§ 6 二阶常系数非齐次线性微分方程

一、二阶常系数非齐次线性方程的解的结构

二、二阶常系数非齐次线性方程的解法

定理1 设 y_1 与 y_2 是二阶非齐次方程

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

的两个解,则 y_1 - y_2 是对应齐次方程

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

的解.

二阶非齐次线性方程的解的结构:

定理2 设 y^* 是二阶非齐次线性方程 y'' + P(x)y' + Q(x)y = f(x) (2) 的一个特解, Y是与(2)对应的齐次方(1)的 通解,则 $y = Y + y^*$ 是二阶非齐次线性微分方程(2)的通解.

定理3 设二阶非齐次线性方程f(x)是两个函数之和,即

$$y'' + P(x)y' + Q(x)y = f_1(x) + f_2(x)$$

而 $y_1^*(x)$, $y_2^*(x)$ 分别是方程

$$y'' + P(x)y' + Q(x)y = f_1(x)$$

和

$$y'' + P(x)y' + Q(x)y = f_2(x)$$

的解,则 $y_1^*(x) + y_2^*(x)$ 是原方程的解.

一、
$$f(x) = e^{\lambda x} P_m(x)$$
 型

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

对应齐次方程 $y'' + py' + qy = 0$,

通解结构 $y = Y + y^*$,

 $Y \Rightarrow$ 对应齐次方程的通解;

 $y^* \rightarrow$ 非齐次方程的特解.

下面我们用待定系数法研究 y* 的求法

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

设非齐次方程特解为 $y^* = Q(x)e^{\lambda x}$ 代入原方程

$$Q''(x) + (2\lambda + p)Q'(x) + (\lambda^2 + p\lambda + q)Q(x) = P_m(x)$$

(1) 若 λ 不是特征方程的根, $\lambda^2 + p\lambda + q \neq 0$,

可设
$$Q(x) = Q_m(x), \quad y^* = Q_m(x)e^{\lambda x};$$

(2) 若 λ 是特征方程的单根,

$$\lambda^2 + p\lambda + q = 0, \quad 2\lambda + p \neq 0,$$

可设
$$Q(x) = xQ_m(x)$$
, $y^* = xQ_m(x)e^{\lambda x}$;

(3) 若λ是特征方程的重根,

$$\lambda^2 + p\lambda + q = 0$$
, $2\lambda + p = 0$, $\overline{\text{T}}$ 设 $Q(x) = x^2 Q_m(x)$, $y^* = x^2 Q_m(x) e^{\lambda x}$. 综上讨论 $y'' + py' + qy = e^{\lambda x} P_m(x)$ 设住此公式 $k = \begin{cases} 0 & \lambda \text{不是根} \\ 1 & \lambda \text{是单根,} \\ 2 & \lambda \text{是重根} \end{cases}$

上述结论可推广到n阶常系数非齐次线性 微分方程(k是重根次数).

求方程 $y'' - 3y' + 2y = xe^{2x}$ 的通解. 例1 特征方程 $r^2 - 3r + 2 = 0$, 解 特征根 $r_1 = 1$, $r_2 = 2$, 对应齐次方程通解 $Y = C_1 e^x + C_2 e^{2x}$, $\therefore \lambda = 2$ 是单根,设 $y^* = x(Ax + B)e^{2x}$, 代入方程,得 2Ax+B+2A=x : $\begin{cases} A = \frac{1}{2}, \\ B = -1 \end{cases}$ 原方程通解为 $y = C_1 e^x + C_2 e^{2x} + x(\frac{1}{2}x - 1)e^{2x}$.

例2.写出下列微分方程的特解的形式

(1)
$$y'' - y' - 2y = xe^x$$
;

解 对应齐次方程的特征方程为:

$$r^2 - r - 2 = 0$$
, $\Rightarrow r_1 = -1, r_2 = 2$.

 $\lambda = 1$ 不是特征方程的根,故k = 0

故
$$y^* = (Ax + B)e^x$$
.

(2)
$$y'' + y' - 2y = xe^{x}$$
;

解 对应齐次方程的特征方程为:

$$r^2 + r - 2 = 0$$
, $\Rightarrow r_1 = 1, r_2 = -2$.

 $\lambda = 1$ 是特征方程的单根,故k = 1,

故
$$y^* = x(Ax + B)e^x$$
.

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

解 对应齐次方程的特征方程为:

$$r^2-2r+1=0, \Rightarrow r_{1,2}=1.$$

 $\lambda=1$ 是特征方程的二重根,故k=2,

故
$$y^* = x^2 (Ax + B) e^x$$
.

例3(练习) 写出微分方程 $y''-4y'+4y=6x^2+8e^{2x}$ 的待定特解的形式.

解 设 $y'' - 4y' + 4y = 6x^2$ 的特解为 y_1^* 设 $y'' - 4y' + 4y = 8e^{2x}$ 的特解为 y_2^* 则所求特解为 $y^* = y_1^* + y_2^*$ $r^2 - 4r + 4 = 0$: 特征根 $r_{1,2} = 2$ $\therefore y_1^* = Ax^2 + Bx + C$ $y_2^* = Dx^2 e^{2x}$ $y^* = y_1^* + y_2^* = Ax^2 + Bx + C + Dx^2e^{2x}$.

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

二、 $f(x) = e^{\lambda x} [P_l(x) \cos \omega x + P_n(x) \sin \omega x]$ 型 利用欧拉公式: $e^{i\theta} = \cos \theta + i \sin \theta$, $e^{-i\theta} = \cos \theta - i \sin \theta$. 可得非齐次微分方程 y'' + py' + qy = f(x)

的特解形式为

$$y^* = x^k e^{\lambda x} [R_m^{(1)}(x) \cos \omega x + R_m^{(2)}(x) \sin \omega x]$$

其中 $R_m^{(1)}(x), R_m^{(2)}(x)$ 是m次多项式,

 $m = \max\{l, n\}$

$$k = \begin{cases} 0 & \lambda + i\omega$$
不是根, $1 & \lambda + i\omega$ 是根.

记住此公式

例4 求微分方程 $y''-4y'+3y=xe^{2x}\cos 3x$ 的通解.

解 对应齐次方程 y''-4y'+3y=0

$$\Rightarrow r^2 - 4r + 3 = 0, \Rightarrow r_1 = 1, r_2 = 3.$$

齐次方程的通解为 $Y = C_1 e^x + C_2 e^{3x}$.

$$\lambda = 2, \omega = 3$$
, $\lambda + i\omega = 2 + 3i$ 不是特征方程的根.

$$\therefore y^* = e^{2x} \left[(ax+b)\cos 3x + (cx+d)\sin 3x \right]$$

将 y^* , $(y^*)'$, $(y^*)''$ 代入原方程并消去 e^{2x} 可得:

$$(-10ax-10b+bc)\cos 3x+(-10cx-6a-10d)\sin 3x=x\cos 3x.$$

 $(-10ax-10b+bc)\cos 3x+(-10cx-6a-10d)\sin 3x = x\cos 3x$.

比较系数可得
$$\begin{cases} -10a = 1, \\ -10b + bc = 0, \\ -10c = 0, \\ -6a - 10d = 0. \end{cases}$$
 解得
$$\begin{cases} a = -\frac{1}{10} \\ b = 0, \\ c = 0, \\ d = \frac{3}{50}. \end{cases}$$

$$\therefore y^* = e^{2x} \left[-\frac{x}{10} \cos 3x + \frac{3}{50} \sin 3x \right].$$

通解:
$$y = Y + y^* = C_1 e^x + C_2 e^{3x} + e^{2x} \left[-\frac{x}{10} \cos 3x + \frac{3}{50} \sin 3x \right].$$

例5 求微分方程 $y'' + y = (3x+1)\cos 2x$ 的一个特解.

解 此方程属 $f(x) = e^{\lambda x} [P_i(x) \cos \omega x + P_{ij}(x) \sin \omega x]$ 型.

$$(\lambda=0, \omega=2, P_l(x)=(3x+1), P_n(x)=0).$$

其特征方程为 $r^2+1=0$, $r^2+1=0$, $r^2+1=0$,

 $\lambda + i\omega = 2i$ 不是特征根, $\Rightarrow k = 0$.

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

将 y* 代入原方程并比较系数可得其特解:

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

例6 写出微分方程 $y''+9y=2\cos 3x$ 的特解形式.

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

$$(\lambda = 0, P_l(x) = 2, P_n(x) = 0.)$$

对应齐次方程为 y'' + 9y = 0.

其对应特征方程为 $r^2+9=0$. $r_{1,2}=\pm 3i$.

由于 $\lambda + i\omega = 3i$ 是特征方程的根, $\Rightarrow k = 1$.

故原方程的特解形式为:

$$y^* = x \left(A \cos 3x + B \sin 3x \right).$$

例7 求微分方程 $y'' - y = \sin x + \cos 2x$ 的通解.

解
$$y'' - y = 0 \Rightarrow r^2 - 1 = 0 \Rightarrow r = \pm 1$$
,
 $\Rightarrow Y = C_1 e^x + C_2 e^{-x}$.

因为 $\sin x + \cos 2x$ 的 ω 不相等,故非齐次方程的特解必须分成两个方程来求解.

(1)
$$y'' - y = \sin x$$
, $\lambda = 0$, $\omega = 1$,
$$\lambda + \omega i = i$$
 不是特征方程的根 $\Rightarrow k = 0$.
$$y_1^* = A\cos x + B\sin x$$
;

(2)
$$y'' - y = \cos 2x$$
, $\lambda = 0, \omega = 2$, $(r = \pm 1)$ $\lambda + \omega i = 2i$ 不是特征方程的根 $\Rightarrow k = 0$. $y_2^* = C\cos 2x + D\sin 2x$;

原方程 $y'' - y = \sin x + \cos 2x$ 的特解为 $y^* - y_1^* + y_2^* = A\cos x + B\sin x + C\cos 2x + D\sin 2x$. 将 y^* 代入原方程 $\Rightarrow A = 0, B = -\frac{1}{2}, C = -\frac{1}{5}, D = 0$, $y^* = -\frac{1}{2}\sin x - \frac{1}{5}\cos 2x$,

原方程 $y'' - y = \sin x + \cos 2x$ 的通解为

$$y = Y + y^* = C_1 e^x + C_2 e^{-x} - \frac{1}{2} \sin x - \frac{1}{5} \cos 2x$$
.

例7 已知 $y_1 = 3$, $y_2 = 3 + x^2$, $y_3 = 3 + x^2 + e^x$ 都是微分方程

$$(x^2-2x)y''-(x^2-2)y'+(2x-2)y=6(x-1)$$

的解,求此方程的通解.

分析: 此方程为二阶线性非齐次微分方程, 由线性微分方程解的结构定理有可能解决此类问题.

解 : y1, y2, y3二阶线性非齐次微分方程的解,

则
$$y_2 - y_1 = 3 + x^2 - 3 = x^2$$
及
 $y_3 - y_2 = 3 + x^2 + e^x - (3 + x^2) = e^x$
是对应齐次方程的解.

又因为
$$\frac{y_3 - y_2}{y_2 - y_1} = \frac{e^x}{x^2} \neq C$$
(常数)

所以 x^2 , e^x 线性无关.

对应齐次方程的通解为:

$$Y = C_1 x^2 + C_2 e^x.$$

 $\mathbf{Z}y_1 = 3$ 为二阶线性非齐次微分方程的一个特解,

所以, 二阶线性非齐次微分方程的通解为:

$$y = Y + y_1 = C_1 x^2 + C_2 e^x + 3.$$