第12章 微分方程

一、内容精要

(一) 主要定义

1.微分方程及微分方程的阶

含有自变量、未知函数以及未知函数的导数或微分的方程叫做微分方程;未知函数是一元函数的微分方程叫做常微分方程;未知函数是多元的微分方程叫做偏微分方程.

徽分方程中出现的未知函数导数的最高阶数叫做 徽分方程的阶.

2.微分方程的解

若将函数代入微分方程使其成为恒等式,则称为该方程的一个解;根据是显函数还是隐函数分别称之为显式解与隐式解;不被通解包含的解称为奇异解;若解中含有任意常数,当彼此独立的任意常数的个数正好等于常微分方程的阶数时,称该解为通解(或一般解);不含有任意常数而能被通解所包含的解叫做特解.

3.定解条件

用来确定通解中任意常数的的条件称为定解条件,最常用的定解条件是初始条件.

(二) 主要结论

1.如果函数 y_1 与 y_2 是二阶齐次 线性方程

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

的两个解,则 $y = C_1y_1 + C_2y_2$ 也是它的解,其中 C_1, C_2 是任意常数.

2.若 y_1 与 y_2 是上述方程的两个线性无关解,则 $y = C_1y_1 + C_2y_2$ 就是该方程的通解.

3.若 y 是二阶非线性方程

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

的一个特解,而 Y 是它所对应的齐次方程的通解,则 $y = y^* + Y$

就是该非齐次方程的通解.

4.若在3中的方程的右边是几个函数的和,如

$$f(x) = f_1(x) + f_2(x)$$

且 y₁与y₂* 分别为非齐次方程

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

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

的特解,则 $y^* = y_1^* + y_2^*$ 就是原方程的特解.

对于高阶线性方程也有与上述定理相对应的定理.

5.可分离变量的方程

$$M_1(x)M_2(y)dx + N_1(x)N_2(y)dy = 0$$

$$\int \frac{M_{1}(x)}{N_{1}(x)} dx = -\int \frac{N_{2}(y)}{M_{2}(y)} dy + C$$

其中 $N_1(x)$, $M_2(y) \neq 0$.

6.齐次方程

$$\frac{dy}{dr} = \varphi(\frac{y}{r})$$

$$\int \frac{du}{\varphi(u) - u} = \ln x + C,$$

其中

$$u=\frac{y}{r}$$
.

7.一阶非齐次线性微分方程

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

的通解为
$$y = e^{-\int P(x)dx} [\int Q(x)e^{\int P(x)dx} dx + C].$$

8.伯努利方程

$$y' + P(x)y = Q(x)y^n$$
 $(n \ne 0,1)$

的诵解为

$$y^{1-n} = e^{-\int (1-n)P(x)dx} [\int (1-n)Q(x)e^{\int (1-n)P(x)dx} dx + C].$$

9.全微分方程

$$P(x,y)dx + Q(x,y)dy = 0$$
, $(\text{满} \mathcal{L} \frac{\partial Q}{\partial x} = \frac{\partial P}{\partial y})$

的通解为 u(x,y)=C.

其中
$$u(x,y) = \int_{x_0}^x P(x,y_0) dx + \int_{y_0}^y Q(x,y) dy$$
.

10.可降阶的高阶方程及其通解

(1)
$$y^{(n)} = f(x)$$

对方程两边连续积分n次,便可得到其含有n个任 意常数的通解.

(2) 不显含
$$y$$
 的二阶方程 $y'' = f(x, y')$.

设
$$y' = p(x)$$
,则 $y'' = \frac{dp}{dx}$,代入方程有 $p' = f(x, p)$.

积分后解之得 $p = \varphi(x, C_1)$

再积分
$$\frac{dy}{dx} = \varphi(x, C_1)$$
,则原方程的通解为
$$y = \int \varphi(x, C_1) dx + C_2.$$

(3) 不显含 x 的二阶方程

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

设
$$y' = p(x)$$
,则 $y'' = \frac{dp}{dy}\frac{dy}{dx} = p\frac{dp}{dy}$,代入方程有

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

解之得

$$p = \varphi(y, C_1)$$

再积分
$$\frac{dy}{dx} = \varphi(y, C_1)$$
,则原方程的通解为

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

11.二阶常系数线性方程

(1) 二阶常系数齐次线性方程

$$y'' + py' + qy = 0.$$

特征方程 $r^2 + pr + q = 0$ 微分方程的通解

两个不相等的实特征根 $r_1 \neq r_2$, $y = C_1 e^{r_1 x} + C_2 e^{r_2 x}$,

 $r_1 = r_2, y = (C_1 + C_2 x)e^{r_1 x},$ 两相等特征根

 $r_{1,2} = \alpha \pm \beta i$, $y = e^{\alpha x} (C_1 \cos \beta x + C_2 \sin \beta x)$. 两共轭虚根

(2) n 阶常系数齐次线性方程

$$y^{(n)} + p_1 y^{(n-1)} + p_2 y^{(n-2)} + \cdots + p_{n-1} y + p_n = 0,$$

根据特征方程的根,可按下表写出通解形式.

特征方程的根 方程通解中对应的项

单实根 r k重实根 r Ce^{rx} ,

 $e^{rx}(C_1+C_2x+\cdots+C_kx^{k-1}),$

一对虚根 r_{1.2}=α±βi

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

一对k 重虚根 $r_{1,2}=\alpha\pm\beta$ i $e^{\alpha x}[(C_1+C_2x+\cdots+C_kx^{k-1})\cos\beta x+$

 $(D_1 + D_2x + \cdots + D_kx^{k-1})\sin\beta x$].

(3) 二阶常系数非齐次线性方程及其特解形式

设 y^* 是方程y'' + py' + qy = f(x)的一个特解, Y是 其对应齐次方程的通解,则

$$y=y^*+Y.$$

是它的通解,下面给出上述非齐次线性方程的特解形式.

(I) $f(x) = e^{\lambda x} P_{m}(x)$ 型.

特征方程 $r^2 + pr + q = 0$ 方程 $y'' + py' + qy = e^{\lambda x} P_m(x)$ 的特解形式 的两个根为 r_1, r_2 .

当 $\lambda \neq r_1, r_2,$

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

当 $\lambda = r_1, \lambda \neq r_2,$

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

当 $\lambda = r_1 = r_2$,

 $y^* = x^2 Q_m(x) e^{\lambda x}.$

(II) $f(x) = e^{\lambda x} [P_t(x) \cos wx + P_u(x) \sin wx]$ 型.

特征方程 $r^2 + pr + q = 0$ 方程 y'' + py' + qy

的两个根为 r_1, r_2

 $=e^{\lambda x}[P_{I}(x)\cos wx+P_{II}(x)\sin wx]$

 $\underline{\underline{\underline{\underline{\underline{Y}}}}}_{T_{1,2}} \neq \lambda \pm wi \qquad \qquad y^* = e^{\lambda x} [R_m^{(1)}(x) \cos wx + R_m^{(2)}(x) \sin wx],$

 $\stackrel{\underline{\mathsf{w}}}{=} r_{1,2} = \lambda \pm wi \qquad \qquad y^* = xe^{\lambda x} [R_m^{(1)}(x) \cos wx + R_m^{(2)}(x) \sin wx].$

其中 $m = \max(l,n)$.

*(三)结论补充

$$1.\frac{dx}{dy} + P(y)x = Q(y)$$

的通解是 $x = e^{-\int P(y)dy} [\int Q(y)e^{\int P(y)dy}dy + C].$

2.欧拉方程

$$x^{n}y^{(n)} + p_{1}x^{n-1}y^{(n-1)} + \cdots + p_{n-1}xy' + p_{n}y = f(x)$$

可以通过变换 $x = e^t$,

用D 表示 $\frac{d}{dt}$,则将方程写成算子形式,

$$x^k f^{(k)} = D(D-1)\cdots(D-k+1)y$$
.

3.简单的常系数线性微分方程组的求解步骤

- (1) 消去方程组中一些未知函数及其导数,得到 只含有一个未知函数的高阶常系数线性微分方程.
- (2) 解上述高阶方程,得到满足该方程的未知函数.
- (3) 把得到的函数代入原方程,求出其余的未知函数.

4.P(x,y)dx+Q(x,y)dy=0 的简单积分因子的求法

(1) 如果
$$\frac{1}{o}(\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x})$$
与 y 无关,则有

$$\mu(x) = e^{\int \frac{1}{Q} (\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x}) dx}.$$

(2) 如果 $\frac{1}{P} \left(\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x} \right) = x$ 无关,则

$$\mu(y) = e^{-\int \frac{1}{P} (\frac{\partial P}{\partial y} - \frac{\partial Q}{\partial x}) dy}.$$

一般地,若 P(x,y)dx+Q(x,y)dy有积分因子 $\mu(x,y)$,则 $\mu(x,y)$ 应该满足一阶偏微分方程

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

5. 可化为齐次方程的方程

$$\frac{dy}{dx} = f\left(\frac{ax + by + c}{a_1x + b_1y + c_1}\right).$$

当 $c = c_1 = 0$ 时,就是齐次方程;

当c , c , 中至少有一个不为零时,总可以做变换,使之转化为齐次方程;

当 $ab_1-a_1b=0$ 时,可令变换z=ax+by.

6.若方程 y'' + p(x)y' + q(x)y = 0中的 p(x)和 q(x)在区间 [-R, R] (R>0)上可展成幂级数,则该方程在此区间上有幂级数解

$$y(x) = a_0 + a_1x + a_2x^2 + \cdots + a_nx^n + \cdots, x \in (-R, R).$$

其中系数 a_0, a_1, a_2, \cdots ,可用待定系数法求出.

7.设 $f(x,y), f_y(x,y)$ 在点 $P_0(x_0,y_0)$ 的某邻域内连续,则存在 x_0 的一个邻域,在该邻域内,定解问题

$$\begin{cases} y' = f(x, y) \\ y(x_0) = y_0 \end{cases}$$

存在唯一解.此结论亦为柯西-毕卡(Cauchy-Picard)定理.

8.若
$$y_i = \varphi(x)$$
是微分方程

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

的一个解,则该微分方程的通解为

$$y = \varphi(x)[C_1 + C_2 \int \frac{e^{-\int P(x)dx}}{\varphi^2(x)} dx].$$