3x^2 + 6xy$$

$$\frac{\partial M}{\partial y} = x^2 - 4xy \neq \frac{\partial N}{\partial x} = -3x^2 + 6xy$$
As $xM + yN = x^3y - 2x^2y^2 - x^3y + 3x^2y^2 = x^2y^2 \neq 0$

and the given D.E. homogeneous I.F. $=\frac{1}{xM+vN}=\frac{1}{x^2v^2}$

$$\frac{1}{x^2 y^2} \left[\left(x^2 y - 2xy^2 \right) dx - \left(x^3 - 3x^2 y \right) dy \right] = 0$$

$$\left(\frac{1}{y} - \frac{2}{x} \right) dx - \left(\frac{x}{y^2} - \frac{3}{y} \right) dy = 0 \quad \text{which is exact D.E.}$$

$$\therefore \text{G.S. is } \int_{y=const} \left(\frac{1}{y} - \frac{2}{x}\right) dx + \int_{x} \left(\frac{3}{y}\right) dy = c \quad \therefore \frac{x}{y} - 2\log x + 3\log y = c$$

$$\text{Other Subjects: https://www.studymedia.in/fe/notes}$$

• Rule 2

If
$$xM - yN \neq 0$$
 and the given D.E. can be written as

$$y f_1(xy) dx + x f_2(xy) dy = 0$$

then $I.F. = \frac{1}{x M - y N}$

Solve
$$(x^2y^2 + xy)y dx + (x^2y^2 - 1)x dy = 0$$

Here
$$M = (x^2y^2 + xy)y$$
, $N = (x^2y^2 - 1)x$

$$\frac{\partial M}{\partial y} = 3x^2y^2 + 2xy \neq \frac{\partial N}{\partial x} = 3x^2y^2 - 1$$

As
$$Mx - Ny = (x^2y^2 + xy)xy - (x^2y^2 - 1)xy = (xy + 1)xy \neq 0$$

$$y f_1(xy) dx + x f_2(xy) dy = 0$$
 $I.F. = \frac{1}{xM - yN} = \frac{1}{(xy+1)xy}$

$$\frac{1}{(xy+1)xy} \left[\left(x^2 y^2 + xy \right) y dx + \left(x^2 y^2 - 1 \right) x dy \right] = 0 \quad y dx + \left(x - \frac{1}{y} \right) dy = 0$$
Which is exact diff. eq.

∴ G.S. is
$$\int_{y=const} Mdx + \int_{z=const} (terms of N not containing x)dy = c$$

$$\int_{y=const} y dx + \int_{\text{Qther Subjects: https://www.studymedia.in/fe/notes}} y dy = c \qquad \therefore xy - \log y = c$$

Solve

$$(x^2y^3 + 5xy^2 + 2y)dx + (x^3y^2 + 4x^2y + 2x)dy = 0$$

Here
$$M = (x^2y^2 + 5xy + 2)y$$
, $N = (x^2y^2 + 4xy + 2)x$
 $y f_1(xy) dx + x f_2(xy) dy = 0$

• Rule 3

If
$$\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x} = f(x)$$
 then $I.F. = e^{\int f(x)dx}$

Solve $(x^4e^x - 2xy^2)dx + 2x^2y dy = 0$

Here
$$M = x^4 e^x - 2xy^2$$
, $N = 2x^2y$ $\frac{\partial M}{\partial y} = -4xy \neq \frac{\partial N}{\partial x} = 4xy$

$$\frac{\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}}{N} = \frac{-4xy - 4xy}{2x^2y} = -\frac{4}{x} = f(x) \therefore I.F. = e^{\int f(x)dx} = e^{\int -\frac{4}{x}dx} = \frac{1}{x^4}$$

$$\frac{1}{x^4} [(x^4 e^x - 2xy^2) dx + 2x^2 y dy] = 0$$

$$\left(e^x - \frac{2y^2}{x^3} \right) dx + \frac{2y}{x^2} dy = 0 \quad \text{which is exact D.E.}$$

∴ G.S. is
$$\int_{y=const} Mdx + \int_{y=const} (terms of N not containing x)dy = c$$

$$\int_{y=const} \left(e^x - \frac{2y^2}{x^3} \right) dx = c \qquad \therefore e^x + \frac{y^2}{x^2} = c$$
Other Subjects: https://www.studymedia.ix/fe/notes

Solve

$$(x \sec^2 y - x^2 \cos y)dy = (\tan y - 3x^4)dx$$

$$(tany - 3x^4)dx + (x^2cosy - xsec^2y)dy = 0$$

$$\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x} = -\frac{2}{x} = f(x) \qquad \text{I.F.} = \frac{1}{x^2}$$

$$\left(\frac{1}{x^2}\right) \left((\tan y - 3x^4) dx + (-x \sec^2 y + x^2 \cos y) dy \right) = 0$$

which is exact D.E.

G.S

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

Rule 4

If
$$\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} = g(y)$$
 then $I.F. = e^{\int g(y)dy}$

Solve
$$(2xy + y e^x \log y)dx + e^x dy = 0$$

Here $M = (2x + e^x \log y)y$, $N = e^x$

$$\frac{\partial M}{\partial v} = 2x + e^{x} (1 + \log y) \neq \frac{\partial N}{\partial x} = e^{x}$$

As
$$\frac{\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y}}{M} = \frac{e^x - \left[2x + e^x(1 + \log y)\right]}{\left(2x + e^x \log y\right)y} = -\frac{1}{y} = g(y)$$

:. I.F. =
$$e^{\int g(y)dy} = e^{\int -\frac{1}{y}dy} = e^{-\log y} = e^{\log(\frac{1}{y})} = \frac{1}{y}$$

$$\frac{1}{y} \left[\left(2x + e^x \log y \right) y dx + e^x dy \right] = 0 \quad \left(2x + e^x \log y \right) dx + \frac{e^x}{y} dy = 0$$
which is exact D.E.

∴ G.S. is
$$\int_{y=const} Mdx + \int (terms of N not containing x)dy = c$$

$$\int_{v=const} (2x + e^x \log y) dx = c \qquad \therefore x^2 + e^x \log y = c$$
Other Subjects: https://www.studymedia.in/fe/notes

Solve $y(2x^2y + e^x)dx = (e^x + y^3)dy$

Here
$$M = 2x^2y^2 + e^xy$$
, $N = -e^x - y^3$

$$\frac{\partial M}{\partial y} = 4 x^2 y + e^x \neq \frac{\partial N}{\partial x} = -e^x$$

As
$$\frac{\frac{\partial N}{\partial x} - \frac{\partial M}{\partial y}}{M} = \frac{-2e^x - 4x^2y}{(2x^2y + e^x)y} = -\frac{2}{y} = g(y)$$

$$I.F = e^{\int g(y)dy} = e^{\int -\frac{2}{y}dy} = \frac{1}{y^2}$$
$$\frac{1}{y^2}(y(2x^2y + e^x)dx - (e^x + y^3)dy) = 0$$

$$\left(2x^2 + \frac{e^x}{y}\right)dx - \left(\frac{e^x}{y^2} + y\right)dy = 0$$
 Which is exact diff. eq.

G.S. is
$$\int (2x^2 + \frac{e^x}{2}) dx - \int y dy = C \quad i. \quad e^{\frac{2x^3}{2}} + \frac{e^x}{y} - \frac{y^2}{2} = C$$
Other Subjects: https://www.studymedia.in/fe/notes

Rule 5

If the given D.E. can be written as

$$x^{a}y^{b}(m(y\,dx)+n(x\,dy))+x^{a_{1}}y^{b_{1}}(m_{1}(y\,dx)+n_{1}(x\,dy))=0$$

Where $a, b, m, n, a_1, b_1, m_1, n_1$ are all constant.

$$m, n, m_1, n_1 \neq 0 \& mn_1 - nm_1 \neq 0$$

then $I.F. = x^h y^k$ choose h and k such that condition of exactness is satisfied.

Solve
$$(x^7 y^2 + 3y)dx + (3x^8 y - x)dy = 0$$

Here
$$M = x^7y^2 + 3y$$
, $N = 3x^8y - x$

$$\frac{\partial M}{\partial y} = 2x^7y + 3 \neq \frac{\partial N}{\partial x} = 24x^7y - 1$$

$$x^{7}y^{2}dx + 3ydx + 3x^{8}ydy - xdy = 0$$
$$x^{7}y^{1}(ydx + 3xdy) + x^{0}y^{0}(3ydx - xdy) = 0$$

Hence the given differential equation of the form $x^{a}y^{b}(m(y dx) + n(x dy)) +$ $x^{a_{1}}y^{b_{1}}(m_{1}(y dx) + n_{1}(x dy)) = 0$

$$\therefore I.F. = x^h y^k$$

$$x^h y^k$$
 the subjects: https://www.edua/wmetria/injectores $y - x$ $dy = 0$

$$(k+2) = 3(h+8), \quad 3(k+1) = -(h+1) \quad \therefore h = -7, k = 1$$

$$\therefore (x^{-7+7}y^{1+2} + 3x^{-7}y^{1+1})dx + (3x^{-7+8}y^{1+1} - x^{-7+1}y^{1})dy = 0$$

$$\therefore (y^{3} + 3x^{-7}y^{2})dx + (3xy^{2} - x^{-6}y)dy = 0$$

which is exact D.E.

∴ G.S. is $\int Mdx + \int (\text{terms of } N \text{ not containing } x)dy = c$

 $\int_{const} (y^3 + 3x^{-7}y^2) dx = c \qquad \therefore xy^3 - \frac{x^{-6}y^2}{2} = c$ Other Subjects: https://www.studymedia.in/fe/notes 2

 $(x^{h+7}y^{k+2} + 3x^hy^{k+1})dx + (3x^{h+8}y^{k+1} - x^{h+1}y^k)dy = 0$

For exactness $\frac{\partial}{\partial v} (x^{h+7}y^{k+2} + 3x^hy^{k+1}) = \frac{\partial}{\partial x} (3x^{h+8}y^{k+1} - x^{h+1}y^k)$

 $(k+2)x^{h+7}y^{k+1} + 3(k+1)x^hy^k = 3(h+8)x^{h+7}y^{k+1} - (h+1)x^hy^k$

Linear D.E.

A D.E. of the form

$$\frac{dy}{dx} + Py = Q$$

where P, Q are functions of x or constants, is called a linear D.E. in y

$$I.F. = e^{\int P \ dx}$$

G.S. of linear D.E. is

$$ye^{\int Pdx} = \int Qe^{\int Pdx} dx + c$$

A D.E. of the form

$$\frac{dx}{dy} + Px = Q$$

where *P*, *Q* are functions of *y* or constants, is called a linear D.E. in *x*

$$I.F. = e^{\int P \ dy}$$

G.S. of linear D.E. is

$$xe^{\int Pdy} = \int Qe^{\int Pdy} dy + c$$

- Note
- If a D.E. contain single term y then go for linear in y

 If a D.E. contain single term x then go for linear in x

Solve
$$1 + y^2 + (x - e^{-tan^{-1}y})\frac{dy}{dx} = 0$$

$$(1+y^2)\frac{dx}{dy} + (x-e^{-\tan^{-1}y}) = 0, \quad \frac{dx}{dy} + \frac{x}{(1+y^2)} = \frac{e^{-\tan^{-1}y}}{(1+y^2)}$$

which is linear D.E.

where
$$P = \frac{1}{1+v^2}$$
, $Q = \frac{e^{-\tan^{-1}y}}{1+v^2}$

G.S. is
$$xe^{\int \frac{1}{1+y^2} dy} = \int \frac{e^{-\tan^{-1} y}}{1+y^2} e^{\int \frac{1}{1+y^2} dy} dy + c$$

$$xe^{\tan^{-1}y} = \int \frac{e^{-\tan^{-1}y}}{1 + \cot^2 y} e^{\tan^{-1}y} dy + c \quad \therefore xe^{\tan^{-1}y} = \tan^{-1}y + c$$

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

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

Which is linear D.E

$$P = \frac{2-x}{x(x-1)}$$
 , $Q = \frac{x^3(2x-1)}{x(x-1)}$

G.S is
$$y e^{\int P dx} = \int Q e^{\int P dx} dx + C$$

$$\int P \ dx = \int \frac{2-x}{x(x-1)} dx = \int -\frac{2}{x} dx + \int \frac{1}{x-1} dx$$

$$= -2\log x + \log(x - 1) = \log(\frac{x - 1}{x^2})$$

I.F=
$$e^{\int P dx} = e^{\log(\frac{x-1}{x^2})} = \frac{x-1}{x^2}$$

G.S is
$$\frac{y(x-1)}{x^2} = \int_{\text{Other Subjects: 1/https://www.studymedia.in/fe/notes}} \frac{x^2(2x-1)}{dx} dx + C = x^2 - x + C$$

Bernoulli's D.E.

A D.E. of the form

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

is called Bernoulli's D.E. in y

Divide by y^n

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

 $Put \quad y^{1-n} = u \text{ and solve}$

Similarly, a D.E. of the form

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

is called Bernoulli's D.E. in x

Divide by x^n

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

 $Put \quad x^{1-n} = u \text{ and solve}$

Solve
$$x \frac{dy}{dx} + 3y = x^4 e^{\frac{1}{x^2}} y^3$$

$$\frac{1}{y^3} \frac{dy}{dx} + \frac{3}{xy^2} = x^3 e^{1/x^2} \quad \text{Putting} \quad \frac{1}{y^2} = u, : -\frac{2}{y^3} \frac{dy}{dx} = \frac{du}{dx}$$

$$-\frac{1}{2}\frac{du}{dx} + \frac{3u}{x} = x^3 e^{1/x^2} \qquad \frac{du}{dx} - \frac{6u}{x} = -2x^3 e^{1/x^2}$$
which is linear D.E. where $P = -\frac{6}{x}$, $Q = -2x^3 e^{1/x^2}$

G.S. is
$$ue^{\int \frac{-6}{x} dx} = \int -2x^3 e^{1/x^2} e^{\int \frac{-6}{x} dx} dx + c$$

$$\frac{u}{x^6} = \int \frac{-2x^3 e^{1/x^2}}{x^6} dx + c \qquad \frac{u}{x^6} = \int \frac{-2e^{1/x^2}}{x^3} dx + c \qquad \frac{u}{x^6} = e^{1/x^2} + c$$

$$\frac{1}{\sqrt{6}c_{y}^{2}} = e^{1/x^{2}} + c$$
Other Sybjects: https://www.studymedia.in/fe/notes

Solve
$$xy - \frac{dy}{dx} = y^3 e^{-x^2}$$

Put
$$y^{-2} = u$$

$$\frac{du}{dx} + (2x)u = 2e^{-x^2}$$

$$P=2x , Q=2e^{-x^2}$$

I.F.
$$= e^{\int 2x \, dx} = e^{x^2}$$

$$G.S \quad \frac{e^{x^2}}{y^2} = 2x + C$$

Equation reducible to linear form

The D.E. of the form

$$f'(y)\frac{dy}{dx} + P(x)f(y) = Q(x)$$

can be reduce to linear D.E. by substituting

$$f(y) = u, \quad \therefore f'(y) \frac{dy}{dx} = \frac{du}{dx}$$
$$\frac{du}{dx} + P(x)u = Q(x)$$

which is linear D.E. in u

$$\therefore G.S. \text{ is } ue^{\int Pdx} = \int Qe^{\int Pdx} dx + c$$
Other Subjects: https://www.studymedia.in/fe/notes

Similarly, the D.E. of the form

$$f'(x)\frac{dx}{dy} + P(y)f(x) = Q(y)$$

can be reduce to linear D.E. by substituting

$$f(x) = u, \quad \therefore f'(x) \frac{dx}{dy} = \frac{du}{dy}$$
$$\frac{du}{dy} + P(y)u = Q(y)$$

which is linear D.E. in u

Solve $\cos x \frac{dy}{dx} = y (\sin x - y)$

$$\cos x \frac{dy}{dx} = y \sin x - y^{2} \quad \therefore \frac{dy}{dx} - y \frac{\sin x}{\cos x} = -\frac{y^{2}}{\cos x}$$

$$\therefore \frac{1}{y^{2}} \frac{dy}{dx} - \frac{\tan x}{y} = -\sec x \quad \text{Putting } -\frac{1}{y} = u, \therefore \frac{1}{y^{2}} \frac{dy}{dx} = \frac{du}{dx}$$

$$\therefore \frac{du}{dx} + u \tan x = -\sec x \quad \text{which is linear D.E.}$$

$$\text{where } P = \tan x, \quad Q = -\sec x$$

$$\text{G.S. is } ue^{\int \tan x dx} = \int -\sec x e^{\int \tan x dx} dx + c$$

$$ue^{\log \sec x} = \int -\sec x e^{\log \sec x} dx + c$$

$$u \sec x = \int -\sec^2 x dx + c \qquad -\frac{\sec x}{\cot x} = -\tan x + c$$

$$u \sec x = \int -\sec^2 x dx + c \qquad -\frac{\sec x}{\cot x} = -\tan x + c$$

Solve
$$\frac{dy}{dx} + x \sin 2y = x^3 \cos^2 y$$

$$\frac{1}{\cos^2 y} \frac{dy}{dx} + x \frac{\sin(2y)}{\cos^2 y} = x^3 \qquad \sec^2 y \frac{dy}{dx} + 2x \tan y = x^3$$
Putting $\tan y = u$, $\therefore \sec^2 y \frac{dy}{dx} = \frac{du}{dx}$

$$\frac{du}{dx} + 2xu = x^3 \qquad \text{which is linear D.E.}$$
where $P = 2x$, $Q = x^3$
G.S. is $ue^{\int 2x dx} = \int x^3 e^{\int 2x dx} dx + c$

$$ue^{x^2} = \int x^3 e^{x^2} dx + c \qquad ue^{x^2} = (1/2)(x^2 - 1)e^{x^2} + c$$

$$(\tan y)e^{x^2} = (1/2)(x^2 - 1)e^{x^2} + c$$
other Subjects: https://www.studymedia.in/fe/notes

Solve
$$x \cos x \frac{dy}{dx} + y (x \sin x + \cos x) = 1$$

$$\frac{dy}{dx} + y \frac{(x \sin x + \cos x)}{x \cos x} = \frac{1}{x \cos x}$$
which is linear D.E.
$$P = \frac{(x \sin x + \cos x)}{x \cos x}, Q = \frac{1}{x \cos x}$$

$$P = \frac{(x \sin x + \cos x)}{x \cos x}, Q = \frac{1}{x \cos x}$$

$$\therefore \text{G.S. is } ye^{\int \frac{(x\sin x + \cos x)}{x\cos x} dx} = \int \frac{1}{x\cos x} e^{\int \frac{(x\sin x + \cos x)}{x\cos x} dx} dx + c$$

$$ye^{-\log\cos x + \log x} = \int \frac{1}{x\cos x} e^{-\log\cos x + \log x} dx + c$$

$$M = y(xy + 2x^2y^2), N = x(xy - x^2y^2)$$

$$\partial M = 2x^2y^2 + \partial N = 2x^2y^2$$

Solve $y(xy + 2x^2y^2)dx + x(xy - x^2y^2)dy = 0$

$$\frac{\partial M}{\partial y} = 2xy + 6x^2y^2 \neq \frac{\partial N}{\partial x} = 2xy - 3x^2y^2$$

$$xM - yN = x^2y^2 + 2x^3y^3 - x^2y^2 + x^3y^3 = 3x^3y^3 \neq 0$$
 and as given D.E. is of the form $yf(xy)dx + xg(xy)dy = 0$

$$I.F. = \frac{1}{xM - yN} = \frac{1}{3x^3y^3}$$

$$\frac{1}{2x^3y^3} \left[y(xy + 2x^2y^2)dy + y(xy - x^2y^2)dy \right] = 0$$

$$\frac{1}{3x^{3}y^{3}} \left[y(xy + 2x^{2}y^{2}) dx + x(xy - x^{2}y^{2}) dy \right] = 0$$

$$\left(\frac{1}{3x^{2}y} + \frac{2}{3x} \right) dx + \left(\frac{1}{3xy^{2}} - \frac{1}{3y} \right) dy = 0 \quad \text{which is exact}$$

$$\left(\frac{1}{3x^2y} + \frac{2}{3x}\right) dx + \left(\frac{1}{3xy^2} - \frac{1}{3y}\right) dy = 0$$
 which is exact
$$\int_{y=const} \left(\frac{1}{3x^2y} + \frac{2}{3x}\right) dx + \int_{\text{other Subjects: 3ttps}} \frac{1}{y} dy = c - \frac{1}{3y} + \frac{2}{3y} \log x - \frac{1}{3} \log y = c \right)$$
 which is exact
$$\int_{y=const} \left(\frac{1}{3x^2y} + \frac{2}{3x}\right) dx + \int_{\text{other Subjects: 3ttps}} \frac{1}{y} dy = c - \frac{1}{3y} + \frac{2}{3y} \log x - \frac{1}{3} \log y = c \right)$$

Solve
$$\left[\frac{y}{(x-y)^2} - \frac{1}{2\sqrt{1-x^2}}\right] dx - \frac{x}{(x-y)^2} dy = 0$$

$$M = \frac{y}{(x-y)^2} - \frac{1}{2\sqrt{1-x^2}}, N = -\frac{x}{(x-y)^2}$$

$$\frac{\partial M}{\partial y} = \frac{x+y}{(x-y)^3} = \frac{\partial N}{\partial x}$$

∴ given D.E. is exact

$$\therefore \text{ G.S. is } \int_{v=const} \left[\frac{y}{(x-y)^2} - \frac{1}{2\sqrt{1-x^2}} \right] dx = c$$

$$-\frac{y}{(x-y)} - \frac{1}{2}\sin^{-1}x = c$$

Solve
$$\left(\frac{e^{-2\sqrt{x}}}{\sqrt{x}} - \frac{y}{\sqrt{x}}\right) \frac{dx}{dy} = 1$$

$$\left(\frac{e^{-2\sqrt{x}}}{\sqrt{x}} - \frac{y}{\sqrt{x}}\right) = \frac{dy}{dx} \qquad \frac{dy}{dx} + \frac{y}{\sqrt{x}} = \frac{e^{-2\sqrt{x}}}{\sqrt{x}}$$

which is linear D.E. where $P = \frac{1}{\sqrt{x}}, Q = \frac{e^{-2\sqrt{x}}}{\sqrt{x}}$

$$\therefore \text{ G. S. is } ye^{\int \frac{1}{\sqrt{x}} dx} = \int \frac{e^{-2\sqrt{x}}}{\sqrt{x}} e^{\int \frac{1}{\sqrt{x}} dx} dx + c$$

$$ye^{2\sqrt{x}} = \int \frac{e^{-2\sqrt{x}}}{\sqrt{x}} e^{2\sqrt{x}} dx + c$$

$$ye^{2\sqrt{x}} = \int \frac{dx}{\sqrt{x}} + c \qquad ye^{2\sqrt{x}} = 2\sqrt{x} + c$$

Solve
$$\frac{dx}{dy} + xy = x^2 e^{\frac{y^2}{2}} \log y$$

$$\frac{1}{x^2}\frac{dx}{dy} + \frac{y}{x} = e^{y^2/2}\log y \quad \text{Putting} \quad \frac{1}{x} = u, \therefore -\frac{1}{x^2}\frac{dx}{dy} = \frac{du}{dy}$$

$$\frac{du}{dy} - uy = -e^{y^2/2} \log y$$
 which is linear D.E.
$$P = -y, Q = -e^{y^2/2} \log y$$

$$P = -y, Q = -e^{y^2/2} \log y$$

$$\therefore G.S. \text{ is } ue^{\int -ydy} = \int -e^{y^2/2} \log y e^{\int -ydy} dy + c$$

$$ue^{-y^2/2} = \int -e^{y^2/2} \log y e^{-y^2/2} dy + c$$

$$\frac{e^{-y^2/2}}{=(1-\log y)y+c}$$
ther Sybjects: https://www.studymedia.in/fe/no

Solve $\tan y \frac{dy}{dx} + \tan x = \cos y \cos^3 x$

$$\frac{\tan y}{\cos y} \frac{dy}{dx} + \frac{\tan x}{\cos y} = \cos^3 x \qquad \sec y \tan y \frac{dy}{dx} + \sec y \tan x = \cos^3 x$$

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

Putting
$$\sec y = u$$
, $\sec y \tan y \frac{dy}{dx} = \frac{du}{dx}$

$$\frac{du}{dx} + u \tan x = \cos^3 x$$

which is linear D.E. where $P = \tan x$, $Q = \cos^3 x$

$$ue^{\int \tan x dx} = \int \cos^3 x e^{\int \tan x dx} dx + c$$

$$u \sec x = \int \cos^3 x \sec x dx + c \qquad u \sec x = \int \cos^2 x dx + c$$

$$\sec y \sec x = \frac{1}{2} \left(\frac{\sin 2x}{\sin 2x} + x \right) + c$$
Other Subjects: https://www.studymedia.in/fe/notes

Solve
$$\sin y \frac{dx}{dy} + 2x = \tan^3(\frac{y}{2})$$

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

which is linear D.E. where $P = \frac{2}{\sin y}$, $Q = \frac{1}{\sin y} \tan^3 \left(\frac{y}{2}\right)$

G.S. is
$$xe^{\int \frac{2}{\sin y} dy} = \int \frac{1}{\sin y} \tan^3 \left(\frac{y}{2}\right) e^{\int \frac{2}{\sin y} dy} dy + c$$

$$xe^{2\log(\cos ecy - \cot y)} = \int \frac{1}{\sin y} \tan^3 \left(\frac{y}{2}\right) e^{2\log(\cos ecy - \cot y)} dy + c$$

$$x(\cos ecy - \cot y)^2 = \int \frac{1}{\sin y} \tan^3 \left(\frac{y}{2}\right) (\cos ecy - \cot y)^2 dy + c$$

$$x(\cos ecy - \cot y)^2 = \int \frac{1}{\sin y} \tan^3 \left(\frac{y}{2}\right) \left(\frac{1 - \cos y}{\sin y}\right)^2 dy + c$$

$$= \int \frac{\tan^3(\frac{y}{2})}{2\sin(y/2)\cos(y/2)} \left(\frac{2\sin^2(y/2)}{2\sin(y/2)\cos(y/2)}\right)^2 dy + c$$

$$= \int \frac{1}{2} \tan^4 \left(\frac{y}{2} \right) \sec^2 \left(\frac{y}{2} \right) dy + c$$

$$= \frac{1}{5} \tan^5 \left(\frac{y}{2} \right) + c$$