

第九章

第四节 可降阶的二阶微分方程

一、 $y'' = f(x)$ 型的微分方程

二、 $y'' = f(x, y')$ 型的微分方程

三、 $y'' = f(y, y')$ 型的微分方程

一、 $y'' = f(x)$ 型

特点： 等式右端仅含有自变量 x .

解法： 将 y' 视为新的未知函数，

$$\text{则 } y' = \int f(x)dx + C_1.$$

$$\text{同理可得 } y = \int [\int f(x)dx + C_1]dx + C_2$$

可得通解.

例1 求微分方程 $y'' = e^{2x} - \sin \frac{x}{3}$ 的通解.

解 对所给方程连续积分两次，得

$$y' = \frac{1}{2}e^{2x} + 3\cos \frac{x}{3} + C_1$$

$$y = \frac{1}{4}e^{2x} + 9\sin \frac{x}{3} + C_1x + C_2$$

二、 $y'' = f(x, y')$ 型

特点：右端不显含未知函数 y .

解法：设 $y' = p \quad y'' = \frac{dp}{dx} = p'$,

方程变为 $p' = f(x, p)$. —— 关于 x, p 的一阶微分方程，设其通解为 $p = \varphi(x, C_1)$

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

故方程的 通解为： $y = \int \varphi(x, C_1) dx + C_2$

例2 求微分方程 $(1+x^2)y''=2xy'$ 满足初始条件 $y|_{x=0}=1, y'|_{x=0}=3$ 的特解.

解：设 $y' = p$, 代入方程并分离变量后 可得

$$\frac{dp}{p} = \frac{2x}{1+x^2} dx.$$

两端积分得

$$\ln|p| = \ln(1+x^2) + C$$

即 $p = y' = C_1(1+x^2)$ ($C_1 = \pm e^C$)

由条件 $y'|_{x=0} = 3$, 得 $C_1 = 3$

故 $y' = 3(1 + x^2)$

积分得 $y = x^3 + 3x + C_2$

又由条件 $y|_{x=0} = 1$ 得 $C_2 = 1$

\therefore 所求特解为 $y = x^3 + 3x + 1.$

三、 $y'' = f(y, y')$ 型

特点：方程中不明显地含有自变量 x .

解法：设 $y' = p(y)$ 则 $y'' = \frac{dp}{dy} \cdot \frac{dy}{dx} = p \frac{dp}{dy}$,

方程化为关于 y, p 的一阶微分方程 $p \frac{dp}{dy} = f(y, p)$

设它的通解为: $y' = p = \varphi(y, C_1)$

分离变量并积分, 可得原方程的通解为:

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

例 3 求方程 $yy'' - y'^2 = 0$ 的通解.

解一 设 $y' = p(y)$, 则 $y'' = p \frac{dp}{dy}$,

代入原方程得 $y \cdot p \frac{dp}{dy} - p^2 = 0$, 即 $p(y \cdot \frac{dp}{dy} - p) = 0$,

由 $y \cdot \frac{dp}{dy} - p = 0$, 可得 $p = C_1 y$,

即 $\frac{dy}{dx} = C_1 y$ 所以原方程的通解为 $y = C_2 e^{C_1 x}$.

解二 两端同乘不为零因子 $\frac{1}{y^2}$,

$$\frac{yy'' - y'^2}{y^2} = \frac{d}{dx}\left(\frac{y'}{y}\right) = 0,$$

故 $y' = C_1 y$,

从而通解为 $y = C_2 e^{C_1 x}$.

解三 原方程变为 $\frac{y''}{y'} = \frac{y'}{y}$,

两边积分, 得 $\ln y' = \ln y + \ln C_1$, 即 $y' = C_1 y$,

原方程的通解为 $y = C_2 e^{C_1 x}$.

※例4 求方程 $xyy'' - xy'^2 = yy'$ 的通解.

解 将 $y = e^{\int z dx}$

代入原方程,得 $z'x = z$,

解其通解为 $z = Cx$,

原方程通解为

$$y = e^{\int Cx dx} = C_2 e^{C_1 x^2}.$$