

planetmath.org

Math for the people, by the people.

exact differential equation

Canonical name ExactDifferentialEquation

Date of creation 2013-03-22 18:06:17 Last modified on 2013-03-22 18:06:17

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 10

Author pahio (2872)

Entry type Result Classification msc 34A05

Related topic HarmonicConjugateFunction

Related topic Differential
Related topic TotalDifferential

Defines exact differential equation

Let R be a region in \mathbb{R}^2 and let the functions $X: R \to \mathbb{R}$, $Y: R \to \mathbb{R}$ have continuous partial derivatives in R. The first order differential equation

$$X(x, y) + Y(x, y)\frac{dy}{dx} = 0$$

or

$$X(x, y)dx + Y(x, y)dy = 0 (1)$$

is called an exact differential equation, if the condition

$$\frac{\partial X}{\partial y} = \frac{\partial Y}{\partial x} \tag{2}$$

is true in R.

By (2), the left hand side of (1) is the total differential of a function, there is a function $f: R \to \mathbb{R}$ such that the equation (1) reads

$$df(x, y) = 0,$$

whence its general integral is

$$f(x, y) = C.$$

The solution function f can be calculated as the line integral

$$f(x, y) := \int_{P_0}^{P} [X(x, y) dx + Y(x, y) dy]$$
 (3)

along any curve γ connecting an arbitrarily chosen point $P_0 = (x_0, y_0)$ and the point P = (x, y) in the region R (the integrating factor is now $\equiv 1$).

Example. Solve the differential equation

$$\frac{2x}{y^3} dx + \frac{y^2 - 3x^2}{y^4} dy = 0.$$

This equation is exact, since

$$\frac{\partial}{\partial y}\frac{2x}{y^3} = -\frac{6x}{y^4} = \frac{\partial}{\partial x}\frac{y^2 - 3x^2}{y^4}.$$

If we use as the integrating way the broken line from (0, 1) to (x, 1) and from this to (x, y), the integral (3) is simply

$$\int_0^x \frac{2x}{1^3} \, dx + \int_1^y \frac{y^2 - 3x^2}{y^4} \, dy \ = \ \frac{x^2}{y^3} - \frac{1}{y} + 1 \ = \ x^2 - \frac{1}{y} + \frac{x^2}{y^3} + 1 - x^2 = \frac{x^2}{y^3} - \frac{1}{y} + 1.$$

Thus we have the general integral

$$\frac{x^2}{y^3} - \frac{1}{y} = C$$

of the given differential equation.