


内容提要/Constant Abstract/


本节要求/Requirements/

- 熟练掌握线性方程和伯努利方程的求解方法。
- ▶ 了解黎卡提方程的简单性质及其求解方法。

一、一阶线性微分方程/ First-Order Linear ODE/

一般形式
$$a(x)\frac{dy}{dx} + b(x)y + c(x) = 0$$

形如 $y' = P(x)y + Q(x)$ (2.2.1)

的方程称为一阶线性微分方程 (即关于 y, y'是线性的)

其中 P(x), Q(x) 为 x 的已知函数。当 $Q(x) \equiv 0$ 时,

$$y' = P(x)y$$
(2.2.2) 称为齐次线性方程;

当 $Q(x) \neq 0$ 时,称为非齐次线性方程。

注意:所谓线性是指其中对未知函数y和y'都是一次的。

假设P(x),Q(x) 函数在区间a < x < b上连续,则根据解的存在性及唯一性定理可知,在区域

$$D: a < x < b \qquad -\infty < y < +\infty$$

方程(2.2.1)的初值问题的解是存在唯一的。

$$y' = P(x)y + Q(x)$$
(2.2.1)

(1) 齐次线性方程/Homogenous Linear ODE/

解法: y' = p(x)y(2.2.2)

分离变量,得:
$$\frac{dy}{y} = p(x)dx$$

积分,得:
$$\int \frac{dy}{y} = \int p(x)dx + C_1$$

$$\ln|y| = \int p(x)dx + C_1 \qquad |y| = e^{C_1} e^{\int p(x)dx}$$

$$y = \pm e^{C_1} e^{\int p(x)dx} \qquad c = \pm e^{C_1}$$

$$y = ce^{\int p(x)dx}$$

因为 $y \equiv 0$ 为(2.2.2)的解, 所以其通解为:

$$y = ce^{\int p(x)dx} \qquad \dots (2.2.3)$$

其中c为任意常数。

满足初始条件 $y(x_0) = y_0$ 的解是

$$y = y_0 e^{\int_{x_0}^x p(t)dt}$$
(2.2.3)

例1 试求微分方程 $y' + y \sin x = 0$

的通解, 并求满足条件的 $y(\frac{\pi}{2}) = 2$ 特解。

$$p(x) = -\sin x$$

由公式(2.2.3)得, 所求通解为:

$$y = ce^{-\int \sin x dx} = ce^{\cos x}$$

由公式(2.2.3)'得, 所求特解为:

$$y = 2e^{\cos x}$$

(2) 非齐次线性方程/Non-Homogenous Linear ODE/

采用常数变易法求解

设想方程 y' = P(x)y + Q(x) 有形如(2.2.3)的解,

容易验证,不论C取什么常数,式 (2.2.3) 只能是齐次线性微分方程 (2.2.2)的解,而并不是非齐次线性微分方程(2.2.1)的解.如果希望方程(2.2.1)有形如式(2.2.3) 的解,那么其中的C自然不会是常数而应该是一个函数.如果能将这个函数确定下来,那么非齐次线性微分方程 (2.2.1)的求解问题也就解决了.

这种通过把齐次方程通解中的任意常数C变易为待定函数C(x),然后求出非齐次方程通解的方法。称为常数变易法。

假设非齐次线性微分方程(2.2.1)有形如(2.2.3)的解,但其中的常数c变易为x的待定函数

$$y = ce^{\int P(x)dx} \qquad \dots (2.2.3)$$

即设
$$y = c(x)e^{\int P(x)dx}$$
(2.2.4)

是方程的解。

$$y = c(x)e^{\int P(x)dx} \qquad y' = P(x)y + Q(x)$$

上式代入方程(2.2.1), 得:

$$c'(x)e^{\int P(x)dx} + c(x)e^{\int P(x)dx}P(x) = P(x)c(x)e^{\int P(x)dx} + Q(x)$$

$$\operatorname{EP}: \qquad c'(x)e^{\int P(x)dx} = Q(x)$$

$$c'(x) = Q(x)e^{-\int P(x)dx}$$

积分得:

$$c(x) = \int Q(x)e^{-\int p(x)dx}dx + c$$

$$c(x) = \int Q(x)e^{-\int p(x)dx}dx + c$$

代入(2.2.4)
$$y = c(x)e^{\int P(x)dx}$$
 得:

$$y = e^{\int P(x)dx} \left[\int Q(x)e^{-\int P(x)dx} dx + c \right]$$
(2.2.5)

同时,方程满足初始条件 $\varphi(x_0)=y_0$ 的特解为 :

$$y = e^{\int_{x_0}^{x} P(t) dt} [y_0 + \int_{x_0}^{x} Q(x) e^{-\int_{x_0}^{x} P(t) dt} dx]$$

由(2.2.5)得:

$$y = ce^{\int P(x)dx} + e^{\int P(x)dx} \int Q(x)e^{-\int P(x)dx} dx \qquad (*)$$

其中第一项是线性齐次方程的通解,第二项是线性非齐次方程特解。

非齐次线性方程通解的结构:

通解等于其对应齐次方程通解与自身的一个特解之和。

注意:在求解非齐次方程时,可以用常数变易法求解,也可以直接由式(*)求解。

$$2 \cos x \frac{dy}{dx} = y \sin x + \cos^2 x$$

解 1) 先求对应的齐次方程通解

$$\cos x \frac{dy}{dx} = y \sin x \qquad \frac{dy}{y} = \frac{\sin x}{\cos x} dx$$

$$\ln|y| = -\ln|\cos x| + \ln|c| \qquad y = \frac{c}{\cos x} \qquad (c 为任意常数)$$

2) 用常数变易法求方程通解

设
$$y = \frac{c(x)}{\cos x}$$
 是方程的解,代入原方程,得

$$\cos x \frac{dy}{dx} = y \sin x + \cos^2 x$$
 $y = \frac{c(x)}{\cos x}$

$$\cos x(\frac{c'(x)\cos x + c(x)\sin x}{\cos^2 x}) = \frac{c(x)}{\cos x}\sin x + \cos^2 x$$

$$c'(x) = \cos^2 x \qquad c(x) = \int \cos^2 x dx = \frac{1}{2}x + \frac{1}{4}\sin 2x + c$$

$$y = \frac{1}{\cos x} (\frac{1}{2}x + \frac{1}{4}\sin 2x + c) \quad (c 为任意常数)$$

说明:对于一阶线性方程,也可直接用通解公式计算得出。

倒3
$$\frac{dy}{dx} = \frac{y}{2x - y^2}$$

$$y = e^{\int P(x)dx} \left[\int Q(x)e^{-\int P(x)dx} dx + c \right]$$

解 1) 转换变量位置

$$\frac{dx}{dy} = \frac{2x - y^2}{y} = \frac{2}{y}x - y$$

2) 用公式求方程通解

$$x = e^{2\int \frac{1}{y} dx} \left[-\int y e^{-2\int \frac{1}{y} dy} dy + c \right] = e^{\ln y^2} \left(-\int y e^{\ln y^{-2}} dy + c \right)$$
$$x = y^2 \left(-\int \frac{1}{y} dy + c \right) = -y^2 \ln |y| + cy^2$$
$$x = -y^2 \ln |y| + cy^2$$

注意:

有时方程关于 y, $\frac{dy}{dx}$ 不是线性的,但如果视

x 为y 的函数,方程关于 x, $\frac{dx}{dy}$ 是线性的,

于是仍可以根据上面的方法求解。

练习 (1)
$$xy'+(1+x)y=e^x$$

$$(2) \qquad \frac{dy}{dx} + 2xy = 4x$$

$$(3) \quad \frac{dy}{dx} = \frac{y}{x + y^3}$$

练习 (1)
$$xy'+(1+x)y=e^x$$

解 1) 失解齐次方程

$$xy'+(1+x)y = 0$$
 $\frac{dy}{y} + \frac{1+x}{x}dx = 0$

积分, 得:

$$\ln y + \ln x + x = c_1 \qquad y = c \frac{e^{-x}}{x}$$

$$\chi$$
 2) 设 $y = c(x) \frac{e^{-x}}{x}$, 代入原方程, 得:

$$x[c(x)\frac{e^{-x}}{x}]'+(1+x)c(x)\frac{e^{-x}}{x}=e^{x}$$

$$x[c'(x)\frac{e^{-x}}{x} + c(x)\frac{-xe^{x} - e^{x}}{x^{2}}] + (1+x)c(x)\frac{e^{-x}}{x} = e^{x}$$

化简得:
$$c'(x)e^{-x} = e^x$$
 $c'(x) = e^{2x}$

$$c(x) = \int e^{2x} dx = \frac{1}{2}e^{2x} + c$$

所以,通解为:
$$y = \frac{e^{-x}}{x} (\frac{1}{2}e^{2x} + c)$$

$$y = \frac{e^x}{2x} + \frac{ce^{-x}}{x}$$

练习 (2)
$$\frac{dy}{dx} + 2xy = 4x$$

解 用公式求解,
$$p(x) = -2x, Q(x) = 4x$$

$$y = e^{-\int 2x dx} (\int 4x e^{\int 2x dx} dx + c)$$

$$= e^{-x^2} (\int 4x e^{x^2} dx + c)$$

$$= e^{-x^2} (2e^{x^2} + c)$$

$$p : y = 2 + ce^{-x^2}$$

练习 (3)
$$\frac{dy}{dx} = \frac{y}{x + y^3}$$

方程可以改写为:

$$\frac{dx}{dy} = \frac{1}{y}x + y^2 \qquad p(y) = \frac{1}{y}, \quad Q(y) = y^2$$

$$p(y) = \frac{1}{y}, \ Q(y) = y^2$$

故通解为:
$$x = e^{\int \frac{1}{y} dy} (\int y^2 e^{-\int \frac{1}{y} dy} + c) = y(\frac{1}{2}y^2 + c)$$

$$\mathbb{P}: \quad x = \frac{1}{2}y^3 + cy \quad \mathbf{x} \quad y = cx - \frac{1}{2}y^3$$

二、可化为线性方程的方程

1 伯努利方程/Bernoulli ODE/

2* 黎卡提方程/ Riccati ODE/

1 伯努利方程/Bernoulli ODE/

形如
$$y' = P(x)y + Q(x)y^n$$
 (2.2.6)

的方程称为伯努利方程, 其中 $n \neq 0, n \neq 1$, 它通过变量代换可化为线性方程。

解法: 将方程(2.2.6)的各项同乘以 y^{-n}

得:
$$y^{-n}y' = P(x)y^{1-n} + Q(x)$$

$$z = y^{1-n}$$

$$\int \sqrt{y} \frac{dz}{dx} = (1-n)y^{-n} \frac{dy}{dx} \qquad \frac{1}{1-n} \frac{dz}{dx} = y^{-n} \frac{dy}{dx}$$

$$\frac{1}{1-n}\frac{dz}{dx} = P(x)z + Q(x)$$

$$\frac{dz}{dx} = (1-n)P(x)z + (1-n)Q(x)$$

用上式求解后,代入原变量 $Z=y^{1-n}$,便得原方程的通解。

$$y^{1-n} = e^{\int (1-n)P(x)dx} \left[\int (1-n)Q(x)e^{-\int (1-n)P(x)dx} dx + c \right]$$

$$y'+y = xy^2 \ln x$$

解 将方程改写为:
$$y^{-2}y' + \frac{1}{x}y^{-1} = \ln x$$

$$z = y^{-1} \qquad \frac{dz}{dx} - \frac{1}{x}z = -\ln x$$

$$z = e^{\int \frac{1}{x} dx} \left(\int (-\ln x) e^{-\int \frac{1}{x} dx} dx + c \right)$$

$$= x(\int -\frac{\ln x}{x} dx + c) = x[-\frac{1}{2}(\ln x)^2 + c]$$

数
$$\frac{1}{y} = x[c - \frac{1}{2}(\ln x)^2]$$

2 黎卡提方程 / Riccati ODE/

形如
$$\frac{dy}{dx} = P(x)y^2 + Q(x)y + R(x)$$
 (2.2.7)

的方程称为黎卡提方程。

特点:

在一般情况下。此类方程的解不能用初等函数及其积分

形示表示。如果先由观察法或其他方法知道它的一个特

解时,才可以通过初等积分法,求出它的通解。

$$\frac{dy}{dx} = P(x)y^2 + Q(x)y + R(x)$$
 (2.2.7)

解法 若方程有一特解为 $y(x) = \widetilde{y}(x)$

if
$$y = z + \widetilde{y}(x)$$
 $y' = z' + \widetilde{y}'(x)$

By $z' + \widetilde{y}'(x) = P(x)(z + \widetilde{y})^2 + Q(x)(z + \widetilde{y}) + R(x)$

$$z' + \widetilde{y}'(x) = P(x)(z^2 + 2\widetilde{y}z + \widetilde{y}^2) + Q(x)(z + \widetilde{y}) + R(x)$$

$$z' + \widetilde{y}'(x) = P(x)z^2 + (2\widetilde{y}P(x) + Q(x))z + P(x)\widetilde{y}^2 + Q(x)\widetilde{y} + R(x)$$

$$z' = P(x)z^2 + (2\widetilde{y}P(x) + Q(x))z$$

化为伯努利方程。

195
$$y' = y^2 - x^2 + 1$$

解 由观察看出 $\tilde{y} = X$ 是方程的一个特解,于是

令
$$y = x + u$$
, 则得 $1 + u' = (u + x)^2 - x^2 + 1$

$$u' = u^2 + 2xu$$
 $\frac{1}{u^2}u' = 1 + 2xu^{-1}$ $-(u^{-1})' = 1 + 2xu^{-1}$

$$z' = -2xz - 1$$

$$z = e^{-x^2} \left(\int -e^{x^2} dx + C \right)$$

故原方程的通解为
$$y = x + e^{x^2} \left(C - \int e^{x^2} dx \right)^{-1}$$

例6 试求
$$x^2y'=x^2y^2+xy+1$$
 形如 $\frac{a}{x}$ 的特解, 解此微分方程。

解 设
$$y = \frac{a}{x}$$
, $y' = -\frac{a}{x^2}$, 代入方程得:

$$-a = a^2 + a + 1$$
 $(a+1)^2 = 0$

$$x^{2}(\frac{1}{x^{2}}+u') = x^{2}(-\frac{1}{x}+u)^{2} + x(-\frac{1}{x}+u) + 1$$

于是方程化为伯努利方程 $u' = x^2 u^2 - xu$

$$\frac{1}{u^2}u' = -xu^{-1} + x^2 \qquad -(u^{-1})' = -xu^{-1} + x^2$$

$$z' = xz - x^2$$
 $z = e^{\frac{x^2}{2}} \left(\int -x^2 e^{-\frac{x^2}{2}} dx + C \right)$

$$u = e^{-\frac{x^2}{2}} \left(-\int x^2 e^{-\frac{x^2}{2}} dx + C \right)^{-1}$$

故原方程的通解为

$$y = -\frac{1}{x} + u = -\frac{1}{x} + e^{-\frac{x^2}{2}} \left(-\int x^2 e^{-\frac{x^2}{2}} dx + C \right)^{-1}$$

练习

(1)
$$xdy - [y + xy^3(1 + \ln x)]dx = 0$$

(2)
$$y'e^{-x} + y^2 - 2ye^x = 1 - e^{2x}$$

练习 (1)
$$xdy - [y + xy^3(1 + \ln x)]dx = 0$$

解 方程各项同除以
$$xy^3 dx$$
 得: $y^{-3} \frac{dy}{dx} = \frac{1}{x} y^{-2} + 1 + \ln x$ 令 $z = y^{-2}$, $\frac{dz}{dx} = -2y^{-3} \frac{dy}{dx}$ 于是方程化为: $\frac{dz}{dx} = -\frac{2}{x} z - 2(1 + \ln x)$
$$z = \frac{1}{x^2} \left[\int -2(1 + \ln x) x^2 dx + c \right] = \frac{1}{x^2} \left(-\frac{4}{9} x^3 - \frac{2}{3} x^3 \ln x + c \right)$$
 即 $y^{-2} = \frac{c}{x^2} - \frac{4}{9} x - \frac{2}{3} x \ln x$

练习 (2)
$$y'e^{-x} + y^2 - 2ye^x = 1 - e^{2x}$$

$$y' = -y^2 e^x + 2y e^{2x} + e^x - e^{3x}$$

经观察,方程有一个特解
$$\widetilde{y} = e^x$$

$$\Rightarrow y = e^x + u$$

$$u' = -u^2 e^x - 2ue^{2x}$$

$$y = e^x + \frac{1}{c + e^x}$$

思考题

$$(1) \quad e^{-y} \left(\frac{dy}{dx} + 1 \right) = xe^{x}$$

(2)
$$y' - e^x + e^{x+y} = 0$$

$$(3) \quad y \ln y dx + (x - \ln y) dy = 0$$

提示: 1
$$e^{-y}\left(\frac{dy}{dx}+1\right)=xe^x$$
 $e^{-y}\frac{dy}{dx}+e^{-y}=xe^x$

$$\frac{de^{-y}}{dx} = e^{-y} - xe^{x} \quad (线性方程)$$

$$2 y' - e^x + e^{x+y} = 0 (e^y)' - e^x e^y + e^x e^{2y} = 0$$

$$u'-e^xu+e^xu^2=0 \qquad (伯努利方程)$$

$$3 y \ln y dx + (x - \ln y) dy = 0$$

$$\frac{dx}{dy} = -\frac{x - \ln y}{y \ln y} = -\frac{1}{y \ln y} x + \frac{1}{y} \qquad (线性方程)$$

$$y \ln y dx + (x - \ln y) dy = 0$$

解 原方程可改写为:

$$\frac{dy}{dx} = -\frac{y \ln y}{x - \ln y} \qquad \frac{dx}{dy} = -\frac{x - \ln y}{y \ln y}$$

$$\frac{dx}{dy} = -\frac{1}{y \ln y} x + \frac{1}{y} \qquad P(y) = -\frac{1}{y \ln y}, \qquad Q(y) = \frac{1}{y}$$
故通解為: $x = e^{-\int \frac{1}{y \ln y} dy} \left(\int \frac{1}{y} \cdot e^{\int \frac{1}{y \ln y} dy} + c \right)$

$$= \frac{1}{\ln y} \left(\int \frac{\ln y}{y} dy + c \right)$$

$$= \frac{1}{\ln y} \left(\int \frac{\ln y}{y} \, dy + c \right)$$

$$= \frac{1}{\ln y} [\frac{1}{2} (\ln y)^2 + c]$$

$$x = \frac{1}{2} \ln y + \frac{c}{\ln y}$$

或:
$$(2x-\ln y)\ln y = 2c$$

