第九节

微分方程应用模型举例

- 一、主要内容
- 二、典型例题
- 三、同步练习
- 四、同步练习解答

一、主要内容

(一) 利用微分方程解决实际问题 的基本步骤与方法

1. 基本步骤

- 1° 建模 (常微分方程模型)
- 2° 求解 (精确解或近似解)或对解 作定性分析(研究解的性态)
- 3° 解的实际意义(解释与预测)

注 数学模型: 对实际问题的简化而本质 的数学描述.

2. 基本方法

建立常微分方程模型的主要方法:

- (1) 根据规律列方程; (物理,力学等)
- (2) 微元分析法;
- (3) 模拟近似法. (生物,经济,医学等)

(二) 几何应用

1. 解微分方程几何应用题的方法和步骤:

- (1) 根据几何关系列方程;
- (2) 确定定解条件;
- (3) 求通解, 并根据定解条件确定特解.

2. 常见的几何公式

- (1) 平面曲线上一点的切线斜率: $y' = \frac{dy}{dx}$
- (2) 平面曲线弧段 L的弧长:

$$s = \int_{a}^{b} \sqrt{1 + {y'}^{2}} \, \mathrm{d}x, \quad L: \ y = f(x), x \in [a, b]$$
$$s = \int_{\alpha}^{\beta} \sqrt{r^{2} + {r'}^{2}} \, \mathrm{d}\theta, \quad L: \ r = r(\theta), \theta \in [\alpha, \beta]$$

(3) 平面曲线的曲率:

$$K = \frac{|y''|}{(1+y'^2)^{\frac{3}{2}}}$$

(4) 平面图形的面积:

$$A = \int_{a}^{b} f(x) \, \mathrm{d}x$$

(3) 立体的体积

绕x轴旋转一周而成的旋转体体积:

z = f(x, y)

$$V_x = \pi \int_a^b f^2(x) \, \mathrm{d} \, x$$

曲顶柱体的体积:

$$V = \iint_D f(x, y) \, \mathrm{d}x \, \mathrm{d}y$$

一般立体的体积:

$$V = \iiint_{\Omega} \mathbf{d} \, \mathbf{v}$$

(三)物理应用

1. 解微分方程物理应用题的方法和步骤:

- (1) 根据物理定律及实验规律列方程;
- (2) 确定初始条件;
- (3) 求通解, 并根据初始条件确定特解.

2. 常用的物理定律

- (1) 牛顿运动定律; (3) 万有引力定律;
- (2) 虎克定律;

(4) 基尔霍夫电流及电压定律.

(三) 其他应用

二、典型例题

例1 假设:

(1) 函数
$$y = f(x)$$
 ($0 \le x \le +\infty$)满足条件

$$f(0) = 0 \neq 0 \leq f(x) \leq e^x - 1;$$

(2) 平行于 y轴的动直线 MN

与曲线 y = f(x)和 $y = e^x - 1$

分别相交与点 P_1 和 P_2 ;

(3) 曲线y = f(x),直线MN与 o x 轴所围封闭图形的面积 恒等于 P_1P_2 的

长度, 求函数 y = f(x)的表达式.

M

解 设动直线 MN的方程为 x = x,由题设条件 (3) 封闭图形的面积:

$$S = \int_0^x f(x) dx$$
 P_1, P_2 点的坐标分别为
 $P_1(x, f(x)),$
 $P_2(x, e^x - 1),$

故由题设,有 $\int_0^x f(x) dx = e^x - 1 - f(x)$

$$\int_0^x f(x) dx = e^x - 1 - f(x)$$

两端求导,得 $f(x) = e^x - f'(x)$

即
$$f'(x) + f(x) = e^x$$
 一阶非齐次 线性方程

它的通解为

$$f(x) = e^{-\int dx} \left(\int e^x e^{\int dx} dx + C \right)$$
$$= e^{-x} \left(\int e^x \cdot e^x dx + C \right)$$
$$= \frac{1}{2} e^x + C e^{-x}$$

$$f(x) = \frac{1}{2}e^x + Ce^{-x}$$

由
$$f(0) = 0$$
, 得 $C = -\frac{1}{2}$,

因此所求函数为

$$f(x) = \frac{1}{2} \left(e^x - e^{-x} \right)$$

例2 设函数 f(x)在 $[1,+\infty)$ 上连续,若由曲线 y = f(x),直线 x = 1, x = t (t > 1)与 x轴 所围成的平面图形绕 x轴旋转一周所成的 旋转体体积为

$$V(t) = \frac{\pi}{3} [t^2 f(t) - f(1)]$$

试求y = f(x)所满足的微分方程,

并求该微分方程满足条 件 y $x=2=\frac{2}{9}$ 的解.

解 依题意及旋转体的体积 公式有

$$V(t) = \pi \int_{1}^{t} f^{2}(x) dx = \frac{\pi}{3} [t^{2} f(t) - f(1)]$$

$$3\int_{1}^{t} f^{2}(x) dx = t^{2} f(t) - f(1)$$

两边对t求导,得

$$3f^{2}(t) = 2tf(t) + t^{2}f'(t)$$

将上式改写为
$$x^2y' = 3y^2 - 2xy$$

两边同乘以
$$\frac{1}{x^2}$$
, 得

$$\frac{\mathrm{d} y}{\mathrm{d} x} = 3 \left(\frac{y}{x}\right)^2 - 2 \frac{y}{x} \qquad \beta \hat{x} \hat{x} \hat{z}$$

令
$$u = \frac{y}{x}$$
, 则有 $u + x \frac{\mathrm{d} u}{\mathrm{d} x} = 3u^2 - 2u$

$$\mathbb{E} x \frac{\mathrm{d} u}{\mathrm{d} x} = 3u(u-1)$$

分离变量
$$\frac{\mathrm{d} u}{u(u-1)} = 3\frac{\mathrm{d} x}{x}$$

积分得 $\ln(u-1) - \ln u = 3 \ln x + \ln C$

$$\frac{u-1}{u}=Cx^3$$

$$\mathbf{\mathcal{H}} u = \frac{y}{x}$$
代回有 $y - x = Cx^3y$

将条件
$$y|_{x=2} = \frac{2}{9}$$
代入上式,得 $C = -1$,

从而所求解为
$$y-x=-x^3y$$
, $x>1$
或 $y=\frac{x}{1+x^3}$, $x>1$.

例3 设函数 y = f(x)满足微分方程

$$y'' - 3y' + 2y = 2xe^x$$
,

且其图形在点 (0,1)处的切线与曲线

$$y = x^2 - x + 1$$
在该点的切线重合,求函数 $f(x)$.

分析 本题变相给出了初始条 件,由于图形

过点
$$(0,1)$$
及在该点与 $y = x^2 - x + 1$ 有公共点,

可得出初始条件
$$y(0) = 1, y'(0) = -1$$

解 特征方程为
$$r^2 - 3r + 2 = 0$$

特征方程为

$$r^2 - 3r + 2 = 0$$

特征根为

$$r_1 = 1, \quad r_2 = 2$$

对应齐次线性方程的通 解

$$Y = C_1 e^x + C_2 e^{2x}$$

由于 $\lambda = 1$ 为特征根,故可设 $y* = Axe^{x}$

求y*', y*''代入原方程得 A = -2

故原方程的通解为

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

原方程通解:
$$y = C_1 e^x + C_2 e^{2x} - 2xe^x$$

由于曲线在点 $(0,1)$ 处与 $y = x^2 - x + 1$
有公共切线 ,
故有 $y(0) = 1, y'(0) = -1$.

由此得
$$\begin{cases} C_1 + C_2 = 1 \\ C_1 + 2C_2 - 2 = -1 \end{cases}$$

解得
$$C_1 = 1$$
, $C_2 = 0$

故所求曲线为
$$y = (1-2x)e^x$$
.

例4 子弹一初速度 $v_0 = 200 m/s$ 垂直打入厚 10 cm的木板后,以 $v_1 = 80 m/s$ 的速度穿出.设木板的阻力与子弹的速度平方 成正比,求子弹穿过木板所需的时间.

分析本题是讨论物体运动规律的,注意,在物体运动方向上子弹只受一个力,即木板的阻力-kv²(其中k为特定的比例系数)

解由牛顿第二定律得

$$m\frac{\mathrm{d}^2 s}{\mathrm{d}t^2} = F = -kv^2$$

其初始条件为
$$s|_{t=0} = 0, v|_{t=0} = 200$$
.

$$\frac{\mathrm{d}v}{\mathrm{d}t} = \frac{\mathrm{d}^2 s}{\mathrm{d}t^2}$$

$$m\frac{\mathrm{d}v}{\mathrm{d}t} = -kv^2$$

$$\frac{\mathrm{d}v}{v^2} = -\frac{k}{m}\mathrm{d}t$$

$$-\frac{1}{v} = -\frac{k}{m}t - C_1$$

$$v = \frac{1}{\frac{k}{m}t + C_1}$$

代入初始条件
$$v|_{t=0}=200$$
, 得 $C_1=rac{1}{200}$

对
$$\frac{\mathrm{d}\,s}{\mathrm{d}\,t} = v = \frac{1}{\frac{k}{m}t + \frac{1}{200}}\tag{1}$$

两边积分得
$$s = \frac{m}{k} \ln(\frac{k}{m}t + \frac{1}{200}) + C_2$$
 (2)

代入
$$s|_{t=0} = 0$$
,得 $C_2 = \frac{m}{k} \ln 200$

为了求出子弹穿过木板 所需的时间,

不妨设子弹穿出木板的 时刻为 t_0 ,

由已知条件,当 $t=t_0$ 时, $v=v_1=80m/s$,故由式(1)有

$$80 = \frac{1}{\frac{k}{m}t_0 + \frac{1}{200}} \tag{3}$$

另一方面,当t = t时子弹在木板中走过的 路径为 $10cm = \frac{1}{10}m,$

从而由(2)式有

$$\frac{1}{10} = \frac{m}{k} \ln \left(\frac{k}{m} t_0 + \frac{1}{200} \right) + \frac{m}{k} \ln 200$$

$$= \frac{m}{k} \ln \frac{1}{80} + \frac{m}{k} \ln 200 = \frac{m}{k} \ln \frac{200}{80} = \frac{m}{k} \ln \frac{5}{2}$$

所以
$$\frac{k}{m} = 10 \ln \frac{5}{2},$$

代入式 (3) 得
$$t_0 = \frac{3}{400} \cdot \frac{1}{10 \ln \frac{5}{2}} \approx \frac{1}{1200}$$
 (s)

例5 一质量均匀的链条挂在 一无摩擦的钉子上,运动开始时,链条 的一边下垂 8米,另一边下垂10米,试问整个链条滑过 钉子需多少时间.

 μ 设链条的线密度为 ρ ,

$$x'' - \frac{g}{9}x = \frac{g}{9}, \quad x(0) = 0, x'(0) = 0.$$

特征方程
$$r^2 - \frac{g}{9} = 0$$
 特征根
$$r_{1,2} = \pm \frac{\sqrt{g}}{3}$$

:. 对应的齐次线性方程的 通解为

$$x(t) = C_1 e^{-\frac{1}{3}\sqrt{g}t} + C_2 e^{\frac{1}{3}\sqrt{g}t}$$

由观察可知: 非齐次线性方程有特解 x=-1.

非齐次线性方程的通解为

$$x(t) = C_1 e^{-\frac{1}{3}\sqrt{g}t} + C_2 e^{\frac{1}{3}\sqrt{g}t} - 1$$

由
$$x(0) = 0, x'(0) = 0$$
, 得 $C_1 = C_2 = \frac{1}{2}$.

$$\therefore x(t) = \frac{1}{2}(e^{-\frac{1}{3}\sqrt{g}t} + e^{\frac{1}{3}\sqrt{g}t}) - 1,$$

整个链条滑过钉子, px = 8,

代入上式得
$$t = \frac{3}{\sqrt{g}}\ln(9+\sqrt{80})$$
 (秒)

例6 雪球融化问题 假定一个雪球是半径为r的球,其融化时体积的变化率与雪球的表面积成正比,比例常数为 k>0 (k与空气温度等有关),已知两小时内融化了其体积的四分之一,问其余部分在多长时内融化完?

解 由于雪球体积的变化率正比与其表面积

$$\frac{\mathrm{d}V}{\mathrm{d}t} = -k4\pi r^2$$

$$\frac{\mathrm{d}V}{\mathrm{d}t} = -k4\pi r^2$$

(等号右端加负号是因为 体积是单调减函数 $\frac{dV}{dt} < 0$)

将
$$V = \frac{4}{3}\pi r^2$$
代入上式,得

$$4\pi r^2 \frac{\mathrm{d}\,r}{\mathrm{d}\,t} = -4k\pi r^2, \quad \frac{\mathrm{d}\,r}{\mathrm{d}\,t} = -k,$$

解得
$$r = -kt + C$$
 记 $r|_{t=0} = r_0$

得雪球半径随时间变化 的规律 $r = r_0 - kt$

又
$$t = 2(h)$$
时, $r = r_0 - 2k$.

由题设:两小时内雪球体积减少了四分之一

于是
$$\frac{4}{3}\pi(r_0-2k)^3 = \frac{3}{4}\cdot\frac{4}{3}\pi r_0^3$$

解得
$$k = \frac{1}{2} \left[1 - \sqrt[3]{\frac{3}{4}} \right] r_0$$
 (12.67)

得雪球全部融化所需要的时间为

$$t = \frac{r_0}{k} = \frac{2}{1 - \sqrt[3]{\frac{3}{4}}} \approx 22(h)$$

由于雪球全部融化约需22小时,

故余下部分约20小时才能融化完.

例7 某湖泊的水量为 V, 每年排入湖泊内含 污染物A的污水量为 $\frac{V}{6}$,流入湖泊内不含A的量 为 $\frac{V}{6}$, 流出湖泊的水量为 $\frac{V}{3}$.已知1999年底湖泊 中的含量为5m0,超过国家规定指标.为了治理 污染,从2000年初起,限定排入湖泊中4污水 的浓度不超过 $\frac{m_0}{V}$ 。问至多经过多少年, 湖泊中污染物 A的含量降至 m。以内? (注: 设湖水中 A的浓度是均匀。)

解 设从 2000 年初(此时 t=0)开始,第 t年湖泊中污染物 A的总量为 m,浓度为 $\frac{m}{V}$,则在时间间隔 [t,t+dt]内,排入湖泊中 A的量为

$$\frac{m_0}{V} \cdot \frac{V}{6} dt = \frac{m_0}{6} dt$$

流出湖泊的水中 A的量为

$$\frac{m}{V} \cdot \frac{V}{3} dt = \frac{m}{3} dt$$

因而在此时间间隔内湖 泊中污染物 A的改变量

$$dm = 排入量 - 排出量$$

$$=\frac{m_0}{6}dt-\frac{m}{3}dt=\left(\frac{m_0}{6}-\frac{m}{3}\right)dt$$

分离变量得

$$\frac{\mathrm{d}\,m}{m_0-2m}=\frac{1}{6}\mathrm{d}\,t$$

积分 $\ln(m_0 - 2m) = -\frac{t}{3} + C$

整理得
$$m = \frac{m_0}{2} - Ce^{-\frac{t}{3}}$$

$$m\big|_{t=0}=5m_0$$

$$C = -\frac{9}{2}m_0$$

$$m = \frac{m_0}{2}(1 + 9e^{-\frac{t}{3}})$$

$$m = m_0$$

$$t = 6 \ln 3$$

即至多需经过 $6\ln 3$ 年,湖泊中A的含量降至 m_0 以内.

三、同步练习

- 1. 设曲线 L的极坐标方程为 $r = r(\theta)$, $M(r,\theta)$ 为 L上任意一点 $M_0(2,0)$ 为 L上一定点 , 若极径 OM_0 , OM 与曲线 L所围成的曲边扇形面积值等于 L上 M_0 , M两点间弧长值的一半, 求曲线 L的方程 .
- 2. 设函数 y(x) (x>0)二阶可导,且 y'(x)>0, y(0)=1, 过曲线 y=y(x)上任意一点 P(x,y)作曲线的切线及 x轴的垂线,上述两直线与x轴所围的三角形面积记 为 S_1 , 区间[0,x]上以

y = y(x)为曲边的曲边梯形面积 记为 S_{2} ,并设 $2S_{1} - S_{2}$,恒为1,求此曲线y = y(x)的方程.

3. 设y = y(x)是一向上凸的连续曲线 ,其上任意一点处的曲率为 $\frac{1}{\sqrt{1+{y'}^2}}$,且在曲线上点 (0,1)处的切线方程为 y = x+1,求该曲线的方程,并求函数 y = y(x)的极值 .

- 4. 目标的跟踪 设位于坐标原点的甲舰向位于x 轴上点 A(1,0)处的乙舰发射制导导弹,导弹 头始终指向乙舰. 如果乙舰以最大速度v₀(v₀是常数)沿平行于 y轴的直线航行,导弹的速度为5v₀,求导弹运行的曲线方程 . 又问乙舰行驶多远时,它将被导弹击中?
- 5. 设弹簧上端固定,有两个相同的重物(质量为m)挂于弹簧下端,使弹簧伸长2a,今突然取走了一个重物,使弹簧由静止开始振动,求所挂重物的运动规律.

- 6. 放射性元素铀由于不断地有原子放射出微粒子而变成其他元素,铀的含量就不断减少,这种现象叫做衰变.由原子物理学知道,见到的衰变速度与当时未衰变的原子的含量M成正比. 已知t=0 时铀的含量为 M_0 ,求在衰变过程中铀含量M(t) 随时间t变化的规律.
- 7. 盐溶液的浓度 一容器内盛有100L盐水,其中含盐10kg. 今用每分钟2L的速度把净水注入容器(假定净水与盐水立即调和),又以同样速度使盐水流出.试求容器内盐量随时间变化的规律.

四、同步练习解答

1. 设曲线 L的极坐标方程为 $r = r(\theta)$, $M(r,\theta)$ 为 L上任意一点 $M_0(2,0)$ 为 L上一定点 , 若极径 OM_0 , OM 与曲线 L所围成的曲边扇形面积值等于 L上 M_0 , M两点间弧长值的一半, 求曲线 L的方程 .

解 由极径 OM_0 , OM_1 与L所围成的曲边扇形面积可用定积分

$$\frac{1}{2}\int_0^\theta r^2\,\mathrm{d}r\,\,\,\,\xi\,\bar{\tau}\,,$$

而曲线 $L \perp M_0$, M两点间弧长

$$s = \int_{M_0M} ds = \int_0^\theta \sqrt{r^2 + r'^2} d\theta$$

故有
$$\frac{1}{2}\int_0^\theta r^2 d\theta = \frac{1}{2}\int_0^\theta \sqrt{r^2 + r'^2} d\theta$$

两边对
$$\theta$$
 求导,得 $r^2 = \sqrt{r^2 + r'^2}$,
$$r' = \pm r \sqrt{r^2 - 1}$$

分离变量
$$\frac{\mathrm{d}r}{r\sqrt{r^2-1}} = \pm \mathrm{d}\theta$$

两边积分

$$\int \frac{dr}{r\sqrt{r^2 - 1}} = -\int \frac{\frac{d^{\frac{1}{r}}}{r}}{\sqrt{1 - \frac{1}{r^2}}} = -\arcsin \frac{1}{r} = \pm \theta + C$$

将条件
$$r(0) = 2$$
代入上式 ,得 $C = -\frac{\pi}{6}$,

故所求曲线 L的方程为

$$\sin(\frac{\pi}{6}\mp\theta)=\frac{1}{r}$$

$$\mathbb{E} p \qquad r = \csc(\frac{\pi}{6} \mp \theta).$$

2. 设函数 y(x) (x>0)二阶可导,且 y'(x)>0, y(0)=1, 过曲线 y=y(x)上任意一点 P(x,y)作曲线的切线及 x轴的垂线,上述两直线与 x轴所围的三角形面积记 为 S_1 , 区间 [0,x]上以 y=y(x)为曲边的曲边梯形面积 记为 S_2 , 并设 $2S_1-S_2$ 恒为1, 求此曲线 y=y(x)的方程.

解 曲线 y = y(x) 在点 P(x,y) 处的切线方程为

$$Y - y = y'(x)(X - x)$$

它与x轴的交点为 $(x-\frac{y}{y'(x)},0)$,

由于
$$y'(x) > 0, y(0) = 1, S_1$$

即当x > 0时,

y(x)为单调增加函数,

$$y \qquad y = y(x)$$

$$P(x,y)$$

$$S_2$$

$$0 \qquad x \qquad x$$

从而
$$y(x) > 0$$
,于是 $S_1 = \frac{1}{2}y \left| x - \left(x - \frac{y}{y'(x)} \right) \right| = \frac{y^2}{2y'}$

$$S_1 = \frac{y^2}{2y'}$$

又曲边梯形的面积

$$S_2 = \int_0^x y(t) \, \mathrm{d} t$$

由条件 $2S_1 - S_2 = 1$ 知

$$\frac{y^2}{y'} - \int_0^x y(t) dt = 1$$

由
$$y(0) = 1$$
, 得 $y'(0) = 1$.

$$\frac{y^2}{y'} - \int_0^x y(t) dt = 1$$

上式两边对x求导,得

$$\frac{2y(y')^2 - y^2y''}{(y')^2} - y = 0$$

整理,得 $yy'' = (y')^2$ 属于 y'' = f(y, y')型

令
$$y' = p(y)$$
,则 $y'' = p \frac{d p}{d y}$,代入上述方程
$$y \frac{d p}{d v} = p \qquad (\because y' = p > 0)$$

$$y\frac{\mathrm{d}\ p}{\mathrm{d}\ y}=p$$

分离变量、积分得

$$\ln p = \ln y + \ln C_1$$

$$\mathbb{F}^p \qquad \qquad y' = p = C_1 y$$

由
$$y(0) = 1, y'(0) = 1$$
, 得 $C_1 = 1$.

于是
$$y' = y$$

分离变量、积分得
$$\ln y = x + C_2$$

由
$$y(0) = 1$$
, 得 $C_2 = 0$. $\therefore y(x) = e^x$.

其上任意一点处的曲率 为 $\frac{1}{\sqrt{1+{y'}^2}}$,且在曲线上点 (0,1)处的切线方程为 y=x+1,求该曲线的方程,并求函数 y=y(x)的极值.

 $K = \frac{y''}{\sqrt{1+y'^2}},$ 因曲线是上凸的,所以 y'' < 0,由体设得

$$\frac{-|y''|}{(\sqrt{1+{y'}^2})^3} = \frac{1}{\sqrt{1+{y'}^2}}$$

$$\diamondsuit y'=p, \ y''=p',$$

从而上方程化为
$$p' = -(1+p^2)$$

分离变量得
$$\frac{\mathrm{d}\,p}{(1+p^2)} = -\,\mathrm{d}\,x$$

积分得 $arctan p = C_1 - x$

因为y = y(x)在(0,1)处的切线方成为 y = x + 1,

所以
$$y'|_{x=0}=p|_{x=0}=1$$

$$C_1=\frac{\pi}{4}$$

$$\arctan p = \frac{\pi}{4} - x$$

$$y'=p=\tan(\frac{\pi}{4}-x)$$

$$y = \ln \left| \cos \left(\frac{\pi}{4} - x \right) \right| + C_2$$

因为曲线过点
$$(0,1)$$
, 所以 $y|_{x=0}=1$,

$$C_2 = 1 + \frac{1}{2} \ln 2$$

故所求曲线方程为

$$y = \ln(\frac{\pi}{4} - x) + 1 + \frac{1}{2}\ln 2, \quad x \in (-\frac{\pi}{4}, \frac{3\pi}{4})$$

下面求 $y = y(x)$ 的极值,

因为
$$\cos(\frac{\pi}{4} - x) \le 1$$
, 且当 $x = \frac{\pi}{4}$ 时, $\cos(\frac{\pi}{4} - x) = 1$,

所以当
$$x = \frac{\pi}{4}$$
时,函数取得极大值 $y = 1 + \frac{1}{2} \ln 2$

回顾求解过程,知当
$$x = \frac{\pi}{4}$$
时, $y'(\frac{\pi}{4}) = 0$,

又
$$y''(\frac{\pi}{4}) = -1 < 0$$
, 故 $x = \frac{\pi}{4}$ 时函数取得极大值

4. 目标的跟踪 设位于坐标原点的甲舰向位于x轴上点 A(1,0) 处的 C 舰发射制导导弹,导弹 头始终指向乙舰. 如果乙舰以最大速度vo (vo是常 数)沿平行于 y轴的直线航行,导弹的速度为5va, 求导弹运行的曲线方程.又问乙舰行驶多远时, 它将被导弹击中?

解 设导弹的轨迹曲线为 y=y(x), 经时间 t, 导弹位于点P(x,y), 乙舰位于点 $Q(1,v_0)$, 如下图.

由于导弹头始终对准乙舰,故直线 \overline{PQ} 是导弹轨迹曲线弧 \overline{PQ} 在点P处的切线,其斜率相等,有

$$\frac{\mathrm{d} y}{\mathrm{d} x} = \frac{v_0 t - y}{1 - x}$$

$$\mathbb{P} v_0 t = (1 - x) \frac{d y}{d x} + y \qquad (12.62)$$

又根据题意,弧PQ的长度为|AQ|的5倍,

$$\operatorname{FP} \qquad \int_0^x \sqrt{1 + \left(\frac{\mathrm{d}\,y}{\mathrm{d}\,x}\right)^2} \,\mathrm{d}\,x = 5v_0t \qquad (12.63)$$

由式 (12.62), (12.63) 消去 v_0t , 得

$$(1-x)y' + y = \frac{1}{5} \int_0^x \sqrt{1+{y'}^2} \, dx$$

这是一类含有未知函数以及变限积分的方程

(称为积分方程),两端对x 求导,

得
$$\begin{cases} (1-x)y'' = \frac{1}{5}\sqrt{1+y'^2} \\ y|_{x=0} = 0, \quad y'|_{x=0} = 0 \end{cases}$$
 (12.64)

|方程(12.64)属于y'' = f(x, y')型,

$$\Rightarrow y' = p, \text{ M} \quad y'' = p', \quad (1-x)y'' = \frac{1}{5}\sqrt{1+y'^2}$$

方程(12.64)化为可分离变量方程

$$(1-x)p' = \frac{1}{5}\sqrt{1+p^2}$$

解得
$$\ln |p + \sqrt{1 + p^2}| = -\frac{1}{5} \ln |1 - x| + C_1$$

由
$$y'|_{x=0}=p|_{x=0}=0$$
, 得 $C_1=0$

于是
$$p+\sqrt{1+p^2}=(1-x)^{-\frac{1}{5}},$$

即
$$y' + \sqrt{1 + {y'}^2} = (1 - x)^{-\frac{1}{5}},$$

由此得 $y' - \sqrt{1 + {y'}^2} = -(1 - x)^{\frac{1}{5}},$
解得 $y' = \frac{1}{2} \left[(1 - x)^{-\frac{1}{5}} - (1 - x)^{\frac{1}{5}} \right]$
再积分,得 $y = -\frac{5}{8} (1 - x)^{\frac{4}{5}} + \frac{5}{12} (1 - x)^{\frac{6}{5}} + C_2$
由 $y|_{x=0} = 0$ 得 $C_2 = \frac{5}{24}.$
故,导弹运行曲线方程为 $y = -\frac{5}{8} (1 - x)^{\frac{4}{5}} + \frac{5}{12} (1 - x)^{\frac{6}{5}} + \frac{5}{24}$

5. 设弹簧上端固定,有两个相同的重物(质量为m)挂于弹簧-下端,使弹簧伸长2a,今突然取走了一个重物,使弹簧由静止开始振动,求所挂重物的运动规律.

解 由于振动时弹簧上只挂一个重物.此时弹簧伸长为a,故可取其平衡位置(即弹簧伸长为a)的位置)作为重物位移的原 点,并规定铅直向下为正向.

由虎克定律知 mg = ka k为弹性系数

设重物在时刻 t的位移为 x = x(t),

此时弹簧伸长为 x + a, 弹簧作用力(恢复力) 为 -k(x + a),

所以在物体运动方向上 的合力为

$$F = mg - k(x + a) = -kx$$

$$\mathcal{X} \qquad \qquad k = \frac{mg}{a}$$

由牛顿第二定律,得
$$m\frac{d^2x}{dt^2} = -\frac{mg}{a}x$$

或
$$\frac{\mathrm{d}^2 x}{\mathrm{d} t^2} + \frac{g}{a} x = 0$$

其初始条件为 $x \Big|_{t=0} = 0$, $v \Big|_{t=0} = \frac{dx}{dt} \Big|_{t=0} = 0$

这是二阶常系数线性方 程,

不难求得其满足初始条 件的特解为

$$x = a \cos \sqrt{\frac{g}{a}}t$$

6. 放射性元素铀由于不断地有原子放射出微粒子而变成其他元素,铀的含量就不断减少,这种现象叫做衰变.由原子物理学知道,见到的衰变速度与当时未衰变的原子的含量M成正比.已知t=0时铀的含量为 M_0 ,求在衰变过程中铀含量M(t)随时间t变化的规律.

解 铀的衰变速度就是M(t)对时间t的导数 $\frac{\mathrm{d}M}{\mathrm{d}t}$.由于 铀的衰变速度与其含量成正比,故得微分方程

$$\frac{\mathrm{d}M}{\mathrm{d}t}=-\lambda M,$$

其中 λ(λ > 0)是常数, 叫做衰变系数。

$$M\mid_{t=0}=M_{0}.$$

分离变量后得
$$\frac{\mathrm{d}M}{M} = -\lambda \mathrm{d}t$$
. $\int \frac{\mathrm{d}M}{M} = \int -\lambda \mathrm{d}t$.

$$M>0$$
,得
$$\ln M = -\lambda t + \ln C,$$

$$M = Ce^{-t\lambda}.$$

以初始条件代入上式,得

$$M_0 = Ce^0 = C,$$

$$M = M_0 e^{-t\lambda}.$$

- 7. 盐溶液的浓度 一容器内盛有100L盐水,其中含盐10kg. 今用每分钟2L的速度把净水注入容器(假定净水与盐水立即调和),又以同样速度使盐水流出.试求容器内盐量随时间变化的规律.
- 解 设在 t 时刻溶液内的含盐量 Q(t)为,现 利用微分元素法建立未知函数 Q(t)满足的微分方程

设在微小时间间隔 [t,t+dt] 内,溶液内含盐量由 Q 降至 Q+dQ (dQ<0).

在这一段时间内,从容器内流出的溶液量为2dt(单位:L),

盐水浓度视为 t时刻浓度 $\frac{Q(t)}{100}$ (单位: $\frac{kg}{L}$)

因此,含盐量的改变量

$$dQ = -\frac{Q}{100} 2dt < 0 \qquad (12.61)$$

此即未知函数 Q = Q(t)应满足的微分方程

由于 t 时溶液内含盐量为 10kg,

那么,初始条件为
$$Q|_{t=0}=10$$

方程(12.61)的通解为
$$Q = Ce^{-\frac{t}{50}}$$

由
$$Q|_{t=0}=10$$
 得 $C=10$

故容器内含盐量随时间 变化规律为

$$Q(t) = 10e^{-\frac{t}{50}}$$

