第二章 一阶微分方程的初等解法

§ 2.2 线性微分方程与常数变易法

一、一阶线性方程——定义

$$a(x)\frac{dy}{dx} + b(x)y + c(x) = 0$$

✓
$$ag{a}(x) \neq 0$$
的区间上可写成 $\frac{dy}{dx} = P(x)y + Q(x)$ (1) 假设 $P(x)$, $Q(x)$ 在考虑的区间上是 x 的连续函数

$$\checkmark$$
 若 $Q(x) = 0$,则(1)变为
$$\frac{dy}{dx} = P(x)y$$
 (2)

(2)称为一阶齐次线性微分方程

✓ $\dot{A}Q(x)\neq 0$,则(1)称为一阶非齐次线性微分方程

方法演示

$$\frac{dy}{dx} = P(x)y + Q(x) \qquad (1) \qquad \frac{dy}{dx} = P(x)y \qquad (2)$$

引例 求方程
$$\frac{dy}{dx} + 2xy = 4x$$
 的通解.

二、一阶非齐次线性方程——常数变易法

一阶非齐次线性微分方程的解法: 常数变易法

得对应齐次方程的解 $y = ce^{\int p(x)} dx$, c为任意常数

常数变易法求解
$$\frac{dy}{dx} = P(x)y + Q(x)$$
 (1)

将常数c变易为x的待定函数c(x),使它为(1)的解.

令
$$y = c(x)e^{\int p(x)dx}$$
为(1)的解,则

阶非齐次线性方程——常数变

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

$$y = c(x)e^{\int p(x)dx} \qquad \frac{dy}{dx} = \frac{dc(x)}{dx}e^{\int p(x)dx} + c(x)p(x)e^{\int p(x)dx}$$

代入(1)得
$$\frac{dc(x)}{dx} = Q(x)e^{-\int p(x)dx}$$

积分得
$$c(x) = \int Q(x)e^{-\int p(x)dx}dx + \tilde{c}$$

女(1)的通解为
$$y = e^{\int p(x)dx} (\int Q(x)e^{-\int p(x)dx} dx + \tilde{c})$$

$$\checkmark$$
非齐次方程通解结构 $y = ce^{\int P(x)dx} + e^{\int P(x)dx} \int Q(x)e^{-\int P(x)dx} dx$
非齐次通解等于对应齐次通解与非齐次的一个特解之和.

例题

例1 求方程
$$(x+1)\frac{dy}{dx} - ny = e^x(x+1)^{n+1}$$

的通解,这里n为常数.

解: 将方程改写为
$$\frac{dy}{dx} = \frac{n}{x+1} y + e^x (x+1)^n$$

首先,求齐次方程
$$\frac{dy}{dx} = \frac{n}{x+1}y$$
 的通解

分离变量得
$$\frac{dy}{y} = \frac{n}{x+1} dx$$

两边积分得
$$\ln |y| = n \ln |x+1| + c_1$$

例题

$$\frac{dy}{dx} = \frac{n}{x+1} y + e^x (x+1)^n$$

故对应齐次方程通解为 $y = c(x+1)^n$

$$\frac{dy}{y} = \frac{n}{x+1}dx$$

也可直接用公式得通解:
$$y = ce^{\int p(x)dx} = ce^{\int \frac{n}{x+1}dx} = c(x+1)^n$$

其次,应用常数变易法求非齐线性方程的通解.

令 $y = c(x)(x+1)^n$ 为原方程的通解,代入得

$$\frac{dc(x)}{dx}(x+1)^n + nc(x)(x+1)^{n-1} = nc(x)(x+1)^{n-1} + e^x(x+1)^n$$

即
$$\frac{dc(x)}{dx} = e^x$$
 积分得 $c(x) = e^x + c$

故通解为 $y = (x+1)^n (e^x + c)$, c 为任意常数.

练习题

求方程
$$\frac{dy}{dx} = \frac{y}{2x - y^2}$$
 的通解.

解:原方程不是未知函数 y 的线性方程,但它可改写为

$$\frac{dx}{dy} = \frac{2x - y^2}{y} \qquad \text{ED} \qquad \frac{dx}{dy} = \frac{2}{y}x - y = P(y)x + Q(y)$$

它是以x为未知函数,y为自变量的线性方程.

故其通解为
$$x = e^{\int P(y)dy} \left(\int Q(y)e^{-\int P(y)dy} dy + \tilde{c} \right)$$

$$= e^{\int \frac{2}{y}dy} \left(\int (-y)e^{-\int \frac{2}{y}dy} dy + \tilde{c} \right)$$

$$= y^2(-\ln|y| + \tilde{c}), \quad \tilde{c}$$
 为任意常数.

另外 y=0 也是方程的解.

练习题

求方程
$$\frac{dy}{dx} = \frac{3}{x}y + 4x^2 + 1$$
满足 $y(1) = 1$ 的解.

解: 先求原方程的通解

$$y = e^{\int P(x)dx} \left(\int Q(x)e^{-\int P(x)dx} dx + \tilde{c} \right)$$

$$= e^{\int_{-x}^{3} dx} \left(\int (4x^{2} + 1)e^{-\int_{-x}^{3} dx} dx + \tilde{c} \right) = x^{3} \left(\int (4x^{2} + 1)\frac{1}{x^{3}} dx + \tilde{c} \right)$$

$$= x^{3} (4 \ln x - \frac{1}{2x^{2}} + \tilde{c}) = x^{3} \ln x^{4} - \frac{x}{2} + \tilde{c} x^{3}$$
将 $y(1) = 1$ 代入得 $\tilde{c} = \frac{3}{2}$

故满足初始条件的解为 $y = x^3 \ln x^4 + \frac{3}{2}x^3 - \frac{x}{2}$.

三、伯努利(Bernoulli)方程

形如
$$\frac{dy}{dx} = P(x)y + Q(x)y^n$$
 (3)

n > 0, y = 0.

的方程,称为伯努利方程.

这里P(x),Q(x)为x的连续函数, $n \neq 0$,1是常数.

解法: $y \neq 0$, 方程(3)的两边同乘以 y^{-n} , 得:

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

$$y^{1-n} = z = e^{\int (1-n)P(x)dx} \left(\int (1-n)Q(x)e^{-\int (1-n)P(x)dx} dx + c \right).$$

例题

例2 求方程 $\frac{dy}{dx} = 6\frac{y}{x} - xy^2$ 的通解.

解 这是 n=2 时的伯努利方程. 令 $z=y^{-1}$,则

$$\frac{dz}{dx} = -y^{-2} \frac{dy}{dx}$$
,代入原方程得

$$\frac{dz}{dx} = -\frac{6}{x}z + x.$$

它的通解为
$$z = \frac{c}{x^6} + \frac{x^2}{8}$$
.

代回原来变量, 得原方程的通解为 $\frac{1}{y} = \frac{c}{x^6} + \frac{x^2}{8} (c$ 为任意常数). 此外, 原方程还有解 y = 0.

三、伯努利方程

$$\frac{dy}{dx} = P(x)y + Q(x)y^n, n \neq 0,1$$

解法: 1^0 引入变量变换 $z = y^{1-n}$,方程变为 dz

$$\frac{dz}{dx} = (1-n)P(x)z + (1-n)Q(x)$$

- 20 求以上线性方程的通解
- 30 变量还原
- 4^0 n > 0时, 方程还有解: y = 0.

练习题

练习 求方程
$$\frac{dy}{dx} = \frac{y}{2x} + \frac{x^2}{2y}$$
 的通解.

解: 这是伯努利方程,n=-1, 令 $z=y^2$, 代入方程得

$$\frac{dz}{dx} = \frac{1}{x}z + x^2$$

解以上线性方程得

$$z = e^{\int \frac{1}{x} dx} \left(\int x^2 e^{-\int \frac{1}{x} dx} dx + c \right) = cx + \frac{1}{2}x^3.$$

代回原来变量,可得原方程的通解为

$$y^2 = cx + \frac{1}{2}x^3$$
 (c为任意常数).

小结

线性方程与常数变易法

「伯努利方程:特点·解法

可化为线性方程的方程。

其他可化为线性方程的方程:黎卡提方程

重点与难点

本节要求:熟练掌握一阶线性方程和伯努利方程的解法.