

Your Name / Isim Soyisim	Your Signature / Imza
Student ID # / Öğrenci Numarası	
Professor's Name / Öğretim Üyesi	Your Department / Bölüm

- Kopya çeken veya kopya çekme girişiminde bulunan bir öğrenci sınavdan 0 (sıfır) not almış sayılır.
- Hesap makinesi ve cep telefonunuzu kürsüye bırakınız.
- Bir sorudan tam puan alabilmek için, işlemlerinizi açıklamak zorundasınız. Bir cevapta "gidiş yolu" belirtilmemişse, sonucunuz doğru bile olsa, ya çok az puan verilecek ya da hiç puan verilmeyecek.
- Cevabınızı kutu içine alınız.
- Fazla kağıt ihtiyacınız olursa, boş yerleri kullanabilirsiniz.
- Kapak sayfasını MAVİ tükenmez kalem ile doldurunuz.
- Sınav süresi 75 dakika.

Yandaki tabloya hiçbir şey yazmayınız.

Soru	Puan	Puanınız
1	20	
2	20	
3	20	
4	20	
5	20	
Toplam	100	

1. 20 puan $t > 0 \text{ olmak "üzere } ty' + 2y = t^2 - t + 1, \ y(1) = 2 \text{ başlangıç değer probleminin çözümünü bulunuz.}$

Solution: $ty' + 2y = t^2 - t + 1$ denklemi lineer diferansiyel denklemdir. Denklemi $y' + \frac{2}{t}y = t - 1 + \frac{1}{t}$ şeklinde düzenleyip integrasyon çarpanını bulalım.

$$\lambda(t) = e^{\int \frac{2}{t} dt} = e^{2\ln t} = t^2$$

Denklemi integrasyon çarpanı ile çarpıp çözelim.

$$t^{2}y' + 2ty = t^{3} - t^{2} + t$$

$$\frac{d}{dt}(t^{2}y) = t^{3} - t^{2} + t$$

$$t^{2}y = \int (t^{3} - t^{2} + t)dt = \frac{t^{4}}{4} - \frac{t^{3}}{3} + \frac{t^{2}}{2} + C$$

$$y(t) = \frac{t^{2}}{4} - \frac{t}{3} + \frac{1}{2} + \frac{C}{t^{2}}$$

Keyfi sabiti bulmak için başlangıç koşulunu kullanalım.

$$y(1) = 2 \Rightarrow y(1) = \frac{1}{4} - \frac{1}{3} + \frac{1}{2} + C = 2 \Rightarrow C = \frac{19}{12}$$

Denklemin genel çözümü $y(t) = \frac{t^2}{4} - \frac{t}{3} + \frac{1}{2} + \frac{19}{12t^2}$ şeklindedir.

2. (a) 5 puan Aşağıda verilen difarensiyel denklemi mertebesini, lineerlik ve homojenlik özelliklerini belirterek sınıflandırınız.

$$\frac{d^3y}{dx^3} + 2e^x \frac{d^2y}{dx^2} = x^3 + 5xy.$$

Solution: Verilen denklem üçüncü mertebeden, lineer, homojen olmayan diferansiyel denklemdir.

(b) 15 puan y' = -y(3-y) denkleminin doğrultu alanını çiziniz.

Solution:

y = 0 ve y = 3 noktalarında y' = 0 olur. Yani y = 0 ve y = 3' da denklemin denge çözümleri bulunur. Ayrıca y' artan veya azalan olduğu aralıklar belirleyerek doğrultu alanını çizelim.

0 < y < 3 ise y' < 0 'dır ve fonksiyon azalandır. y < 0 ve 3 < y ise y' > 0 'dır ve fonksiyon artandır.

March 16, 2017 [16:00-17:15]MATH216 First Midterm Exam / MAT216 Birinci Ara Sınav

March 16, 2017 [16:00-17:15]MATH216 First Midterm Exam / MAT216 Birinci Ara Sınav

Page 4 of 6

3. 20 puan $(4xy^2 + 4y)dx + (4x^2y + 4x)dy = 0$ denkleminin genel çözümünü bulunuz.

Solution: $M(x,y) = 4xy^2 + 4y$ ve $N(x,y) = 4x^2y + 4x$ alalım. $M_y = 8xy + 4 = N_x$ olduğundan verilen denklem tam diferansiyel denklemdir. Yani $F_x dx + F_y dy = 0$ olacak şekilde bir F(x,y) = 0 fonksiyonu vardır. Buna göre $F_x = 4xy^2 + 4y$ ve $F_y = 4x^2y + 4x$ olur.

$$F_x = 4xy^2 + 4y \Rightarrow F(x,y) = \int (4xy^2 + 4y)dx = 2x^2y^2 + 4xy + h(y)$$

$$F_y = 4x^2y + 4x \Rightarrow F_y = 4x^2y + 4x + h'(y) = 4x^2y + 4x \Rightarrow h'(y) = 0 \Rightarrow h(y) = C$$

$$F(x,y) = 2x^2y^2 + 4xy + C = 0$$

March 16, 2017 [16:00-17:15]MATH216 First Midterm Exam / MAT216 Birinci Ara Sınav

Page 5 of 6

- 4. $(r-1)(r^2+9)=0$ denklemi lineer, homojen ve sabit katsayılı bir diferansiyel denklemin karakteristik denklemi olsun.
 - (a) 5 puan Yukarıda bahsedilen diferansiyel denklemi belirleyiniz.
 - (b) 15 puan Karakteristik denklemi verilen diferansiyel denklemin y(0) = 2, y'(0) = -3, y''(0) = 12 başlangıç koşullarını sağlayan çözümünü bulunuz.

Solution:

(a)
$$(r-1)(r^2+9) = 0 \Rightarrow r^3 - r^2 + 9r - 9 = 0 \Rightarrow \frac{d^3y}{dx^3} - \frac{d^2y}{dx^2} + 9\frac{dy}{dx} - 9y = 0$$

(b) $(r-1)(r^2+9)=0 \Rightarrow r_1=1, r_2=3i, r_3=-3i$ bulunur ve verilen diferansiyel denklemin genel çözümü $y(x)=c_1e^x+c_2\cos 3x+c_3\sin 3x$ olarak bulunur.

Başlangıç koşullarını kullanarak keyfi sabitleri belirleyelim.

$$y(0) = 2 \Rightarrow y(0) = c_1 e^0 + c_2 \cos 0 + c_3 \sin 0 = 2 \Rightarrow c_1 + c_2 = 2$$

$$y'(0) = -3 \Rightarrow y'(x) = c_1 e^x - 3c_2 \sin 3x + 3c_3 \cos 3x \Rightarrow y'(0) = c_1 e^0 - 3c_2 \sin 0 + 3c_3 \cos 0 \Rightarrow c_1 + 3c_3 = -3$$

$$y''(0) = 12 \Rightarrow y''(x) = c_1 e^x - 9c_2 \cos 3x - 9c_3 \sin 3x \Rightarrow y''(0) = c_1 e^0 - 9c_2 \cos 0 - 9c_3 \sin 0 = 12 \Rightarrow c_1 - 9c_2 = 12$$

Elde edilen sistem çözüldüğü zaman $c_1=3$, $c_2=-1$, $c_3=-2$ olarak hesaplanır. Verilen denklemin özel çözümü $y(x)=3e^x-\cos 3x-2\sin 3x$ 'dir.

March 16, 2017 [16:00-17:15]MATH216 First Midterm Exam / MAT216 Birinci Ara Sınav

Page 6 of 6

5. 20 puan $y'' - y' - 2y = -3 + 4t^2$ denkleminin genel çözümünü bulunuz.

Solution: Öncelikle y'' - y' - 2y = 0 denkleminin genel çözümünü bulalım. Denklemin karakteristik denklemi ve kökleri

$$r^2 - r - 2 = 0 \Rightarrow (r - 2)(r + 1) = 0 \Rightarrow r_1 = 2, r_2 = -1$$

şeklindedir. Genel çözüm ise $y_h(t)=c_1e^{2t}+c_2e^{-t}$ olur. İkinci olarak ise tamamlayıcı fonksiyonu Belirsiz Katsayılar Metodunu kullanarak belirleyelim. $y_p(t)=At^2+Bt+C$ olarak alalım. Buna göre $y_p'=2At+B$ ve $y_p''=2A$ bulunur.

$$y_p'' - y_p' - 2y_p = -3 + 4t^2$$

$$2A - (2At + B) - 2(At^2 + Bt + C) = -3 + 4t^2$$

$$-2At^2 + (-2A - 2B)t + (2A - B - 2C) = -3 + 4t^2$$

$$\Rightarrow A = -2, B = 2, C = -\frac{3}{2}$$

$$y_p(t) = -2t^2 + 2t - \frac{3}{2}$$

Verilen denklemin genel çözümü $y(t)=y_h(t)+y_p(t)=c_1e^{2t}+c_2e^{-t}-2t^2+2t-\frac{3}{2}$ 'dir.