Separable Differential Equations

Bernd Schröder

1. A separable differential equation is of the form y' = f(x)g(y).

- 1. A separable differential equation is of the form y' = f(x)g(y).
- 2. That is, a differential equation is separable if the terms that are not equal to y' can be factored into a factor that only depends on x and another factor that only depends on y.

- 1. A separable differential equation is of the form y' = f(x)g(y).
- 2. That is, a differential equation is separable if the terms that are not equal to y' can be factored into a factor that only depends on x and another factor that only depends on y.
- 3. The solution method for separable differential equations looks like regular algebra with the added caveat that we use integrals to undo the differentials dx and dy from $y' = \frac{dy}{dx}$.

Solve the differential equation
$$y' = xe^y$$
.
 $\frac{dy}{dx} = xe^y$

$$\frac{dy}{dx} = xe^y$$

$$\frac{dy}{e^y} = x dx$$

$$\frac{dy}{dx} = xe^{y}$$

$$\int \frac{dy}{e^{y}} = \int x \, dx$$

$$\frac{dy}{dx} = xe^{y}$$

$$\int \frac{dy}{e^{y}} = \int x \, dx$$

$$\int e^{-y} \, dy = \int x \, dx$$

$$\frac{dy}{dx} = xe^{y}$$

$$\int \frac{dy}{e^{y}} = \int x \, dx$$

$$\int e^{-y} \, dy = \int x \, dx$$

$$-e^{-y} = \frac{1}{2}x^{2} + c$$

$$\frac{dy}{dx} = xe^{y}$$

$$\int \frac{dy}{e^{y}} = \int x \, dx$$

$$\int e^{-y} \, dy = \int x \, dx$$

$$-e^{-y} = \frac{1}{2}x^{2} + c$$

$$e^{-y} = -c - \frac{1}{2}x^{2}$$

$$\frac{dy}{dx} = xe^{y}$$

$$\int \frac{dy}{e^{y}} = \int x \, dx$$

$$\int e^{-y} \, dy = \int x \, dx$$

$$-e^{-y} = \frac{1}{2}x^{2} + c$$

$$e^{-y} = C - \frac{1}{2}x^{2}$$

$$\frac{dy}{dx} = xe^{y}$$

$$\int \frac{dy}{e^{y}} = \int x \, dx$$

$$\int e^{-y} \, dy = \int x \, dx$$

$$-e^{-y} = \frac{1}{2}x^{2} + c$$

$$e^{-y} = C - \frac{1}{2}x^{2}$$

$$-y = \ln\left(C - \frac{1}{2}x^{2}\right)$$

$$\frac{dy}{dx} = xe^{y}$$

$$\int \frac{dy}{e^{y}} = \int x \, dx$$

$$\int e^{-y} \, dy = \int x \, dx$$

$$-e^{-y} = \frac{1}{2}x^{2} + c$$

$$e^{-y} = C - \frac{1}{2}x^{2}$$

$$-y = \ln\left(C - \frac{1}{2}x^{2}\right)$$

$$y = -\ln\left(C - \frac{1}{2}x^{2}\right)$$

$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$

$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$

► The general solution of the differential equation $y' = xe^y$ is $y = -\ln\left(C - \frac{1}{2}x^2\right)$.

- The general solution of the differential equation $y' = xe^y$ is $y = -\ln\left(C \frac{1}{2}x^2\right)$.
- ▶ But how do we know that the above is right?

- ► The general solution of the differential equation $y' = xe^y$ is $y = -\ln\left(C \frac{1}{2}x^2\right)$.
- ▶ But how do we know that the above is right? Although the method looks a bit fishy (you're not supposed to separate differentials) there are theorems which guarantee that it gives the general solution.

- ► The general solution of the differential equation $y' = xe^y$ is $y = -\ln\left(C \frac{1}{2}x^2\right)$.
- ▶ But how do we know that the above is right? Although the method looks a bit fishy (you're not supposed to separate differentials) there are theorems which guarantee that it gives the general solution.
- ▶ But how do we know that we did not make any mistakes?

- ► The general solution of the differential equation $y' = xe^y$ is $y = -\ln\left(C \frac{1}{2}x^2\right)$.
- ▶ But how do we know that the above is right? Although the method looks a bit fishy (you're not supposed to separate differentials) there are theorems which guarantee that it gives the general solution.
- But how do we know that we did not make any mistakes? We don't.

- ► The general solution of the differential equation $y' = xe^y$ is $y = -\ln\left(C \frac{1}{2}x^2\right)$.
- ▶ But how do we know that the above is right? Although the method looks a bit fishy (you're not supposed to separate differentials) there are theorems which guarantee that it gives the general solution.
- ▶ But how do we know that we did not make any mistakes? *We don't*.
- So we should always check the result.

Does
$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$
 Really Solve the Differential Equation $y' = xe^y$?

Does
$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$
 Really Solve the Differential Equation $y' = xe^y$?

$$y' \stackrel{?}{=} xe^y$$

Does
$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$
 Really Solve the Differential Equation $y' = xe^y$?

$$y' \stackrel{?}{=} xe^{y}$$

$$\frac{d}{dx} \left[-\ln\left(C - \frac{1}{2}x^{2}\right) \right] \stackrel{?}{=} xe^{-\ln\left(C - \frac{1}{2}x^{2}\right)}$$

Does
$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$
 Really Solve the Differential Equation $y' = xe^y$?

$$y' \stackrel{?}{=} xe^{y}$$

$$\frac{d}{dx} \left[-\ln\left(C - \frac{1}{2}x^{2}\right) \right] \stackrel{?}{=} xe^{-\ln\left(C - \frac{1}{2}x^{2}\right)}$$

$$-\frac{1}{C - \frac{1}{2}x^{2}}(-x) \stackrel{?}{=}$$

Does
$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$
 Really Solve the Differential Equation $y' = xe^y$?

$$y' \stackrel{?}{=} xe^{y}$$

$$\frac{d}{dx} \left[-\ln\left(C - \frac{1}{2}x^{2}\right) \right] \stackrel{?}{=} xe^{-\ln\left(C - \frac{1}{2}x^{2}\right)}$$

$$-\frac{1}{C - \frac{1}{2}x^{2}}(-x) \stackrel{?}{=} x\frac{1}{e^{\ln\left(C - \frac{1}{2}x^{2}\right)}}$$

Does
$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$
 Really Solve the Differential Equation $y' = xe^y$?

$$y' \stackrel{?}{=} xe^{y}$$

$$\frac{d}{dx} \left[-\ln\left(C - \frac{1}{2}x^{2}\right) \right] \stackrel{?}{=} xe^{-\ln\left(C - \frac{1}{2}x^{2}\right)}$$

$$-\frac{1}{C - \frac{1}{2}x^{2}}(-x) \stackrel{?}{=} x\frac{1}{e^{\ln\left(C - \frac{1}{2}x^{2}\right)}}$$

$$x\frac{1}{C - \frac{1}{2}x^{2}} \stackrel{?}{=}$$

Does
$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$
 Really Solve the Differential Equation $y' = xe^y$?

$$y' \stackrel{?}{=} xe^{y}$$

$$\frac{d}{dx} \left[-\ln\left(C - \frac{1}{2}x^{2}\right) \right] \stackrel{?}{=} xe^{-\ln\left(C - \frac{1}{2}x^{2}\right)}$$

$$-\frac{1}{C - \frac{1}{2}x^{2}}(-x) \stackrel{?}{=} x\frac{1}{e^{\ln\left(C - \frac{1}{2}x^{2}\right)}}$$

$$x\frac{1}{C - \frac{1}{2}x^{2}} \stackrel{?}{=} x\frac{1}{C - \frac{1}{2}x^{2}}$$

Does
$$y = -\ln\left(C - \frac{1}{2}x^2\right)$$
 Really Solve the Differential Equation $y' = xe^y$?

$$y' \stackrel{?}{=} xe^{y}$$

$$\frac{d}{dx} \left[-\ln\left(C - \frac{1}{2}x^{2}\right) \right] \stackrel{?}{=} xe^{-\ln\left(C - \frac{1}{2}x^{2}\right)}$$

$$-\frac{1}{C - \frac{1}{2}x^{2}}(-x) \stackrel{?}{=} x\frac{1}{e^{\ln\left(C - \frac{1}{2}x^{2}\right)}}$$

$$x\frac{1}{C - \frac{1}{2}x^{2}} = x\frac{1}{C - \frac{1}{2}x^{2}} \quad \checkmark$$