第七章

微分方程

已知 y' = f(x), 求 y — 积分问题

推广

已知含 y 及其若干阶导数的方程, 求 y

— 微分方程问题

第七章 微分方程

⊕第一节 微分方程的基本概念

#第二节 可分离变量的微分方程

第三节 齐次方程

第四节 一阶线性微分方程

第五节 可降阶的高阶微分方程

第六节 高阶线性微分方程

第七节 常系数齐次线性微分方程

第八节 常系数非齐次线性微分方程

第一爷

微分方程的基本概念

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:

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

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.

设列车在制动后 t 秒行驶了s 米,即求 s = s(t).

设列车在制动后
$$t$$
 秒行驶了 s 米,即求 s 已知
$$\begin{cases} \frac{d^2 s}{dt^2} = -0.4 \\ s|_{t=0} = 0, \quad \frac{d s}{dt}|_{t=0} = 20 \end{cases}$$
 前一式两次积分 可得 $s = -0.2t^2 + C$

由前一式两次积分, 可得 $s = -0.2t^2 + C_1t + C_2$

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

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:

微分方程:表示未知函数及其导数(微分)与自变量关系的方程.

常微分方程: 未知函数是一元函数的微分方程.

偏微分方程: 未知函数是多元函数的微分方程.

微分方程的阶:微分方程中所出现的未知函数的最高阶导数的阶数.

例如:
$$\frac{dy}{dx} = 2x \qquad x^4 - \cos xy^{(4)} = 0$$

一阶微分方程. 四阶微分方程.

一般地,n 阶微分方程的形式: $F(x,y,y',y'',\cdots,y^{(n)})=0$

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

 $rac{1}{2}$ n 阶微分方程中必须含有 $rac{y^{(n)}}{2}$,其余的变量可以不出现.

如
$$y^{(n)} + 1 = 0$$
; $\frac{d^4y}{dx^4} + \frac{dy}{dx} - 2 = 0$; $5y''' + y = 7$.

如果函数 $y = \varphi(x)$ 代入微分方程后,能使方程变为恒等式,则称 $y = \varphi(x)$ 为微分方程的解.

通解:解中独立的任意常数的个数等于微分方程的阶数的解.

如:
$$y = C_1 x + C_2 e^x$$
 中的 C_1 、 C_2 是独立的, $y = (C_1 + 4C_2)e^x$ 中的 C_1 、 C_2 是不独立的.

初始条件:问题中用于确定通解中的任意常数的条件.

特解: 利用初始条件确定出通解中的任意常数后得到的解.

求微分方程满足初始条件的特解的问题, 称为初值问题.

一般初值问题可写为
$$\begin{cases} F(x, y, y', y'', \dots, y^{(n)}) = 0 \\ y|_{x=x_0} = y_0, \ y'|_{x=x_0} = y_0', \ \dots, \ y^{(n-1)}|_{x=x_0} = y_0^{(n-1)} \end{cases}$$

微分方程的解的图形是一条曲线,称为微分方程的积分曲线.

例1 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. ——通解

解 :
$$\frac{dx}{dt} = -kC_1 \sin kt + kC_2 \cos kt,$$

$$\frac{d^{2}x}{dt^{2}} = -k^{2}C_{1}\cos kt - k^{2}C_{2}\sin kt = -k^{2}(C_{1}\cos kt + C_{2}\sin kt)$$

$$= -k^{2}x \qquad \therefore \frac{d^{2}x}{dt^{2}} + k^{2}x = 0$$

例2上题中
$$k \neq 0$$
 求满足初始条件 $x\Big|_{t=0} = A$, $\frac{dx}{dt}\Big|_{t=0} = 0$ 的特解

解 将
$$t=0, x=A$$
 代入 得 $C_1=A$

将
$$t=0$$
, $\frac{dx}{dt}=0$ 代入得 $C_2=0$

把
$$C_1, C_2$$
代入得特解 $x = A \cos kt$

例3 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

$$X = x + yy'$$

$$\therefore x + yy' = -x,$$

即
$$yy' + 2x = 0$$

第二爷

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

定义 如果一个一阶微分方程能写成

$$g(y)dy = f(x)dx (1)$$

的形式,则原方程就称为可分离变量的微分方程.

解法步骤为:

① 分离变量,使方程变为: g(y)dy = f(x)dx

② 两边积分:
$$\int g(y)dy = \int f(x)dx$$

③ 求得通解:
$$G(y) = F(x) + C$$
 (2)

(2)称为微分方程(1)的隐式解,或称为(1)的隐式通解.

例 1 求微分方程
$$\frac{dy}{dx} = 2xy$$
 的通解.

解将原方程分离变量,得

$$\frac{dy}{y} = 2xdx$$

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.

两端积分,得 $\ln |y| = x^2 + C_1$

从而
$$y = \pm e^{x^2 + C_1} = \pm e^{C_1} e^{x^2}$$

 $\pm e^{C_1}$ 为任意非零常数,因 y=0 也是解,

故得通解为 $y = Ce^{x^2}$.

例2 求微分方程 xdy + 2ydx = 0 满足条件 $y|_{x=2} = 1$ 的特解

解 将原方程分离变量得
$$\frac{dy}{2y} = -\frac{1}{x}dx$$
 两端积分得 $\frac{1}{2}\ln|y| = -\ln|x| + C_1$ 原方程的通解为 $y = \pm e^{2C_1} \cdot \frac{1}{x^2} = \frac{C}{x^2}$ 由 $y|_{x=2} = 1$ 得 $C = 4$ 原方程的特解为 $y = \frac{4}{x^2}$

练习 求微分方程 $y'\sin x = y\ln y$ 满足初始条件 $y|_{x=\frac{\pi}{2}} = e$ 的特解.

提示 将原方程分离变量得 $\frac{1}{y \ln y} dy = \frac{1}{\sin x} dx$

例3 求微分方程
$$y' = \frac{1+y^2}{(1+x^2)xy}$$
的通解.

$$\displaystyle extbf{ extbf{ extit{R}}}$$
 将原方程分离变量得 $\displaystyle \frac{ydy}{1+y^2} = \frac{1}{x(1+x^2)}dx$

两端积分得
$$\frac{1}{2}\ln(1+y^2) = \ln|x| - \frac{1}{2}\ln(1+x^2) + C_1$$

从而
$$\ln(1+y^2)(1+x^2) = \ln|x|^2 + \ln e^{2C_1}$$

$$(1+y^2)(1+x^2) = e^{2C_1}x^2$$

原方程的通解为
$$(1+y^2)(1+x^2) = Cx^2$$
 $(C=e^{2C_1})$

例4 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
$$\sec^2 u \, \mathrm{d} u = \mathrm{d} x$$

解得
$$\tan u = x + C$$

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 $e^{-y}dy = e^x dx$

积分
$$-e^{-y} = e^{x} + C$$

即 $(e^{x} + C)e^{y} + 1 = 0$ $(C < 0)$

解法 2 令 u = x + y, 则 u' = 1 + y'

故有
$$u'=1+e^u$$

积分
$$\int \frac{\mathrm{d} u}{1 + \mathrm{e}^u} = x + C \qquad \int \frac{(1 + \mathrm{e}^u) - \mathrm{e}^u}{1 + \mathrm{e}^u} \, \mathrm{d} u$$

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

$$\int \frac{(1+e^u)-e^u}{1+e^u} \, \mathrm{d} u$$

所求通解: $\ln(1+e^{x+y})=y-C$ (C 为任意常数)

例 5 求微分方程 $(e^{x+y} - e^x)dx + (e^{x+y} + e^y)dy = 0$ 的通解, 并求当 $y|_{x=1} = 1$ 时的特解.

解 将原方程分离变量: $e^x(e^y-1)dx = -e^y(e^x+1)dy$

$$\mathbb{E} \qquad \frac{e^x}{1+e^x}dx = \frac{e^y}{1-e^y}dy$$

两端积分,得: $\int \frac{e^x}{1+e^x} dx = \int \frac{e^y}{1-e^y} dy$

从而
$$\ln |1+e^x| = -\ln |1-e^y| + \ln C_1$$

得通解为:
$$(1+e^x)(1-e^y)=\pm C_1=C$$

代入
$$y|_{x=1}=1$$
, 得 $C=1-e^2$

所以方程的特解为: $(1+e^x)(1-e^y)=1-e^2$

例6 放射性元素铀由于不断地有原子放射出微粒子而变成其他元素,铀的含量就不断地减少,这种现象叫做衰变. 由原子物理学知道,铀的衰变速度与当时未衰变原子的含量M成正比. 已知t=0 时铀的含量为 M_0 ,求在衰变过程中铀含量M(t) 随t 时间变化的规律.

解 铀的衰变速度就是M(t)对时间t的导数 $\frac{dn}{dt}$ · 由于铀的衰变速度与其含量成正比,得微分方程为

$$\frac{dM}{dt} = -\lambda M$$

其中λ是正的常数,叫做衰变系数.

将方程分离变量,得 $\frac{dM}{M} = -\lambda dt$

$$\ln M = -\lambda t + \ln C$$

得微分方程通解为

$$M = Ce^{-\lambda t}$$

将初始条件 $M|_{t=0} = M_0$ 代入上式,得: $C = Ce^0 = M_0$

所以铀的衰变规律为: $M = M_0 e^{-\lambda t}$

例7 设降落伞从跳伞塔下落后,所受空气阻力与速度成正比, 求降落伞下落速度与时间的函数关系(设降落伞离开跳伞

塔时速度为零).

解 设下落速度为v(t).

伞下落过程中所受外力为: F = mg - kv = ma

则
$$m \frac{dv}{dt} = mg - kv$$

分离变量,得: $\frac{dv}{mg - kv} = \frac{dt}{m}$

分為受重,待:
$$\frac{1}{mg-kv} = \frac{1}{m}$$
 $P = mg$

两端积分待: $-\frac{1}{k}\ln(mg-kv) = \frac{t}{m} + C_1$ 即 $mg-kv = e^{-\frac{k}{m}t-kC_1}$

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

R = kv

例8 高为1m 的半球形容器,水从它的底部小孔流出,小孔横截面面积为 $1cm^2$,开始时容器内盛满了水,求水从小孔流出的过程中容器里水面的高度 h 随时间 t 变化的规律.

解 由水力学知,水从孔口流出的流量(即通过孔口横截面的水的体积V对时间t的变化率)Q为: h^{\dagger}

$$Q = \frac{dV}{dt} = 0.62S\sqrt{2gh}$$

其中: 0.62为流量系数,

S 为孔口横截面面积, g为重力加速度.

$$\therefore S = 1cm^2, \ \therefore \frac{dV}{dt} = 0.62\sqrt{2gh} \quad \vec{\boxtimes} \quad dV = 0.62\sqrt{2gh} \, dt \quad (*)$$

设在时间间隔(t,t+dt)内,水面高度由 h 降至h+dh (dh<0),

则又有: $dV = -\pi r^2 dh$

负号是由于 dh < 0 ,而 dV > 0

$$X r = \sqrt{100^2 - (100 - h)^2} = \sqrt{200h - h^2}$$

故
$$dV = -\pi \left(200h - h^2\right)dh$$
 (**)

由(*)和(**)两式,得

$$0.62\sqrt{2gh}dt = -\pi (200h - h^2)dh \qquad (***)$$

方程(***)就是未知函数应满足的微分方程。

初始条件为 $h_{t=0} = 100$

将(***)分离变量,得
$$dt = -\frac{\pi}{0.62\sqrt{2g}} \left(200h^{\frac{1}{2}} - h^{\frac{3}{2}}\right)dh$$

 h^{\uparrow}

两端积分,得
$$t = -\frac{\pi}{0.62\sqrt{2g}} \int \left(200h^{\frac{1}{2}} - h^{\frac{3}{2}}\right) dh$$

$$\mathbb{E} \qquad t = -\frac{\pi}{0.62\sqrt{2g}} \left(\frac{400}{3} h^{\frac{3}{2}} - \frac{2}{5} h^{\frac{5}{2}} \right) + C$$

$$\therefore h\big|_{t=0} = 100 \quad \therefore 0 = -\frac{\pi}{0.62\sqrt{2g}} \left(\frac{400}{3} 100^{\frac{3}{2}} - \frac{2}{5} 100^{\frac{5}{2}} \right) + C$$

因此
$$C = \frac{\pi}{0.62\sqrt{2g}} \left(\frac{400000}{3} - \frac{200000}{5} \right) = \frac{\pi}{0.62\sqrt{2g}} \times \frac{14}{15} \times 10^5$$

所以
$$t = \frac{\pi}{4.65\sqrt{2g}} \left(7 \times 10^5 - 10^3 h^{\frac{3}{2}} + 3h^{\frac{5}{2}} \right)$$

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

$$y = -x$$
 \mathcal{K} $y = C$

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.

- 3. 解微分方程应用题的方法和步骤
- (1) 找出事物的共性及可贯穿于全过程的规律列方程. 常用的方法:
 - 1) 根据几何关系列方程 (如: P301题5(2))
 - 2) 根据物理规律列方程 例6 例7
 - 3) 根据微量分析平衡关系列方程 例8
- (2) 利用反映事物个性的特殊状态确定定解条件.
- (3) 求通解, 并根据定解条件确定特解.

思考与练习

求下列方程的通解:

(1)
$$(x + xy^2) dx - (x^2y + y) dy = 0$$

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

提示: (1) 分离变量
$$\frac{y}{1+y^2} dy = \frac{x}{1+x^2} dx$$

(2) 方程变形为
$$y' = -2\cos x \sin y$$