《常微分方程》复习资料

- 1. (变量分离方程) 形如 $\frac{dy}{dx} = f(x)\varphi(y)$ (1.1) 的方程, 称为变量分离方程, 这里 f(x), $\varphi(y)$ 分别是 x, y 的连续函数.
- 解法: (1) 分离变量,当 $\varphi(y) \neq 0$ 时,将 (1.1) 写成 $\frac{dy}{\varphi(y)} = f(x)dx$,这样变量就"分离"了;
 - (2) 两边积分得 $\int \frac{dy}{\varphi(y)} = \int f(x)dx + c$ (1.2), 由 (1.2) 所确定的函数 $y = \varphi(x,c)$ 就为 (1.1) 的解.
- 注: 若存在 y_0 ,使 $\varphi(y_0)=0$,则 $y=y_0$ 也是(1.1)的解,可能它不包含在方程(1.2)的通解中,必须予以补上.
- 2. (齐次方程) 形如 $\frac{dy}{dx} = g(\frac{y}{x})$ 的方程称为齐次方程,这里 g(u) 是 u 的连续函数.
- 解法: (1) 作变量代换(引入新变量) $u = \frac{y}{x}$, 方程化为 $\frac{du}{dx} = \frac{g(u) u}{x}$, (这里由于 $\frac{dy}{dx} = x\frac{du}{dx} + u$);
 - (2) 解以上的分离变量方程;
 - (3) 变量还原.
- 3. (一阶线性微分方程与常数变异法) 一阶线性微分方程 $a(x)\frac{dy}{dx} + b(x)y + c(x) = 0$ 在 $a(x) \neq 0$ 的区间上可写成 $\frac{dy}{dx} = P(x)y + Q(x) \quad (3.1), \quad \text{这里假设 } P(x), Q(x)$ 在考虑的区间上是 x 的连续函数。若 Q(x) = 0,则(3.1)变为 $\frac{dy}{dx} = P(x)y \quad (3.2), \quad (3.2)$ 称为一阶齐次线性方程。若 $Q(x) \neq 0$,则(3.1)称为一阶非齐次线性方程。
- 解法: (1) 解对应的齐次方程 $\frac{dy}{dx} = P(x)y$, 得对应齐次方程解 $y = ce^{\int p(x)} dx$, c 为任意常数;
- (2) 常数变异法求解(将常数 c 变为 x 的待定函数 c(x) ,使它为(3.1)的解): 令 $y = c(x)e^{\int p(x)dx}$ 为(3.1)的解,则 $\frac{dy}{dx} = \frac{dc(x)}{dx}e^{\int p(x)dx} + c(x)p(x)e^{\int p(x)dx}$,代入(3.1)得 $\frac{dc(x)}{dx} = Q(x)e^{-\int p(x)dx}$,积分得 $c(x) = \int Q(x)e^{-\int p(x)dx} + \tilde{c}$;
 - (3) 故(3.1)的通解为 $y = e^{\int p(x)dx} (\int Q(x)e^{-\int p(x)dx} dx + \tilde{c})$.
- 4. (伯努利方程)形如 $\frac{dy}{dx} = P(x)y + Q(x)y^n$ 的方程,称为伯努利方程,这里 P(x), Q(x) 为 x 的连续函数.
- 解法: (1) 引入变量变换 $z = y^{1-n}$, 方程变为 $\frac{dz}{dx} = (1-n)P(x)z + (1-n)Q(x)$;
 - (2) 求以上线性方程的通解;
 - (3) 变量还原.
- 5. (可解出 y 的方程) 形如 $y = f(x, \frac{dy}{dx})$ (5.1)的方程, 这里假设 f(x, y') 有连续的偏导数.
- 解法: (1) 引进参数 $p = \frac{dy}{dx}$, 则方程 (5.1) 变为 y = f(x, p) (5.2);
- (2) 将 (5.2) 两边对 x 求导,并以 $\frac{dy}{dx} = p$ 代入,得 $p = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial p} \frac{\partial p}{\partial x}$ (5.3),这是关于变量 x, p 的一阶微分方程;
- (3) (i) 若求得 (5.3) 的通解形式为 $p = \varphi(x,c)$,将它代入 (5.2),即得原方程 (5.1) 的通解 $y = f(x,\varphi(x,c))$, c 为任意常数;

(ii) 若求得 (5.3) 的通解形式为 $x = \psi(p,c)$,则得 (5.1) 的参数形式的通解为 $\begin{cases} x = \psi(p,c) \\ y = f(\psi(p,c),p) \end{cases}$,其中 p 是参数, c 是任意常数;

(iii) 若求得 (5.3) 的通解形式为 $\Phi(x,p,c)=0$,则得 (5.1) 的参数形式的通解为 $\begin{cases} \Phi(x,p,c)=0 \\ y=f(x,p) \end{cases}$,其中 p 是参数, c 是任意常数.

6. (可解出 x 的方程) 形如 $x = f(y, \frac{dy}{dx})$ (6.1)的方程,这里假设 f(y, y') 有连续的偏导数.

解法: (1) 引进参数 $p = \frac{dy}{dx}$, 则方程 (6.1) 变为 x = f(y, p) (6.2);

- (2) 将 (6.2) 两边对 y 求导,并以 $\frac{dx}{dy} = \frac{1}{p}$ 代入,得 $\frac{1}{p} = \frac{\partial f}{\partial y} + \frac{\partial f}{\partial p} \frac{\partial p}{\partial y}$ (6.3),这是关于变量 y, p 的一阶微分方程;
- (3) 若求得 (6.3) 的通解形式为 $\Phi(y,p,c)=0$,则得 (6.1) 的参数形式的通解为 $\begin{cases} x=f(y,p) \\ \Phi(y,p,c)=0 \end{cases}$,其中 p 是 参数,c 是任意常数.
- 7. (不显含 y 的方程) 形如 $F(x, \frac{dy}{dx}) = 0$ 的方程, 这里假设 F(x, y') 有连续的偏导数.

解法: (1) 设 $p = \frac{dy}{dx}$, 则方程变为 F(x, p) = 0;

- (2) 引入参数 t , 将 F(x,p)=0 用参数曲线表示出来,即 $\begin{cases} x=\varphi(t) \\ p=\psi(t) \end{cases}$, (关键一步也是最困难一步);
- (3) 把 $x = \varphi(t)$, $p = \psi(t)$ 代入dy = pdx,并两边积分得 $y = \int \psi(t)\varphi'(t)dt + c$;
- (4) 通解为 $\begin{cases} x = \varphi(t) \\ y = \int \psi(t)\varphi'(t)dt + c \end{cases}$

8. (不显含 x 的方程) 形如 $F(y, \frac{dy}{dx}) = 0$ 的方程, 这里假设 F(y, y') 有连续的偏导数.

解法: (1) 设 $p = \frac{dy}{dx}$, 则方程变为 F(y, p) = 0;

- (2) 引入参数t,将F(y,p)=0用参数曲线表示出来,即 $\begin{cases} y=\varphi(t) \\ p=\psi(t) \end{cases}$,(关键一步也是最困难一步);
- (3) 把 $y = \varphi(t)$, $p = \psi(t)$ 代入 $dx = \frac{dy}{p}$, 并两边积分得 $x = \int \frac{\varphi'(t)}{\psi(t)} dt + c$;
- (4) 通解为 $\begin{cases} x = \int \frac{\varphi'(t)}{\psi(t)} dt + c \\ y = \varphi(t) \end{cases}$.
- 9. $(F(x, y^{(k)}, \dots, y^{(n-1)}, y^n) = 0 (k \ge 1)$ 型可降阶高阶方程)特点: 不显含未知函数 $y \not \in Y', \dots, y^{(k-1)}$.

解法: 令 $y^{(k)}=z(x)$,则 $y^{(k+1)}=z'$, $y^{(n)}=z^{(n-k)}$. 代入原方程,得 $F(x,z(x),z'(x),\cdots,z^{(n-k)}(x))=0$. 若能求得 z(x),

将 $v^{(k)} = z(x)$ 连续积分 k 次,可得通解.

10. ($y^{(n)} = f(y, y^{(k)}, \dots, y^{(n-1)})$ 型可降阶高阶方程)特点:右端不显含自变量x.

解法: 设
$$y' = p(y)$$
, 则 $y'' = \frac{dp}{dy} \cdot \frac{dy}{dx} = P \frac{dP}{dy}$, $y''' = P^2 \frac{d^2p}{dy^2} + P(\frac{dP}{dy})^2$, ... , 代入原方程得到新函数 $P(y)$ 的 $(n-1)$ 阶

方程,求得其解为
$$\frac{dy}{dx} = P(y) = \varphi(y, C_1, \dots, C_{n-1})$$
,原方程通解为 $\int \frac{dy}{\varphi(y, C_1, \dots, C_{n-1})} = x + C_n$.

11. (恰当导数方程) 特点: 左端恰为某一函数 $\Phi(x,y,y',\cdots,y^{(n-1)})$ 对 x 的导数,即 $\frac{d}{dx}\Phi(x,y,y',\cdots,y^{(n-1)})=0$.

解法: 类似于全微分方程可降低一阶 $\Phi(x, y, y', \dots, y^{(n-1)}) = C$, 再设法求解这个方程.

12. (齐次方程) 特点: $F(x,ty,ty',\dots,ty^{(n)}) = t^k F(x,y,y',\dots,y^{(n)})$ (k 次齐次函数).

解法: 可通过变换 $y = e^{\int zdx}$ 将其降阶,得新未知函数 z(x). 因为 $y' = ze^{\int zdx}$, $y'' = (z' + z^2)e^{\int zdx}$, \cdots , $y^{(n)} = \Phi(z, z', \cdots, z^{(n-1)})e^{\int zdx}$, 代入原方程并消去 $e^{k\int zdx}$,得新函数 z(x) 的 (n-1) 阶方程 $f(x, z, z', \cdots, z^{(n-1)}) = 0$.

13. (存在唯一性定理) 考虑初值问题 $\begin{cases} \frac{dy}{dx} = f(x,y) \\ y(x_0) = y_0 \end{cases}$ (13.1),其中 f(x,y) 在矩形区域 $R: |x-x_0| \le a, |y-y_0| \le b$ 上连

续,并且对 y 满足 Lipschitz 条件: 即存在 L>0,使对所有 $(x,y_1),(x,y_2)\in R$ 常成立 $\left|f(x,y_1)-f(x,y_2)\right|\leq L\left|y_1-y_2\right|$,则初值问题(13.1)在区间 $\left|x-x_0\right|\leq h$ 上的解存在且唯一,这里 $h=\min(a,\frac{b}{M}), M=\max_{(x,y)\in R}\left|f(x,y)\right|$.

初值问题(13.1)等价于积分方程 $y=y_0+\int_{x_0}^x f(t,y)dt$,构造 Picard 逐步逼近函数列 $\left\{ \varphi_n(x) \right\} \begin{cases} \varphi_0(x)=y_0 \\ \varphi_n(x)=y_0+\int_{x_0}^x f(\xi,\varphi_{n-1}(\xi))dx \end{cases}$

 $x_0 \le x \le x_0 + h$, $n = 1, 2, \cdots$.

14. (包络的求法) 曲线族 $\Phi(x,y,c)=0$ (14.1) 的包络包含在下列两方程 $\begin{cases} \Phi(x,y,c)=0 \\ \Phi'_c(x,y,c)=0 \end{cases}$ 消去参数 c 而得到的曲线

F(x,y) = 0之中. 曲线 F(x,y) = 0称为(14.1)的 c - 判别曲线.

15. (奇解的直接计算法) 方程 $F(x, y, \frac{dy}{dx}) = 0$ (15.1) 的奇解包含在由方程组 $\begin{cases} F(x, y, p) = 0 \\ F'_c(x, y, p) = 0 \end{cases}$ 消去参数 p 而得到的曲

线 $\Phi(x,y) = 0$ 之中,此曲线称为(15.1)的p -判别曲线,这里F(x,y,p) = 0是x,y,p的连续可微函数.

注: p-判别曲线是否为方程的奇解,尚需进一步讨论.

16. (克莱罗方程) 形如 $y = x \frac{dy}{dx} + f\left(\frac{dy}{dx}\right)$ (16.1) 的方程,称为克莱罗方程,这里 $f''(p) \neq 0$.

解法: 令 $p = \frac{dy}{dx}$,得 y = xp + f(p). 两边对 x 求导,并以 $\frac{dy}{dx} = p$ 代入,即得 $p = x\frac{dp}{dx} + p + f'(p)\frac{dp}{dx}$,经化简,得 $\frac{dp}{dx}[x+f'(p)]=0$.

如果 $\frac{dp}{dx}$ = 0 ,则得到 p=c . 于是,方程(16.1)的通解为: y=cx+f(c) .

如果 x+f'(p)=0,它与等式 y=xp+f(p) 联立,则得到方程(16.1)的以 p 为参数的解: $\begin{cases} x+f'(p)=0\\ y=xp+f(p) \end{cases}$ 或

 $\begin{cases} x + f'(c) = 0 \\ y = xc + f(c) \end{cases}$ 其中 c 为参数. 消去参数 p 便得方程的一个解.

17. (函数向量组线性相关与无关)设 $x_1(t), x_2(t), \cdots, x_m(t)$ 是一组定义在区间[a,b]上的函数列向量,如果存在一组不全为 0 的常数 $c_1, c_2, \cdots c_m$,使得对所有 $a \le t \le b$,有恒等式 $c_1x_1(t) + c_2x_2(t) + \cdots + c_mx_m(t) = 0$,

则称 $x_1(t), x_2(t), \dots, x_m(t)$ 在区间[a,b]上线性相关;否则就称这组向量函数在区间[a,b]上线性无关.

18. (Wronsky 行列式)设有
$$n$$
 个定义在 $a \le t \le b$ 上的向量函数 $x_1(t) = \begin{bmatrix} x_{11}(t) \\ x_{21}(t) \\ \vdots \\ x_{n1}(t) \end{bmatrix}, x_2(t) = \begin{bmatrix} x_{12}(t) \\ x_{22}(t) \\ \vdots \\ x_{n2}(t) \end{bmatrix}, \dots, x_n(t) = \begin{bmatrix} x_{1n}(t) \\ x_{2n}(t) \\ \vdots \\ x_{nn}(t) \end{bmatrix},$

由这
$$n$$
个向量函数所构成的行列式 $W[x_1(t),x_2(t),\cdots x_n(t)] \triangleq W(t)$ $\equiv \begin{vmatrix} x_{11}(t) & x_{12}(t) & \cdots & x_{1n}(t) \\ x_{21}(t) & x_{22}(t) & \cdots & x_{2n}(t) \\ \vdots & \vdots & \ddots & \vdots \\ x_{n1}(t) & x_{n2}(t) & \cdots & x_{nn}(t) \end{vmatrix}$ 称为这 n 个向量函数

所构成的 Wronsky 行列式.

如果向量函数 $x_1(t), x \ t \ \cdots \ a \le t \le b$ 上线性相关,则它们的 Wronsky 行列式 $W(t) \equiv 0, a \le t \le b$.

- 19. (基解矩阵的计算公式)
- (1) 如果矩阵 A 具有 n 个线性无关的特征向量 v_1, v_2, \cdots, v_n ,它们相应的特征值为 $\lambda_1, \lambda_2, \cdots, \lambda_n$ (不必互不相同),那么矩阵 $\Phi(t) = [e^{\lambda_1 t} v_1, e^{\lambda_2 t} v_2, \cdots, e^{\lambda_n t} v_n], -\infty < x < +\infty$ 是常系数线性微分方程组 x' = Ax 的一个基解矩阵;
- (2) 矩阵 A 的特征值、特征根出现复根时(略);
- (3) 矩阵 A 的特征根有重根时 (略).
- 20. (常系数齐线性方程) 考虑方程 $L[x] = \frac{d^n x}{dt^n} + a_1 \frac{d^{n-1} x}{dt^{n-1}} + \cdots + a_n x = 0$ (20.1),其中 $a_1, a_2, \cdots a_n$ 为常数,称(20.1)为n 阶常系数齐线性方程.

解法: (1) 求 (20.1) 特征方程的特征根 $\lambda_1, \lambda_2, \dots, \lambda_k$;

- (2) 计算方程(20.1) 相应的解:
 - (i) 对每一个实单根 λ_k ,方程有解 $e^{\lambda_k t}$;
 - (ii) 对每一个m>1重实根 λ_k ,方程有m $e^{\lambda_k t}, te^{\lambda_k t}, t^2 e^{\lambda_k t}, \cdots, t^{m-1} e^{\lambda_k t}$;

- (iii) 对每一个重数是 1 的共轭复数 $\alpha \pm \beta i$, 方程有两个解: $e^{\alpha t} \cos \beta t$, $e^{\alpha t} \sin \beta t$;
- (iv) 对每一个重数是m>1的共轭复数 $\alpha\pm\beta i$,方程有2m个解: $e^{\alpha t}\cos\beta t, te^{\alpha t}\cos\beta t, \cdots, t^{m-1}e^{\alpha t}\cos\beta t;$ $e^{\alpha t}\sin\beta t, te^{\alpha t}\sin\beta t, \cdots, t^{m-1}e^{\alpha t}\sin\beta t$
- (3) 根据(2)中的(i)、(ii)、(iii)、(iv)情形,写出方程(20.1)的基本解组及通解.
- 21. (常系数非齐次线性方程) y''+py'+qy=f(x) 二阶常系数非齐次线性方程对应齐次方程 y''+py'+qy=0,通解结构 $y=Y+\overline{y}$.

设非齐次方程特解 $\overline{y} = Q(x)e^{\lambda x}$ 代入原方程 $Q''(x) + (2\lambda + p)Q'(x) + (\lambda^2 + p\lambda + q)Q(x) = P_m(x)$

- (1) 若 λ 不是特征方程的根, $\lambda^2 + p\lambda + q \neq 0$,可设 $Q(x) = Q_m(x)$, $\overline{y} = Q_m(x)e^{\lambda x}$;
- (2) 若 λ 是特征方程的单根, $\lambda^2 + p\lambda + q = 0$, $2\lambda + p \neq 0$, 可设 $Q(x) = xQ_m(x)$, $\overline{y} = xQ_m(x)e^{\lambda x}$;
- (3) 若 λ 是特征方程的重根, $\lambda^2 + p\lambda + q = 0$, $2\lambda + p = 0$, 可设 $Q(x) = x^2 Q_m(x)$, $\overline{y} = x^2 Q_m(x) e^{\lambda x}$.