《常微分方程》习题解答

东北师范大学微分方程教研室(第二版)

高等教育出版社

习题 1.2

1 求下列可分离变量微分方程的通解:

(1)
$$ydy = xdx$$

解: 积分,得
$$\frac{1}{2}y^2 = \frac{1}{2}x^2 + c_1$$
 即 $x^2 - y^2 = c$

(2)
$$\frac{dy}{dx} = y \ln y$$

解:
$$y=0$$
, $y=1$ 为特解, 当 $y \neq 0$, $y \neq 1$ 时, $\frac{dy}{y \ln y} = dx$,

积分,得
$$\ln |\ln y| = x + c_1$$
, $\ln y = \pm e^{c_1} e^x = c e^x$ $c \neq 0$,即 $y = e^{c e^x}$

$$(3) \ \frac{dy}{dx} = e^{x-y}$$

解: 变形得
$$e^{v}dv = e^{x}dx$$
积分,得 $e^{v} - e^{x} = c$

(4)
$$\tan y dx - \cot x dy = 0$$

解: 变形得
$$\frac{dy}{dx} = \frac{\tan y}{\cot x}$$
, $y = 0$ 为特解, 当 $y \neq 0$ 时, $\frac{\cos y}{\sin y} dy = \frac{\sin x}{\cos x} dx$.

积分,得
$$\ln |\sin y| = -\ln |\cos x| + c_1$$
, $\ln |\sin y \cos x| = c_1$,

$$\mathbb{P}\sin y\cos x = \pm e^{c_1} = c, \quad c \neq 0$$

2. 求下列方程满足给定初值条件的解:

(1)
$$\frac{dy}{dx} = y(y-1), y(0) = 1$$

解:
$$y = 0$$
, $y = 1$ 为特解,当 $y \neq 0$, $y \neq 1$ 时, $(\frac{1}{y-1} - \frac{1}{y}) dy = dx$,

积分,得
$$\ln \left| \frac{y-1}{y} \right| = x + c_1, \qquad \frac{y-1}{y} = \pm e^{c_1} e^x = c e^x, c \neq 0$$

将 $\nu(0) = 1$ 代入, 得 c = 0, 即 $\nu = 1$ 为所求的解。

(2)
$$(x^2 - 1)y' + 2xy^2 = 0, y(0) = 1$$

解:
$$\frac{dy}{dx} = -\frac{2xy^2}{x^2 - 1}$$
, $y = 0$ 为特解, 当 $y \neq 0$ 时, $\frac{dy}{y^2} = -\frac{2x}{x^2 - 1} dx$,

积分,得
$$-\frac{1}{y} = -\ln|x^2 - 1| + c$$

将
$$y(0) = 1$$
代入,得 $c = -1$,即 $y = \frac{1}{\ln|x^2 - 1| + 1}$ 为所求的解。

(3)
$$y' = 3\sqrt[3]{y^2}$$
, $y(2) = 0$

解:
$$y = 0$$
 为特解, 当 $y \neq 0$ 时, $\frac{dy}{3y^{\frac{2}{3}}} = dx$,

积分,得
$$y^{\frac{1}{3}} = x + c$$
, $y = (x + c)^3$

将
$$y(2) = 0$$
 代入,得 $c = -2$,即 $y = (x-2)^3$ 和 $y = 0$ 均为所求的解。

(4)
$$(y^2 + xy^2)dx - (x^2 + yx^2)dy = 0, y(1) = -1$$

解:
$$x = 0, y = 0$$
 为特解, 当 $x \neq 0, y \neq 0$ 时, $\frac{1+x}{x^2} dx - \frac{1+y}{y^2} dy = 0$,

积分,得
$$-\frac{1}{x} + \ln|x| + \frac{1}{y} - \ln|y| = c_1$$
, $\frac{x}{y} = \pm e^{c_1} e^{\frac{1}{x} - \frac{1}{y}} = ce^{\frac{1}{x} - \frac{1}{y}}, c \neq 0$

将
$$y(1) = -1$$
 代入,得 $c = -e^{-2}$,即 $\frac{x}{y} = -e^{-2}e^{\frac{1-1}{x-y}}$ 为所求的解。

4. 求解方程
$$x\sqrt{1-y^2}dx + y\sqrt{1-x^2}dy = 0$$

解:
$$x = \pm 1 (-1 \le y \le 1), y = \pm 1 (-1 \le x \le 1)$$
 为特解,

当
$$x \neq \pm 1$$
, $y \neq \pm 1$ 时, $\frac{x}{\sqrt{1-x^2}} dx + \frac{y}{\sqrt{1-y^2}} dy = 0$

积分,得
$$\sqrt{1-x^2} + \sqrt{1-y^2} = c(c>0)$$

6. 求一曲线,使其具有以下性质: 曲线上各点处的切线与切点到原点的向径及 x 轴可围成一个等腰三角形(以 x 轴为底),且通过点(1,2).

解:设所求曲线为 y = y(x) 对其上任一点(x, y) 的切线方程:

$$Y-y=y'(X-x)$$
 于 x 轴上的截距为 $a=x-\frac{y}{y'}$ 由题意建立方程:

求得方程的通解为 $xy = e^c$, $c \neq 0$ 再由 $2 = e^c$ 得 $c = \ln 2$, 得所求曲线为

为 xy = 2

- 7. 人工繁殖细菌, 其增长速度和当时的细菌数成正比
 - (1) 如果 4 小时的细菌数为原细菌数的 2 倍,那么经过 12 小时应有多少?
 - (2) 如果在 3 小时时的细菌数为得 10^4 个,在 5 小时时的细菌数为得 4×10^4 个,那么在开始时有多少个细菌?
- 解:设 t 时刻的细菌数为 q (t),由题意建立微分方程 $\frac{dq}{dt} = kq$ k > 0

求解方程得 $q = ce^{kt}$ 再设 t = 0 时,细菌数为 q_0 ,求得方程的解为 $q = q_0 e^{kt}$

(1)
$$ext{dist} q(4) = 2q_0 ext{ for } q_0 e^{4k} = 2q_0 ext{ for } k = \frac{\ln 2}{4}$$

$$q(12) = q_0 e^{12k} = q_0 e^{12\frac{\ln 2}{4}} = 8q_0$$

(2) 由条件
$$q(3) = q_0 e^{3k} = 10^4$$
, $q(5) = q_0 e^{5k} = 4 \times 10^4$

比较两式得
$$k = \frac{\ln 4}{2}$$
, 再由 $q(3) = q_0 e^{3k} = q_0 e^{3\frac{\ln 4}{2}} = 8q_0 = 10^4$

得
$$q_0 = 1.25 \times 10^3$$

习题 1.3

1 解下列方程:

(2)
$$(y^2 - 2xy)dx + x^2dy = 0$$

解: 方程改写为
$$\frac{dy}{dx} = 2(\frac{y}{x}) - (\frac{y}{x})^2$$
令 $u = \frac{y}{x}$, 有 $u + x\frac{du}{dx} = 2u - u^2$ 整理为 $(\frac{1}{u} - \frac{1}{u - 1})du = \frac{dx}{x}$ $(u \neq 0,1)$ 积分,得 $\ln\left|\frac{u}{u - 1}\right| = \ln|c_1x|$ 即 $u = \frac{c_1x}{c_1x - 1}$

代回变量,得通解x(y-x)=cy, y=0也是方程的解

(4)
$$xy'-y=x\tan\frac{y}{x}$$

解: 方程改写为 $\frac{dy}{dx}-\frac{y}{x}=\tan\frac{y}{x}$
令 $u=\frac{y}{x}$, 有 $x\frac{du}{dx}=\tan u=\frac{\sin u}{\cos u}$ 即 $\cot udu=\frac{dx}{x}$ ($\sin u\neq 0$) 积分,得 $\sin u=cx$
代回变量,得通解 $\sin\frac{y}{x}=cx$

(5)
$$xy' - y = (x + y) \ln \frac{x + y}{x}$$

解: 方程改写为
$$\frac{dy}{dx} - \frac{y}{x} = (1 + \frac{y}{x}) \ln \frac{x+y}{x}$$

$$\Leftrightarrow u = \frac{y}{x}, \quad \text{fi} \quad x \frac{du}{dx} = (1+u)\ln(1+u)$$

当
$$u \neq 0, u \neq -1$$
时
$$\frac{du}{(1+u)\ln(1+u)} = \frac{dx}{x}$$

积分, 得
$$ln(1+u) = cx$$

代回变量,得通解 $\ln(1+\frac{y}{r}) = cx$

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

解: 方程改写为
$$\frac{dy}{dx} = \sqrt{1 - (\frac{y}{x})^2} + \frac{y}{x}$$

令
$$u = \frac{y}{x}$$
, 有 $x \frac{du}{dx} = \sqrt{1 - u^2}$ 分离变量 $\frac{du}{\sqrt{1 - u^2}} = \frac{dx}{x}$ (-1 < u < 1)

积分,得 $\arcsin u = \ln cx$

代回变量,得通解 $\arcsin \frac{y}{r} = \ln cx$, $y = \pm x$ 也是方程的解

2 解下列方程:

(1)
$$(2x-4y+6)dx+(x+y-3)dy=0$$

解: 方程改写为
$$\frac{dy}{dx} = \frac{4y-2x-6}{x+y-3}$$

令
$$\begin{cases} -2\alpha + 4\beta = 0 \\ \alpha + \beta - 3 = 0 \end{cases}$$
, 解得 $\alpha = 1, \beta = 2$

作变换
$$x = \zeta + 1$$
, $y = \eta + 2$ 有 $\frac{d\eta}{d\zeta} = \frac{4\eta - 2\zeta}{\eta + \zeta}$

再令
$$u = \frac{\eta}{\zeta}$$
 上方程可化为 $u + \zeta \frac{du}{d\zeta} = \frac{4u - 2}{1 + u}$

整理为
$$\frac{u+1}{(u-1)(u-2)} du = -\frac{d\zeta}{\zeta} \quad (u \neq 1,2)$$

积分,得
$$(u-2)(\frac{u-2}{u-1})^2 \zeta = c$$

代回变量,得通解 $(y-2x)^3 = c(y-x-1)^2$, y=x+1也是方程的解

(2)
$$(2x+y+1)dx-(4x+2y-3)dy=0$$

解: 方程改写为
$$\frac{dy}{dx} = \frac{2x+y+1}{4x+2y-3}$$
 令 $u = 2x+y$, 有 $\frac{du}{dx} = \frac{5u-5}{2u-3}$ 分离变量 $\frac{2u-3}{u-1}du = 5dx$ $(u \neq 1)$ 积分,得 $2u-\ln|u-1| = 5x+c_1$

代回变量,得通解 $2x+y-1=ce^{2y-x}$

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

解: 令
$$u = x + 1$$
, $v = y - 2$ 则原方程变为 $\frac{dv}{du} = 2(\frac{v}{u + v})^2$ 再令 $z = \frac{v}{u}$, 则方程化为 $z + u\frac{dz}{du} = 2(\frac{z}{1 + z})^2$ 分离变量 $\frac{(1+z)^2}{z(1+z^2)}dz = -\frac{du}{u}$ $(z \neq 0)$

积分,得 $\ln |zu| = -2 \arctan z + \ln |c|$

代回变量,得通解
$$y-2=ce^{-2\arctan\frac{y-2}{x+1}}$$

3 解方程
$$(2x^2+3y^2-7)xdx-(3x^2+2y^2-8)ydy=0$$

解: 方程改写为
$$\frac{2ydy}{2xdx} = \frac{2x^2 + 3y^2 - 7}{3x^2 + 2y^2 - 8}$$
 即 $\frac{dy^2}{dx^2} = \frac{2x^2 + 3y^2 - 7}{3x^2 + 2y^2 - 8}$ 令 $x^2 = u, y^2 = v$ 则 $\frac{dv}{du} = \frac{2u + 3v - 7}{3u + 2v - 8}$ 再令
$$\begin{cases} 2\alpha + 3\beta - 7 = 0 \\ 3\alpha + 2\beta - 8 = 0 \end{cases}$$
 解得 $\alpha = 2, \beta = 1$

作变换
$$u=\xi+2, \nu=\eta+1$$
, 则方程化为 $\frac{d\eta}{d\xi}=\frac{2\xi+3\eta}{3\xi+2\eta}$

再作变换
$$\omega = \frac{\eta}{\xi}$$
,则方程化为 $\frac{3+2\omega}{2(1-\omega^2)}d\omega = \frac{d\xi}{\xi}$ $(\omega \neq \pm 1)$

积分,得
$$\frac{1+\omega}{(1-\omega)^5} = c\xi^4$$

代回原变量,得原方程的通解为 $(x^2-y^2-1)^5=c(x^2+y^2-3)$

习题 1.4

1 解下列方程.

$$(1) \frac{dy}{dx} + 2xy = 4x$$

解: 原方程对应的齐次方程 $\frac{dy}{dx} + 2xy = 0$ 的通解为 $\tilde{y} = Ce^{-x^2}$.

由常数变易法得原方程的一个特解为 $\overline{v}=2$.

则原方程的通解为\$y=Ce^{-x^2}+2\$.

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

解: 原方程对应的齐次方程 $y'-\frac{1}{x-2}y=0$ 的通解为 $\tilde{y}=C(x-2)$.

由常数变易法得原方程的一个特解为 $\bar{v} = (x-2)^3$.

则原方程的通解为 $y = (x-2)(x^2-4x+C)$.

(3)
$$\frac{d\rho}{d\theta} + 3\rho = 2$$

解: 原方程对应的齐次方程 $\frac{d\rho}{d\theta} + 3\rho = 0$ 的通解为 $\tilde{\rho} = Ce^{-3\theta}$.

由常数变易法得原方程的一个特解为 $\bar{\rho} = \frac{2}{3}$.

则原方程的通解为 $\rho = Ce^{-3\theta} + \frac{2}{3}$,或者 $3\rho = Ce^{-3\theta} + 2$.

2 求曲线,使其切线在纵轴上的截距等于切点的横坐标.

解:设所求曲线为y=y(x),则它在曲线上任一点的斜率k=y'.

过点(x, y)的方程为Y-y=y'(Z-x).

依题意得
$$y - xy' = x$$
, 即 $y' = \frac{y}{x} - 1$.

它对应的齐次方程 $y' = \frac{y}{r}$ 的通解为 $\tilde{y} = Cx$.

它的一个特解为 $\overline{v} = x \ln |x|$.

因此,所求曲线为 $y = x \ln |x| + Cx$.

3 解下列伯努利方程

(2)
$$y' + 2xy + xy^4 = 0$$

解: 原方程可化为 $y^{-4}y'+2xy^{-3}=-x$.令\$z=y^{-3}\$, 则有 $\frac{dz}{dx}-6xz=3x$.

它对应的齐次线性方程为 $\frac{dz}{dx} = 6xz$.

当 z = 0时,有 $y^{-3} = 0$,得 y = 0;

当 $z \neq 0$ 时,有 $\frac{dz}{z} = 6xdx$,得 $z = Ce^{3x^2}$.

令 $z = C(x)e^{3x^2}$ 为方程 $\frac{dz}{dx} - 6xz = 3x$ 的一个解,则有 $C'(x) = 3xe^{-3x^2}$.

两边积分得 $C(x) = \frac{1}{2}e^{-3x^2} + C_1$,带回得原方程的通解为 $z = Ce^{3x^2} - \frac{1}{2}$,

$$\mathbb{P} y^{-3} = Ce^{3x^2} - \frac{1}{2}.$$

$$(4)\frac{dy}{dx} + y = y^2(\cos x - \sin x)$$

解: 方程两边同乘以 $-y^{-2}$ 得 $-y^{-2}\frac{dy}{dx}-y^{-1}=\sin x-\cos x$.

令
$$z = y^{-1}$$
,则 $\frac{dz}{dx} = y^{-2} \frac{dy}{dx}$. 于是 $\frac{dz}{dx} - z = \sin x - \cos x$.

该方程对应的齐次方程 $\frac{dz}{dx} - z = 0$ 的通解为 $\tilde{z} = Ce^x$.

由常数变易法得一个特解为 $\overline{z} = -\sin x$.

则它的通解为 $z = Ce^x - \sin x$.

于是原方程的通解为 $v^{-1} = Ce^x - \sin x$.

另外, $\nu = 0$ 也是原方程的解.

6. 设 y(x) 在 $[0,+\infty)$ 上连续可微, 且 $\lim_{x\to +\infty} [y'(x)+y(x)] = 0$, 证明 $\lim_{x\to +\infty} y(x) = 0$.

证明: 设 y'(x) + y(x) = f(x),则 $\lim_{x \to +\infty} f(x) = 0$,

$$y(x) = \frac{C + \int_{x_0}^x f(s)e^s ds}{e^x}$$

 $\forall \varepsilon > 0$, 对充分大的 x, 当 x > x 时, 有 $|f(x)| < \varepsilon$. 故

$$y(x) \le \frac{|C| + \int_{x_0}^{x} |f(s)| e^{s} ds}{e^{x}}$$

$$\le \frac{|C| + \int_{x_0}^{x_1} |f(s)| e^{s} ds + \varepsilon \int_{x_1}^{x} e^{s} ds}{e^{x}}$$

$$\to \varepsilon (x \to +\infty)$$

由 ε 的任意性有 $\lim_{x\to +\infty} y(x) = 0$.

习题 1.5

1(1)
$$2xydx + (x^2 - y^2)dy = 0$$

解: 因为 $\frac{\partial M}{\partial y} = 2x = \frac{\partial N}{\partial x}$,所以方程是全微分方程. 于是方程的通解为 $3x^2y - y^3 = C$.

$$(2) e^{-y} dx - (2 y + x e^{-y}) dy = 0$$

解:
$$\frac{\partial M}{\partial y} = -e^{-y} = \frac{\partial N}{\partial x}$$
,所以方程是全微分方程. 于是方程的通解为 $xe^{-y} - y^2 = C$.

2. 求下列方程的积分因子和积分.

$$(1)(x^2 + y^2 + x)dx + xydy = 0$$

解:由于
$$\frac{\partial M}{\partial y} = 2y$$
, $\frac{\partial N}{\partial x} = y$,所以方程不是全微分方程.

而
$$\frac{1}{N} (\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}) = \frac{1}{x}$$
 只与 x 有关,故可得积分因子为 $\mu(x) = x$.

以积分因子乘以原方程两端,得全微分方程:

$$(x^3 + xy^2 + x^2)dx + x^2ydy = 0.$$

则原方程的的通解为

$$3x^4 + 6x^2y^2 + 4x^3 = C$$

(2)
$$(2xy^4e^v + 2xy^3 + y)dx + (x^2y^4e^v - x^2y^2 - 3x)dy = 0$$

解: 由于
$$\frac{\partial M}{\partial v} = 8xy^3 e^v + 2xy^4 e^v + 6xy^2 + 1$$
, $\frac{\partial N}{\partial x} = 2xy^4 e^v - 2xy^2 - 3$, 所以方程不是

全微分方程. 而
$$\frac{1}{-M}(\frac{\partial M}{\partial v} - \frac{\partial N}{\partial x}) = -\frac{4}{v}$$
 只与 y 有关,故可得积分因子为 $\mu(y) = \frac{1}{v^4}$.

以积分因子乘以原方程两端,得全微分方程:

$$(2xe^{v} + \frac{2x}{v} + \frac{1}{v^{3}})dx + (x^{2}e^{v} - \frac{x^{2}}{v^{2}} - \frac{3x}{v^{4}})dy = 0.$$

则原方程的的通解为

$$x^2 e^{y} + \frac{x^2}{y} + \frac{x}{y^3} = C.$$

$$(3)(x^4 + y^4)dx - xy^3dy = 0$$

解: 因为
$$\frac{\partial M}{\partial y} = 4y^3$$
, $\frac{\partial N}{\partial x} = -y^3$, 所以方程不是全微分方程. 而 $\frac{1}{N}(\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x}) = -\frac{5}{x}$ 只与 x

有关、用积分因子 x^{-5} 乘以原方程两端,得全微分方程:

$$(x^{-1} + x^{-5}y^4)dx - x^{-4}y^3dy = 0$$
.

于是原方程的通解为

$$\ln x^4 - x^{-4} y^4 = C.$$

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

解:由于
$$\frac{\partial M}{\partial v}$$
=4 x^3y +4 x^2 +4 xy +4 xy^3 +2, $\frac{\partial N}{\partial x}$ =4 xy +2,所以方程不是全微分方程.

而
$$\frac{1}{N} \left(\frac{\partial M}{\partial y} - \frac{\partial N}{\partial x} \right) = 2x$$
 只与 x 有关,故积分因子为 $\mu(x) = e^{x^2}$.

用积分因子乘以原方程两端,得全微分方程:

$$(2x^3y^2 + 4x^2y + 2xy^2 + xy^4 + 2y)e^{x^2}dx + 2(y^3 - x^2y + x)e^{x^2}dy = 0.$$

干是原方程的通解为

$$(2x^2y^2 + 4xy + y^4)e^{x^2} = C.$$

习题 1.6

1. 求解下列方程.

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

解: 因为(y'+y)(y'-y)=0,所以y'=-y或y'=y.由y'=-y得 $y=Ce^{-x}$;由y'=y得 $y=Ce^{x}$.因此原方程的通解为 $y=Ce^{\pm x}$.

(2)
$$8y'^3 = 27y$$

解: 令 p = y', 可得 $8p^3 = 27y$. 此式关于 x 求导数整理得 $24p\frac{dp}{dx} = 27$. 于是 $p^2 = \frac{27}{12}x + C$.从而原方程的通解为 $y^2 = (x + C)^3$.

另外,y=0也是原方程的解.

(3)
$$y^2(y'^2+1)=1$$

解: 首先, $y = \pm 1$ 是方程的解. 令 y = t, 则 $y' = \frac{\sqrt{1-t^2}}{t}$. 于是

$$dx = \frac{t}{\sqrt{1 - t^2}} dy = \frac{t}{\sqrt{1 - t^2}} dt$$

从而

$$x = \int \frac{t}{\sqrt{1 - t^2}} dt + C = -\sqrt{1 - t^2} - C.$$

由此可得原方程的通解为

$$\begin{cases} x + C = -\sqrt{1 - t^2} \\ y = t \end{cases}$$

即 $(x+C)^2 + y^2 = 1$.

(4)
$$x^2yy'' = (y - xy')^2$$

解: 方程关于 y, y', y'' 是齐次的,作代换 $y = e^{\int z dx}$ 可把方程降一阶,其中 z 是 x 的新的未知函数.故

$$y' = ze^{\int zdx}, \quad y'' = (z' + z^2)e^{\int zdx}$$

把y,y',y''的表达式代入方程并消去 $y=e^{2\int zdx}$,得

$$x^{2}(z'+z^{2}) = (1-xz)^{2}$$
, \vec{x} $x^{2}z'+2xz=1$,

这是线性方程,它的左边可以写成 $(x^2z)'=1$,由此得 $x^2z=x+C_1$, 或 $z=\frac{1}{x}+\frac{C_1}{x^2}$,

$$\int z dx = \int (\frac{1}{x} + \frac{C_1}{x^2}) dx = \ln|x| - \frac{C_1}{x} + \ln C_2.$$

原方程的通解是 $y = e^{\int z dx} = e^{\ln|x| - C_1/x + \ln C_2}$ 或 $y = C_2 x e^{-C_1/x}$.

此外,方程还有解y=0.

习题 2.1

1. 试绘出下列各方程的积分曲线图:

(1)
$$y' = a(a 为 常 数);$$

(2)
$$y' = x^2$$
;

(3)
$$y' = |y|$$
;

$$(4) \quad \frac{dy}{dx} = -\frac{1}{x^2};$$

$$(5) \quad \frac{dy}{dx} = |x|.$$

解: (1) 由于 f(x,y) = a, 不依赖于 x和 y,

所以线素场的线素均平行,其斜率为 a. 从而可以根据线素场线素的趋势,大体描出积分曲线. 如图(1)所示.

直线 $\pm \sqrt{x} = k$ 上线素场的线素都平行、其斜率为

(3) 由于 f(x,y) = |y|, 不依赖于 x, 因而在直线 |y| = k(k) 为常数)上,线素场的线素都平行,斜率为纵坐标的绝对值,故当 y > 0 时,其积分曲线如图(3)所示;当曲线如图(4)所示.

图 (1)

图 (2)

(4) 由于 $f(x,y) = -\frac{1}{x^2}$, 不依赖于 y, 所以, π

线素场的线素都平行,其斜率为右端函数 f(x,y)横坐标平方的倒数的相反数.于是,横坐标越大,线素场的方向越平缓.从而,可以根据线素场线素

12

的趋势,大体上描出积分曲线. 如图(5)所示.(5) 由于 f(x,y)=|x|,不依赖于 y,因而在直线 |x|=k(k为常数)上,线素场的线素都平行,故当 x>0时,其积分曲线如图(6)所示;当 x<0时,其积分曲线如图(7)所示.

2. 试画出方程

$$\frac{dy}{dx} = x^2 - y^2$$

在 xov平面上的积分曲线的大致图像.

解:这个方程是不可积的,但易于画出它的线素场.在同一以原点为对称中心的双曲线上,线素场的线素都平行.其斜率等于双曲线实半轴长的平方.于是,实半轴越长,线素场的方向越陡.从而,根据线素场线素的趋势,大体上可以描出积分曲线.如图(8)所示.

3. 试用欧拉折线法,取步长 h = 0.1,求初值问题

$$\begin{cases} \frac{dy}{dx} = x^2 + y^2, \\ y(1) = 1 \end{cases}$$

的解在 x=1.4时的近似值.

解 令
$$x_0 = 1, y_0 = 1.$$

则
$$x_1 = x_0 + 0.1 = 1.1$$
, $y_1 = 1 + 2 \cdot 0.1 = 1.2$; $x_2 = x_1 + 0.1 = 1.2$, $y_2 = 1.2 + 2.65 \cdot 0.1 = 1.465$; $x_3 = x_2 + 0.1 = 1.3$, $y_3 = 1.465 + 3.586 \cdot 0.1 = 1.824$; $x_4 = x_3 + 0.1 = 1.4$, $y_4 = 1.824 + 5.017 \cdot 0.1 = 2.326$.

习题 2.2

- 1. 试判断方程 $\frac{dy}{dx} = x \tan x$ 在区域
 - (1) $R_1: -1 \le x \le 1, 0 \le y \le \pi;$

(2)
$$R_2: -1 \le x \le 1, -\frac{\pi}{4} \le y \le \frac{\pi}{4}$$

上是否满足定理 2.2的条件?

- 解: (1) 不满足. 因为在区域 R_1 上,右端函数 $f(x,y)=x\tan y$ 当 $y=\frac{\pi}{2}$ 时不连续.
- (2) 满足. 因为在区域 R_2 上,右端函数 $f(x,y)=x \tan y$ 连续且 $\left|f_y'(x,y)\right| = \left|\frac{x}{\cos^2 y}\right| \le 2 \, \eta \, R.$
- 2. 判断下列方程在什么样的区域上保证初值解存在且唯一?

(1)
$$y' = x^2 + y^2$$
;

(2)
$$v' = x + \sin v$$
;

(3)
$$y' = x^{-\frac{1}{3}};$$

$$(4) \quad y' = \sqrt{|y|} \ .$$

- 解: (1) 因为 $f(x,y) = x^2 + y^2$ 及 $f'_y(x,y) = 2y$ 在整个 xoy平面上连续,所以在整个 xoy平面上满足存在唯一性定理条件. 进而在 xoy平面上保证初值解存在且唯一.
- (2) 因为 $f(x,y) = x + \sin y$ 及 $f'_{y}(x,y) = \cos y$ 在整个 xoy平面上连续,所以在整个 xoy平面上满足存在唯一性定理条件. 进而在 xoy平面上保证初值解存在且唯一.
- (3) 因为方程右端函数 $f(x,y) = x^{-\frac{1}{3}}$ 在除去 y轴外的整个 xoy平面上连续且 $f'_v(x,y) = 0$,所以在除去 y轴外的整个 xoy平面上初值解存在且唯一.
 - (4) 因为方程右端函数 $f(x,y) = \sqrt{|y|} = \begin{cases} \sqrt{y}, & y \ge 0, \\ \sqrt{-y}, & y < 0 \end{cases}$ 在整个 xoy 平
- 面上连续,而 $f'_y(x,y) = \begin{cases} \frac{1}{2\sqrt{y}}, & y > 0, \\ \frac{-1}{2\sqrt{-y}}, & y < 0 \end{cases}$ 在除去 x轴外的整个 xoy平面上

连续, 所以在除去 x轴外的整个 xoy平面上初值解存在且唯一.

3. 讨论方程 $\frac{dy}{dx} = \frac{3}{2}y^{\frac{1}{3}}$ 在怎么样的区域中满足定理 2.2的条件. 并求通过 (0,0)的一切解.

解: 右端函数对 y的偏导数 $\frac{\partial f}{\partial y} = \frac{1}{2}y^{-\frac{2}{3}}$, 显然它在任何一个不包含 x轴 (y=0)上的点的有界闭区域中是有界的,因此在这种区域中解是存在唯一的. 即,只有通过 y=0 上的点可能出现多个解的情况(方程右端的连续性保证在任何有界区域中,解是存在的).

原方程分离变量得

$$y^{-\frac{1}{3}}dy = \frac{3}{2}dx$$

上式两端取积分得

$$\frac{3}{2}y^{\frac{2}{3}} = \frac{3}{2}x - \frac{3}{2}C$$

$$y = \pm (x - C)^{\frac{3}{2}}$$

其中 $(x-C) \ge 0$. 此外有特解 y=0. 因此过点 (0,0) 有无穷多个解 (如图 (9) 所示).

$$y = 0,$$

$$y = \begin{cases} 0, & x \le C \\ (x - C)^{\frac{3}{2}}, & x > C \end{cases}$$

$$y = \begin{cases} 0, & x \le C \\ -(x - C)^{\frac{3}{2}}, & x > C. \end{cases}$$

4. 试用逐次逼近法求方程 $\frac{dy}{dx} = x - y^2$ 满足初值条件 y(0) = 0 的近似解:

$$\varphi_0(x)$$
, $\varphi_1(x)$, $\varphi_2(x)$, $\varphi_3(x)$

解:
$$\varphi_0(x) = y(0) = 0$$

$$\varphi_{1}(x) = 0 + \int_{0}^{x} (s - 0) ds = \frac{1}{2}x^{2}$$

$$\varphi_{2}(x) = 0 + \int_{0}^{x} \left[s - (\frac{1}{2}s^{2})^{2} \right] ds = \frac{1}{2}x^{2} - \frac{1}{20}x^{5}$$

$$\varphi_{3}(x) = 0 + \int_{0}^{x} \left[s - (\frac{1}{2}s^{2} - \frac{1}{20}s^{5})^{2} \right] ds = \frac{1}{2}x^{2} - \frac{1}{20}x^{5} + \frac{1}{160}x^{8} - \frac{1}{4400}x^{11}.$$

5. 试用逐次逼近法求方程 $\frac{dy}{dx} = y^2 - x^2$ 满足初值条件 y(0) = 1 的近似解:

$$\varphi_0(x)$$
, $\varphi_1(x)$, $\varphi_2(x)$

解:
$$\varphi_0(x) = y(0) = 1$$

$$\varphi_1(x) = 0 + \int_0^x (1 - s) ds = 1 + x - \frac{1}{3}x^3$$

$$\varphi_2(x) = 1 + \int_0^x [1 + s - \frac{1}{3}s^3]^2 - s^2 ds = 1 + x + x^2 - \frac{1}{6}x^4 - \frac{2}{15}x^5 + \frac{1}{63}x^7.$$

6. 试证明定理 2.2 中的 n次近似解 $\varphi_n(x)$ 与精确解 $\varphi(x)$ 有如下的误差估计式:

$$|\varphi_n(x) - \varphi(x)| \le \frac{MN^n}{(n+1)!} |x - x_0|^{n+1}$$

证: 由 $\varphi(x) = y_0 + \int_{x_0}^x f(s, \varphi(s)) ds$ 及迭代列

$$\varphi_0(x) = y_0,$$

$$\varphi_n(x) = y_0 + \int_{x_0}^x f(s, \varphi_{n-1}(s)) ds$$
 $n = 1, 2, \dots$

得

$$\left|\varphi(x) - \varphi_0(x)\right| \le \left|\int_{x_0}^x \left|f(s, \varphi(s))\right| ds\right| \le M \left|x - x_0\right|$$

设

$$\left|\varphi(x) - \varphi_n(x)\right| \le \frac{MN^n}{(n+1)!} \left|x - x_0\right|^{n+1}$$

则

$$\begin{aligned} |\varphi(x) - \varphi_{n+1}(x)| &\leq \left| \int_{x_0}^{z} |f(s, \varphi(s)) - f(s, \varphi_n(s))| ds \right| \\ &\leq \frac{MN^{n+1}}{(n+1)!} \left| \int_{x_0}^{x} |s - x_0|^{n+1} ds \right| \\ &\leq \frac{MN^{n+1}}{(n+2)!} |x - x_0|^{n+2} \end{aligned}$$

由 归 纳 法 可 知 , 对 任 意 n 次 近 似 解 , 估 计 式 $\left| \varphi_n(x) - \varphi(x) \right| \leq \frac{MN^n}{(n+1)!} \left| x - x_0 \right|^{n+1}$ 成 立 .

- 7. 利用上面的估计式, 估计:
 - (1) 4 题 中 的 三 次 近 似 $\varphi_3(x)$ 在 $x = \frac{1}{2}$ 和 x = 1 时 的 误 差;
 - (2) 5 题中的二次近似 $\varphi_2(x)$ 在 $x = \frac{1}{4}$ 时的误差.

解: (1) 显然初值问题 $\frac{dy}{dx} = x - y^2$, y(0) = 0 在区域 $R: |x| \le 1$, $|y| \le 1$ 上存在唯一解, 由解的存在唯一性定理知,解的定义区间为

$$|x| \leq h_0$$

其中 $h_0 = \min(a, \frac{b}{M})$, $M = \max_{(x,y) \in R} |x - y^2| = 2$. 这里 a = 1, b = 1, 从而 $h_0 = \frac{1}{2}$,即得解的定义区间为 $|x| \le \frac{1}{2}$.

则由误差估计公式

$$|y_n(x) - y(x)| \le \frac{MN^n}{(n+1)!} |x - x_0|^{n+1}$$

其中 N 是 李 普 希 兹 常 数 . 因 为 $\left| \frac{\partial f}{\partial y} \right| = \left| -2y \right| \le 2$, 可 取 N = 2,

当
$$x = \frac{1}{2}$$
 时,有

$$|y_3(x) - y(x)| \le \frac{2 \cdot 2^3}{4!} (\frac{1}{2})^4 = \frac{1}{24}.$$

当 x=1时,有

$$|y_3(x) - y(x)| \le \frac{2 \cdot 2^3}{4!} (1)^4 = \frac{2}{3}$$

(2) 显然初值问题 $\frac{dy}{dx} = y^2 - x^2$, y(0) = 1 在区域 $R: |x| \le 1$, $|y-1| \le 1$ 上存在唯一解、由解的存在唯一性定理知、解的定义区间为:

$$|x| \leq h_0$$

其中 $h_0 = \min(a, \frac{b}{M})$, $M = \max_{(x,y) \in R} |y^2 - x^2| = 4$. 这里 a = 1, b = 1, 从而 $h_0 = \frac{1}{4}$,即得解的定义区间为 $|x| \le \frac{1}{4}$.

则由误差估计公式

$$|y_n(x) - y(x)| \le \frac{MN^n}{(n+1)!} |x - x_0|^{n+1}$$

其中 N是李普希兹常数. 因为 $\left|\frac{\partial f}{\partial y}\right| = \left|2y\right| \le 2$, 可取 N = 2, 则有

$$|y_2(x) - y(x)| \le \frac{4 \cdot 2^2}{3!} (\frac{1}{4})^3 = \frac{1}{24}.$$

8. 在条形区域 $a \le x \le b$, $|y| < +\infty$ 内,假设方程 (2.1) 的所有解都唯一,对 其 中 任 意 两 个 解 $y_1(x)$, $y_2(x)$, 如 果 有 $y_1(x_0) < y_2(x_0)$, 则 必 有 $y_1(x) < y_2(x)$, $x_0 \le x \le b$.

证: 令

$$\varphi(x) = y_1(x) - y_2(x),$$

由于

$$y_1(x_0) < y_2(x_0),$$

故

$$\varphi(x_0) = y_1(x_0) - y_2(x_0) < 0$$
.

用反证法 若在 $y_1(x), y_2(x)$ 共同的存在区间内 $y_1(x) < y_2(x)$ 不成立,由 $\varphi(x)$ 的连续性,必存在点 $\bar{x} \in [a,b]$,使得 $\varphi(\bar{x}) = 0$.从而 $y_1(\bar{x}) - y_2(\bar{x}) = 0$,即 $y_1(\bar{x}) = y_2(\bar{x})$.这于假设矛盾,故必有 $y_1(x) < y_2(x)$.