课后答案网,用心为你服务!

大学答案 --- 中学答案 --- 考研答案 --- 考试答案

最全最多的课后习题参考答案,尽在课后答案网(www.khdaw.com)!

Khdaw团队一直秉承用心为大家服务的宗旨,以关注学生的学习生活为出发点,旨在为广大学生朋友的自主学习提供一个分享和交流的平台。

爱校园(www. ai xi aoyuan. com) 课后答案网(www. khdaw. com) 淘答案(www. taodaan. com)

第三章习题

习题 3-1

1. 判断下列方程在什么区域上保证初值解存在且唯一.

1)
$$y' = x + \sin y$$
; 2) $y' = x^{-\frac{1}{3}}$; 3) $y' = \sqrt{|y|}$.

解 1) 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的条件,因此在整个 xOy 平面上初值解存在且唯一.

2)因为 $f(x,y) = x^{-\frac{1}{3}}$ 除 y 轴外,在整个 xOy 平面上连续, $f_y(x,y) = 0$ 在在整个 xOy 平面上有界,所以除 y 轴外,在整个 xOy 平面上初值解存在且唯一。

3) 设
$$f(x,y) = \sqrt{|y|}$$
, 则 $\frac{\partial f(x,y)}{\partial y} = \begin{cases} \frac{1}{2\sqrt{y}}, & y > 0, \\ -\frac{1}{2\sqrt{-y}}, & y < 0, \end{cases}$ 故在 $y \neq 0$ 的任何有界闭区域上, $f(x,y)$

及 $\frac{\partial f(x,y)}{\partial y}$ 都连续,所以除 x 轴外,在整个 xOy 平面上初值解存在且唯一.

2. 求初值问题

$$\begin{cases} \frac{dy}{dx} = x^2 - y^2, \\ y(-1) = 0, \end{cases}$$
 R: $|x+1| \le 1, |y| \le 1.$

的解的存在区间,并求第二次近似解,给出在解的存在区间的误差估计,

解 设
$$f(x,y) = x^2 - y^2$$
,则 $M = \max_{(x,y) \in R} |f(x,y)| = 4$, $a = 1, b = 1$,所以
$$h = \min(a, \frac{b}{M}) = \min(1, \frac{1}{A}) = \frac{1}{A}.$$

显然,方程在 R 上满足解的存在唯一性定理,故过点 (-1,0) 的解的存在区间为: $|x+1| \le \frac{1}{4}$.

设 $\varphi(x)$ 是方程的解, $\varphi_2(x)$ 是第二次近似解,则

$$\begin{split} \varphi_0(x) &= y(-1) = 0 \;, \;\; \varphi_1(x) = 0 + \int_{-1}^x (x^2 - 0) dx = \frac{1}{3} x^3 - \frac{1}{3} \;, \\ \varphi_2(x) &= 0 + \int_{-1}^x \left[x^2 - (\frac{1}{3} x^3 - \frac{1}{3})^2 \right] dx = -\frac{x^7}{63} - \frac{x^4}{18} + \frac{x^3}{3} - \frac{x}{9} + \frac{11}{42} \;. \end{split}$$

在区间 $|x+1| \le \frac{1}{4}$ 上, $\varphi_2(x)$ 与 $\varphi(x)$ 的误差为 $|\varphi(x) - \varphi_2(x)| \le \frac{ML^2}{(2+1)!} h^3$.

$$\mathbb{E}[X] = \max_{(x,y) \in \mathbb{R}} \left| \frac{\partial f(x,y)}{\partial y} \right| = \max_{(x,y) \in \mathbb{R}} \left| -2y \right| = 2, \quad \text{in} \left| \varphi(x) - \varphi_2(x) \right| \le \frac{4 \times 2^2}{(2+1)!} \left(\frac{1}{4}\right)^3 = \frac{1}{24}$$

3. 讨论方程 $\frac{dy}{dx} = \frac{3}{2}y^{\frac{1}{3}}$ 在怎样的区域中满足解的存在唯一性定理的条件.并求通过点 O(0,0) 的一切

解 设
$$f(x,y) = \frac{3}{2}y^{\frac{1}{3}}$$
,则 $\frac{\partial f}{\partial y} = \frac{1}{2}y^{-\frac{2}{3}}$ $(y \neq 0)$.故在 $y \neq 0$ 的任何有界闭区域上 $f(x,y)$ 及 $\frac{\partial f(x,y)}{\partial y}$

都是连续的,因而方程在这种区域中满足解的存在唯一性定理的条件.显然,y = 0是过O(0,0)的一个解.

又由
$$\frac{dy}{dx} = \frac{3}{2} y^{\frac{1}{3}}$$
解得 $y = \pm (x - C)^{\frac{3}{2}}$.其中 $x - C \ge 0$.

所以通过点
$$O(0,0)$$
 的一切解为 $y=0$ 及 $y=\begin{cases} 0, & x\leq C, \\ (x-C)^{\frac{3}{2}}, & x>C, \end{cases}$ $y=\begin{cases} 0, & x\leq C, \\ -(x-C)^{\frac{3}{2}}, & x>C. \end{cases}$ 如图.

试求初值问题

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

的毕卡序列,并由此取极限求解

一次近似为
$$y_1(x) = \int_0^x (s+0+1)ds = x + \frac{1}{2}x^2$$

$$dx$$
 接下序列,并由此取极限求解。 接初值问题取零次近似为 $y_0(x)=0$, 一次近似为 $y_1(x)=\int_0^x (s+0+1)ds=x+\frac{1}{2}x^2$, 二次近似为 $y_2(x)=\int_0^x [s+(s+\frac{1}{2}s^2)+1]ds=x+x^2+\frac{1}{6}x^3$,

三次近似为
$$y_3(x) = \int_0^x [s + (s + s^2 + \frac{1}{6}s^3) + 1]ds = x + x^2 + \frac{1}{3}x^3 + \frac{1}{24}x^4$$
,

四次近似为
$$y_4(x) = x + x^2 + \frac{1}{3}x^3 + \frac{1}{4 \times 3}x^4 + \frac{1}{5!}x^5 = 2(x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!}) - x - \frac{x^5}{5!}$$

五次近似为
$$y_5(x) = 2(x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \frac{x^5}{5!} + \frac{x^6}{6!}) - x - \frac{x^6}{6!}$$

$$y(x) = \lim_{n \to +\infty} y_n(x) = 2e^x - x - 2$$

5. 设连续函数 f(x,y) 对 y 是递减的,则初值问题 $\frac{dy}{dx} = f(x,y)$, $y(x_0) = y_0$ 的右侧解是唯一的.

证 设 $y = \varphi_1(x)$, $y = \varphi_2(x)$ 是 初 值 问 题 的 两 个 解 , 令 $\varphi(x) = \varphi_1(x) - \varphi_2(x)$, 则 有 $\varphi(x_0) = y_0 - y_0 = 0$. 下面要证明的是当 $x \ge x_0$ 时,有 $\varphi(x) = 0$.

用反证法.假设当 $x \ge x_0$ 时, $\varphi(x)$ 不恒等于 0,即存在 $x_1 \ge x_0$,使得 $\varphi(x_1) \ne 0$,不妨设 $\varphi(x_1) > 0$,由 $\varphi(x)$ 的连续性及 $\varphi(x_0) = 0$,必有 $x_0 \le x_0 < x_1$,使得 $\varphi(x_0) = 0$, $\varphi(x) > 0$, $x_0 < x \le x_1$.

又 対 于 $x \in [\bar{x}_0, x_1]$, 有 $\varphi_1(\bar{x}_0) = \varphi_2(\bar{x}_0) = \bar{y}_0$, $\varphi_1(x) = \bar{y}_0 + \int_{\bar{x}_0}^x f[x, \varphi_1(x)] dx$, $\varphi_2(x) = \bar{y}_0 + \int_{\bar{x}_0}^x f[x, \varphi_2(x)] dx$, 则有

$$\varphi(x) = \varphi_1(x) - \varphi_2(x) = \int_x^x \{f[x, \varphi_1(x)] - f[x, \varphi_2(x)]\} dx, \quad \overline{x}_0 < x \le x_1$$

由 $\varphi(x)=\varphi_1(x)-\varphi_2(x)>0$ $(\overline{x}_0< x\leq x_1)$ 以及 f(x,y) 对 y 是递减的,可以知道:上式左端大于零,而右端小于零.这一矛盾结果,说明假设不成立,即当 $x\geq x_0$ 时,有 $\varphi(x)\equiv 0$.从而证明方程的右侧解是唯一的.

习题 3-3

1. 利用定理 5 证明: 线性微分方程 $\frac{dy}{dx} = a(x)y + b(x)$ ($x \in I$) (I) 的每一个解 y = y(x)的(最大)存在区间为 I,这里假设 a(x),b(x)在区间 I 上是连续的.

证 f(x,y) = a(x)y + b(x) 在任何条形区域 $\{(x,y)|\alpha \le x \le \beta, -\infty < y < \infty\}$ (其中 $\alpha,\beta \in I$) 中连续,取 $M = \max_{x \in [\alpha,\beta]} |a(x)|$, $N = \max_{x \in [\alpha,\beta]} |b(x)|$,则有

$$|f(x,y)| \le |a(x)||y| + |b(x)| \le M|y| + N$$
.

故由定理 5 知道、方程 (I) 的每一个解 y=y(x) 在区间 $[\alpha,\beta]$ 中存在,由于 α,β 是任意选取的,不难看出 y(x) 可被延拓到整个区间 I 上.

2. 讨论下列微分方程解的存在区间:

1)
$$\frac{dy}{dx} = y(y-1);$$
 2) $\frac{dy}{dx} = y\sin(xy);$ 3) $\frac{dy}{dx} = 1 + y^2.$

第 1)因 f(x,y) = y(y-1) 在整个 xOy 平面上连续可微,所以对任意初始点 (x_0,y_0) ,方程满足初始条件 $y(x_0) = y_0$ 的解存在唯一.

这个方程的通解为 $y=\frac{1}{1-Ce^x}$.显然 y=0, y=1均是该方程在 $(-\infty,\infty)$ 上的解.现以 y=0, y=1为 界将整个 xOv 平面分为三个区域来讨论.

- i)在区域 $R_1 = \{(x,y) | |x| < +\infty, 0 < y < 1\}$ 内任一点 (x_0,y_0) ,方程满足 $y(x_0) = y_0$ 的解存在唯一.由 延伸定理知,它可以向左、右延伸,但不能与 y = 0 , y = 1 两直线相交,因而解的存在区间为 $(-\infty,\infty)$. 又在 R_1 内, f(x,y) < 0 ,则方程满足 $y(x_0) = y_0$ 的解 $y = \varphi(x)$ 递减,当 $x \to -\infty$ 时,以 y = 1 为新近线,当 $x \to +\infty$ 时,以 y = 0 为新近线。
- ii)在区域 $R_2 = \{(x,y) | x| < +\infty, y > 1\}$ 中,对任意常数 C > 0,由通解可推知,解的最大存在区间是 $(-\infty, -\ln C)$,又由于 f(x,y) > 0,则对任意 $(x_0,y_0) \in R_2$,方程满足 $y(x_0) = y_0$ 的解 $y = \varphi(x)$ 递增.当 $x \to -\infty$ 时,以 y = 1 为渐近线,且每个最大解都有竖渐近线,每一条与x 轴垂直的直线皆为某解的竪渐近线。
- iii)在区域 $R_3 = \{(x,y)||x| < +\infty, y < 0\}$ 中,类似 R_2 ,对任意常数 C > 0,解的最大存在区间是 $(-\ln C, +\infty)$,又由于 f(x,y) > 0,则对任意 $(x_0,y_0) \in R_3$,方程满足 $y(x_0) = y_0$ 的解 $y = \varphi(x)$ 递增.当 $x \to +\infty$ 时,以 y = 0为渐近线,且每个最大解都有竪渐近线,其积分曲线分布如图 ().
 - 2) 因 $f(x,y) = y \sin(xy)$ 在整个 xOy 平面上连续, 且满足不等式

$$|f(x,y)| = |y\sin(xy)| \le |y|,$$

从而满足定理 5 的条件,故由定理 5 知、该方程的每一个解都以 - ∞ < x < +∞ 为最大存在区间.

- 3) 变量分离求得通解 $y = \tan(x C)$, 故解的存在区间为 $(C \frac{\pi}{2}, C + \frac{\pi}{2})$.
- 3. 设初值问题

(E):
$$\frac{dy}{dx} = (y^2 - 2y - 3)e^{(x+y)^2}, \quad y(x_0) = y_0$$

的解的最大存在区间为a < x < b,其中 (x_0, y_0) 是平面上的任一点,则 $a = -\infty$ 和 $b = +\infty$ 中至少有一个成立。

证明 因 $f(x,y) = (y^2 - 2y - 3)e^{(x+y)^2}$ 在整个 xOy 平面上连续可微,所以对任意初始点 (x_0, y_0) , 方程满足初始条件 $y(x_0) = y_0$ 的解存在唯一.

很显然 y=3 , y=-1 均是该方程在 $(-\infty,\infty)$ 上的解.现以 y=3 , y=-1 为界将整个 xOy 平面分为三个区域来进行讨论.

- i)在区域 $R_1 = \{(x,y) | -\infty < x < +\infty, -1 < y < 3\}$ 内任一点 (x_0,y_0) ,方程满足 $y(x_0) = y_0$ 的解存在唯一.由延伸定理知,它可以向左、右延伸,但不能与 y = 3 , y = -1 两直线相交,因而解的存在区间为 $(-\infty,\infty)$.这里有 $a = -\infty$, $b = +\infty$.
- ii)在区域 $R_2 = \{(x,y) \mid -\infty < x < +\infty, y < -1\}$ 中,由于 $f(x,y) = (y-3)(y+1)e^{(x+y)^2} > 0$,积分曲线单调上升.现设 $P_0(x_0,y_0)$ 位于直线 y = -1 的下方,即 $y_0 < -1$,则利用 (E) 的右行解的延伸定理,得出 (E) 的解 Γ 可以延伸到 R_2 的边界.另一方面,直线 y = -1 的下方,积分曲线 Γ 是单调上升的,并且它在向右延伸时不可能从直线 y = -1 穿越到上方.因此它必可向右延伸到区间 $a < x < +\infty$.故至少 $b = +\infty$ 成立。

类似可证, 对 $R_3 = \{(x, y) - \infty < x < +\infty, y > 3\}$, 至少有 $a = -\infty$ 成立.

4. 设二元函数 f(x,y) 在全平面连续、求证: 对任何 x_0 , 只要 $|y_0|$ 适当小,方程

$$\frac{dy}{dx} = (y^2 - e^{2x})f(x, y) \tag{1}$$

的满足初值条件 $y(x_0) = y_0$ 的解必可延拓到 $x_0 \le x < +\infty$.

证明 因为 f(x,y) 在全平面上连续,令 $F(x,y) = (y^2 - e^{2x}) f(x,y)$,则 F(x,y) 在全平面上连续, 且满足 $F(x,e^x) \equiv F(x,-e^x) \equiv 0$.

对任何 x_0 , 选取 y_0 , 使之满足 $|y_0| < e^{x_0}$.设方程 (1) 经过点 (x_0,y_0) 的解为 $y = \varphi(x)$, 在平面内延伸 $y = \varphi(x)$ 为方程的最大存在解时,它的最大存在区间为 $[x_0,\beta)$,由延伸定理可推知,或 $\beta = +\infty$ 或为有限数且 $\lim_{x\to \beta^{-0}} |\varphi(x)| = +\infty$.下证后一种情形不可能出现.

事实上,若不然,则必存在 $x<\beta$,使 $|\varphi(x)|>e^{\beta}$.不妨设 $\varphi(x)>e^{\beta}$.于是必存在 $\overline{x_0}\in(x_0,\beta)$,使 $\varphi(\overline{x_0})=e^{\overline{x_0}}, \quad \varphi(x)< e^x \quad (x_0 \le x < \overline{x_0}) \text{ .此时必有}$

$$\varphi'(x)\Big|_{\overline{x_0}} \ge \frac{de^x}{dx}\Big|_{\overline{x_0}} = e^{\overline{x_0}} > 0$$
,

但 $\varphi'(x)\Big|_{\overline{x_0}} = F(\overline{x_0}, \varphi(\overline{x_0})) = F(\overline{x_0}, e^{\overline{x_0}}) = 0$,从而矛盾.

因此, $\beta = +\infty$, 即方程(1)的解 $y = \varphi(x)$ ($y(x_0) = y_0$) 必可延拓到 $x_0 \le x < +\infty$.

\mathbf{z}

1. 求解下列微分方程

1)
$$2y = p^2 + 4px + 2x^2$$
 $(p = \frac{dy}{dx})$

解 利用微分法得
$$(2x+p)(\frac{dp}{dx}+1)=0$$

当
$$\frac{dp}{dx}+1=0$$
时,得 $p=-x+c$

从而可得原方程的以P为参数的参数形式通解

$$\begin{cases}
2y = p^2 + 4px + 2x^2 \\
p = -x + c
\end{cases}$$

或消参数 P, 得通解

$$y = \frac{1}{2}(c^2 + 2cx - x^2)$$

当 2x+p=0时,则消去P,得特解 $y=-x^2$

2)
$$y = pxlnx + (xp)^2$$
; $\left(p = \frac{dy}{dx}\right)$

当
$$2x + p = 0$$
时,则消去 P,得特解 $y = -x^2$
2) $y = pxlnx + (xp)^2$; $\left(p = \frac{dy}{dx}\right)$
解 利用微分法得 $(lnx + 2xp)\left(x\frac{dp}{dx} + p\right) = 0$
当 $x\frac{dp}{dx} + p = 0$ 时,得 $px = c$
从而可得原方程以 p 为参数的参数形式通解:
 $\left(y = pxln + (xp)^2\right)$

$$\stackrel{\underline{w}}{=} x \frac{dp}{dx} + p = 0$$
 时,得 $px = c$

从而可得原方程以 p 为参数的参数形式通解:

$$\begin{cases} y = pxln + (xp)^2 \\ px = c \end{cases}$$
 或消 p 得通解 $y = Clnx + C^2$

当 lnx + 2xp = 0 时,消去 p 得特解 $y = -\frac{1}{4}(lnx)^2$

3)
$$y = x\left(p + \sqrt{1 + p^2}\right) \left(p = \frac{dy}{cx}\right)$$

解 利用微分法,得

$$\frac{p+\sqrt{1+p^2}}{1+p^2} = -\frac{dx}{x}$$
 两边积分得

$$\left(1+P^2+P\sqrt{1+P^2}\right)x=c$$

由此得原方程以 P 为参数形式的通解:

$$y = x(p + \sqrt{1 + p^2}), (1 + p^2 + p^2\sqrt{1 + p^2})x = c.$$

$$y^2 + (X - C)^2 = C^2$$

用参数法求解下列微分方程

1)
$$2y^2 + 5\left(\frac{dy}{dx}\right)^2 = 4$$

解 将方程化为
$$\frac{y^2}{2} + \frac{\left(\frac{dy}{dx}\right)}{\frac{4}{5}} = 1^2$$
 $\Rightarrow y = \sqrt{2} \sin t$ $\frac{dy}{dx} = \frac{2}{\sqrt{5}} \cos t$

由此可推出
$$dx = \frac{1}{\frac{2}{\sqrt{5}}\cos t}dy = \frac{\sqrt{5}}{2}\frac{1}{\cos t}d(\sqrt{2}\sin t) = \frac{\sqrt{5}}{\sqrt{2}}dt$$
 从而得
$$x = \frac{\sqrt{5}}{\sqrt{2}}t + c$$
 因此方程的通解为
$$x = \sqrt{\frac{5}{2}}t + c$$
 ,
$$y = \sqrt{2}\sin t$$
 消去参数 t,得通解
$$y = \sqrt{2}\sin\sqrt{\frac{2}{5}}(x - C)$$

$$x = \frac{\sqrt{5}}{\sqrt{2}}t + \epsilon$$

因此方程的通解为
$$x = \sqrt{\frac{5}{2}}t + c$$
 , $y = \sqrt{2}\sin t$

$$y = \sqrt{2} \sin \sqrt{\frac{2}{5}} (x - C)$$

对于方程除了上述通解,还有 $y=\pm\sqrt{2}$, $\frac{dy}{dx}=0$,显然

$$y = \sqrt{2}$$
 和 $y = -\sqrt{2}$ 是方程的两个解。

2)
$$x^2 - 3(\frac{dy}{dx})^2 = 1$$

$$\mathbb{H}^2$$
: $\Rightarrow x = \csc u$, $\frac{dy}{dx} = -\frac{1}{\sqrt{3}} \cot u$

又令
$$\tan \frac{u}{2} = t$$
 则 $x = \frac{1}{\sin u} = \frac{1 + t^2}{2t}$

$$dy = \frac{1}{\sqrt{3}} \cot^2 u = \frac{1}{\sqrt{3}} \frac{\cos^2 u}{\sin^3 u} du$$

$$=\frac{1}{\sqrt{3}} \left(\frac{1-t^2}{1+t^2}\right)^2 \left(\frac{2t}{1+t^2}\right)^3 \frac{2}{1+t^2} dt$$

$$=\frac{1}{4\sqrt{3}}(t-\frac{2}{t}+\frac{1}{t^3})dt$$

积分得,
$$y = \frac{1}{4\sqrt{3}}(\frac{1}{2}t^2 - 2\ln t - \frac{1}{2t^2}) + c$$

$$= \frac{1}{8\sqrt{3}}(t^2 - 4\ln t - \frac{1}{t^2}) + C$$

$$x = \frac{1+t^2}{2t}$$
, $y = \frac{1}{8\sqrt{3}}(t^2 - 4\ln t - \frac{1}{t^2}) + c$

3)
$$x^3 + (\frac{dy}{dx})^3 = 4\frac{dy}{dx}$$

解得
$$x = \frac{4t}{1+t^3}$$

由此得微分方程的通解为
$$x = \frac{1+t^2}{2t}, \quad y = \frac{1}{8\sqrt{3}}(t^2 - 4\ln t - \frac{1}{t^2}) + c$$
3) $x^3 + (\frac{dy}{dx})^3 = 4\frac{dy}{dx}$
解: 令 $\frac{dy}{dx} = xt$ 则 $x^3 + x^3t^3 = 4x^2t$
解 $x = \frac{4t}{1+t^3}$ 又
$$\frac{dy}{dt} = \frac{dy}{dx} \cdot \frac{dx}{dt} = \frac{4t^2}{1+t^3} \cdot \frac{4(1-2t^3)}{(1+t^3)^2} = \frac{16t^2(1-2t^3)}{(1+t^3)^3}$$

$$= \frac{16}{3} \frac{(1-2t6^3)}{(1+t^3)^3} dt^3 \underline{u} = t^3 \frac{16}{3} \frac{1-2u}{(1+u)^3} du$$

$$= \frac{16}{3} \frac{(1 - 2t6^3)}{(1 + t^3)^3} dt^3 \underline{u} = t^3 \frac{16}{3} \frac{1 - 2u}{(1 + u)^3} du$$

$$=16\frac{du}{(1+u^3)^3} - \frac{32}{3}\frac{du}{(1+u^2)^3}$$

$$\therefore y = -\frac{8}{(1+u)^2} + \frac{32}{3} \frac{1}{1+u^2} + C$$

由此得微分方程的通解为

$$x = \frac{4t}{1+t^3}$$
, $y = -\frac{8}{(1+t^3)^2} + \frac{32}{3} \frac{1}{1+t^3} + C$

习题 4--2

1. 得用 P—判别式求下列方程的奇解:

2)
$$y = x \frac{dy}{dx} + (\frac{dy}{dx})^2$$

解:方程的P--判别式为

$$y = xp + p^2, x + 2p = 0$$

消去 p,得
$$y = -\frac{x^2}{4}$$

经验证可知 y=-全是方程的解。

$$\text{fll } F_p(x, -\frac{x^2}{4}, -\frac{x}{2}) = 0$$

因此,由定理 4.2 可知, $y = -\frac{1}{4}x^2$ 是方程的奇解。

2)
$$y = 2x \frac{dy}{dx} + (\frac{dy}{dx})^2$$

解:方程的P---判别式为

$$y = 2xp + p^2, \quad x + p = 0$$

消去 P, 得 $y=-x^2$, 而 $y=-x^2$ 不是方程的解,故 $y=-x^2$ 不是方程的奇解。

3)
$$(y-1)^2 \left(\frac{dy}{dx}\right)^2 = \frac{4}{a}y$$

解:方程的P-判别式为

$$(y-1)^2 p^2 = \frac{4}{9}$$
, $2(y-1)^2 p = 0$

消去 P, 得 y=0, 显然 y=0是方程的解,

令
$$F(x, y, p) = (y-1)^2 p^2 - \frac{4}{9} y$$
 則有
 $F'_y(x, 0, 0) = -\frac{4}{9}$ $F'_{gp}(x, 0, 0) = 2$

 $\pi F_n(x,0,0) = 0$

因此,由定理 4.2 知, y=0 是方程的奇解。

2. 举例说明, 在定理 4.2 的条件 F_x(x,x(x),x'(x))≠0

 $F_{m}(x,x(x),x'(x))\neq 0$ 中的两个不等式是缺一不可的,

解: 考虑方程
$$(\frac{dy}{dx})^2 - y^2 = 0$$

方程(1)的P--判别式为

$$p^2 - y^2 = 0$$
 $2p = 0$ $\exists P, \forall P = x(x) = 0$

令
$$F(x, y, p) = p^2 - y^2$$
,于是有 $F'_n(x, y, p) = -2y$ $F'_n(x, y, p) = -2p$

令
$$F(x,y,p) = p^2 - y^2$$
,于是有 $F_p(x,y,p) = -2y$ $F_p(x,y,p) = -2p$
$$F_{pp}(x,y,p) = 2$$
 因此虽然有 $F_{pp}(x,y,p) = 2 \neq 0$ 和 $F_p(x,0,0) = 0$

但是F(x,0,0)=0

又y=0虽然是方程的解,且容易求出方程(1)的通解为 $y=xe^{tx}$

因此容易验证 y=0 却不是奇解。因此由此例可看出。定理 4.2 中的条件 $F_{\nu}(x(x),x'(x))\neq 0$ 是不可缺少的。

又考虑方程
$$\sin(y\frac{dy}{dx}) = y$$

方程(2)的P—判别式为 sin(vp) = v ycos(vp) = 0

消去 P. 得 y = 0。 令 $F(x, y, p) = \sin(yp) - y$ 于是有 $F_v(x, y, p) = p\cos(yp) - 1$,

$$F_{\rho}(x,y,p) = y\cos(yp)$$
 $F_{\rho\rho}(x,y,p) = y^2\sin(yp)$ 因此,虽然有

$$F_{\nu}(x,0,0) = -1 \neq 0$$
和 $F_{\nu}(x,0,0) = 0$ 但 $F_{\nu\nu}(x,0,0) = 0$,而经检验知 $y = 0$ 是方程(2)

的解,但不是奇解。因此由此例可看出定理 4.2 中的条件 $F_{nv}(x,x(x),x'(x))\neq 0$ 是 不可缺少的。

3. 研究下面的例子, 说明定理 4.2 的条件 $F_n(x,x(x),x'(x)) = 0$ 是不可缺少的

$$y = 2x + y' - \frac{1}{3}(y')^3$$

解:方程的P--判别式为

$$y = 2x + p - \frac{1}{3}p^3$$
 $1 - p^2 = 0$

消去 P, 得
$$y = 2x \pm \frac{2}{3}$$

检验知 $y=2x+\frac{2}{3}$ 不是解,故不是奇解,而 $y=2x-\frac{2}{3}$ 虽然是解,但不是奇解。

$$\Rightarrow F(x, y, p) = y - 2x - p + \frac{1}{3}p^3$$

$$F'_{\nu}(x, y, p) = 1$$
, $F'_{\rho}(x, y, p) = -1 + p^2$

$$F_{pp}(x,y,p)=2p$$
, 所以虽有

$$F_y'(x,2x\pm\frac{2}{3},2)=1\neq 0$$

$$F_{pp}^{r}(x,2x\pm\frac{2}{3},2)=4\neq0$$

但是
$$F_p(x,2x\pm\frac{2}{3},2)=3\neq 0$$

因此此例说明定理 4.2 的条件 $F_n(x,x(x),x'(x)=0$ 是不可缺少的。

习题 4---3

1. 试求克莱罗方程的通解及其包络

解: 克莱罗方程
$$y = xp + f(p)$$
 $(p = \frac{dy}{dx})$ (1)

其中 $f'(p) \neq 0$ 。

对方程 (1) 求导值
$$(x+f'(p))\frac{dp}{dx}=0$$

由
$$\frac{dp}{dx}$$
=0 即 p = c 时 代入(1)得(1)的通解

$$y = cx + f(c) \tag{2}$$

它的 C—判别式为
$$\begin{cases} y = cx + f(c) \\ x + f'(c) = 0 \end{cases}$$

由此得
$$\Lambda: x = -f'(c) = \varphi(c)$$
, $y = -cf'(c) + f(c) = \psi(c)$

$$\diamondsuit$$
 $V(x,y,c) = cx + f(c) - y$ \grave{w}

$$V_x(\varphi(c), \psi(c), c) = c$$
 $v_y(\varphi(c), \psi(c), c) = -1$

$$(\varphi'(c), \psi'(c)) = (-f''(c), -cf''(c)) \neq (0,0)$$
 (由于 $f''(c) \neq 0$)

因此 Λ满足定理 4.5 相应的非蜕化性条件。故 Λ 是积分曲线族 (2) 的一支包络。

课外补充

1. 求下列给定曲线族的包络。

1)
$$(x-c)^2 + (y-c)^2 = 4$$

解:由相应的 C-判别式

$$V(x, y, c) = (x-c)^2 + (y-c)^2 - 4 = 0$$

$$V_c(x, y, c) = -2(x-c) - 2(y-c) = 0$$

消去 C 得 C—判别曲线 (x-y)2=8

它的两支曲线的参数表示式为

$$\Lambda_1: \quad x = -\sqrt{2} + c$$
 , $y = \sqrt{2} + c$

$$\Lambda_x$$
: $x = \sqrt{2} + c$, $y = -\sqrt{2} + c$

对 Λ_1 , 我们有 $(\phi'(c), \psi'(c)) = (1,1) \neq (0,0)$

$$V_x(\varphi(c), \psi(c), c) = 2(-\sqrt{2} + c - c) = -2\sqrt{2}$$

$$V_{c}(\varphi(c), \psi(c), c) = 2(\sqrt{2} + c - c) = 2\sqrt{2}$$

$$\therefore (V_{s}(\varphi(c), \psi(c), c)v, V_{s}(\varphi(c), \psi(c), c)) \neq (0, 0)$$

因此 Λ_1 满足定理 4.5 的相应的非蜕化条件,同理可证, Λ_2 也满足定理 4.5 的相应的非蜕化条件,故 Λ_3 , Λ_4 是曲线族的两支包络线。

2.
$$(x-c)^2 + y^2 = 4c$$

解:由相应的 C-判别式

$$V(x, y, c) = (x-c)^2 + y^2 - 4c = 0$$

$$V_c(x, y, c) = -2(x-c)-4=0$$

消去 C 得 C—判别曲线 $y^2 = 4(x+1)$ 它的两支曲线的参数表示式为

$$\Lambda_1: x = -2 + c \quad , \quad y = 2\sqrt{c - 1}$$

$$\Lambda_2: x = -2 + c \quad , \quad y = -2\sqrt{c-1}$$

对 Λ_1 , 我们有 $(\varphi'(c), \psi'(c)) = (1, \frac{1}{\sqrt{c-1}}) \neq (0,0)$

$$(V_z'(\varphi(c), \psi(c), c)v, V_y'(\varphi(c), \psi(c), c)) = (-4, 4\sqrt{c-1}) \neq (0.0)$$

因此 Λ_1 满足定理 4.5 的相应的非蜕化条件,同理可证, Λ_2 也满足定理 4.5 的相应的非蜕化条件,故 Λ_1 , Λ_2 是曲线族的两支包络线。

 证:就克莱罗方程来说,P─判别曲线和方程通解的C─判别曲线同样是方程 通解的包络,从而为方程的奇解。

证: 已知克莱罗方程的形式为

$$y = xp + f(p)$$
 $(p = \frac{dy}{dx}, f''(p) \neq 0)$ (1)

(1) 的通解为 y=cx+f(c)

(2

(2) 的包络由 y = cx + f(c) x + f'(c) = 0 确定

即为
$$y = -f'(c)$$
 $y = cf'(c) + f(c)$ (3)

又知方程 (1) 还有解 x+f'(p)=0 y=xp+f(p)

由此得
$$x = f'(p)$$
 , $y = -pf'(c) + f(p)$ (4)

而(4)是方程(1)的P—判别曲线,它和(3)有相同的形式,因而同样是通解(2)的包络,消去P得方程(1)的奇解。

习题6 --- 1

1. 求出齐次线性微分方程组 $\frac{dy}{dt} = A(t)y$ 的通解, 其中 A(t)分别为: (1)

$$A(t) = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix} \; ; \; (2) \quad A(t) = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \; ; \; (3) \quad A(t) = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}.$$

解 (1) 方程组的分量形式为:

$$\frac{dy_1}{dt} = y_1 + y_2$$
 , $\frac{dy_2}{dt} = y_2$

从后一式容易求出 y_2 的通解为 $y_2=ke'$, 其中 K 为任意常数,可分别取 $y_2=0$ 和 $y_2=e'$,代入前一式得到两个相应的特解, $y_1=e'$ 和 $y_2=te'$ 这样就求得方程组的一个解矩阵为

$$\Phi(t) = \begin{pmatrix} e^t & te^t \\ 0 & e^t \end{pmatrix}$$
又 $\det |\Phi(t)| = e^{2t} \neq 0$ 。因此, $\Phi(t)$ 是方程组的一个基解矩阵,

根据定理 6.1,方程的通解为

$$\begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = c_1 \begin{pmatrix} e^t \\ 0 \end{pmatrix} + c_2 \begin{pmatrix} te^t \\ e^t \end{pmatrix}$$

(2) 方程的分量形式为
$$\begin{cases} \frac{dy_1}{dt} = y_2 & 1 \\ \frac{dy_2}{dt} = -y_1 & 2 \end{cases}$$

由①、②可和
$$\frac{d^2y_1}{dt^2} + y_1 = 0$$

由观察法知, $y_1 = \cos t$, $y_1 = \sin t$ 为此方程的两个特解,将其代入②式可得两个相应的特解,将其代入②式可得两个相应的特解: $y_2 = -\sin t$, $y_2 = \cos t$ 。这样就求得方

程组的一个解矩阵为 $\Phi(t) = \begin{pmatrix} \cos t & s \text{ int} \\ -s \text{ int} & \cos t \end{pmatrix}$ 又 $\det = [\Phi(t)] = 1 \neq 0$,因此 $\Phi(t)$ 中方程

组的一个基解矩阵。故方程组的通解为

$$\begin{pmatrix} y_1 \\ y_2 \end{pmatrix} = c_1 \begin{pmatrix} \cos t \\ -s \text{ int} \end{pmatrix} + c_2 \begin{pmatrix} s \text{ int} \\ \cos t \end{pmatrix}$$

(3) 程组的分量形式为:
$$\begin{cases} y_1' = y_3 & ① \\ y_2' = y_2 & ② \\ y_3' = y_1 & ③ \end{cases}$$

解①+③得
$$\frac{d}{dt}(y_1 + y_3) = y_1 + y_3$$

解 ①-③得
$$\frac{d}{dt}(y_1-y_3)=y_1-y_3$$

解之得
$$y_1 + y_3 = k_1 e^{-t}$$
 $y_1 - y_3 = k_2 e^{-t}$

曲④、⑤可得
$$\begin{cases} y_1 = \frac{1}{2} \left(k_1 e^t + k_2 e^{-t} \right) = c_1 e^t + c_3 e^{-t} \\ y_3 = \frac{1}{2} \left(k_1 e^t - k_2 e^{-t} \right) = c_1 e^t - c_3 e^{-t} \end{cases}$$

又由②得 $y_2 = c_2 e'$

由此可求得方程组的一个解矩阵

$$\Phi(t) = \begin{pmatrix} e^t & 0 & e^{-t} \\ 0 & e^t & 0 \\ e^t & 0 & -e^{-t} \end{pmatrix}$$

显然, $det[\Phi(t)] = -ze' \neq 0$, 因此 $\Phi(t)$ 是方程组的一个基解矩阵, 故方程组的通解为

$$\begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = c_1 \begin{pmatrix} e^t \\ 0 \\ e^e \end{pmatrix} + c_2 \begin{pmatrix} 0 \\ e^t \\ 0 \end{pmatrix} + c_3 \begin{pmatrix} e^{-t} \\ 0 \\ -e^{-t} \end{pmatrix}$$

2. 试证向量函数组 $\begin{pmatrix} 1\\0\\0 \end{pmatrix}$, $\begin{pmatrix} x\\0\\0 \end{pmatrix}$, $\begin{pmatrix} x^2\\0\\0 \end{pmatrix}$ 在任意区间 a < x < b 上线性相关,则存在

不全为零的三个常数 c_1, c_2, c_3 使得

$$c_1 \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} + c_2 \begin{pmatrix} x \\ 0 \\ 0 \end{pmatrix} + c_3 \begin{pmatrix} x^2 \\ 0 \\ 0 \end{pmatrix} = 0, 即 \quad c_1 + c_2 x + c_3 x^2 = 0$$
 ①而①式之左端是一个不高于二 $a < x < b$

次的多项式,它最多只可能有二个零点,同此这与①式在a < x < b上恒等于零矛盾,从而得证。

3. 试证基解矩阵完全决定齐次线性方程组即如果方程组 $\frac{dy}{dx} = A(x)y$ 与 $\frac{dy}{dx} = B(x)y$

有一个相同的基解矩阵,则 A(x) = B(x)

证: 设这两个方程组的相同基解矩阵为 $\Phi(x)$ 那么,必有 $\det[\Phi(t)] \neq 0$,故 $\Phi(x)$ 可逆,设逆矩阵为 $\Phi^{-1}(x)$,同而

$$A(x) = \frac{d\Phi}{dx}\Phi^{-1}(x) = B(x)$$
 if E

47. 设当a < x < b时,非齐次线性方程组 $\frac{dy}{dx} = A(x)y + f(x)$ (1) 中的 f(x) 不恒为零。证明 (1) 有且至多有 n+1 个线性无关解。

证 设 $y_1(x), \cdots y_n(x)$ 是方程组(1)的相应齐次方程组的n个线性无关的解, $\varphi(x)$ 是(1)任意一个特解,则 $y_1(x) + \varphi(x), y_2(x) + \varphi(x), \cdots, y_n(x) + \varphi(x)$

是(1)的 n+1 个线性无关解. 这是因为, 若存在常数 $k_1, k_2, \cdots k_s, k_{s+1}$ 使得

$$k_1(y_1(x) + \varphi(x)) + \cdots + k_n(y_n(x) + \varphi(x)) + k_{n+1}\varphi(x) \equiv 0$$

则一定有 $k_1 = k_2 = \cdots$ ____ = 0 否则有

$$\varphi(x) = \frac{-k_1}{k_1 + k_2 + \cdots} v_n(x) + \cdots \qquad \frac{-k_n}{\cdots} v_n(x)$$

这与 $\varphi(x)$ 为(1)的解矛盾,因此, $k_1+k_2+\cdots k_n+k_{n+1}\equiv 0$ 假设可知 $k_1=k_2=-=k_n=0$ 故 $k_{n+1}=0$,所以 (1) n+1 个线性无关的解。

又设 $\varphi(x)$ 是 (1) 在 (a, b) 上的任一解, $y_1, y_2 \cdots$ 是 (1) 的 n+1 个线性无关的解, 那么, $\varphi(x) - y_1(x)$, $\varphi(x) - y_2(x) \cdots$ $\varphi(x) - y_{n+1}(x)$ 是 (1) 的对应齐次方程组 $\frac{dy}{dx} = A(x)y \tag{2}$

的解,而 (2) 最多有 n 个线性无关的解,所以必存在不全为零的常数 k_1,k_2,\cdots,k_{n+1} ,使 得 $x\in(a,b)$

$$k_1(\varphi(x) - y_1) + k_2(\varphi(x) - y_2) + k_{n+1}(\varphi(x) - y_{n+1}) \equiv 0$$

即 $(k_1 + k_2 + \cdots + k_{n+1})\varphi(x) = k_1y_1 + k_2y_2 + \cdots + k_{n+1}y_{n+1}$ 显然, $k_1 + k_2 + \cdots + k_{n+1} \neq 0$,

否则,存在不全为零的常数 k_1,k_2,\cdots,k_{n+1} ,使得

$$k_1 y_1(x) + k_2 + y_2(x) + \cdots + k_{n+1} y_{n+1}(x) \equiv 0$$

这与 $y_1(x), y_2(x), \dots, y_{n+1}(x)$ 线性无关矛盾,故

$$\varphi(x) = \frac{-k_1}{k_1 + k_2 + \cdots} v_n(x) + \cdots \qquad \frac{-k_n}{\cdots} v_{n-1}(x)$$

这说明(1)的任一解,都可由这 n+1 个线性无关的解的线性表出,同时也说明(1)的任意 n+2 个解线性相关,故方程组(1)在(a,b)上至多有 n+1 个线性无关解。