4.1 几类简单的微分方程

可分离变量的微分方程

一阶线性微分方程

变量替换法 可降阶的高阶方程 应用举例

1.1 几个基本概念

例 1.1 一曲线通过点(1,2),且在该曲线上任一点 M(x,y)处的切线的斜率为2x,求这曲线的方程.

解 设所求曲线为 y = y(x)

$$\frac{dy}{dx} = 2x$$
 其中 $x = 1$ 时, $y = 2$ $y = \int 2x dx$ 即 $y = x^2 + C$, 求得 $C = 1$, 所求曲线方程为 $y = x^2 + 1$.

例 2 列车在平直的线路上以 20 米/秒的速度行驶,当制动时列车获得加速度-0.4米/秒 ²,问开始制动后多少时间列车才能停住?以及列车在这段时间内行驶了多少路程?

解 设制动后 t 秒钟行驶 s 米, s = s(t)

$$\frac{d^2s}{dt^2} = -0.4 \qquad t = 0 \text{ iff}, \ s = 0, v = \frac{ds}{dt} = 20,$$

$$v = \frac{ds}{dt} = -0.4t + C_1 \qquad s = -0.2t^2 + C_1t + C_2$$

代入条件后知

$$C_1 = 20, \quad C_2 = 0$$

$$v=\frac{ds}{dt}=-0.4t+20,$$

故 $s = -0.2t^2 + 20t$,

开始制动到列车完全停住共需 $t = \frac{20}{0.4} = 50(秒)$,

列车在这段时间内行驶了

$$s = -0.2 \times 50^2 + 20 \times 50 = 500(\%).$$

微分方程:

凡含有未知函数的导数或微分的方程叫微分方程.

例
$$y' = xy$$
, $y'' + 2y' - 3y = e^x$,
$$(t^2 + x)dt + xdx = 0, \qquad \frac{\partial z}{\partial x} = x + y,$$

实质: 联系自变量,未知函数以及未知函数的某些导数(或微分)之间的关系式.

分类1: 常微分方程, 偏微分方程.

微分方程的阶: 微分方程中出现的未知函数的最高阶导数的阶数称为微分方程的阶.

分类2:

一阶微分方程
$$F(x,y,y')=0$$
, $y'=f(x,y)$;

高阶(n) 微分方程
$$F(x, y, y', \dots, y^{(n)}) = 0$$
,

$$y^{(n)} = f(x, y, y', \dots, y^{(n-1)}).$$

分类3:线性与非线性微分方程.

$$y' + P(x)y = Q(x),$$
 $x(y')^2 - 2yy' + x = 0;$

分类4: 单个微分方程与微分方程组.

$$\begin{cases} \frac{dy}{dx} = 3y - 2z, \\ \frac{dz}{dx} = 2y - z, \end{cases}$$

微分方程的解:

代入微分方程能使方程成为恒等式的函数.

设 $y = \varphi(x)$ 在区间 I 上有 n 阶导数,

$$F(x,\varphi(x),\varphi'(x),\cdots,\varphi^{(n)}(x))=0.$$

微分方程的解的分类:

(1)通解: 微分方程的解中含有任意常数,且任意常数的个数与微分方程的阶数相同.

例
$$y' = y$$
, 通解 $y = ce^x$;

(2)特解: 确定了通解中任意常数以后的解.

解的图象: 微分方程的积分曲线.

通解的图象: 积分曲线族.

初始条件: 用来确定任意常数的条件.

初值问题:求微分方程满足初始条件的解的问题.

一阶:
$$\begin{cases} y' = f(x,y) \\ y_{|x=x_0} = y_0 \end{cases}$$
 过定点的积分曲线;

二阶:
$$\begin{cases} y'' = f(x, y, y') \\ y_{|x=x_0} = y_0, y'_{|x=x_0} = y'_0 \end{cases}$$

过定点且在定点的切线的斜率为定值的积分曲线.

例 3 验证:函数
$$x = c_1 \cos kt + c_2 \sin kt$$
 是微分

方程 $\frac{d^2x}{dt^2} + k^2x = 0$ 的解. 并求满足初始条件

 $x|_{t=0} = A, \frac{dx}{dt}|_{t=0} = 0$ 的特解.

解 $\therefore \frac{dx}{dt} = -kC_1 \sin kt + kC_2 \cos kt,$
 $\frac{d^2x}{dt^2} = -k^2C_1 \cos kt - k^2C_2 \sin kt,$
将 $\frac{d^2x}{dt^2}$ 和 x 的表达式代入原方程,

$$-k^{2}(C_{1}\cos kt + C_{2}\sin kt) + k^{2}(C_{1}\cos kt + C_{2}\sin kt) \equiv 0.$$

故 $x = C_1 \cos kt + C_2 \sin kt$ 是原方程的解.

$$| : x |_{t=0} = A, \frac{dx}{dt} |_{t=0} = 0, : C_1 = A, C_2 = 0.$$

所求特解为 $x = A\cos kt$.

补充: 微分方程的初等解法: 初等积分法.

(通解可用初等函数或积分表示出来)

1.2 可分离变量的微分方程

g(y)dy = f(x)dx 可分离变量的微分方程.

例如
$$\frac{dy}{dx} = 2x^2y^{\frac{4}{5}} \Rightarrow y^{-\frac{4}{5}}dy = 2x^2dx,$$

解法 设函数g(y)和f(x)是连续的,

设函数G(y)和F(x)是依次为g(y)和f(x)的原函数,G(y) = F(x) + C为微分方程的解.

例1.3 求解微分方程
$$\frac{dy}{dx} = 2xy$$
 的通解.

解 分离变量 $\frac{dy}{y} = 2xdx$,

两端积分 $\int \frac{dy}{y} = \int 2xdx$,

 $\therefore y = ce^{x^2}$ 为所求通解.

例5 求方程 f(xy)ydx + g(xy)xdy = 0 通解.

解 令
$$u = xy$$
, 则 $du = xdy + ydx$,
$$f(u)ydx + g(u)x \cdot \frac{du - ydx}{x} = 0,$$

$$[f(u) - g(u)] \frac{u}{x} dx + g(u)du = 0,$$

$$\frac{dx}{x} + \frac{g(u)}{u[f(u) - g(u)]} du = 0,$$
通解为 $\ln|x| + \int \frac{g(u)}{u[f(u) - g(u)]} du = C.$

1.3 一阶线性微分方程

一阶线性微分方程的标准形式:

$$\frac{dy}{dx} + P(x)y = Q(x)$$

当 $Q(x) \equiv 0$, 上方程称为**齐次的**.

当 $Q(x) \neq 0$,上方程称为非齐次的.

例如
$$\frac{dy}{dx} = y + x^2$$
, $\frac{dx}{dt} = x \sin t + t^2$, 线性的; $yy' - 2xy = 3$, $y' - \cos y = 1$, 非线性的.

一阶线性微分方程的解法

1. 线性齐次方程
$$\frac{dy}{dx} + P(x)y = 0$$
.

(使用分离变量法)

$$\frac{dy}{y} = -P(x)dx, \qquad \int \frac{dy}{y} = -\int P(x)dx,$$

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

齐次方程的通解为 $y = Ce^{-\int P(x)dx}$.

2. 线性非齐次方程
$$\frac{dy}{dx} + P(x)y = Q(x)$$
.

讨论
$$\frac{dy}{y} = \left[\frac{Q(x)}{y} - P(x) \right] dx,$$

两边积分
$$\ln |y| = \int \frac{Q(x)}{y} dx - \int P(x) dx$$
,

设
$$\int \frac{Q(x)}{y} dx$$
为 $v(x)$, $: \ln |y| = v(x) - \int P(x) dx$,

即 $y = e^{v(x)}e^{-\int P(x)dx}$. 非齐方程通解形式

与齐方程通解相比: $C \Rightarrow u(x)$

常数变易法

把齐次方程通解中的常数变易为待定函数的方法.

实质: 未知函数的变量代换.

新未知函数 $u(x) \Rightarrow$ 原未知函数 y(x),

作变换
$$y = u(x)e^{-\int P(x)dx}$$

$$y' = u'(x)e^{-\int P(x)dx} + u(x)[-P(x)]e^{\int P(x)dx},$$

将y和y'代入原方程得
$$u'(x)e^{-\int P(x)dx} = Q(x)$$
,

积分得
$$u(x) = \int Q(x)e^{\int P(x)dx} dx + C$$
,

一阶线性非齐次微分方程的通解为:

例6 求方程
$$y' + \frac{1}{x}y = \frac{\sin x}{x}$$
 的通解.

$$P(x) = \frac{1}{x}, \qquad Q(x) = \frac{\sin x}{x},$$

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

$$= e^{-\ln x} \left(\int \frac{\sin x}{x} \cdot e^{\ln x} dx + C \right)$$

$$= \frac{1}{x} \left(\int \sin x dx + C \right) = \frac{1}{x} (-\cos x + C).$$

1.4 变量替换法

(一) 齐次方程

- 1. 定义 形如 $\frac{dy}{dx} = f(\frac{y}{x})$ 的微分方程称为齐次方程.
- 2.解法 作变量代换 $u = \frac{y}{u}$, 即 y = xu,

$$\therefore \frac{dy}{dx} = u + x \frac{du}{dx},$$

代入原式
$$u + x \frac{du}{dx} = f(u),$$

即
$$\frac{du}{dx} = \frac{f(u) - u}{x}$$
. 可分离变量的方程

例7 求解微分方程

$$(x-y\cos\frac{y}{x})dx+x\cos\frac{y}{x}dy=0.$$

$$(x - ux\cos u)dx + x\cos u(udx + xdu) = 0,$$

$$\cos u du = -\frac{dx}{x}, \quad \sin u = -\ln x + C,$$

微分方程的解为
$$\sin \frac{y}{x} = -\ln x + C$$
.

(二) 伯努利方程

伯努利(Bernoulli)方程的标准形式

$$\frac{dy}{dx} + P(x)y = Q(x)y^n \qquad (n \neq 0,1)$$

解法: 需经过变量代换化为线性微分方程.

两端除以
$$y^n$$
, 得 $y^{-n} \frac{dy}{dx} + P(x)y^{1-n} = Q(x)$,

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

求出通解后,将 $z = y^{1-n}$ 代入即得

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

$$=e^{-\int (1-n)P(x)dx}(\int Q(x)(1-n)e^{\int (1-n)P(x)dx}dx+C).$$

例8 求方程
$$\frac{dy}{dx} - \frac{4}{x}y = x^2\sqrt{y}$$
 的通解.

解 两端除以 y^n ,得 $\frac{1}{\sqrt{y}}\frac{dy}{dx} - \frac{4}{x}\sqrt{y} = x^2$,

$$\Rightarrow z = \sqrt{y}, \qquad 2\frac{dz}{dx} - \frac{4}{x}z = x^2,$$

解得
$$z = x^2 \left(\frac{x}{2} + C\right)$$
, 即 $y = x^4 \left(\frac{x}{2} + C\right)^2$.

(三) 其他的变量替换法举例

例 1.9 求方程 $y' = \cos(x + y)$ 的通解.

$$\Leftrightarrow$$
 u=x+y

例 1.10 求方程 $y' = \frac{x}{\cos y} - \tan y$ 的通解.

$$\Leftrightarrow$$
 u = sin y

1.5 可降阶的高阶方程

降阶 n阶降到n-1阶

$$1, \quad y^{(n)} = f(x) \,$$
型

2、
$$y^{(n)} = f(x, y^{(k)}, \dots, y^{(n-1)})$$
型

3、
$$y^{(n)} = f(y, y', \dots, y^{(n-1)})$$
型

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

特点: 不显含未知函数 y及 y',…, $y^{(k-1)}$.

解法:
$$\diamondsuit y^{(k)} = P(x)$$

则
$$y^{(k+1)} = P', y^{(n)} = P^{(n-k)}.$$

代入原方程,得

P(x)的(n-k)阶方程

$$P^{(n-k)} = f(x, P(x), \dots, P^{(n-k-1)}(x))$$
. 求得 $P(x)$,

将 $y^{(k)} = P(x)$ 连续积分k次,可得通解.

例 11 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 $y = d_1 x^5 + d_2 x^3 + d_3 x^2 + d_4 x + d_5$

$$y^{(n)} = f(y, y', \dots, y^{(n-1)})$$
 型

特点: 右端不显含自变量 x.

解法: 设
$$y' = p(y)$$
 则 $y'' = \frac{dp}{dy} \cdot \frac{dy}{dx} = p\frac{dP}{dy}$,
$$y''' = P^2 \frac{d^2P}{dy^2} + P(\frac{dP}{dy})^2, \dots,$$

代入原方程得到新函数 P(y)的(n-1)阶方程,

求得其解为
$$\frac{dy}{dx} = P(y) = \varphi(y, C_1, \dots, C_{n-1}),$$

原方程通解为
$$\int \frac{dy}{\varphi(y, C_1, \dots, C_{n-1})} = x + C_n,$$

例1.12 求方程 $yy'' - y'^2 = 0$ 的通解.

解 设
$$y' = p(y)$$
, 则 $y'' = p\frac{dP}{dy}$,

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

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

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

1.6 微分方程应用举例

应用微分方程解决实际问题的基本步骤:

- (1) 分析问题,建立起实际问题的数学 模型—常微分方程(组)
- (2) 求解与分析这一数学模型,即求出相应的常微分方程(组)的解,或是精确解或近似解,其中还包括分析解的特性

(3) 用所得的数学结果(解的形式和数值定性分析等)回过头去解决实际问题,从而预测某些自然现象甚至社会现象中的特定性质,以便达到能动地改变世界解决实际问题的目的。

基本方法

- 1. 根据规律列方程,
- 2. 微分分析法(微元法),
- 3. 模拟近似法。

例 13 衰变问题:衰变速度与未衰变原子含量M成正比,已知M_{t=0} = M₀,求衰变过程中铀含量 M(t)随时间t变化的规律.

解 衰变速度
$$\frac{dM}{dt}$$
, 由题设条件 $\frac{dM}{dt} = -\lambda M$ $(\lambda > 0$ 衰变系数) $\frac{dM}{M} = -\lambda dt$ $\int \frac{dM}{M} = \int -\lambda dt$, $\ln M = -\lambda t + \ln c$, $\lim M = ce^{-\lambda t}$, 代入 $M|_{t=0} = M_0$ 得 $M_0 = ce^0 = C$, $\therefore M = M_0 e^{-\lambda t}$ 衰变规律

例 14 有高为1米的半球形容器,水从它的底部小孔流出,小孔横截面积为1平方厘米(如图). 开始时容器内盛满了水,求水从小孔流出过程中容器里水面的高度h(水面与孔口中心间的距离)随时间t的变化规律.

解 由力学知识得,水从孔口流出的流量为 $Q = \frac{dV}{dt} = 0.62 \cdot S \sqrt{2gh},$ 流量系数 孔口截面面积 重力加速度

$$:: S = 1 \text{ cm}^2,$$

$$\therefore dV = 0.62\sqrt{2gh}\,dt,\qquad (1)$$

设在微小的时间间隔 $[t, t + \Delta t]$,

水面的高度由h降至 $h + \Delta h$ 、则 $dV = -\pi r^2 dh$ 、

$$:: r = \sqrt{100^2 - (100 - h)^2} = \sqrt{200h - h^2},$$

$$\therefore dV = -\pi (200h - h^2)dh, \qquad (2)$$

比较(1)和(2)得: $-\pi(200h-h^2)dh=0.62\sqrt{2gh}dt$,

$$-\pi(200h-h^2)dh=0.62\sqrt{2gh}\,dt,$$

即为未知函数的微分方程.

$$dt = -\frac{\pi}{0.62\sqrt{2g}} (200\sqrt{h} - \sqrt{h^3}) dh,$$

$$t = -\frac{\pi}{0.62\sqrt{2g}} (\frac{400}{3}\sqrt{h^3} - \frac{2}{5}\sqrt{h^5}) + C,$$

$$\therefore h|_{t=0} = 100, \quad \therefore C = \frac{\pi}{0.62\sqrt{2g}} \times \frac{14}{15} \times 10^5,$$
所求规律为
$$t = \frac{\pi}{4.65\sqrt{2g}} (7 \times 10^5 - 10^3 \sqrt{h^3} + 3\sqrt{h^5}).$$

例15 某车间体积为12000立方米,开始时空气中含有0.1%的CO₂,为了降低车间内空气中CO₂的含量,用一台风量为每秒2000立方米的鼓风机通入含0.03%的CO₂的新鲜空气,同时以同样的风量将混合均匀的空气排出,问鼓风机开动6分钟后,车间内CO,的百分比降低到多少?

解 设鼓风机开动后 t 时刻 CO_2 的含量为x(t)% 在 [t, t+dt]内,

$$CO_2$$
的通入量 = $2000 \cdot dt \cdot 0.03$, CO_2 的排出量 = $2000 \cdot dt \cdot x(t)$,

 CO_2 的改变量 = CO_2 的通入量 - CO_2 的排出量

$$12000dx = 2000 \cdot dt \cdot 0.03 - 2000 \cdot dt \cdot x(t),$$

$$\frac{dx}{dt} = -\frac{1}{6}(x - 0.03), \implies x = 0.03 + Ce^{-\frac{1}{6}t},$$

$$\therefore x|_{t=0} = 0.1, \therefore C = 0.07, \Rightarrow x = 0.03 + 0.07e^{-\frac{1}{6}t},$$

$$x|_{t=6} = 0.03 + 0.07e^{-1} \approx 0.056,$$

6分钟后,车间内CO₂的百分比降低到0.056%.

例16 探照灯反射镜面的形状。

在制造探照灯的反射镜面的形状时,总是要求 将点光源射出的光线平行地反射出去,以保证

探照灯有良好的方向性,

试求反射镜面的几何形状

【解】取光源所在处为坐标原点,而轴平行于光的反射方向(如图)。

设所求曲面由曲线 $\begin{cases} y = f(x) \\ z = 0 \end{cases}$ 绕x轴旋转而成则求反射镜面的问题归结为求xoy平面上的曲线 y = f(x) 的问题。过 y = f(x) 上任一点M(x,y)作切线NT。则由光的反射定律:入射角=反射角,知道 $\alpha_1 = \alpha_2$

从而
$$\overline{OM} = \overline{ON}$$
 $\frac{dy}{dx} = tg\alpha_2 = \frac{MP}{\overline{NP}}$

$$\overline{OP} = x \quad \overline{MP} = y, \quad \overline{OM} = \sqrt{x^2 + y^2} \quad , \quad \text{ISFU}$$

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

解之得 $y^2 = C(C+2x)$, C为任意正常数

这就是所求的曲面方程—抛物线。故反射镜

面的形状为旋转抛物面 $y^2 + z^2 = C(C + 2x)$

例17 设物体A从点(0,1)出发,以速度大小为常数v沿 y轴方向运动。物体 B从点(-1,0)与A同时出发,其速度大小为2v,方向始终指向A。试建立物体B的运动轨迹 所满足的微分方程,并写出初值条件。

【解】如图,设在时刻t,物体B位于点M(x,y) 此时物体A位于点N(0,1+vt)。轨线在点 M的切线指向点N。由两点式知,M处 的切线斜率为

$$\frac{dy}{dx} = \frac{(1+vt)-y}{0-x} \qquad \text{PP} \quad xy' = y-1-vt$$

但这还不是轨迹所满足的微分方程,因为 其中含有时间t,要设法消去t。

点M处物体B的运动速度大小

$$2v = \frac{ds}{dt} = \frac{ds}{dx} \cdot \frac{dx}{dt} = \sqrt{1 + y'^2} \cdot \frac{dx}{dt} \implies$$

$$2vt = \int_0^t 2vdt = \int_{-1}^x \sqrt{1 + y'^2} dx$$
代入得 $xy' = y - 1 - \frac{1}{2} \int_{-1}^x \sqrt{1 + y'^2} dx$
再求导,得 $xy'' = -\frac{1}{2} \sqrt{1 + y'^2}$

初始条件:
$$y(-1) = 0$$
 $y'(-1) = 1$

即为物体B的运动轨迹所满足的微分方程