第四节 可降阶的高阶微分方程

一、可降阶的二阶微分方程

- 1. y'' = f(x)型的微分方程
- 2. y'' = f(x, y')型的微分方程
- 3. y'' = f(y, y')型的微分方程

二、小结

一、可降阶的高阶微分方程

1. 【定义】 二阶及二阶以上的微分方程统称为 高阶微分方程.

2.【求解思路】

降阶——通过变量代换等其它形式,化为已知其 求解方法的较低阶的微分方程求解.

1. $y^{(n)} = f(x)$ 型的微分方程

【特点】方程右端仅含有自变量 x.

【解法】连续积分 n 次就可得到方程的通解

【例1】求方程 $y^{(3)} = \cos x$ 的通解.

【解】 因为 $y^{(3)} = \cos x$,所以,

$$y'' = \int \cos x \, \mathrm{d}x = \sin x + C$$

$$y' = \int (\sin x + C) dx = -\cos x + Cx + C_2$$

$$y = \int (-\cos x + Cx + C_2)dx = -\sin x + C_1x^2 + C_2x + C_3$$

2. y'' = f(x, y')型的微分方程

【方程特点】方程右端不显含未知函数y

【解法】令 y' = p(x),则 y'' = p'(x) 代入方程 得 p'(x) = f(x, p(x))

这是一个关于自变量x和未知函数 p(x)的一阶微分方程,

若可以求出其通解 $p(x) = \varphi(x, C_1)$, 则 $y' = \varphi(x, C_1)$ 再积分一次就能得原方程的通解.

【例2】求方程 $2xy'y'' = 1 + (y')^2$ 的通解.

【解】 因 $2xy'y'' = 1 + (y')^2$ 不显含未知函数 y,

则令y' = p(x) = p,故y''(x) = p'(x) = p', 将其代入所给方程,得 $2xpp' = 1 + p^2$

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

两边积分 $\ln(1+p^2) = \ln|x| + \ln C$, 得

$$1+p^2=C_1x.$$

即
$$p = \pm \sqrt{C_1 x - 1}$$

也即
$$y' = \pm \sqrt{C_1 x - 1}$$

则
$$y = \pm \int (C_1 x - 1)^{\frac{1}{2}} dx$$

= $\pm \frac{2}{3C_1} (C_1 x - 1)^{\frac{3}{2}} + C_2$

为所求方程的通解.

3. y'' = f(y, y') 型的微分方程

【方程特点】右端不显含自变量 x

【解法】求解这类方程可令 y' = p(y) 则

$$y'' = \frac{\mathrm{d}y'}{\mathrm{d}x} = \frac{\mathrm{d}p(y)}{\mathrm{d}x} = \frac{\mathrm{d}p(y)}{\mathrm{d}y} \cdot \frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}p(y)}{\mathrm{d}y} p(y)$$

于是, 方程 y'' = f(y, y')可化为 $p(y) \frac{\mathrm{d}p(y)}{\mathrm{d}y} = f(y, p(y))$

这是关于 y和 p的一阶微分方程,如能求出其解

$$p(y) = \varphi(y, C_1)$$
,则可由 $\frac{dy}{dx} = \varphi(y, C_1)$ 再用分离变量

法即可求出原方程的通解. $\int \frac{\mathrm{d}y}{\varphi(y,C_1)} = x + C_2$

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

右端不显含y

$$\diamondsuit y' = p(x)$$

$$y'' = p'(x)$$

得 p'(x) = f(x, p(x))

$$\frac{dy}{dx} = p(x) = \varphi(x, C_1)$$

$$y = \int \varphi(x, C_1) dx$$

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

右端不显含 $x \Leftrightarrow y' = p(y)$

$$y'' = \frac{dy'}{dx} = \frac{dp(y)}{dx} = \frac{dp(y)}{dy} \cdot \frac{dy}{dx}$$

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

$$p(y)\frac{\mathrm{d}p(y)}{\mathrm{d}y} = f(y, p(y))$$

$$\frac{\mathrm{d}y}{\mathrm{d}x} = p(y) = \varphi(y, C_1)$$

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

上页 下页 返回 结束

【教材例3】求微分方程 $yy'' - y'^2 = 0$ 的通解

【解】 方程不显含自变量 x

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

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 $p = C_1 y$,

$$\therefore y' = C_1 y \implies \frac{\mathrm{d}y}{y} = C_1 \,\mathrm{d}x \implies \ln|y| = C_1 x + C_2'$$

故所求通解为 $y = C_2 e^{C_1 x}$ $(C_2 = \pm e^{C_2'})$

【例4】求微分方程 $yy'' + y'^2 = 0$ 的通解

【解】原方程等价于(yy')'=0

即得 $yy' = C_1$ 分离变量、两端积分即可.

【另解】 $yy'' - y'^2 = 0$

原方程变形为 $\frac{yy''-y'^2}{y^2} = 0$ 或 $\left(\frac{y'}{y}\right)' = 0$

 $\therefore \frac{y'}{v} = C_1 \qquad 下同.$

三、小结

可降阶微分方程的解法 ——降阶法

1.
$$y^{(n)} = f(x)$$
 逐次积分

$$2. \quad y'' = f(x, y')$$

$$\Leftrightarrow y' = p(x), \quad \emptyset \ y'' = \frac{\mathrm{d}p}{\mathrm{d}x}$$

3.
$$y'' = f(y, y')$$

【思考与练习】

方程 y'' = f(y') 如何代换求解?

[答] 令 y' = p(x) 或 y' = p(y) 均可.

一般说,用前者方便些.

有时用后者方便.

例如, $y'' = (y')^3 + y'$

