第七章 微分方程

微分方程

第一节 微分方程的基本概念

微分方程的基本概念

一、微分方程的基本概念

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
$$y' = xy$$
, $y'' + 2y' - 3y = e^x$, $(t^2 + x)dt + xdx = 0$,

注意: 在一个微分方程中,自变量,未知函数可以不出现,但未知函数的导数(或微分)一定要出现.

$$y' = x$$
 $y' = xy$

微分方程的解

代入微分方程能使方程成为恒等式的<mark>函数</mark>称为 微分方程的解. 本章只讨论未知函数为一元函数的微分方程,即 常微分方程.

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为微分方程的阶.

例: 指出下列各微分方程的阶

$$(1) y'' + y'^3 + xy^4 = \sin x$$

(2)
$$y' + x y'' + y''^3 + 2 y^5 = 1$$

(3)
$$y' + y y'' = 1 + x^5$$

$$(4) \quad y''' = y$$

分类:一阶与高阶微分方程.

一阶微分方程
$$y' = f(x,y)$$
; 显式

$$F(x,y,y')=0$$
, 隐式

高阶
$$(n)$$
)微分方程 $y^{(n)} = f(x, y, y', \dots, y^{(n-1)}).$ $F(x, y, y', \dots, y^{(n)}) = 0,$

例 1 一曲线通过点(1,2),且在该曲线上任一点M(x,y)处的切线的斜率为2x,求这曲线的方程.

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 $y = x^2 + 1$.

例2 列车在平直的线路上以 20 米/秒的速度行驶,当制动时列车获得加速度-0.4米/秒²,问开始制动后多少时间列车才能停住?以及列车在这段时间内行驶了多少路程?

解 设制动后t 秒钟行驶s 米, s = s(t)

$$\frac{d^2s}{dt^2} = -0.4 \quad v \big|_{t=0} = \frac{ds}{dt} \big|_{t=0} = 20, \quad t = 0 \text{ ft}, \quad s = 0,$$

$$v = \frac{ds}{dt} = -0.4t + C_1$$
 $s = -0.2t^2 + C_1t + C_2$

$$s = -0.2t^2 + C_1t + C_2$$
 $v = \frac{ds}{dt} = 20$, $t = 0$ | $t = 0$

$$C_1 = 20, \quad C_2 = 0$$

故
$$s = -0.2t^2 + 20t$$
, $v = \frac{ds}{dt} = -0.4t + 20$, 列车停住时, $v = 0$,

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

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

微分方程的解是否唯一?

例如
$$\frac{dy}{dx} = 2x$$

$$y = x^2 + C$$
是 $\frac{dy}{dx} = 2x$ 的解,
 $y = x^2 + 1$ 也是 $\frac{dy}{dx} = 2x$ 的解,

微分方程的解的分类:

(1) 通解:若微分方程的解中含有独立的任意常数的个数与微分方程的阶数相同,则称这解为微分方程的通解.

(2) 特解: 用一些条件确定通解中任意常数 而得到的解称为微分方程的特解.

练习

函数 $y = 3e^{2x}$, $y = Ce^{2x}$ 分别是微分方 程 y'' - 4y = 0的什么解?

解答
$$y' = 6e^{2x}$$
, $y'' = 12e^{2x}$,

$$y'' - 4y = 12e^{2x} - 4 \cdot 3e^{2x} = 0,$$

$$: y = 3e^{2x}$$
 中不含任意常数,

故为微分方程的特解.

 $\nabla v = Ce^{2x}$ 是微分方程的解,

但它既不是方程的通解,也不是方程的特解.

(3) 初始条件: 用来确定任意常数的条件.

$$-\beta : y|_{x=x_0} = y_0,$$

$$|y|_{x=x_0} = y_0, y'|_{x=x_0} = y_0^*$$

初值问题:求微分方程满足初始条件的解的问题.

$$-\beta \hat{y}: \begin{cases} y' = f(x, y) \\ y_{|x=x_0} = y_0 \end{cases}$$

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

例1
$$\frac{3}{\mathrm{d}x} = 2$$

$$y = x^2 + C$$

特解:
$$y = x^2 + 1$$

通解:

初始条件:
$$y \mid_{x=1} = 2$$

例1
$$\begin{cases} \frac{dy}{dx} = 2x \\ y|_{x=1} = 2 \end{cases}$$
 例2
$$\begin{cases} \frac{d^2y}{dx^2} = -0.4 \\ s|_{t=0} = 0, \quad \frac{ds}{dt}|_{t=0} = 20 \\ s = -0.2t^2 + C_1t + C_2 \\ s = -0.2t^2 + 20t \end{cases}$$

$$s \mid_{t=0} = 0, \frac{d s}{d t} \mid_{t=0} = 20$$

例 3 验证:函数 $x = c_1 \cos kt + c_2 \sin kt$ 是微分 方程 $\frac{d^2x}{dt^2} + k^2x = 0$ 的解. 并求满足初始条件

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

$$\frac{d^2x}{dt^2} = -k^2C_1\cos kt - k^2C_2\sin kt,$$

 $\frac{d^2x}{dt^2} = -k^2C_1\cos kt - k^2C_2\sin kt,$ 将 $\frac{d^2x}{dt^2}$ 和x的表达式代入原方程,

 $-k^{2}(C_{1}\cos kt + C_{2}\sin kt) + k^{2}(C_{1}\cos kt + C_{2}\sin kt) \equiv 0.$

故 $x = C_1 \cos kt + C_2 \sin kt$ 是原方程的解.

$$| : x |_{t=0} = A, \frac{dx}{dt} |_{t=0} = 0, : C_1 = A, C_2 = 0.$$

所求特解为 $x = A\cos kt$.

微分方程解的图像

特解的图形为一条曲线,叫做微分方程的积分曲线.

通解的图形是以任意常数为参数的积分曲线族.

求微分方程的积分曲线本质上就是方程的解的图形.

小结

微分方程; 微分方程的阶; 微分方程的解;

通解; 初始条件; 特解; 初值问题; 积分曲线;

作业

P301 4(2) 5(2)

写出解,通解,特解的定义