

$$y'' + p(x)y' + q(x)y = \boxed{r(x)} \quad (\text{బగిస్తు})$$

1. $r(x) \equiv 0$

$$y'' + p(x)y' + q(x)y = 0$$

నమదించుకు

homogeneous equation

2. $r(x) \neq 0$

$$y'' + p(x)y' + q(x)y = r(x)$$

నమద్యించుకు

nonhomogeneous equation

$$ay'' + by' + cy = 0$$

a, b, c

ជិនទៅក្នុង

សមារិលកដីរួចបើកសម្រាប់អ្នកស្រាវជ្រាវ

សម្រាប់

$$ax^2 + bx + c = 0$$

$$\lambda = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$b^2 - 4ac > 0, \lambda = \lambda_1, \lambda_2, \lambda_1 \neq \lambda_2 \text{ (ମୁହଁଳ ଫଳ)}$$

ସମୀକ୍ଷାରେ ଯତ୍ତ ନମିତ ଫଳ ପାଇଲା

$$y = C_1 e^{\lambda_1 x} + C_2 e^{\lambda_2 x}, C_1, C_2 \text{ ମୂଳିକ ଗୁଣାଙ୍କ}$$

$$b^2 - 4ac = 0 \quad \lambda = \frac{-b \pm \sqrt{0}}{2a} = \frac{-b}{2a}$$

ସମୀକ୍ଷାରେ ଯତ୍ତ ନମିତ ଫଳ ପାଇଲା

$$y = C_1 e^{\lambda x} + C_2 x e^{\lambda x}$$

$$b^2 - 4ac < 0$$

$$\lambda = r \pm si, \quad i = \sqrt{-1}$$

↑
'ນາມ
'ນາມ

$$y = e^{rx} \left[C_1 \cos(sx) + C_2 \sin(sx) \right]$$

การใช้ผลเฉลยหนึ่งหาอีกผลเฉลยหนึ่งในสมการเอกพันธุ์เชิงเส้น

เนื่องจากเราทราบแล้วว่าสำหรับสมการเอกพันธุ์เชิงเส้นอันดับที่สองได้

$$\underline{a(x)}y'' + \underline{b(x)}y' + \underline{c(x)}y = 0$$

ผลเฉลยทั่วไปต้องอยู่ในรูป

$$y = c_1 y_1 + c_2 y_2,$$

สมมติว่า เรา มี y_1 ซึ่งเป็นผลเฉลยของสมการ (3.24) เนื่องจาก

เราต้องการผลเฉลย y_2 ที่ ไม่เป็นสัดส่วน ซึ่งกันและกันกับ y_1 ดังนั้น

เราจะให้

$$y_2 = \boxed{v(x)} y_1,$$

$v(x)$ ไม่เป็นฟังก์ชันค่าคงตัว และพบว่าอนุพันธ์ของ y_2 คือ

$$y_2 = v y_1$$

$$y'_2 = \underline{\underline{v'(x)y_1}} + \underline{v(x)y'_1}$$

$$y''_2 = \underline{\underline{v''(x)y_1}} + \underline{2\underline{v'(x)y'_1}} + \underline{v(x)y''_1}$$

เนื่องจาก y_2 ผลเฉลยของสมการ

$$\cancel{a(x) \left(\underline{\underline{v''(x)y_1}} + \underline{2\underline{v'(x)y'_1}} + \underline{v(x)y''_1} \right)} + b(x) \left(\underline{\underline{v'(x)y_1}} + \underline{v(x)y'_1} \right) + c(x)v(x)y_1 = 0$$

จัดรูปได้เป็น y_2'' y_2' y_2

$$(a(x)y_1)v''(x) + (2a(x)y'_1 + b(x)y_1)v'(x) + \cancel{(a(x)y''_1 + b(x)y'_1 + c(x)y_1)v(x)} = 0$$

$a(x)y'' + b(x)y' + c(x)y = 0$

= 0 เพราะว่า y_1 เป็นผลเฉลยของ (3.24)

นั่นคือเราได้สมการ

2nd Order ODE

$$(a(x)y_1) \underline{\underline{v''}}(x) + (2a(x)\underline{y'_1} + b(x)y_1) \underline{\underline{v'}}(x) = 0$$

ให้ $\boxed{u = v'}$ ดังนั้น $\frac{du}{dx} = \boxed{u'} = \boxed{v''}$ และสามารถเขียนสมการใหม่ได้เป็น

1st Order ODE

$$(a(x)y_1) \underline{\underline{\frac{du}{dx}}} + (2a(x)\underline{y'_1} + b(x)y_1) \underline{\underline{u}} = 0$$

ชิ้งนี้เป็นสมการแยกกันได้¹⁴ และมีผลเฉลยคือ

$$\frac{1}{u} du = \left(-\frac{2a(x)y'_1 + b(x)y_1}{a(x)y_1} \right) dx = \left(-2\frac{y'_1}{y_1} - \frac{b(x)}{a(x)} \right) dx$$

$$\int \frac{1}{u} du = \int \left(-2\frac{y'_1}{y_1} - \frac{b(x)}{a(x)} \right) dx = -2 \int \frac{y'_1}{y_1} dx - \int \frac{b(x)}{a(x)} dx$$

$$\ln u = -2 \ln y_1 - \int \frac{b(x)}{a(x)} dx \Rightarrow u = e^{-2 \ln y_1 - \int \frac{b(x)}{a(x)} dx}$$

$$u = \frac{1}{(y_1)^2} e^{-\int \frac{b(x)}{a(x)} dx}$$

$$u = v'$$

$$= e^{\ln(y_1^{-2})} - \int \frac{b}{a} dx$$

$$= e^{\ln(y_1^{-2})} \cdot e^{-\int \frac{b}{a} dx}$$

$$= y_1^{-2}$$

เมื่อ แทนค่า $u = v'$ กลับ จะได้ว่า

$$\begin{aligned} v' &= \frac{1}{(y_1)^2} e^{-\int \frac{b(x)}{a(x)} dx} \\ &= \int \frac{1}{(y_1)^2} e^{-\int \frac{b(x)}{a(x)} dx} dx \end{aligned}$$

เนื่องจาก $y_2 = vy_1$ ดังนั้น เราได้ผลเฉลยอีกผล
เฉลยหนึ่งคือ

$$y_2 = y_1 \int \frac{1}{(y_1)^2} e^{-\int \frac{b(x)}{a(x)} dx} dx$$

$$\underline{a(x)y'' + b(x)y' + c(x)y = 0}$$

ເຖິງ y_1 ຖື້ນເກີດ (ຍອດຮັບຕາຫຼັມ)

ຍອດຮັບຕາຫຼັມ

$$y_2 = y_1 \int \frac{1}{(y_1)^2} \cdot e^{-\int \frac{b}{a} dx} dx$$

ຍອດຮັບຕາຫຼັມ, ສະນົມສົບສຸດ

$$Y = C_1 y_1 + C_2 y_2$$

จงหาผลเฉลยทั่วไปของสมการ

$$y'' + 2y' - 15y = 0$$

เมื่อทราบว่าผลเฉลยหนึ่งของสมการคือ $y_1(x) = e^{3x}$

สมการเบื้องต้น $\lambda^2 + 2\lambda - 15 = 0$

$$(\lambda - 3)(\lambda + 5) = 0$$

$$\lambda = 3, -5$$

ผลิตภัณฑ์ทั่วไป $y = C_1 e^{3x} + C_2 e^{-5x}$

Wurzeloperator $y = C_1 e^{3x} + C_2 e^{-5x}$

$$1 \cdot y'' + 2y' - 15y = 0$$

$$y_1 = e^{3x}$$

$$y_2 = y_1 \cdot \int \frac{1}{(y_1)^2} \cdot e^{-\int \frac{b}{a} dx} dx$$

$$a = 1$$

$$b = 2$$

$$y_2 = e^{3x} \cdot \int \frac{1}{(e^{3x})^2} \cdot e^{-\int \frac{2}{1} dx} dx = e^{3x} \int \frac{1}{e^{6x}} \cdot e^{-2x} dx$$

$$= e^{3x} \int e^{-2x-6x} dx = e^{3x} \int e^{-8x} dx$$

$$= e^{3x} \cdot \frac{e^{-8x}}{-8} = \frac{e^{3x-8x}}{-8} = \frac{e^{-5x}}{-8}$$

en la forma general

$$y = C_1 e^{3x} + C_2 e^{-5x}$$

$$y = \bar{C}_1 y_1 + \bar{C}_2 y_2$$

$$= \bar{C}_1 e^{3x} + \bar{C}_2 e^{-5x}$$

$$= \bar{C}_1 e^{3x} + \cancel{\bar{C}_2} e^{-5x}$$

$$\left(\begin{array}{l} \bar{C}_2 = \underline{\bar{C}_2} \\ -8 \end{array} \right)$$

$$\alpha^2 y'' - 2\alpha\beta y' + \beta^2 y = 0$$

నమించుటాడు

$$\alpha^2 \lambda^2 - 2\alpha\beta \lambda + \beta^2 = 0$$

$$(\alpha\lambda - \beta)^2 = 0$$

$$\alpha\lambda - \beta = 0$$

$$\alpha\lambda = \beta$$

$$\lambda = \frac{\beta}{\alpha}$$

$$y_1 = e^{\frac{\beta}{\alpha}x}$$

$$y_2 = y_1 \int \frac{1}{(y_1)^2} e^{-\int \frac{\beta}{\alpha} dx} dx$$

$$\alpha^2 y'' - 2\alpha\beta y' + \beta^2 y = 0$$

$$Y_1 = e^{\frac{\beta}{\alpha}x}$$

$$Y_2 = Y_1 \int \frac{1}{(Y_1)^2} e^{-\int \frac{\beta}{\alpha} dx} dx$$

$$= e^{\frac{\beta}{\alpha}x} \int \frac{1}{(e^{\frac{\beta}{\alpha}x})^2} e^{-\int \frac{(-2\alpha\beta)}{\alpha^2} dx} dx$$

$$= e^{\frac{\beta}{\alpha}x} \int \frac{1}{e^{2\frac{\beta}{\alpha}x}} e^{2\frac{\beta}{\alpha} \int x dx} dx$$

$$= e^{\frac{\beta}{\alpha}x} \int \frac{1}{e^{2\frac{\beta}{\alpha}x}} e^{2\frac{\beta}{\alpha}x} dx = e^{\frac{\beta}{\alpha}x} \int 1 dx$$

$$Y_2 = xe^{\frac{\beta}{\alpha}x}$$

จงหาผลเฉลยทั่วไปของสมการ

$$\textcircled{C} x^2 y'' + xy' - y = 0$$

เมื่อทราบว่าผลเฉลยหนึ่งของสมการคือ $y_1(x) = x$

$$y_2 = y_1 \int \frac{1}{(y_1)^2} e^{\int_a^b dx} dx$$

$$= x \int \frac{1}{(x)^2} e^{-\int \frac{x}{x^2} dx} dx$$

$$= x \int \frac{1}{x^2} \cdot e^{-\int \frac{1}{x} dx} dx = x \int x^{-2} e^{-\ln x} dx$$

$$= x \int x^{-2} e^{\ln x^{-1}} dx = x \int x^{-2} \cdot x^{-1} dx$$

$$= x \int x^{-3} dx$$

$$y_2 = x \int x^{-3} dx$$

$$= x \cdot \frac{x^{-2}}{-2} = \frac{x^{-1}}{-2} = \frac{-1}{2x}$$

Wurde nicht

$y = c_1 y_1 + c_2 y_2$

$$= c_1 x + c_2 \cdot \frac{1}{2x}$$

$$y = c_1 \cdot x + c_2 \left(-\frac{1}{2x} \right)$$

จงหาผลเฉลยทั่วไปของสมการ

$$x^2 y'' - 4xy' + 6y = 0, \quad x > 0$$

เมื่อทราบว่าผลเฉลยหนึ่งของสมการคือ $y_1(x) = x^2$

$$y_2 = y_1 \int \frac{1}{(y_1)^2} e^{-\int \frac{b}{a} dx} dx$$

$$a = x^2$$

$$b = -4x$$

$$y_2 = x^2 \int \frac{1}{(x^2)^2} e^{-\int \frac{(-4x)}{x^2} dx} dx$$

$$\therefore x^2 \int \frac{1}{x^4} e^{4 \int \frac{1}{x} dx} dx$$

$$\begin{aligned}
 Y_2 &:= x^2 \int \frac{1}{x^4} e^{4 \int \frac{1}{x} dx} dx \\
 &= x^2 \int \frac{1}{x^4} e^{4 \ln x} dx \\
 &= x^2 \int \frac{1}{x^4} \cdot e^{\ln x^4} dx \\
 &= x^2 \int \frac{1}{x^4} \cdot x^4 dx = x^2 \int 1 dx \\
 &= x^2 \cdot x = x^3
 \end{aligned}$$

$$\begin{aligned}
 Y &= C_1 Y_1 + C_2 Y_2 = C_1 \cdot x^2 + C_2 \cdot x^3 \\
 &\equiv \underline{\text{សរុបរបៀប ២}}
 \end{aligned}$$

จงหาผลเฉลยทั่วไปของสมการ

$$2x^2y'' + 3xy' - y = 0, \quad x > 0$$

เมื่อทราบว่าผลเฉลยหนึ่งของสมการคือ $y_1(x) = \frac{1}{x}$

$$y_2 = y_1 \int \frac{1}{(y_1)^2} e^{-\int \frac{b}{a} dx} dx$$

$$a = 2x^2, \quad b = 3x$$

$$y_2 = \left(\frac{1}{x}\right) \int \frac{1}{\left(\frac{1}{x}\right)^2} e^{-\int \frac{3x}{2x^2} dx} dx$$

$$\begin{aligned}
 Y_2 &= \left(\frac{1}{x}\right) \int \frac{1}{\left(\frac{1}{x}\right)^2} e^{-\int \frac{3x}{2x^2} dx} dx \\
 &= \frac{1}{x} \int x^2 e^{-\frac{3}{2} \int \frac{1}{x} dx} dx \\
 &= \frac{1}{x} \int x^2 \cdot e^{-\frac{3}{2} \ln x} dx \\
 &= \frac{1}{x} \int x^2 \cdot x^{-\frac{3}{2}} dx = \frac{1}{x} \int x^{2 - \frac{3}{2}} dx \\
 &= \frac{1}{x} \int x^{\frac{1}{2}} dx = \frac{1}{x} \cdot \frac{x^{\frac{1}{2} + 1}}{\frac{1}{2} + 1} = \frac{1}{x} \cdot \frac{x^{\frac{3}{2}}}{\frac{3}{2}} \\
 &= \frac{2}{3} x^{\frac{3}{2} - 1} = \frac{2}{3} x^{\frac{1}{2}}
 \end{aligned}$$

$$\begin{aligned}y &= c_1 y_1 + c_2 y_2 \\&= c_1 \cdot \frac{1}{x} + c_2 \cdot x^{\frac{1}{2}} \\&= \frac{c_1}{x} + c_2 \sqrt{x}\end{aligned}$$

จงหาผลเฉลยทั่วไปของสมการ

$$\textcircled{x^2} y'' - \textcircled{5xy}' + 9y = 0, \quad x > 0$$

เมื่อทราบว่าผลเฉลยหนึ่งของสมการคือ $y_1(x) = x^3$

$$a = x^2 \quad b = -5x$$

$$\begin{aligned} y_2 &= y_1 \int \frac{1}{(y_1)^2} e^{-\int \frac{b}{a} dx} dx \\ &= x^3 \int \frac{1}{(x^3)^2} \cdot e^{-\int \frac{(-5x)}{x^2} dx} dx \\ &= x^3 \int \frac{1}{x^6} \cdot e^{5 \int \frac{1}{x} dx} dx \\ &= x^3 \int x^{-6} \cdot e^{5 \ln x} dx \end{aligned}$$

$$\begin{aligned}
 Y_1 &= x^3 \int x^{-6} \cdot e^{5 \ln x} dx \\
 &= x^3 \int x^{-6} \cdot x^5 dx \\
 &= x^3 \int x^{-1} dx = x^3 \int \frac{1}{x} dx
 \end{aligned}$$

$$Y_2 = x^3 \ln |x|$$

என்னவே நீண்ட வருமான கோ

$$\begin{aligned}
 Y &= C_1 Y_1 + C_2 Y_2 \\
 &= C_1 x^3 + C_2 x^3 \ln |x|
 \end{aligned}$$

$$ay'' + by' + cy = 0$$

a, b, c Ամբարյան

Նշանակեալ $a\lambda^2 + b\lambda + c = 0$

$$\lambda = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$$b^2 - 4ac > 0, \quad \lambda = \lambda_1, \lambda_2$$

$$y = C_1 e^{\lambda_1 x} + C_2 e^{\lambda_2 x}$$

$$b^2 - 4ac = 0, \quad y = C_1 e^{\lambda x} + C_2 x e^{\lambda x}$$

$$b^2 - 4ac < 0, \quad \lambda = r \pm si, \quad i = \sqrt{-1}$$

$$y = e^{rx} [C_1 \cos(sx) + C_2 \sin(sx)]$$

a, b, c ជូនដែលត្រូវសរស់ x

ការ y_1 (ជូនលទ្ធផលរបស់ x) សម្រាមេដ្ឋាន

$$y_2 = y_1 \int \frac{1}{(y_1)^2} \cdot e^{-\int \frac{b}{a} dx} dx$$

$$y = c_1 y_1 + c_2 y_2$$

(ជូនលទ្ធផលកែងក្រឹង) សម្រាមេ តួអាមីនី,

แบบฝึกหัด

จงหาผลเฉลยของสมการ หรือ ปัญหาค่าตั้งต้นต่อไปนี้

$$1. \quad y'' + \sqrt{2}y' + 4y = 0, \quad y(0) = \sqrt{2}, \quad y'(0) = 6$$

$$2. \quad y'' + ey' + e^2y = 0, \quad y(e) = e, \quad y'(e) = e^2$$

$$3. \quad y'' + \pi^2y = 0, \quad y\left(\frac{1}{2}\right) = \pi, \quad y'\left(\frac{1}{2}\right) = -1$$

$$4. \quad 2x^2y'' + 3xy' - y = 0, \quad x > 0$$

เมื่อทราบว่าผลเฉลยหนึ่งของสมการคือ $y_1(x) = \frac{1}{x}$