

二阶非齐次线性方程

一、二阶非齐次线性方程解的结构

二、
$$f(x) = e^{\lambda x} P_m(x)$$
型

三、
$$f(x) = e^{\lambda x} [P_l(x) \cos \omega x + P_n(x) \sin \omega x]$$
 型

电多科技大学数学科学学院

二阶非齐次线性方程解的结构: y'' + p(x)y' + q(x)y = f(x)

n 阶线性方程组 $A \in R_{n \times n}: y \in R^n \mapsto f \in R^n$

齐次方程与非齐次方程解的关系?

二阶非齐次线性方程解的结构:

定理1 设 y*是二阶非齐次线性方程

$$y'' + P(x)y' + Q(x)y = f(x)$$
 (1)

的一个特解,Y是与(1)对应的齐次方程的通解,则 $y = Y + y^*$ 是二阶非齐次线性微分方程(1)的通解.

定理 2 设 y_1 与 y_2 是二阶非齐次方程y'' + P(x)y' + Q(x)y = f(x)的两个解,则 $y_1 - y_2$ 是对应齐次方程y'' + P(x)y' + Q(x)y = 0的解.

定理 3 设非齐次方程(1)的右端 f(x) 是几个函数之和,如

$$y'' + P(x)y' + Q(x)y = f_1(x) + f_2(x)$$

而 y₁*与 y₂分别是方程

$$y'' + P(x)y' + Q(x)y = f_1(x)$$

$$y'' + P(x)y' + Q(x)y = f_2(x)$$

的特解, 则 $y_1^* + y_2^*$ 就是原方程的特解.

二阶常系数非齐次线性方程: y'' + py' + qy = f(x)

常数变易法?

! 通解:

$$y(x) = C_1 y_1(x) + C_2 y_2(x) + \int_{x_0}^{x} \frac{y_1(s) y_2(x) - y_1(x) y_2(s)}{y_1(s) y_2'(s) - y_1'(s) y_2(s)} f(s) ds$$

f(x)的两种简单类型:

$$f(x) = e^{\lambda x} P_m(x)$$

$$m次多项式$$

$$f(x) = e^{\lambda x} [P_l(x) \cos \omega x + P_n(x) \sin \omega x]$$

$$l, n次多项式$$

セラ科技大学 微积分

—.
$$f(x) = e^{\lambda x} P_m(x)$$
型: $y'' + py' + qy = e^{\lambda x} P_m(x)$

中国大学MOC

对应齐次方程: y'' + py' + qy = 0,

非齐次方程通解: $y = Y + y^*$,

齐次方程的通解 非齐次方程的特解

非齐次方程特解 y* 的求法: 待定系数法

设非齐次方程特解为
$$y^* = Q(x)e^{\lambda x}$$
 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 $Q(x) = xQ_m(x)$, $y^* = xQ_m(x)e^{\lambda x}$;

(3) 若
$$\lambda$$
是特征方程的重根: $\lambda^2 + p\lambda + q = 0$, $2\lambda + p = 0$, 可设 $Q(x) = x^2 Q_m(x)$, $y^* = x^2 Q_m(x) e^{\lambda x}$.

总结如下:
$$y'' + py' + qy = e^{\lambda x} P_m(x)$$

设
$$y^* = x^k e^{\lambda x} Q_m(x)$$
, $k = \begin{cases} 0 & \lambda$ 不是根
$$1 & \lambda$$
是单根, $(k$ 是根的重数)
$$2 & \lambda$$
是重根

上述结论可推广到n阶常系数非齐次线性微分方程.

例1 求方程
$$y'' - 3y' + 2y = xe^{2x}$$
 的通解.

解. 特征方程
$$r^2 - 3r + 2 = 0$$
,

特征根 $r_1 = 1$, $r_2 = 2$,

对应齐次方程通解: $Y = C_1 e^x + C_2 e^{2x}$.

$$\therefore \lambda = 2$$
 是单根,设 $y^* = x(Ax + B)e^{2x}$

原方程通解为
$$y = C_1 e^x + C_2 e^{2x} + x(\frac{1}{2}x - 1)e^{2x}$$
.

例2. 写出下列微分方程的特解的形式

(1)
$$y'' - y' - 2y = xe^x$$
;

- 解. 对应齐次方程的特征方程为: $r^2 r 2 = 0$, $\Rightarrow r_1 = -1$, $r_2 = 2$. $\lambda = 1$ 不是特征方程的根,故k = 0. 故 $y^* = (Ax + B)e^x$.
- (2) $y'' + y' 2y = xe^x$;
- 解. 对应齐次方程的特征方程为: $r^2 + r 2 = 0$, $\Rightarrow r_1 = 1, r_2 = -2$. $\lambda = 1$ 是特征方程的单根,故k = 1.故 $y^* = x(Ax + B)e^x$.
- (3) $y'' 2y' + y = xe^x$.
- 解. 对应齐次方程的特征方程为: $r^2 2r + 1 = 0$, $\Rightarrow r_{1,2} = 1$. $\lambda = 1$ 是特征方程的二重根, 故k = 2, 故 $y^* = x^2 (Ax + B)e^x$.

中国大学MOC

例3 写出微分方程 $y'' - 4y' + 4y = 6x^2 + 8e^{2x}$ 的待定特解的形式.

解. 设 $y'' - 4y' + 4y = 6x^2$ 的特解为 y_1^* 设 $y'' - 4y' + 4y = 8e^{2x}$ 的特解为 y_2^* 则所求特解为 $y^* = y_1^* + y_2^*$ … 特征根 $r_{1,2} = 2$

$$\therefore y_1^* = Ax^2 + Bx + C \quad y_2^* = Dx^2e^{2x}$$

$$y^* = y_1^* + y_2^* = Ax^2 + Bx + C + Dx^2e^{2x}$$
.

$$y'' + py' + qy = f(x)$$

$$= f(x) = e^{\lambda x} [P_l(x) \cos \omega x + P_n(x) \sin \omega x]$$

Euler公式: $e^{i\theta} = \cos\theta + i\sin\theta$

非齐次方程 $y'' + py' + qy = e^{\lambda x} [P_i(x)\cos\omega x + P_n(x)\sin\omega x]$ 的特解形式为:

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

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

$$k = \begin{cases} 0 & \lambda + i\omega$$
不是根,
$$1 & \lambda + i\omega$$
是根.

例4. 求微分方程 $y'' - 4y' + 3y = xe^{2x} \cos 3x$ 的通解.

解 对应齐次方程 $y''-4y'+3y=0 \Rightarrow r^2-4r+3=0$, $\Rightarrow r_1=1, r_2=3$. 齐次方程的通解为 $Y=C_1e^x+C_2e^{3x}$.

$$\lambda = 2, \omega = 3, \lambda + i\omega = 2 + 3i$$
不是特征方程的根.

$$\therefore y^* = e^{2x} \left[(ax+b)\cos 3x + (cx+d)\sin 3x \right]$$

将 $y^*,(y^*)',(y^*)''$ 代入原方程并消去 e^{2x} 可得:

$$(-10ax-10b+bc)\cos 3x+(-10cx-6a-10d)\sin 3x = x\cos 3x.$$

比较系数可得-10a=1,-10b+bc=0,-10c=0,-6a-10d=0.

$$\xrightarrow{\text{miff}} a = -\frac{1}{10}, b = c = 0, d = \frac{3}{50}. \qquad \therefore y^* = e^{2x} \left[-\frac{x}{10} \cos 3x + \frac{3}{50} \sin 3x \right].$$

通解:
$$y = Y + y^* = C_1 e^x + C_2 e^{3x} + e^{2x} \left| -\frac{x}{10} \cos 3x + \frac{3}{50} \sin 3x \right|$$
.

例5.求微分方程 $y'' + y = (3x+1)\cos 2x$ 的一个特解.

解 此方程属 $f(x) = e^{\lambda x} [P_l(x) \cos \omega x + P_n(x) \sin \omega x]$ 型.

$$(\lambda = 0, \omega = 2, P_1(x) = (3x+1), P_n(x) = 0).$$

其特征方程为 $r^2 + 1 = 0$, $\xrightarrow{\text{特征方程的根}} r_{1,2} = \pm i$.

$$\lambda + i\omega = 2i$$
 不是特征根, $\Rightarrow k = 0$.

$$\Rightarrow y^* = (ax+b)\cos 2x + (cx+d)\sin 2x.$$

将 y* 代入原方程并比较系数可得其特解:

$$y^* = -\left(x + \frac{1}{3}\right)\cos 2x + \frac{4}{3}\sin 2x.$$

练习:

- 1.设 $y = e^x(c_1 \sin x + c_2 \cos x)$ 为二阶常系数齐次微分方程的通解,则该方程为____.
- 2. 方程 $yy'' + (y')^2 = 0$ 满足初始条件 $y|_{x=0} = 1, y'|_{x=0} = \frac{1}{2}$ 的特解为
- 3.方程 $xy'' + 2y' = e^x + 6x$ 满足 y(1) = e, y'(1) = 1 的特解为_____.
- 4. 方程 $y'' + 4y = 2\cos^2 x$ 的通解为______.

欧拉方程

- 一、欧拉方程的一般形式
- 二、欧拉方程的解法

电る科技大学数学科学学院

一、Euler方程的一般形式(变系数线性方程)

形如

Lagrange, 1762

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

的方程(其中 $p_1, p_2 \cdots p_n$ 为常数) 叫Euler方程.

特点: 各项未知函数导数的阶数与乘积因子自变量的幂指数相同.

解法: 变量代换 变系数 化为 常系数 微分方程.

什么变换可行?

二、欧拉方程的解法

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

作变量变换 $x = e^t$ 或 $t = \ln x$. 将自变量换为t

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

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

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

.

用D表示对自变量t求导的运算 $\frac{d}{dt}$,上述结果可以写为

$$xy' = Dy,$$

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

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

一般地,
$$x^k y^{(k)} = D(D-1)\cdots(D-k+1)y$$
.

将上式代入Euler方程,则化为以t为自变量的<mark>常系数</mark>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1 求欧拉方程 $x^3y''' + x^2y'' - 4xy' = 3x^2$ 的通解.

解. 作变量变换 $x = e^t$ 或 $t = \ln x$.

原方程化为
$$D(D-1)(D-2)y + D(D-1)y - 4Dy = 3e^{2t}$$
,

即
$$D^3y - 2D^2y - 3Dy = 3e^{2t}$$
, 或 $\frac{d^3y}{dt^3} - 2\frac{d^2y}{dt^2} - 3\frac{dy}{dt} = 3e^{2t}$. (1)

方程(1)所对应的齐次方程为
$$\frac{d^3y}{dt^3} - 2\frac{d^2y}{dt^2} - 3\frac{dy}{dt} = 0$$
,

其特征方程
$$r^3-2r^2-3r=0$$
. 特征方程的根为 $r_1=0$, $r_2=-1$, $r_3=3$.

故齐次方程的通解为:
$$Y = C_1 + C_2 e^{-t} + C_3 e^{3t} = C_1 + \frac{C_2}{x} + C_3 x^3$$
.

设特解为
$$y^* = be^{2t} = bx^2$$

设特解为
$$y^* = be^{2t} = bx^2$$
,
代入原方程,得 $b = -\frac{1}{2}$. 即 $y^* = -\frac{x^2}{2}$,

$$y = C_1 + \frac{C_2}{x} + C_3 x^3 - \frac{1}{2} x^2$$
.

例2. 求 $y'' - \frac{3}{x}y' - \frac{5}{x^2}y = 3$ 的通解.

解. $x^2y'' - 3xy' - 5y = 3x^2$, $\Rightarrow x = e^t$, $t = \ln x$, $\Rightarrow D(D-1)y - 3Dy - 5y = 3e^{2t}$

$$\Rightarrow D^2y - 4Dy - 5y = 3e^{2t} \Rightarrow \frac{d^2y}{dt^2} - 4\frac{dy}{dt} - 5y = 3e^{2t}.$$

先求对应的齐次方程的 $\frac{d^2y}{dt^2} - 4\frac{dy}{dt} - 5y = 0$ 的通解Y:

$$r^2 - 4r - 5 = 0 \Rightarrow r_1 = 5, r_2 = -1, \text{ in } Y = C_1 e^{5t} + C_2 e^{-t}.$$

再求非齐次方程 $\frac{d^2y}{dt^2} - 4\frac{dy}{dt} - 5y = 3e^{2t}$ 的特解, 特解形式 $y^* = t^k Q_m(t)e^{\lambda t}$

$$\lambda = 2$$
不是特征方程的根 $\Rightarrow k = 0$. 故 $y^* = Ae^{2t}$.

将其代入方程 $\frac{d^2y}{dt^2} - 4\frac{dy}{dt} - 5y = 3e^{2t}$, $\Rightarrow A = -\frac{1}{3}$, $y^* = -\frac{1}{3}e^{2t}$.

故原方程的通解为: $y = Y + y^* = C_1 e^{5t} + C_2 e^{-t} - \frac{1}{3} e^{2t} = C_1 x^5 + C_2 \frac{1}{r} - \frac{1}{3} x^2$.

例3. 求解方程 $x^2y'' - 3xy' - 5y = x^2 \ln x$.

解. 令 $t = \ln x, x = e^t$, 代入原方程得 $D(D-1)y-3Dy-5y=te^{2t}$.

即 $y''_t - 4y'_t - 5y = te^{2t}$ (1) 相应的齐次方程为: $y''_t - 4y'_t - 5y = 0$.

其特征方程为: $r^2 - 4r - 5 = 0$, 特征根: $r_1 = 5$, $r_2 = -1$.

齐次方程的通解为: $Y = C_1 e^{5t} + C_2 e^{-t}$.

设(1)的特解为: $y^* = (at + b)e^{2t}$,

则 $(y^*)' = e^{2t}(2at + a + 2b), (y^*)'' = e^{2t}(4at + 4a + 4b).$

将 y^* , $(y^*)'$, $(y^*)''$ 代入原方程得 -9at - 9b = t, ∴ $a = -\frac{1}{9}$, b = 0,

$$\Rightarrow y^* = -\frac{1}{9}te^{2t},$$

得(1)的通解为: $y = C_1 e^{5t} + C_2 e^{-t} - \frac{1}{9} t e^{2t}$.

故原方程的通解为: $y = C_1 x^5 + \frac{C_2}{x} - \frac{1}{9} x^2 \ln x$.