

微分方程

已知 y' = f(x), 求 y — 积分问题

推广

已知类似于y'+y=f(x),求y

一 微分方程问题

第一节 微分方程的基本概念

一、问题的提出

- 二、微分方程的定义
- 三、小结

问题的提出

【教材例1】一曲线通过点(1,2),在该曲线上任意点处的切线斜率为2x,求该曲线的方程.

【解】设所求曲线方程为y=y(x),则有如下关系式:

$$\begin{cases} \mathbf{y'} = 2\mathbf{x} & \textcircled{1} \\ \mathbf{y}|_{\mathbf{x}=1} = \mathbf{2} & \textcircled{2} \end{cases}$$

由① 得 $y = \int 2x dx = x^2 + C$ (C为任意常数)

由② 得 C=1, 因此所求曲线方程为 $y=x^2+1$.

教材例2】 列车在平直路上以 20 m/s 的速度行驶, 制动时 获得加速度 - 0.4 m/s², 求制动后列车的运动规律.

【解】设列车在制动后 t秒行驶了s米, 即求 s=s(t).

已知
$$\begin{cases} \frac{d^2s}{dt^2} = -0.4 \\ s|_{t=0} = 0, \quad \frac{ds}{dt}|_{t=0} = 20 \end{cases}$$

由前一式两次积分,可得
$$s=-0.2t^2+C_1t+C_2$$

利用后两式可得

$$C_1 = 20, C_2 = 0$$

因此所求运动规律为

$$s = -0.2t^2 + 20t$$

[说明] 利用这一规律可求出制动后多少时间列车才 能停住,以及制动后行驶了多少路程.

二、微分方程的定义

含有自变量、未知函数及其导数(或微分)的方程叫做微分方程。

[例]
$$y' = xy$$
, $y'' + 2y' - 3y = e^x$, $(t^2 + x)dt + xdx = 0$,

方程中所含未知函数导数的最高阶数叫做微分方程的阶.

一般地,n阶微分方程的形式是 $F(x,y,y',\cdots,y'')=0$

或

$$y^{(n)} = f(x, y, y', \dots, y^{(n-1)})$$
 (n 阶显式微分方程)

一阶微分方程:
$$F(x,y,y')=0$$
, $y'=f(x,y)$;

高阶(n)微分方程:

$$F(x,y,y',\cdots,y^{(n)})=0, \quad y^{(n)}=f(x,y,y',\cdots,y^{(n-1)}).$$

【分类2】

线性微分方程: y' + P(x)y = Q(x),

非线性微分方程: $x(y')^2 - 2yy' + x = 0$.

常微分方程: 未知函数是一元函数的微分方程.

偏微分方程: 未知函数是多元函数的微分方程.

通解 --- 解中所含独立的任意常数的个数与方程的阶数相等.

特解 --- 不含任意常数的解, 其图形称为积分曲线.

初值条件 --- 确定通解中任意常数的条件.

n阶方程的初值条件主要有

$$y(x_0) = y_0, y'(x_0) = y'_0, \dots, y^{(n-1)}(x_0) = y_0^{(n-1)}$$

微分方程的初值问题: 求微分方程满足初始条件的

解(即求特解),叫做微分方程的初值问题。

引例1
$$\begin{cases} \frac{dy}{dx} = 2x \\ y|_{x=1} = 2 \end{cases}$$

通解:
$$y=x^2+C$$

特解:
$$y=x^2+1$$

引例1
$$\frac{dy}{dx} = 2x$$
 引例2
$$\frac{d^2s}{dt^2} = -0.4$$

$$s|_{t=0} = 0, \quad \frac{ds}{dt}|_{t=0} = 20$$

$$s = -0.2t^2 + C_1t + C_2$$
$$s = -0.2t^2 + 20t$$

【教材例3】验证函数 $x = C_1 \cos kt + C_2 \sin kt (C_1, C_2)$ 为常数)

是微分方程 $\frac{d^2x}{dt^2} + k^2x = 0$ 的解,并求满足初始条件

$$x\Big|_{t=0} = A, \frac{dx}{dt}\Big|_{t=0} = 0 \text{ in high.}$$

【解】
$$\frac{d^2x}{dt^2} = -C_1k^2\cos kt - C_2k^2\sin kt$$
$$= -k^2(C_2\sin kt + C_1\cos kt) = -k^2x$$

这说明 $x = C_1 \cos kt + C_2 \sin kt$ 是方程的解.

 C_1, C_2 是两个独立的任意常数,故它是方程的通解。

利用初始条件易得: $C_1 = A$, $C_2 = 0$, 故所求特解为

 $x = A\cos kt$

【例4】已知曲线上点 $P(x_0, y_0)$ 处的法线与x轴交点为 Q 且线段 PQ被y轴平分,求曲线所满足的微分方程。

【解】设曲线方程为y=f(x),则点 $P(x_0,y_0)$ 处的切线斜率为 $y'|_{x=x_0}=y'_0$

如图所示,点 $P(x_0,y_0)$ 处的法线方程为

$$Y-y_0=-\frac{1}{y_0'}(X-x_0)$$

令 Y=0,得 Q点的横坐标

$$\boldsymbol{X} = \boldsymbol{x}_0 + \boldsymbol{y}_0 \boldsymbol{y}_0'$$

$$\therefore x_0 + y_0 y_0' = -x_0, \text{ in } yy' + 2x = 0$$

本节基本概念:

微分方程;

微分方程的阶; 微分方程的解;

通解; 初值条件; 特解;

初值问题; 积分曲线.

函数

是微分方程

的什么解?

【思考题解答】

$$y' = 6e^{2x}, \quad y'' = 12e^{2x},$$

$$y'' - 4y = 12e^{2x} - 4 \cdot 3e^{2x} = 0$$

$$: y = 3e^{2x}$$
 中不含任意常数,

故为微分方程的特解.

例如,方程 (x+y)y'=0 有解

$$y = -x \ \mathcal{D} \ y = C$$

后者是通解,但不包含前一个解。

