第十二章

第二爷

一阶微分方程

- 一、可分离变量方程
- 二、齐次型微分方程
- 三、可化为齐次型的微分方程
- 四、一阶线性微分方程

二、齐次方程

形如
$$\frac{dy}{dx} = \varphi(\frac{y}{x})$$
 的方程叫做**齐次方程**.

代入原方程得
$$u + x \frac{\mathrm{d} u}{\mathrm{d} x} = \varphi(u)$$

分离变量:
$$\frac{\mathrm{d}\,u}{\varphi(u)-u} = \frac{\mathrm{d}\,x}{x}$$

两边积分,得
$$\int \frac{\mathrm{d} u}{\varphi(u) - u} = \int \frac{\mathrm{d} x}{x}$$

积分后再用 $\frac{y}{x}$ 代替 u, 便得原方程的通解.

例1. 解微分方程
$$y' = \frac{y}{x} + \tan \frac{y}{x}$$
.
解: 令 $u = \frac{y}{x}$, 则 $y' = u + xu'$, 代入原方程得 $u + xu' = u + \tan u$
分离变量 $\frac{\cos u}{\sin u} du = \frac{dx}{x}$
两边积分 $\int \frac{\cos u}{\sin u} du = \int \frac{dx}{x}$
得 $\ln |\sin u| = \ln |x| + \ln |C|$, 即 $\sin u = Cx$
故原方程的通解为 $\sin \frac{y}{x} = Cx$ (C 为任意常数)

例2. 解微分方程 $(y^2-2xy)dx+x^2dy=0$.

解: 方程变形为
$$\frac{dy}{dx} = 2\frac{y}{x} - (\frac{y}{x})^2$$
, 令 $u = \frac{y}{x}$, 则有 $u + xu' = 2u - u^2$

分离变量
$$\frac{\mathrm{d}u}{u^2 - u} = -\frac{\mathrm{d}x}{x} \qquad \text{即}\left(\frac{1}{u - 1} - \frac{1}{u}\right) \mathrm{d}u = -\frac{\mathrm{d}x}{x}$$

积分得
$$\ln \left| \frac{u-1}{u} \right| = -\ln |x| + \ln |C|$$
, 即 $\frac{x(u-1)}{u} = C$

代回原变量得通解 x(y-x)=Cy (C 为任意常数)

说明: 显然 x = 0, y = 0, y = x 也是原方程的解, 但在求解过程中丢失了.

例3. 在制造探照灯反射镜面时,要求点光源的光线反 射出去有良好的方向性,试求反射镜面的形状.

解:设光源在坐标原点,取x轴平行于光线反射方向. 则反射镜面由曲线 y = f(x) 绕 x 轴旋转而成.

过曲线上任意点M(x,y)作切线MT,

由光的反射定律: 入射角 = 反射角

可得
$$\angle OMA = \angle OAM = \alpha$$

从而
$$AO = OM$$

$$\overrightarrow{III} \quad AO = AP - OP = y \cot \alpha - x = \frac{y}{y'} - x$$

$$OM = \sqrt{x^2 + y^2}$$

于是得微分方程:
$$\frac{y}{y'} - x = \sqrt{x^2 + y^2}$$

利用曲线的对称性,不妨设 y>0,于是方程化为

$$\frac{dx}{dy} = \frac{x}{y} + \sqrt{1 + \left(\frac{x}{y}\right)^2}$$
 (齐次方程)
$$\downarrow \Rightarrow v = \frac{x}{y}, \text{ 例 } x = yv, \text{ } \frac{dx}{dy} = v + y\frac{dv}{dy}$$

$$y\frac{dv}{dy} = \sqrt{1 + v^2}$$

积分得
$$\ln(v+\sqrt{1+v^2}) = \ln y - \ln C$$

$$\frac{y^2}{C^2} - \frac{2yv}{C} = 1$$

代入 yv = x, 得 $y^2 = 2C(x + \frac{C}{2})$ (抛物线)

故反射镜面为旋转抛物面.

积分得
$$\ln(v + \sqrt{1 + v^2}) = \ln y - \ln C$$
 $v + \sqrt{1 + v^2} = \frac{y}{C}$ 故有 $\frac{y^2}{C^2} - \frac{2yv}{C} = 1$ $(\frac{y}{C} - v)^2 = 1 + v^2$

6

说明:
$$y^2 = 2C(x + \frac{C}{2})$$

若已知反射镜面的底面直径为d,顶到底的距离为h,则将

$$x + \frac{C}{2} = h, \quad y = \frac{d}{2}$$

代入通解表达式得
$$C = \frac{d^2}{8h}$$

这时旋转曲面方程为

$$y^2 + z^2 = \frac{d^2}{4h} \left(x + \frac{d^2}{16h} \right)$$

三、可化为齐次方程的方程

$$\frac{dy}{dx} = \frac{ax + by + c}{a_1x + b_1y + c_1} \quad (c^2 + c_1^2 \neq 0)$$

1. 当
$$\frac{a_1}{a} \neq \frac{b_1}{b}$$
 时,作变换 $x = X + h$, $y = Y + k$ (h , k 为待

定常数),则dx = dX,dy = dY,原方程化为

$$\frac{dY}{dX} = \frac{aX + bY + ah + bk + c}{a_1X + b_1Y + a_1h + b_1k + c_1}$$

$$\Rightarrow \begin{cases} ah + bk + c = 0 \\ a_1h + b_1k + c_1 = 0 \end{cases}, \text{ $\mathbb{R} \coprod h$, k}$$

$$\frac{dY}{dX} = \frac{aX + bY}{a_1X + b_1Y} \quad (齐次方程)$$

求出其解后,将X=x-h,Y=y-k代入,即得原方程的解.

$$2. = \frac{a_1}{a} = \frac{b_1}{b} = \lambda \text{ If, 原 方程 可 化 为}$$

$$\frac{dy}{dx} = \frac{ax + by + c}{\lambda(ax + by) + c_1} \quad (b \neq 0)$$

$$v = ax + by, 则 \frac{dv}{dx} = a + b \frac{dy}{dx}$$

$$\frac{dv}{dx} = a + b \frac{v + c}{\lambda v + c_1} \quad (可 分离变量 方程)$$

注:上述方法可适用于下述更一般的方程

$$\frac{dy}{dx} = f(\frac{ax + by + c}{a_1x + b_1y + c_1}) \quad (c^2 + c_1^2 \neq 0)$$

例4. 求解
$$\begin{cases} \frac{dy}{dx} = \frac{x+y+4}{x-y-6} \\ y|_{x=2} = -5 \end{cases}$$

解: 令
$$\begin{cases} h+k+4=0\\ h-k-6=0 \end{cases}$$
 得 $h=1, k=-5$ 令 $x=X+1, y=Y-5$,得 $\frac{dY}{dX} = \frac{X+Y}{X-Y}$

再令 Y=Xu. 得

$$\frac{1-u}{1+u^2} \, \mathrm{d} \, u = \frac{\mathrm{d} X}{X}$$

积分得

$$\arctan u - \frac{1}{2} \ln (1 + u^2) = \ln |CX|$$

代回原变量, 得原方程的通解:

$$\arctan \frac{y+5}{x-1} - \frac{1}{2} \ln \left[1 + \left(\frac{y+5}{x-1} \right)^2 \right] = \ln |C(x-1)|$$

利用 $y|_{x=2} = -5$ 得 C = 1,故所求特解为

$$\arctan \frac{y+5}{x-1} = \frac{1}{2} \ln \left[(x-1)^2 + (y+5)^2 \right]$$

思考: 若方程改为 $\frac{dy}{dx} = \frac{x+y+4}{x+y-6}$, 如何求解?