

Ch. 1 1계 상미분방정식 (First-Order ODEs)

- 상미분방정식
 - : 상미분방정식을 유도, 표준화된 방법으로 방정식을 풀고, 주어진 문제의 견지에서 그래 프와 해를 해석
- 내용: 1계 상미분방정식의 해법

1.1 기본 개념. 모델화(Basic Concepts. Modeling)

● 미분방정식(Differential Equation)

: 미지함수의 도함수(Derivative)를 포함하는 방정식

● 상미분방정식(Ordinary Differential Equation)

: 독립변수(Independent Variable)가 1개인 미분방정식

Ex.
$$y' = \cos x$$
, $y'' + 9y = 0$, $x^2y'''y' + 2e^xy'' = (x^2 + 2)y^2$

❖ 편미분방정식(Partial Differential Equation)

: 2개 이상의 독립변수와 이들의 편미분성분이 포함된 미분방정식(12장에서 다룸)

Ex.
$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0$$

- 계(Order) : 미분방정식에 포함된 도함수 중 제일 많이 미분된 숫자
- Ex. (1) $y' = \cos x$, \Rightarrow 1계 미분방정식
 - (2) y''+9y=0, ⇒ 2계 미분방정식
 - (3) $x^2y'''y'+2e^xy''=(x^2+2)y^2$ ⇒ 3계 미분방정식
- 1계 상미분방정식(First-order ODE)

: 미지의 함수 (y)와 도함수, 그리고 변수 (x)의 함수들로만 구성됨 (1장)

- 양함수 형태(Explicit Form) : y' = f(x, y)
- 음함수 형태(Implicit Form) : F(x, y, y') = 0

Ch. 1 1계 상미분방정식 1.1 기본 개념. 모델화

• 해(Solution) : 도함수가 존재하고 미분방정식을 만족시키는 함수

● 초기값 문제(Initial Value Problems)

: 주어진 초기조건을 이용하여 일반해로부터 특수해를 구함

$$y' = f(x, y), \quad y(x_0) = y_0$$

■ Ex.4 다음 방정식의 초기값 문제를 풀어라.

$$y' = \frac{dy}{dx} = 3y$$
, $y(0) = 5.7$

Step 1 일반해를 구함(Ex.3에 의하여)

일반해 :
$$y(x) = ce^{3x}$$

Step 2 초기조건 적용 : $y(0) = ce^0 = c = 5.7$

특수해 :
$$y(x) = 5.7e^{3x}$$

Ch. 1 1계 상미분방정식 1.1 기본 개념. 모델화

모델화(Modeling)

❖ 모델화의 전형적인 단계

1단계 물리적 상황(물리적 시스템)에서 수학적 공식(수학적 모델)을 도출

2단계 수학적 방법에 의한 해

3단계 결과의 물리적 해석

■ Ex. 5 0.5 g(gram)으로 주어진 방사능 물질의 양이 시간이 경과한 후에 얼마나 남아 있겠는가? 물리적 정보. 실험에 의하면 방사능 물질은 매순간에 현재의 양에 비례하는 속도로 분해된다.—●

Step 1 물리적 과정의 수학적 모델(미분방정식) 설정

분해속도는 현재 양에 비례 :
$$\frac{dy}{dt} \propto y \implies \frac{dy}{dt} = ky$$

초기조건: y(0) = 0.5

Step 2 수학적 해법

일반해 : $y(x) = ce^{kt}$

초기조건의 적용: $y(0) = ce^0 = c = 0.5$ \Rightarrow $y(t) = 0.5e^{kt}$

결과의 검토 : $\frac{dy}{dt} = 0.5ke^{kt} = ky$, $y(0) = 0.5e^0 = 0.5$

Step 3 결과의 해석

주어진 초기 양에서 출발하며 k(비례상수, 물질의 종류에 따라 다름)가 음수이기 때문에 시간에 따라 감소한다.

1.2 y = f(x, y)의 기하학적 의미. 방향장 (Geometric Meaning of y = f(x, y). Direction Fields)

● 방향장(Direction Fields)

: 미분방정식이 y'=f(x,y) 같은 양함수 형태로 표시되는 경우

- $\Rightarrow f(x_0, y_0)$ 은 좌표에서의 해곡선 y의 기울기
- \Rightarrow 각 좌표의 $f(x_0,y_0)$ 를 구하고 그 값만큼의 기울기를 가진 작은 선요소(Lineal Element)들을 그래프 상에 표시
- ⇒ 선요소들의 방향을 따라 선을 그리면 대략적인 해곡 선의 모양을 알 수 있음
- ⇒ 매우 복잡한 해를 갖거나 양함수 형태의 해가 존재하지 않는 미분방정식에서 대략 적인 해곡선의 형태를 판단하는데 사용할 수 있음

1.3 변수분리형 상미분방정식. 모델화(Separable ODEs. Modeling)

● 변수분리형 방정식(Separable Equation)

: 미분방정식의 왼쪽은 y, 오른쪽은 x만으로 구성되도록 조작 가능

$$g(y)y'=f(x)$$
 \Rightarrow $g(y)dy=f(x)dx$ $\left(\because y'=\frac{dy}{dx}\right)$

● 변수분리법(Method of Separating Variable)

: 미분방정식의 양변을 x로 적분하면 변수분리한 식의 왼쪽은 y, 오른쪽은 x로

적분한 결과가 나옴

$$g(y)y' = f(x)$$
 \Rightarrow $\int g(y) dy = \int f(x) dx + c$ $\left(\because \frac{dy}{dx} dx = dy\right)$

❖ 변수분리를 할 경우 양변을 적분하여 쉽게 해를 구할 수 있음.

■ Ex.1 미분방정식 y'=1+ y²을 풀어라. ————

$$\frac{y'}{1+y^2} = 1$$
 \Rightarrow $\frac{dy/dx}{1+y^2} = 1$ \Rightarrow $\frac{dy}{1+y^2} = dx$ (변수분리형)

⇒
$$\int \frac{1}{1+y^2} dy = \int dx + c$$
 ⇒ $\arctan y = x + c$ (적분)

⇒
$$y = \tan(x+c)$$
 (정리)

- 모델화(Modeling, 모형화)
 - : 물리적인 시스템 등을 수학적인 모델(함수, 방정식, 미분방정식 등)로 표현하는 것
- ❖ 이 절에서는 변수분리형 미분방정식으로 표현되는 시스템을 모델화 해 본다.

■ Ex. 3 탱크엔 1000갤론의 물이 담겨져 있고 그 안에 100파운드의 소금이 처음에 놓아 있다. 갤런당 5 파운드의 소금이 용해된 소금물이 분당 10갤런씩 탱크 안으로 흘러 들어오고 혼합용액은 잘 휘저어져 일정하게 유지된다. 그리고 분당 10갤런의 소금물이 흘러나간다. 임의의 시간 t에서 탱크 안에 있는 전체 소금의 양을 구하라.

Step 1 모델화

- ▶ 소금의 변화량 (dy/dt = y') = 소금의 유입량 소금의 유출량 소금의 유입량 = 10 gal/min × 5 lb/gal = 50 lb/min 소금의 유출량 = 10 gal/min × y/1000 lb/gal = y/100 lb/min
 - \Rightarrow $y'=50-\frac{y}{100}=\frac{1}{100}(5000-y)$: 소금의 양에 관한 미분방정식
- ▶ 초기조건 : y(0)=100

Step 2 미분방정식의 일반해를 구함

$$\frac{dy}{y-5000} = -\frac{1}{100}dt \quad (변수분리형) \qquad \Rightarrow \quad \ln|y-5000| = -\frac{1}{100}t + c* \quad (적분) \quad \Rightarrow \quad y-5000 = ce^{-\frac{t}{100}}$$

Step 3 초기조건을 적용하여 특수해를 구함

● 확장방법(Reduction to Separable Form, 변수분리형 형태로 변환)

: 변수분리를 할 수 없는 미분방정식을 새로운 함수를 도입하여 변수분리가가능한 형태로 변환함

▶ $y'=f\left(\frac{y}{x}\right)$ 와 같은 형태의 미분방정식

Ex.
$$\left(\frac{y}{x}\right)^3$$
, $\cos\left(\frac{y}{x}\right)$

이 상태로는 변수분리가 되지 않으므로 다음과 같이 새로운 함수 u를 도입한다.

$$u = \frac{y}{x} \implies y = ux \implies y' = (ux)' = u'x + u \quad (u = -1)$$

$$y'=f\left(\frac{y}{x}\right)$$
 \Rightarrow $u'x+u=f(u)$ \Rightarrow $u'x=f(u)-u$ \Rightarrow $\frac{du}{f(u)-u}=\frac{dx}{x}$ (변수분리형)
$$\int \frac{1}{f(u)-u} du = \int \frac{1}{x} dx + c \quad (적분)$$

■ Ex. 6 2xyy'= y² - x²을 풀어라.

1.4 완전상미분방정식, 적분인자(Exact ODEs,Integrating Factors)

● 완전미분방정식(Exact Differential Equation) : M(x,y)dx + N(x,y)dy = 0

$$M(x,y)dx + N(x,y)dy$$
이 함수 $u(x,y)$ 에 대하여 미분의 형태 $du = \frac{\partial u}{\partial x}dx + \frac{\partial u}{\partial y}dy$ 인 경우

$$\stackrel{\text{\tiny }}{=}$$
, $M(x,y) = \frac{\partial u}{\partial x}$, $N(x,y) = \frac{\partial u}{\partial y}$

❖ 완전미분방정식이라면,

 $du = 0 \implies u(x, y) = c$ 이 되어 해를 쉽게 수할 수 있다.

● 완전미분방정식의 필요충분조건

$$\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x} \quad \left(\because \quad \frac{\partial M}{\partial y} = \frac{\partial}{\partial y} \left(\frac{\partial u}{\partial x} \right) = \frac{\partial^2 u}{\partial x \partial y} = \frac{\partial}{\partial x} \left(\frac{\partial u}{\partial y} \right) = \frac{\partial N}{\partial x} \right)$$

● 완전미분방정식의 해법

Case 1)
$$M(x,y) = \frac{\partial u}{\partial x}$$
 \Rightarrow $u(x,y) = \int M(x,y) dx + k(y)$ $(x$ 에 대하여 적분)
$$u(x,y) = \int M(x,y) dx + k(y) \Rightarrow \frac{\partial u}{\partial y} = N(x,y) \Rightarrow \frac{dk}{dy} \equiv \text{구함} \Rightarrow k(y) \equiv \text{구함}$$
Case 2) $N(x,y) = \frac{\partial u}{\partial y} \Rightarrow u(x,y) = \int N(x,y) dy + l(x)$ $(y$ 에 대하여 적분)

 $u(x,y) = \int N(x,y)dy + l(x)$ $\Rightarrow \frac{\partial u}{\partial x} = M(x,y)$ $\Rightarrow \frac{dl}{dx}$ 를 구함 $\Rightarrow l(x)$ 를 구함

Ex. 1
$$\cos(x+y)dx + (3y^2 + 2y + \cos(x+y))dy = 0$$
을 풀어라.

Step 1 완전미분방정식인지 판별

$$M(x,y) = \cos(x+y)$$
 $\Rightarrow \frac{\partial M}{\partial y} = -\sin(x+y)$ \longrightarrow $\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x} = -\sin(x+y)$ \longrightarrow $\frac{\partial M}{\partial y} = \frac{\partial N}{\partial x}$: 완전미분방정식

Step 2 미분방정식의 해를 구함

$$u(x, y) = \int M(x, y)dx + k(y) = \int \cos(x + y)dx + k(y) = \sin(x + y) + k(y)$$

k(y)를 구하기 위하여

$$\frac{\partial u}{\partial y} = \cos(x+y) = N(x,y) = 3y^2 + 2y \quad \Rightarrow \quad \frac{dk}{dy} = 3y^2 + 2y \quad \Rightarrow \quad k = y^3 + y^2 + c *$$

$$\therefore u(x,y) = \sin(x+y) + y^3 + y^2 = c$$

Step 3 검증

$$\frac{\partial u}{\partial x} = \cos(x+y) + \cos(x+y)y' + 3y^2y' + 2yy' = 0 \implies \cos(x+y) + (\cos(x+y) + 3y^22y)y' = 0$$

$$\implies \cos(x+y)dx + (3y^2 + 2y + \cos(x+y))dy = 0$$

● 완전미분방정식 형태로 변환 (Reduction to Exact Form)

: 완전미분방정식이 아닌 방정식에, 어떤 함수 F(x,y)를 곱하여 완전미분방정식을 만듬

적분인자 (Integrating Factors)

: 완전미분방정식을 만드는 함수 F(x,y)

■ Ex. 3 - ydx + xdy = 0은 완전미분방정식이 아니다.

$$\therefore M = -y, \quad N = x \quad \Rightarrow \quad \frac{\partial M}{\partial y} = -1, \quad \frac{\partial N}{\partial x} = 1 \quad \Rightarrow \quad \text{not exact}$$

미분방정식의 양변에 $\frac{1}{x^2}$ (적분인자)을 곱하면 $-\frac{y}{x^2}dx + \frac{1}{x}dy = 0$

$$M = -\frac{y}{x^2}$$
, $N = \frac{1}{x}$ $\Rightarrow \frac{\partial M}{\partial y} = -\frac{1}{x^2}$, $\frac{\partial N}{\partial x} = -\frac{1}{x^2}$ \Rightarrow exact

• 적분인자 F(x,y)를 구하는 방법

FPdx + FQdy = 0 (완전미분방정식)

$$\Rightarrow \frac{\partial}{\partial y} (FP) = \frac{\partial}{\partial x} (FQ) \Rightarrow \frac{\partial F}{\partial y} P + F \frac{\partial P}{\partial y} = \frac{\partial F}{\partial x} P + F \frac{\partial Q}{\partial x}$$

- 완전미분방정식을 만드는 F(x,y)를 찾는 것은 매우 어렵다.
- 하나의 변수(x 또는 y)에만 의존하는 적분인자를 구하는 것이 쉽다.

Case 1) x만의 함수인 적분인자 F(x)구하는 법

적분인자
$$F$$
가 x 만의 함수이므로 $\frac{\partial F}{\partial x} = F'$, $\frac{\partial F}{\partial y} = 0$ 이다.

$$FP_y = F'Q + FQ_x$$
 \Rightarrow $\frac{P_y}{Q} = \frac{F'}{F} + \frac{Q_x}{Q}$ $\left(FQ$ 로 나눔) \Rightarrow $\frac{1}{F} \frac{dF}{dx} = \frac{1}{Q} \left(\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x}\right)$

$$R(x) = \frac{1}{Q} \left(\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x} \right), \quad \frac{1}{F} \frac{dF}{dx} = R(x) \implies \ln|F| = \int R(x) dx \implies \therefore F(x) = \exp(\int R(x) dx)$$

Case 2) y만의 함수인 적분인자 F*(x)구하는 법

F(x)를 구하는 것과 마찬가지방법으로

$$R*(y) = \frac{1}{P} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right), \quad F*(y) = \exp(\int R*(y)dy)$$

■ Ex.5 정리 1 또는 2를 이용하여 다음의 미분방정식의 적분인자를 찾고 초기값 문제를 풀어라.

$$(e^{x+y} + ye^y)dx + (xe^y - 1)dy = 0, \quad y(0) = -1$$

Step 1 완전미분방정식인지 판별

$$P(x,y) = e^{x+y} + ye^y$$
 $\Rightarrow \frac{\partial P}{\partial y} = e^{x+y} + e^y + ye^y$
$$Q(x,y) = xe^y - 1 \Rightarrow \frac{\partial Q}{\partial x} = e^y$$

$$\frac{\partial P}{\partial y} \neq \frac{\partial Q}{\partial x}$$
 : 완전미분방정식이 아님

Step 2 적분인자 구하기

$$R = \frac{1}{Q} \left(\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x} \right) = \frac{1}{xe^y - 1} \left(e^{x+y} + e^y + ye^y - e^y \right) = \frac{1}{xe^y - 1} \left(e^{x+y} + ye^y \right) \implies \text{적용불가능}$$

$$R^* = \frac{1}{P} \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) = \frac{1}{e^{x+y} + ye^y} \left(e^y - e^{x+y} - e^y - ye^y \right) = -1 \implies F^*(y) = e^{-y}$$

$$\therefore \quad \left(e^x + y \right) dx + \left(x - e^{-y} \right) dy = 0$$

검증
$$\frac{\partial}{\partial y} (e^x + y) = 1 = \frac{\partial}{\partial x} (x - e^{-y})$$
 \Rightarrow 완전미분방정식

Step 3 일반해 구하기

$$\frac{\partial u}{\partial x} = e^x + y \implies u = \int (e^x + y) dx = e^x + xy + k(y)$$

$$\Rightarrow \frac{\partial u}{\partial y} = x + k'(y) = x - e^{-y} \Rightarrow k'(y) = -e^{-y} \Rightarrow k(y) = e^{-y}$$

일반해 :
$$u(x, y) = e^x + xy + e^{-y} = c$$

Step 4 특수해 구하기

초기조건 적용
$$y(0)=-1 \Rightarrow u(0,-1)=e^0+0+e=3.72$$

특수해 :
$$u(x, y) = e^x + xy + e^{-y} = 3.72$$

1.5 선형상미분방정식. Bernoulli 방정식. 인구 동력학 (Linear ODEs. Bernoulli Eqaution. Population Dynamics)

● 선형미분방정식(Linear Differential Equation)

: 방정식내에서 미지의 함수 y와 그의 도함수의 관계가 선형인 미분방정식

Ex.
$$y'+p(x)y=r(x)$$
: 선형미분방정식
$$y'+p(x)y=r(x)y^2: 비선형미분방정식$$

• 표준형(StandardForm) : y'+p(x)y=r(x)

입력(Input): r(x)

출력(**Output**): *y*(*x*)

● 제차 (Homogeneous), 비제차 (Nonhomogeneous) 미분방정식 $y'+p(x)y=0 \Rightarrow 1$ 계 제차 선형미분방정식 $y'+p(x)y=r(x)\neq 0 \Rightarrow 1$ 계 비제차 선형미분방정식

제차 미분방정식의 해법(변수분리형)

$$y'+p(x)y=0$$
 \Rightarrow $\frac{dy}{dx}=-p(x)y$ \Rightarrow $\frac{dy}{y}=-p(x)dx$

$$\Rightarrow$$
 $\ln|y| = -\int p(x)dx + c * \Rightarrow y = ce^{-\int p(x)dx}$

비제차 미분방정식의 해법(완전미분방정식의 해법 응용)

$$y'+p(x)y = r(x)$$
 \Rightarrow $(py-r)dx + dy = 0$

$$P=py-r, \quad Q=1 \quad \Rightarrow \quad \frac{\partial P}{\partial y}=p \neq 0=\frac{\partial Q}{\partial x} \quad \Rightarrow \quad$$
완전미분방정식이 아님

• 적분인자 구하기

$$R = \frac{1}{Q} \left(\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x} \right) = p \quad \Rightarrow \quad \frac{1}{F} \frac{dF}{dx} = p \quad \Rightarrow \quad \therefore F = e^{\int p dx}$$

• 적분인자 곱하여 해 구하기

$$e^{\int pdx}(py-r)dx+e^{\int pdx}dy=0$$

$$\frac{\partial u}{\partial y} = e^{\int pdx} \quad \Rightarrow \quad u = ye^{\int pdx} + l(x) \quad \Rightarrow \quad \frac{\partial u}{\partial x} = pye^{\int pdx} + l'(x) = e^{\int pdx} (py - r)$$

$$\Rightarrow l'(x) = -re^{\int pdx} \Rightarrow l(x) = -\int re^{\int pdx} dx + c \Rightarrow u = ye^{\int pdx} - \int re^{\int pdx} dx = c$$

$$\Rightarrow ye^{\int pdx} = \int re^{\int pdx} dx + c \Rightarrow \therefore y = e^{-\int pdx} \left[\int re^{\int pdx} dx + c \right]$$

■ Ex.1 다음의 선형상미분방정식을 풀어라.

$$y'-y=e^{2x} \qquad -$$

$$p = -1$$
, $r = e^{2x}$, $h = \int p dx = -x$

$$\Rightarrow \quad \therefore \ y = e^{-h} \left[\int e^h r dx + c \right] = e^x \left[\int e^{-x} e^{2x} dx + c \right] = e^x \left[e^x + c \right] = e^{2x} + ce^x$$

- Bernoulli Equation : $y'+p(x)y=g(x)y^a$
- a = 0 or 1이면 선형
- $a \neq 0$ and 1이면 비선형
- 비선형 Bernoulli 방정식인 경우: 선형미분방정식으로 변환가능

$$y'+p(x)y=g(x)y^a$$
 \Rightarrow $y'=g(x)y^a-p(x)y$

 $u=y^{1-a}$ 로 치환

$$\Rightarrow u' = (1-a)y^{-a}y' = (1-a)y^{-a}(gy^{a}-py) = (1-a)(g-py^{1-a}) = (1-a)(g-pu)$$

$$\Rightarrow$$
 $u'+(1-a)pu=(1-a)g:$ u에 관한 선형미분방정식

■ Ex. 4 논리적 방정식(Logistic Equation)

논리적 방정식(또는 Verhulst 방정식)으로 알려진 Bernoulli 방정식을 풀어라.

$$y' = Ay - By^2$$

$$y' = Ay - By^2$$
 \Rightarrow $y' - Ay = -By^2$

$$a=2$$
 \Rightarrow $u=y^{-1}$ 로 치환

$$\Rightarrow$$
 $u' = -y^{-2}y' = -y^{-2}(Ay - By^{2}) = -Ay^{-1} + B = -Au + B$

$$\Rightarrow$$
 $u'+Au=B$ (u 에 관한 선형미분방정식)

$$p = A$$
, $r = B$ \Rightarrow $h = \int p dx = Ax$

$$\Rightarrow u = e^{-h} \left[\int e^h r dx + c \right] = e^{-Ax} \left[\frac{B}{A} e^{Ax} + c \right] = ce^{-Ax} + \frac{B}{A}$$

$$\Rightarrow$$
 $\therefore y = \frac{1}{u} = \frac{1}{\left(B/A + ce^{-Ax}\right)}$ (Verhulst방정식의 해)

Ch. 1 1계 상미분방정식 1.6 직교궤적

1.6 직교궤적(Orthogonal Trajectories)

- 직교궤적(Orthogonal Trajectory): 주어진 곡선에 직교하는 곡선
- 곡선 y = g(x)에 수직하게 교차하는 직교궤적 구하기
- 1단계 주어진 곡선을 해곡선으로 하는 미분방정식을 구한다.

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

• 2단계 직교궤적의 미분방정식은

$$y' = -\frac{1}{f(x,y)}$$

• 3단계 직교궤적의 미분방정식의 해를 구한다.

1.7 해의 존재성과 유일성(Existence and Uniqueness of Solutions)

• 초기값 문제의 특수해가 항상 존재하는 것도 아니다.

Ex. |y|+|y|=0, y(0)=1 \Rightarrow 만족하는 해가 없다.

$$y'=2x$$
, $y(0)=1$ \Rightarrow 만족하는 해가 하나 있다. \Rightarrow $y=x^2+1$

$$xy'=y-1$$
, $y(0)=1$ \Rightarrow 만족하는 해가 무수히 많다. \Rightarrow $y=1+cx$

• 존재성의 문제

어떤 조건하에서 초기값 문제가 적어도 하나의 해를 갖는가?

• 유일성의 문제

어떤 조건하에서 주어진 초기값 문제가 많아야 한 개의 해를 갖는가?

Ch. 1 1계 상미분방정식 1.7 해의 존재성과 유일성

● 존재정리

초기값 문제 y' = f(x,y), $y(x_0) = y_0$ 에서 $|x - x_0| < a, \quad |y - y_0| < b$ 로 정의되는 사각형내의 모든 점 (x,y)에서

- f(x,y) 가 연속이고
- $|f(x,y)| \le K$ (발산하지 않음) 이면
 - ⇒ ∴ 최소한 하나 이상의 해를 갖는다.

● 유일성정리

초기값 문제 y'=f(x,y), $y(x_0)=y_0$ 에서

 $|x-x_0| < a$, $|y-y_0| < b$ 로 정의되는 사각형내의 모든 점 (x,y)에서

- f(x,y), $\frac{\partial f}{\partial y}$ 가 연속이고
- $|f| \le K$, $\left| \frac{\partial f}{\partial y} \right| \le M$ (발산하지 않음) 이면
 - ⇒ ∴ 최대 하나의 해를 갖는다. 해의 존재성 정리와 연결하여생각하면 이 초기값 문제는 정확하게 하나의 해를 갖게 된다.