Содержание

	АЛЬНЫЕ УРАВНЕНИЯ ПЕРВОГО
ПОРЯДКА	5
Введение	5
	решением дифференциального уравнения
	7
•	и вычисление значений произвольной
постояннои в реше	нии задачи Коши10
1.3 Классификация	уравнений первого порядка12
1.4 Решение уравне	ений с разделяющимися переменными17
1.5 Однородные ди	фференциальные уравнения20
1.6 Линейные урав	нения первого порядка26
1.7 Уравнения в по	лных дифференциалах30
1.8 Уравнение Берн	уулли38
1.9 Интегрирующи	й множитель44
2 ДИФФЕРЕНЦИАЛ	ЬНЫЕ УРАВНЕНИЯ ВТОРОГО
ПОРЯДКА	48
Введение	48
2.1 Что называет	ся решением дифференциального
уравнения	51
2.2 Общее решен	ние уравнения второго порядка и
	ий произвольных постоянных в решении
задачи Коши	56
2.3 Подстановки	для уравнений второго порядка60

2.4 Линейные однородные уравнения второго порядка с	
постоянными коэффициентами65	
2.5 Вычисление значений произвольных постоянных в решении задачи Коши	
2.6 Вид частного решения неоднородного уравнения75	
2.7 Частное решение неоднородного уравнения81	
3 Индивидуальные задания по теме: «Дифференциальные	
уравнения»87	
3.1 Примерный типовой вариант заданий88	
3.2 Решение примеров типового варианта заданий89	
3.3 Варианты заданий107	
Литература137	

1 ДИФФЕРЕРЕНЦИАЛЬНЫЕ УРАВНЕНИЯ ПЕРВОГО ПОРЯДКА

Введение

Дифференциальным уравнением называется уравнение, связывающее независимую переменную x, искомую функцию y = y(x) и ее производные.

Порядком дифференциального уравнения называется порядок старшей производной, входящей в уравнение.

Решением дифференциального уравнения называется функция, которая при подстановке в уравнение обращает его в тождество. Процесс нахождения решений дифференциального уравнения называется интегрированием дифференциального уравнения. График решения дифференциального уравнения называется интегральной кривой.

Ответ на вопрос о том, при каких условиях дифференциальное уравнение имеет решение, дает теорема Коши, которая называется теоремой существования и единственности решения дифференциального уравнения.

Условия, в силу которых функция $y = \varphi(x)$ принимает заданное значение y_0 в заданной точке x_0 называют начальными условиями и записывают обычно так:

$$y|_{x=x_0} = y_0$$
 или $y(x_0) = y_0$

Отыскание решения дифференциального уравнения, удовлетворяющего начальным условиям,— одна из важнейших

задач теории дифференциальных уравнений. Эта задача называется задачей Коши.

Общим решением дифференциального уравнения первого порядка называется функция $y = \varphi(x, C)$, зависящая от аргумента x и произвольной постоянной C, которая при любом значении C удовлетворяет уравнению, такая, что любое решение данного уравнения может быть получено из $y = \varphi(x, C)$ соответствующим выбором постоянной C.

Частным решением дифференциального уравнения называется функция $y=\varphi(x,C_0)$, которая получается из общего решения $y=\varphi(x,C)$ при определенном значении постоянной $C=C_0$. Для выделения частного решения необходимо задать начальные условия. Иногда частным решением называют решение какой-нибудь задачи Коши.

Итак, дифференциальное уравнение совместно с начальными условиями

$$y' = f(x, y),$$
$$y|_{x=x_0} = y_0$$

называется задачей Коши, а ее решение – частным решением.

Геометрически общее решение $y = \varphi(x, C)$ представляет собой семейство интегральных кривых, зависящее от произвольной постоянной C, а частное решение $y = \varphi(x, C_0)$ одну интегральную кривую этого семейства, проходящую через заданную точку (x_0, y_0) .

1.1 Что называется решением дифференциального уравнения

Решением дифференциального уравнения называется функция, которая при подстановке в уравнение обращает его в тождество. Для решения следующих примеров необходимо найти производную заданной функции, затем функцию и ее производную подставить в заданное дифференциальное уравнение и доказать тождество.

Пример 1.1.1. Проверить, что функция $y = 2\ln^2(x-3) + x$ является решением дифференциального уравнения

$$xy' - y = \frac{4x\ln(x-3)}{x-3} - 2\ln^2(x-3)$$

Решение. Найдем производную заданной функции

$$y' = \frac{4\ln(x-3)}{x-3} + 1$$

и подставим функцию и производную в дифференциальное уравнение

$$x\left(\frac{4\ln(x-3)}{x-3}+1\right) - \left(2\ln^2(x-3)+x\right) = \frac{4x\ln(x-3)}{x-3} - 2\ln^2(x-3) \Rightarrow$$

$$\Rightarrow \frac{4x\ln(x-3)}{x-3} + x - 2\ln^2(x-3) - x = \frac{4x\ln(x-3)}{x-3} - 2\ln^2(x-3) \Rightarrow$$

$$\Rightarrow \frac{4x\ln(x-3)}{x-3} - 2\ln^2(x-3) = \frac{4x\ln(x-3)}{x-3} - 2\ln^2(x-3).$$

Левая часть равна правой части, следовательно, функция является решением.

Пример 1.1.2. Проверить, что функция $y^2 + 2xy = \cos 3x$ является решением дифференциального уравнения

$$y'(2y+2x)+2y=-3\sin 3x$$
.

Решение. В этом примере надо найти производную неявной функции, для этого продифференцируем соотношение $y^2 + 2xy = \cos 3x$, считая, что y = y(x):

$$2yy' + 2y + 2xy' = -3\sin 3x \Rightarrow$$

$$y'(2y + 2x) + 2y = -3\sin 3x \Rightarrow y' = -\frac{2y + 3\sin 3x}{2y + 2x}$$

Подставим производную в дифференциальное уравнение

$$-\frac{2y+3\sin 3x}{2y+2x}(2y+2x)+2y=-3\sin 3x \Rightarrow$$

$$-2y-3\sin 3x+2y=-3\sin 3x \Rightarrow$$

$$-3\sin 3x=-3\sin 3x.$$

Левая часть равна правой части, следовательно, функция является решением.

Примеры для самостоятельного решения

Проверить, что данная функция является решением дифференциального уравнения:

No 1
$$y = tg 2x + x$$
, $xy' - y = \frac{2x}{\cos^2 2x} - tg 2x$.

No2.
$$y = 3e^{-x^2}$$
, $y' + 2xy = 0$.

No3.
$$y = (x+1)^2$$
, $y'^2 = 4y$.

No4.
$$y^2 + 2xy = e^{3x}$$
, $y'(2y + 2x) + 2y = 3e^{3x}$.

№5.
$$y^2 + 3xy = \sin 5x$$
, $y'(2y + 3x) + 3y = 5\cos 5x$.

1.2 Общее решение и вычисление значений произвольной постоянной в решении задачи Коши

Пример 1.2.1. Найти общее решение и вычислить значение произвольной постоянной в решении задачи Коши:

$$y' = 2\sin 3x - x^2$$
, $y|_{x=0} = 2$.

Решение. В данном примере дано простейшее дифференциальное уравнение с правой частью, зависящей только от x. Для его решения необходимо проинтегрировать правую часть:

$$y = -\frac{2}{3}\cos 3x - \frac{x^3}{3} + C.$$

Это общее решение дифференциального уравнения. Используем начальное условие для нахождения значения произвольной постоянной:

$$2 = -\frac{2}{3}\cos(3\cdot0) + 0 + C.$$

$$2 = -\frac{2}{3}\cdot1 + 0 + C \Rightarrow C = 2 + \frac{2}{3} \Rightarrow C = \frac{8}{3}.$$
Other. $C = \frac{8}{3}$.

Примеры для самостоятельного решения

Найти общее решение и вычислить значение произвольной постоянной в решении задачи Коши:

No1.
$$y' = \frac{3}{\sin^2 x} + 2$$
, $y|_{x=\frac{\pi}{4}} = 1$. Other. $C = 4 - \frac{\pi}{2}$.

№2.
$$y' = \frac{2}{\cos^2 3x} + 4x^3$$
, $y|_{x=0} = 1$. Other. $C = 0$.

№3.
$$y' = 3e^{2x} + 5$$
, $y|_{x=0} = \frac{3}{2}$. Other. $C = 0$.

1.3 Классификация уравнений первого порядка

Основные типы дифференциальных уравнений первого порядка.

1. Уравнения с разделяющимися переменными:

$$y' = f_1(x) \cdot f_2(x).$$

Заменив y' на $\frac{dy}{dx}$, разделив обе части на $f_2(y)$ и умножив на dx приведем уравнение к виду

$$\frac{dy}{f_2(y)} = f_1(x)dx.$$

В этом уравнении переменная x входит только в правую часть, а переменная y— только в левую часть (т.е. переменные разделены).

 $2. Oднородным дифференциальным уравнением называется уравнение, правая часть которого зависит от отношения <math>\frac{y}{x}$:

$$\frac{dy}{dx} = f\left(\frac{y}{x}\right)$$
или $y' = f\left(\frac{y}{x}\right)$.

Дифференциальное уравнение вида P(x,y)dy + Q(x,y)dx = 0 будет однородным, если P(x,y)и Q(x,y) есть однородные функции одинаковой степени k:

$$P(\lambda x, \lambda y)dy = \lambda^k P(x, y), Q(\lambda x, \lambda y) = \lambda^k Q(x, y).$$

Например, P(x, y) и Q(x, y) – однородные многочлены, если $P(x, y) = 3x^2 + 4xy - 2y^2$ и $Q(x, y) = x^2 - y^2$.

3. Уравнение вида y' + p(x)y = f(x) называется линейным уравнением первого порядка. Название уравнения объясняется тем, что неизвестная функция и ее производная входят в уравнение линейно, т.е. в первой степени, и не умножаются друг на друга.

Если f(x) = 0, то уравнение имеет вид

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

и называется линейным однородным уравнением. Если $f(x) \neq 0$, то уравнение называют линейным неоднородным уравнением.

- 4.Нелинейное уравнение вида $y' + p(x)y = f(x)y^n$. называется *уравнением Бернулли*, при n=0 и n=1 это уравнение является линейным. Уравнение Бернулли сводится к линейному уравнению подстановкой $z = y^{1-n}$.
- 5. Уравнение вида P(x, y)dx + Q(x, y)dy = 0 называется уравнением в полных дифференциалах, если правая часть уравнения есть полный дифференциал некоторой функции u = u(x, y):

$$du = P(x, y)dy + Q(x, y)dx.$$

Если такая функция найдена, то общее решение (общий интеграл) уравнения имеет вид

$$u(x, y) = C.$$

Уравнение P(x, y)dx + Q(x, y)dy = 0 является уравнением в полных дифференциалах тогда и только тогда, когда

$$\frac{\partial P(x, y)}{\partial y} = \frac{\partial Q(x, y)}{\partial x}$$

Пример 1.3.1. Определить тип уравнения

$$2\sin(x+3)\cdot ydx + 3\cos(y+2)\cdot xdy = 0.$$

Решение. Перенесем второе слагаемое в правую часть

$$2\sin(x+3)\cdot ydx = -3\cos(y+2)\cdot xdy.$$

Разделим уравнение на ху:

$$\frac{2\sin(x+3)}{x}dx = -\frac{3\cos(y+2)}{y}dy.$$

В левой части содержится только переменная x, а в правой -y. Следовательно, это уравнение с разделяющимися переменными.

Пример 1.3.2. Определить тип уравнения

$$2x^2 dx + (3x^2 - 2y^2) dy = 0.$$

Решение. Перенесем первое слагаемое в правую часть

$$\left(3x^2 - 2y^2\right)dy = -2x^2dx.$$

Разделим уравнение на $(3x^2 - 2y^2)dx$:

$$\frac{dy}{dx} = -\frac{2x^2}{3x^2 - 2y^2}.$$

Числитель и знаменатель правой части разделим на x^2 :

$$\frac{dy}{dx} = -\frac{2x^2}{3x^2 - 2y^2} \Rightarrow \frac{dy}{dx} = -\frac{\frac{2x^2}{x^2}}{3\frac{x^2}{x^2} - 2\frac{y^2}{x^2}} \Rightarrow \frac{dy}{dx} = -\frac{2}{3 - 2\left(\frac{y}{x}\right)^2}.$$

Уравнение привели к виду $\frac{dy}{dx} = f\left(\frac{y}{x}\right)$. Следовательно, данное уравнение является однородным.

Можно рассуждать и иначе. Поскольку функции $P(x,y)=2x^2$ и $Q(x,y)=3x^2-2y^2$, входящие в уравнение, есть однородные (квадратичные) многочлены, то данное уравнение – однородное.

Пример 1.3.3. Определить тип уравнения

$$y' + 5ye^{3x} = 2x^4 + 1.$$

Решение. Это линейное уравнение, так как y' и y входят в уравнение в первой степени и не умножаются друг на друга.

Пример 1.3.4. Определить тип уравнения

$$y' - 3y \cdot tgx = y^4 \sin^2 x.$$

Решение. Это линейное уравнение по левой части, наличие вправой части y^4 приводит к тому, что мы относим его к уравнению Бернулли.

Пример 1.3.5. Определить тип уравнения

$$(e^{2x} + 3y)dx + (e^{4y} + 3x)dy = 0.$$

Решение. Это уравнение не является уравнением с разделяющимися переменными, оно не однородное и нелинейное (из-за функций e^{2x}, e^{4y}). Проверим, что данное уравнение является уравнением в полных дифференциалах. Для этого найдем частные производные:

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial \left(e^{2x} + 3y\right)}{\partial y} = 3, \quad \frac{\partial Q(x,y)}{\partial x} = \frac{\partial \left(e^{4y} + 3x\right)}{\partial x} = 3$$
$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x}$$

следовательно, это уравнение в полных дифференциалах.

1.4 Решение уравнений с разделяющимися переменными

В этом разделе рассмотрены уравнения с разделяющимися переменными. Во всех примерах необходимо разделить переменные, проинтегрировать и получить общее решение дифференциального уравнения.

Замечание. Поскольку при разделении переменных часто приходится делить на выражения, которые могут обратиться в нуль, то возможны потери решений. В рамках данной работы этот вопрос не рассматривается.

Пример 1.4.1. Найти общее решение уравнения

$$y' = \frac{2}{y}\sqrt{x+1}.$$

Решение. Это уравнение с разделяющимися переменными. Представим производную в виде отношения дифференциалов

$$\frac{dy}{dx} = \frac{2}{y}\sqrt{x+1}.$$

Разделим переменные и проинтегрируем

$$ydy = 2\sqrt{x+1}dx \Longrightarrow$$

$$\frac{y^2}{2} = \frac{4}{3}(x+1)^{\frac{3}{2}} + C.$$

Otbet.
$$\frac{y^2}{2} = \frac{4}{3}(x+1)^{\frac{3}{2}} + C$$
.

Пример 1.4.2. Найти общее решение уравнения

$$y' = \frac{x(y^2 + 2)}{y(x^2 + 1)}.$$

Решение. Представим производную в виде отношения дифференциалов и разделим переменные:

$$\frac{ydy}{y^2+2} = \frac{xdx}{x^2+1}.$$

Преобразуем дифференциалы слева и справа в числителях дробей

$$ydy = \frac{1}{2}dy^2$$
, $xdx = \frac{1}{2}dx^2$

и проинтегрируем

$$\frac{1}{2}\frac{dy^2}{y^2 + 2} = \frac{1}{2}\frac{dx^2}{x^2 + 1} \Longrightarrow$$

$$\frac{1}{2}\ln y^2 + 2 = \frac{1}{2}\ln x^2 + 1 + \frac{1}{2}\ln C.$$

Пропотенцируем полученное соотношение

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

Otbet.
$$y^2 + 2 = C(x^2 + 1)$$

Примеры для самостоятельного решения

Найти общее решение следующих уравнений:

No1.
$$y' = y \cdot tg 3x$$
.

Otbet.
$$y^3 = \frac{C}{\cos 3x}$$
.

No2.
$$y' = \frac{tg5x}{y}$$
.

Other.
$$\frac{y^2}{2} = -\frac{1}{5} \ln \cos 5x + C$$
.

$$\mathfrak{N} \circ 3 e^{x^2} y' = 3x.$$

Otbet.
$$y = -\frac{3}{2}e^{-x^2} + C$$
.

No4.
$$3xe^{3y}y' = \ln^4 x$$
.

Otbet.
$$e^{3y} = \frac{\ln^5 x}{5} + C$$
.

Найти общее решение и вычислить значение произвольной постоянной в решении задачи Коши:

№5.
$$xy' = 3y$$
, $y|_{x=2} = 1$. Ответ. $C = \frac{1}{8}$.

№6.
$$yy' = 4$$
, $y|_{x=-1} = 4$. Ответ. $C = 24$.

1.5 Однородные дифференциальные уравнения

Однородное уравнение необходимо привести к виду $y'=f\left(\frac{y}{x}\right)$. Затем вводится новая искомая функция $u=\frac{y}{x}$, для чего делается замена y=ux, и, следовательно, y'=xu'+u. Уравнение при этом становится уравнением с разделяющимися переменными.

Пример 1.5.1. Найти общее решение однородного уравнения

$$(2x+3y)dx + xdy = 0.$$

Решение. Перенесем первое слагаемое в правую часть:

$$xdy = -(2x+3y)dx.$$

Разделим уравнение на выражение *xdx*:

$$\frac{dy}{dx} = -\frac{2x+3y}{x} \Rightarrow y' = -\left(2+3\frac{y}{x}\right).$$

Уравнение привели к виду $y' = f\left(\frac{y}{x}\right)$. Положим $u = \frac{y}{x}$. или y = xu. Тогда y' = .xu' + u. Подставляя в уравнение выражения для yu y', получаем

$$.xu' + u = -2 - 3u \Rightarrow xu' = -2 - 4u.$$

В полученном уравнении представим $u' = \frac{du}{dx}$. и разделим переменные:

$$x\frac{du}{dx} = -2 - 4u \Rightarrow \frac{du}{4u + 2} = -\frac{dx}{x}.$$

Проинтегрируем левую и правую части уравнения:

$$\frac{1}{4} \cdot \frac{d(4u+2)}{4u+2} = -\frac{dx}{x} \Rightarrow \frac{d(4u+2)}{4u+2} = -4\frac{dx}{x} \Rightarrow$$

$$\ln 4u + 2 = -4\ln|x| + \ln C \Rightarrow \ln 4u + 2 = \ln \frac{C}{x^4} \Rightarrow 4u + 2 = \frac{C}{x^4}$$

Этот выражение можно (но не обязательно) упростить, разделив левую и правую части на 2, при этом $\frac{C}{2}$ обозначим новой буквой C. Заменяя u на $\frac{y}{r}$ получаем

$$2\frac{y}{x}+1=\frac{C}{x^4}.$$

Приведем к общему знаменателю:

$$2x^3y + x^4 = C.$$

Для данного уравнения можно указать три (по крайней мере) равносильных ответа:

1)
$$4\frac{y}{x} + 2 = \frac{C}{x^4}$$
. 2) $2\frac{y}{x} + 1 = \frac{C}{x^4}$. 3) $2x^3y + x^4 = C$.

Это обстоятельство нужно иметь в виду, выбирая правильный ответ в тесте (или сравнивая свой ответ с ответом, указанным в задачнике).

Мы выбираем третий ответ:

Ответ. $2x^3y + x^4 = C$.

Пример 1.5.2. Найти общее решение однородного уравнения

$$2y' = \frac{2y}{x} + \left(\frac{2y}{x}\right)^2.$$

Решение. Это уравнение имеет вид $y' = f\left(\frac{y}{x}\right)$. Положим

 $u = \frac{y}{x}$, или y = xu. Тогда y' = .xu' + u. Подставляя в уравнение выражения для уи y', получаем:

$$2(xu' + u) = 2u + (2u)^{3},$$

$$2xu' + 2u = 2u + (2u)^{3},$$

$$2xu' = (2u)^{3}.$$

Полученное уравнение является уравнением с разделяющимися переменными, представив $u' = \frac{du}{dx}$, решим его:

$$2x\frac{du}{dx} = (2u)^3 \Rightarrow 2\frac{du}{(2u)^3} = \frac{dx}{x} \Rightarrow$$
$$\Rightarrow \frac{(2u)^{1-3}}{1-3} = \ln|x| + C \Rightarrow \frac{(2u)^{-2}}{-2} = \ln|x| + C.$$

Заменяя ина $\frac{y}{x}$ получаем ответ

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

Ответ можно оставить в таком виде, а можно преобразовать:

$$-\frac{x^2}{-8v^2} = \ln|x| + C$$

или

$$\ln\left|x\right| + \frac{x^2}{8v^2} = C.$$

Otbet. $\ln |x| + \frac{x^2}{8y^2} = C$.

выражения для уи y', получаем:

Пример 1.5.3. Найти общее решение однородного уравнения

$$3y' = \frac{3y}{x} + \left(\frac{1}{\sin\left(\frac{3y}{x}\right)}\right).$$

Решение. Это уравнение имеет вид $y' = f\left(\frac{y}{x}\right)$. Положим $u = \frac{y}{x}$, или y = xu. Тогда y' = .xu' + u. Подставляя в уравнение

$$3(xu'+u)=3u+\frac{1}{\sin(3u)} \Rightarrow 3xu'=\frac{1}{\sin(3u)}$$

Решаем уравнение с разделяющимися переменными

$$3x\frac{du}{dx} = \frac{1}{\sin(3u)} \Rightarrow 3\sin(3u)du = \frac{dx}{x} \Rightarrow -\cos(3u) = \ln|x| + C.$$

Полученное выражение можно записать с константой в логарифмическом виде

$$-\cos(3u) = \ln|x| + \ln C$$

Заменяя uна $\frac{y}{x}$ получаем ответ

$$-\cos\left(\frac{3y}{x}\right) = \ln|Cx|$$

или

$$\cos\left(\frac{3y}{x}\right) = \ln\left|\frac{C}{x}\right|.$$

Otbet.
$$\cos\left(\frac{3y}{x}\right) = \ln\left|\frac{C}{x}\right|$$
.

Примеры для самостоятельного решения

Найти общее решение однородных уравнений:

$$N_{2}1. 5y' = \frac{5y}{x} + \left(\frac{1}{\cos\left(\frac{5y}{x}\right)}\right).$$

Otbet.
$$\sin\left(\frac{5y}{x}\right) = \ln|Cx|$$
.

No2.
$$3y' = \frac{3y}{x} + \sqrt{\frac{3y}{x} + 4}$$
.

Otbet.
$$2\sqrt{\frac{3y}{x} + 4} = \ln|Cx|$$
.

$$N_{2}3. \ 2y' = \frac{2y}{x} + ctg\left(\frac{2y}{x}\right).$$

Otbet.
$$\cos\left(\frac{2y}{x}\right) = Cx$$
.

$$N_{2}4. 3y' = \frac{3y}{x} + \cos^{2}\left(\frac{3y}{x}\right).$$

Otbet.
$$tg\left(\frac{3y}{x}\right) = \ln|x| + C.$$

1.6 Линейные уравнения первого порядка

Линейные уравнения можно решать *методом вариации произвольной постоянной и методом Бернулли*. Оба метода очень похожи, и выбор метода дело вкуса. Ниже рассматриваются оба метода.

Пример 1.6.1. Найти общее решение линейного уравнения

$$y' - 2\frac{y}{x} = x^2 \cos 3x.$$

Решение. Это уравнение решим методом Бернулли. Положим $y = u(x) \cdot v(x)$, или y = uv. Тогда y = u'v + uv'. Подставляя в уравнение выражения для уи y', получаем

$$u'v + uv' - 2\frac{uv}{x} = x^2 \cos 3x$$

преобразуем это уравнение:

$$u'v + u\left(v' - 2\frac{v}{x}\right) = x^2 \cos 3x.$$
 (6.1)

Найдем v(x) из условия $v' - 2\frac{v}{x} = 0$:

$$\frac{dv}{dx} - 2\frac{v}{x} = 0 \Rightarrow \frac{dv}{v} = 2\frac{dx}{x} \Rightarrow \ln|v| = 2\ln|x| + \ln C \Rightarrow v = Cx^2$$

Полагая C = 1 получим $v = x^2$. Теперь найдемu(x), для чего подставим $v = x^2$ в уравнение (6.1):

$$u'x^2 = x^2 \cos 3x \Rightarrow u' = \cos 3x \Rightarrow \frac{du}{dx} = \cos 3x \Rightarrow du = \cos 3x dx \Rightarrow$$

$$u = \frac{1}{3}\sin 3x + C.$$

Следовательно, решение $y = u(x) \cdot v(x)$ равно

$$y = x^2 \left(\frac{\sin 3x}{3} + C \right).$$

OTBET.
$$y = x^2 \left(\frac{\sin 3x}{3} + C \right)$$
.

Следующий пример решим другим методом – методом вариации произвольной постоянной.

Пример 1.6.2. Найти общее решение линейного уравнения

$$y' - 5xy = 3x^2 e^{\frac{5x^2}{2}}.$$

Решение. Решим сначала линейное однородное уравнение, положив правую часть данного уравнения равной нулю:

$$y'-5xy=0.$$

Это уравнение можно решить методом разделения переменных:

$$\frac{dy}{dx} - 5xy = 0 \Rightarrow \frac{dy}{y} = 5xdx \Rightarrow \ln|y| = \frac{5x^2}{2} + \ln C \Rightarrow$$

$$\ln|y| = \ln e^{\frac{5x^2}{2}} + \ln C \Rightarrow y = Ce^{\frac{5x^2}{2}}.$$

Общее решение исходного неоднородного уравнения будем искать в виде

$$y = C(x)e^{\frac{5x^2}{2}}.$$

где C(x) – неизвестная функция. Найдем производную y':

$$y' = C'(x)e^{\frac{5x^2}{2}} + C(x)5xe^{\frac{5x^2}{2}}.$$

Подставим уи у' в исходное уравнение

$$C'(x)e^{\frac{5x^2}{2}} + C(x)5xe^{\frac{5x^2}{2}} - C(x)5xe^{\frac{5x^2}{2}} = 3x^2e^{\frac{5x^2}{2}} \Rightarrow$$

$$C'(x)e^{\frac{5x^2}{2}} = 3x^2e^{\frac{5x^2}{2}} \Rightarrow C'(x) = 3x^2 \Rightarrow \frac{dC(x)}{dx} = 3x^2 \Rightarrow$$

$$dC(x) = 3x^2dx \Rightarrow C(x) = \frac{3x^{2+1}}{2+1} + C \Rightarrow C(x) = \frac{3x^3}{3} + C.$$

$$C(x) = x^3 + C.$$

Общее решение исходного уравнения

$$y = e^{\frac{5x^2}{2}} (x^3 + C).$$

OTBET.
$$y = e^{\frac{5x^2}{2}}(x^3 + C)$$

Примеры для самостоятельного решения

Найти общее решение линейных уравнений.

№1.
$$y' - \frac{2y}{x} = 3x^2$$
.
Other. $y = x^2(3x + C)$.
№2. $y' + \frac{y}{x-1} = \frac{x-2}{x-1}$.
Other. $y = \frac{\frac{x^2}{2} - 2x + C}{x-1}$.
№3. $y' - \frac{y}{x-2} = (x-2)e^{3x}$.
Other. $y = (x-2)\left(\frac{1}{3}e^{3x} + C\right)$.
№4 $y' - 3tgx \cdot y = \frac{x^2}{\cos^3 x}$.
Other. $y = \frac{1}{\cos^3 x}\left(\frac{x^3}{3} + C\right)$.
№5. $y' - 3\frac{y}{x} = x^3\cos 2x$.
Other. $y = x^3\left(\frac{\sin 2x}{2} + C\right)$.

1.7 Уравнения в полных дифференциалах

Пример 1.7.1. Найти общее решение уравнения

$$(6x^{2}\sin y - 3y^{2}\sin x)dx + (2x^{3}\cos y + 6y\cos x)dy = 0.$$

Решение. Проверим выполнение условия

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x}.$$

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial \left(6x^2 \sin y - 3y^2 \sin x\right)}{\partial y} = 6x^2 \cos y - 6y \sin x,$$

$$\frac{\partial Q(x,y)}{\partial x} = \frac{\partial \left(2x^3 \cos y + 6y \cos x\right)}{\partial x} = 6x^2 \cos y - 6y \sin x,$$

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial y},$$

следовательно, это уравнение в полных дифференциалах и

$$P(x, y)dy + Q(x, y)dx = du = \frac{\partial u}{\partial x}dx + \frac{\partial u}{\partial y}dy.$$

Общее решение уравнения в полных дифференциалах имеет вид: u(x, y) = C.

Найдем функцию u(x,y). Для этого проинтегрируем тождество $\frac{\partial u}{\partial x} = P(x,y)$, считая y = const:

$$u(x,y) = \int (6x^2 \sin y - 3y^2 \sin x) dx.$$

Интегрируя, получаем

$$u(x, y) = 2x^3 \sin y + 3y^2 \cos x + \varphi(y),$$
 (7.1)

где $\varphi(y)$ пока неопределенная функция. Найдем частную производную поу найденной функции u(x, y):

$$\frac{\partial u(x,y)}{\partial y} = 2x^3 \cos y + 6y \cos x + \varphi'(y),$$

Приравнивая найденную частную производную $\frac{\partial u(x,y)}{\partial y}$ и

известную функцию
$$Q(x, y)$$
: $\frac{\partial u(x, y)}{\partial y} = Q(x, y)$, получим

$$2x^{3}\cos y + 6y\cos x + \varphi'(y) = 2x^{3}\cos y + 6y\cos x \Rightarrow$$

$$\varphi'(y) = 0 \Rightarrow \varphi(y) = C.$$

Подставив найденное значение $\phi(y)$ в выражение (7.1), найдем общее решение исходного уравнения

$$2x^3 \sin y + 3y^2 \cos x = C.$$

OTBET. $2x^3 \sin y + 3y^2 \cos x = C.$

Пример 1.7.2. Найти общее решение уравнения

$$\left(\frac{2y^3}{x} + 6x\ln y\right)dx + \left(6y^2\ln x + \frac{3x^2}{y}\right)dy = 0.$$

Решение. Проверим выполнение условия

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x}.$$

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial \left(\frac{2y^3}{x} + 6x\ln y\right)}{\partial y} = \frac{6y^2}{x} + \frac{6x}{y},$$

$$\frac{\partial Q(x,y)}{\partial x} = \frac{\partial \left(6y^2 \ln x + \frac{3x^2}{y}\right)}{\partial x} = \frac{6y^2}{x} + \frac{6x}{y},$$

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x},$$

следовательно, это уравнение в полных дифференциалах.

Найдем функцию u(x, y)интегрируя тождество $\frac{\partial u(x, y)}{\partial y} = P(x, y), \text{ считая } y = const.$

$$u(x, y) = \int \left(\frac{2y^3}{x} + 6x \ln y\right) dx.$$

Интегрируя, получаем

$$u(x, y) = 2y^3 \ln x + 3x^2 \ln y + \varphi(y)$$

где $\varphi(y)$ пока неопределенная функция. Найдем частную производную $\frac{\partial u(x,y)}{\partial y}$ от полученной функции:

$$\frac{\partial u(x,y)}{\partial y} = 6y^2 \ln x + \frac{3x^2}{y} + \varphi'(y).$$

Приравняем частную производную $\frac{\partial u(x,y)}{\partial y}$ к функции Q(x,y):

$$6y^2 \ln x + \frac{3x^2}{y} + \varphi'(y) = 6y^2 \ln x + \frac{3x^2}{y} \Rightarrow \varphi'(y) = 0 \Rightarrow \varphi(y) = C.$$

Общее решение исходного уравнения имеет вид

$$2y^3 \ln x + 3x^2 \ln y = C.$$

Otbet. $2y^3 \ln x + 3x^2 \ln y = C$.

Примеры для самостоятельного решения

Найти общее решение уравнений в полных дифференциалах

No1.
$$(x+y+2)dx+(x+3y+4)dy=0$$
.

Other.
$$\frac{x^2}{2} + \frac{3y^2}{2} + xy + 2x + 4y = C$$
.

$$N_{\underline{0}}2.\left(\frac{2y^3}{x} - \frac{3y}{x^2}\right)dx + \left(\frac{3}{x} + 4y\ln x\right)dy = 0.$$

OTBET.
$$2y^2 \ln |x| + \frac{3y}{x} = C$$
.

No.
$$(3x^2 + 2xy^3)dx + (3x^2y^2 - 2y^3)dy = 0.$$

Otbet.
$$2x^3 + 2x^2y^3 - y^4 = C$$
.

Замечание к разделам 1.5, 1.6 и 1.7:

Иногда одно и тоже уравнение можно отнести к различным типам и, следовательно, их можно решать различными способами. Поясним это следующим примером:

Найти общее решение уравнения

$$(x+2y)dx + 2xdy = 0.$$

Peшeнue1. Это уравнение можно привести к виду $y' = f\left(\frac{y}{x}\right)$:

Перенесем первое слагаемое в правую часть

$$2xdy = -(x+2y)dx.$$

Разделим уравнение на выражение *xdx*:

$$2\frac{dy}{dx} = -\frac{x+2y}{x} \Rightarrow 2y' = -\left(1+2\frac{y}{x}\right).$$

Положим $u = \frac{y}{x}$, или y = xu. Тогда y' = xu' + u.

Подставляя в уравнение выражения для у y', получаем

$$2(xu'+u)=-1-2u \Rightarrow 2xu'=-1-4u$$
.

Решаем уравнение с разделяющимися переменными

$$2x\frac{du}{dx} = -1 - 4u \Rightarrow \frac{2du}{4u + 1} = -\frac{dx}{x}$$
.

Проинтегрируем левую и правую части уравнения:

$$\frac{2}{4} \cdot \frac{d(4u+1)}{4u+1} = -\frac{dx}{x} \Rightarrow \frac{d(4u+1)}{4u+1} = -2\frac{dx}{x} \Rightarrow$$

$$\ln|4u+1| = -2\ln|x| + \ln C \Rightarrow \ln|4u+1| = \ln\left|\frac{C}{x^2}\right| \Rightarrow 4u+1 = \frac{C}{x^2}$$

Заменяя *u*на $\frac{y}{r}$ получаем

$$4\frac{y}{x} + 1 = \frac{C}{x^2}$$

Это выражение можно преобразовать:

$$4xy + x^2 = C.$$

*Решение*2. Это уравнение похоже на уравнение в полных дифференциалах.

Проверим выполнение условия $\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x}$.

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial (x+2y)}{\partial y} = 2, \quad \frac{\partial Q(x,y)}{\partial x} = \frac{\partial (2x)}{\partial x} = 2.$$
$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x},$$

следовательно, это уравнение в полных дифференциалах.

Найдем функцию u(x, y):

$$u(x, y) = \int (x + 2y) dx.$$

Интегрируя, получаем

$$u(x, y) = \frac{x^2}{2} + 2xy + \varphi(y).$$

Найдем частную производную $\frac{\partial u(x,y)}{\partial y}$:

$$\frac{\partial u(x,y)}{\partial y} = 2x + \varphi'(y).$$

Приравняем частную производную $\frac{\partial u(x,y)}{\partial y}$ функции Q(x,y):

$$2x + \varphi'(y) = 2x \Rightarrow \varphi'(y) = 0 \Rightarrow \varphi(y) = C.$$

Общее решение исходного уравнения имеет вид

$$\frac{x^2}{2} + 2xy = C.$$

Если последнее выражение умножить на 2 и 2C обозначить как C, то получим ответ

$$x^2 + 4xy = C.$$

Этот ответ совпадает с ответом, полученным первым способом.

Решение 3. Поменяем слагаемые местами

$$2xdy + (x+2y)dx = 0.$$

Разделим левую и правую части уравнения на *dx*:

$$2x\frac{dy}{dx} + (x+2y) = 0.$$

Раскроем скобки и перенесем х вправо

$$2x\frac{dy}{dx} + 2y = -x.$$

После выполненных преобразований уравнение оказалось также и линейным. Решим сначала соответствующее линейное однородное уравнение, затем найдем решение неоднородного уравнения:

$$2x\frac{dy}{dx} + 2y = 0 \Rightarrow \frac{dy}{y} = -\frac{dx}{x} \Rightarrow y = \frac{C(x)}{x}.$$

$$y' = \frac{C'(x)x - C(x)}{x^2} \Rightarrow y' = \frac{C'(x)}{x} - \frac{C(x)}{x^2}.$$

$$2x\left(\frac{C'(x)}{x} - \frac{C(x)}{x^2}\right) + 2\frac{C(x)}{x} = -x \Rightarrow 2C'(x) = -x.$$

$$2dC(x) = -xdx \Rightarrow 2C(x) = -\frac{x^2}{2} + C \Rightarrow C(x) = -\frac{x^2}{4} + C.$$

$$y = \frac{C(x)}{x} = \frac{-\frac{x^2}{4} + C}{x} \Rightarrow xy + \frac{x^2}{4} = 4xy + x^2 = C.$$

Ответ совпадает с ответами, полученными первым и вторым способами.

1.8 Уравнение Бернулли

Уравнение Бернулли $y' + p(x)y = f(x)y^n$ сводится к линейному уравнению подстановкой $z = y^{1-n}$.

Пример 1.8.1. Найти общее решение уравнения Бернулли

$$y' + \frac{y}{x} = \frac{2}{3}xy^{-2}$$
.

Решение. Умножим левую и правую части уравнения на v^2 :

$$y' \cdot y^2 + \frac{y^3}{x} = \frac{2}{3}x.$$

и сделаем замену переменной $z=y^3$. В этом случае $z'=3y^2\cdot y'$, следовательно $y^2\cdot y'=\frac{z'}{3}$. После замены переменных получим линейное уравнение:

$$\frac{z'}{3} + \frac{z}{x} = \frac{2}{3}x.$$

Решим соответствующее линейное однородное уравнение:

$$\frac{z'}{3} + \frac{z}{x} = 0 \Rightarrow \frac{dz}{z} = -\frac{3dx}{x} \Rightarrow \ln|z| = \ln C - 3\ln|x|,$$

$$z = \frac{C}{x^3}.$$

В полученном решении варьируем постоянную C:

$$C = C(x), z' = \frac{C'(x)x^3 - 3x^2C(x)}{x^6}.$$

и подставим в исходное неоднородное уравнение

$$\frac{C'(x)x^3 - 3x^2C(x)}{3x^6} + \frac{C(x)}{x^4} = \frac{2}{3}x,$$

$$\frac{C'(x)}{3x^3} = \frac{2}{3}x \Rightarrow dC(x) = 2x^4 dx.$$

Интегрируя это уравнение и подставляя найденное выражение для C = C(x) в решение однородного уравнения, находим

$$C(x) = \frac{2}{5}x^{5} + C,$$

$$z = \frac{\frac{2}{5}x^{5} + C}{x^{3}}.$$

Делая обратную замену переменных, получим общее решение:

$$y^3 = \frac{1}{x^3} \left(\frac{2}{5} x^5 + C \right)$$

или

$$y = \frac{1}{x} \sqrt[3]{\frac{2}{5} x^5} + C.$$

Otbet.
$$y = \frac{1}{x} \sqrt[3]{\frac{2}{5}x^5} + C.$$

Уравнения Бернулли можно решать сразу как линейные уравнения, поэтому в соответствии с разделом 6 решим один пример методом вариации произвольной постоянной, а другой методом Бернулли.

Пример 1.8.2. Найти общее решение уравнения Бернулли

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

Решение. Решим сначала линейное однородное уравнение, положив правую часть данного уравнения равной нулю:

$$y' - xy = 0.$$

Решим это уравнение методом разделения переменных:

$$\frac{dy}{dx} - xy = 0 \Rightarrow \frac{dy}{y} = xdx \Rightarrow \ln|y| = \frac{x^2}{2} + \ln C \Rightarrow \ln|y| = \ln e^{\frac{x^2}{2}} + \ln C \Rightarrow y = Ce^{\frac{x^2}{2}}$$

Общее решение исходного уравнения будем искать в виде $y = C(x)e^{\frac{x^2}{2}}$, где C(x) — неизвестная функция. Найдем производную y':

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

Подставим у и у' в исходное уравнение

$$C'(x)e^{\frac{x^{2}}{2}} + C(x)xe^{\frac{x^{2}}{2}} - C(x)xe^{\frac{x^{2}}{2}} = -2x^{2}\left(C(x)e^{\frac{x^{2}}{2}}\right)^{2}e^{\frac{x^{2}}{2}} \Rightarrow$$

$$C'(x)e^{\frac{x^{2}}{2}} = -2x^{2}C^{2}(x)e^{x^{2}}e^{\frac{x^{2}}{2}} \Rightarrow C'(x) = -2x^{2}C^{2}(x) \Rightarrow$$

$$C'(x)e^{\frac{x^{2}}{2}} = -2x^{2}C^{2}(x)e^{x^{2}}e^{\frac{x^{2}}{2}} \Rightarrow C'(x) = -2x^{2}C^{2}(x) \Rightarrow$$

$$\frac{dC(x)}{dx} = -2x^{2}C^{2}(x) \Rightarrow \frac{dC(x)}{C^{2}(x)} = -2x^{2}dx \Rightarrow$$

$$-\frac{1}{C(x)} = -\frac{2x^{3}}{3} + C \Rightarrow \frac{1}{C(x)} = \frac{2x^{3}}{3} + C$$

Из последнего выражения находим функцию C(x):

$$C(x) = \frac{1}{\frac{2x^3}{3} + C}$$

Общее решение исходного уравнения

$$y = \frac{e^{\frac{x^2}{2}}}{\frac{2x^3}{3} + C}$$

Ответ может быть представлен в другом виде

$$y^{-1} = e^{-\frac{x^2}{2}} \left(\frac{2x^3}{3} + C \right).$$

OTBET.
$$y^{-1} = e^{-\frac{x^2}{2}} \left(\frac{2x^3}{3} + C \right)$$
.

Пример 1.8.3. Найти общее решение уравнения Бернулли

$$y' - \frac{y}{x} = -\frac{x^{-2}}{2}\cos 3x \cdot y^3.$$

Решение. Это уравнение решим методом Бернулли. Положим $y = u(x) \cdot v(x)$, или $y = u \cdot v$. Тогда $y' = u' \cdot v + u \cdot v'$. Подставляя в уравнение выражения для $y \cdot v'$, получаем

$$u'v + uv' - \frac{uv}{x} = -\frac{x^{-2}}{2}\cos 3x \cdot (uv)^3$$

преобразуем это уравнение

$$u'v + u\left(v' - \frac{v}{x}\right) = -\frac{x^{-2}}{2}\cos 3x \cdot u^3v^3.$$

Найдем v(x) из условия $v' - \frac{v}{x} = 0$:

$$\frac{dv}{dx} - \frac{v}{x} = 0 \Rightarrow \frac{dv}{v} = \frac{dx}{x} \Rightarrow \ln|v| = \ln|x| + \ln C \Rightarrow v = Cx.$$

Полагая C=1, получим v=x. Теперь найдем u(x):

$$u'x = -\frac{x^{-2}}{2}\cos 3x \cdot u^3 v^3 \Rightarrow u' = -\frac{u^3\cos 3x}{2}.$$

$$\frac{du}{dx} = -\frac{u^3\cos 3x}{2} \Rightarrow \frac{du}{u^3} = -\frac{\cos 3x}{2} dx \Rightarrow$$

$$-\frac{1}{2u^2} = -\frac{1}{6}\sin 3x + C \Rightarrow \frac{1}{u^2} = \frac{1}{3}\sin 3x + C.$$

$$u^2 = \frac{1}{\frac{1}{3}\sin 3x + C}.$$

Решение $y = u(x) \cdot v(x)$ представим в виде $y^2 = u^2(x) \cdot v^2(x)$:

$$y^2 = \frac{x^2}{\frac{\sin 3x}{3} + C}.$$

Этот ответ может быть записан также следующим образом:

$$y^{-2} = x^{-2} \left(\frac{\sin 3x}{3} + C \right).$$

Otbet.
$$y^{-2} = x^{-2} \left(\frac{\sin 3x}{3} + C \right)$$
.

Примеры для самостоятельного решения

Следующие уравнения Бернулли рекомендуется решить разными способами и сравнить полученные ответы.

№ 1. Найти общее решение уравнения

$$y' - tgx \cdot y = -\frac{x^2}{2\cos^2 x} y^{-1}.$$
Other, $y^2 = \frac{1}{\cos^2 x} \left(\frac{x^3}{3} + C \right).$

№2. Найти общее решение уравнения

$$y' - \frac{y}{x} = \frac{3}{2}x \ln x \cdot y^{-1}.$$
Other. $y^2 = x^2 \left(\frac{3\ln^2 x}{2} + C\right)$.

№3. Найти общее решение уравнения

$$y' + \frac{y}{x} = \frac{3}{2}x^2 \cdot y^{-1}.$$
Other. $y^2 = \frac{1}{x^2} \left(\frac{3}{5}x^5 + C \right).$

№4. Найти общее решение уравнения

$$y' + \frac{y}{x} = \frac{2}{3}x^3y^{-2}.$$
 Other. $y^2 = \frac{1}{x^3} \left(\frac{2}{7}x^7 + C\right)$.

1.9 Интегрирующий множитель

Иногда, когда дифференциальное уравнение не является уравнением в полных дифференциалах, удается подобрать функцию $\mu = f(x, y)$, после умножения на которую, уравнение становится уравнением в полных дифференциалах.

В данной работе не рассматривается способ нахождения интегрирующего множителя. В рассматриваемых примерах только проверяется предложенный множитель и затем решается уравнение в полных дифференциалах.

Пример 1.9.1. Проверить, что функция $\mu = x^2$ является интегрирующим множителем для уравнения

$$\left(\frac{2y}{x} - 3x^2\right) dx + dy = 0$$

и решить уравнение в полных дифференциалах.

Решение. Сначала убедимся, что это уравнение не является уравнением в полных дифференциалах:

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial \left(\frac{2y}{x} - 3x^2\right)}{\partial y} = \frac{2}{x}, \frac{\partial Q(x,y)}{\partial x} = 0.$$
$$\frac{\partial P(x,y)}{\partial y} \neq \frac{\partial Q(x,y)}{\partial x}.$$

следовательно, это уравнение не является уравнением в полных дифференциалах. Умножим заданное уравнение на предложенный интегрирующий множитель:

$$x^{2}\left(\left(\frac{2y}{x} - 3x^{2}\right)dx + dy\right) = 0 \Rightarrow$$

$$x^{2}\left(\frac{2y}{x} - 3x^{2}\right)dx + x^{2}dy = 0 \Rightarrow$$

$$(2xy - 3x^{4})dx + x^{2}dy = 0.$$

Проверим выполнение условия $\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x}$:

$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial (2xy - 3x^4)}{\partial y} = 2x, \frac{\partial Q(x,y)}{\partial x} = \frac{\partial x^2}{\partial x} = 2x.$$
$$\frac{\partial P(x,y)}{\partial y} = \frac{\partial Q(x,y)}{\partial x}.$$

следовательно, это уравнение в полных дифференциалах.

Найдем функцию u(x, y):

$$u(x,y) = \int (2xy - 3x^4) dx,$$

интегрируя, получим

$$u(x, y) = x^2 y - \frac{3x^5}{5} + \varphi(y).$$

Найдем частную производную $\frac{\partial u(x,y)}{\partial y}$:

$$\frac{\partial u(x,y)}{\partial y} = x^2 + \varphi'(y).$$

Приравняем частную производную $\frac{\partial u(x,y)}{\partial y}$ и функцию Q(x,y):

$$x^2 + \varphi'(y) = x^2 \Rightarrow \varphi'(y) = 0 \Rightarrow \varphi(y) = C..$$

Общее решение исходного уравнения имеет вид

$$x^2y - \frac{3x^5}{5} = C.$$

Other.
$$x^2 y - \frac{3x^5}{5} = C$$
.

Примеры для самостоятельного решения

№1. Проверить, что функция $\mu = e^{-3x}$ является интегрирующим множителем для уравнения

$$(3y + (2x+1)e^{3x})dx - dy = 0$$

и решить уравнение в полных дифференциалах.

Otbet.
$$\frac{2x^2}{2} + x - e^{-3x}y = C$$
.

№2. Проверить, что функция $\mu = x^{-2}$ является интегрирующим множителем для уравнения

$$\left(\frac{3y}{x} + 3x\ln x\right)dx - dy = 0$$

и решить уравнение в полных дифференциалах.

OTBET.
$$\frac{y}{x^2} - \frac{3\ln^2 x}{2} = C.$$

№3. Проверить, что функция $\mu = e^{-x^2}$ является интегрирующим множителем для уравнения

$$\left(3x^2e^{x^2} + 2xy\right)dx - dy = 0$$

и решить уравнение в полных дифференциалах.

Ответ.
$$x^3 - ye^{-x^2} = C$$
.

№4. Проверить, что функция $\mu = \cos^2 x$ является интегрирующим множителем для уравнения

$$\left(2tgx \cdot y + \frac{x^2}{\cos^2 x}\right)dx - dy = 0$$

и решить уравнение в полных дифференциалах.

OTBET.
$$\frac{x^3}{3} - y \cos^2 x = C.$$

2 ДИФФЕРЕНЦИАЛЬНЫЕ УРАВНЕНИЯ ВТОРОГО ПОРЯДКА

Введение

Уравнение вида

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

где x — независимая переменная, y — искомая функция, y', y'' — ее производные, называется дифференциальным уравнением второго порядка.

Функция F(x, y, y', y'') может не зависеть от некоторых из величин x, y, y', но обязательно должна зависеть от y''.

Решением называется функция $y = \varphi(x)$, которая при подстановке в уравнение обращает его в тождество.

Наиболее простым уравнением второго порядка является уравнение вида

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

где f(x)— заданная функция. Решение такого уравнения находится двукратным последовательным интегрированием. Последовательно интегрируя, находим сначала первый интеграл:

$$y' = \int f(x)dx + C_1,$$

а затем и общее решение

$$y = \int \left(\int f(x) dx + C_1 \right) dx + C_2 ,$$

где C_1 и C_2 – произвольные постоянные.

Из этого примера видно, что при интегрировании дифференциальных уравнений второго порядка получается семейство решений, заданных функцией, зависящей от двух произвольных постоянных C_1 и C_2 :

$$y = y(x, C_1, C_2).$$

Следовательно, задача Коши для дифференциального уравнения второго порядка должна содержать два начальных условия. Задача Коши формулируется так: найти решение y = y(x) уравнения y'' = f(x, y, y'), удовлетворяющее начальным условиям

$$y|_{x=x_0}=y_0, y'_{x=x_0}=y'_0,$$

где x_0, y_0, y'_0 – заданные числа.

Функция $y=y(x,C_1,C_2)$, зависящая от x и двух произвольных постоянных C_1 и C_2 , называется общим решением дифференциального уравнения второго порядка, если оно является решением уравнения при любых значениях постоянных C_1 и C_2 и, если при любых начальных условиях существуют единственные значения постоянных $C_1 = C_1^0$ и $C_2 = C_2^0$, такие, что функция $y=y\left(x,C_1^0,C_2^0\right)$ является решением и удовлетворяет начальным условиям. Иными

словами, функция $y = y(x, C_1, C_2)$ называется общим решением, если она содержит в себе все частные решения уравнения.

Любое решение, получаемое из общего решения при конкретных значениях произвольных постоянных C_1 и C_2 , называется частным решением дифференциального уравнения.

Если существует общее решение, то по известным начальным значениям x_0, y_0, y_0' всегда можно найти решение задачи Коши, удовлетворяющее начальным условиям. Это решение является частным.

Уравнение вида

$$\Phi(x,y,C_1,C_2)=0,$$

которое определяет неявно общее решение дифференциального уравнения, называется общим интегралом уравнения.

2.1 Что называется решением дифференциального уравнения

Решением называется функция $y = \varphi(x)$, которая при подстановке в уравнение обращает его в тождество.

Пример 2.1.1. Проверить, что функция

$$y = -2\sin 3x + C_1 x + C_2$$

является решением дифференциального уравнения

$$y'' = 18\sin 3x.$$

Решение. Найдем первую производную данной функции

$$y' = -6\cos 3x + C_1$$
,

и найдем вторую производную

$$y'' = 18\sin 3x.$$

Найденная производная равна правой части дифференциального уравнения. Следовательно, данная функция является решением дифференциального уравнения.

Пример 2.1.2. Проверить, что функция

$$y = 2e^{x-1} - 3(x-1)^2$$

является решением дифференциального уравнения

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

Решение. Найдем первую производную функции y(x)

$$y' = 2e^{x-1} - 6(x-1),$$

найдем вторую производную

$$y'' = 2e^{x-1} - 6$$
.

Подставим выражения для первой и второй производных и функции в заданное дифференциальное уравнение

$$2e^{x-1} - 6 + \left(2e^{x-1} - 6(x-1)\right) \frac{2x - x^2 + 1}{(x-1)(x-3)} + \left(2e^{x-1} - 3(x-1)^2\right) \frac{2(x-2)}{(x-1)(x-3)} = 0$$

Раскроем скобки и сгруппируем члены

$$2e^{x-1}\left(1+\frac{2x-x^2+1}{(x-1)(x-3)}+\frac{2(x-2)}{(x-1)(x-3)}\right)-$$

$$-6\left(1+\frac{2x-x^2+1}{x-3}+\frac{(x-1)(x-2)}{x-3}\right)=0$$

Внутри скобок приведем дроби к общему знаменателю

$$e^{x-1}\left(\frac{x^2-4x+3+2x-x^2+1+2x-4}{(x-1)(x-3)}\right)$$

$$-3\left(\frac{x-3+2x-x^2+1+x^2-3x+2}{x-3}\right)=0,$$

$$e^{x-1}\left(\frac{0}{(x-1)(x-3)}\right) - 3\left(\frac{0}{x-3}\right) = 0 \Rightarrow 0 = 0.$$

Левая часть равна правой, значит, функция является решением дифференциального уравнения.

Пример 2.1.3. Проверить, что функция $e^{2y} = 3x + 4$ является решением дифференциального уравнения $y'' + 2y'^2 = 0$.

Решение. В данном примере в качестве решения дана неявная функция, найдем ее первую и вторую производные. Для этого продифференцируем соотношение $e^{2y} = 3x + 4$, считая, что y = y(x):

$$2e^{2y} \cdot y' = 3 \Longrightarrow y' = \frac{3}{2e^{2y}}.$$

Полученное соотношение $2e^{2y} \cdot y' = 3$ продифференцируем еще раз:

$$4e^{2y} \cdot (y')^2 + 2e^{2y} \cdot y'' = 0 \Rightarrow y'' = -2(y')^2 \Rightarrow -2\left(\frac{3}{2e^{2y}}\right)^2.$$

Подставим выражения для первой и второй производных в заданное дифференциальное уравнение:

$$-2\left(\frac{3}{2e^{2y}}\right)^2 + 2\left(\frac{3}{2e^{2y}}\right)^2 = 0 \Rightarrow 0 = 0.$$

Левая часть равна правой, значит, функция является решением дифференциального уравнения.

Примеры для самостоятельного решения

№1. Проверить, что функция

$$y = -\frac{2}{9}\ln|\cos 3x| + C_1x + C_2$$

является решением дифференциального уравнения

$$y'' = \frac{2}{\cos^2 3x}.$$

№2. Проверить, что функция

$$y = \frac{8}{3}\sqrt{(x+3)^3} + C_1x + C_2$$

является решением дифференциального уравнения

$$y'' = \frac{2}{\sqrt{x+3}}.$$

№3. Проверить, что функция

$$y = (2x+3)^2$$

является решением дифференциального уравнения

$$2y''y = y'^2$$
.

№4. Проверить, что функция

$$y^2 - 5 = (3x + 4)^2$$

является решением дифференциального уравнения

$$y''y = \frac{5y'^2}{y^2 - 5}.$$

№5. Проверить, что функция

$$\sin y = 3 + 2x$$

является решением дифференциального уравнения

$$y'' = tgy \cdot y'^2.$$

2.2 Общее решение уравнения второго порядка и вычисление значений произвольных постоянных в решении задачи Коши

В следующих примерах необходимо дважды проинтегрировать правую часть и используя начальные условия определить значения произвольных постоянных.

Пример 2.2.1. Найти общее решение уравнения второго порядка и вычислить значения произвольных постоянных в решении задачи Коши

$$y'' = 2x^2 + 3x + 1$$
, $y'|_{x=1} = 2$, $y|_{x=1} = 1$.

Решение. Проинтегрируем дважды правую часть

$$y' = \int (2x^2 + 3x + 1)dx = \frac{2x^3}{3} + \frac{3x^2}{2} + x + C_1,$$
$$y = \int \left(\frac{2x^3}{3} + \frac{3x^2}{2} + x + C_1\right)dx = \frac{2x^4}{12} + \frac{3x^3}{6} + \frac{x^2}{2} + C_1x + C_2.$$

Общее решение уравнения
$$y = \frac{x^4}{6} + \frac{x^3}{2} + \frac{x^2}{2} + C_1 x + C_2$$
.

Для нахождения значений произвольных постоянных используем начальные условия

$$y'|_{x=1} = 2:2 = \frac{2 \cdot 1^3}{3} + \frac{3 \cdot 1^2}{2} + 1 + C_1,$$

$$y|_{x=1} = 1:1 = \frac{1^4}{6} + \frac{1^3}{2} + \frac{1^2}{2} + C_1 \cdot 1 + C_2.$$

Из первого уравнения находим $C_1 = -\frac{7}{6}$, из второго уравнения находим $C_2 = 1$.

Otbet.
$$y = \frac{x^4}{6} + \frac{x^3}{2} + \frac{x^2}{2} + C_1 x + C_2$$
, $C_1 = -\frac{7}{6}$, $C_2 = 1$.

Пример 2.2.2. Найти общее решение уравнения второго порядка и вычислить значения произвольных постоянных в решении задачи Коши:

$$y'' = 2\sin 3x + 3\cos 2x$$
, $y'|_{x=0} = 1$, $y|_{x=0} = 2$.

Решение. Проинтегрируем дважды правую часть:

$$y' = \int (2\sin 3x + 3\cos 2x)dx = -\frac{2}{3}\cos 3x + \frac{3}{2}\sin 2x + C_1,$$

$$y = \int \left(-\frac{2}{3}\cos 3x + \frac{3}{2}\sin 2x + C_1\right)dx =$$

$$= -\frac{2}{3^2}\sin 3x - \frac{3}{2^2}\cos 2x + C_1x + C_2.$$

Общее решение уравнения

$$y = -\frac{2}{9}\sin 3x - \frac{3}{4}\cos 2x + C_1x + C_2.$$

Для нахождения значений произвольных постоянных используем начальные условия

$$1 = -\frac{2}{3}\cos 3 \cdot 0 + \frac{3}{2}\sin 2 \cdot 0 + C_1,$$

$$2 = -\frac{2}{9}\sin 3 \cdot 0 - \frac{3}{4}\cos 2 \cdot 0 + C_1 \cdot 0 + C_2.$$

После упрощения получаем

$$1 = -\frac{2}{3} + C_1, \ 2 = -\frac{3}{4} + C_2.$$

Отсюда находим значения произвольных постоянных $C_1 = \frac{5}{3}, \ C_2 = \frac{11}{4} \, .$

Other.
$$y = -\frac{2}{9}\sin 3x - \frac{3}{4}\cos 2x + C_1x + C_2$$
, $C_1 = \frac{5}{3}$, $C_2 = \frac{11}{4}$.

Примеры для самостоятельного решения

Найти общее решение уравнений второго порядка и вычислить значения произвольных постоянных в решении задачи Коши.

No. 1.
$$y'' = 2e^{3x} + 3e^{2x}$$
, $y'|_{x=0} = 2$, $y|_{x=0} = 1$.

Otbet.
$$C_1 = -\frac{1}{6}$$
, $C_2 = \frac{1}{36}$.

No2.
$$y'' = \frac{2}{\sqrt{x+9}}$$
, $y'|_{x=0} = 1$, $y|_{x=0} = 2$.

Ответ.
$$C_1 = -11$$
, $C_2 = -70$.

No3.
$$y'' = \sin^2 x \cos x$$
, $y'|_{x=0} = 1$, $y|_{x=0} = -1$.

Otbet.
$$C_1 = 1$$
, $C_2 = -\frac{1}{3}$.

2.3 Подстановки для уравнений второго порядка

Иногда уравнение второго порядка с помощью замены переменной удается свести к уравнению первого порядка. Такое преобразование уравнения называется понижением порядка. Рассмотрим два основных случая.

1. Уравнения вида y'' = f(x, y'). Уравнение не содержит y. В этом случае применяется следующая подстановка: p(x) = y'. Тогда y'' = p'. После подстановки в уравнение y'' = p' и y' = p, получим уравнение первого порядка относительно функции p(x): p' = f(x, p). Решая его, найдем $p(x) = \varphi(x, C_1)$. Поскольку p(x) = y', то $y' = \varphi(x, C_1)$. Отсюда, интегрируя еще раз, получаем искомое решение

$$y = \int \varphi(x, C_1) dx + C_2.$$

2. Уравнения вида y'' = f(y, y'). Уравнение не содержит x. В этом случае применяется следующая подстановка p(y) = y'. Тогда

$$y'' = \frac{d(y')}{dx} = \frac{dy'}{dy} \cdot \frac{dy}{dx} = \frac{dp}{dy} \cdot p.$$

Подставляя в заданное уравнение выражения для y' и y'', получаем уравнение первого порядка относительно p как функции от y:

$$p\frac{dp}{dy} = f(y, p).$$

Решая его, найдем $p = \varphi(y, C_1)$. Поскольку p = y', то $y' = \varphi(y, C_1)$. Отсюда

$$\frac{dy}{\varphi(y,C_1)} = dx.$$

Получено уравнение с разделяющимися переменными, из которого находим общее решение данного уравнения:

$$\int \frac{dy}{\varphi(y,C_1)} = x + C_2.$$

Пример 2.3.1. Указать подстановку и найти общее решение уравнения

$$y'' = 2y'^2 tg 2y.$$

Решение. Уравнение не содержит x. В этом случае применяется следующая подстановка: p(y) = y', $y'' = p \frac{dp}{dy}$. Подставляя в заданное уравнение выражения для y' и y'', получаем уравнение

$$p\frac{dp}{dy} = 2p^2tg\,2y.$$

Это уравнение первого порядка с разделяющимися переменными. Разделим уравнение на p^2 и решим его:

$$\frac{dp}{p} = 2tg \, 2ydy \Rightarrow \frac{dp}{p} = 2\frac{\sin 2y}{\cos 2y}dy \Rightarrow \frac{dp}{p} = -\frac{d\cos 2y}{\cos 2y}.$$

Переменные разделены, можно интегрировать левую и правую части:

$$\ln|p| = -\ln|\cos 2y| + \ln C_1 \Rightarrow p = \frac{C_1}{\cos 2y}.$$

Заменяя p на y' получаем снова уравнение первого порядка:

$$\frac{dy}{dx} = \frac{C_1}{\cos 2y} \Rightarrow \cos 2y dy = C_1 dx,$$
$$\frac{1}{2} \sin 2y = C_1 x + C_2.$$

При делении на p было потеряно решение p=y'=0, т.е. y=C. В данном случае оно содержится в общем решении, так как получается из него при $C_1=0$.

OTBET.
$$\frac{1}{2}\sin 2y = C_1x + C_2$$
.

Пример 2.3.2. Указать подстановку и найти общее решение уравнения

$$y'' + 6y'tg3x = 0.$$

Решение. Уравнение не содержит y. В этом случае применяется следующая подстановка p(x)=y', y''=p'. Подставляя в заданное уравнение выражения для y' и y'', получаем уравнение первого порядка с разделяющимися переменными:

$$p' + 6p \cdot tg \, 3x = 0 \Rightarrow \frac{dp}{p} = -6tg \, 3x dx \Rightarrow \frac{dp}{p} = -6\frac{\sin 3x}{\cos 3x} dx \Rightarrow$$

$$\Rightarrow \frac{dp}{p} = 2\frac{d\cos 3x}{\cos 3x} \Rightarrow \ln|p| = 2\ln|\cos 3x| + \ln C_1 \Rightarrow p = C_1\cos^2 3x.$$

Заменяя p на y' получаем уравнение первого порядка

$$\frac{dy}{dx} = C_1 \cos^2 3x \Rightarrow dy = C_1 \cos^2 3x dx \Rightarrow dy = C_1 \frac{1 + \cos 6x}{2} dx \Rightarrow$$
$$\Rightarrow y = C_1 \left(\frac{x}{2} + \frac{1}{12} \sin 6x\right) + C_2.$$

Otbet.
$$\Rightarrow y = C_1 \left(\frac{x}{2} + \frac{1}{12} \sin 6x \right) + C_2$$
.

Примеры для самостоятельного решения

Указать подстановку и найти общее решение:

No1.
$$y'' = \frac{{y'}^2}{y+1}$$
.

Otbet. $\ln |y+1| = C_1 x + C_2$.

No2.
$$y'' = \frac{2yy'^2}{y^2 + 4}$$
.

Otbet.
$$\frac{1}{2} arctg \frac{v}{2} = C_1 x + C_2$$
.

$$N_{2}3. (2y+3)y'' = y'^{2}.$$

Otbet.
$$\ln|2y+3| = C_1x + C_2$$
.

No.4.
$$(3x+2)y'' = 3y'$$
.
Other. $y = C_1 \left(3\frac{x^2}{2} + 2x\right) + C_2$..

№5.
$$(e^x + 2)y'' - e^x y' = 0$$
.
Otbet. $y = C_1(e^x + 2x) + C_2$.

№6.
$$y'' = \frac{3y'}{x}$$
.
Otbet. $y = C_1 \frac{x^4}{4} + C_2$.

№7.
$$(y^2 + 2)y'' + 2yy'^2 = 0$$
.
Otbet. $\frac{y^3}{3} + 2y = C_1x + C_2$.

2.4 Линейные однородные уравнения второго порядка с постоянными коэффициентами

Уравнение вида

$$y'' + p(x)y' + q(x)y = f(x).$$

где p(x), q(x) и f(x) непрерывные функции на некотором интервале, называется линейным дифференциальным уравнением второго порядка.

Если f(x)=0, то уравнение называется линейным однородным уравнением. Если же $f(x)\neq 0$, то уравнение называется линейным неоднородным уравнением.

Общее решение линейного неоднородного уравнения есть сумма общего решения соответствующего однородного уравнения и любого его частного решения.

Важный частный случай линейных уравнений – случай, когда функции p(x), q(x) являются постоянными величинами.

Линейное однородное уравнение второго порядка с постоянными коэффициентами имеет вид

$$ay'' + by' + cy = 0.$$

где a,b,c - константы.

Для решения такого уравнения составляется характеристическое уравнение

$$ak^2 + bk + c = 0.$$

При решении этого уравнения возможны три случая:

1) корни вещественные и различные k_1 , k_2 при $b^2 - 4ac > 0$, тогда общее решение дифференциального уравнения имеет вид

$$y = C_1 e^{k_1 x} + C_2 e^{k_2 x};$$

2)
корни вещественные и равные $k_1 = k_2 \, \text{при} \, b^2 - 4ac = 0$,
тогда общее решение дифференциального уравнения имеет вид

$$y = C_1 e^{k_1 x} + C_2 x e^{k_1 x};$$

3)корни комплексные $k_1=\alpha+i\beta$, $k_2=\alpha-i\beta$ при $b^2-4ac<0$, тогда общее решение дифференциального уравнения имеет вид

$$y = e^{\alpha x} (C_1 \cos \beta x + C_2 \sin \beta x).$$

Пример 2.4.1. Найти общее решение линейного однородного уравнения второго порядка с постоянными коэффициентами

$$y'' - 6y' + 5y = 0.$$

Решение. Составляем характеристическое уравнение

$$k^2 - 6k + 5 = 0$$
.

Корни квадратного уравнения $k_1 = 1$, $k_2 = 5$ вещественные и различные. Следовательно, общее решение дифференциального уравнения имеет вид:

$$y = C_1 e^x + C_2 e^{5x}.$$

Ответ. $y = C_1 e^x + C_2 e^{5x}$.

Пример 2.4.2. Найти общее решение линейного однородного уравнения второго порядка с постоянными коэффициентами

$$y'' - 6y' + 9y = 0.$$

Решение. Составляем характеристическое уравнение

$$k^2 - 6k + 9 = 0$$
.

Корни квадратного уравнения $k_1 = k_2 = 3$ вещественные и равные. Следовательно, общее решение дифференциального уравнения имеет вид:

$$y = C_1 e^{3x} + C_2 x e^{3x}.$$

Ответ. $y = C_1 e^{3x} + C_2 x e^{3x}$.

Пример 2.4.3. Найти общее решение линейного однородного уравнения второго порядка с постоянными коэффициентами

$$y'' - 6y' + 13y = 0.$$

Решение. Составляем характеристическое уравнение

$$k^2 - 6k + 13 = 0.$$

Корни квадратного уравнения $k_1 = 3 + 2i$, $k_2 = 3 - 2i$ комплексные. Следовательно, общее решение дифференциального уравнения имеет вид:

$$y = e^{3x} (C_1 \cos 2x + C_2 \sin 2x).$$

OTBET.
$$y = e^{3x} (C_1 \cos 2x + C_2 \sin 2x)$$
.

Примеры для самостоятельного решения

Найти общее решение линейного однородного уравнения второго порядка с постоянными коэффициентами.

$$N_{0}1. y'' - 6y' = 0.$$

Ответ.
$$y = C_1 + C_2 e^{6x}$$
.

$$№2. y'' + 16y = 0.$$

OTBET.
$$y = (C_1 \cos 4x + C_2 \sin 4x)$$
.

$$N_{2}3. y'' - 8y' + 16y = 0.$$

Otbet.
$$y = C_1 e^{4x} + C_2 x e^{4x}$$
.

$$N_0 4. y'' - 6y' + 5y = 0.$$

Ответ.
$$y = C_1 e^x + C_2 e^{5x}$$
.

$$N_{2}5. y'' - 2y' + 17y = 0.$$

Ответ.
$$y = e^{x} (C_1 \cos 4x + C_2 \sin 4x)$$

No6.
$$y'' - 2\sqrt{2}y' + 2y = 0$$
.

Ответ.
$$y = C_1 e^{\sqrt{2}x} + C_2 x e^{\sqrt{2}x}$$
.

$$№7. 9y'' - 9y' + 2y = 0.$$

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

$$№8. y'' + 4y' + 13y = 0.$$

Otbet.
$$y = e^{-2x} (C_1 \cos 3x + C_2 \sin 3x)$$
.

$$№9. y'' + 10y' + 25y = 0.$$

Ответ.
$$y = C_1 e^{-5x} + C_2 x e^{-5x}$$
.

2.5 Вычисление значений произвольных постоянных в решении задачи Коши

В следующих примерах необходимо составить характеристическое уравнение, записать общее решение дифференциального уравнения, и используя начальные условия, вычислить значения произвольных постоянных.

Пример 2.5.1. Найти общее решение и вычислить значения произвольных постоянных в решении задачи Коши:

$$y'' - 16y = 0$$
, $y'|_{x=0} = 1$, $y|_{x=0} = 2$.

Решение. Составляем характеристическое уравнение

$$k^2 - 16 = 0$$
.

Корни квадратного уравнения $k_1 = -4$, $k_2 = 4$ вещественные и различные. Следовательно, общее решение дифференциального уравнения имеет вид:

$$y = C_1 e^{-4x} + C_2 e^{4x}.$$

Найдем производную $y' = -4C_1e^{-4x} + 4C_2e^{4x}$. Для нахождения произвольных постоянных используем начальные условия:

$$y|_{x=0} = 2:2 = C_1 e^{-40} + C_2 e^{40},$$

 $y'|_{x=0} = 1:1 = -4C_1 e^{-40} + 4C_2 e^{40},$

или

$$2 = C_1 + C_2,$$

$$1 = -4C_1 + 4C_2.$$

Решая систему, находим $C_1 = \frac{7}{8}$, $C_2 = \frac{9}{8}$.

Otbet.
$$C_1 = \frac{7}{8}, C_2 = \frac{9}{8}$$
.

Пример 2.5.2. Найти общее решение и вычислить значения произвольных постоянных в решении задачи Коши

$$y'' + 16y = 0$$
, $y'|_{x=0} = 1$, $y|_{x=0} = 1$.

Решение. Составляем характеристическое уравнение

$$k^2 + 16 = 0$$
.

Корни квадратного уравнения $k_1 = -4i$, $k_2 = 4i$ комплексные. Следовательно, общее решение дифференциального уравнения имеет вид:

$$y = C_1 \cos 4x + C_2 \sin 4x.$$

Найдем производную $y' = -4C_1 \sin 4x + 4C_2 \cos 4x$. Используя начальные условия, составим систему

$$1 = C_1 \cos 4 \cdot 0 + C_2 \sin 4 \cdot 0,$$

$$1 = -4C_1 \sin 4 \cdot 0 + 4C_2 \cos 4 \cdot 0,$$

ИЛИ

$$1 = C_1 + C_2 \cdot 0$$

$$1 = -4C_1 \cdot 0 + 4C_2.$$

Решая систему, находим $C_1 = 1, C_2 = \frac{1}{4}$.

Otbet.
$$C_1 = 1, C_2 = \frac{1}{4}$$
.

Пример 2.5.3. Найти общее решение и вычислить значения произвольных постоянных в решении задачи Коши:

$$y'' - 2y' = 0$$
, $y'|_{x=0} = 2$, $y|_{x=0} = 3$.

Решение. Составляем характеристическое уравнение

$$k^2 - 2k = 0.$$

Корни квадратного уравнения $k_1=0$, $k_2=2$ вещественные и различные. Следовательно, общее решение дифференциального уравнения имеет вид:

$$y = C_1 e^{0 \cdot x} + C_2 e^{2x},$$

или

$$y = C_1 + C_2 e^{2x}.$$

Найдем производную $y' = 2C_2e^{2x}$. Используя начальные условия, составим систему:

$$2 = 2C_2 e^{2\cdot 0},$$

$$3 = C_1 + C_2 e^{2\cdot 0},$$

или

$$2 = 2C_2$$
,

$$3 = C_1 + C_2$$
.

Решая систему, находим $C_1 = 2$, $C_2 = 1$.

Otbet.
$$C_1 = 2$$
, $C_2 = 1$.

Примеры для самостоятельного решения

Найти общее решение и вычислить значения произвольных постоянных в решении задачи Коши.

No 1.
$$y'' - 4y' + 4y = 0$$
, $y'|_{x=0} = 1$, $y|_{x=0} = 3$.

Otbet.
$$C_1 = 3, C_2 = -5$$
.

No.
$$2y'' - 6y' + 8y = 0$$
, $y'|_{x=0} = 3$, $y|_{x=0} = 2$.

Otbet.
$$C_1 = \frac{5}{2}, C_2 = -\frac{1}{2}$$
.

No.
$$y'' - 2y' + 5y = 0$$
, $y'|_{y=0} = 2$, $y|_{y=0} = -2$.

Otbet.
$$C_1 = -2, C_2 = 2$$
.

No4.
$$y'' - 6y' + 9y = 0$$
, $y'|_{x=0} = 2$, $y|_{x=0} = 3$.

Otbet.
$$C_1 = 3, C_2 = -7$$
.

No.5.
$$y'' - 6y' + 8y = 0$$
, $y'|_{x=0} = 1$, $y|_{x=0} = -1$.

Otbet.
$$C_1 = -\frac{5}{2}, C_2 = \frac{3}{2}$$
.

2.6 Вид частного решения неоднородного уравнения

Общее решение линейного неоднородного уравнения

$$y'' + py' + qy = f(x).$$

представляет собой сумму общего решения соответствующего однородного уравнения и частного решения неоднородного уравнения. В общем случае для нахождения частного решения применяется метод вариации произвольных постоянных. Однако, если в правой части уравнения — многочлен или показательная функция, или их произведение, или тригонометрическая функция $\sin \beta x$ или $\cos \beta x$, или линейная комбинация перечисленных функций, то частное решение может быть найдено методом неопределенных коэффициентов.

Рассмотрим различные виды правых частей.

1. Правая часть имеет вид $f(x) = P_n(x)$, где $P_n(x)$ — многочлен степени n. Тогда частное решение ищется в виде $Q_n(x)x^r$, где $Q_n(x)$ — многочлен той же степени, что и $P_n(x)$, а r — число корней характеристического уравнения, равных нулю.

Пример 2.6.1. Определить вид частного решения неоднородного уравнения

$$y'' - 2y' = 3x.$$

Решение. Правая часть f(x)=3x — неполный многочлен первой степени. Характеристическое уравнение $k^2-2k=0$ имеет корни $k_1=0$, $k_2=2$. Один корень равен нулю. Следовательно, частное решение неоднородного уравнения имеет вид полного многочлена первой степени, умноженного на x:

$$y_{_{q.H.}} = (Ax + B)x.$$

Пример 2.6.2. Определить вид частного решения неоднородного уравнения

$$y'' - 2y = 3x + 4$$
.

Решение. Правая часть f(x)=3x+4- многочлен первой степени. Характеристическое уравнение $k^2-2=0$, корни $k_1=-\sqrt{2}$, $k_2=\sqrt{2}$ вещественные и различные. Следовательно, частное решение неоднородного уравнения имеет вид

$$y_{uH} = Ax + B$$
.

Пример 2.6.3. Определить вид частного решения для неоднородного уравнения

$$y'' - 4y' = 2x^2$$
.

Решение. Правая часть $f(x) = 2x^2 -$ неполный многочлен второй степени. Характеристическое уравнение $k^2 - 4k = 0$ имеет корни $k_1 = 0$, $k_2 = 4$. Корни вещественные и различные, один корень равен нулю. Следовательно, частное решение неоднородного уравнения имеет вид полного многочлена второй степени, умноженного на x:

$$y_{_{4.H.}} = \left(Ax^2 + Bx + C\right)x.$$

2. Правая часть имеет вид $f(x) = e^{\alpha x} P_n(x)$, где $P_n(x)$ многочлен степени n. Тогда частное решение ищется в виде $e^{\alpha x} Q_n(x) x^r$, где $Q_n(x)$ многочлен той же степени, что и $P_n(x)$, а r – число корней характеристического уравнения, равных α .

Пример 2.6.4. Определить вид частного решения неоднородного уравнения

$$y'' - 2y' = 3e^{2x}.$$

Решение. Правая часть $f(x)=3e^{2x}$ представляет собой произведение константы, которую можно рассматривать как многочлен нулевой степени, и показательной функции e^{2x} . Характеристическое уравнение $k^2-2k=0$ имеет корни $k_1=0$, $k_2=2$. Один корень равен 2, т.е. совпадает с коэффициентом перед x у показательной функции, следовательно

$$y_{yy} = Ae^{2x} \cdot x$$
.

Пример 2.6.5. Определить вид частного решения неоднородного уравнения

$$y'' - 2y = (3x + 4)e^{2x}.$$

Решение. Правая часть $f(x) = (3x+4)e^{2x}$ представляет собой произведение многочлена первой степени и показательной функции e^{2x} . Характеристическое уравнение $k^2-2=0$ имеет корни $k_1=-\sqrt{2}$, $k_2=\sqrt{2}$ и ни один из корней не совпадает с коэффициентом перед x у показательной функции, следовательно, частное решение неоднородного уравнения имеет вид полного многочлена первой степени, умноженного на показательную функцию e^{2x}

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

3. Правая часть имеет вид $f(x) = P_n(x)\cos\beta x + Q_m(x)\sin\beta x$, где $P_n(x)$ — многочлен степени n,а $Q_m(x)$ — многочлен степени m. Тогда частное решение ищется в виде

$$(\widetilde{P}_k(x)\cos\beta x + \widetilde{Q}_k(x)\sin\beta x)x^r$$
,

где $\widetilde{P}_k(x)$ и $\widetilde{Q}_k(x)$ — многочлены степени $k,\ k=\max\{n,m\}$, а r— число корней характеристического уравнения, равных βi .

Пример 2.6.6. Определить вид частного решения неоднородного уравнения

$$y'' - 4y' = 3\sin 2x.$$

Решение. В этом примере многочлен $P_n(x)=0$, а многочлен $Q_m(x)=3-$ многочлен нулевой степени. Характеристическое уравнение $k^2-4k=0$ имеет корни $k_1=0$, $k_2=4$ вещественные и различные, т.е. $\beta i=2i$ не является корнем характеристического уравнения, поэтому r=0 и частное решение имеет вид

$$y_{y_{H,H}} = A\sin 2x + B\cos 2x.$$

Пример 2.6.7. Определить вид частного решения для неоднородного уравнения

$$y'' + 9y = 2\sin 3x.$$

Решение. Многочлен $P_n(x) = 0$, а многочлен $Q_m(x) = 2$. Характеристическое уравнение $k^2 + 9 = 0$ имеет комплексные корни $k_1=-3i$, $k_2=3i$. Поскольку $\beta i=3i-$ корень характеристического уравнения, то r=1 и частное решение надо искать в виде

$$y_{y_{A,B}} = (A\sin 3x + B\cos 3x)x.$$

Пример 2.6.8. Определить вид частного решения неоднородного уравнения

$$y'' + 3y' + 2y = x\sin 2x.$$

Решение. Многочлен $P_n(x)=0$, а многочлен $Q_m(x)=x-$ неполный многочлен первой степени. Характеристическое уравнение $k^2+3k+2=0$ имеет корни $k_1=-1$, $k_2=-2$. Так как $\beta i=2i$ не является корнем характеристического уравнения, то r=0 и частное решение надо искать в виде произведений полных многочленов первой степени, умноженных соответственно на $\sin 2x$ и $\cos 2x$:

$$y_{uH} = (Ax + B)\sin 2x + (Cx + D)\cos 2x.$$

Примеры для самостоятельного решения

Определить вид частного решения для неоднородного уравнения.

$$N_{2}1$$
. $y'' - 3y' = 2\cos 3x$.

OTBET. $y_{y,h} = A \sin 3x + B \cos 3x$.

$$N_{2}$$
. $y'' + 4y = 3\sin 2x$.

OTBET.
$$y_{uu} = (A\sin 2x + B\cos 2x)x$$
.

$$N_{2}3. y'' + 9y = 2\cos 3x.$$

OTBET.
$$y_{y,h} = (A\sin 3x + B\cos 3x)x$$
.

No4.
$$y'' + 2y' - 3y = x^2 + 1$$
.

Ответ.
$$y_{uu} = Ax^2 + Bx + C$$
.

No5.
$$y'' + 2y' = x^2 + 1$$
.

OTBET.
$$y_{u.u.} = (Ax^2 + Bx + C)x$$
.

No6.
$$y'' - 4y' = 3e^{4x}$$
.

Ответ.
$$y_{uu} = Ae^{4x} \cdot x$$
.

No 7.
$$y'' - 4y = e^{4x}$$
.

Otbet.
$$y_{uH} = Ae^{4x}$$
.

No8.
$$y'' - 9y' + 18y = 5e^{3x}$$
.

Otbet.
$$y_{uH} = Axe^{3x}$$
.

$$№9. y'' - 6y' + 9y = 8e^{3x}.$$

Ответ.
$$y_{uu} = Ax^2 e^{3x}$$
.

2.7 Частное решение неоднородного уравнения

Здесь рассматривается метод неопределенных коэффициентов для нахождения частного решения неоднородного уравнения.

Пример 2.7.1. Найти частное решение неоднородного уравнения

$$y'' - 2y' = 3x + 1$$
.

Решение. Правая часть f(x)=3x+1- полный многочлен первой степени. Характеристическое уравнение $k^2-2k=0$ имеет корни $k_1=0$, $k_2=2$. Один корень равен нулю. Следовательно, частное решение неоднородного уравнения имеет вид полного многочлена первой степени, умноженного на x:

$$y_{uu} = (Ax + B)x.$$

Найдем первую и вторую производные от этого выражения:

$$y'_{q,H} = Ax + (Ax + B) \Longrightarrow y'_{q,H} = 2Ax + B,$$
$$y''_{q,H} = 2A.$$

Подставим $y'_{q,h}$, $y''_{q,h}$ в заданное уравнение:

$$2A-2(2Ax+B)=3x+1$$
,

и упростим полученное выражение

$$-4Ax + 2A - 2B = 3x + 1$$
.

Коэффициенты A и B находятся методом неопределенных коэффициентов:

$$-4A = 3 \Rightarrow A = -\frac{3}{4},$$

$$2A - 2B = 1 \Rightarrow -2 \cdot \frac{3}{4} - 2B = 1 \Rightarrow B = -\frac{5}{4}.$$
Other. $y_{q.n.} = -\frac{3}{4}x^2 - \frac{5}{4}x.$

Пример 2.7.2. Найти частное решение неоднородного уравнения

$$y'' - 16y = 2e^{5x}.$$

Решение. Правая часть $f(x) = 2e^{5x}$. представляет собой произведение константы, которую можно рассматривать как многочлен нулевой степени, и показательной функции e^{5x} . Характеристическое уравнение $k^2 - 16 = 0$ имеет корни $k_1 = -4$, $k_2 = 4$. Поскольку ни один из корней не совпадает с коэффициентом перед x у показательной функции e^{5x} , то частное решение надо искать в виде

$$y_{y,h} = Ae^{5x}.$$

Найдем первую и вторую производные: $y'_{\scriptscriptstyle u.h.}=5Ae^{5x}$, $y''_{\scriptscriptstyle u.h.}=25Ae^{5x}$. Подставим $y'_{\scriptscriptstyle u.h.}$, $y''_{\scriptscriptstyle u.h.}$ в заданное уравнение

$$25Ae^{5x} - 16Ae^{5x} = 2e^{5x} \Rightarrow 9Ae^{5x} = 2e^{5x} \Rightarrow A = \frac{2}{9}$$
.

Таким образом, частное решение $y_{y.n.} = \frac{2}{9}e^{5x}$.

Otbet.
$$y_{u.h.} = \frac{2}{9}e^{5x}$$
.

Пример 2.7.3. Найти частное решение неоднородного уравнения

$$y'' - 4y = -\cos 3x.$$

Решение. Характеристическое уравнение $k^2-4=0$ имеет корни $k_1=-2$, $k_2=2$, так как $\beta i=3i-$ не является корнем характеристического уравнения, то r=0. Частное решение ищем в виде

$$y_{y_{u,u}} = A\sin 3x + B\cos 3x.$$

Найдем первую и вторую производные:

$$y'_{q,H} = 3A\cos 3x - 3B\sin 3x,$$

 $y''_{q,H} = -9A\sin 3x - 9B\cos 3x.$

Подставим $y'_{q,n}$, $y''_{q,n}$ в заданное уравнение:

$$-9A\sin 3x - 9B\cos 3x - 4(A\sin 3x + B\cos 3x) = -\cos 3x.$$

Раскроем скобки и приведем подобные члены

$$-13A\sin 3x - 13B\cos 3x = -\cos 3x$$
.

Приравняем коэффициенты при синусе и косинусе справа и слева:

$$-13A = 0$$
,
 $-13B = -1$,

Отсюда находим A = 0, $B = \frac{1}{13}$. Следовательно, частное решение равно:

$$y_{_{4.H.}} = \frac{1}{13}\cos 3x.$$

OTBET.
$$y_{_{4.H.}} = \frac{1}{13}\cos 3x$$
.

Пример 2.7.4. Найти частное решение неоднородного уравнения

$$y'' + 4y = \sin 2x.$$

Решение. Характеристическое уравнение $k^2+4=0$ имеет корни $k_1=-2i$, $k_2=2i$, так как $\beta i=2i-$ является корнем характеристического уравнения, то r=1. Частное решение ищем в виде

Найдем первую и вторую производные:

$$y'_{y_{u.u.}} = (2A\cos 2x - 2B\sin 2x)x + A\sin 2x + B\cos 2x,$$

$$y''_{y_{u.u.}} = (-4A\sin 2x - 4B\cos 2x)x + 2A\cos 2x - 2B\sin 2x.$$

Подставим $y'_{q,h}$, $y''_{q,h}$ в заданное уравнение:

$$(-4A\sin 2x - 4B\cos 2x)x + 2A\cos 2x - 2B\sin 2x + 4x(A\sin 2x + B\cos 2x) = \sin 2x.$$

После упрощения получим

$$2A\cos 2x - 2B\sin 2x = \sin 2x$$
.

Приравнивая коэффициенты при синусе и косинусе справа и слева, получим систему

$$\begin{cases} 2A = 0, \\ -2B = 1, \end{cases}$$

из которой находим A = 0, $B = -\frac{1}{2}$. Следовательно, частное решение равно:

$$y_{_{q.H.}} = -\frac{1}{2}x\cos 3x.$$

Otbet.
$$y_{u.n.} = -\frac{1}{2}x\cos 3x$$
.

Примеры для самостоятельного решения

Найти частное решение неоднородного уравнения.

$$\mathfrak{N}_{2}1. \ y'' - 4y' + 4y = 3e^{2x}.$$

Otbet.
$$y_{_{q.h.}} = \frac{3}{2}x^2e^{2x}$$
.

No2.
$$y'' - 9y = 5\sin 2x$$
.

Otbet.
$$y_{q.h.} = -\frac{5}{13}\sin 2x$$
.

No3.
$$y'' + y = 3\sin x$$
.

Otbet.
$$y_{_{q.H.}} = -\frac{3}{2}x\cos x$$
.

No4.
$$y'' - 3y' = 2\sin 3x$$
.

Other.
$$y_{y,h} = -\frac{1}{9}\sin 3x + \frac{1}{9}\cos 3x$$
.

No. 5.
$$y'' - 4y = 3xe^{2x}$$
.

Otbet.
$$y_{u.h.} = \left(\frac{3}{8}x^2 - \frac{3}{16}\right)e^{2x}$$
.

$$N$$
o6. y'' − 3 y = 4 x + 5.

Otbet.
$$y_{u.h.} = -\frac{4}{3}x - \frac{5}{3}$$
.

$$№7. y'' - 3y' = 4x + 5.$$

Otbet.
$$y_{u.n.} = -\frac{2}{3}x^2 - \frac{19}{9}x$$
.

No8.
$$y'' - 5y' = 2e^{5x}$$
.

Otbet.
$$y_{u.h.} = \frac{2}{5} xe^{5x}$$
.

$$\mathfrak{N}\underline{\circ}9. \ y'' + 9y = 2\cos 3x.$$

OTBET.
$$y_{_{q.H.}} = \frac{1}{3}x\sin 3x$$
.