第三节 高阶微分方程

一、可降阶的高阶微分方程

$$(一) $y'' = f(x)$ 型$$

特点: 右端不含 y,y' 仅是x 的函数

解法: 将 y'作为新的未知函数 降阶

令
$$z = y' \Rightarrow y'' = z'$$
 有

$$z' = f(x)$$
 变量可分离的一阶方程

积分
$$z = \int f(x)dx + c_1$$

則
$$y' = \int f(x) dx + c_1$$

再积分 $y = \int \left[\int f(x) dx \right] dx + c_1 x + c_2$

同理 对
$$n$$
 阶方程 $y^{(n)} = f(x)$

积分得
$$y^{(n-1)} = \int f(x) dx + c_1$$

如此连续积分n 次即得原方程的含有n个任意常数的通解

一般情况
$$y^{(n)} = f(x, y^{(k)}, \dots, y^{(n-1)})$$

特点: 不显含未知函数 $y \not \supset y', \dots, y^{(k-1)}$.

$$\mathbb{U} \quad \mathbf{v}^{(k+1)} = \mathbf{z'}, \quad \mathbf{v}^{(n)} = \mathbf{z}^{(n-k)}.$$

z的(n-k)阶方程

$$z^{(n-k)} = f(x,z,\cdots,z^{(n-k-1)}).$$

求得 z,将 $y^{(k)} = z$ 连续积分k次,可得通解.

1.
$$y^{(4)} = \sin x$$

$$y''' = -\cos x + c_1$$

$$y'' = -\sin x + c_1 x + c_2$$

$$y' = \cos x + \frac{1}{2}c_1x^2 + c_2x + c_3$$

$$y = \sin x + \frac{1}{6}c_1x^3 + \frac{1}{2}c_2x^2 + c_3x + c_4$$

2. 求方程 $xy^{(5)} - y^{(4)} = 0$ 的通解.

解 设
$$y^{(4)} = P(x)$$
, $y^{(5)} = P'(x)$

代入原方程 xP'-P=0, $(P\neq 0)$

解线性方程, $得P = C_1 x$ 即 $y^{(4)} = C_1 x$,

两端积分,得 $y''' = \frac{1}{2}C_1x^2 + C_2$,

$$y = \frac{C_1}{120}x^5 + \frac{C_2}{6}x^3 + \frac{C_3}{2}x^2 + C_4x + C_5,$$

原方程通解为 $y = d_1 x^5 + d_2 x^3 + d_3 x^2 + d_4 x + d_5$

$$(二)$$
 $y'' = f(x, y')$ 型

特点: 右端不含y

解法: 降阶

令
$$y' = p$$
 $\Rightarrow y'' = p'$ 代入原方程得

$$\frac{dp}{dx} = f(x,p)$$
 若已求得其通解为

$$p = \varphi(x, c_1)$$
 回代 $y' = p$ 得

$$\frac{dy}{dx} = \varphi(x,c_1)$$
 变量可分离的一阶方程

积分得
$$y = \int \varphi(x, c_1) dx + c_2$$

3. 解方程
$$(1+x^2)y'' = 2xy', y\Big|_{x=0} = 1, y'\Big|_{x=0} = 3$$

解 令
$$y' = p$$
 $\Rightarrow (1 + x^2) p' = 2xp$

分离变量得 $\frac{dp}{p} = \frac{2x}{1 + x^2}$
 $\Rightarrow \ln p = \ln(1 + x^2) + \ln c_1$
即 $p = c_1(1 + x^2)$ $\Rightarrow y' = c_1(1 + x^2)$
由 $y'|_{x=0} = 3$ 得 $c_1 = 3$
 $\Rightarrow y' = 3(1 + x^2)$ $\Rightarrow y = x^3 + 3x + c_2$
由 $y|_{x=0} = 1 \Rightarrow c_2 = 1$
故 $y = x^3 + 3x + 1$

4. 解方程
$$y'' = 1 + (y')^2$$

$$\Re \qquad \Leftrightarrow y' = p \Rightarrow y'' = p' \qquad \Rightarrow \frac{dp}{dx} = 1 + p^{2}$$

$$\Rightarrow \frac{dp}{1 + p^{2}} = dx$$

$$\Rightarrow \arctan \quad p = x + c_{1}$$

$$\Re \qquad p = \tan(x + c_{1})$$

$$\Rightarrow y = \int \tan(x + c_{1}) dx$$

$$= -\ln \cos(x + c_1) + c_2$$

(三)
$$y'' = f(y, y')$$
 型 特点: 右端不含 x 令 $y' = \frac{dy}{dx} = p$ ⇒ $y'' = \frac{dp}{dx}$

由复合函数求导法则得 $y'' = \frac{dp}{dx} = \frac{dp}{dy} \cdot \frac{dy}{dx}$ 代入原方程得 $p\frac{dp}{dy} = f(y,p)$

这是一个关于y,p 的一阶方程

若已求得它的通解为

$$y' = p = \varphi(y,c_1)$$
 变量可分离的一阶方程

积分得
$$\int \frac{1}{\varphi(y,c_1)} dy = x + c_2$$

即得原方程的通解

5. 解方程 $y'' = y' + (y')^3$

解令
$$y' = p \Rightarrow y'' = p \frac{dp}{dy}$$

$$\Rightarrow p \frac{dp}{dy} = p(1+p^2)$$
若 $p \neq 0 \Rightarrow \frac{dp}{dy} = 1+p^2 \Rightarrow \arctan p = y+c_1$
即 $p = \tan(y+c_1) \Rightarrow \frac{dy}{\tan(y+c_1)} = dx$

积分得
$$\ln \sin(y+c_1) = x+c_2$$

即
$$\sin(y+c_1) = c_2 e^x$$
 或 $y = \arcsin(c_2 e^x) - c_1$ 若 $p=0$ 则 $y=c$ 包含在通解中

6. 求方程 $yy'' - y'^2 = 0$ 的通解.

解一设
$$y'=p(y)$$
,则 $y''=p\frac{dP}{dv}$,

代入原方程得
$$y \cdot P \frac{dP}{dy} - P^2 = 0$$
, 即 $P(y \cdot \frac{dP}{dy} - P) = 0$,

曲
$$y \cdot \frac{dP}{dy} - P = 0$$
, 可得 $P = C_1 y$,

$$\therefore \frac{dy}{dx} = C_1 y, \qquad \qquad 通解为 \quad y = C_2 e^{c_1 x}.$$

若 p = 0 则 y = c 包含在通解中

故原方程通解为 $y = C_2 e^{c_1 x}$.

解二 两端同乘不为积分因子
$$\frac{1}{v^2}$$
,

$$\frac{yy''-y'^2}{y^2}=\frac{d}{dx}(\frac{y'}{y})=0, \text{ ift } y'=C_1y,$$

从而通解为 $y = C_2 e^{C_1 x}$.

解三 原方程变为
$$\frac{y''}{y'} = \frac{y'}{y}$$
, 那边和公律

两边积分,得 $\ln y' = \ln y + \ln C_1$

即
$$y' = C_1 y$$
,

原方程通解为 $y = C_2 e^{C_1 x}$.

(四)恰当导数方程

特点 左端恰为某一函数 $\Phi(x,y,y',\dots,y^{(n-1)})$

$$\Phi\left(x,y,y',\cdots,y^{(n-1)}\right)$$

对
$$x$$
 的导数 ,即 $\frac{d}{dx}\Phi(x,y,y',\cdots,y^{(n-1)})=0$.

解法:

$$\Phi(x,y,y',\cdots,y^{(n-1)})=C,$$

再设法求解这个方程.

7. 求方程 $yy'' + y'^2 = 0$ 的通解.

解 将方程写成
$$\frac{d}{dx}(yy') = 0$$
,

故有
$$yy' = C_1$$
, 即 $ydy = C_1 dx$,

积分后得通解
$$y^2 = C_1 x + C_2$$
.

注意: 这一段技巧性较高, 关键是配导数的方程.

思考题

已知 $y_1 = 3$, $y_2 = 3 + x^2$, $y_3 = 3 + x^2 + e^x$ 都是微分方程

$$(x^2 - 2x)y'' - (x^2 - 2)y' + (2x - 2)y = 6(x - 1)$$
的解,求此方程所对应齐次方程的通解.

解答

- :: y1, y2, y3 都是微分方程的解,
- $x_1 \cdot y_3 y_2 = e^x$, $y_2 y_1 = x^2$, 是对应齐次方程的解,

$$\therefore \frac{y_3 - y_2}{y_2 - y_1} = \frac{e^x}{x^2} \neq \mathring{\mathbb{F}} \mathring{\mathbb{S}}$$

:. 所求通解为
$$y = C_1(y_3 - y_2) + C_2(y_2 - y_1)$$

= $C_1e^x + C_2x^2$.

练习题

一、求下列各微分方程的通解:

$$1, \quad y''' = xe^{-x};$$

$$2 \cdot y'' = 1 + y'^{2};$$

$$3, y'' = (y')^3 + y';$$

3,
$$y'' = (y')^3 + y';$$
 $4, y'' + \frac{2}{1-y}y'^2 = 0.$

二、求下列各微分方程满足所给初始条件的特解:

1.
$$y^3y'' + 1 = 0$$
, $y_{|_{x=1}} = 1$, $y'_{|_{x=1}} = 0$;

$$2 \cdot y'' - ay'^2 = 0$$
, $y_{|_{x=0}} = 0$, $y'_{|_{x=0}} = -1$;

$$3 \cdot y'' = 3\sqrt{y}, y_{|x=0} = 1, y'_{|x=0} = 2.$$

三、试求y''=x的经过点M(0,1)且在此点与直线 $y = \frac{x}{1} + 1$ 相切的积分曲线.

练习题答案