内容小结

- 1. 可降阶微分方程的解法 —— 降阶法
 - 1. $v^{(n)} = f(x)$ 逐次积分
 - 2. y'' = f(x, y') $\Leftrightarrow y' = p(x), M y'' = \frac{dp}{dx}$ 3. y'' = f(y, y') $\Leftrightarrow y' = p(y), M y'' = p \frac{dp}{dy}$

 - 4. y'' = f(y') $\Leftrightarrow y' = p(x)$, $x \Leftrightarrow y' = p(y)$.
- 2. 解二阶可降阶微分方程初值问题需注意哪些问题?
 - (1) 一般情况,边求解边定常数计算简便.
 - (2) 遇到开平方时,要根据题意确定正负号.

一阶隐式方程

形如F(x,y,y')=0的方程称为一阶隐式方程。 如果由此方程可以解出 v'(可能是若干个),即

$$y' = f_i(x, y), i = 1, 2, \dots, n,$$

解出这些方程可得原方程的解。

例 解方程 $y'^2 + yy' - x^2 - xy = 0$.

解: 对方程左边因式分解(十字相乘),得到

$$(y'+x+y)(y'-x)=0,$$

所以 y' + x + y = 0 或 y' - x = 0。

由y' = x, 得 $y = \frac{x^2}{2} + C$; 由y' + y = -x, 得 $y = Ce^{-x} - x + 1$. 所以原方程的解为 $y = \frac{x^2}{2} + C$ 或 $y = Ce^{-x} - x + 1$.

二、可降阶的微分方程

1. $y^{(n)} = f(x)$ 型的微分方程

特点: 方程不含 $v \otimes v', \dots, v^{(n-1)}$.

解法:对方程连续积分n次,可得方程通解。

方程两边积分得 $y^{(n-1)} = \int f(x) dx + C_1$

继续积分可得 $y^{(n-2)} = \int [\int f(x) dx + C_1] dx + C_2$ $= \int \left[\int f(x) dx \right] dx + C_1 x + C_2$

依次通过n次积分,可得含n个任意常数的通解.

注意:每次积分,要加一个任意常数.

例 求解
$$v''' = e^{2x} - \cos x$$
.

解:
$$y'' = \int (e^{2x} - \cos x) dx + C_1'$$

 $= \frac{1}{2}e^{2x} - \sin x + C_1'$
 $y' = \frac{1}{4}e^{2x} + \cos x + C_1'x + C_2$
 $y = \frac{1}{8}e^{2x} + \sin x + C_1x^2 + C_2x + C_3$
(此处 $C_1 = \frac{1}{2}C_1'$)

2. y" = f(x, y') 型的微分方程

特点: 方程不显含未知函数 y。

解法: 设 y' = p(x), 则 v'' = p',

原方程化为一阶方程

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

设其通解为 $p = \varphi(x, C_1)$

 $y' = \varphi(x, C_1)$

再一次积分,得原方程的通解

$$y = \int \varphi(x, C_1) \, \mathrm{d}x + C_2$$

例 求解
$$\begin{cases} (1+x^2)y'' = 2xy' \\ y|_{x=0} = 1, y'|_{x=0} = 3 \end{cases}$$

解: 设
$$y' = p(x)$$
, 则 $y'' = p'$,代入方程得

$$(1+x^2)p' = 2xp \xrightarrow{\text{分离变量}} \frac{dp}{p} = \frac{2xdx}{(1+x^2)}$$

积分得 $\ln |p| = \ln(1+x^2) + \ln |C_1|$, 即 $p = C_1(1+x^2)$

利用 $y'|_{x=0} = 3$, 得 $C_1 = 3$, 于是有 $y' = 3(1+x^2)$

两端再积分得 $y = x^3 + 3x + C_2$ 利用 $y|_{x=0}=1$, 得 $C_2=1$, 因此所求特解为

$$y = x^3 + 3x + 1$$

3. y'' = f(y, y')型的微分方程

特点: 方程不显含自变量x.

解法:
$$\Leftrightarrow y' = p(y)$$
, 则 $y'' = \frac{dp}{dx} = \frac{dp}{dy} \cdot \frac{dy}{dx} = p\frac{dp}{dy}$

故方程化为
$$p\frac{\mathrm{d}p}{\mathrm{d}y} = f(y,p)$$

设其通解为
$$p = \varphi(y, C_1)$$
, 即得

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

分离变量后积分, 得原方程的通解

$$\int \frac{\mathrm{d}y}{\varphi\left(y,C_{1}\right)} = x + C_{2}$$

例 求解
$$yy'' - y'^2 = 0$$
.

解: 设
$$y' = p(y)$$
, 则 $y'' = \frac{dp}{dx} = \frac{dp}{dy} \frac{dy}{dx} = p \frac{dp}{dy}$

代入方程得
$$yp\frac{dp}{dy} - p^2 = 0$$
, 即 $\frac{dp}{p} = \frac{dy}{y}$

两端积分得 $\ln |p| = \ln |y| + \ln |C_1|$, 即 $p = C_1 y$,

$$v' = C_1 v$$
 (一阶线性齐次方程)

故所求通解为 $y = C_2 e^{C_1 x}$ ($C_1 = 0$ 对应p = 0的情形)

例 求下列微分方程的通解
$$yy'' - y'^2 - 1 = 0$$

解: 今 y' = p(y),则方程变为

$$yp\frac{dp}{dy} - p^2 - 1 = 0, \quad \text{III} \quad \frac{p\,dp}{1 + p^2} = \frac{dy}{y}$$

$$\text{III} \quad \frac{1}{2}\ln(1 + p^2) = \ln|y| + \ln|C_1|, \quad \text{III} p = \pm\sqrt{(C_1y)^2 - 1}$$

$$\therefore y' = \pm \sqrt{(C_1 y)^2 - 1}$$
,分离变量并积分得

$$x = \pm \int \frac{dy}{\sqrt{(C_1 y)^2 - 1}} = \pm \frac{1}{C_1} \int \frac{d(C_1 y)}{\sqrt{(C_1 y)^2 - 1}}$$

$$= \pm \frac{1}{C_1} \{ \ln[C_1 y + \sqrt{(C_1 y)^2 - 1}] - C_2 \} \quad \therefore C_1 y = \frac{e^{C_1 x + C_2} + e^{-(C_1 x + C_2)}}{2}$$

例 解初值问题
$$\begin{cases} y'' - e^{2y} = 0 \\ y|_{x=0} = 0, \quad y'|_{x=0} = 1 \end{cases}$$

解: 令
$$y' = p(y)$$
, 则 $y'' = p \frac{dp}{dy}$, 代入方程得

$$p \, \mathrm{d} p = \mathrm{e}^{2y} \mathrm{d} y$$

积分得
$$\frac{1}{2}p^2 = \frac{1}{2}e^{2y} + C_1$$

利用初始条件, 得 $C_1 = 0$, 根据 $p|_{y=0} = y'|_{x=0} = 1 > 0$, 得

$$\frac{\mathbf{d}y}{\mathbf{d}x} = p = \mathrm{e}^y$$

积分得 $-e^{-y} = x + C_2$, 再由 $y|_{x=0} = 0$, 得 $C_2 = -1$

故所求特解为 $1-e^{-y}=x$

4. y'' = f(y')型的微分方程

特点: 方程不显含自变量x, 也不显含未知函数 v.

解法: 令
$$y' = p(x)$$
, 则 $y'' = p'$.

用y'' = f(x, y') 型微分方程的解法;

或令
$$y' = p(y)$$
,则 $y'' = p\frac{\mathrm{d}p}{\mathrm{d}y}$,

用y'' = f(y, y')型微分方程的解法.

一般说,用前者方便些,

有时用后者方便. 例如, $v'' = e^{-(y')^2}$

例 求解
$$\begin{cases} y'' - ay'^2 = 0 \\ y|_{x=0} = 0, \quad y'|_{x=0} = -1 \end{cases}$$
 提示: 令 $y' = p(x)$, 则方程变为 $\frac{dp}{dx} = ap^2$

积分得 $-\frac{1}{x} = ax + C_1$, 利用 $p|_{x=0} = y'|_{x=0} = -1$ 得 $C_1 = 1$

再解
$$\frac{dy}{dx} = \frac{-1}{1+ax}$$
, 故 $y = -\frac{1}{a} \ln|1+ax| + C_2$,

$$x$$
 a $y|_{x=0} = 0$, $y = -\frac{1}{a} \ln |1 + ax|$

利用
$$y|_{x=0} = 0$$
, ∴ $y = -\frac{1}{a} \ln |1 + ax|$
思考 若问题改为求解
$$\begin{cases} y'' - \frac{1}{2}y'^3 = 0 \\ y|_{x=0} = 0, y'|_{x=0} = 1 \end{cases}$$

则求解过程中得 $p^2 = \frac{1}{1-x}$,问开方时**正负号如何确定**?

一阶微分方程求解总结

1. 一阶标准类型方程求解

三个标准类型〈齐次方程

关键:辨别方程类型,掌握求解步骤

2. 一阶非标准类型方程求解

(代換自变量 【代换**某组合式** 例 求下列方程的通解

(1)
$$y' + \frac{1}{y^2} e^{y^3 + x} = 0;$$
 (2) $y' = \frac{3x^2 + y^2}{2xy};$

$$(2) y' = \frac{3x^2 + y^2}{2xy};$$

(3)
$$xy' = \sqrt{x^2 - y^2} + y$$
; (4) $y' = \frac{1}{2x - y^2}$.

(4)
$$y' = \frac{1}{2x - y^2}$$
.

提示: (1)因 $e^{y^3+x} = e^{y^3}e^x$, 故为分离变量方程:

$$-y^2 e^{-y^3} dy = e^x dx$$

通解
$$\frac{1}{3}e^{-y^3} = e^x + C$$

(2) 这是一个齐次方程,令 y = ux,化为分离变量方程: $\frac{2u du}{3-u^2} = \frac{dx}{x}$

(3)
$$xy' = \sqrt{x^2 - y^2} + y$$

方程两边同除以x即为齐次方程,令v=ux,化为分 离变量方程.

$$x > 0$$
 | Ft, $y' = \sqrt{1 - (\frac{y}{x})^2} + \frac{y}{x} \implies xu' = \sqrt{1 - u^2}$

$$x < 0$$
 Ft, $y' = -\sqrt{1 - (\frac{y}{x})^2} + \frac{y}{x} \Longrightarrow xu' = -\sqrt{1 - u^2}$

$$(4) y' = \frac{1}{2x - y^2}$$

调换自变量与因变量的地位, 化为 $\frac{dx}{dy} - 2x = -y^2$, 用线性方程通解公式求解,

例 求下列方程的通解:

$$(1) xy' + y = y(\ln x + \ln y)$$

$$(2) 2x \ln x \, dy + y(y^2 \ln x - 1) \, dx = 0$$

(3)
$$y' = \frac{3x^2 + y^2 - 6x + 3}{2xy - 2y}$$

提示:(1) 原方程化为 $(xv)' = v \ln(xv)$

令
$$u = xy$$
, 得 $\frac{du}{dx} = \frac{u}{x} \ln u$ (分离变量方程)

(2) 将方程改写为

$$\frac{\mathrm{d}y}{\mathrm{d}x} - \frac{1}{2x \ln x} y = -\frac{y^3}{2x} \quad (贝努里方程) \quad \diamondsuit \ z = y^{-2}$$

可分离变量方程求解

- 例 求下列微分方程的通解:
- (1) $xy' + y = 2\sqrt{xy}$

提示: 令 u = xy, 化成可分离变量方程: $u' = 2\sqrt{u}$

(2) $xy' \ln x + y = ax(\ln x + 1)$

提示: 这是一阶线性方程, 其中

$$P(x) = \frac{1}{x \ln x}, \quad Q(x) = a(1 - \frac{1}{\ln x})$$

$$(3) \frac{\mathrm{d}y}{\mathrm{d}x} = \frac{y}{2(\ln y - x)}$$

提示: 可化为关于 x 的一阶线性方程 $\frac{dx}{dy} + \frac{2}{y}x = \frac{2\ln y}{y}$

$$(4) \frac{dy}{dx} + xy - x^{3}y^{3} = 0$$

提示: 为贝努里方程, 令 $z = y^{-2}$

(5)
$$yy'' - y'^2 - 1 = 0$$

提示: 为可降阶方程, 令p = y' (p = p(y))

(6)
$$(y^4 - 3x^2) dy + xydx = 0$$

提示: 可化为贝努里方程
$$\frac{dx}{dy} - 3\frac{x}{y} = -y^3x^{-1}$$

 $\Rightarrow z = x^2$

(7)
$$y' + x = \sqrt{x^2 + y}$$

解: 令
$$u = \sqrt{x^2 + y} - x$$
, 即 $y = 2xu + u^2$, 则
$$\frac{dy}{dx} = 2u + 2x\frac{du}{dx} + 2u\frac{du}{dx}$$

$$2u + 2(x + u)\frac{du}{dx} = u \Longrightarrow \frac{dx}{du} + \frac{2}{u}x = -2$$

$$x = e^{-\int_{u}^{2} du} \left[\int_{u}^{2} -2e^{\int_{u}^{2} du} du + C \right]$$

$$= \frac{1}{u^{2}} \left[\int_{u}^{2} -2u^{2} du + C \right] = -\frac{2}{3}u^{2} + \frac{C}{u^{2}}$$

$$u^{2-3}$$
 故原方程通解 $\sqrt{(x^2+y)^3} = x^3 + \frac{3}{2}xy + C$

例 已知某曲线经过点(1,1),它的切<u>线在纵</u>

轴上的截距等于切点的横坐标,求它的方程.

解: 设曲线上的动点为M(x,y), 此点处切线方程为 Y-y=y'(X-x)

令 X=0, 得截距 Y=y-y'x, 由题意知微分方程为

$$y - y'x = x$$

即

$$y' - \frac{1}{x}y = -1$$

定解条件为 $y|_{r=1}=1$.

思考: 能否根据草图列方程?

线性微分方程解的结构

n 阶线性微分方程的一般形式:

$$y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_{n-1}(x)y' + a_n(x)y = f(x)$$

$$\begin{cases} f(x) \neq 0 & \text{时, 称为非齐次方程;} \\ f(x) \equiv 0 & \text{时, 称为齐次方程.} \end{cases}$$

二阶线性微分方程的一般形式:

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

复习: 一阶线性方程 y'+P(x)y=Q(x)

通解:
$$y = \underline{Ce}^{-\int P(x)dx} + \underline{e}^{-\int P(x)dx} \int Q(x)\underline{e}^{\int P(x)dx} dx$$

齐次方程通解 Y 非齐次方程特解 Y^*

一、线性齐次方程解的结构

定理1. 若函数 $y_1(x), y_2(x)$ 是二阶线性齐次方程

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

的两个解,则 $y = C_1 y_1(x) + C_2 y_2(x) (C_1, C_2$ 为任意常数) 也是该方程的解. (对 n) 阶线性齐次方程也适用)

叠加原理:线性齐次微分方程的任何两个解的线性组合 也是该方程的解.

$$y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_{n-1}(x)y' + a_n(x)y = 0$$

说明: 定理1中的解 $y = C_1 y_1(x) + C_2 y_2(x)$ 不一定是所给二阶方程的通解.

例如, $y_1(x)$ 是某二阶齐次方程的解, 则 $y_2(x) = 2 y_1(x)$ 也是齐次方程的解

但是 $C_1y_1(x) + C_2y_2(x) = (C_1 + 2C_2)y_1(x)$ 并不是通解为解决通解的判别问题,下面引入函数的线性相关与线性无关概念.

定义: 设 $y_1(x)$, $y_2(x)$, ..., $y_n(x)$ 是定义在区间 I 上的 n 个函数, 若存在**不全为 0** 的常数 k_1 , k_2 , ..., k_n , 使得

 $k_1 y_1(x) + k_2 y_2(x) + \dots + k_n y_n(x) \equiv 0, \ x \in I$

则称这n个函数在I上**线性相关**, 否则称为**线性无关**. 例如, $1, \cos^2 x, \sin^2 x, \pm (-\infty, +\infty)$ 上都有

$$1 - \cos^2 x - \sin^2 x \equiv 0$$

故它们在任何区间 / 上都线性相关:

又如, $1, x, x^2$,若在某区间 $I \perp k_1 + k_2 x + k_3 x^2 \equiv 0$,则根据二次多项式至多只有两个零点,可见 k_1, k_2, k_3 必需全为 0,故 $1, x, x^2$ 在任何区间 I 上都 线性无关.

两个函数在区间 / 上线性相关与线性无关的**充要条件:**

$$\xrightarrow{y_1(x)} = -\frac{k_2}{k_1} \quad (\overline{x} \text{ if } \overline{y})$$

 $y_1(x), y_2(x)$ 线性无关 $\longrightarrow \frac{y_1(x)}{y_2(x)}$ \ \ \ 常数

可微函数 y_1, y_2 线性无关

$$\begin{array}{c|cc} & y_1(x) & y_2(x) \\ \hline & y_1'(x) & y_2'(x) \end{array} \neq 0 \quad (\text{证明略})$$

思考: 若 $y_1(x)$, $y_2(x)$ 中有一个恒为0, 则 $y_1(x)$, $y_2(x)$ 必线性 相关

定理 2. 若 $y_1(x)$, $y_2(x)$ 是二阶线性齐次方程的两个线性无关特解,则 $y = C_1 y_1(x) + C_2 y_2(x)$ (C_1, C_2 为任意常数) 是该方程的通解.

例如, 方程 $y''_1 + y = 0$ 有特解 $y_1 = \cos x$, $y_2 = \sin x$, 且 $\frac{y_2}{y_1} = \tan x$ \rightarrow 常数, 故方程的通解为

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

推论. 若 y_1, y_2, \dots, y_n 是n阶齐次方程

$$y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_{n-1}(x)y' + a_n(x)y = 0$$

的 n 个线性无关解, 则方程的通解为

$$y = C_1 y_1 + \dots + C_n y_n$$
 (C_k 为任意常数)

二、线性非齐次方程解的结构 线性非齐次微分方程的解 相应的齐次微分方程的解

- 1. 线性非齐次方程(1)的任何解与相应的齐次方程(2) 的解的和、差仍是线性非齐次方程(1)的解.
- 2. 线性非齐次方程(1)的任何两个解的差 是相应的齐次方程(2)的解.

$$y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_{n-1}(x)y' + a_n(x)y = Q(x)$$
(1)
$$y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_{n-1}(x)y' + a_n(x)y = 0$$
(2)

定理 3. 设 y*(x) 是二阶非齐次方程

$$y'' + P(x)y' + Q(x)y = f(x)$$
 ①

的一个特解, Y(x) 是相应齐次方程的通解, 则

$$y = Y(x) + y *(x)$$

是非齐次方程的通解.

证: 将 y = Y(x) + y*(x)代入方程①左端, 得

$$(Y'' + y^{*''}) + P(x)(Y' + y^{*'}) + Q(x)(Y + y^{*})$$

$$= (y^{*"} + P(x)y^{*'} + Q(x)y^*) + (Y'' + P(x)Y' + Q(x)Y)$$

= f(x) + 0 = f(x)

故 $y = Y(x) + y^*(x)$ 是非齐次方程的解, 又Y中含有两个独立任意常数, 因而② 也是通解. 证毕

例如, 方程 y'' + y = x 有特解 $y^* = x$

对应齐次方程 v'' + v = 0有通解

$$Y = C_1 \cos x + C_2 \sin x$$

因此该方程的通解为

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

定理 4. 设
$$y_k^*(x)$$
 $(k = 1, 2, \cdots, m)$ 分别是方程

$$y'' + P(x)y' + Q(x)y = f_k(x)$$
 $(k = 1, 2, \dots, m)$

的特解, 则 $y = \sum_{k=1}^{m} y_{k}^{*}$ 是方程

$$y'' + P(x)y' + Q(x)y = \sum_{k=1}^{m} f_k(x)$$

的特解.(非齐次方程之解的叠加原理)

定理3, 定理4 均可推广到 n 阶线性非齐次方程.

定理 5. 给定 n 阶非齐次线性方程

$$y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_n(x)y = f(x)$$

设 $y_1(x), y_2(x), \dots, y_n(x)$ 是对应齐次方程的n个线性无关特解,y*(x)是非齐次方程的特解,则非齐次方程的通解为

$$y = C_1 y_1(x) + C_2 y_2(x) + \dots + C_n y_n(x) + y^*(x)$$

$$= Y(x) + y^*(x)$$

齐次方程通解 非齐次方程特解

例 设线性无关函数 y_1, y_2, y_3 都是二阶非齐次线性方程 y'' + P(x)y' + Q(x)y = f(x)的解, C_1, C_2 是任意常数,则该方程的通解是(D).

$$C_1y_1 + C_2y_2 + y_3$$
;

$$C_1y_1 + C_2y_2 + (C_1 + C_2)y_3;$$

$$(C_1y_1 + C_2y_2 - (1 + C_1 + C_2)y_3;$$

(D)
$$C_1y_1 + C_2y_2 + (1 - C_1 - C_2)y_3$$
.

提示:
$$(C)$$
 $C_1(y_1-y_3)+C_2(y_2-y_3)-y_3$

(D)
$$C_1(y_1 - y_3) + C_2(y_2 - y_3) + y_3$$

$$y_1 - y_3, y_2 - y_3$$
 都是对应齐次方程的解,

二者线性无关.(反证法可证)

例 已知微分方程 y'' + p(x)y' + q(x)y = f(x) 有三个解 $y_1 = x$, $y_2 = e^x$, $y_3 = e^{2x}$, 求此方程满足初始条件 y(0) = 1, y'(0) = 3 的特解.

解: $y_2 - y_1 = y_3 - y_1$ 是对应齐次方程的解,且

$$\frac{y_2 - y_1}{y_3 - y_1} = \frac{e^x - x}{e^{2x} - x} \neq$$
 常数

因而线性无关, 故原方程通解为

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

代入初始条件 y(0) = 1, y'(0) = 3, 得 $C_1 = -1$, $C_2 = 2$, 故所求特解为 $y = 2e^{2x} - e^x$.