

主讲教师: 王玉兰

办公室: 图书馆B626

多

等

数

号

- 第一节,微分方程的基本概念
- 第二节:一阶微分方程
- 第三节,可降解的高阶微分方程
- 第四节, 二阶线性微分方程解的结构
- 第五节, 二阶常系数线性齐次微分方程

第一节微多方程的基本概念

- 一、微分方程
- 二、微分方程的解

一、微分方程

定义1 凡含有未知函数导数(或微分)的方程 称为微分方程,有时简称为方程,未知函数是一元 函数的微分方程称做常微分方程,未知函数是多元 函数的微分方程称做偏微分方程. 本教材仅讨论常微 分方程,并简称为微分方程.

例如,下列方程都是微分方程(其中 y, v, θ 均为 未知函数).

(2)
$$(y-2xy) dx + x^2 dy = 0;$$

(1)
$$y' = kx$$
, k 万帛数;
(2) $(y - 2xy) dx + x^2 dy = 0$;
(3) $mv'(t) = mg - kv(t)$;

(4)
$$y'' = \frac{1}{a} \sqrt{1 + {y'}^2};$$

(5)
$$\frac{\mathrm{d}^2\theta}{\mathrm{d}t^2} + \frac{g}{l}\sin\theta = 0 \quad (g, l) 为常数).$$

微分方程中出现的未知函数最高阶导数的阶数, 称为微分方程的阶. 例如,方程(1)-(3)为一阶微分方程, 方程(4)-(5)为二阶微分方程. 通常, n 阶微分方程的一般形式为

$$F(x, y, y', ..., y^{(n)}) = 0$$

其中x是自变量,y是未知函数, $F(x, y, y', ..., y^{(n)})$ 是已知函数,而且一定含有 $y^{(n)}$. 內代名數

二、微分方程的解

定义 2 任何代入微分方程后使其成为恒等式的函数,都叫做该方程的解. 若微分方程的解中含有任意常数的个数与方程的阶数相同,且任意常数之间不能合并,则称此解为该方程的通解(或一般解). 当通解中的各任意常数都取特定值时所得到的解,称为方程的特解. 20 +2 = 20 经,常数 (每)

例如方程 y = 2x 的解 $y = x^2 + C$ 中含有一个任意常数且与该方程的阶数相同,因此,这个解是方程的通解;如果求满足条件 y(0) = 0 的解,代入通解 $y = x^2 + C$ 中,得 C = 0,那么 $y = x^2$ 就是方程 y' = 2x 的特解.

用来确定通解中的任意常数的附加条件一般称为初始条件。通常一阶微分方程的初始条件是

$$y|_{x=x_0}=y_0, \exists y(x_0)=y_0.$$

二阶微分方程的初始条件是 二阿西奇

$$y|_{x=x_0} = y_0 \not \boxtimes y'|_{x=x_0} = y'_0$$
, $\exists y(x_0) = y_0 \not \sqsubseteq y'(x_0) = y'_0$,

一个微分方程与其初始条件构成的问题,称为

初值问题. 求解某初值问题, 就是求方程的特解.

例 1 验证函数 $y = 3e^{-x} - xe^{-x}$ 是方程 y'' + 2y' + y = 0 的解. $-\left(\begin{array}{c} -\infty \\ \sqrt{x} & \sqrt{x} \end{array}\right)$

解 求 $y = 3e^{-x} - xe^{-x}$ 的导数,得

$$y' = -4e^{-x} + xe^{-x}, \quad y'' = 5e^{-x} - xe^{-x},$$

将 y, y' 及 y" 代入原方程的左边,有 $(5e^{-x} - xe^{-x}) + 2(-4e^{-x} + xe^{-x}) + 3e^{-x} - xe^{-x} \neq 0$, 即函数 $y = 3e^{-x} - xe^{-x}$ 满足原方程,所以该函数是所给二阶微分方程的解.

例 2 验证方程 $y' = \frac{2y}{x}$ 的通解为 $y = Cx^2$ (C 为任意常数),并求满足初始条件 $y|_{x=1} = 2$ 的特解.

解 由 $y = Cx^2$ 得 y' = 2Cx, 将 y 及 y' 代入原方程的左、右两边,左边有 y' = 2Cx,而右边 $\frac{2y}{x} = 2Cx$,所以函数 $y = Cx^2$ 满足原方程. 又因为该函数含有一个任意常数,所以 $y = Cx^2$ 是一阶微分方程 $y' = \frac{2y}{x}$ 的通解.

将初始条件 $y|_{x=1}=2$ 代入通解, 得 C=2, 故所 求特解为 $y=2x^2$.

例 3 设一个物体从 A 点出发作直线运动,在任一时刻的速度大小为运动时间的两倍. 求物体运动规律(或称运动方程)

解 首先建立坐标系:取A点为坐标原点,物体运动方向为坐标轴的正方向(如图),并设物体在时刻t到达M点,其坐标为s(t).显然,s(t)是时间t的函数,它表示物体的运动规律,是本题中待求的未知函数,s(t)的导数s'(t)就是物体运动的速度

v(t). 由题意,知

$$v(t)=2t , \qquad (1)$$

以及

$$s(0) = 0.$$

因为 v(t) = s'(t),因此,求物体的运动方程已化成了求解初值问题

$$\begin{cases} s'(t) = 2t, \\ s|_{t=0} = 0, \end{cases}$$

积分后,得通解 $s(t) = t^2 + C$. 再将初始条件② 代入通解中,得 C = 0,故初值问题的解为 $s(t) = t^2$,也是本题所求的物体的运动方程.

例 4 已知直角坐标系中的一条曲线通过点(1,2), 且在该曲线上任一点 P(x,y) 处的切线斜率等于该点的纵坐标的平方,求此曲线的方程.

解 设所求曲线的方程为 y = y(x),根据导数的几何意义及本题所给出的条件,得

一般地,微分方程的每一个解都是一个一元 函数 y = y(x) , 其图形是一条平面曲线,我们称 它为微分方程的积分曲线. 通解的图形是平面上的 一族曲线,称为积分曲线族,特解的图形是积分 曲线族中的一条确定的曲线. 这就是微分方程的 通解与特解的几何意义.

第二节一个教务方程

- 一、可分离变量方程
- 二、一阶线性微分方程

一阶微分方程的一般形式为

$$F(x, y, y') = 0.$$

一、可分离变量方程

例如:形如

$$y' = f(x) g(y)$$

的微分方程, 称为可分离变量方程.

(1) 分离变量

将方程整理为

$$\frac{1}{g(y)}\mathrm{d}y = f(x)\mathrm{d}x$$

的形式, 使方程各边都只含有一个变量.

(2) 两边积分 两边同时积分,得

左边 =
$$\int \frac{1}{g(y)} dy$$
,
右边 = $\int f(x) dx$.

故方程通解为

$$\int \frac{1}{g(y)} dy = \int f(x) dx + C.$$

我们约定在微分方程这一章中不定积分式表示 被积函数的一个原函数,而把积分所带来的任意常 数明确地写上. 例 1 求方程 $y' = (\sin x - \cos x)\sqrt{1 - y^2}$ 的通解.

解 分离变量,得

$$\frac{\mathrm{d}y}{\sqrt{1-y^2}} = (\sin x - \cos x)\mathrm{d}x,$$

两边积分,得

$$\arcsin y = -(\cos x + \sin x) + C,$$

这就是所求方程的通解.

例 2 求方程
$$y' = -\frac{y}{x}$$
 的通解.

解 分离变量,得

$$\frac{\mathrm{d}y}{y} = -\frac{1}{x} \, \mathrm{d}x,$$

两边积分,得

$$\ln|y| = \ln\left|\frac{1}{x}\right| + C_1,$$

化简得

$$|y| = e^{C_1} \cdot \left| \frac{1}{x} \right|,$$

$$y=\pm e^{C_1}\cdot \frac{1}{r},$$

$$y = \pm e^{C_1} \cdot \frac{1}{x},$$

$$\Leftrightarrow C_2 = \pm e^{C_1}, \text{ M} \ y = C_2 \frac{1}{x}, C_2 \neq 0.$$

另外,y=0 也是方程的解,所以 $y=\frac{C_2}{x}$ 中的 C_2 可以为 0,因此 C_2 为任意常数. 这样,方程的通解是

$$y = \frac{C}{x}.$$

求解过程可简化为:

分离变量得 $\frac{\mathrm{d}y}{y} = -\frac{\mathrm{d}x}{x}, \quad -\frac{C}{x}$ 两边积分得 $\ln y = \ln \frac{1}{x} + \ln C, \quad \ln y = \ln \frac{C}{x},$ 即通解为 $y = \frac{C}{x}, \quad + C \text{ 为任意常数.}$

注意:

・ 为了书写方便,可以不必先取绝对值 $\ln |y|$,再去绝对值后令 $C=\pm e^{C_1}$,而在积分时写成 $\ln y$,

常数 C₁写成 ln C

例 3 求方程 $dx + xydy = y^2dx + ydy$ 满足初始条件 y(0) = 2 的特解.

解将方程整理为

$$y(x-1)dy = (y^2-1)dx$$
.

分离变量,得

$$\frac{y}{y^2 - 1} dy = \frac{dx}{x - 1}, \qquad \lim_{x \to \infty} \frac{2}{x - 1} = \lim_{x \to \infty} (x - 1) + \lim_{x \to \infty} \frac{2}{x - 1}$$

$$= \lim_{x \to \infty} (x - 1)^2 + \lim_{x \to \infty} \frac{2}{x - 1}$$

两边积分,有

$$\left(\frac{1}{2}\right)\ln(y^2-1) = \ln(x-1) + \frac{1}{2}\ln C.$$

化简,得

$$y^2-1=C(x-1)^2$$
,

即

$$y^2 = C(x-1)^2 + 1$$

为所求之通解. 将初始条件 y(0) = 2 代入,得 C = 3. 故所求特解为

$$y^2 = 3(x-1)^2 + 1$$
.

例 4 求方程 $\frac{dy}{dx} = -ky(y-a)$ 的通解(其中k与 a 均是正的常数).

解 分离变量得

$$\frac{\mathrm{d}y}{y(y-a)} = -k\mathrm{d}x,$$

即

$$(\frac{1}{y-a} - \frac{1}{y})dy = -kadx.$$

两边积分,得

$$\ln \frac{y-a}{y} = -kax + \ln C.$$

经整理,得方程的通解为

$$y = \frac{a}{1 - Ce^{-kax}},$$

也可写为

$$y = \frac{a}{1 + Ce^{-kax}}.$$

二、一阶线性微分方程

一阶微分方程的下列形式

$$y' + P(x)y = Q(x) \tag{1}$$

称为一阶线性微分方程,简称一阶线性方程. 其中 P(x)、Q(x) 都是自变量的已知连续函数.它的特点是: 右边是已知函数,左边的每项中仅含 y 或 y',且均为 y 或 y'的一次项.

若 $Q(x) \equiv 0$,则方程成为

$$y' + P(x)y = 0, \quad + 2$$

称为一阶线性齐次微分方程,简称线性齐次方程,若 $Q(x) \neq 0$,则称方程①为一阶线性非齐次微分方程,简称线性非齐次方程。通常方程②称为方程①所对应的线性齐次方程。

1.一阶线性齐次方程的解法

一阶线性齐次方程

$$y' + P(x)y = 0$$

是可分离变量方程. 分离变量,得

$$\frac{\mathrm{d}y}{y} = -P(x)\mathrm{d}x,$$

两边积分,得

$$\ln y = -\int P(x)dx + \ln C,$$

所以,方程的通解公式为 $y = Ce^{-\int P(x)dx}$.

例 6 求方程 $y' + (\sin x)y = 0$ 的通解.

解 所给方程是一阶线性齐次方程,且 $P(x) = \sin x$,则

$$-\int P(x)dx = -\int \sin x dx = \cos x,$$

由通解公式即可得到方程的通解为

$$y = Ce^{\cos x}$$
.

例 7 求方程 $(y - 2xy) dx + x^2 dy = 0$ 满足初始条件 $y|_{y=1} = e$ 的特解.

解 将所给方程化为如下形式:

$$\frac{\mathrm{d}y}{\mathrm{d}x} + \frac{1 - 2x}{x^2} y = 0,$$

这是一个线性齐次方程,且 $P(x) = \frac{1-2x}{r^2}$,

$$\int P(x)dx = \int \left(\frac{2}{x} - \frac{1}{x^2}\right)dx = \ln x^2 + \frac{1}{x},$$

由通解公式得该方程的通解

$$y = Cx^2 e^{\overline{x}},$$

将初始条件 y(1) = e 代入通解, 得 C = 1.

故所求特解为
$$y = x^2 e^{\frac{1}{x}}$$
.

2.一阶线性非齐次方程的解法

设 $y = C(x)y_1$ 是非齐次方程的解,将 $y = C(x)y_1$ (其中 y_1 是齐次方程 y' + P(x)y = 0 的解)及其导数 $y' = C'(x)y_1 + C(x)y'_1$ 代入方程

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

则有

$$C'(x)y_1 + C(x)y_1' + P(x)C(x)y_1 = Q(x),$$

即

$$C'(x)y_1 + C(x)(y_1' + P(x)y_1) = Q(x),$$

因 y_1 是对应的线性齐次方程的解, 故 $y_1' + P(x)y_1 = 0$, 因此有

$$C'(x)y_1 = Q(x),$$

其中 y_1 与 Q(x) 均为已知函数,所以可以通过积分 求得

$$C(x) = \int \frac{Q(x)}{y_1} dx + C,$$

代入 $y = C(x)y_1$ 中,得 $v = Cv_1 + v_1 \int \frac{Q(x)}{Q(x)} dx$

$$y = Cy_1 + y_1 \int \frac{Q(x)}{y_1} dx.$$

容易验证,上式给出的函数满足线性非齐次方程 y'+P(x)y=Q(x),

且含有一个任意常数,所以它是一阶线性非齐次方程 y'+P(x)y=Q(x) 的通解。

在运算过程中,我们取线性齐次方程的一个解为

$$y_1 = e^{-\int P(x) dx},$$

于是,一阶线性非齐次方程的通解公式,就可写成:

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

上述讨论中所用的方法,是将常数 C 变为待定函数 C(x),再通过确定 C(x) 而求得方程解的方法,称为常数变易法.

例 8 求方程 $2y'-y=e^x$ 的通解.

解法一 使用常数变易法求解.

将所给的方程改写成下列形式:

$$y' - \frac{1}{2}y = \frac{1}{2}e^x$$

这是一个线性非齐次方程,它所对应的线性齐次方 y= co- sprik - 5-20h

程的通解为

$$y = Ce^{\frac{x}{2}},$$

设所给线性非齐次方程的解为 $y = C(x)e^{\frac{1}{2}}$, 将 y 及 y' 代入该方程,得

$$C'(x)e^{\frac{x}{2}}=\frac{1}{2}e^x,$$

于是,有
$$C(x) = \int \frac{1}{2} e^{\frac{x}{2}} dx = e^{\frac{x}{2}} + C$$
,

因此,原方程的通解为 $y = C(x)e^{\frac{x}{2}} = Ce^{\frac{x}{2}} + e^{x}$. 以如 $\frac{1}{2}e^{x}$

解法二 运用通解公式求解.

将所给的方程改写成下列形式: 如

$$= e^{\int \frac{1}{2} dx} \int_{-\infty}^{\infty} \frac{1}{2} \int_{-\infty}^{\infty} \frac{1}{2} e^{x}, \quad \int_{-\frac{1}{2} dx}^{\infty} dx$$

$$= e^{\frac{1}{2} x} \int_{-\infty}^{\infty} \frac{1}{2} e^{x}, \quad \int_{-\frac{1}{2} dx}^{\infty} dx$$

$$= e^{\frac{1}{2} x} \int_{-\infty}^{\infty} \frac{1}{2} e^{x} \int_{-\infty}^{\infty} \frac{1}{2}$$

$$-\int P(x)\mathrm{d}x = \int \frac{1}{2}\,\mathrm{d}x = \frac{x}{2},$$

$$e^{-\int P(x)dx} = e^{\frac{x}{2}},$$

$$\int Q(x)e^{\int P(x)dx}dx = \int \frac{1}{2}e^{x}e^{-\frac{x}{2}}dx = e^{\frac{x}{2}},$$

代入通解公式,得原方程的通解为

$$y = (C + e^{\frac{x}{2}})e^{\frac{x}{2}} = Ce^{\frac{x}{2}} + e^{x}$$
.

例 9 求解初值问题.
$$\begin{cases} xy' + y = \cos x, \\ y(\pi) = 1. \end{cases}$$

解 使用常数变易法求解.

将所给的方程改写成下列形式:

 $- \int_{-\infty}^{\infty} dx = -\ln x$

设所给线性非齐次方程的通解为

$$y = C(x) \frac{1}{x}.$$

 $y = C(x) \frac{1}{x}$. 将y及(y')代入该方程,得

$$C'(x)\frac{1}{x} = \frac{1}{x}\cos x,$$

于是,有
$$C(x) = \int \cos x dx = \sin x + C$$
.

因此,原方程的通解为

$$y = (\sin x + C)\frac{1}{x} = \frac{C}{x} + \frac{1}{x}\sin x.$$

将初始条件 $y(\pi) = 1$ 代入,得 $C = \pi$, 所以, 所求的特解,即初值问题的解为

$$y = \frac{1}{x}(\pi + \sin x).$$

例 10 求方程 $y^2 dx + (x - 2xy - y^2) dy = 0$ 的通解.

解将原方程改写为

$$\frac{\mathrm{d}x}{\mathrm{d}y} + \frac{1 - 2y}{y^2} x = 1,$$

这是一个关于未知函数 x = x(y) 的一阶线性非齐次方程, 其中 $P(y) = \frac{1-2y}{y^2}$,它的自由项 Q(y) = 1.

代入一阶线性非齐次方程的通解公式,有

$$x = e^{-\int \frac{1-2y}{y^2} dy} \left[C + \int e^{\frac{1-2y}{y^2} dy} dy \right]$$

=
$$y^2 e^{\frac{1}{y}} (C + e^{-\frac{1}{y}}) = y^2 (1 + Ce^{\frac{1}{y}}),$$

即所求通解为 $x = y^2(1+Ce^y)$.