一、高阶线性微分方程的一般理论

n 阶线性方程的一般形式为

$$y^{(n)} + p_1(x)y^{(n-1)} + \dots + p_{n-1}(x)y' + p_n(x)y = f(x)$$

当 f(x) ≡ 0 时, 称为 n 阶齐线性微分方程;

当 $f(x) \neq 0$ 时,称为 n 阶非齐线性微分方程;

当 $p_i(x)$ ($i=1,2,\dots,n$) 均为常数时,称为常系数方程;

二阶线性微分方程的一般形式为

$$y'' + p(x)y' + q(x)y = f(x)$$
 (1)

当 $f(x) \equiv 0$ 时,方程称为齐次方程:

$$y'' + p(x)y' + q(x)y = 0.$$
 (2)

通常称(2)为(1)的相对应的齐次方程。

我们讨论二阶线性方程的一般理论,所得结论可 自然推广至 n 阶线性方程中。

1. 二阶齐次线性微分方程的性质和解的结构

(1) 叠加原理

若 $y_1(x)$ 和 $y_2(x)$ 是二阶齐线性微分方程

$$y'' + p(x)y' + q(x)y = 0$$
 (2)

的解,则它们的线性组合

$$c_1 y_1(x) + c_2 y_2(x)$$

也是方程(2)的解。

令
$$y(x) = c_1 y_1(x) + c_2 y_2(x)$$
, 代入方程(2)中, 得

$$(c_1y_1(x) + c_2y_2(x))'' + p(x)(c_1y_1(x) + c_2y_2(x))'$$

$$+ q(x)(c_1y_1(x) + c_2y_2(x))$$

$$= (c_1y_1''(x) + c_2y_2''(x)) + p(x)(c_1y_1'(x) + c_2y_2'(x))$$

$$+ q(x)(c_1y_1(x) + c_2y_2(x))$$

$$= c_1(y_1''(x) + p(x)y_1'(x) + q(x)y_1(x))$$

$$+ c_2(y_2''(x) + p(x)y_2'(x) + q(x)y_2(x))$$

$$= 0 + 0 = 0,$$

即 $y(x) = c_1 y_1(x) + c_2 y_2(x)$ 为方程 (2) 的解。

在什么情况下,叠加所得可以成为方程(2)的通解?

(3) 二阶齐线性微分方程解的结构

定理 1

若 $y_1(x)$ 、 $y_2(x)$ 是二阶齐次线性方程

$$y'' + p(x)y' + q(x)y = 0 (2)$$

的两个线性无关的解,则

$$y(x) = c_1 y_1(x) + c_2 y_2(x)$$

是方程(2)的通解。

$$\frac{y_1(x)}{y_2(x)} \neq 常数$$

$$\Rightarrow y_1(x), y_2(x)$$
线性无关

定理 2

若
$$h(x) + p(x) + q(x) = 0$$
,则方程

$$h(x)y'' + p(x)y' + q(x)y = 0$$

必有一解 $y = e^x$ 。

由函数 e^x 的特点: $e^x = (e^x)' = (e^x)'' = \cdots$, 即可得证。

问题:

如果已知 $y_1(x)$ 是方程 y'' + p(x)y' + q(x)y = 0的一个解,

如何求出方程的一个与 $y_1(x)$ 线性无关的解 $y_2(x)$?

该问题的解决归功于数学家刘维尔。

如果已知 $y_1(x)$ 是方程 y'' + p(x)y' + q(x)y = 0的一个非零解。

若 $y_2(x)$ 是方程的与 $y_1(x)$ 线性无关的解: $\frac{y_2(x)}{y_1(x)} = c(x)$, 则

$$y_2(x) = c(x)y_1(x),$$

代入方程中,得

关键是求出 c(x)

$$(y_1'' + p(x)y_1' + q(x)y_1)c(x) + (2y_1' + p(x)y_1)c'(x) + y_1c''(x) = 0_{\circ}$$

因为 y₁ 是方程的解, 故得

怎么做?

$$(2y'_1 + p(x)y_1)c'(x) + y_1c''(x) = 0$$

令 z = c'(x),则有

关于 z 的一阶线性方程

$$y_1z' + (2y_1' + p(x)y_1)z = 0$$

$$z' + \frac{2y_1' + p(x)y_1}{y_1} z = 0$$
。 关于 z 的一阶线性方程

$$z = c'(x) = e^{-\int \frac{2y_1' + p(x)y_1}{y_1} dx} = \frac{1}{y_1^2} e^{-\int p(x)dx},$$

两边积分,得

$$c(x) = \int \frac{1}{y_1^2} e^{-\int p(x) dx} dx$$
,

与 y₁(x) 线性无关的解

$$y_2(x) = c(x)y_1(x) = y_1(x) \int \frac{e^{-\int p(x)dx}}{y_1^2} dx$$

从而,方程 y'' + p(x)y' + q(x)y = 0 的通解为

$$y = C_1 y_1(x) + C_2 y_2(x)$$
.

$$y' + p(x)y = 0$$

$$y = c - Sp(x)dx$$

$$= \int \frac{2y_1' + p_1 \times y_1}{y_1} dx = -\int \frac{2y_1' dx}{y_1'} - \int \frac{2y_1' dx}{y_1'} - \int \frac{2y_1' dx}{y_1'} - \int \frac{2y_1' dx}{y_1'} = -\int \frac{2y_1' dx}{y_1'} - \int \frac{2$$

刘维尔公式

若 $y_1(x)$ 是方程 y'' + p(x)y' + q(x)y = 0的一个非零解,

则

$$y_2(x) = y_1(x) \int \frac{e^{-\int p(x)dx}}{y_1^2} dx$$

是方程的与 y₁(x) 线性无关的解,且

$$y = C_1 y_1(x) + C_2 y_2(x)$$

为原方程的通解。

求方程 y'' - 2y' + y = 0 的通解。

解

因为系数满足: 1-2+1=0, 所以, 方程有解

$$y_1(x) = e^x$$

由刘维尔公式

$$y_2(x) = e^x \int \frac{e^{-\int (-2) dx}}{(e^x)^2} dx = xe^x$$

故原方程的通解为

$$y = C_1 e^x + C_2 x e^x = e^x (C_1 + C_2 x)_{\circ}$$

2. 二阶非齐线性微分方程解的结构

(1) 解的性质

性质 1 若 y*(x) 是方程

$$y'' + p(x)y' + q(x)y = f(x)$$

的一个特解,而 $y_1(x)$ 是其对应的齐方程

$$y'' + p(x)y' + q(x)y = 0$$

的一个特解,则

$$y = y_1(x) + y *(x)$$

是原方程的一个特解。

性质 2 若 $y_1(x)$ 是方程

$$y'' + p(x)y' + q(x)y = f_1(x)$$

的一个特解,而 $y_2(x)$ 是方程

$$y'' + p(x)y' + q(x)y = f_2(x)$$

的一个特解,则

$$y = y_1(x) + y_2(x)$$

是方程

$$y'' + p(x)y' + q(x)y = f_1(x) + f_2(x)$$

的一个特解。

性质 3 若 $y_1(x)$ 与 $y_2(x)$ 是方程

$$y'' + p(x)y' + q(x)y = f(x)$$

的任意两个特解,则

$$y = y_1(x) - y_2(x)$$

是其对应的齐方程

$$y'' + p(x)y' + q(x)y = 0$$

的一个特解。

定理 3 若 $y^*(x)$ 是方程

$$y'' + p(x)y' + q(x)y = f(x)$$
 (1)

的一个特解,而 $\bar{y}(x)$ 是其对应的齐方程

$$y'' + p(x)y' + q(x)y = 0 (2)$$

的通解,则

$$y = \overline{y}(x) + y *(x)$$

是方程(1)的通解。

由性质1以及通解的概念立即可以得知该定理成立。

在这一节中所讲述的理论均可推广到 n 阶线性微分方程中去。