## 1.6 Orthogonal Trajectories

### **Definition of Orthogonal Trajectory**

A curve which cuts every member of a given family of curves at a right angle is called an *Orthogonal Trajectory* of the given family of curves.

#### **Examples**

- 1. In the electrical field, the paths along which the current flows are orthogonal trajectories of the equipotential curves.
- 2. In fluid mechanics, the stream lines and the equipotential lines are orthogonal trajectories of one another.
- 3. In thermodynamics, the lines of heat flow are perpendicular to isothermal curves.

#### **Method for finding Orthogonal Trajectories**

Let

$$f(x, y, c) = 0$$
 Or,  $f(x, y) = c$  (1)

represent the equation of a given family of curves with single parameter c.

The orthogonal trajectory of the given family of curves (1) can be obtained as follows:

I. Find a first order differential equation from Equation (1). Let it be

$$\frac{dy}{dx} = \varphi(x, y) \tag{2}$$

- II. Let  $m_1$  be the slope of the curve of the given family and  $m_2$  be the slope of an orthogonal trajectory. Since the curves cut at right angles, we have  $m_1m_2=-1$ .
- III. Thus,  $m_1 = \frac{dy}{dx} = \varphi(x, y)$  and  $m_2 = \frac{-1}{m_1} = \frac{-1}{\varphi(x, y)}$
- IV. Now the differential equation for the orthogonal trajectories is

$$\frac{dy}{dx} = m_2 = \frac{-1}{\varphi(x,y)}$$
 or  $\frac{dx}{dy} = -\varphi(x,y)$  (3)

V. Solve Equation (3) and find the equation for the orthogonal trajectories.

**Example-1:** Find the orthogonal trajectories of the rectangular hyperbolas  $x^2 - y^2 = c$ , where c is a parameter.

**Solution:** Equation of the given curves is

$$x^2 - y^2 = c \tag{4}$$

Differentiating Equation (4) w. r. to x, we get the differential equation as

$$\frac{dy}{dx} = \frac{x}{y} \tag{5}$$

The differential equation for orthogonal trajectories is

$$\frac{dx}{dy} = -\frac{x}{y} \tag{6}$$

Solving Equation (6), we find

$$\int \frac{dx}{x} = -\int \frac{dy}{y}$$

$$\ln x + \ln y = \ln k_1$$

The equation for orthogonal trajectories is xy = k.

# **Alternative Method for finding Orthogonal Trajectories**

Let the equation of the given family of curves be

$$f(x,y) = c$$

$$\Rightarrow df = 0$$

$$\Rightarrow \frac{\partial f}{\partial x} dx + \frac{\partial f}{\partial y} dy = 0$$

$$\Rightarrow \frac{dy}{dx} = -\frac{f_x}{f_y}$$

The differential equation for orthogonal trajectories is

$$\frac{dy}{dx} = \frac{f_y}{f_x}$$

Solving it we find the equation for orthogonal trajectories.

**Example-2:** Find the orthogonal trajectories for  $y = ce^{x^2}$ .

**Solution:** Given equation is  $ye^{-x^2} = c$ 

$$\Rightarrow f(x,y) = ye^{-x^2}$$

$$\Rightarrow \frac{\partial f}{\partial x} = -2xye^{-x^2}, \ \frac{\partial f}{\partial y} = e^{-x^2}$$

The differential equation for orthogonal trajectory is

$$\frac{dy}{dx} = -\frac{1}{2xy}$$

Solving it, we get

$$\int 2y \, dy = -\int \frac{dx}{x}$$

$$\Rightarrow y^2 = -\ln x + \ln k_1 = \ln \left(\frac{k_1}{x}\right)$$

The equation of orthogonal trajectories is  $xe^{y^2} = k$ .