First Order Ordinary Linear Differential Equations

- Ordinary Differential equations does not include partial derivatives.
- A linear first order equation is an equation that can be expressed in the form

$$\frac{dy}{dx} + p(x)y = q(x).$$

Where p and q are functions of x

Types Of Linear DE:

- 1. Separable Variable
- 2. Homogeneous Equation
- 3. Exact Equation
- 4. Linear Equation

Separable Variable

The first-order differential equation

$$\frac{dy}{dx} = f(x, y) \tag{1}$$

is called separable provided that f(x,y) can be written as the product of a function of x and a function of y.

Suppose we can write the above equation as

$$\frac{dy}{dx} = g(x)h(y)$$

We then say we have "separated" the variables. By taking h(y) to the LHS, the equation becomes

$$\frac{1}{h(y)}dy = g(x)dx$$

Integrating, we get the solution as

$$\int \frac{1}{h(y)} dy = \int g(x) dx + c$$

where c is an arbitrary constant.

Example 1. Consider the DE $\frac{dy}{dx} = y$

Separating the variables, we get

$$\frac{1}{y}dy = dx$$

Integrating we get the solution as

$$\ln |y| = x + k$$

or $y = ce^x$, c an arbitrary constant.

Homogeneous equations

Definition A function f(x, y) is said to be homogeneous of degree n in x, y if

$$f(tx, ty) = t^n f(x, y)$$
 for all t, x, y

Examples $f(x, y) = x^2 - 2xy - y^2$

is homogeneous of degree 2.

$$f(x,y) = \frac{y}{x} + \sin(\frac{y-x}{x})$$

is homogeneous of degree 0.

A first order DE M(x, y) dx + N(x, y) dy = 0

is called **homogeneous** if M(x, y), N(x, y) are homogeneous functions of x and y of the **same degree**.

This DE can be written in the form

$$\frac{dy}{dx} = f(x, y)$$

The substitution y = vx converts the given equation into "variables separable" form and hence can be solved. (Note that v is also a new variable)

Working Rule to solve a HDE:

1. Put the given equation in the form

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

- 2. Check M and N are Homogeneous function of the same degree.
- 3. Let y = zx.

4. Differentiate y = z x to get

$$\frac{dy}{dx} = z + x \frac{dz}{dx}$$

- 5. Put this value of dy/dx into (1) and solve the equation for z by separating the variables.
- 6. Replace z by y/x and simplify.

EXACT DIFFERENTIAL EQUATIONS

A first order DE M(x, y) dx + N(x, y) dy = 0 is called an exact DE if

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$$

The solution id given by:

$$\int Mdx + \int Ndy = c$$
(Terms free from 'x')

Solution is:

$$\int Mdx + \int Ndy = c$$

$$\int ydx + \int \frac{2}{y}dy = c$$

$$xy + 2 \ln y = c$$

Integrating Factors

Definition: If on multiplying by $\mu(x, y)$, the DE

$$M dx + N dy = 0$$

becomes an exact DE, we say that $\mu(x, y)$ is an Integrating Factor of the above DE

$$\frac{1}{xy}, \frac{1}{x^2}, \frac{1}{y^2}$$
 are all integrating factors of

the non-exact DE y dx - x dy = 0

Rule 1: I.F is a function of 'x' alone.

$$\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x} = g(x)$$

$$\mu = e^{\int g(x)dx}$$

is an integrating factor of the given DE

$$M dx + N dy = 0$$

Rule 2: I.F is a function of 'y' alone.

If
$$\frac{\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}}{M} = h(y)$$
, a function of y alone,

then
$$\mu = e^{\int h(y)dy}$$

is an integrating factor of the given DE.

Rule 3: Given DE is homogeneous.

$$\frac{1}{Mx + Ny} = \mu$$

is an integrating factor of the given DE

$$M dx + N dy = 0$$

Rule 4: Equation is of the form of

$$f1(xy)ydx + f2(xy)xdy = 0$$

Then,

$$\mu = \frac{1}{Mx - Ny}$$

Linear Equations

A linear first order equation is an equation that can be expressed in the form

$$a_1(x)\frac{dy}{dx} + a_0(x)y = b(x),$$
 (1)

where $a_1(x)$, $a_0(x)$, and b(x) depend only on the independent variable x, not on y.

We assume that the function $a_1(x)$, $a_0(x)$, and b(x) are continuous on an interval and that $a_1(x) \neq 0$ on that interval. Then, on dividing by $a_1(x)$, we can rewrite equation (1) in the standard form

$$\frac{dy}{dx} + P(x)y = Q(x) \quad (2)$$

where P(x), Q(x) are continuous functions on the interval.

Rules to solve a Linear DE:

1. Write the equation in the standard form

$$\frac{dy}{dx} + P(x)y = Q(x)$$

2. Calculate the IF $\mu(x)$ by the formula

$$\mu(x) = \exp(\int P(x) dx)$$

- 3. Multiply the equation by $\mu(x)$.
- 4. Integrate the last equation.

Applications

Cooling/Warming law

We have seen in Section 1.4 that the mathematical formulation of Newton's

empirical law of cooling of an object in given by the linear first-order differential equation

$$\frac{dT}{dt} = \alpha (T - T_m)$$

 $\frac{dT}{dt} = \alpha (T - T_m)$ This is a separable differential equation. We

have

$$\frac{dT}{(T-T_m)} = \alpha dt$$
or $\ln|T-T_m| = \alpha t + c_1$

or
$$T(t) = T_m + c_2 e^{\alpha t}$$

In Series Circuits

i(t), is the solution of the differential equation.

$$I\frac{di}{dt} + Ri = E(t)$$

$$\begin{array}{ccc}
\text{Si} & i = \frac{dq}{dt} \\
\text{It} & \text{can be} \\
\text{written as}
\end{array}$$

$$R\frac{dq}{dt} + \frac{1}{C}q = E(t)$$