

第七节 常系数齐次线性微分 方程

- 一阶常系数齐次线性方程定义
- → n阶常系数齐次线性方程解法

一、二阶常系数齐次线性方程定义

在二阶齐次线性微分方程

$$y'' + p(x)y' + Q(x)y = 0$$
 (1)

中,如果 y'、y的系数P(x), Q(x)均为常数,

即(1)式成为
$$y'' + py' + qy = 0$$
 (2)

其中p,q为常数,称(2)为二阶常系数齐次线性微分方程.

如果p,q不全为常数,称(2)为二阶变系数齐次 线性微分方程。

二、二阶常系数齐次线性方程解法

----- 特征方程法

$$y'' + py' + qy = 0$$
 二阶常系数齐次线性方程

设解为 $y = e^{rx}$, 其中r为待定常数.将其代入方程,得

$$(r^2 + pr + q)e^{rx} = 0$$

$$:: e^{rx} \neq 0$$
, 故有 $r^2 + pr + q = 0$ 特征方程

特征根
$$r_{1,2} = \frac{-p \pm \sqrt{p^2 - 4q}}{2}$$

$r^2 + pr + q = 0$ 特征方程

特征根r的不同情况决定了方程 y'' + py' + qy = 0的通解的不同形式.

※有两个不相等的实根 $(\Delta > 0)$

$$r_1 = \frac{-p + \sqrt{p^2 - 4q}}{2}, \quad r_2 = \frac{-p - \sqrt{p^2 - 4q}}{2},$$

两个特解线性无关

$$y_1 = e^{r_1 x}, \quad y_2 = e^{r_2 x}, \quad \frac{y_1}{y_2} = e^{(r_1 - r_2)x} \neq \text{ if }$$

得齐次方程的通解为 $y = C_1 e^{r_1 x} + C_2 e^{r_2 x}$

※有两个相等的实根 ($\Delta = 0$)

$$r_1 = r_2 = -\frac{p}{2}$$
, —特解为 $y_1 = e^{r_1 x}$,

还需要求另一个特解 y_2 , 且 $\frac{y_2}{y_1} \neq 常数$

设 $y_2 = u(x)e^{r_1x}$, 其中u(x)为待定常数.

将
$$y_2$$
, y_2' , y_2'' 代入到方程 $y'' + py' + qy = 0$, 化简得
$$u'' + (2r_1 + p)u' + (r_1^2 + pr_1 + q)u = 0,$$
$$= 0$$

知 u''=0, 取 u(x)=x, 则 $y_2=xe^{r_1x}$,

得齐次方程的通解为 $y = C_1 e^{r_1 x} + C_2 x e^{r_1 x} = (C_1 + C_2 x) e^{r_1 x}$

※有一对共轭复根 $(\Delta < 0) r_{1,2} = \frac{-p \pm \sqrt{4q - p^2 i}}{2}$,

$$r_1 = \alpha + i\beta$$
, $r_2 = \alpha - i\beta$,

$$y_1 = e^{\alpha x} (\cos \beta x + i \sin \beta x)$$
 $y_2 = e^{\alpha x} (\cos \beta x - i \sin \beta x)$

$$y_1, y_2$$
为方程 $y'' + py' + qy$ 用欧拉(Euler)公式: 为了得到实数形式的解, $e^{ix} = \cos x + i \sin x$

$$\bar{y}_1 = \frac{1}{2}(y_1 + y_2) = e^{\alpha x} \cos \beta x$$

$$\bar{y}_2 = \frac{1}{2i}(y_1 - y_2) = e^{\alpha x} \sin \beta x$$

仍然是
$$\bar{y}_1 \neq \hat{y}_2$$
的解

得齐次方程的通解为

$$y = e^{\alpha x} (C_1 \cos \beta x + C_2 \sin \beta x)$$

总之 二阶常系数齐次线性方程求解 y'' + py' + qy = 0

- (1) 写出相应的特征方程 $r^2 + pr + q = 0$
- (2) 求出特征根
- (3) 根据特征根的不同情况,得到相应的通解

通解的表达式
$y = C_1 e^{r_1 x} + C_2 e^{r_2 x}$
$y = (C_1 + C_2 x)e^{r_1 x}$
$y = e^{\alpha x} (C_1 \cos \beta x + C_2 \sin \beta x)$

由常系数齐次线性方程的特征方程的根确定其通解的方法称为**特征方程法**.

例 求方程 y'' - 2y' - 3y = 0 的通解.

解 特征方程 $r^2 - 2r - 3 = 0$

特征根 $r_1 = -1, r_2 = 3$

故所求通解为

$$y = C_1 e^{-x} + C_2 e^{3x}$$

例 求方程
$$y'' + 2y' + 5y = 0$$
的通解.

解 特征方程
$$r^2 + 2r + 5 = 0$$

特征根
$$r_{1,2} = -1 \pm 2i$$

故所求通解为

$$y = e^{-x}(C_1\cos 2x + C_2\sin 2x)$$

例 解初值问题
$$\begin{cases} 16y'' - 24y' + 9y = 0, \\ y|_{x=0} = 4, y'|_{x=0} = 2. \end{cases}$$

解 特征方程
$$16r^2 - 24r + 9 = 0$$
 特征根 $r = \frac{3}{4}$ (二重根)

所以方程的通解为 $\frac{1}{4} = (C_1 + C_2 \cdot 0)e^{\frac{1}{4} \cdot 0}$

$$\Rightarrow C_1 = 4 \Rightarrow y' = \left((4 + C_2 x) e^{\frac{3}{4}x} \right)'$$

$$\Rightarrow 2 = \left(3 + C_2 + \frac{3}{4}C_2 \right)e^{\frac{3}{4}} \Rightarrow C_2 = -1$$

特解 $y = (4-x)e^{\frac{3}{4}x}$.

三、n阶常系数齐次线性方程解法

$$y^{(n)} + P_1 y^{(n-1)} + \dots + P_{n-1} y' + P_n y = 0$$

特征方程 $r^n + P_1 r^{n-1} + \dots + P_{n-1} r + P_n = 0$

特征方程的根r	通解中的对应项
若r是k重实根	给出 k 项 $(C_1 + C_2 x + \cdots + C_k x^{k-1})e^{rx}$
	给出 $2k$ 项 $e^{\alpha x}[(C_1+C_2x+\cdots+C_kx^{k-1})\cos\beta x]$
	$+(D_1+D_2x+\cdots+D_kx^{k-1})\sin\beta x]$

注意 n次代数方程有n个根,而特征方程的每一个根都对应着通解中的一项,且每一项各有一个任意常数.

例 求方程
$$y^{(4)}-2y'''+5y''=0$$
 的通解.

解 特征方程
$$r^4 - 2r^3 + 5r^2 = 0$$
,

$$\mathbb{R}^2(r^2-2r+5)=0.$$

特征根
$$r_1 = r_2 = 0$$
 和 $r_{3,4} = 1 \pm 2i$.

故所求通解为

$$y = C_1 + C_2 x + e^x (C_3 \cos 2x + C_4 \sin 2x)$$

例 求方程 $y^{(5)} + y^{(4)} + 2y''' + 2y'' + y' + y = 0$ 的通解.

解 特征方程
$$r^5 + r^4 + 2r^3 + 2r^2 + r + 1 = 0$$

 $(r+1)(r^2+1)^2 = 0$

特征根 r=-1(单根), $r_{2,3}=\pm i$ 二重共轭复根,对应的特解 $y_1=e^{-x}$,

 $y_2 = \cos x$, $y_3 = \sin x$, $y_4 = x \cos x$, $y_5 = x \sin x$ 故所求通解

$$y = C_1 e^{-x} + (C_2 + C_3 x) \cos x + (C_4 + C_5 x) \sin x$$

例 求方程
$$\frac{d^4w}{dx^4} + \beta^4w = 0$$
 的通解 $(\beta > 0)$.

解 特征方程
$$r^4 + \beta^4 = 0$$

$$r^{4} + \beta^{4} = r^{4} + 2r^{2}\beta^{2} + \beta^{4} - 2r^{2}\beta^{2} = (r^{2} + \beta^{2})^{2} - 2r^{2}\beta^{2}$$

$$= (r^{2} + \beta^{2} - \sqrt{2}\beta r)(r^{2} + \beta^{2} + \sqrt{2}\beta r) = 0$$

特征根
$$r_{1,2} = \frac{\beta}{\sqrt{2}}(1 \pm i)$$
 $r_{3,4} = -\frac{\beta}{\sqrt{2}}(1 \pm i)$

对应的特解
$$e^{\frac{\beta}{\sqrt{2}}x}(C_1\cos\frac{\beta}{\sqrt{2}}x+C_2\sin\frac{\beta}{\sqrt{2}}x)$$

$$e^{-\frac{\beta}{\sqrt{2}}x}(C_3\cos\frac{\beta}{\sqrt{2}}x+C_4\sin\frac{\beta}{\sqrt{2}}x)$$

$$w = e^{\frac{\beta}{\sqrt{2}}x} (C_1 \cos \frac{\beta}{\sqrt{2}}x + C_4 \sin \frac{\beta}{\sqrt{2}}x) + e^{-\frac{\beta}{\sqrt{2}}x} (C_3 \cos \frac{\beta}{\sqrt{2}}x + C_4 \sin \frac{\beta}{\sqrt{2}}x)$$

作业

练习册 7-7

