 8.3 高阶微分方程
 8.3.1可降阶的高阶微分方程 8.3.2二阶线性微分方程——解的结构
三 练习题
1. 求
[image: image1.wmf]2

sin

yxx

¢¢¢

=+

的通解.
解
[image: image2.wmf]3

2

1

(sin)cos

3

x

yxxdxxC

¢¢

=+=-+

ò

[image: image3.wmf]34

112

(cos)sin

34

xx

yxCdxxCxC

¢

=-+=-++

ò

[image: image4.wmf]4

12

 (sin)

4

x

yxCxCdx

\=-++

ò

即
[image: image5.wmf]5

2

123

1

cos

602

x

yxCxCxC

=++++

为通解。
2. 求微分方程
[image: image6.wmf]2

(1)2

xyxy

¢¢¢

+=

满足初始条件 y|x(0(1(y(|x(0(3的特解(

解 所给方程是y(((f(x(y()型的(设y((p(代入方程并分离变量后(有

[image: image7.wmf]dx

x

x

p

dp

2

1

2

+

=

(

两边积分(得
 ln|p|(ln(1(x2)(C(

即 p(y((C1(1(x2) (C1((eC)(

由条件y(|x(0(3(得C1(3(

所以 y((3(1(x2)(

两边再积分(得 y(x3(3x(C2(

又由条件y|x(0(1(得C2(1(
于是所求的特解为
 y(x3(3x(1(

3. 求解微分方程
[image: image8.wmf]2

20

yyy

¢¢¢

+=

.
解 令
[image: image9.wmf]()

ypy

¢

=

，则
[image: image10.wmf]dp

yp

dy

¢¢

=

，方程变形为
[image: image11.wmf]2

20

dp

ypp

dy

+=

分离变量得
[image: image12.wmf]2

dpdy

py

=-

[image: image13.wmf]1

1

lnlnln

2

pyC

=-+

， 这样
[image: image14.wmf]1

C

p

y

=

即
[image: image15.wmf]1

dyC

dx

y

=

,分离变量得
[image: image16.wmf]1

ydyCdx

=

，两边积分得
[image: image17.wmf]3

2

12

2

3

yCxC

=+

即
[image: image18.wmf]3

2

34

yCxC

=+

，或
[image: image19.wmf]2

3

34

()

yCxC

=+

.
4. 设
[image: image20.wmf]

 是某二阶线性非齐次微分方程的三个解，求此微分方程.
解
[image: image21.wmf]

是对应齐次方程的两个线性无关的解，且
[image: image22.wmf]

是非齐次的一个特解，故
[image: image23.wmf]

是所求方程的通解，将这通解求一阶二阶导数，消去两个任意常数记得到所求的微分方程
[image: image24.wmf]

.
四 思考题
1. 给出
[image: image25.wmf]

阶线性微分方程的
[image: image26.wmf]

个解，能否写出这个微分方程及其通解？
答：不一定能写出这个微分方程及其通解。因为所给的问题中没有明确方程是齐次还是非齐次，也没有明确微分方程的n个解是线性相关还是线性无关.
如果说：给出n阶线性齐次微分方程的n个线性无关的特解，能否写出这个方程及其通解？答案就是肯定的. 因为由线性微分方程解的结构定理，其通解就是这n个线性无关的特解的线性组合，为了求出微分方程，只需要将通解依次求导n次，得到n个方程构成的方程组，把这个方程组合通解联立起来，消去所有的任意常数，即可得到所求的微分方程.
2. 可以验证
[image: image27.wmf]2

1

(1)

yx

=-

和
[image: image28.wmf]2

2

(1)

yx

=+

都是微分方程

[image: image29.wmf]2

(1)220

xyxyy

¢¢¢

--+=

和
[image: image30.wmf]2

2()0

yyy

¢¢¢

-=

的解，但这两个解的线性组合（其中
[image: image31.wmf]12

,

CC

是任意常数）
[image: image32.wmf]22

12

(1)(1)

yCxCx

=-++

为什么只满足前一个方程而不满足后一个方程？
答 这两个方程有本质的差异.前一个方程是二阶线性齐次微分方程，后一个方程是非线性微分方程，解的叠加原理只适用于线性微分方程，而非线性微分方程没有解的叠加性质，因此两个解的线性组合只满足第一个方程而不满足第二个方程. 又如
[image: image33.wmf]12

,sin

yxyx

==

都是方程
[image: image34.wmf]2

1

yyy

¢¢¢

-=

的解，但它们的线性组合
[image: image35.wmf]112212

sin

ycycycxcx

=+=+

却不是此方程的解.
_1467793600.unknown

_1467793608.unknown

_1467793612.unknown

_1467793614.unknown

_1467793616.unknown

_1467793618.unknown

_1467793620.unknown

_1467793617.unknown

_1467793615.unknown

_1467793613.unknown

_1467793610.unknown

_1467793611.unknown

_1467793609.unknown

_1467793604.unknown

_1467793606.unknown

_1467793607.unknown

_1467793605.unknown

_1467793602.unknown

_1467793603.unknown

_1467793601.unknown

_1467793592.unknown

_1467793596.unknown

_1467793598.unknown

_1467793599.unknown

_1467793597.unknown

_1467793594.unknown

_1467793595.unknown

_1467793593.unknown

_1467793588.unknown

_1467793590.unknown

_1467793591.unknown

_1467793589.unknown

_1467793586.unknown

_1467793587.unknown

_1467793585.unknown

