[bookmark: _GoBack]第四章 微分方程
一、选择题

1.
A 1 B 2 C 3 D 6

2．阶线性齐次微分方程基本解组中解的个数恰好是（ ）个．

A B 1 C +1 D +2.

3．若，是一阶线性非齐次微分方程的两个不同特解，则该方程的通解可用这两个解表示为（ ）．

 A B

C D
4．下列方程中为常微分方程的是（ ）

A B

 C D (c为常数）.
5. 下列微分方程是线性的是（ ）

A B C D .

6. 方程特解的形状为()

A B

C D .
7. 下列函数组在定义域内线性无关的是（ ）

A B C D .
8. 下列方程中为常微分方程的是（ ）

A B

 C(c为常数) D .
9. 下列微分方程是线性的是（ ）

A B C D .

10. 方程特解的形状为()

A

B

C

D .
11. 下列函数组在定义域内线性无关的是（ ）

A B

C D .
12. 下列方程中为常微分方程的是（ ）

A B

C D (c为常数).
13. 下列微分方程是线性的是（ ）

A[image:] B C D .

14. 方程特解的形状为()

A B [image:]
C [image:] D [image:].
15. 下列方程中为常微分方程的是（ ）

A B

C D y=c1cost+c2sint (c1, c2为常数).
16. 下列微分方程是线性的是（ ）

A B

C D .

17. 方程特解的形状为()

A B

C D .
18. 下列函数组在定义域内线性无关的是（ ）

A B

C D 4t, 2t3, 6t+8.
19. 下列方程中为常微分方程的是（ ）

A x3+1=0 B C D .
20. 下列微分方程是线性的是（ ）

A B

 C D xdx+ydy=0.

21. 微分方程的通解是y=()

A B C D .

22. 若，则它们所满足的微分方程为（ ）

A B

 C D

23. 方程的特解的形式为（ ）

A B C D .

24. 方程特解的形式为（ ）

A B

C D ..

25. 方程是() .
 A 可分离变量方程 B齐次方程
C全微分方程 D线性非齐次方程.

二、填空题

1.微分方程的阶数是____________.
2．形如_ 的方程称为齐次方程.

3．方程的基本解组是

4. 二阶线性齐次微分方程的两个解为方程的基本解组充分必要条件是 ．

5. 方程的基本解组是 ．

6.一阶微分方程是全微分方程的充分必要条件是 。

7. 一曲线经过原点，且曲线上任意一点处 的切线斜率为，则曲线方程为 。
8. 称为n阶齐线性微分方程。

9. 微分方程的一般解为 。

10. 微分方程的阶数为 。

11. 函数 是微分方程 的通解.

12. 方程的基本解组是 ．

13. 常系数方程有四个特征根分别为(二重根)，那么该方程有基本解组 ．

14. 一定存在一个基解矩阵，如果是的任一解，那么 。

15.方程组的个解线性无关的充要条件是 .
三、计算题
1.已知曲线过点A(1,0),且在该曲线上任一点M(x,y)处的切线的斜率等于该点横坐标的平方，求曲线的方程。
2.求下列可分离变量的微分方程的通解

（1） （2）

（3） （4）
3.求下列齐次方程的通解

（1） （2）

（3） （4）
4.求下列一阶线性微分方程的通解

（1） （2）

（3） （4）
5.求下列微分方程满足初始条件的特解

（1）

（2）
6.求下列各微分方程的通解

（1） （2）

（3） （4）
7.求下列微分方程的通解

（1） （2）

（3） （4）

image2.wmf
n

image45.wmf
222

222

uuu

xy

¶¶¶

=+

¶¶¶

oleObject49.bin

image46.wmf
2

xyc

+=

oleObject50.bin

image47.wmf
dy

dx

y

x

=

image48.wmf
2

61

yy

¢¢

+=

oleObject51.bin

image49.wmf
3

sin

yyx

¢

=+

oleObject52.bin

image50.wmf
2

cos

yyyx

¢

+=

oleObject2.bin

oleObject53.bin

image51.wmf
2sin

yyx

¢¢

+=

oleObject54.bin

image52.wmf
)

sin

cos

(

1

x

B

x

A

x

y

+

=

oleObject55.bin

image53.wmf
y

Ax

x

1

=

sin

image54.wmf
y

Bx

x

1

=

cos

image55.wmf
y

Ax

x

x

1

2

=

+

(cos

sin

)

image56.wmf
222

0

xyz

+-=

oleObject56.bin

oleObject3.bin

image57.wmf
y

ce

x

=

oleObject57.bin

image58.wmf
2

2

uu

t

x

¶¶

=

¶

¶

oleObject58.bin

image59.wmf
()()

xtxft

¢

-=

oleObject59.bin

image60.wmf
3

cos

yyx

¢

+=

oleObject60.bin

image61.wmf
2

xyy

¢¢¢

+=

oleObject61.bin

oleObject4.bin

image62.wmf
4

1

3

yyy

¢

+=

oleObject62.bin

image63.wmf
23cos

x

yyyex

-

¢¢¢

-+=

oleObject63.bin

image64.wmf
y

A

x

B

x

1

=

+

cos

sin

oleObject64.bin

image65.wmf
y

Ae

x

1

=

-

oleObject65.bin

image66.wmf
y

e

A

x

B

x

x

1

=

+

-

(

cos

sin

)

oleObject66.bin

oleObject5.bin

image67.wmf
y

Axe

x

x

1

=

-

cos

oleObject67.bin

image68.wmf
23

,,

ttt

eee

oleObject68.bin

image69.wmf
2

0,,

tt

oleObject69.bin

image70.wmf
)

2

2

cos(

),

1

(

sin

1

2

+

+

t

t

，

oleObject70.bin

oleObject71.bin

image71.wmf
2

2

2

0

uu

a

t

x

¶¶

-=

¶

¶

oleObject6.bin

oleObject72.bin

image72.wmf
2

x

yye

¢¢¢

+=

oleObject73.bin

image73.wmf
2

21

yyx

¢¢

+=+

oleObject74.bin

image74.wmf
2

cos

yyx

¢

+=

oleObject75.bin

image75.wmf
2

22

yyx

¢

-=

oleObject76.bin

image76.wmf
230

yyy

¢¢¢

--=

image3.wmf
)

(

1

x

y

j

=

oleObject77.bin

image77.wmf
3

3

xx

++

oleObject78.bin

image78.wmf
c

x

c

x

1

2

3

+

oleObject79.bin

image79.wmf
c

e

c

e

x

x

1

2

3

+

-

oleObject80.bin

image80.wmf
c

e

c

e

x

x

1

2

3

-

+

oleObject81.bin

image81.wmf
33

12

,

xx

yeyxe

==

oleObject7.bin

oleObject82.bin

image82.wmf
690

yyy

¢¢¢

++=

oleObject83.bin

image83.wmf
90

yy

¢¢

-=

oleObject84.bin

image84.wmf
90

yy

¢¢

+=

oleObject85.bin

image85.wmf
690

yyy

¢¢¢

-+=

oleObject86.bin

image86.wmf
2

x

yyyxe

¢¢¢

-+=

image4.wmf
)

(

2

x

y

j

=

oleObject87.bin

image87.wmf
*

y

oleObject88.bin

image88.wmf
x

axe

oleObject89.bin

image89.wmf
()

x

axbe

+

oleObject90.bin

image90.wmf
()

x

xaxbe

+

oleObject91.bin

image91.wmf
2

()

x

xaxbe

+

oleObject8.bin

oleObject92.bin

image92.wmf
22

32

x

yyyxe

-

¢¢¢

++=

oleObject93.bin

image93.wmf
22

x

yaxe

-

=

oleObject94.bin

image94.wmf
22

()

x

yaxbxce

-

=++

oleObject95.bin

image95.wmf
22

()

x

yxaxbxce

-

=++

oleObject96.bin

image96.wmf
222

()

x

yxaxbxce

-

=++

image5.wmf
)

(

)

(

2

1

x

x

j

j

-

oleObject97.bin

image97.wmf
2

3

x

yxye

¢

=-

oleObject98.bin

image98.wmf
0

)

(

2

2

=

+

-

+

x

y

dx

dy

dx

dy

n

oleObject99.bin

image99.wmf
0

4

=

+

¢

¢

y

y

oleObject100.bin

image100.wmf
)

(

),

(

2

1

x

y

x

y

oleObject101.bin

image101.wmf
0

2

=

+

¢

-

¢

¢

y

y

y

oleObject9.bin

oleObject102.bin

image102.wmf
0

)

,

(

)

,

(

=

+

dy

y

x

N

dx

y

x

M

oleObject103.bin

image103.wmf
(

)

y

x

,

oleObject104.bin

image104.wmf
y

x

+

2

oleObject105.bin

image105.wmf
4210

yyy

¢¢¢¢¢¢

+-=

oleObject106.bin

image106.wmf
4

230

xyyy

¢¢¢¢

++=

image6.wmf
)

(

)

(

2

1

x

x

j

j

+

oleObject107.bin

image107.wmf
0

2

=

-

¢

-

¢

¢

y

y

y

oleObject108.bin

oleObject109.bin

image108.wmf
1

1,0,1

l

=-

oleObject110.bin

image109.wmf
()

YAxY

¢

=

oleObject111.bin

image110.wmf
()

x

F

oleObject112.bin

oleObject10.bin

image111.wmf
()

x

Y

oleObject113.bin

oleObject114.bin

image112.wmf
()

x

Y=

oleObject115.bin

image113.wmf
()

XAtX

¢

=

oleObject116.bin

image114.wmf
n

oleObject117.bin

image115.wmf
12

(),(),,()

n

XtXtXt

L

image7.wmf
)

(

))

(

)

(

(

1

2

1

x

x

x

C

j

j

j

+

-

oleObject118.bin

image116.wmf
2

=

dy

xy

dx

oleObject119.bin

image117.wmf
2

2sin(3)cos0

++=

xydxxydy

oleObject120.bin

image118.wmf
ln0

¢

-=

xyyy

oleObject121.bin

image119.wmf
222

(1)(1)0

+-+=

ydxxxydy

oleObject122.bin

image120.wmf
=

-

dyy

dxyx

oleObject11.bin

oleObject123.bin

image121.wmf
22

()0

-+=

yxdyxydx

oleObject124.bin

image122.wmf
22

¢¢

+=

xyyxyy

oleObject125.bin

image123.wmf
ln

¢

=

y

xyy

x

oleObject126.bin

image124.wmf
¢

+=

x

yye

oleObject127.bin

image125.wmf
222

(1)2(1)

¢

+-=+

xyxyx

image8.wmf
)

(

)

(

2

1

x

x

C

j

j

+

oleObject128.bin

image126.wmf
2

24

-

¢

+=

x

yxye

oleObject129.bin

image127.wmf
2

2

=

-

dyy

dxxy

oleObject130.bin

image128.wmf
2

2

()0,0

=

-+==

x

yxydyxdxy

oleObject131.bin

image129.wmf
2

0

2,1

-

=

+==

y

y

dx

xyyex

dy

oleObject132.bin

image130.wmf
sin

¢¢¢

=+

yxx

oleObject12.bin

oleObject133.bin

image131.wmf
1

¢¢¢

-=

x

yyxe

x

oleObject134.bin

image132.wmf
2

0

¢¢¢

-=

yyy

oleObject135.bin

image133.wmf
1

0

¢¢¢¢¢

-=

yy

x

oleObject136.bin

image134.wmf
230

¢¢¢

+-=

yyy

oleObject137.bin

image135.wmf
690

¢¢¢

++=

yyy

image9.wmf
2

210

xx

-+=

oleObject138.bin

image136.wmf
40

¢¢

+=

yy

oleObject139.bin

image137.wmf
20

¢¢¢

+=

yy

oleObject140.bin

oleObject13.bin

image10.wmf
2

yxy

¢

=

oleObject14.bin

image11.wmf
22

22

uuu

txy

¶¶¶

=+

¶¶¶

oleObject15.bin

image12.wmf
2

yxc

=+

oleObject16.bin

image13.wmf
22

yxy

¢

=+

oleObject17.bin

image14.wmf
2

x

yye

¢

+=

oleObject18.bin

image15.wmf
2

0

yx

¢

+=

oleObject19.bin

image16.wmf
2

yyxy

¢

-=

oleObject20.bin

image17.wmf
22

32

x

yyyxe

-

¢¢¢

++=

oleObject21.bin

image18.wmf
22

1

x

yaxey

-

=

oleObject22.bin

image19.wmf
22

1

()

x

yaxbxce

-

=++

oleObject23.bin

image20.wmf
222

1

()

x

yxaxbxce

-

=++

oleObject24.bin

image21.wmf
222

1

()

x

yxaxbxce

-

=++

oleObject25.bin

image22.wmf
4,

x

oleObject26.bin

image23.wmf
2

,2,

xxx

oleObject27.bin

image24.wmf
22

5,cos,sin

xx

oleObject28.bin

image25.wmf
2

1,2,,

xx

oleObject29.bin

image26.wmf
2

0

tdtxdx

+=

oleObject30.bin

image27.wmf
sin1

x

=

oleObject31.bin

image28.wmf
 1

yxc

=++

oleObject32.bin

image29.wmf
22

22

0

uu

xy

¶¶

+=

¶¶

oleObject33.bin

image30.wmf
2

1

yy

¢

=+

oleObject34.bin

image31.wmf
1

1

dy

dxxy

=

+

oleObject35.bin

image32.wmf
2

ybycx

¢

+=

oleObject36.bin

image33.wmf
4

0

yxy

¢

+=

oleObject37.bin

image34.wmf
22(cos2sin)

x

yyyexxx

¢¢¢

-+=+

oleObject38.bin

image1.wmf
(

)

2

20

的

阶

数

是

（

）

¢¢¢¢

-+=

yxyyx

image35.wmf
1

[()cossin]

x

yeAxBxCx

=++

oleObject39.bin

image36.wmf
y

e

Ax

x

C

x

x

1

=

+

[

cos

sin

]

oleObject40.bin

image37.wmf
y

e

Ax

B

x

Cx

D

x

x

1

=

+

+

+

[(

)

cos

(

)

sin

]

oleObject41.bin

image38.wmf
y

xe

Ax

B

x

Cx

D

x

x

1

=

+

+

+

[(

)

cos

(

)

sin

]

oleObject42.bin

image39.wmf
3

1, ,

xx

oleObject43.bin

oleObject1.bin

image40.wmf
22

2,,

xxx

oleObject44.bin

image41.wmf
2

1,sin,cos2

xx

oleObject45.bin

image42.wmf
22

5,sin(1),cos(1)

xx

++

oleObject46.bin

image43.wmf
22

10

xy

+-=

oleObject47.bin

image44.wmf
2

x

y

y

¢

=

oleObject48.bin

