4.2.4 二阶常系数非齐次线性微分方程

$$-$$
、 $f(x)=P_m(x)e^{\lambda x}$ 型

$$= \int f(x) = e^{\lambda x} [P_l(x) \cos \omega x + P_n(x) \sin \omega x]$$
型

方程y''+py'+qy=f(x)称为二阶常系数非齐次线性微分方程,其中p、q是常数.

二阶常系数非齐次线性微分方程的通解是对应的齐次方程的通解y=Y(x)与非齐次方程本身的一个特解y=y*(x)之和:

$$y=Y(x)+y*(x).$$

首页

上页

返回

下页

结束

铃

设方程 $y''+py'+qy=P_m(x)e^{\lambda x}$ 特解形式为 $y*=Q(x)e^{\lambda x}$,则得 $Q''(x)+(2\lambda+p)Q'(x)+(\lambda^2+p\lambda+q)Q(x)=P_m(x). \qquad ----(*)$

提示:

$$y^{*''}+py^{*'}+qy^{*}=[Q(x)e^{\lambda x}]''+[Q(x)e^{\lambda x}]'+q[Q(x)e^{\lambda x}]$$

$$=[Q''(x)+2\lambda Q'(x)+\lambda^{2}Q(x)]e^{\lambda x}+p[Q'(x)+\lambda Q(x)]e^{\lambda x}+qQ(x)e^{\lambda x}$$

$$=[Q''(x)+(2\lambda+p)Q'(x)+(\lambda^{2}+p\lambda+q)Q(x)]e^{\lambda x}.$$

首页

设方程 $y''+py'+qy=P_m(x)e^{\lambda x}$ 特解形式为 $y*=Q(x)e^{\lambda x}$,则得 $Q''(x)+(2\lambda+p)Q'(x)+(\lambda^2+p\lambda+q)Q(x)=P_m(x). \qquad ----(*)$

(1)如果 λ 不是特征方程 $r^2+pr+q=0$ 的根,则 $y^*=Q_m(x)e^{\lambda x}$.

提示:

此时 $\lambda^2+p\lambda+q\neq 0$.

要使(*)式成立, Q(x)应设为m次多项式:

$$Q_m(x)=b_0x^m+b_1x^{m-1}+\cdots+b_{m-1}x+b_m.$$

设方程 $y''+py'+qy=P_m(x)e^{\lambda x}$ 特解形式为 $y*=Q(x)e^{\lambda x}$,则得 $Q''(x)+(2\lambda+p)Q'(x)+(\lambda^2+p\lambda+q)Q(x)=P_m(x). \qquad \qquad (*)$

- (1)如果 λ 不是特征方程 $r^2+pr+q=0$ 的根,则 $y^*=Q_m(x)e^{\lambda x}$.
- (2)如果 λ 是特征方程 $r^2+pr+q=0$ 的单根,则 $y^*=xQ_m(x)e^{\lambda x}$.

提示:

此时 $\lambda^2+p\lambda+q=0$, 但 $2\lambda+p\neq 0$.

要使(*)式成立, Q(x)应设为m+1次多项式: $Q(x)=xQ_m(x)$,

结束

设方程 $y''+py'+qy=P_m(x)e^{\lambda x}$ 特解形式为 $y*=Q(x)e^{\lambda x}$,则得 $Q''(x)+(2\lambda+p)Q'(x)+(\lambda^2+p\lambda+q)Q(x)=P_m(x). \qquad (*)$

- (1)如果 λ 不是特征方程 $r^2+pr+q=0$ 的根,则 $y^*=Q_m(x)e^{\lambda x}$.
- (2)如果 λ 是特征方程 $r^2+pr+q=0$ 的单根,则 $y^*=xQ_m(x)e^{\lambda x}$.
- (3)如果 λ 是特征方程 $r^2+pr+q=0$ 的重根,则 $y^*=x^2Q_m(x)e^{\lambda x}$.

提示:

此时 $\lambda^2+p\lambda+q=0$, $2\lambda+p=0$.

要使(*)式成立, Q(x)应设为m+2次多项式: $Q(x)=x^2Q_m(x)$, 其中 $Q_m(x)=b_0x^m+b_1x^{m-1}+\cdots+b_{m-1}x+b_m$.

结束

❖结论

二阶常系数非齐次线性微分方程

$$y''+py'+qy=P_m(x)e^{\lambda x}$$

有形如

$$y^*=x^kQ_m(x)e^{\lambda x}$$

的特解, 其中 $Q_m(x)$ 是与 $P_m(x)$ 同次的多项式, 而k按 λ 不是特征方程的根、是特征方程的单根或是特征方程的的重根依次取为0、1或2.

首页

上页

返回

下页

结束

铃

例1 求微分方程y''-2y'-3y=3x+1的一个特解.

解 齐次方程y''-2y'-3y=0的特征方程为 $r^2-2r-3=0$.

因为 $f(x)=P_m(x)e^{\lambda x}=3x+1$, $\lambda=0$ 不是特征方程的根,

所以非齐次方程的特解应设为

$$y^* = b_0 x + b_1$$
.

把它代入所给方程,得

$$-3b_0x-2b_0-3b_1=3x+1$$
.

比较两端 x 同次幂的系数, 得 $b_0=-1$, $b_1=\frac{1}{3}$.

因此所给方程的特解为 $y^*=-x+\frac{1}{3}$.

$$-2b_0-3b_1=1.$$

例2 求微分方程y''-5y'+6y= xe^{2x} 的通解.

解 齐次方程y''-5y'+6y=0的特征方程为 r^2 -5r+6=0, 其根为 r_1 =2, r_2 =3.

因为 $f(x)=P_m(x)e^{\lambda x}=xe^{2x}$, $\lambda=2$ 是特征方程的单根,所以非齐次方程的特解应设为

$$y^* = x(b_0x + b_1)e^{2x}$$
.

把它代入所给方程,得

$$-2b_0x+2b_0-b_1=x$$
.

比较系数,得
$$b_0 = -\frac{1}{2}$$
, $b_1 = -1$,故 $y^* = x(-\frac{1}{2}x - 1)e^{2x}$.

提示: $-2b_0=1$,

$$2b_0 - b_1 = 0.$$

例2 求微分方程y''-5y'+6y= xe^{2x} 的通解.

解 齐次方程y''-5y'+6y=0的特征方程为 r^2 -5r+6=0, 其根为 r_1 =2, r_2 =3.

因为 $f(x)=P_m(x)e^{\lambda x}=xe^{2x}$, $\lambda=2$ 是特征方程的单根,所以非齐次方程的特解应设为

$$y^* = x(b_0x + b_1)e^{2x}$$
.

把它代入所给方程,得

$$-2b_0x+2b_0-b_1=x$$
.

比较系数,得
$$b_0 = -\frac{1}{2}$$
, $b_1 = -1$,故 $y^* = x(-\frac{1}{2}x - 1)e^{2x}$.

因此所给方程的通解为

$$y = C_1 e^{2x} + C_2 e^{3x} - \frac{1}{2} (x^2 + 2x) e^{2x}$$
.

特解形式

$= \int f(x) = e^{\lambda x} [P_l(x) \cos \omega x + P_n(x) \sin \omega x]$ 型

❖结论

二阶常系数非齐次线性微分方程

$$y''+py'+qy=e^{\lambda x}[P_l(x)\cos\omega x+P_n(x)\sin\omega x]$$

有形如

$$y^*=x^ke^{\lambda x}[R^{(1)}_m(x)\cos\omega x+R^{(2)}_m(x)\sin\omega x]$$

的特解, 其中 $R^{(1)}_{m}(x)$ 、 $R^{(2)}_{m}(x)$ 是m次多项式, $m=\max\{l,n\}$,而k按 $\lambda+i\omega($ 或 $\lambda-i\omega)$ 不是特征方程的根或是特征方程的单根依次取0或1.

首页

上页

返回

下页

结束

铃

方程 $y''+py'+qy=e^{\lambda x}[P_l(x)\cos\omega x+P_n(x)\sin\omega x]$ 的特解形式:

应用欧拉公式可得

 $e^{\lambda x}[P_l(x)\cos\omega x + P_n(x)\sin\omega x]$

$$=e^{\lambda x}[P_l(x)\frac{e^{i\omega x}+e^{-i\omega x}}{2}+P_n(x)\frac{e^{i\omega x}-e^{-i\omega x}}{2i}]$$

$$= \frac{1}{2} [P_l(x) - iP_n(x)] e^{(\lambda + i\omega)x} + \frac{1}{2} [P_l(x) + iP_n(x)] e^{(\lambda - i\omega)x}$$

$$= P(x)e^{(\lambda+i\omega)x} + \overline{P}(x)e^{(\lambda-i\omega)x},$$

其中
$$P(x) = \frac{1}{2}(P_l - P_n i)$$
, $\overline{P}(x) = \frac{1}{2}(P_l + P_n i)$, 面 $m = \max\{l, n\}$.

首页

上页

返回

下页

结束

下页

方程 $y''+py'+qy=e^{\lambda x}[P_l(x)\cos\omega x+P_n(x)\sin\omega x]$ 的特解形式: 应用欧拉公式可得

 $e^{\lambda x}[P_{i}(x)\cos\omega x + P_{n}(x)\sin\omega x] = P(x)e^{(\lambda+i\omega)x} + \overline{P}(x)e^{(\lambda-i\omega)x}.$

设方程 $y''+py'+qy=P(x)e^{(\lambda+i\omega)x}$ 的特解为 $y_1*=x^kQ_m(x)e^{(\lambda+i\omega)x}$,

则 $\overline{y}_1^* = x^k \overline{Q}_m(x) e^{(\lambda - i\omega)x}$ 必是方程 $y'' + py' + qy = \overline{P}(x) e^{(\lambda - i\omega)x}$ 的特解,

其中当 $\lambda \pm i\omega$ 不是特征方程的根时k取0,否则取1.

因此方程 $y''+py'+qy=e^{\lambda x}[P_l(x)\cos\omega x+P_n(x)\sin\omega x]$ 的特解为

 $y_1^* = x^k Q_m(x) e^{(\lambda + i\omega)x} + x^k \overline{Q}_m(x) e^{(\lambda - i\omega)x}$

 $= x^k e^{\lambda x} [Q_m(x)(\cos \omega x + i \sin \omega x) + \overline{Q}_m(x)(\cos \omega x - i \sin \omega x)]$

 $= x^k e^{\lambda x} [R^{(1)}_{m}(x) \cos \omega x + R^{(2)}_{m}(x) \sin \omega x].$

例3 求微分方程 $y''+y=x\cos 2x$ 的一个特解.

解 齐次方程y''+y=0的特征方程为 $r^2+1=0$.

因为 $f(x)=e^{\lambda x}[P_l(x)\cos\omega x+P_n(x)\sin\omega x]=x\cos 2x$, $\lambda+i\omega=2i$ 不是特征方程的根,所以所给方程的特解应设为

$$y^*=(ax+b)\cos 2x+(cx+d)\sin 2x$$
.

把它代入所给方程,得

$$(-3ax-3b+4c)\cos 2x-(3cx+4a+3d)\sin 2x=x\cos 2x$$
.

比较两端同类项的系数,得
$$a=-\frac{1}{3}$$
, $b=0$, $c=0$, $d=\frac{4}{9}$.

因此所给方程的特解为
$$y^* = -\frac{1}{3}x\cos 2x + \frac{4}{9}\sin 2x$$
.

2.5 高阶变系数线性微分方程的求解问题

Euler方程

$$t^{n} \frac{d^{n} x}{dt^{n}} + a_{1} t^{n-1} \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_{n-1} t \frac{dx}{dt} + a_{n} x = f(t)$$

可通过 $t = e^{\tau}$ 或 $\tau = \ln t$ 化为常系数线性微分方程.

例2.15 求微分方程 $t^2\ddot{x}-t\dot{x}+x=0$ 的通解.

首页 上页 返回 下页 结束 铃

例2.16 求微分方程 $(x+2)^2 \frac{d^3y}{dx^3} + (x+2) \frac{d^2y}{dx^2} + \frac{dy}{dx} = 1$

的通解.

首页 上页 返回 下页 结束 铃