Ch. 2 2계 선형상미분방정식

(Second-Order Linear ODEs)

● 자주 접하게 될 공학문제들의 상당수가 2계 미분방정식으로 표현된다.

: 기계적 진동 문제, RLC 전기회로, Laplace 방정식, 열전도 방정식, 파동 방정식 등

● 내용: 2계 선형미분방정식의 해법(제차, 비제차)

2.1 2계 제차 선형상미분방정식

(Homogeneous Linear ODEs of Second Order)

- 2계 선형상미분방정식 : y''+p(x)y'+q(x)y=r(x)
- **표준형 (Standar Form**): y''을 첫 번째 항으로 갖는 식
- 제차 (Homogeneous): r(x) = 0
- 비제차 (Nonhomogeneous): $r(x) \neq 0$

- 제차 선형상미분방정식 : 중첩의 원리 또는 선형성의 원리
- 제차 선형상미분방정식에 대한 기본 정리

제차 선형미분방정식에 대해, 어떤 열린구간 I 에서 두 개의 해의 일차결합은 다시 구간 I 에서 다시 제차 선형미분방정식의 해가 된다. 특히, 그러한 방정식에 대해서 해들의 합과 상수곱도 다시 해가 된다.

- ❖ 단, 이 정리는 비제차 선형방정식 또는 비선형 방정식에서는 성립하지 않는다.
- Ex.2 비제차 선형상미분방정식 y''+y=1의 해에 대하여 생각하자. 함수 y=1+cosx 와 y=1+sinx는 위의 방정식의 해이지만, 이들의 합은 해가 아니다. 예를 들어 2(1+cosx)나 5(1+sinx)도 해가 아니다.
- Ex.3 비선형상미분방정식 y''y-xy'=0 의 해에 대하여 생각하자. 함수 $y=x^2$ 와 y=1는 위의 방정식의 해이지만, 이들의 합은 해가 아니다. 예를 들어 $-x^2$ 도 해가 아니다.

● 초기값 문제

- 초기 조건 (Initial Conditions) : $y(x_0) = K_0$, $y'(x_0) = K_1$
- 초기값 문제(Initial Value Problems)

: 제차 선형상미분방정식과 두 개의 초기조건으로 구성

■ Ex.4 다음 방정식의 초기값 문제를 풀어라.

$$y''+y=0$$
, $y(0)=3.0$, $y'(0)=-0.5$

Step 1 일반해를 구함(Ex.1에 의하여)

일반해 : $y = c_1 \cos x + c_2 \sin x$

Step 2 초기조건 적용 : $y(0) = c_1 = 3.0$, $y'(0) = c_2 = -0.5$ $(\because y' = -c_1 \sin x + c_2 \cos x)$

특수해 : $y = 3.0\cos x - 0.5\sin x$

- 일반해(General Solution): y = c₁y₁ + c₂y₂
 구간 I에서 비례하지 않는 제차방정식의 해 y₁, y₂와 임의의 상수 c₁, c₂을
 갖는 해이다.
- 특수해(Particular Solution) : 일반해의 기본형태에서 c_1 , c_2 에 특정한 값을 지정하면, 구간 I에서 제차방정식의 특수해(particular solution)가 얻어진다.
- 기저(Basis of Solution) : y_1 , y_2 를 구간 I 에서의 제차방정식의 기저(Basis) 또는 기본계 (Fundamental System)이라고 함.
- 일차독립(Linearly Independent) : 구간I 에서 $k_1y_1+k_2y_2=0$ 일 때 , $k_1=0$, $k_2=0$ 이 된다면 두함수 와를 구간 에서 일차 독립(Linearly Independent)이라고 한다.
- 일차종속(Linearly Dependent) : 적어도 하나가 0이 아닌 상수 k_1 , k_2 에 대하여 식 $k_1y_1+k_2y_2=0$ 이 성립한다면, 이 함수들을 일차 종속(Linearly Dependent)이라고 부른다

차수축소법(Method of Reduction of Order)

: 한 개의 해를 알고 있을 때 1계의 미분방정식으로부터 y_2 를 구할 수 있다. 제차 선형상미분방정식 : y''+p(x)y'+q(x)y=0

$$y = y_2 = uy_1 \implies y' = y_2' = u'y_1 + uy_1' \implies y'' = y_2'' = u''y_1 + 2u'y_1' + uy_1''$$

$$\Rightarrow$$
 $(u''y_1 + 2u'y_1' + uy_1'') + p(u'y_1 + uy_1') + quy_1 = 0$ (주어진 미분방정식에 대입)

$$\Rightarrow$$
 $u''y_1 + u'(2y_1' + py_1) + u(y_1'' + py_1' + qy_1) = 0$

$$\Rightarrow u'' + u' \frac{2y_1' + py_1}{y_1} = 0 \quad \therefore y_1'' + py_1' + qy_1 = 0$$

$$U=u',\quad U'=u'' \quad \Rightarrow \quad U'+\left(2\frac{y_1'}{y_1}+p\right)U=0 \quad ($$
 변수분리형)

$$\Rightarrow \frac{dU}{U} = -\left(2\frac{y_1'}{y_1} + p\right)dx \Rightarrow \ln|U| = -2\ln|y_1| - \int pdx$$

$$\Rightarrow \quad \therefore U = \frac{1}{y_1^2} e^{-\int pdx}, \quad y_2 = uy_1 = y_1 \int U dx$$

■ Ex. 7 다음 상미분방정식의 해의 기저를 구하라.

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

첫 번째 해 : $y_1 = x$

차수축소법 적용

$$p = -\frac{x}{x^2 - x} = -\frac{1}{x - 1} \implies U = \frac{1}{y_1^2} e^{-\int p dx} = \frac{1}{x^2} e^{\int \frac{1}{x - 1} dx} = \frac{1}{x^2} e^{\ln|x - 1|} = \frac{x - 1}{x^2} = \frac{1}{x} - \frac{1}{x^2} e^{\ln|x - 1|} = \frac{1}{x^2} e^{\ln|x -$$

$$\Rightarrow y_2 = y_1 \int U dx = x \int \frac{1}{x} - \frac{1}{x^2} dx = x \left(\ln|x| + \frac{1}{x} \right) = x \ln|x| + 1$$

2.2 상수계수를 갖는 제차 선형상미분방정식 (Homogeneous Linear ODEs with Constant Coefficients)

- 상수계수를 갖는 2계 제차 선형상미분방정식 : y''+ay'+by=0
- 특성방정식(Characteristic Equation 또는 보조방정식, Auxiliary Eqaution) : $\lambda^2 + a\lambda + b = 0$
- 일반해

특성방정식 $\lambda^2 + a\lambda + b = 0$ 에서

- •경우1 $a^2-4b>0$ 이면 서로 다른 두 실근 λ_1 , λ_2 \Rightarrow 일반해 : $y=c_1e^{\lambda_1x}+c_2e^{\lambda_2x}$
- •경우 2 $a^2 4b = 0$ 이라면 실 이중근 $\lambda = -\frac{a}{2}$ \Rightarrow 일반해 : $y = (c_1 + c_2 x)e^{-\frac{ax}{2}}$
- •경우3 $a^2-4b<0$ 이라면 공액복소근 $\lambda=-a/2\pm i\omega$

⇒ 일반해: $y = e^{-ax/2} (A\cos \omega x + B\sin \omega x)$

■ Ex. 5 다음의 초기값 무제를 풀어라.

$$y''+0.4y'+9.04y=0$$
, $y(0)=0$, $y'(0)=3$

Step 1 일반해

특성방정식
$$\lambda^2 + 0.4\lambda + 9.04 = 0$$
의 근이 $\lambda = -0.2 \pm 3i$ 이므로

일반해 :
$$y = e^{-0.2x} (A\cos 3x + B\sin 3x)$$

Step 2 특수해

$$y' = -0.2e^{-0.2x}(A\cos 3x + B\sin 3x) + e^{-0.2x}(-3A\sin 3x + 3B\cos 3x)$$
 0

초기조건을 적용
$$\Rightarrow$$
 $y(0)=A=0$, $y'(0)=-0.2A+3B=3$ \Rightarrow $A=0$, $B=1$

특수해 :
$$y = e^{-0.2x} \sin 3x$$

\$\ldots Euler 공식 : $e^{it} = \cos t + i \sin t$

$$\lambda = -\frac{a}{2} \pm i\omega \implies e^{\lambda x} = e^{-\frac{ax}{2}} (\cos \omega x \pm i \sin \omega x)$$

Ch. 2 2계 선형상미분방정식 2.3 미분연산자

2.3 미분연산자(Differential Operators)

- 연산자(Operators) : 함수를 다른 함수로 변형하는 변환을 의미
- 연산자법(Operational Calculus) : 연산자와 그에 해당하는 기법을 가르친다.
- 미분연산자(Differential Operator): *Dy* = *y*'
- 항등연산자(Identity Opterator): $I_{y=y}$
- 2계 미분연산자의 도입

$$L = P(D) = D^2 + aD + bI$$
 \Rightarrow $Ly = P(D)y = y'' + ay' + by$

2.4 모델화 : 자유진동(질량-용수철 시스템)

(Modeling : Free Oscillations(Mass-Spring System))

- 기초적인 역학계인 용수철에 매달린 질량의 운동에 대해 논의한다.
- 계의 모형화(수식화) 및 해를 구하고 운동의 유형에 대해 논의한다.

● 비감쇠 시스템

역학적 질량 - 용수철 시스템

● 물리적 법칙

- Newton의 제 2법칙 : 질량 x가속도 = 힘
- Hook의 법칙 : 용수철에 작용하는 힘은 용수철

의 길이의 변화에 비례한다

● 모델화

• 정적 평형 상태에 있는 시스템

$$F_{0}=-ks_{0}$$
 $\left(k:$ 용수철 상수 $ight)$
$$F_{0}+W=-ks_{0}+mg=0$$
 물체의 무게 : $W=mg$

• 동정인 시스템

복원력 :
$$F_1 = -ky$$
 (Hook의 법칙)
$$my'' + ky = 0$$

$$my'' = F_1 \text{ (Newton의 제 2법칙)}$$

조화진동:

$$y(t) = A\cos\omega_0 t + B\sin\omega_0 t = C\cos(\omega_0 t - \delta), \quad \omega_0^2 = \frac{k}{m}$$

● 감쇠 시스템

• 과감쇠
$$(c^2 > 4mk)$$
: $y(t) = c_1 e^{-(\alpha - \beta)t} + c_2 e^{-(\alpha + \beta)t}$, $\alpha = \frac{c}{2m}$, $\beta = \frac{\sqrt{c^2 - 4mk}}{2m}$

• 임계감쇠 $(c^2 = 4mk)$: $y(t) = (c_1 + c_2 t)e^{-\alpha t}$, $\alpha = \frac{c}{2m}$

• 저감쇠 $(c^2 < 4mk)$: $y(t) = e^{-\alpha t} (A\cos\omega * t + B\sin\omega * t) = Ce^{-\alpha t}\cos(\omega * t - \delta), \quad \omega_0^2 = \frac{k}{m}$

2.5 오일러-코시 방정식(Euler-Cauchy Equations)

- 오일러-코시 방정식(Euler-Cauchy Equations) : $x^2y''+axy'+by=0$
- 보조방정식: $m^2 + (a-1)m + b = 0$
- 일반해

보조방정식
$$m^2 + (a-1)m + b = 0$$
에서

- •경우1 서로 다른 두 실근 m_1 , m_2 \Rightarrow 일반해 : $y = c_1 x^{m_1} + c_2 x^{m_2}$
- •경우 2 이중근 m = (1-a)/2 ⇒일반해: $y = (c_1 + c_2 \ln x)x^m$, $m = \frac{1}{2}(1-a)$
- •경우 3 공액복소근 $m = \mu \pm i \upsilon$ \Rightarrow 일반해 : $y = x^{\mu} [A\cos(\upsilon \ln x) + B\sin(\upsilon \ln x)]$

2.6 해의 존재성과 유일성. Wronskian (Existence and Uniqueness of Solutions. Wronskian)

● 초기값 문제에 대한 존재성과 유일성 정리

초기값 문제 y''+p(x)y'+q(x)y=0, $y(0)=K_0$, $y'(0)=K_1$ 에서 p(x) 와 q(x) 가 어떤 열린 구간 $I(1.1절 참조)에서 연속함수이고, <math>x_0$ 가 구간 I 내에 있다면. 초기값 문제는 구간 I에서 유일한 해를 갖는다.

● Wronskian 또는 Wronski 행렬식

$$W(y_1, y_2) = \begin{vmatrix} y_1 & y_2 \\ y_1' & y_2 \end{vmatrix} = y_1 y_2' - y_2 y_1'$$

● 해의 일차종속과 일차독립

상미분방정식이 열린 구간I에서 연속인 계수 P(x)와 Q(x)를 갖는다고 가정하자. 그러면 구간I에서 제차 선형상미분방정식의 두 개의 해 y_1 , y_2 가 구간I에서 일차종속이 되는 필요충분조건은 그들의 Wronskian이 구간I내의 어떤 x_0 에서 0이 되는 것이다. 더욱이, $x=x_0$ 에서 W=0이라면, 구간I에서 W=0이다. 그러므로, 만약 W가 0이 아닌 x_1 이 구간I내에 존재하면, 구간I에서 y_1 , y_2 는 일차독립이다.

● 일반해의 존재성

p(x) 와 q(x) 가 어떤 열린 구간 I에서 연속이면, 제차 선형상미분방정식은 구간 I에서 일반해를 갖는다.

● 일반해는 모든 해를 포함한다.

제차 선형상미분방정식이 어떤 열린 구간 I에서 연속인 계수 p(x) 와 q(x) 를 갖는다면, 구간 I 에서 제차 선형상미분방정식의 모든 해 y=Y(x) 는

$$Y(x) = C_1 y_1(x) + C_2 y_2(x)$$

의 형태인데, 여기서 y_1 , y_2 는 구간 I 에서 제차 선형상미분방정식의 해의 어떤 기저를 형성하고, C_1 , C_2 는 적당한 상수이다.

그러므로, 제차 선형상미분방정식은 특이해(Singular Solution, 즉 일반해로부터 얻을 수 없는 해)를 갖지 않는다.

2.7 비제차 상미분방정식(Nonhomogeneous ODEs)

- 비제차 선형상미분방정식 : y''+p(x)y'+q(x)y=r(x), $r(x)\neq 0$
- 제차방정식과 비제차방정식의 해 사이의 관계
- 어떤 열린구간 I에서 비제차방정식의 두 해의 차는 구간 I에서 제차방정식의 해이다.
- 구간 I에서의 비제차방정식의 해와 구간 I에서의 제차방정식의 해의 합은 구간I에 서 비제차방정식의 해이다.
- 일반해 : $y(x) = y_h(x) + y_p(x)$

여기서 $y_h = c_1 y_1 + c_2 y_2$ 는 구간 I 에서의 제차 상미분방정식의 일반해이고 y_p 는 구간 I 에서의 임의의 상수를 포함하지 않는 비제차방정식의 어떤 해이다.

- 미정계수법(Method of Undetermined Coefficients)
- 표 2.1 미정계수방법

r(x)의 항		$\boldsymbol{y}_{\scriptscriptstyle p}$ 에 대한 선택
$ke^{\gamma x}$ $kx^{n} \ (n=0, 1, \cdots)$		$Ce^{\gamma x}$ $K_n x^n + K_{n-1} x^{n-1} + \dots + K_1 x + K_0$
$k \cos \omega x$ — $k \sin \omega x$	7	$K\cos\omega x + M\sin\omega x$
$ke^{\alpha x}\cos \omega x$ — $ke^{\alpha x}\sin \omega x$	_	$e^{\alpha x}(K\cos\omega x + M\sin\omega x)$

- 미정계수법에 대한 선택규칙
- * 기본규칙(Basic Rule) : 만약 비제차방정식에서 r(x)가 미정계수법의 열에 있는 함수 중의하나라면, 대응하는 함수 y_p 를 선택하고, y_p 와 그 도함수를 비제차방정식에 도입함으로써 미정계수를 결정한다.
- 변형규칙(Modification Rule) : 만약 y_p 로 선택된 항이 비제차방정식에 대응하는 제차방정식의 해가 된다면, 선택된 y_p 에 x(또는 만약 이해가 제차 방정식의 특성 방정식의 이중근에 해당한다면 x^2)를 곱한다.
- 합규칙(Sum Rule) : 만약 r(x)가 첫 번째 열에 있는 함수들의 합이라면,두번째 열의 대응하는 줄에 있는 합수들의 합으로 y_p 를 선택한다.

■ Ex.1 다음의 초기값 문제를 풀어라.

$$y''+y=0.001x^2$$
, $y(0)=0$, $y'(0)=1.5$

Step 1 제차 상미분방정식의 일반해

제차 상미분방정식 : y''+y=0

일반해 : $y = A\cos x + B\sin x$

Step 2 비제차 상미분방정식의 특수해

$$r(x) = 0.001x^2$$
 \Rightarrow $y_p = K_2x^2 + K_1x + K_0$, $y_p' = 2K_2x + K_1$, $y_p'' = 2K_2$

$$\Rightarrow 2K_2 + (K_2x^2 + K_1x + K_0) = 0.001x^2$$

$$\Rightarrow$$
 $K_2 = 0.001$, $K_1 = 0$, $K_0 = -0.002$

$$\Rightarrow$$
 $y_p = 0.001x^2 - 0.002$

$$\Rightarrow$$
 $y = A\cos x + B\sin x + 0.001x^2 - 0.002$

Step 3 초기조건 적용

$$y' = y_h' + y_p' = -A \sin x + B \cos x + 0.02x$$
 $0 \mid \Box \supseteq \Box$

$$y(0) = A - 0.002 = 0$$
, $y'(0) = B = 1.5 \implies y = 0.002\cos x + 1.5\sin x + 0.001x^2 - 0.002$

2.8 모델화 : 강제진동. 공진

(Modeling : Forced Oscillations. Resonance)

• 자유운동(Free Motion) : 외력이 없는 경우의 운동

지배방정식 : my''+cy'+ky=0

• 강제운동(Forced Motion) : 외부로부터의 힘이 물체에 작용하는 경우의 운동

지배방정식 : my''+cy'+ky=r(t)

- 입력이나 구동력(Driving Force) : r(t)
- 출력 또는 구동력에 대한 시스템의 응답(Response) : y(t)

• 주기적인 외력을 포함하는 경우 : $my''+cy'+ky=F_0\cos\omega t$

● 미정계수법에 의한 *y,* 결정

$$y_p = a\cos\omega t + b\sin\omega t$$

$$a = F_0 \frac{m(\omega_0^2 - \omega^2)}{m^2(\omega_0^2 - \omega^2)^2 + \omega^2 c^2}, \quad b = F_0 \frac{\omega c}{m^2(\omega_0^2 - \omega^2)^2 + \omega^2 c^2}$$

● 비감쇠 강제진동

$$c = 0$$
 \Rightarrow $y_p = \frac{F_0}{m(\omega_0^2 - \omega^2)} \cos \omega t$ \Rightarrow $y = C \cos(\omega_0 t - \delta) + \frac{F_0}{m(\omega_0^2 - \omega^2)} \cos \omega t$

- 이 출력은 두 개의 조화진동의 중첩을 나타낸다.
- 고유주파수 : $\frac{\omega_{\scriptscriptstyle 0}}{2\pi} \left[\begin{array}{c} {
 m cycles}/{
 m sec} \end{array} \right]$
- 구동력의 주파수 : $\frac{\omega}{2\pi}$ $\left[\begin{array}{c} \text{cycles/} \\ \text{sec} \end{array}\right]$
- ullet 공진(Resonance) : 입력주파수와 고유주파수가 정합됨으로써($\omega = \omega_0$) 발생하는

큰 진동의 여기현상

$$y_p = \frac{F_0}{2m\omega_0} t \sin \omega_0 t$$

● 맥놀이(Beats): 입력주파수와 고유주파수의 차가 적을 때의 강제 비감쇠진동

$$y = \frac{F_0}{m(\omega_0^2 - \omega^2)} (\cos \omega t - \cos \omega_0 t) = \frac{2F_0}{m(\omega_0^2 - \omega^2)} \sin\left(\frac{\omega_0 + \omega}{2}t\right) \sin\left(\frac{\omega_0 - \omega}{2}t\right)$$

- 감쇠강제진동
- **과도해(**Transient Solution) : 비제차 방정식의 일반해(*y*)
- 정상상태해(Steady-State Solution) : 비제차 방정식의 특수해(y_p)
- ❖ 과도해는 정상상태해로 접근한다.
- ullet 실제적 공진 : 비감쇠의 경우 ω 가 $\omega_{\!\scriptscriptstyle 0}$ 에 접근할 때 ${\mathcal Y}_{\!\scriptscriptstyle p}$ 의 진폭이 무한대로 접근 하는 반면에, 감쇠의 경우에는 이와 같은 현상은 발생하지 않는다. 이 경우에는 진폭은 항상 유한하나, c에 의존하는 어떤 ω 에 대해 최대값을 가질 수 있다.
- y_p 의 진폭(ω 의 함수로 표현) : $C*(\omega_{\text{max}}) = \frac{2mF_0}{c\sqrt{4m^2{\omega_o}^2 c^2}}$
- 의미
- c>0일 때 $C*(\omega_{\max})$ 는 유한하다는 것을 알 수 있다. $c^2<2mk$ 일 때 $dC*(\omega_{\max})/dc<0$ 이기 때문에, $C*(\omega_{\max})$ 의 값은 c가 감소함에 따 라 증가하고 c 가 0에 접근함에 따라 무한대로 접근한다.

2.9 모델화 : 전기회로(Modeling: Electric Circuits)

< 저항, 유도기, 축전기를 이용한 RLC 회로 >

명 칭	심 볼	기 호	단 위	전압강하
음의 저항기	- \\\\-	R 음의 저항	$\stackrel{\rm e}{ ext{}}(\Omega)$	RI
인덕터	-0000-	L 인덕턴스	헨리 (H)	$L \frac{dI}{dt}$
커패시터)	C 커패시턴스	패럿 (F)	Q/C

< RLC 회로의 각 구성요소를 통한 전압강하 >

- Kirchhoff의 전압법칙(KVL): 폐루프 위에 부여된 전압(기전력)은 루프의 다른 요소 소들 양단의 전압 강하의 합과 같다.
- 전압법칙을 적용한 모델화

$$L\frac{dI}{dt} + RI + \frac{1}{C}\int Idt = E(t)$$
 \Rightarrow $L\frac{d^2I}{dt^2} + R\frac{dI}{dt} + \frac{1}{C}I = E'(t)$

• $E(t) = E_0 \sin \omega t$ 형태의 기전력 : $L \frac{d^2 I}{dt^2} + R \frac{dI}{dt} + \frac{1}{C} I = E_0 \omega \cos \omega t$ $I_p = a \cos \omega t + b \sin \omega t = I_0 \sin(\omega t - \theta)$

$$a = \frac{-E_0 S}{R^2 + S^2}$$
, $b = \frac{-E_0 R}{R^2 + S^2}$, $I_0 = \sqrt{a^2 + b^2} = \frac{E_0}{\sqrt{R^2 + S^2}}$, $\tan \theta = -\frac{a}{b} = \frac{S}{R}$

- 리액턴스(Reactance) : $S = \omega L \frac{1}{\omega C}$
- 임피던스(Impedance) : $\sqrt{R^2 + S^2} = \frac{E_0}{I_0}$

● 전기량과 역학량의 상사성

- 완전히 다른 물리적 시스템이나 서로 다른 시스템이 같은 수학적인 모델을 가질 수 있다.
- 상사성의 실제적 중요성 : 전기회로를 조립하기 쉽고, 전기적인 양은 기계적인 것에 비하여 훨씬 빠르고 정확하게 측정될 수 있다.

전기 시스템	역학 시스템		
인덕턴스 L	질량 m		
저항 R	감쇠계수 c		
커패시턴스의 역수 $\ ^{1}\!\!\!/_{C}$	용수철 상수 k		
기전력의 미분값 $E_0 \omega \cos \omega t$	구동력 $F_0\cos\omega t$		
전류 $I(t)$	변위 y(t)		

< 전기량과 역학량의 상사성 >

2.10 매개변수의 변환에 의한 풀이 (Solution by Variation of Parameters)

- 매개변수 변환법(Method of Variation of Parameter)
- 매개변수 변환법은 단지 특별한 우변을 가지는 상계수 방정식에만 적용된다.
- 일반적이나 복잡하다.
- 어떤 구간 I 에서 연속인 임의의 변수 p(x), q(x), r(x)을 갖는 미분방정식 y''+p(x)y'+q(x)y=r(x) 에 적용된다
- 반드시 표준형으로 쓰여진 미분방정식에 적용한다. 만약 방정식이 f(x)y"으로 시작한다면 f(x)로 나누어라.
- 공식 : $y_p(x) = -y_1 \int \frac{y_2 r}{W} dx + y_2 \int \frac{y_1 r}{W} dx$

■ Ex.1 다음의 비제차 상미분방정식을 풀어라.

$$y''+y=\sec x$$

제차 상미분방정식의 해의 기저 : $y_1 = \cos x$, $y_2 = \sin x$

Wronskian: $W(y_1, y_2) = \cos x \cos x - \sin x(-\sin x) = 1$

매개변수변환법 적용

$$y_p = -\cos x \int \sin x \sec x dx + \sin x \int \cos x \sec x dx = \cos x \ln|\cos x| + x \sin x$$

일반해 : $y = y_h + y_p = (c_1 + \ln|\cos x|)\cos x + (c_2 + x)\sin x$

• 방법상의 아이디어

- 제차상미분방정식의 일반해 : $y_h = c_1 y_1 + c_2 y_2$
- 비제차상미분방정식의 특수해 : $y_p = u(x)y_1 + v(x)y_2$
- ⇒ 주어진 비제차상미분방정식에 대입
- 조건 : $u'y_1 + v'y_2 = 0$
- 정리하여 얻어진 식 : $u'y_1'+v'y_2'=r(x)$

$$\Rightarrow u' = -\frac{y_2 r}{W}, \quad v' = \frac{y_1 r}{W} \Rightarrow u = -\int \frac{y_2 r}{W} dx, \quad v = \int \frac{y_1 r}{W} dx$$