

第十章 常微分方程

§ 10.1 微分方程的基本概念

微分方程的定义

凡含有未知函数的导数或微分的方程叫微分方程.

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

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.

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)

$$\frac{dy}{dx} = 2x \qquad y = \int 2x dx \quad \exists \exists y = x^2 + C,$$

由于 x=1时, y=2 求得 C=1,

所求曲线方程为 $y = x^2 + 1$.

分类1: 常微分方程, 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
$$F(x,y,y')=0$$
, $y'=f(x,y)$;

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

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

分类3:线性与非线性微分方程.

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

分类4: 单个微分方程与微分方程组.

$$\begin{cases} \frac{dy}{dx} = 3y - 2z, \\ \frac{dz}{dx} = 2y - z, \end{cases}$$

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.即满足 $y = \varphi(x)$ 在区间 I 上有 n 阶导数,

$$F(x,\varphi(x),\varphi'(x),\cdots,\varphi^{(n)}(x))=0.$$

若微分方程的解中含有任意常数的个数与方程的阶数相同,且任意常数之间不能合并,则称此解为该方程的通解(或一般解).

其通解的图形是平面上的一族曲线, 称为积分曲线族.

用来确定通解中的任意常数的附加条件一般 称为初始条件. 当通解中的各任意常数都取 得特定值时所得到的解, 称为方程的特解.

例 2 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.

京航空航天大學

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

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

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.

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

所求特解为 $x = A\cos kt$.

作业

习题10.1

1(2,4), 2(2), 3(1), 4(2)