An Initial Value Problem for a Separable Differential Equation

Bernd Schröder

This approach will work as long as the general solution of the differential equation can be computed.

This approach will work as long as the general solution of the differential equation can be computed.

1. Find the general solution of the differential equation.

This approach will work as long as the general solution of the differential equation can be computed.

- 1. Find the general solution of the differential equation.
- 2. Use the initial conditions to determine the value(s) of the constant(s) in the general solution.

This approach will work as long as the general solution of the differential equation can be computed.

- 1. Find the general solution of the differential equation.
- 2. Use the initial conditions to determine the value(s) of the constant(s) in the general solution.
- 3. Double check if the solution works.

This approach will work as long as the general solution of the differential equation can be computed.

- 1. Find the general solution of the differential equation.
- 2. Use the initial conditions to determine the value(s) of the constant(s) in the general solution.
- 3. Double check if the solution works.

That's it.

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1.$$

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1.$$

$$y' = x \sin(x)y + \frac{x \sin(x)}{y}$$

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1.$$

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}$$
$$y' = x\sin(x)\left(y + \frac{1}{y}\right)$$

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1.$$

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

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1.$$

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}$$

$$y' = x\sin(x)\left(y + \frac{1}{y}\right)$$

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

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

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1.$$

$$y' = x\sin(x)y + \frac{x\sin(x)}{y}$$

$$y' = x\sin(x)\left(y + \frac{1}{y}\right)$$

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

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

The Integral
$$\int \frac{y}{y^2 + 1} dy$$
.

The Integral
$$\int \frac{y}{y^2 + 1} dy$$
.
Idea: Substitution $u := y^2 + 1$.

The Integral
$$\int \frac{y}{y^2 + 1} dy$$
.
Idea: Substitution $u := y^2 + 1$.
 $\frac{du}{dy} = 2y$, so $dy = \frac{du}{2y}$.

$$\frac{du}{dy} = 2y$$
, so $dy = \frac{du}{2y}$.

The Integral
$$\int \frac{y}{y^2 + 1} dy$$
.

Idea: Substitution
$$u := y^2 + 1$$
.
 $\frac{du}{dy} = 2y$, so $dy = \frac{du}{2y}$.

$$\int \frac{y}{y^2 + 1} \, dy =$$

The Integral
$$\int \frac{y}{y^2 + 1} dy$$
.

Idea: Substitution
$$u := y^2 + 1$$
.
 $\frac{du}{dy} = 2y$, so $dy = \frac{du}{2y}$.

$$\int \frac{y}{y^2 + 1} \, dy = \int \frac{y}{u} \, \frac{du}{2y}$$

The Integral
$$\int \frac{y}{y^2 + 1} dy$$
.

Idea: Substitution
$$u := y^2 + 1$$
.
 $\frac{du}{dy} = 2y$, so $dy = \frac{du}{2y}$.

$$\int \frac{y}{y^2 + 1} dy = \int \frac{y}{u} \frac{du}{2y}$$
$$= \frac{1}{2} \int \frac{1}{u} du$$

The Integral
$$\int \frac{y}{y^2 + 1} dy$$
.

Idea: Substitution
$$u := y^2 + 1$$
.
 $\frac{du}{dy} = 2y$, so $dy = \frac{du}{2y}$.

$$\int \frac{y}{y^2 + 1} dy = \int \frac{y}{u} \frac{du}{2y}$$
$$= \frac{1}{2} \int \frac{1}{u} du$$
$$= \frac{1}{2} \ln|u| + c$$

The Integral
$$\int \frac{y}{y^2 + 1} dy$$
.

Idea: Substitution $u := y^2 + 1$.

$$\frac{du}{dy} = 2y$$
, so $dy = \frac{du}{2y}$.

$$\int \frac{y}{y^2 + 1} dy = \int \frac{y}{u} \frac{du}{2y}$$

$$= \frac{1}{2} \int \frac{1}{u} du$$

$$= \frac{1}{2} \ln|u| + c$$

$$= \frac{1}{2} \ln|y^2 + 1| + c$$

The Integral $\int x \sin(x) dx$.

The Integral
$$\int x \sin(x) dx$$
.

Idea: Integration by parts.

The Integral $\int x \sin(x) dx$.

Idea: Integration by parts. Integrate sin(x), differentiate x.

The Integral
$$\int x \sin(x) dx$$
.

Idea: Integration by parts. Integrate sin(x), differentiate x.

$$\int x \sin(x) \ dx =$$

The Integral
$$\int x \sin(x) dx$$
.

Idea: Integration by parts. Integrate sin(x), differentiate x.

$$\int x \sin(x) \ dx = x(-\cos(x)) -$$

The Integral
$$\int x \sin(x) dx$$
.

$$\int x \sin(x) dx = x(-\cos(x)) - \int 1 \cdot (-\cos(x)) dx$$

The Integral
$$\int x \sin(x) dx$$
.

$$\int x \sin(x) dx = x(-\cos(x)) - \int 1 \cdot (-\cos(x)) dx$$
$$= -x \cos(x) + \int \cos(x) dx$$

The Integral
$$\int x \sin(x) dx$$
.

$$\int x \sin(x) dx = x(-\cos(x)) - \int 1 \cdot (-\cos(x)) dx$$
$$= -x \cos(x) + \int \cos(x) dx$$
$$= -x \cos(x) + \sin(x) + c$$

The Integral
$$\int x \sin(x) dx$$
.

$$\int x \sin(x) dx = x(-\cos(x)) - \int 1 \cdot (-\cos(x)) dx$$
$$= -x \cos(x) + \int \cos(x) dx$$
$$= -x \cos(x) + \sin(x) + c$$
$$= \sin(x) - x \cos(x) + c$$

$$\int \frac{y}{y^2 + 1} \, dy = \int x \sin(x) \, dx$$

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

$$\frac{1}{2} \ln \left| y^2 + 1 \right| =$$

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

$$\frac{1}{2} \ln \left| y^2 + 1 \right| = \sin(x) - x \cos(x) + c$$

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

$$\frac{1}{2} \ln \left| y^2 + 1 \right| = \sin(x) - x \cos(x) + c$$

$$\ln \left| y^2 + 1 \right| = 2 \sin(x) - 2x \cos(x) + c$$

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

$$\frac{1}{2} \ln \left| y^2 + 1 \right| = \sin(x) - x \cos(x) + c$$

$$\ln \left| y^2 + 1 \right| = 2 \sin(x) - 2x \cos(x) + c$$

$$y^2 + 1 = e^{2 \sin(x) - 2x \cos(x) + c}$$

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

$$\frac{1}{2} \ln \left| y^2 + 1 \right| = \sin(x) - x \cos(x) + c$$

$$\ln \left| y^2 + 1 \right| = 2 \sin(x) - 2x \cos(x) + c$$

$$y^2 + 1 = ke^{2\sin(x) - 2x \cos(x)}$$

... Continuing Where We Left Off.

$$\int \frac{y}{y^2 + 1} \, dy = \int x \sin(x) \, dx$$

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

$$\ln |y^2 + 1| = 2 \sin(x) - 2x \cos(x) + c$$

$$y^2 + 1 = ke^{2\sin(x) - 2x \cos(x)}$$

$$y^2 = ke^{2\sin(x) - 2x \cos(x)} - 1$$

... Continuing Where We Left Off.

$$\int \frac{y}{y^2 + 1} \, dy = \int x \sin(x) \, dx$$

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

$$\ln |y^2 + 1| = 2 \sin(x) - 2x \cos(x) + c$$

$$y^2 + 1 = ke^{2 \sin(x) - 2x \cos(x)}$$

$$y^2 = ke^{2 \sin(x) - 2x \cos(x)} - 1$$

$$y = \pm \sqrt{ke^{2 \sin(x) - 2x \cos(x)} - 1}$$

$$1 = y(0)$$

$$1 = y(0)$$

$$y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}$$

$$1 = y(0)$$

$$y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}$$

$$1 =$$

$$1 = y(0)
y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}
1 = \pm \sqrt{ke^{2\sin(0) - 2 \cdot 0 \cdot \cos(0)} - 1}$$

$$1 = y(0)
y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}
1 = \pm \sqrt{ke^{2\sin(0) - 2 \cdot 0 \cdot \cos(0)} - 1}
1 = \pm \sqrt{ke^0 - 1} =$$

$$1 = y(0)
y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}
1 = \pm \sqrt{ke^{2\sin(0) - 2 \cdot 0 \cdot \cos(0)} - 1}
1 = \pm \sqrt{ke^0 - 1} = \pm \sqrt{k - 1}$$

$$1 = y(0)
y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}
1 = \pm \sqrt{ke^{2\sin(0) - 2\cdot 0\cdot \cos(0)} - 1}
1 = \pm \sqrt{ke^0 - 1} = \pm \sqrt{k - 1}
1 = \sqrt{k - 1}$$

$$1 = y(0)
y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}
1 = \pm \sqrt{ke^{2\sin(0) - 2\cdot 0\cdot \cos(0)} - 1}
1 = \pm \sqrt{ke^0 - 1} = \pm \sqrt{k - 1}
1 = \sqrt{k - 1}
1 = k - 1$$

$$1 = y(0)
y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}
1 = \pm \sqrt{ke^{2\sin(0) - 2\cdot 0\cdot \cos(0)} - 1}
1 = \pm \sqrt{ke^0 - 1} = \pm \sqrt{k-1}
1 = \sqrt{k-1}
1 = k-1
k = 2$$

$$1 = y(0)$$

$$y(x) = \pm \sqrt{ke^{2\sin(x) - 2x\cos(x)} - 1}$$

$$1 = \pm \sqrt{ke^{2\sin(0) - 2\cdot 0\cdot \cos(0)} - 1}$$

$$1 = \pm \sqrt{ke^0 - 1} = \pm \sqrt{k-1}$$

$$1 = \sqrt{k-1}$$

$$1 = k-1$$

$$k = 2$$

$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$y(x) = \sqrt{2e^{2\sin(x)-2x\cos(x)}-1}$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$

$$y(0) = \sqrt{2e^{2\sin(0) - 2\cdot 0\cdot \cos(0)} - 1}$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$

$$y(0) = \sqrt{2e^{2\sin(0) - 2\cdot 0\cdot \cos(0)} - 1} = \sqrt{2e^0 - 1}$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$

$$y(0) = \sqrt{2e^{2\sin(0) - 2\cdot 0\cdot \cos(0)} - 1} = \sqrt{2e^0 - 1} = 1$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)}} - 1$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$

$$y(0) = \sqrt{2e^{2\sin(0) - 2\cdot 0\cdot \cos(0)} - 1} = \sqrt{2e^0 - 1} = 1$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$\frac{d}{dx}\left(\sqrt{2e^{2\sin(x)-2x\cos(x)}-1}\right)$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$\frac{d}{dx} \left(\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1} \right)$$

$$= \frac{1}{2\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$\frac{d}{dx} \left(\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1} \right)$$

$$= \frac{1}{2\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}} 2e^{2\sin(x) - 2x\cos(x)}$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$\frac{d}{dx}\left(\sqrt{2e^{2\sin(x)-2x\cos(x)}-1}\right)$$

$$=\frac{2e^{2\sin(x)-2x\cos(x)}}{2\sqrt{2e^{2\sin(x)-2x\cos(x)}-1}}$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$\frac{d}{dx} \left(\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1} \right)$$

$$= \frac{2e^{2\sin(x) - 2x\cos(x)}}{2\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}} \left(2\cos(x) - 2\cos(x) + 2x\sin(x) \right)$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$\frac{d}{dx} \left(\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1} \right) \\
= \frac{2e^{2\sin(x) - 2x\cos(x)}}{2\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}} \left(2\cos(x) - 2\cos(x) + 2x\sin(x) \right) \\
= \frac{2e^{2\sin(x) - 2x\cos(x)} - 1}{2\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}} 2x\sin(x)$$

Does
$$y(x) = \sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}$$
 Solve the IVP
 $y' = x\sin(x)y + \frac{x\sin(x)}{y}, y(0) = 1$?

$$\frac{d}{dx} \left(\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1} \right) \\
= \frac{2e^{2\sin(x) - 2x\cos(x)}}{2\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}} \left(2\cos(x) - 2\cos(x) + 2x\sin(x) \right) \\
= \frac{2e^{2\sin(x) - 2x\cos(x)} - 1}{2\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}} 2x\sin(x) \\
= \frac{2e^{2\sin(x) - 2x\cos(x)} - 1}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}} x\sin(x)$$

$$x\sin(x)y + \frac{x\sin(x)}{y}$$

$$x\sin(x)y + \frac{x\sin(x)}{y}$$
= $x\sin(x)\sqrt{2e^{2\sin(x)-2x\cos(x)}-1} + \frac{x\sin(x)}{\sqrt{2e^{2\sin(x)-2x\cos(x)}-1}}$

$$x\sin(x)y + \frac{x\sin(x)}{y}$$
= $x\sin(x)\sqrt{2e^{2\sin(x)-2x\cos(x)} - 1} + \frac{x\sin(x)}{\sqrt{2e^{2\sin(x)-2x\cos(x)} - 1}}$
= $\frac{x\sin(x)\left(\sqrt{2e^{2\sin(x)-2x\cos(x)} - 1}\right)^2 + x\sin(x)}{\sqrt{2e^{2\sin(x)-2x\cos(x)} - 1}}$

$$x\sin(x)y + \frac{x\sin(x)}{y}$$

$$= x\sin(x)\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1} + \frac{x\sin(x)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$= \frac{x\sin(x)\left(\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}\right)^2 + x\sin(x)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$= \frac{x\sin(x)\left(2e^{2\sin(x) - 2x\cos(x)} - 1 + 1\right)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$x\sin(x)y + \frac{x\sin(x)}{y}$$

$$= x\sin(x)\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1} + \frac{x\sin(x)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$= \frac{x\sin(x)\left(\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}\right)^2 + x\sin(x)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$= \frac{x\sin(x)\left(2e^{2\sin(x) - 2x\cos(x)} - 1 + 1\right)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$= x\sin(x)\frac{2e^{2\sin(x) - 2x\cos(x)}}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$x\sin(x)y + \frac{x\sin(x)}{y}$$

$$= x\sin(x)\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1} + \frac{x\sin(x)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$= \frac{x\sin(x)\left(\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}\right)^2 + x\sin(x)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$= \frac{x\sin(x)\left(2e^{2\sin(x) - 2x\cos(x)} - 1 + 1\right)}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}}$$

$$= x\sin(x)\frac{2e^{2\sin(x) - 2x\cos(x)}}{\sqrt{2e^{2\sin(x) - 2x\cos(x)} - 1}} \qquad \checkmark$$