Lecture-6 and 7 Methods for Solving 1st Order Ordinary Diff. Equations

Instructor: Dr. J. K. Sahoo

Linear Differential Equation

Definition: A differential equation of the form

$$\frac{dy}{dx} + P(x)y = Q(x)$$
 -----(Eqn-1)

is called a linear differential equation of first order.

Note that Equation-1 can be written as

$$[P(x)y - Q(x)]dx + dy = 0$$

Linear Differential Equation

Theorem: The general solution Equation-1 is

$$y = e^{-\int P(x)dx} \left[\int Q(x)e^{\int P(x)dx} + C \right].$$

Proof:

Since
$$M = P(x)y - Q(x)$$
 and $N = 1$

Now
$$\frac{\left[\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}\right]}{N} = P(x) \Rightarrow \text{I.F.} = e^{\int P(x) dx}$$

$$\Rightarrow e^{\int P(x)dx} \left[P(x)y - Q(x) \right] dx + e^{\int P(x)dx} dy = 0 \text{ is exact}$$

Therefore, the solution is

$$ye^{\int P(x)dx} - \int e^{\int P(x)dx} Q(x)dx = C$$

Example-1:
$$x \frac{dy}{dx} - 3y = x^4$$
.

Example-2:
$$\frac{dy}{dx}$$
 + y tan x = sin 2x.

Example-3:
$$(e^y - 2xy) \frac{dy}{dx} = y^2$$
.

Ans-1:
$$y = x^4 + Cx^3$$
.

Ans-2:
$$y = C \cos x - 2 \cos^2 x$$
.

$$A n s - 3 : xy^2 = e^y + C$$
.

Bernoulli's Equation

Definition: A differential equation of the form

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

is called Bernoulli's equation.

Note that: If n = 0 or n = 1, then the

differential equation becomes linear

Bernoulli's Equation

Observation: If we take the substituation $z = y^{1-n}$, then Bernoulli's equation becomes linear and is of the form:

$$\frac{dz}{dx} + (1-n)P(x)z = (1-n)Q(x)$$

Example-1:
$$\frac{dy}{dx} + \frac{y}{x} = \frac{y^2}{x} \log x$$

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

Ans-1:
$$1 = y(Cx + \log x + 1)$$
.

Ans-2:
$$1 = y^2 (Cx^2 - x^4)$$
.

Problem (from Tuto-2)

Q3: If $Mx - Ny \neq 0$ and Mdx + Ndy = 0 is of the form

$$f(xy)ydx + g(xy)xdy = 0$$
 then $\frac{1}{Mx - Ny}$ is one an

integrating factor of the differential equation.

Solution:

First multiply $\frac{1}{Mx - Ny}$ to the differential equation.

$$\Rightarrow \frac{f(xy)dx}{x[f(xy)-g(xy)]} + \frac{g(xy)dy}{y[f(xy)-g(xy)]} = 0.$$

Problem (from Tuto-2)

Solution (cont.):

Let
$$M_1 = \frac{f(xy)}{x[f(xy) - g(xy)]}$$
 and $N_1 = \frac{g(xy)}{y[f(xy) - g(xy)]}$.

First claim: $\frac{\partial M_1}{\partial y} = \frac{\partial N_1}{\partial x}$ then the proof will complete.

Now
$$\frac{\partial M_1}{\partial y} = \frac{fg' - gf'}{[f - g]^2}$$
 and $\frac{\partial N_1}{\partial x} = \frac{fg' - gf'}{[f - g]^2}$

Therefore the equation is exact.

Reduction of Order

The general second order differential equation has the form: F(x, y, y', y'') = 0.

Here we will consider two special types of second order equations that can be solved by first order methods.

- Dependent variable missing
- Independent variable missing

Reduction of Order

Dependent variable missing:

If y is not present, then the equation can be written as f(x, y', y'') = 0.

Substitute
$$y' = p \implies y'' = \frac{dp}{dx}$$
.

$$\Rightarrow f\left(x, p, \frac{dp}{dx}\right) = 0$$
 which is first order diff. eqn.

First solve for p then for y.

Note: If both solutions are exist then the solution of the orginal second order differential equation is exist.

Example-1:
$$xy'' = y' + (y')^3$$
.

Example-3:
$$xy'' + y' = 4x$$
.

Solution-1:
$$x^2 + (y - c_2)^2 = c_1^2$$

Solution-2:
$$y = x^2 + c_1 \log x + c_2$$

Reduction of Order

Independent variable missing:

If x is not present, then the equation can be written as f(y, y', y'') = 0.

Substitute
$$y' = \frac{dy}{dx} = p$$

$$\Rightarrow y'' = \frac{d^2y}{dx^2} = \frac{dp}{dx} = \frac{dp}{dy} \frac{dy}{dx} = p \frac{dp}{dy}.$$

$$\Rightarrow f\left(y, p, p \frac{dp}{dy}\right) = 0$$
 which is first order diff. eqn.

First solve for *p* then for *y*.

Example-1:
$$yy'' = (y')^2$$
. Example-2: $y'' = k^2 y$.

Example-3:
$$y'' = 1 + (y')^2$$
.

Solution-1: $y = c_2 e^{c_1 x}$

Solution-2: $y = c_1 e^{kx} + c_2 e^{-kx}$

