2.3.2 Homojen Diferansiyel Denklemler

 $F(x, y, y') = 0 \Longrightarrow F\left(\frac{y}{x}, y'\right) = 0$, (I) şekline getirilebilen diferansiyel denklemlerdir.

Bu hale getirebilmesi için denklemde, $x \to \lambda x$, $y \to \lambda y$, y' = y' konulduğunda diferansiyel denklem değişmiyorsa "Homojen Diferansiyel Denklemdir".

Diferansiyel denklem homojen ise $\left(F\left(\frac{y}{x}, y'\right) = 0\right)$ şekline gelir ve çözüm için,

 $\frac{y}{x} = u$ (u(x) şeklinde yeni bağımlı değişken olmak üzere), değişken dönüşümü yapılır.

y = ux in x e göre türevi alınırsa y' = u + u'x olur.

Diferansiyel denklemde ((1)'de) yerine konulur.

F(u, u + u'x) = 0 (II) çözülerek değişkenlerine ayrılabilen bir denklem elde edilir.

Buradan Genel Çözüm;

 $u=\varphi(x,c)$ bulunur. Ve $u=\frac{y}{x}=\varphi(x,c)$ den $y=x\varphi(x,c)$ (I)'in Genel Çözümü elde edilir.

Örnek: $y' = \frac{x+y}{y-x}$ (I) denkleminin genel çözümünü bulunuz.

Çözüm: (I) denkleminde, $x \to \lambda x$, $y \to \lambda y$, y' = y' konulduğunda

$$y' = \frac{\lambda x + \lambda y}{\lambda y - \lambda x} = \frac{\lambda (x + y)}{\lambda (x - y)} = \frac{(x + y)}{(y - x)}$$

Şeklinde diferansiyel denklem aynı kaldığından homojendir.

 $\frac{y}{x}$ şekline gelmesi için denklem x'e bölünür.

$$y' = \frac{1 + \frac{y}{x}}{\frac{y}{x} - 1}$$

 $\frac{y}{x} = u$ değişken dönüşümü ile, y = ux in türevi y' = u + u'x if adeleri $F(\frac{y}{x}, y')$ denkleminde yerine yazılır.

$$u + u'x = \frac{1+u}{u-1} \Longrightarrow u'x = \frac{1+u}{u-1} - u \Longrightarrow u'x = \frac{-u^2 + 2u + 1}{u-1}$$

 $\frac{du}{dx}x = \frac{-u^2 + 2u + 1}{u - 1}$ değişkenlerine ayrılabilen dif.denklem haline gelmiştir.

 $\int \frac{dx}{x} = \int \frac{u-1}{-u^2+2u+1} du$ doğrudan integrali alınabilir.

$$\int \frac{dx}{x} = -\frac{1}{2} \int \frac{-2u+2}{-u^2+2u+1} du$$

$$lnx + lnC = -\frac{1}{2}ln(-u^2 + 2u + 1)$$
 (keyfi sabit olarak sol tarafa lnC ilave edildi.)
 $xC = (-u^2 + 2u + 1)^{-1/2}$ (sol taraf ln(xC) yapılarak ln ler kaldırıldı.)

Düzeltme işlemleri yapıldığında;

$$xC = \frac{1}{\sqrt{-u^2 + 2u + 1}}$$
$$x^2C^2 = \frac{1}{-u^2 + 2u + 1}$$

$$-u^2 + 2u + 1 = \frac{1}{x^2C^2} \Longrightarrow denkleminde\ u\ yerine\ \frac{y}{x}\ konulur.$$
 Ve böylece

$$-\left(\frac{y}{x}\right)^2 + 2\frac{y}{x} + 1 = \frac{1}{x^2C^2}$$
 -x2 ile çarparsak

$$y^2 - 2 y - x^2 = -\frac{1}{c^2}$$
daha kısa bir sonuç elde ederiz.

Genel çözümü elde edilir.

Ödev: aynı dif. denklemi x yerine y, y yerine x koyarak elde ettiğiniz şekliyle çözünüz.

2.3.3 Homojen Hale Gelebilen Diferansivel Denklemler

$$y' = \frac{a_1x + b_1y + c_1}{a_2x + b_2y + c_2} (I)$$

 $c_1 \ ve \ c_2$ sabit değerler nedeniyle denklem homojen değildir. Fakat homojen hale gelebilir. Çünkü "Lineer" dir.

 $c_1 \ ve \ c_2$ sabitlerini yok etmek için aşağıdaki değişken dönüşümü yapılır.

$$x = x_1 + h$$

$$y = y_1 + k$$

$$y' = \frac{dy}{dx} = \frac{dy_1}{dx_1} = y_1'$$

Bu dönüşümün geçerli olabilmesi için $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$ şartı sağlanmalıdır.

(I)'de değişken dönüşümü uygulanırsa,

$$y_1' = \frac{a_1(x_1 + h) + b_1(y_1 + k) + c_1}{a_2(x_1 + h) + b_2(y_1 + k) + c_2}$$

$$y_1' = \frac{a_1x_1 + a_1h + b_1y_1 + b_1k + c_1}{a_2x_2 + a_2h + b_2y_1 + b_2k + c_2} = \frac{(a_1x_1 + b_1y_1) + (a_1h + b_1k + c_1)}{(a_2x_1 + b_2y_1) + (a_2h + b_2k + c_2)}$$

homojen olması için =0 olmalı

$$a_1 h + b_1 k + c_1 = 0$$

$$a_2h + b_2k + c_2 = 0$$

 $a_1h + b_1k = -c_1$

 $a_2h + b_2k = -c_2$, denklemlerinden h ve k sabitleri bulunur. Bu durumda denklem homojen diferansiyel denklem haline gelir.

$$y_1' = \frac{a_1x_1 + b_1y_1}{a_2x_2 + b_2y_1}$$
 (II)homogen dif.denklemi çözüm için

 x_1 e bölünürse,

$$y_1' = \frac{a_1 + b_1 \frac{y_1}{x_1}}{a_2 + b_2 \frac{y_1}{x_1}}$$
 elde edilir.

Burada $\frac{y_1}{x_1} = u$ dönüşümü yapılır.

 $y_1 = ux_1 \xrightarrow{x_1} y_1' = u + u'x_1$ ifadeleri son denklemde yerine konulur.

$$u + u'x_1 = \frac{a_1 + b_1u}{a_2 + b_2u}$$

$$u'x_1 = \frac{a_1 + b_1u}{a_2 + b_2u} - u$$

$$f(u)$$

Denklem değişkenlerine ayrılabilir diferansiyel denklem haline gelmiştir. Buna göre Genel Çözüm,

$u = \varphi(x_1, C)$ (III) olarak bulunur.

$$x = x_1 + h \Longrightarrow x_1 = x - h$$

$$y = y_1 + k \Longrightarrow y_1 = y - k$$

$$u = \frac{y_1}{x_1} = \frac{y - k}{x - h}$$

ifadeleri (III) 'te yerine konulursa,

$$\frac{y-k}{x-h} = \varphi(x-h,C)$$

 $y = (x - h)\varphi(x - h, C) + k$, diferansiyel denklemin genel çözümüdür.

Örnek: (7x + 3y - 1)dx + (3x - y + 1)dy = 0 denkleminin genel çözümünü bulunuz.

Çözüm: Diferansiyel denklem düzenlendiğinde

$$\frac{dy}{dx} = -\frac{7x+3y-1}{3x-y+1}$$

Homojen hale gelebilen tip olduğu görülür.

$$y' = -\frac{7x + 3y - 1}{3x - y + 1}$$

Bu diferansiyel denklemde

$$x = x_1 + h \Longrightarrow x_1 = x - h$$

 $y = y_1 + k \Longrightarrow y_1 = y - k$

Dönüşümü yapıldığında

$$y' = -\frac{7(x_1 + h) + 3(y_1 + k) - 1}{3(x_1 + h) - (y_1 + k) + 1}$$

$$y' = -\frac{7x_1 + 3y_1 + (7h + 3k - 1)}{3x_1 - y_1 + (3h - k + 1)}$$

$$7h + 3k - 1 = 0$$

3h - k + 1 = 0 bu iki eşitliğin ortak çözümünden; $h = -\frac{1}{\Omega}$, $k = \frac{5}{\Omega}$

$$h = -\frac{1}{8}, k = \frac{5}{8}$$

bulunur. Buradan geriye kalan ifade

$$y_1' = \frac{-7x_1 - 3y_1}{3x_1 - y_1}$$

Homogen dif.denklem olacağından, terimler x_1 e $b\ddot{\mathrm{o}} l\ddot{\mathrm{u}} nerek$

$$y_1' = \frac{-7 - 3\frac{y_1}{x_1}}{3 - \frac{y_1}{x_1}}$$

Haline gelir ve

$$\frac{y_1}{x_1} = u, y_1 = ux_1 \Longrightarrow y_1' = u + u'x_1$$

Dönüşümü ile

$$u + u'x_1 = \frac{-7 - 3u}{3 - u}$$

$$u'x_1 = \frac{-7 - 3u}{3 - u} - u$$

$$\frac{du}{dx_1}x_1 = \frac{-7 - 3u - 3u + u^2}{3 - u} = \frac{(u^2 - 6u - 7)}{3 - u} \implies \frac{3 - u}{u^2 - 6u - 7}du = \frac{dx_1}{x_1}$$
 değ.ayrılabilen olur.

$$\int \frac{3-u}{u^2 - 6u - 7} du = \int \frac{dx_1}{x_1} \implies -\frac{1}{2} \int \frac{(3-u)(-2)}{u^2 - 6u - 7} du = \int \frac{dx_1}{x_1}$$

$$-\frac{1}{2}\ln(-7-6u+u^2) = \ln x_1 + \ln C \implies (-7-6u+u^2)^{-1/2} = Cx_1$$

$$Cx_1 = \frac{1}{\sqrt{-7 - 6u + u^2}} \Rightarrow \frac{u^2 - 6u - 7}{c^2 x_1^2} = \frac{1}{C^2 x_1^2} (III)$$

u ya bağlı genel çözümü bulunur. Bu genel çözümde

$$x_1 = x - h = x + \frac{1}{8}$$
 $y_1 = y - k = y - \frac{5}{8}$ konularak

$$u = \frac{y_1}{x_1} = \frac{y - k}{x - h} = \frac{y - \frac{5}{8}}{x + \frac{1}{8}} = \frac{8y - 5}{8x + 1}$$
 Elde edilen u ve $x_1 = x - h = x + \frac{1}{8}$ (III) te konularak

$$\left(\frac{8y-5}{8x+1}\right)^2 - 6\left(\frac{8y-5}{8x+1}\right) - 7 = \frac{1}{c^2\left(x+\frac{1}{9}\right)^2}$$
 (8x + 1) karesi ile çarpılarak

$$(8y-5)^2 - 6(8y-5)(8x+1) - 7(8x+1)^2 = \frac{1}{C^2} 64$$

diferensiyel denklemin Genel Çözümü elde edilir. (bu ifadede parantezler açılarak da x ve y li terimler açıkça görülebilir)

Ödev: aynı dif. denklemi x yerine y, y yerine x koyarak elde ettiğiniz şekliyle çözünüz.

2.3.4 Homojen Hale Gelebilen Olup Değişkenlerine Ayrılabilir Hale Gelebilen Diferansiyel Denklemler

$$y' = \frac{a_1x + b_1y + c_1}{a_2x + b_2y + c_2} (I)$$

(I) denklemi, $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$ şartı sağlanıyorsa $x = x_1 + h$, $y = y_1 + k$ dönüşümü ile Homojen Hale Gelebilen denklemdir.

Eğer $\frac{a_1}{a_2} = \frac{b_1}{b_2}$ ise homojen hale gelemez. Çünkü h ve k bulunamaz. Bu durumda,

$$\frac{a_1}{a_2} = \frac{b_1}{b_2} = m'den$$

 $a_{\star} = ma_{\circ}$

 $b_1 = mb_2$ ifadeleri aşağıdaki denklemde konulursa

$$\frac{dy}{dx} = \frac{a_1x + b_1y + c_1}{a_2x + b_2y + c_2}$$

$$\frac{dy}{dx} = \frac{\underbrace{m(a_2x + b_2y) + c_1}_{u}}{\underbrace{(a_2x + b_2y) + c_2}_{u}} (II)$$

$$\frac{dy}{dx} = \frac{m.u + c_1}{u + c_2}$$

$$u = a_2 x + b_2 y u' = a_2 + b_2 y' y' = \frac{u' - a_2}{b_2}$$

(II) denkleminde yerine konulursa,

$$\frac{u'-a_2}{b_2} = \frac{m. u + c_1}{u + c_2} = f(u) denilirse;$$

$$\begin{split} u'-a_2&=f(u).\,b_2\\ u'&=f(u).\,b_2+a_2\\ u'&=\frac{du}{dx}=f(u).\,b_2+a_2\longrightarrow de\S{i}\\ \text{\geqslantkenlerine ayrılabilir diferansiyel denklemdir}. \end{split}$$

Bu denklem çözüldüğünde,

$$u = \varphi(x, C)$$

$$a_2x + b_2y = \varphi(x, C)$$

 $a_2x + b_2y = \varphi(x, C)$ $y = [\varphi(x, C) - a_2x]/b_2 \rightarrow Genel$ Çözüm ü elde edilir.

Örnek: (2x + 2y - 1)dx - (3x + 3y - 8)dy = 0 denkleminin genel çözümünü bulunuz.

Çözüm:

 $\frac{dy}{dx} = \frac{2x+2y-1}{3x+3y-8}$ (I) Homogen hale gelebilen tip olarak gözükmektedir. Ancak

 $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{2}{3}$ Şeklinde bir ortak orana sahip olduklarından h ve k bulunamayacağından,

 $a_1 = \frac{2}{3}a_2$ $b_1 = \frac{2}{3}b_2$ oranlarına göre değişkenlerine ayrılabilen dif.denkleme dönüşür...

$$\frac{dy}{dx} = \frac{m(a_2x + b_2y) + c_1}{(a_2x + b_2y) + c_2}$$

$$\frac{dy}{dx} = \frac{2/3(3x+3y) + (-1)}{(3x+3y) + (-8)}$$
$$\frac{dy}{dx} = \frac{2(x+y) - 1}{3(x+y) - 8}(II)$$

u = x + y dönüşümü yapılırsa ve buradan elde edilen $u' = 1 + y' \Rightarrow y' = u' - 1$ ifadeleri

(II) denkleminde yerine konulursa

$$y' = \frac{2(x+y) - 1}{3(x+y) - 8}$$

$$u' - 1 = \frac{2u - 1}{3u - 8}$$

$$u' = \frac{2u - 1}{3u - 8} + 1 = \frac{2u - 1 + 3u - 8}{3u - 8} = \frac{5u - 9}{3u - 8}$$

$$u' = \frac{du}{dx} = \frac{5u - 9}{3u - 8}$$

Değişkenlerine ayrılabilen dif.denklemi ortaya çıkar. Doğrudan integrali alınabilir,

$$\frac{3u-8}{5u-9}du = dx \implies \int \frac{3u-8}{5u-9}du = \int dx$$

$$\int \frac{(3/5)(5/3)(3u-8)}{5u-9} du = \int dx$$

$$\frac{3}{5} \int \left(\frac{5u - \frac{40}{3}}{5u - 9} \right) du = \int dx$$

$$\frac{3}{5} \int \left(\frac{5u - \frac{40}{3} - \frac{13}{3} + \frac{13}{3}}{5u - 9} \right) du = \int dx$$

$$\frac{3}{5} \int \left(\frac{5u - 9 - \frac{13}{3}}{5u - 9} \right) du = \int dx$$

$$\frac{3}{5} \int \left(\frac{5u - 9}{5u - 9} - \left(\frac{\frac{13}{3}}{5u - 9} \right) \right) du = \int dx$$

$$\frac{1}{5} \int \left(3 - \left(\frac{13}{5u - 9}\right)\right) du = \int dx$$

$$\frac{1}{5} \left(3u - 13.\frac{1}{5} \ln(5u - 9) \right) = x + C$$

$$\frac{3}{5}u - \frac{13}{25}\ln(5u - 9) = x + C$$

$$u = x + y$$

$$\frac{3}{5}(x+y) - \frac{13}{25}\ln(5(x+y) - 9) = x + C$$

$$\frac{3}{5}x + \frac{3}{5}y - \frac{13}{25}\ln(5x + 5y - 9) = x + C \rightarrow Genel \, \zeta \ddot{o}z \ddot{u}m\ddot{u} \, \text{elde edilir.}$$

Alıştırma soruları: Soru 1. (7x + 3y - 1)dx + (3x - y + 1)dy = 0 denkleminin genel çözümünü bulunuz.

Soru 2. (x + y)dx + (3x + 3y - 4)dy = 0 denkleminin genel çözümünü bulunuz.

Soru 3. (3x - y - 9)dx = (10 - 2x + 2y)dy denkleminin genel çözümünü bulunuz.

Ödev: 2 ve 3 nolu sorular ya da 1 ve 2 nolu soruları çözünüz.