NORMAL CHINERSITY TO THE PARTY OF THE PARTY

第三节 高阶微分方程—12.3.1 可降阶的微分方程

本节考虑n阶微分方程 $F(x,y,y',\cdots,y^{(n)})=0$

中的如下的三种特殊类型:

• $y^{(n)}=f(x)$

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

特点: 不显含未知函数 $y \ge y', \dots, y^{(k-1)}$.

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

特点: 右端不显含自变量 x.

$$f^{(n)} = f(x)$$

解法: 视
$$y^{(n)} = [y^{(n-1)}]'$$
, 积分1次 $y^{(n-1)} = \int f(x)dx + C$

共积分n次
$$y = \int \cdots \int f(x)dx \cdots dx + C_1 x^{n-1} + C_2 x^{n-2} + \cdots + C_n$$

例1
$$y^{(4)} = \sin x + x$$

$$\Box$$
 $y'' = f(x, y')$

降低了方程的阶数

解法: 令 y' = p, 则 $y'' = \frac{dp}{dx}$ 代入原方程 $\frac{dp}{dx} = f(x,p)$

这是关于p的一阶微分方程, 若能求出

$$p = \varphi(x, c_1), \quad \emptyset \ y = \int \varphi(x, c_1) dx + c_2$$

$$(1+x^2)y''-(y')^2=1$$

$$\equiv y'' = f(y, y')$$

解法:

降低了方程的阶数

令
$$y' = p$$
, 则 $y'' = \frac{dp}{dy} \frac{dy}{dx} = p \frac{dp}{dy}$ 代入原方程 $p \frac{dp}{dy} = f(y, p)$

这是关于p的一阶微分方程, 若能求出

$$p = \varphi(y, c_1)$$
, 则 $\int \frac{1}{\varphi(y, c_1)} dy = x + c_2$ 是所求通解

例3
$$y'' = \frac{1 + (y')^2}{2 y}$$

例4 已知曲线,它的方程y=f(x)满足微分方程 $yy'' + y'^2 = 1$ 并且与另一条曲线 $y=e^x$ 相切于点(0,1),求此曲线的方程.

更般的情况,如 $1, y^{(n)} = f(x, y^{(k)}, \dots, y^{(n-1)})$ 型

特点: 不显含未知函数 y及 y',…, $y^{(k-1)}$.

解法:
$$\diamondsuit y^{(k)} = P(x)$$

则
$$y^{(k+1)} = P', y^{(n)} = P^{(n-k)}.$$

代入原方程,得

P(x)的(n-k)阶方程

$$P^{(n-k)} = f(x, P(x), \dots, P^{(n-k-1)}(x))$$
. 求得 $P(x)$,

将
$$y^{(k)} = P(x)$$
 连续积分 k 次,可得通解 x School of Computer Science and Software Engineering

例 5 求方程 $xy^{(5)} - y^{(4)} = 0$ 的通解.

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

特点: 右端不显含自变量 x.

解法: 设
$$y' = p(y)$$
 则 $y'' = \frac{dp}{dy} \cdot \frac{dy}{dx} = p \frac{dP}{dy}$,

$$y''' = P^2 \frac{d^2 P}{dy^2} + P(\frac{dP}{dy})^2, \quad \cdots \quad \cdots,$$

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
$$\int \frac{dy}{\varphi(y, C_1, \dots, C_n)} = x + C$$
 まま CHINA NORMAL UNIVERSITY School of Compute and Software English

例 6 求方程 $yy'' - y'^2 = 0$ 的通解.

附1) 恰当导数方程

特点 左端恰为某一函数 $\Phi(x,y,y',...,y^{(n-1)})$

对x的导数,即
$$\frac{d}{dx}\Phi(x,y,y',\dots,y^{(n-1)})=0.$$

解法: 类似于全微分方程可降低一阶

$$\Phi(x,y,y',\cdots,y^{(n-1)})=C,$$

再设法求解这个方程.

例 7 求方程 $yy'' + y'^2 = 0$ 的通解.

附2) 齐次方程

特点:
$$F(x,ty,ty',\dots,ty^{(n)})=t^kF(x,y,y',\dots,y^{(n)})$$

解法: 可通过变换 $y = e^{\int z dx}$

k次齐次函数

将其降阶,得新未知函数 z(x).

$$y' = ze^{\int zdx}, \quad y'' = (z' + z^2)e^{\int zdx}, \quad \cdots$$

$$y^{(n)} = \Phi(z, z', \dots, z^{(n-1)})e^{\int z dx},$$

代入原方程并消去 $e^{k\int zdx}$

得新函数z(x)的(n-1)阶方程 $f(x,z,z',\dots,z^{(n-1)})=0.$

例 8 求方程 $x^2yy'' = (y - xy')^2$ 的通解.

NORMAL OUT NERSITY

解法 通过代换将其化成较低阶的方程来求解.

例 9 求方程 $yy'' - y'^2 = 0$ 的通解.

原方程变为
$$\frac{y''}{y'} = \frac{y'}{y}$$
,

两边积分,得 $\ln y' = \ln y + \ln C_1$, 即 $y' = C_1 y$,

原方程通解为 $y = C_2 e^{C_1 x}$.

补充题: 求方程 $xyy'' - xy'^2 = yy'$ 的通解.

解 设 $y = e^{\int z dx}$, 代入原方程,得 z'x = z,

解其通解为 z = Cx,

原方程通解为 $y = e^{\int Cx dx} = C_2 e^{C_1 x^2}$ 真束师允大学

and Software Engineering

思考题

已知 $y_1 = 3$, $y_2 = 3 + x^2$, $y_3 = 3 + x^2 + e^x$ 都是微分方程 $(x^2 - 2x)y'' - (x^2 - 2)y' + (2x - 2)y = 6(x - 1)$ 的解,求此方程所对应齐次方程的通解.