

微分方程

已知 $y' = f(x)$, 求 y — 积分问题

已知含 y 及其若干阶导数的方程, 求 y
— 微分方程问题

第一节 微分方程的基本概念

引例 { 几何问题
物理问题

微分方程的基本概念

引例1. 一曲线通过点(1,2), 在该曲线上任意点处的切线斜率为 $2x$, 求该曲线的方程.

解: 设所求曲线方程为 $y = y(x)$, 则有如下关系式:

$$\left\{ \begin{array}{l} \frac{dy}{dx} = 2x \quad \textcircled{1} \\ y|_{x=1} = 2 \quad \textcircled{2} \end{array} \right.$$

由 ① 得 $y = \int 2x \, dx = x^2 + C$ (C 为任意常数)

由 ② 得 $C = 1$, 因此所求曲线方程为 $y = x^2 + 1$.

引例2. 列车在平直路上以 20 m/s 的速度行驶, 制动时获得加速度 $a = -0.4 \text{ m/s}^2$, 求制动后列车的运动规律.

解: 设列车在制动后 t 秒行驶了 s 米, 即求 $s = s(t)$.

已知 $\begin{cases} \frac{d^2 s}{dt^2} = -0.4 \\ s|_{t=0} = 0, \quad \frac{ds}{dt}|_{t=0} = 20 \end{cases}$

由前一式两次积分, 可得 $s = -0.2 t^2 + C_1 t + C_2$

利用后两式可得 $C_1 = 20, C_2 = 0$

因此所求运动规律为 $s = -0.2 t^2 + 20 t$

说明: 利用这一规律可求出制动后多少时间列车才能停住, 以及制动后行驶了多少路程.

微分方程的基本概念

含未知函数及其导数的方程叫做微分方程 .

分类 $\left\{ \begin{array}{l} \text{常微分方程 (本章内容)} \\ \text{偏微分方程} \end{array} \right.$

方程中所含未知函数导数的最高阶数叫做微分方程的阶.

一般地 , n 阶常微分方程的形式是

$$F(x, y, y', \dots, y^{(n)}) = 0$$

或 $y^{(n)} = f(x, y, y', \dots, y^{(n-1)})$ (n 阶显式微分方程)

微分方程的解 — 使方程成为恒等式的函数.

$\left\{ \begin{array}{l} \text{通解} — \text{解中所含独立的任意常数的个数与方程的阶数相同.} \\ \text{特解} — \text{不含任意常数的解, 其图形称为积分曲线.} \end{array} \right.$

定解条件 — 确定通解中任意常数的条件.

n 阶方程的初始条件(或初值条件):

$$y(x_0) = y_0, y'(x_0) = y'_0, \dots, y^{(n-1)}(x_0) = y_0^{(n-1)}$$

引例1
$$\begin{cases} \frac{dy}{dx} = 2x \\ y|_{x=1} = 2 \end{cases}$$

通解: $y = x^2 + C$

特解: $y = x^2 + 1$

引例2
$$\begin{cases} \frac{d^2y}{dx^2} = -0.4 \\ s|_{t=0} = 0, \frac{ds}{dt}|_{t=0} = 20 \end{cases}$$

$s = -0.2t^2 + C_1t + C_2$

$s = -0.2t^2 + 20t$

初值问题：求微分方程满足初始条件的解的问题.

一阶:
$$\begin{cases} y' = f(x, y) \\ y|_{x=x_0} = y_0 \end{cases}$$
 过定点的积分曲线;

二阶:
$$\begin{cases} y'' = f(x, y, y') \\ y|_{x=x_0} = y_0, y'|_{x=x_0} = y'_0 \end{cases}$$

过定点且在定点的切线的斜率为定值的积分曲线.

例1. 验证函数 $x = C_1 \cos kt + C_2 \sin kt$ (C_1, C_2 为常数)
 是微分方程 $\frac{d^2 x}{dt^2} + k^2 x = 0$ 的解，并求满足初始条件

$$x|_{t=0} = A, \frac{dx}{dt}|_{t=0} = 0 \text{ 的特解.}$$

$$\begin{aligned} \text{解: } \frac{d^2 x}{dt^2} &= -C_1 k^2 \cos kt - C_2 k^2 \sin kt \\ &= -k^2(C_1 \sin kt + C_2 \cos kt) = -k^2 x \end{aligned}$$

这说明 $x = C_1 \cos kt + C_2 \sin kt$ 是方程的解.

C_1, C_2 是两个独立的任意常数，故它是方程的通解.

利用初始条件易得: $C_1 = A, C_2 = 0$ ，故所求特解为

$$x = A \cos kt$$

例2. 已知曲线上点 $P(x, y)$ 处的法线与 x 轴交点为 Q 且线段 PQ 被 y 轴平分, 求所满足的微分方程.

解: 如图所示, 点 $P(x, y)$ 处的法线方程为

$$Y - y = -\frac{1}{y'}(X - x)$$

令 $Y = 0$, 得 Q 点的横坐标

$$X = x + yy'$$

$$\therefore x + yy' = -x, \text{ 即 } yy' + 2x = 0$$

可分离变量微分方程

可分离变量方程

$$\frac{dy}{dx} = f_1(x) f_2(y)$$

$$M_1(x)M_2(y)dx + N_1(x)N_2(y)dy = 0$$

转化
↓

解分离变量方程 $g(y)dy = f(x)dx$

分离变量方程的解法：

$$g(y)dy = f(x)dx \quad ①$$

设 $y = \varphi(x)$ 是方程①的解，则有恒等式

$$g(\varphi(x))\varphi'(x)dx \equiv f(x)dx$$

两边积分，得 $\underbrace{\int g(y)dy}_{G(y)} = \underbrace{\int f(x)dx}_{F(x)}$

则有

$$G(y) = F(x) + C \quad ②$$

当 $G(y)$ 与 $F(x)$ 可微且 $G'(y) = g(y) \neq 0$ 时，上述过程可逆，说明由②确定的隐函数 $y = \varPhi(x)$ 是①的解。同样，当 $F'(x) = f(x) \neq 0$ 时，由②确定的隐函数 $x = \psi(y)$ 也是①的解。

称②为方程①的隐式通解，或通积分。

例1. 求微分方程 $\frac{dy}{dx} = 3x^2y$ 的通解.

解：分离变量得 $\frac{dy}{y} = 3x^2 dx$

两边积分 $\int \frac{dy}{y} = \int 3x^2 dx$

得 $\ln|y| = x^3 + C_1$

即 $y = \pm e^{x^3 + C_1} = \pm e^{C_1} e^{x^3}$

令 $C = \pm e^{C_1}$

$y = C e^{x^3}$

说明：在求解过程中
每一步不一定是同解
变形，因此可能增、
减解.

或

$\ln|y| = x^3 + \ln|C|$

(C 为任意常数)

(此式含分离变量时丢失的解 $y = 0$)

为了方便 记 $\int \frac{1}{u} du = \ln u + c$

法二、分离变量得 $\frac{dy}{y} = 3x^2 dx$

积分得 $\int \frac{dy}{y} = \int 3x^2 dx$

$$\ln y = x^3 + \ln c = \ln ce^{x^3}$$

即 $y = ce^{x^3}$ 其中 c 为任意常数

例2. 解初值问题 $\begin{cases} xydx + (x^2 + 1)dy = 0 \\ \underline{y(0) = 1} \end{cases}$

解：分离变量得 $\frac{dy}{y} = -\frac{x}{1+x^2} dx$

两边积分得 $\ln y = \ln \frac{1}{\sqrt{x^2 + 1}} + \ln C = \ln \frac{c}{\sqrt{x^2 + 1}}$

即 $y \sqrt{x^2 + 1} = C$ (C 为任意常数)

由初始条件得 $C = 1$, 故所求特解为

$$y \sqrt{x^2 + 1} = 1$$

例3. 求下述微分方程的通解:

$$y' = \sin^2(x - y + 1)$$

解: 令 $u = x - y + 1$, 则

$$u' = 1 - y'$$

故有 $1 - u' = \sin^2 u$

即 $\sec^2 u du = dx$

积分得 $\tan u = x + C$

所求通解: $\tan(x - y + 1) = x + C$ (C 为任意常数)

练习：求方程 $\frac{dy}{dx} = e^{x+y}$ 的通解.

解法 1 分离变量 $e^{-y} dy = e^x dx$

$$-e^{-y} = e^x + C$$

即 $(e^x + C)e^y + 1 = 0 \quad (C < 0)$

解法 2 令 $u = x + y$, 则 $u' = 1 + y'$

故有 $u' = 1 + e^u$

积分 $\int \frac{du}{1+e^u} = x + C$ $\int \frac{(1+e^u)-e^u}{1+e^u} du$

$$u - \ln(1+e^u) = x + C$$

所求通解: $\ln(1+e^{x+y}) = y - C \quad (C \text{ 为任意常数})$

内容小结

1. 微分方程的概念

微分方程; 阶; 定解条件; 解; 通解; 特解

说明: 通解不一定是方程的全部解 .

例如, 方程 $(x + y)y' = 0$ 有解

$$y = -x \text{ 及 } y = C$$

后者是通解, 但不包含前一个解 .

2. 可分离变量方程的求解方法:

分离变量后积分; 根据定解条件定常数 .