第二章 一阶微分方程的初等解法

§ 2.3.1 恰当微分方程

引例

$$\frac{dy}{dx} = -\frac{y}{x}$$

$$ydx + xdy = 0$$

$$y = ce^{\int -\frac{1}{x}dx} = \frac{c}{x}$$

$$d(xy) = 0$$

$$xy = c$$

一、恰当方程——定义

$$f(x,y)dx - dy = 0 \qquad f(x,y)dx = dy$$

$$\downarrow \qquad \qquad \uparrow$$

$$M(x,y)dx + N(x,y)dy = 0 \qquad \frac{dy}{dx} = f(x,y)$$

定义 若有函数u(x, y),使得 du(x, y) = M(x, y)dx + N(x, y)dy, **则称微分方程**

$$M(x, y)dx + N(x, y)dy = 0 (1)$$

是恰当方程. 此时(1)的通解为u(x, y) = c.

如: d(xy) = xdy + ydx = 0 $d(x^3y + xy^2) = (3x^2y + y^2)dx + (x^3 + 2xy)dy = 0$

二、恰当方程——充要条件

$$M(x,y)dx + N(x,y)dy = 0 (1)$$

- ●方程(1)是否为恰当方程?
- ●若(1)是恰当方程,怎样求解?
- ●若(1)不是恰当方程,有无可能转化为恰当方程求解?

方程(1)为恰当方程的充要条件

定理1 设函数M(x,y)和N(x,y)在一个矩形域R内连续且具有连续的一阶偏导数,则方程

$$M(x, y)dx + N(x, y)dy = 0 (1)$$

为恰当方程的充要条件是
$$\frac{\partial M(x,y)}{\partial y} = \frac{\partial N(x,y)}{\partial x}$$
. (2)

二、恰当方程——必要条件证明

证明: "必要性"

$$|M(x,y)dx + N(x,y)dy = 0$$
 (1)

设(1)是恰当方程,则有函数u(x,y),使得

$$du(x, y) = \frac{\partial u}{\partial x} dx + \frac{\partial u}{\partial y} dy = M(x, y) dx + N(x, y) dy$$

故有
$$\frac{\partial u}{\partial x} = M(x, y), \quad \frac{\partial u}{\partial y} = N(x, y)$$

由于
$$\frac{\partial^2 u}{\partial y \partial x}$$
和 $\frac{\partial^2 u}{\partial x \partial y}$ 都是连续的,从而 $\frac{\partial^2 u}{\partial y \partial x} = \frac{\partial^2 u}{\partial x \partial y}$.

故(1)是恰当方程的必要条件为 $\frac{\partial M(x,y)}{\partial y} = \frac{\partial N(x,y)}{\partial x}$.

二、恰当方程——充分条件证明

"充分性"
$$M(x,y)dx + N(x,y)dy = 0$$
 (1)

则需构造函数u(x, y),满足

$$du(x, y) = M(x, y)dx + N(x, y)dy,$$
 (3)

即应满足
$$\frac{\partial u}{\partial x} = M(x, y),$$
 (4)

$$\frac{\partial u}{\partial y} = N(x, y). \tag{5}$$

从(4)出发,把y看作参数,解这个方程得

$$u(x, y) = \int M(x, y) dx + \varphi(y).$$

这里 $\varphi(y)$ 是y的任意可微函数,选择 $\varphi(y)$,使u同时满足(5).

二、恰当方程——充分条件证明

$$\frac{\partial u}{\partial y} = N(x, y) \quad (5)$$

$$u(x, y) = \int M(x, y)dx + \varphi(y).$$

$$\frac{\partial u}{\partial y} = \frac{\partial}{\partial y} \int M(x, y) dx + \frac{d\varphi(y)}{dy} = N$$

因此
$$\frac{d\varphi(y)}{dy} = N - \frac{\partial}{\partial y} \int M(x, y) dx. \tag{6}$$

下面证明(6)的右端与x无关,即对x的偏导数恒等于零.

事实上,
$$\frac{\partial}{\partial x} \left[N - \frac{\partial}{\partial y} \int M(x, y) dx \right] = \frac{\partial N}{\partial x} - \frac{\partial}{\partial x} \left[\frac{\partial}{\partial y} \int M(x, y) dx \right]$$

二、恰当方程——充分条件证明

$$\frac{d\varphi(y)}{dy} = N - \frac{\partial}{\partial y} \int M(x, y) dx \qquad (6) \qquad u(x, y) = \int M(x, y) dx + \varphi(y).$$

$$= \frac{\partial N}{\partial x} - \frac{\partial}{\partial y} \left[\frac{\partial}{\partial x} \int M(x, y) dx \right] = \frac{\partial N}{\partial x} - \frac{\partial M}{\partial y} \equiv 0.$$

于是,(6)右端的确只含有y,积分得

$$\varphi(y) = \int [N - \frac{\partial}{\partial y} \int M(x, y) dx] dy,$$

故
$$u(x,y) = \int M(x,y)dx + \int [N - \frac{\partial}{\partial y} \int M(x,y)dx]dy,$$
 (7)

即u(x,y)存在,从而(1)为恰当方程.

注:若(1)为恰当方程,则其通解为

$$\int M(x,y)dx + \int [N - \frac{\partial}{\partial y} \int M(x,y)dx]dy = c, \quad c$$
为任意常数.

二、恰当方程——充要条件

$$M(x,y)dx + N(x,y)dy = 0 (1)$$

- ●方程(1)是否为恰当方程?
- ●若(1)是恰当方程,怎样求解?
- ●若(1)不是恰当方程,有无可能转化为恰当方程求解?

方程(1)为恰当方程的充要条件

定理1 设函数M(x,y)和N(x,y)在一个矩形域R内连续且具有连续的一阶偏导数,则方程

$$M(x, y)dx + N(x, y)dy = 0 (1)$$

为恰当方程的充要条件是
$$\frac{\partial M(x,y)}{\partial y} = \frac{\partial N(x,y)}{\partial x}$$
. (2)

引例 求 ydx + xdy = 0 的通解.

三、恰当方程——求解问题

 1^{0} 判断M(x, y)dx + N(x, y)dy = 0是否为恰当方程, 若是进入下一步.

$$3^0$$
 由 $\frac{\partial u}{\partial y} = N(x, y)$ 求 $\varphi(y)$.

例1 验证方程 $(e^x + y)dx + (x - 2\sin y)dy = 0$ 是恰当方程, 并求它的通解.

解: 这里 $M(x, y) = e^x + y, N(x, y) = x - 2\sin y.$

所以
$$\frac{\partial M(x,y)}{\partial y} = 1 = \frac{\partial N(x,y)}{\partial x}$$
,故所给方程是恰当方程.

由于所求函数u(x,y)满足

$$\frac{\partial u}{\partial x} = e^x + y, \ \frac{\partial u}{\partial y} = x - 2\sin y,$$

由偏导数的定义,只要将y看作常数,将 e^x + y对x积分得

$$u(x, y) = \int (e^x + y)dx + \varphi(y) = e^x + yx + \varphi(y).$$

例1 验证方程 $(e^x + y)dx + (x - 2\sin y)dy = 0$ 是恰当方程, 并求它的通解.

$$u(x, y) = \int (e^x + y)dx + \varphi(y) = e^x + yx + \varphi(y)$$

$$\frac{\partial u}{\partial y} = x - 2\sin y$$

对u(x,y)关于y求偏导数,得 $\varphi(y)$ 应满足的方程为

$$x + \frac{d\varphi(y)}{dy} = x - 2\sin y \qquad \text{ID} \qquad \frac{d\varphi(y)}{dy} = -2\sin y$$

积分后得 $\varphi(y) = 2\cos y$,

故 $u(x, y) = e^x + yx + 2\cos y.$

从而方程的通解为 $e^x + yx + 2\cos y = c$.

练习题

练习 求方程 $(3x^2+6xy^2)dx+(6x^2y+4y^3)dy=0$ 的通解.

解: 这里 $M(x, y) = 3x^2 + 6xy^2$, $N(x, y) = 6x^2y + 4y^3$,

所以
$$\frac{\partial M(x,y)}{\partial y} = 12xy = \frac{\partial N(x,y)}{\partial x}$$
,

故所给方程是恰当方程.

$$\frac{\partial u}{\partial x} = 3x^2 + 6xy^2, \frac{\partial u}{\partial y} = 6x^2y + 4y^3,$$

則
$$u(x, y) = \int (3x^2 + 6xy^2)dx + \varphi(y) = x^3 + 3x^2y^2 + \varphi(y).$$

故
$$\varphi(y)=y^4$$
, $u(x,y)=x^3+3x^2y^2+y^4$.

因此,方程的通解为 $x^3 + 3x^2y^2 + y^4 = c$, c是任意常数.

三、恰当方程——求解问题

方法二:分项组合法

把本身已构成全微分的项分出来,再把余下的项凑成全微分.

应熟记一些简单二元函数的全微分.

$$ydx + xdy = d(xy), \qquad \frac{ydx - xdy}{xy} = d\left(\ln\left|\frac{x}{y}\right|\right),$$

$$\frac{ydx - xdy}{y^2} = d\left(\frac{x}{y}\right), \qquad \frac{ydx - xdy}{x^2 + y^2} = d\left(\arctan\frac{x}{y}\right),$$

$$\frac{-ydx + xdy}{x^2} = d\left(\frac{y}{x}\right), \qquad \frac{ydx - xdy}{x^2 - y^2} = \frac{1}{2}d\left(\ln\left|\frac{x - y}{x + y}\right|\right),$$

$$e^x(dy + ydx) = d(ye^x).$$

例2 求方程 $(3x^2+6xy^2)dx+(6x^2y+4y^3)dy=0$ 的通解.

解: 这里 $M(x, y) = 3x^2 + 6xy^2$, $N(x, y) = 6x^2y + 4y^3$,

所以
$$\frac{\partial M(x,y)}{\partial y} = 12xy = \frac{\partial N(x,y)}{\partial x}$$
,

故所给方程是恰当方程. 把方程重新"分项组合"得

$$3x^2dx + 4y^3dy + (6xy^2dx + 6x^2ydy) = 0$$

$$\exists \int dx^3 + dy^4 + (3y^2dx^2 + 3x^2dy^2) = 0$$

或写成
$$d(x^3 + y^4 + 3x^2y^2) = 0$$

故通解为: $x^3 + y^4 + 3x^2y^2 = c$, c是任意常数.

练习题

练习 求方程 $(e^x + y)dx + (x - 2\sin y)dy = 0$ 的通解.

解: 这里 $M(x, y) = e^x + y, N(x, y) = x - 2\sin y,$

$$\frac{\partial M(x, y)}{\partial y} = 1 = \frac{\partial N(x, y)}{\partial x},$$

故所给方程是恰当方程. 把方程重新"分项组合"得

$$e^x dx - 2\sin y dy + y dx + x dy = 0,$$

即 $de^x + d(2\cos y) + d(xy) = 0$ 或 $d(e^x + 2\cos y + xy) = 0$,

故方程的通解为 $e^x + 2\cos y + xy = c, c$ 为任意常数.

练习题: 分项组合法

练习 验证方程 $(\cos x \sin x - xy^2) dx + y(1-x^2) dy = 0$ 是恰当方程, 并求它满足初始条件y(0)=2的解.

解: 这里 $M(x, y) = \cos x \sin x - xy^2$, $N(x, y) = y(1 - x^2)$, $\frac{\partial M(x, y)}{\partial y} = -2xy = \frac{\partial N(x, y)}{\partial x}$,

故所给方程是恰当方程. 把方程重新"分项组合"得

 $\cos x \sin x dx - (xy^2 dx + x^2 y dy) + y dy = 0,$

即
$$d\left(\frac{1}{2}\sin^2 x\right) - d\left(\frac{1}{2}x^2y^2\right) + d\left(\frac{1}{2}y^2\right) = 0$$
 或 $d(\sin^2 x - x^2y^2 + y^2) = 0$,

故方程的通解为 $\sin^2 x - x^2 y^2 + y^2 = c$, c为任意常数.

由初始条件y(0) = 2,得c = 4,

因此所求的初值问题的解为 $\sin^2 x - x^2 y^2 + y^2 = 4$.

练习题:不定积分法

练习 验证方程 $(\cos x \sin x - xy^2) dx + y(1-x^2) dy = 0$ 是恰当方程, 并求它满足初始条件y(0)=2的解.