
Prof. Dr. İsmail Kömbe Kısmi Türevli Denklemler Problem Seti-I Sonbahar 2013

Kısmi Türevli Denklemler Problem Seti-I

S1 u = u(x, y) ve a, b, c ∈ R olmak uzere, ξ = ax + by ve η = bx− ay
degisken degistirmesi yaparak

aux + buy + cy = 0

denkleminin cozunuz.

S2 Aşag̃idaki denklemleri Adi Diferensiyel Denklemler yada Kısmi

Türevli Denklemler olarak siniflandiriniz.

1. utt − c2uxx = 0.

2. y′′ − x2y = 0

3. |ux| = 1

4. c∂u
∂x

+ ∂u
∂t

= 0

5. ut − c2uxx = 0.

6. ut + 6uux − uxxx = 0

7. x2y′′ − xy′ + 4y = 0

S3 Aşag̃idaki denklemlerin mertebesini bulunuz.

1. tut + c2ux = t2 + x2.

2. uxx + uyy = ut

3. |ux| = 1

4. c∂u
∂x

+ ∂u
∂t

= 0

5. utt + c2uxxxx = 0.

6. ut + 6uux − uxxx = f(x, t)

S4 u(x, y) = ln
(
sin y
sinx

)
fonksiyonu 0 < x < π ve 0 < y < π bölgesinde

(1 + u2y)uxx − 2uxuyuxy + (1 + u2x)uyy = 0

minimal yüzey denklemini sag̃ladıg̃ını gösteriniz.

S5 u(x, y) = 2α2 sec(α(x− 4α2t)) fonksiyonunun

ut + 6uux − uxxx = 0

KdV denklemini sag̃ladıg̃ını gösteriniz.

S6 u(x, y) = sin(x− ct) fonksiyonunun

c2uxx − utt = 0

dalga denklemini sag̃ladıg̃ını gösteriniz.

S7 v = x+ ct ve w = x− ct dönüşümleri yaparak c2uxx−utt = 0 dalga

denklemini

uvw = 0

denklemine dönüstürünüz.

S8 u = u(x, y) olmak üzere

uxy = 0

denkleminin çözümünü bulunuz.

S9 Uygun bir dönüşüm kullanarak

c2uxx − utt = 0

dalga denklemini çözünüz.

S10 a, b, c sabitler olmak üzere, ax3+by3+cz3+3xyz = 0 kapalı şekilde

verilen z = z(x, y) fonksiyonunun

xzx + yzy = z

sag̃ladıg̃ını gösteriniz.

S11

xzx + yzy = 2x2 sin(xy)

Yazım hatalari olabilir. Yeni sorular eklenecek. 1 Tuesday 29th October, 2013 16:39

Prof. Dr. İsmail Kömbe Kısmi Türevli Denklemler Problem Seti-I Sonbahar 2013

denklemini çözünüz.

Cevap: f tek degiskenli diferensiyellenebilir fonksiyon olmak uzere:

z = −x
y

cos(xy) + f(
x

y
)

S12 V (x, y, z) = 1√
x2+y2+z2

fonksiyonunun

Vxx + Vyy + Vzz = 0

denklemini sag̃ladıg̃ını gösteriniz.

S13

x
∂z

∂x
+ yz =

1

1 + x2y

denklemini çözünüz.

Cevap:f tek degiskenli diferensiyellenebilir fonksiyon olmak uzere:

z =
(arctan(xy)

y
+ f(y)

)
x−y .

S14

x2
∂z

∂x
− y2∂z

∂y
= 0

kısmi diferansiyel denklemini

u =
1

x
+

1

y
, v = y,

deg̃işken deg̃ĩstirmesi yaparak çözünüz.

Cevap: f tek degiskenli diferensiyellenebilir fonksiyon olmak uzere:

z = f(u) = f

(
x+ y

xy

)
.

S15 z = x sin
(

1
y
− 1

x

)
fonksiyonunun

x2y2zxy − xy2zy = z

denklemini sag̃ladıg̃ını gösteriniz.

S16 c 6= 0 sabit olmak uzere, eg̃er u(x, t) fonksiyonu

c2uxx − utt = 0

dalga denkleminin bir cozumu ise bu taktirde

1. u(x− y, t), (y = sabit)

2. ux(x, t)

3. u(ax, at), (a = sabit)

fonksiyonlarıda dalga denklemini sag̃ladıg̃ını gösteriniz.

S17
∂z

∂x
− 3

∂z

∂y
= sinx+ sin y

denklemini çözünüz.

Cevap: f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak uzere:

z = f(3x+ y)− cosx− 1

3
sin y

S18

5
∂z

∂x
+ 4

∂z

∂y
+ z = x3 + 1 + 2e3y

denklemini çözünüz.

Cevap: f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak uzere:

z = e−x/5f(4x− 5y) + x3 − 15x2 + 150x− 749 +
2

13
e3y

S19 a, b,m sabitler olmak üzere,

∂z

∂x
− a∂z

∂y
= emx cos by

denklemini çözünüz.

Yazım hatalari olabilir. Yeni sorular eklenecek. 2 Tuesday 29th October, 2013 16:39

Prof. Dr. İsmail Kömbe Kısmi Türevli Denklemler Problem Seti-I Sonbahar 2013

Cevap: f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak uzere:

z = f(ax+ y) + emx
(m

m2 + a2b2
cos by − m

m2 + a2b2
sin by

)
S20

x
∂z

∂x
− y∂z

∂y
= (x− y) cos(x+ y)

denklemini çözünüz.

Cevap: f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak uzere:

z = f(xy) + sin(x+ y)

S21 u(x, t) = 1√
t
e

−x2

4t fonksiyonunun

ut = uxx

ısı denklemini sag̃ladıg̃ını gösteriniz.

S22 f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak üzere

z = f(xy)

fonksiyonunun

1. xzx − yzy = 0

2. x2zxx − y2zyy = 0

3. x ∂3z
∂x2∂y

− y ∂3z
∂x∂2y

= 0

denklemlerini sag̃ladıg̃ını gösteriniz.

S23 Aşag̃ıdaki denklemleri lineer ve non-linear olarak sınıflandırınız.

1. ut = c2uxx, (c ∈ R)

2. utt = c2uxx

3. uxx + uyy = λu, (λ ∈ R)

4. ut + 6uux − uxxx = 0

5. ut = uxx(um), (c ∈ R)

S24 Yarıcapı 2, merkezi M = (a, b, 0) olan kürenin sag̃ladıg̃ı KTD

bulunuz.

Cevap:

z2
(

(zx)2 + (zy)
2 + 1)

)
= 4

S25

3zx + 4zy = x3

denklemini çözünüz.

Cevap: f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak uzere:

z =
1

12
x4 + f(3y − 4x)

S26 f ve g diferensiyellenebilir fonksiyonlar olmak uzere

z = f(x) + e−yg(x)

fonksiyonun sag̃ladıg̃ı KTD i bulunuz.

Cevap:

zy + zyy = 0

S27

4zx + 3zy + z = 0

denklemini saglayan 3 adet çözüm bulunuz.

S28 Aşag̃ıdaki tanımları tam bir şekilde ifade ediniz.

1. Kısmi Türev

2. Kısmi Türevli Denklem

3. Linear Operator

Yazım hatalari olabilir. Yeni sorular eklenecek. 3 Tuesday 29th October, 2013 16:39

Prof. Dr. İsmail Kömbe Kısmi Türevli Denklemler Problem Seti-I Sonbahar 2013

4. Fonksiyonel Bag̃ımsızlık

5. Bir Yüzeyin Normali

6. Kapalı Fonksiyon Teoremi

S29

uxy + 3uy = 0

denklemini çözünüz.

Cevap: F ve G diferensiyellenebilir fonksiyonlar olmak üzere

u(x, y) = e−3xF (y) +G(x)

S30

(1 + x2)ux + uy = 0

denklemini çözünüz.

Cevap: f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak üzere

u(x, y) = f(y − arctanx)

S31 u = u(x, t) olmak uzere,

3ux + 2ut = 0

denklemini

u(x, 0) = sin x

koşulu altında çözünüz.

Cevap:

u(x, t) = sin
(
x− 3t

2

)
S32 Aşag̃ıdaki operatorlerden hangileri linear dir? Lütfen çözümünüzü

tam bir sekilde ifade ediniz.

1. L(u) = ∂u
∂x

+ x2 ∂u
∂y

2. L(u) = ∂u
∂x

+ u∂u
∂y

3. L(u) = ∂u
∂x

+ (∂u
∂y

)2

4. L(u) = ∂u
∂x

+ ∂u
∂y

+ 4

S33

(1 + x2)ux + uy = 0

denklemini

u(0, y) = sin y

koşulu altında çözünüz.

Cevap:

u(x, y) = sin(y − arctanx)

S34 Yarıcapı r, merkezi M = (0, 0, a) olan kürenin sag̃ladıg̃ı birinci

basamakdan KTD bulunuz.

Cevap:

yzx − xzy = 0

S35

4xzx − 8yzy + 4z = x sinx

denkleminin genel çözümünü bulunuz.

Cevap: x 6= 0 ve f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak

üzere :

z = −1

4
cosx+

1

4x
sinx+

1

x
f(x2y)

S36 ξ = lnx ve η = ln y dönüşümlerini kullanarak 4xzx−2yzy = 0 den-

klemini sabit katsayili hale dönüstürünüz ve daha sonrada denkleminin

genel çözümünü bulunuz.

Cevap: x 6= 0, y 6= 0 ve f tek deg̃işkenli diferensiyellenebilir fonksiyon

olmak üzere :

z = f(lnxy2)

Yazım hatalari olabilir. Yeni sorular eklenecek. 4 Tuesday 29th October, 2013 16:39

Prof. Dr. İsmail Kömbe Kısmi Türevli Denklemler Problem Seti-I Sonbahar 2013

S37 ξ = lnx ve η = ln y dönüşümlerini kullanarak 2xzx + 3yzy = lnx

denklemini sabit katsayili hale dönüstürünüz ve daha sonrada denklem-

inin genel çözümünü bulunuz.

Cevap: x 6= 0, y 6= 0 ve g tek deg̃işkenli diferensiyellenebilir fonksiyon

olmak üzere :

z =
(lnx)2

4
+ g(

x3

y2
)

S38 x-eksenine gore donel butun yuzeylerin deklemini bulunuz ve daha

sonra bu yuzey sagladigi en dusuk basamakli lismi turevli denklemi bu-

lunuz.

Cevap:x-eksenine gore donel butun yuzeylerin deklemini:

x = f(
√
y2 + z2) = h(x2 + z2)

Kapali formda ψ(x, y2+z2) = ψ(u, v) = 0 yazilir. Buradan gerekli kismi

turevler alinirsa: ψu +2zzxψv = 0 ve ψu.0+(2y+2zq)ψv = 0 elde edilir.

Buradan [
1 2zzx
0 2y + 2zzy

] [
ψu

ψv

]
=

[
0

0

]
Buradan :

y + zzy = 0

elde edilir.

S39

xzx + yzy = xe
y
x + y

denkleminin genel çözümünü bulunuz.

Cevap: x 6= 0 ve f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak

üzere :

z = xe
y
x + y

S40

exzx + xzy = 0

denkleminin genel çözümünü bulunuz.

Cevap: f tek deg̃işkenli diferensiyellenebilir fonksiyon olmak üzere

z = f(y − xe−x − e−x)

Çözümler

Ç1

Yazım hatalari olabilir. Yeni sorular eklenecek. 5 Tuesday 29th October, 2013 16:39

