Лекция 28.
Обыкновенного дифференциального уравнения.

Решение различных геометрических, физических и инженерных задач часто приводят к уравнениям, которые связывают независимые переменные, характеризующие ту ил иную задачу, с какой – либо функцией этих переменных и производными этой функции различных порядков.

В качестве примера можно рассмотреть простейший случай равноускоренного движения материальной точки.

Известно, что перемещение материальной точки при равноускоренном движении является функцией времени и выражается по формуле:

[image: image1.wmf]2

2

0

at

t

V

S

+

=

В свою очередь ускорение a является производной по времени t от скорости V, которая также является производной по времени t от перемещения S. Т.е.

[image: image2.wmf];

;

2

2

dt

S

d

dt

dV

a

dt

dS

V

=

=

=

Тогда получаем:
[image: image3.wmf]2

)

(

)

(

0

t

t

f

t

V

t

f

S

×

¢

¢

+

=

=

 - уравнение связывает функцию f(t) с независимой переменной t и производной второго порядка функции f(t).

Определение. Дифференциальным уравнением называется уравнение, связывающее независимые переменные, их функции и производные (или дифференциалы) этой функции.

Определение. Если дифференциальное уравнение имеет одну независимую переменную, то оно называется обыкновенным дифференциальным уравнением, если же независимых переменных две или более, то такое дифференциальное уравнение называется дифференциальным уравнением в частных производных.

Определение. Наивысший порядок производных, входящих в уравнение, называется порядком дифференциального уравнения.

Пример.

[image: image4.wmf]0

5

8

3

=

+

-

+

¢

x

y

y

x

 - обыкновенное дифференциальное уравнение 1 – го порядка. В общем виде записывается
[image: image5.wmf]0

)

,

,

(

=

¢

y

y

x

F

.

[image: image6.wmf]y

x

dx

dy

xy

dx

y

d

x

=

+

+

2

2

2

 - обыкновенное дифференциальное уравнение 2 – го порядка. В общем виде записывается
[image: image7.wmf]0

)

,

,

,

(

=

¢

¢

¢

y

y

y

x

F

[image: image8.wmf]0

2

=

¶

¶

+

¶

¶

y

z

xy

x

z

y

 - дифференциальное уравнение в частных производных первого порядка.

Определение. Общим решением дифференциального уравнения называется такая дифференцируемая функция y = ((x, C), которая при подстановке в исходное уравнение вместо неизвестной функции обращает уравнение в тождество.

Свойства общего решения.

1) Т.к. постоянная С – произвольная величина, то вообще говоря дифференциальное уравнение имеет бесконечное множество решений.

2) При каких- либо начальных условиях х = х0, у(х0) = у0 существует такое значение С = С0, при котором решением дифференциального уравнения является функция у = ((х, С0).

Определение. Решение вида у = ((х, С0) называется частным решением дифференциального уравнения.

Определение. Задачей Коши (Огюстен Луи Коши (1789-1857)- французский математик) называется нахождение любого частного решения дифференциального уравнения вида у = ((х, С0), удовлетворяющего начальным условиям у(х0) = у0.

Теорема Коши. (теорема о существовании и единственности решения дифференциального уравнения 1- го порядка)

Если функция f(x, y) непрерывна в некоторой области D в плоскости XOY и имеет в этой области непрерывную частную производную
[image: image9.wmf])

,

(

y

x

f

y

=

¢

, то какова бы не была точка (х0, у0) в области D, существует единственное решение
[image: image10.wmf])

(

x

y

j

=

 уравнения
[image: image11.wmf])

,

(

y

x

f

y

=

¢

, определенное в некотором интервале, содержащем точку х0, принимающее при х = х0 значение ((х0) = у0, т.е. существует единственное решение дифференциального уравнения.

Определение. Интегралом дифференциального уравнения называется любое уравнение, не содержащее производных, для которого данное дифференциальное уравнение является следствием.
[image: image12.wmf]

Пример. Найти общее решение дифференциального уравнения
[image: image13.wmf]0

=

+

¢

y

y

x

.

Общее решение дифференциального уравнения ищется с помощью интегрирования левой и правой частей уравнения, которое предварительно преобразовано следующим образом:

[image: image14.wmf]0

=

+

y

dx

dy

x

[image: image15.wmf]ydx

xdy

-

=

[image: image16.wmf]x

dx

y

dy

-

=

Теперь интегрируем:
[image: image17.wmf]ò

ò

-

=

x

dx

y

dy

[image: image18.wmf]0

ln

ln

C

x

y

+

-

=

[image: image19.wmf]0

ln

ln

C

x

y

=

+

[image: image20.wmf]0

ln

C

xy

=

[image: image21.wmf]C

e

xy

C

=

=

0

[image: image22.wmf]x

C

y

=

 - это общее решение исходного дифференциального уравнения.

Допустим, заданы некоторые начальные условия: x0 = 1; y0 = 2, тогда имеем

[image: image23.wmf];

2

;

1

2

=

=

C

С

При подстановке полученного значения постоянной в общее решение получаем частное решение при заданных начальных условиях (решение задачи Коши).

[image: image24.wmf]x

y

2

=

Определение. Интегральной кривой называется график y = ((x) решения дифференциального уравнения на плоскости ХОY.

Определение. Особым решением дифференциального уравнения называется такое решение, во всех точках которого условие единственности Коши (см. Теорема Коши.) не выполняется, т.е. в окрестности некоторой точки (х, у) существует не менее двух интегральных кривых.

Особые решения не зависят от постоянной С.

Особые решения нельзя получить из общего решения ни при каких значениях постоянной С. Если построить семейство интегральных кривых дифференциального уравнения, то особое решение будет изображаться линией, которая в каждой своей точке касается по крайней мере одной интегральной кривой.

Отметим, что не каждое дифференциальное уравнение имеет особые решения.

Пример. Найти общее решение дифференциального уравнения:
[image: image25.wmf].

0

=

+

¢

y

y

 Найти особое решение, если оно существует.

[image: image26.wmf]y

dx

dy

-

=

[image: image27.wmf]dx

y

dy

-

=

[image: image28.wmf]ò

ò

-

=

dx

y

dy

[image: image29.wmf]C

x

y

+

-

=

ln

[image: image30.wmf]C

x

e

e

y

×

=

-

[image: image31.wmf]x

e

C

y

-

×

=

1

Данное дифференциальное уравнение имеет также особое решение у = 0. Это решение невозможно получить из общего, однако при подстановке в исходное уравнение получаем тождество. Мнение, что решение y = 0 можно получить из общего решения при С1 = 0 ошибочно, ведь C1 = eC (0.

Далее рассмотрим подробнее приемы и методы, которые используются при решении дифференциальных уравнений различных типов.

_1025507154.unknown

_1025867883.unknown

_1025868076.unknown

_1025868588.unknown

_1025869921.unknown

_1025869962.unknown

_1025870030.unknown

_1025870061.unknown

_1025869986.unknown

_1025869941.unknown

_1025869880.unknown

_1025868166.unknown

_1025868472.unknown

_1025868104.unknown

_1025868003.unknown

_1025868043.unknown

_1025867978.unknown

_1025509074.unknown

_1025867823.unknown

_1025867836.unknown

_1025867772.unknown

_1025508624.unknown

_1025508734.unknown

_1025508526.unknown

_1025506868.unknown

_1025507019.unknown

_1025507105.unknown

_1025506975.unknown

_1025506286.unknown

_1025506379.unknown

_1025506082.unknown

