2.二阶常系数线性非齐次方程的解法

1°自由项f(x)为多项式 $P_n(x)$.

设二阶常系数线性非齐次方程为 岩區

$$y'' + P_n(x),$$

其中 $P_n(x)$ 为x的n次多项式。因为方程中p、q均为常数且多项式的导数仍为多项式,所以可设⑥式的特解为 $y^* = x^k Q_n(x)$, $x^k \in \mathcal{P}_n(x)$

其中 $Q_n(x)$ 与 $P_n(x)$ 是同次多项式, 当原方程 ⑥ 中 y 项的系数 $q \neq 0$ 时, k 取 0; 当 q = 0,但 $p \neq 0$ 时,

k取1; 当p=0, q=0时, k取2. (本)

例 5 求方程 $y'' - 2y' + y = x^2$ 的一个特解. 解 因为自由项 $f(x) = x^2$ 是 x 的二次多项式,

解 因为自由项 $f(x) = x^2$ 是 x 的二次多项式, 且 y 的系数 $q = 1 \neq 0$,取 k = 0. 所以设特解为

$$y^* = Ax^2 + Bx + C,$$

1

则

$$y^{*'} = 2Ax + B, \quad y^{*'} = 2A,$$

首定表表

代入原方程后,有

$$Ax^{2} + (-4A + B)x + (2A - 2B + C) = x^{2} + \sqrt{2} + \sqrt{2$$

比较两端x同次幂的系数,有

$$\begin{cases} A = 1, \\ -4A + B = 0, \\ 2A - 2B + C = 0. \end{cases}$$

解得

$$A = 1$$
, $B = 4$, $C = 6$.

故所求特解为

$$y^* = x^2 + 4x + 6$$
.

例 6 求方程 $y'' + y' = x^3 - x + 1$ 的一个特解.

解 因为自由项 $f(x) = x^3 - x + 1$ 是一个 x 的三次多项式,且 y 的系数 q = 0, $p = 1 \neq 0$,取 k = 1. 所以设方程的特解为

$$y^* = x(Ax^3 + Bx^2 + Cx + D).$$

则

$$y^{*'} = 4Ax^3 + 3Bx^2 + 2Cx + D,$$

$$y*'' = 12Ax^2 + 6Bx + 2C,$$

代入原方程后,有

$$= x^{3} - x + 1.$$

比较两端 x 同次幂的系数:

$$\begin{cases} 4A = 1, \\ 12A + 3B = 0, \\ 6B + 2C = -1, \\ 2C + D = 1. \end{cases}$$

解得

$$A = \frac{1}{4}, B = -1, C = \frac{5}{2}, D = -4.$$

故所求特解为

$$y^* = x \left(\frac{1}{4} x^3 - x^2 + \frac{5}{2} x - 4 \right).$$

2° 自由项f(x) 为 $Ae^{\alpha x}$ 型

设二阶常系数线性非齐次方程为

$$y'' + py' + qy = \underline{\underline{A}} e^{\alpha x}, \qquad (7)$$

其中 α , A 均为常数.

由于 p, q 为常数, 且指数函数的导数仍为指数函数, 因此, 我们可以设 ⑦ 的特解

$$y^* = Bx^k e^{\alpha x}.$$

其中 B 为待定常数, 当 α 不是 ⑦ 式所对应的线性齐次方程的特征方程 $r^2 + pr + q = 0$ 的根时,取 k = 0; 当 α 是其特征方程单根时,取 k = 1; 当 α 是其特征方程重根时,取 k = 2.

例 7 求方程 $y'' + y' + y = 2e^{2x}$ 的通解.

 \mathbf{m} $\alpha = 2$ 它不是特征方程 $r^2 + r + 1 = 0$ 的根,取 k = 0, 所以,设特解为

$$y^* = Be^{2x},$$

则

$$y^{*'}=2Be^{2x},$$

$$y*'' = 4Be^{2x},$$

代入方程,得 $B=\frac{2}{7}$.

故原方程的特解为

$$y^* = \frac{2}{7}e^{2x}.$$

直

例 8 求方程 $y'' + 2y' - 3y = e^x$ 的特解.

 $\alpha = 1$ 是特征方程 $r^2 + 2r - 3 = 0$ 的单根,

取 k=1, 所以, 设特解为

$$f_1 = -3$$
, $f_2 = 1$

则

$$y^* = Bxe^x,$$

$$y^{*'} = Be^x + Bxe^x,$$

$$y*'' = 2Be^x + Bxe^x,$$

两四对方方也感到对

$$y = e^{-3A} + e^{3A}$$

为原筑通明书

代入方程,得 $B = \frac{1}{4}$,故原方程的特解为

$$y^* = \frac{1}{4}xe^x.$$

如果函数 y* 是线性非齐次方程的一个特解,

Y是该方程所对应的线性齐次方程的通解,则

$$y=\widetilde{Y+y^*},$$

是线性非齐次方程的通解.

(三) 二阶常系数非齐次线性微分方程 y'' + py' + qy = f(x)的通解

- 1. 通解结构: $y=\overline{y}+y^*$.
- 2. 方程 y'' + py' + qy = f(x)的一个特解 y * 的假设方法.

$$(1) f(x) = P_n(x) e^{\lambda x}$$

λ 与特征根的关系	$y'' + py' + qy = p_n(x)e^{\lambda x}$ 的特解 y^*
λ <u>不是特</u> 征根	$y^* = x^0 Q_n(x) e^{\lambda x}$
λ 是特征单根	$y^* = x^1 Q_n(x) e^{\lambda x}$
λ是特征重根	$y^* = x^2 Q_n(x) e^{\lambda x}$

- 一、单项选择题(本大题共 6 小题,每小题 4 分,共 24 分,在下列每个小题中选出一个正确答案,请在答题卡上将所选的字母标号涂黑)
 - 1. 微分方程 y'' + 2y' + y = 0 的通解是

A.
$$y=c_1\cos x+c_2\sin x$$

B.
$$y = c_1 e^x + c_2 e^{2x}$$

C.
$$y = (c_1 + c_2 x) e^{-x}$$

D.
$$y = c_1 e^x + c_2 e^{-x}$$

(()

2. 微分方程
$$y'' + y = 0$$
 满足 $y|_{x=0} = 0$, $y'|_{x=0} = 1$ 的解是
$$y = c_1 \cos x + c_2 \sin x$$
C. $y = \cos x$

$$y = \cos x$$

3. 微分方程 $y''-3y'+2y=ye^{2x}$ 的特解 y^* 的形式应为

$$A \times A \times e^{2x} \qquad \begin{bmatrix} 1 \\ -3 \end{bmatrix} + 2 = 7$$

$$C \times A \times e^{2x} \qquad \begin{bmatrix} 1 \\ -2 \end{bmatrix} + 2 = 7$$

$$C \times A \times e^{2x} \qquad \begin{bmatrix} 1 \\ -2 \end{bmatrix} + 2 = 7$$

$$C \times A \times e^{2x} \qquad \begin{bmatrix} 1 \\ -2 \end{bmatrix} + 2 = 7$$

B.
$$(Ax + B)e^{2x}$$

D.
$$x(Ax+B)e^{2x}$$

4. 微分方程 y''+3y'+2y=1 的通解为

A.
$$y=c_1e^{-x}+c_2e^{-2x}+1$$

B.
$$y = c_1 e^{-x} + c_2 e^{-2x} + \frac{1}{2}$$

$$D_{x} y = c_1 e^x + c_2 e^{-2x} + \frac{1}{2}$$

$$N_{x} = 2 \cdot N_{x_{n}} = 2$$

$$N_{x_{n}} = 2$$

$$||f| = ||f| = -1$$

$$||f| + ||f| + ||$$

5. 微分方程 $y'' + 2y' + y = 3x''e^{-x}$ 的特解 y^* 应设为

A. $(Ax^2 + Bx + C)e^{-x}$

B. $x(Ax^2 + Bx + C)e^{-x}$

- C. $x^2(Ax^2+Bx+C)e^{-x}$

6. 设 $y=C_1$ $+C_2$ 为某二阶常系数齐次线性微分方程的通解,则该微分方程为

- 二、填空题(本大题共6小题,每小题4分,共24分)

10. 微分方程
$$\frac{dy}{dx} = \frac{x + y}{x}$$
的通解为 $y = x + y = y = y = y$

$$y = \sqrt{-\frac{1}{2}} \qquad y = \sqrt{-\frac{$$

12. 微分方程 $xy'-y=x^2$ 满足初始条件 $y|_{x=1}=2$ 的特解为 _____.

$$-\frac{1}{\sqrt{2}} = \sqrt{2} = \sqrt{2}$$

三、计算题(每小题 8 分,共 64 分)

13. 求微分方程 $x^2y'=xy-y^2$ 的通解.

$$\frac{1}{2}\frac{3}{3}=\frac{1}{2}$$

14. 求微分方程 $xy'=2y+x^2$ 的通解.

$$\sqrt[3]{-\frac{2}{\infty}} y = \infty$$

$$= \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} dx \cdot \left[C + \int_{-\frac{\pi}{2}}^{\infty} dx \cdot dx \right]$$

$$= \alpha^2 \cdot \left[c + \left(x \cdot x^{-2} \right) \right]$$

$$= 0.3 \cdot (C + \sqrt{\frac{3}{4}})$$

1 + PW 2 = (20)

15. 已知函数 $y=e^x$ 和 $y=e^{-2x}$ 是二阶常系数齐次线性微分方程 y''+py'+qy=0 的两个解,试确定常数 p,q 的值,并求微分方程 $y''+py'+qy=e^x$ 的通解.

是多 场际事形 从之 16. 已知函数 $y = (x+1)e^x$ 是一阶线性微分方程 y' + 2y = f(x)的解,求二阶常系数线性微分方程 y'' + 3y' + 2y = f(x)的通解.

17. 已知函数 f(x)的一个原函数为 xe^x ,求微分方程 y''+4y'+4y=f(x)的通解.

18. 已知函数 y=f(x)是一阶微分方程 $\frac{\mathrm{d}y}{\mathrm{d}x}=y$ 满足初始条件 y(0)=1 的特解. 求二阶 常系数非齐次线性微分方程 y''-3y'+2y=f(x)的通解.

19. 求微分方程 $y'' - 2y' = xe^{2x}$ 的通解.

20. 已知 $y = C_1 e^x + C_2 e^{2x} + x e^{3x}$ 是二阶常系数非齐次线性微分方程 y'' + py' + qy = f(x)的通解,试求该微分方程.

47^{*}

44 17 ~ 20

四、综合题(本大题共2小题,每小题10分,共20分)

21. 已知定义在 $(-\infty, +\infty)$ 上的可导函数 f(x)满足方程 $xf(x) - 4\int_{1}^{x} f(t) dt = x^3 - 3$,试求:

- (1) 函数 f(x)的表达式;
- (2) 函数 f(x) 的单调区间与极值;
- (3) 曲线 y=f(x)的凹凸区间与拐点.

- 22. 设函数 f(x)满足微分方程 xf'(x)-2f(x)=-(a+1)x(其中 a 为正常数),且 <math>f(1)=1,由曲线 $y=f(x)(x\leqslant 1)$ 与直线 x=1,y=0 所围成的平面图形记为 D. 已知 D 的面积为 $\frac{2}{3}$.
 - (1) 求函数 f(x)的表达式;
 - (2) 求平面图形 D 绕 x 轴旋转一周所形成的旋转体的体积 V_x ;
 - (3) 求平面图形 D 绕 y 轴旋转一周所形成的旋转体的体积 V_y .

五、证明题(本大题共2小题,每小题9分,共18分)

- 23. 设 $\varphi(x)$ 是定义在 $(-\infty, +\infty)$ 上的连续函数,且满足方程 $\int_0^x t \varphi(t) dt = 1 \varphi(x)$,
- (1) 求函数 $\varphi(x)$ 的表达式;
- (2) 证明函数 $f(x) = \begin{cases} \frac{\varphi(x) 1}{x^2}, & x \neq 0, \\ -\frac{1}{2}, & x = 0 \end{cases}$ 在 x = 0 处连续且可导.

24. 设函数 f(x)满足方程 $f'(x)+f(x)=2e^{x}$,且 f(0)=2,记由曲线 $y=\frac{f'(x)}{f(x)}$ 与直线 y=1,x=t(t>0)及 y 轴所围平面图形的面积为 A(t),试证明 $\lim_{t\to +\infty} A(t)=\ln 2$.