

第三节 高阶微分方程---12.3.4 二阶常系数非齐次线性微分方程

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 $y = Y + y^*$,

常见类型 $f(x) = P_m(x)e^{\lambda x}$, $P_m(x)e^{\lambda x}\cos\beta x$,

 $P_{m}(x)e^{\lambda x}\sin\beta x,\cdots$

难点:如何求特解? 方法: 待定系统

$f(x) = e^{\lambda x} P_m(x)$ 型

设非齐方程特解为
$$y^* = Q(x)e^{\lambda x}$$
 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 $Q(x) = Q_m(x)$, $y^* = Q_m(x)e^{\lambda x}$;
- (2) 若λ是特征方程的单根,

$$\lambda^2 + p\lambda + q = 0$$
, $2\lambda + p \neq 0$, 可设 $Q(x) = xQ_m(x)$, $y^* = x$

NORMAL CHINERSITY TO ISVA

(3) 若λ是特征方程的重根,

$$\lambda^2 + p\lambda + q = 0, \qquad 2\lambda + p = 0,$$
可设 $Q(x) = x^2 Q_m(x), \qquad y^* = x^2 Q_m(x) e^{\lambda x}.$

0 λ不是根

综上讨论

注意 上述结论可推广到n阶常系数非齐次线性 微分方程(k是重根次数).

特别地 $y'' + py' + qy = Ae^{\lambda x}$

$$y^* = \begin{cases} \frac{A}{\lambda^2 + p\lambda + q} e^{\lambda x}, & \lambda$$
不是特征方程的根
$$y^* = \begin{cases} \frac{A}{2\lambda + p} x e^{\lambda x} & \lambda$$
是特征方程的单根
$$\frac{A}{2\lambda + p} x^2 e^{\lambda x} & \lambda$$
是特征方程的重根

例1 求微分方程 $y'' + y' = x^2$ 的通解。

例2 求方程 $y'' - 3y' + 2y = xe^{2x}$ 的通解。

例3 写出微分方程 $y'' - 4y' + 4y = 6x^2 + 8e^{2x}$

的待定特解的形式。

 $f(x) = e^{\lambda x} [P_{l}(x) \cos \omega x + P_{n}(x) \sin \omega x]$ \mathbb{Z}

 $f(x) = e^{\lambda x} [P_{l} \cos \omega x + P_{n} \sin \omega x]$ 利用欧拉公式

$$=e^{\lambda x}\left[P_{l}\frac{e^{j\omega x}+e^{-j\omega x}}{2}+P_{n}\frac{e^{j\omega x}-e^{-j\omega x}}{2j}\right]$$

$$= \left(\frac{P_l}{2} + \frac{P_n}{2j}\right)e^{(\lambda + j\omega)x} + \left(\frac{P_l}{2} - \frac{P_n}{2j}\right)e^{(\lambda - j\omega)x}$$

$$= P(x)e^{(\lambda+j\omega)x} + \overline{P}(x)e^{(\lambda-j\omega)x}$$

设
$$y'' + py' + qy = P(x)e^{(\lambda+j\omega)x}, \quad y_1^* = x^k Q_m e^{(\lambda+j\omega)x},$$

and Software Engineering

$$y'' + py' + qy = \overline{P}(x)e^{(\lambda - j\omega)x}, \quad \overline{y}_1 = x^k Q_m e^{(\lambda - j\omega)x},$$

$$\therefore y^* = x^k e^{\lambda x} [Q_m e^{j\omega x} + \overline{Q}_m e^{-j\omega x}]$$

$$= x^k e^{\lambda x} [R_m^{(1)}(x) \cos \omega x + R_m^{(2)}(x) \sin \omega x],$$

其中 $R_m^{(1)}(x)$, $R_m^{(2)}(x)$ 是m次多项式, $m = \max\{l,n\}$

$$k = \begin{cases} 0 & \lambda \pm j\omega \text{ 不是根} \\ 1 & \lambda \pm j\omega \text{ 是单根} \end{cases}$$

注意

上述结论可推广到n阶常系数非齐次线性微分方程。特工程学院

例4 求方程 $y'' + y = 4 \sin x$ 的通解.

例5 求方程 $y'' + y = x \cos 2x$ 的通解.

例6 求方程 $y'' + y = \tan x$ 的通解.

思考题

写出微分方程 $y''-4y'+4y=6x^2+8e^{2x}$

的待定特解的形式.

第三节 高阶微分方程---12.3.5 欧拉方程

形如

$$x^{n}y^{(n)} + p_{1}x^{n-1}y^{(n-1)} + \cdots + p_{n-1}xy' + p_{n}y = f(x)$$

的方程(其中 $p_1, p_2 \cdots p_n$ 为常数) 叫欧拉方程.

特点: 各项未知函数导数的阶数与乘积因子自变量的方次数相同.

解法: 欧拉方程是特殊的变系数方程,通过变量代换可化为常系数微分方程.

作变量变换 $x = e^t$ 或 $t = \ln x$,

将自变量换为 t,

$$\frac{dy}{dx} = \frac{dy}{dt}\frac{dt}{dx} = \frac{1}{x}\frac{dy}{dt},$$

$$\frac{d^2y}{dx^2} = \frac{1}{x^2} \left(\frac{d^2y}{dt^2} - \frac{dy}{dt} \right),$$

$$\frac{d^3y}{dx^3} = \frac{1}{x^3} \left(\frac{d^3y}{dt^3} - 3 \frac{d^2y}{dt^2} + 2 \frac{dy}{dt} \right), \quad \dots$$

D表示对自变量 t 求导的运算 $\frac{d}{dt}$,

上述结果可以写为

$$xy' = Dy$$
,

$$x^{2}y'' = \frac{d^{2}y}{dt^{2}} - \frac{dy}{dt} = (D^{2} - D)y = D(D - 1)y,$$

$$x^{3}y''' = \frac{d^{3}y}{dt^{3}} - 3\frac{d^{2}y}{dt^{2}} + 2\frac{dy}{dt}$$
$$= (D^{3} - 3D^{2} + 2D)y = D(D - 1)(D - 2)y,$$

般地, $x^k y^{(k)} = D(D-1)\cdots(D-k+1)y$.

将上式代入欧拉方程,则化为以t为自变量的常系数线性微分方程。求出这个方程的解后,把t换为 $\ln x$,即得到原方程的解。

例7 求欧拉方程

$$x^3y''' + x^2y'' - 4xy' = 3x^2$$
 的通解.

