Elementary Differential Equations and Boundary Value Problems

Twelfth Edition

Boyce

Chapter 2

First-Order Differential Equations

Section 2.6 Exact Differential Equations and Integrating Factors

Exact Differential Equations Definition

Consider a first order ODE of the form

$$M(x, y) + N(x, y)y' = 0$$

• Suppose there is a function $\Psi(x, y)$ such that

$$\Psi_{x}(x, y) = M(x, y), \ \Psi_{y}(x, y) = N(x, y)$$

and such that $\Psi(x, y) = c$ defines $y = \phi(x)$ implicitly. Then

$$M(x,y) + N(x,y)y' = \frac{\partial \psi}{\partial x} + \frac{\partial \psi}{\partial y}\frac{dy}{dx} = \frac{d}{dx}\psi(x,\phi(x))$$

and hence the original ODE becomes

$$\frac{d}{dx}\psi(x,\phi(x)) = 0$$

- Thus $\Psi(x, y) = c$ defines a solution implicitly.
- In this case, the ODE is said to be an **exact differential equation**.

Example 2.6.1: Exact Equation

• Consider the equation:

$$2x + y^2 + 2xyy' = 0$$

• It is neither linear nor separable, but there is a function φ such that

$$2x + y^2 = \frac{\partial \psi}{\partial y}$$
 and $2xy = \frac{\partial \psi}{\partial x}$

- The function that works is $\Psi(x, y) = x^2 + xy^2$
- Thinking of y as a function of x and calling upon the chain rule, the differential equation and its solution become

$$\frac{d\psi}{dx} = \frac{d}{dx}(x^2 + xy^2) = 0 \Rightarrow \psi(x, y) = x^2 + xy^2 = c$$

Theorem 2.6.1

• Suppose an ODE can be written in the form

$$M(x,y) + N(x,y)y' = 0 (1)$$

where the functions M, N, M_y and N_x are all continuous in the rectangular region R: $\alpha < x < \beta$, $\gamma < y < \delta$ Then Eq. (1) is an **exact** differential equation in R if and only if

$$M_{y}(x,y) = N_{x}(x,y) \qquad (2)$$

• That is, there exists a function ψ satisfying the conditions

$$\psi_{x}(x,y) = M(x,y), \psi_{y}(x,y) = N(x,y) \quad (3)$$

if and only if M and N satisfy Equation (2).

Example 2.6.2: Exact Equation

• Consider the following differential equation.

$$(y\cos x + 2xe^y) + (\sin x + x^2e^y - 1)y' = 0$$

• Then

$$M(x,y) = y \cos x + 2xe^{y}, N(x,y) = \sin x + x^{2}e^{y} - 1$$

and hence

$$M_y(x, y) = \cos x + 2xe^y = N_x(x, y) \Rightarrow \text{ODE is exact}$$

• From Theorem 2.6.1,

$$\psi_x(x,y) = M = y\cos x + 2xe^y, \psi_y(x,y) = N = \sin x + x^2e^y - 1$$

Thus

$$\psi(x,y) = \int \psi_x(x,y) dx = \int (y\cos x + 2xe^y) dx = y\sin x + x^2e^y + h(y)$$

Example 2.6.2: Exact Equation Solution

We have

$$\psi_x(x,y) = M = y\cos x + 2xe^y, \psi_y(x,y) = N = \sin x + x^2e^y - 1$$

and

$$\psi(x,y) = \int \psi_x(x,y) dx = \int (y\cos x + 2xe^y) dx = y\sin x + x^2e^y + h(y)$$

- It follows that $\psi_y(x, y) = \sin x + x^2 e^y 1 = \sin x + x^2 e^y + h'(y)$ $\Rightarrow h'(y) = -1 \Rightarrow h(y) = -y + k$
- Thus

$$\psi(x,y) = y\sin x + x^2e^y - y + k$$

• By Theorem 2.6.1, the solution is given implicitly by

$$y\sin x + x^2e^y - y = c$$

Example 2.6.2: Direction Field and Solution Curves

Our differential equation and solutions are given by

$$(y\cos x + 2xe^{y}) + (\sin x + x^{2}e^{y} - 1)y' = 0,$$

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

 A graph of the direction field for this differential equation, along with several solution curves, is given at right:

Example 2.6.3: Non-Exact Equation Presentation

• Consider the following differential equation.

$$(3xy + y^2) + (x^2 + xy)y' = 0$$

Then

$$M(x, y) = 3xy + y^2, N(x, y) = x^2 + xy$$

and hence

$$M_v(x,y) = 3x + 2y \neq 2x + y = N_x(x,y) \Rightarrow \text{ODE is not exact}$$

• To show that our differential equation cannot be solved by this method, let us seek a function ψ such that

$$\psi_x(x,y) = M = 3xy + y^2, \ \psi_y(x,y) = N = x^2 + xy$$

Thus

$$\psi(x,y) = \int \psi_x(x,y) dx = \int (3xy + y^2) dx = \frac{3}{2}x^2y + xy^2 + h(y)$$

Example 2.6.3: Non-Exact Equation Confirmation

• We seek ψ such that

$$\psi_{x}(x,y) = M = 3xy + y^{2}, \ \psi_{y}(x,y) = N = x^{2} + xy$$
and
$$\psi(x,y) = \int \psi_{x}(x,y) dx = \int (3xy + y^{2}) dx = 3x^{2}y/2 + xy^{2} + C(y)$$

• Then

$$\psi_{y}(x,y) = x^{2} + xy = \frac{3}{2}x^{2} + 2xy + h'(y)$$

 $\Rightarrow h'(y) = -\frac{1}{2}x^{2} - xy$

• Because h'(y) depends on x as well as y, there is no function $\psi(x, y)$ such that

$$\frac{d\psi}{dx} = (3xy + y^2) + (x^2 + xy)y'$$

Integrating Factors

• It is sometimes possible to convert a differential equation that is not exact into an exact equation by multiplying the equation by a suitable integrating factor $\mu(x, y)$:

$$M(x,y) + N(x,y)y' = 0$$

$$\mu(x,y)M(x,y) + \mu(x,y)N(x,y)y' = 0$$

For this equation to be exact, we need

$$(\mu M)_{y} = (\mu N)_{x} \Leftrightarrow M \mu_{y} - N \mu_{x} + (M_{y} - N_{x}) \mu = 0$$

• This partial differential equation may be difficult to solve. If μ is a function of x alone, then $\mu_v = 0$ and hence we solve

$$\frac{d\mu}{dx} = \frac{M_y - N_x}{N} \mu,$$

provided right side is a function of x only. Similarly if μ is a function of y alone. See text for more details.

Example 2.6.4: Non-Exact Equation

• Consider the following non-exact differential equation.

$$(3xy + y^2) + (x^2 + xy)y' = 0$$

• Seeking an integrating factor, we solve the linear equation

$$\frac{d\mu}{dx} = \frac{M_y - N_x}{N} \mu \iff \frac{d\mu}{dx} = \frac{\mu}{x} \Rightarrow \mu(x) = x$$

• Multiplying our differential equation by μ , we obtain the exact equation

$$(3x^{2}y + xy^{2}) + (x^{3} + x^{2}y)y' = 0,$$

which has its solutions given implicitly by

$$x^3y + \frac{1}{2}x^2y^2 = c$$

Copyright

Copyright © 2021 John Wiley & Sons, Inc.

All rights reserved. Reproduction or translation of this work beyond that permitted in Section 117 of the 1976 United States Act without the express written permission of the copyright owner is unlawful. Request for further information should be addressed to the Permissions Department, John Wiley & Sons, Inc. The purchaser may make back-up copies for his/her/their own use only and not for distribution or resale. The Publisher assumes no responsibility for errors, omissions, or damages, caused by the use of these programs or from the use of the information contained herein.