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

Kısmi Türevli Denklemler Problem Seti-II

S1

ut − ux = 0

denklemini

u(0, t) = e−t2

kosulu altinda cozumunu bulunuz.

Cevap:

u(x, t) = e−(x+t)2

S2

xux + uy = y

deklemini

u(x, 0) = x2

koşulu altında çözünuz.

Cevap:

u(x, t) =
y2

2
+ x2e−2y

S3

uxx − u = 0

denklemini genel cozumunu bulunuz.

S4 x = r cos θ, y = r sin θ donusumunu kullanarak

xuy − yux = 0

denklemini kutupsal koordinatlarda yaziniz ve genel cozumunu bulunuz.

Cevap:f ∈ C1 tek deg̃işkenli fonksiyonlar olmak üzere :

u(x, y) = f(x2 + y2)

Bu yuzeyi taniya bildinizmi?

S5

ux + 2xy2uy = 0

denklemini cozunuz ve karekteristik egrileri inceleyiniz.

Cevap:y 6= 0, f ∈ C1 tek deg̃işkenli fonksiyonlar olmak üzere :

u(x, y) = f(x2 +
1

y
)

S6 √
1− x2ux + uy = 0

denklemini

u(0, y) = y

koşulu altında genel çözümünü bulunuz.

Cevap:

u(x, y) = y − arcsinx

S7

ux + uy = 0

denkleminin

x2 + y2 = 1 çemberi üzerinde u(x, y) = x

deg̃erini alan çözümünün olmadıgını gösteriniz.

S8

x2
∂2u

∂x2
− y2∂

2u

∂y2
= 0

kısmi diferansiyel denklemini

ξ =
1

x
+

1

y
, η =

x

y
,

deg̃işken deg̃ĩstirmesi yaparak çözünüz.

Cevap:f ∈ C2 ve g ∈ C2 tek deg̃işkenli fonksiyonlar olmak üzere :

u(x, y) =
√
xyf(

x

y
) + g(xy)

Yazım hatalari olabilir. Yeni sorular eklenecek. 1 Tuesday 12th November, 2013 23:09

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

S9

xux − yuy + y2u = y2

denkleminin genel çözümünü bulunuz.

Cevap:f ∈ C1 ve tek deg̃işkenli fonksiyon olmak üzere :

u(x, y) = e
y2

2 f(xy) + 1

S10

yux − xuy = 0

denkleminin γ :


x = cos t

y = sin t

z = sin t

eg̃risinden geçen çözümünü bulunuz.

Cevap:

u(x, y) =
x− y

y2 − xy + 1

S11 {
2ux + uy = 0, −∞ < x <∞, y > 0

u(x, 0) = 1
1+x2

Transport denkleminin genel çözümünü bulunuz.

Cevap:

u(x, y) =
1

1 + (2y − x)2

S12

x2 + y2 + z2 − 4x = 0

kuresine dik ve γ :

{
y = x

z = 1

eg̃risinden geçen yuzey ailesinin denklemini bulunuz.

Cevap:

2x− 2y + z − 4 = 0

S13
dx

x
=
dy

y
=

du

xy(u2 + 1)

Lagrange sistemini çözünüz.

Cevap:f ∈ C1 icin
y

x
= f(

xy

2
− arctan z)

S14

2yux + uuy = 2yu2

denkleminin genel cozumunu bulunuz.

Cevap:g ∈ C1 icin

u(x, y) = ey
2

g[(1 + xu)e−y2]

S15

xux + 2xuuy = u

denkleminin

u(x, x3 − 1) = x2

deg̃erini alan çözümünün olmadıgını gösteriniz.

S16

ux + 2uy + u = ex+2y

denkleminin

1. karekteristik eg̃rilerini bulunuz

2. Genel çözümünü bulunuz.

3. Verilen denklemin u(x, 0) = 0 koşulu altında genel çözümünü bu-

lunuz.

S17 [Blow Up]

ux + ut = u2

denkleminin

Yazım hatalari olabilir. Yeni sorular eklenecek. 2 Tuesday 12th November, 2013 23:09

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

1. Karekteristik eg̃rilerini bulunuz,

2. Genel çözümünü bulunuz,

3. Verilen denklemin u(x, 0) = e−x2
koşulu altında genel çözümünü

bulunuz.

4. Gösterinizki öyle bir T > 0 sayısı vardirki çözüm u(x, t) bu T nok-

tasında patlar (blow up). Yani çözümümüz t ∈ [0, T), x her hangi

reel sayı icin sürekli türetilebilir fakat bazi x0 için t → T iken

|u(x0, t)| → ∞. Bu T sayısı nedir?

S18

yux + xuy = 0

denkleminin

1. Karekteristik eg̃rileri bulunuz,

2. u(0, y) = e−y2 koşulu altında genel çözümünü bulunuz,

3. xy-koordinat düzlemin hangi bölgesinde çözüm tek dir.

S19

y2uux + x2uuy = y2x

denkleminin denkleminin genel cozumunu bulunuz.

Cevap:f ∈ C1 icin

f(x3 − y3, x2 − u2) = 0 .

S20

2uux + ut = 0

denklemini

u(x, 0) = f(x) =:


1 eger x < 0

1 + x
L

eger 0 < x < L

2 eger L < x

eg̃risinden geçen çözümünü bulunuz.

1. Karekteristik egrilerini bulunuz

2. Genel cozumunu bulunuz

3. Karekterestik egrileri ciziniz

4. Sabit t icin u(x, t) fonksiyonunun grafigini ciziniz.

S21 {
xux + ut = 0

u(x, 0) = f(x)

denkleminin genel çözümünü bulunuz.

Cevap:

u(x, t) = f(xe−t) .

S22 [Blow Up] a 6= 0 sabit olmak üzere,

aux + ut = u2

denkleminin

1. Karekteristik eg̃rilerini bulunuz,

2. Genel çözümünü bulunuz,

3. Verilen denklemin u(x, 0) = cosx koşulu altında genel çözümünü

bulunuz.

4. Gösterinizki öyle bir T > 0 sayısı vardirki çözüm u(x, t) bu T nok-

tasında patlar (blow up). Yani çözümümüz t ∈ [0, T), x her hangi

reel sayı icin sürekli türetilebilir fakat bazi x0 için t → T iken

|u(x0, t)| → ∞. Bu T sayısı nedir?

S23

yux − xuy = 0

denkleminin varsa

Γ : x = t, y = 0, z = t4 [diger bir ifadeyle z = x4)

Yazım hatalari olabilir. Yeni sorular eklenecek. 3 Tuesday 12th November, 2013 23:09

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

egrisinden gecen integral yuzeyini bulunuz.

Cevap: Aşag̃ıdaki grafikde Γ eg̃risini ve bu eḡriden gecen genel çözümü

göreceksiniz...

y

z

x

0

Γ : z = x4 ← u = (x2 + y2)2

S24

yux − xuy = 0

denkleminin varsa

Γ : x2 + y2 = 1, z = 1

egrisinden gecen integral yuzeyini bulunuz. Lutfen cozumunuzu grafikle

destekleyi

S25

ux + xuy = u

genel çözümünü bulunuz. Cevap:

u = exf(x2 − 2y)

S26

x2ux + y2uy = u2

denkleminin

Γ : x = t, y = 2t, z = 1

eg̃risinden geçen integral yüzeyini bulunuz.

Cevap:

z =
xy

2x− y + xy

S27

(sin2 x)ux + (tanu)uy = cos2 u

denkleminin genel çözümünü bulunuz.

Cevap:F ∈ C1 icin genel cozum:

F (tanu+ cotx, y − 1

cos2 u
) = 0

S28

xux − yuy = 0

denkleminin

Γ : x = t, y = 1, z = 2t

eg̃risinden geçen integral yüzeyini bulunuz.

Cevap:

u = 2xy

Yazım hatalari olabilir. Yeni sorular eklenecek. 4 Tuesday 12th November, 2013 23:09

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

S29 
u2ux + ut = 0, x > 0, t > 0

u(x, 0) =
√
x, x > 0

u(0, t) = 0, t > 0

şeklinde verilen başlangıç-sınır deg̃er probleminin çözümünü bulunuz.

Cevap:

u =

√
x

1 + t

S30

x(y − u)ux + y(u− x)uy = u(x− y)

denkleminin genel çözümünü bulunuz.

Cevap: F ∈ C1 icin genel cozum:

F (x+ y + u, xyu) = 0

S31
dx

x
=
dy

y
=

du

u−
√
x2 + y2 + u2

Lagrange sistemini çözünüz.

Cevap: F ∈ C1 icin genel cozum:

F (x, y, u) = F (
x

y
,
√
x2 + y2 + u2) = 0

S32 a, b.c ∈ R olmak üzere,

(cy − bu)ux + (au− cx)uy = bx− ay

denkleminin genel çözümünü bulunuz.

Cevap: F ∈ C1 icin

F (ax+ by + cu, x2 + y2 + u2) = 0

S33 f ∈ C1 olmak uzere aşag̃ıda verilen Burger’s{
ut + uux = 0

u(x, 0) = f(x)

denkleminin genel çözümünü bulunuz. Genel çözümün açık yada kapalı

formda oldug̃unu belirtiniz.

Cevap:

u = f(x− ut)

S34
dx

u
=
dy

y
=
du

x

Lagrange sistemini çözünüz. Cevap: F ∈ C1 olmak uzere

F (u2 − x2, y

x+ u
= 0

S35 (0, 0, 0) noktasindan gec.en düzleme teg̃et olan u = u(x, y) fonksiy-

onun sag̃ladıgı kısmi türevli denklemi bulunuz ve genel çözümünü elde

ediniz.

Cevap: x 6= 0, y 6= 0, f ∈ C1 olmak uzere

u = xf(
y

x
)

S36 l,m, n sabitler olmak üere

dx

mu− ny
=

dy

nx− lu
=

du

ly −mx

Lagrange sistemini çözünüz.

Cevap: F ∈ C1 olmak uzere

F (lx+my + nu, x2 + y2 + u2) = 0

S37 yux + xuy = u denklemini u(x, 0) = x3 koşulu altında çözünüz.

Yazım hatalari olabilir. Yeni sorular eklenecek. 5 Tuesday 12th November, 2013 23:09

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

S38 xux + 2x2uy − u = x2ex denklemini u(x, x2 + 1) = sin2 x koşulu

altında çözümünün olmadıgını gösteriniz.

S39 xux + 2x2uy − u = x2ex denklemini u(x, x2 + x) = sin2 x koşulu

altında çözümünün oldug̃unu gösteriniz ve çözümü bulunuz.

S40

x2 + y2 + z2 − 4x = 0

küresine dik ve Γ : x = t, y = t, z = 1 eg̃risinden geçen yüzeyin den-

kleminin bulunuz.

Çarşamba (13 Kasim 2013) günü 10 dakikalık bir quiz

olacak. Bu arada

1. ünlü kadın matematikci Sonia Kovalevsky’nin biyo-

grafisini okuyunuz

2. Trafik Denkleminide çalışınız.

Problem Set-II tamamlanmıştır. 40 soruluk Problem Set-III

yakında burada...

Çözümler

Ç1

Yazım hatalari olabilir. Yeni sorular eklenecek. 6 Tuesday 12th November, 2013 23:09

