

第二节 可分离变量的微分方程

- 一、可分离变量的微分方程的形式
- 二、可分离变量的微分方程的解法
- 三、应用

一阶微分方程可以写为: y' = f(x,y)

或者
$$\frac{P(x,y)dx + Q(x,y)dy = 0}{dx}$$

$$\frac{dy}{dx} = -\frac{P(x,y)}{Q(x,y)} \qquad \frac{dx}{dy} = -\frac{Q(x,y)}{P(x,y)}$$

$$(Q(x,y) \neq 0) \qquad (P(x,y) \neq 0)$$

在解这个微分方程时,可以将x看成是y的函数,也可以将y看成是x的函数.

对于方程: $\frac{dy}{dx} = 2x$, 可以写为: dy = 2xdx,

左右两端同时求不定积分,得到 $y = x^2 + C$, 通解!

对于 $\frac{dy}{dx} = 2xy^2$,如果采用同样的方法则出现 $\int xy^2 dx$ 不易求积分,但如果化为

 $\frac{dy}{y^2} = 2xdx$, 两端同时求积分,则可得到 启示: 如果方程可以化为两端

$$-\frac{1}{y} = x^2 + C$$

 $-\frac{1}{v} = x^2 + C$ $-\frac{1}{v} = x^3 + C$ $-\frac{1}{$

一、可分离变量的微分方程的形式

一般的,如果一阶微分方程可以写为:

$$g(y)dy = f(x)dx$$

特点: 方程的一端只含有变量y, 一端只含有变量x, 方程称为可分离变量的方程.

例如,
$$\frac{dy}{dx} = 2x^2y^{\frac{4}{5}} \Rightarrow y^{-\frac{4}{5}}dy = 2x^2dx$$
,

二、可分离变量的微分方程的解法

$$g(y)dy = f(x)dx$$

解法: 如果函数g(y)和f(x)都连续,则可以

左右两端同时求不定积分.

$$\int g(y)dy = \int f(x)dx$$

分离变量法

得到: G(y) = F(x) + C

其中, G(y)、F(x)是g(y)、f(x)的原函数, C为常数.

$$G(y) = F(x) + C$$

称为微分方程的隐式通解.

例 求解微分方程 $\frac{dy}{dx} = 2xy$ 的通解.

解 分离变量,得 $\frac{dy}{y} = 2xdx$,

两端积分 $\int \frac{dy}{y} = \int 2x dx$,得

 $\ln |y| = x^2 + C_1$, $\exists y = \pm e^{x^2 + C_1} = \pm e^{C_1} \cdot e^{x^2}$

 $\pm e^{c_1}$ 为任意非零常数, y = 0也是方程的解,

 $\therefore y = Ce^{x^2}$ 为所求通解.

例 求方程 $x(1+y^2)dx - y(1+x^2)dy = 0$ 的通解.

解 分离变量,得
$$\frac{y}{1+y^2} dy = \frac{x}{1+x^2} dx$$

两端积分
$$\int \frac{y}{1+y^2} dy = \int \frac{x}{1+x^2} dx, \ \ \ \frac{1}{2} \ln(1+y^2) = \frac{1}{2} \ln(1+x^2) + \frac{1}{2} \ln C$$
$$\ln(1+y^2) = \ln C (1+x^2)$$

$$\therefore 1 + y^2 = C(1 + x^2)$$
为方程的通解. 隐式通解

一、应用

例 衰变问题. 衰变速度与未衰变原子含量M成正比, $M|_{t=0} = M_0$,求衰变过程中铀含量 M(t) 随时间 t 变化的规律.

解 衰变速度 $\frac{dM}{dt}$,由题设条件

$$\frac{dM}{dt} = -\lambda M \quad (\lambda > 0$$
衰变系数), 分离变量, 得
$$\frac{dM}{M} = -\lambda dt$$

负号是由于当t增加时M单调减少 $-\lambda t + \ln C$,

$$\ln M - \ln C = -\lambda t$$
, $\mathbb{P} M = Ce^{-\lambda t}$ $\mathbb{E} M!$

由
$$M|_{t=0} = M_0$$
,得 $M_0 = Ce^0 = C$,得特解 $M = M_0e^{-\lambda t}$

衰变规律

初始条件:

例 求游船上的传染病人数. y(0)=1, y(12)=3 一只游船上有800人,一名游客患了某种传染病, 12小时后有3人发病.由于这种传染病没有早期症状, 故感染者不能被及时隔离. 直升机将在60至72小时 将疫苗运到,试估算疫苗运到时患此传染病的人数. 设传染病的传播速度与受感染的人数及未受感染的 人数之积成正比.

解用y(t)表示发现首例病人后t小时时的感染人数,800-可分离变量微分方程染的人数,由题意,

得 $\frac{dy}{dt} = ky(800 - y)$, 其中k > 0为比例常数.

分离变量 $\frac{\mathrm{d}y}{y(800-y)} = k\mathrm{d}t,$

$$\frac{\mathrm{d}y}{y(800-y)} = k\mathrm{d}t$$

| 初始条件
$$y(0) = 1, y(12) = 3$$

$$\frac{dy}{y(800-y)} = kdt,$$
初始条件
$$y(0) = 1, y(12) = 3$$
即
$$\frac{1}{800} \left(\frac{1}{y} + \frac{1}{800-y} \right) dy = kdt,$$

两边积分,得
$$\frac{1}{800}[\ln y - \ln(800 - y)] = kt + C_1$$
,

通解
$$y = \frac{800}{1 + Ce^{-800kt}}$$
 $(C = e^{-800C_1}).$

由初始条件
$$y(0) = 1$$
,得 $C = 799$.再由 $y(12) = 3$,

便可确定出
$$800k \approx -\frac{1}{12} \ln \frac{799}{2397} \approx 0.09176$$
.

所以
$$y(t) = \frac{800}{1 + 799e^{-0.09176t}}$$
.

直升机将在60至72小时将疫苗运到,试估算疫苗运到时患此传染病的人数.

$$y(t) = \frac{800}{1 + 799e^{-0.09176t}}.$$

下面计算t = 60,72小时时的感染者人数

$$y(60) = \frac{800}{1 + 799e^{-0.09176 \times 60}} \approx 188,$$

$$y(72) = \frac{800}{1 + 799e^{-0.09176 \times 72}} \approx 385.$$

从上面数字可看出,在72小时疫苗运到时,感染的人数将是60小时感染人数的2倍.可见在传染病流行时及时采取措施是至关重要的.

设
$$f(x) = \int_0^{2x} f(\frac{t}{2}) dt + \ln 2$$
, 则 $f(x) = (B)$.

 $A.e^{x} \ln 2$; $B.e^{2x} \ln 2$; $C.e^{x} + \ln 2$; $D.e^{2x} + \ln 2$

分析 一、代入验算。 二、两边求导化为微分方程。

$$f'(x) = f\left(\frac{2x}{2}\right) \cdot 2 \Rightarrow f'(x) = 2f(x)$$

 $f'(x) = f\left(\frac{2x}{2}\right) \cdot 2 \Rightarrow f'(x) = 2f(x)$ 分离变量 $\frac{\mathrm{d}f(x)}{f(x)} = 2\mathrm{d}x, \quad \ln f(x) = 2x + \ln C \quad 两边积分$

通解 $f(x) = Ce^{2x}$. $f(0) = \ln 2 \Rightarrow C = \ln 2$,

特解 $f(x) = e^{2x} \ln 2$.

作业

练习册7-2

