第6章 常微分方程

- 6.1 常微分方程的基本概念
- 6.2 一阶微分方程
- 6.3 高阶线性微分方程

6.1 常微分方程的基本概念

- 6.1.1 引例
- 6.1.2 微分方程的概念
- 6.1.3 微分方程的解

6.1、微分方程的基本概念

6.1.1、两个实例

八(5)) 往往建筑。

解 设所求曲线为 y = y(x)

$$\frac{dy}{dx} = 2x$$
 其中 $x = 1$ 时, $y = 2$

$$y = \int 2x dx$$
 即 $y = x^2 + C$, 求得 $C = 1$, 所求曲线方程为 $y = x^2 + 1$.

何也 歹事在门里的线路比划20米米的速度到实 当市场的有关中间速度—0.4米米炒,问下货品的 后多小时可许利德第主以及中在逐步时间内 行史了多以路至

解 设制动后 t 秒钟行驶 s 米, s = s(t)

$$\frac{d^2s}{dt^2} = -0.4$$

$$t = 0$$
时, $s = 0, v = \frac{ds}{dt} = 20$,

$$v = \frac{ds}{dt} = -0.4t + C_1$$

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

代入条件后知
$$C_1 = 20$$
, $C_2 = 0$
 $v = \frac{ds}{dt} = -0.4t + 20$,

故
$$s = -0.2t^2 + 20t$$
,

开始制动到列车完全停住共需 $t = \frac{20}{0.4} = 50(秒)$,

列车在这段时间内行驶了

$$s = -0.2 \times 50^2 + 20 \times 50 = 500(\%).$$

6.1.2、微分方程的定义

微分方程:

凡含有未知函数的导数或微分的方程叫微分方程.

例
$$y' = xy$$
, $y'' + 2y' - 3y = e^x$,
$$(t^2 + x)dt + xdx = 0, \qquad \frac{\partial z}{\partial x} = x + y,$$

实质: 联系自变量,未知函数以及未知函数的某些导数(或微分)之间的关系式.

分类 1: 常微分方程, 偏微分方程.

方程中未知函数为一元函数的称为常微分方程.

方程中未知函数为多元函数的称为偏微分方程.

微分方程的阶: 微分方程中出现的未知函数的最

高阶导数的阶数称之.

分类 2:

一阶微分方程 F(x, y, y') = 0, y' = f(x, y);

二阶及二阶以上的方程称为高阶微分方程

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

$$y^{(n)} = f(x, y, y', \dots, y^{(n-1)}).$$

分类 3: 线性与非线性微分方程.

方程中未知函数及其各阶导数都是一次形式出 现的方程称为线性微分方程.

$$y' + P(x)y = Q(x)$$
, 线性 $x(y')^2 - 2yy' + x = 0$; 非线性

6.1.3 、主要问题 —— 求方程的解 微分方程的解:

代入微分方程能使方程成为恒等式的函数称之. 微分方程的解的分类:

(1) 通解: 微分方程的解中含有任意常数,且任意常数的个数与微分方程的阶数相同.

例
$$y' = y$$
, 通解 $y = Ce^{x}$;
 $y'' + y = 0$, 通解 $y = C_{1} \sin x + C_{2} \cos x$;

(2) 特解: 确定了通解中任意常数以后的解

· 解的图象: 微分方程的积分曲线.

通解的图象: 积分曲线族.

初始条件: 用来确定任意常数的条件.

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;

三阶:
$$\begin{cases} y'' = f(x, y, y') \\ y_{|x=x_0} = y_0, y'_{|x=x_0} = y'_0 \end{cases}$$

过定点且在定点的切线的斜率为定值的积分曲线.

解的检验:代入法。

例3: 求以 $(x + C)^2 + y^2 = 1$ 表示的函数y = y(x)为通解的微分方程

解:在
$$(x+C)^2 + y^2 = 1$$
两边对 x 求导

$$2(x+C) + 2yy' = 0 \qquad \Rightarrow C = -yy' - x$$

代入
$$(x+C)^2+y^2=1$$
得

y(x)为通解的微分方程

$$y^2y'^2 + y^2 = 1$$

6.2 一阶微分方程

- 6.2.1 可分离变量方程
- 6.2.2 一阶线性微分方程

6.2 一阶微分方程

一阶微分方程
$$y' = f(x, y)$$

对称形式
$$P(x, y)dx+Q(x, y)dy=0$$

$$\frac{dy}{dx} = -\frac{P(x,y)}{Q(x,y)}$$

$$\frac{dx}{dy} = -\frac{Q(x,y)}{P(x,y)}$$

6.2.1、可分离变量的一阶微分方程

一、可分离变量法

1. 解法探求

一般的,如果一个一阶微分方程能写成 g(y)dy = f(x)dx

的形式,就是说,能把微分方程写成一端只含y的函数和 dy,

另一端只含x的函数和 dx,那么原方程成为可分离变量的微分方程。

形如g(y)dy = f(x)dx 可分离变量的微分方程 例如 $\frac{dy}{dx} = 2x^2y^{\frac{4}{5}}$ $\Rightarrow y^{-\frac{4}{5}}dy = 2x^2dx$,

解法设建级小乔风公是经验

$$\int g(y)dy = \int f(x)dx$$
 分离变量法

记数6万不凡及图数数6万不凡泊堡

类G(y) = F(x) + C 为微分方程的解.(隐式通 2、典型例题

 $\frac{dy}{dx} = 2xy$ 的通解. 例1 求解微分方程

 $\frac{dy}{dx} = 2xdx,$ 解 分离变量

例 2 求微分方程 $(x+xy^2)dx+(y-x^2y)dy=0$ 的通解

解: 变形
$$x(1+y^2)dx+y(1-x^2)dy=0$$

分离变量
$$\frac{y}{1+y^2} dy = \frac{-x}{1-x^2} dx$$
两端积分
$$\int \frac{y}{1+v^2} dy = \int \frac{-x}{1-x^2} dx$$

得
$$\frac{1}{2}\ln(1+y^2) = \frac{1}{2}\ln|1-x^2| + \frac{1}{2}\ln|C_2|$$

所以方程通解为 $1+y^2=C(1-x)$ 其中 $C=\pm |C_2|$

任意常数的变形是为了解的表达式简单

例 3 求初值问题 $(1+e^x)yy'=e^x$, $y|_{x=1}=1$

两边积分:
$$\frac{1}{2}y^2 = \ln(1+e^x) + C$$

$$||x||_{x=1} = 1$$
代入: 得: $C = \frac{1}{2} - \ln(1+e)$

特解为:

$$\frac{1}{2}y^2 = \ln(1+e^x) + \frac{1}{2} - \ln(1+e)$$

例 4 设降落伞下落后,所受空气阻力与速度成正比,并设降落伞离开跳伞塔时(t=0)速度为零。求

降落伞下落速度与时间的函数关系。

解: 设降落伞下落速度为 v(t)

降落伞在空中下落时所受外力为

$$F = mg - kv$$

根据牛顿第二运动定律 数 v(t) 应满足的方程为

$$m\frac{dv}{dt} = mg - kv$$
 (1) 按题意, 初始条件为 $v |_{t=0} = 0$ 。

F=ma **等**函

方程(1)是可分离变量。分离变量后得 $\frac{dv}{mg-kv} = \frac{dt}{m}$

两端积分
$$\int \frac{dv}{mg - kv} = \int \frac{dt}{m},$$

考虑到 mg - kv > 0 , 得 $\frac{1}{k} \ln(mg - kv) = \frac{t}{m} + C_1$,

即
$$mg - kv = e^{-\frac{\kappa}{m}t - kC_1}$$
,

$$v = \frac{mg}{k} + Ce^{-\frac{k}{m}t} \qquad (C = -\frac{e^{-kC_1}}{k}), \quad (2)$$

这就是方程(1)的通解。

将初始条件 $v|_{t=0} = 0$ 代入(2)式,得 $C = -\frac{mg}{k}$,

于是所求的特解为
$$v = \frac{mg}{k}(1 - e^{-\frac{\kappa}{m}t}).$$

二、齐次方程

1. 定义 形如 $\frac{dy}{dx} = f(\frac{y}{x})$ 的微分方程称为齐次方程.

例如 $(xy - y^2)dx - (x^2 - 2xy)dy = 0$ 是齐次方程, $\frac{y}{2} - (\frac{y}{2})^2$

程,
$$f(x,y) = \frac{xy - y^2}{x^2 - 2xy} = \frac{\frac{y}{x} - \left(\frac{y}{x}\right)^2}{1 - 2\left(\frac{y}{x}\right)}.$$

2. 解法 作变量代换 $u = \frac{y}{x}$, 即 y = xu,

$$\therefore \frac{dy}{dx} = u + x \frac{du}{dx}, \quad 代入原式 \qquad u + x \frac{du}{dx} = f(u),$$

 $\mathbb{P} \quad \frac{du}{dx} = \frac{f(u) - u}{u}$

可分离变量的方程

得
$$\int \frac{du}{f(u)-u} = \ln |C_1 x|,$$

$$\mathbb{P} \quad x = Ce^{\varphi(u)}, \quad (\varphi(u) = \int \frac{du}{f(u) - u})$$

将
$$u = \frac{y}{x}$$
代入,

得通解
$$x = Ce^{\varphi(\frac{y}{x})}$$

例 1 解方程
$$xy' = y(1+\ln y - \ln x)$$

解:原方程可记为
$$\frac{dy}{dx} = \frac{y}{x} \left(1 + \ln \frac{y}{x} \right)$$

解: 原方程可记为
$$\frac{dy}{dx} = \frac{y}{x} \left(1 + \ln \frac{y}{x} \right)$$
 令
$$u = \frac{y}{x}, \text{则} y = ux \qquad \frac{dy}{dx} = u + x \frac{du}{dx}$$

原方程变形为
$$u + x \frac{du}{dx} = u(1 + \ln u)$$

得
$$x \frac{du}{dx} = u \ln u$$
 分离变量得 $\frac{du}{u \ln u} = \frac{dx}{x}$

两端积分得 $\ln |\ln u| = \ln |x| + \ln |C_1| = \ln |C_1 x|$, $\ln u = \pm C_1 x = Cx$,

$$u=e^{cx}=\frac{y}{x}$$

所以方程的通解为

$$y = xe^{cx}$$

例 2 求 $y' = \frac{x}{v} + \frac{y}{x}$ 的满足初始条件 $y|_{x=1} = 2$ 的特解

解:
$$\Rightarrow u = \frac{y}{x}$$
 则原方程变形为 $u + x \frac{du}{dx} = \frac{1}{u} + u$

分离变量得 $udu = \frac{dx}{x}$ 两端积分得 $u^2 = 2\ln|x| + C$

由初始条件: $y|_{y=1}=2$, 得 C=4。

方程的特解为 $y^2 = 2x^2 \ln|x| + 4x^2$

内容小结

- 1. 掌握微分方程的基本概念 微分方程 微分方程的阶,通解,特解,初始条件 初值问题
- 2. 一阶微分方程 y' = f(x, y)
- 1)可分离变量的微分方程

$$\frac{dy}{dx} = f(x, y) = M(x)N(y)$$

$$\frac{dy}{dx} = f(x, y) = M(x)N(y)$$
2) 齐次方程 $y' = f\left(\frac{y}{x}\right)$

习题 6.2.1

