Vol. 10, No. 4 Jul., 2007

教学参考

常微分方程的通解

钱明忠 陈友朋 (盐城师范学院数学科学学院 江苏盐城 224002)

摘要 给出常微分方程通解的定义,研究常微分方程的通解和所有解之间的关系,给出通解包含所有解的若干充分性条件.

关键词 通解:常数独立:所有解

中图分类号 O175.1

常微分方程的通解和所有解是两个不同的概念,但不少教材未将这两个概念说清楚,甚至于将两者混淆起来,例如文献[1][2]等,给学生理解和求解常微分方程带来了困难。事实上,有些方程的通解就不包含所有解。例如方程 $\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\sqrt{1-y^2}}{\sqrt{1-x^2}}$ 的通解为 $\arcsin y = \arcsin x + C$,其中 C 为任意常数,而 y = 1 也是该方程的解,它不包含在通解之中;又如 y = 0 是方程 $\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{y}{x} - (\frac{y}{x})^2$ 的一个解,它不包含在该方程的通解 $y = \frac{x}{|\mathbf{p}| \cdot x| + C}(C$ 为任意常数)之中。

本文将给出常微分方程通解的定义,同时研究常微分方程的通解和所有解之间的关系,然后给出通解包含所有解的若干充分性条件,证明过程突出通解定义中的"常数独立"条件的验证这一关键,为进一步区分通解和所有解带来了方便.

考虑如下一般的 n 阶常微分方程

$$F(x, y, \frac{\mathrm{d}y}{\mathrm{d}x}, \cdots, \frac{\mathrm{d}^n y}{\mathrm{d}x^n}) = 0. \tag{1}$$

定义 若函数 $y = \varphi(x,c_1,c_2,\dots,c_n)$ 是方程(1) 的解,且其中的任意常数 c_1,c_2,\dots,c_n 独立,即, $\varphi,\varphi',\dots,\varphi^{(n-1)}$ 关于 c_1,c_2,\dots,c_n 的雅可比(Jacobi) 行列式

$$\frac{D(\varphi,\varphi',\cdots,\varphi^{(n-1)})}{D(c_1,c_2,\cdots,c_n))}\neq 0,$$

其中 $\varphi^{(k)}(k=1,2,\cdots,n-1)$ 表示 φ 对 x 的 k 阶导数. 则称 $y=\varphi(x,c_1,c_2,\cdots,c_n)$ 为常微分方程(1) 的通解. 如果关系式 $\Phi(x,y,c_1,c_2,\cdots,c_n)=0$ 所确定的隐函数 $y=\varphi(x,c_1,c_2,\cdots,c_n)$ 为方程(1) 的通解,则称关系式 $\Phi(x,y,c_1,c_2,\cdots,c_n)=0$ 为方程(1) 的隐式通解,也简称为方程(1) 的通解.

对于一般的常微分方程,其通解不一定包含所有解而仅仅是所有解的一部分.但在一些特殊情形下,方程的通解包含它的所有解.例如,n 阶线性微分方程 .

$$\frac{d^{n}y}{dx^{n}} + a_{1}(x) \frac{d^{n-1}y}{dx^{n-1}} + \dots + a_{n-1}(x) \frac{dy}{dx} + a_{n}(x)y = f(x),$$
 (2)

其中 $a_i(x)(i=1,2,\cdots,n)$ 及 f(x) 为区间[a,b] 上的已知连续函数,则有如下结论:

定理 1 设 $y_1(x), y_2(x), \dots, y_n(x)$ 为方程(2) 所对应的齐次线性方程

$$\frac{d^{n}y}{dx^{n}} + a_{1}(x) \frac{d^{n-1}y}{dx^{n-1}} + \dots + a_{n-1}(x) \frac{dy}{dx} + a_{n}(x)y = 0$$

107

的基本解组 $,\bar{y}(x)$ 为方程(2)的一个特解,则方程(2)的通解为

$$y = c_1 y_1(x) + c_2 y_2(x) + \dots + c_n y_n(x) + \overline{y}(x),$$
(3)

其中 c_1, c_2, \dots, c_n 为任意常数,且通解(3) 包含了方程(2) 的所有解.

证明 由线性方程解的叠加原理知,(3) 式是方程(2) 的解,又雅可比行列式

$$\frac{D(y,y',\dots,y^{(n-1)})}{D(c_1,c_2,\dots,c_n)} = \begin{vmatrix} y_1(x) & y_2(x) & \dots & y_n(x) \\ y_1'(x) & y_2'(x) & \dots & y_n'(x) \\ \dots & \dots & \dots & \dots \\ y_1^{(n-1)}(x) & y_2^{(n-1)}(x) & \dots & y_n^{(n-1)}(x) \end{vmatrix} =$$

$$W[y_1(x), y_2(x), \dots, y_n(x)] \neq 0, x \in [a,b].$$

所以(3) 式中的任意常数 c_1, c_2, \dots, c_n 相互独立,从而(3) 式为方程(2) 的通解.

关于(3) 式包含方程(2) 的所有解的结论,可以利用线性微分方程初值问题解的存在唯一性定理进行证明,可参见文献[3],这里从略.

如果微分方程为一阶方程,且可以写成如下对称形式

$$M(x,y)dx + N(x,y)dy = 0. (4)$$

其中 M(x,y), N(x,y) 在(4) 无奇点的单连通区域 D 内连续可微. 所谓无奇点是指在 D 中 $M^2(x,y) dx + N^2(x,y) dy \neq 0$.

定理 2 如果方程(4) 为全微分方程,即存在二元连续可微函数 u(x,y) 使

$$M(x,y)dx + N(x,y)dy = du(x,y),$$

则此时方程(4) 的通解为 u(x,y) = C,其中 C 为任意常数,且通解包含了方程(4) 的所有解.

证明 不妨设 $N(x,y) \neq 0$ 即 $\frac{\partial u}{\partial y} \neq 0$,根据隐函数存在定理,关系式 u(x,y) = C 可唯一确定 一个隐函数 $y = \varphi(x,C)$,则有 $u[x,\varphi(x,C)] \equiv 0$,两边关于 x 求微分得 $du[x,\varphi(x,C)] \equiv 0$. 即

一个隐函数 $y = \varphi(x,C)$,则有 $u[x,\varphi(x,C)] \equiv 0$,两边关于 x 求微分得 $du[x,\varphi(x,C)] \equiv 0$. $M[x,\varphi(x,c)]dx + N[x,\varphi(x,c)]d\varphi(x,c) \equiv 0.$

这表明 $y = \varphi(x,C)$ 为全微分方程(4) 的解,又由隐函数的可微性定理.

$$\frac{\partial \varphi}{\partial C} = \frac{1}{\frac{\partial u}{\partial y}} = \frac{1}{N(x, y)} \neq 0,$$

所以 $y = \varphi(x, C)$ 中的任意常数 C 是独立的,从而 $y = \varphi(x, C)$ 为方程(4) 的通解,即 u(x, y) = C 为方程(4) 的通解,设 $y = \varphi(x)$ 为方程(4) 的任一解,则有

$$M[x, \psi(x)]dx + N[x, \psi(x)]d\psi(x) \equiv 0.$$

上式两边关于x 积分得 $u[x, \psi(x)] \equiv u[x_0, \psi(x_0)] = C_0$,即 $y = \psi(x)$ 包含在通解u(x, y) = C中,再由 $y = \psi(x)$ 的任意性知,通解u(x, y) = C包含了方程(4)的所有解.

文[4] 在 M(x,y), N(x,y) 连续可微的条件下,证明了方程(4) 在其无奇点的单连通闭区域 \overline{D} 的内部存在连续可微的积分因子,因而对称形式的一阶微分方程(4) 可以通过乘上积分因子 $\mu(x,y)$ 而化成全微分方程,即存在 u(x,y) 使 $\mu(x,y)$ [M(x,y) dx+N(x,y) dy] \equiv du(x,y). 但必须指出,在方程(4) 的两端乘上积分因子 $\mu(x,y)$ 之后,可能在新的系数 $\mu(x,y)$ M(x,y) 和 $\mu(x,y)$ N(x,y) 中引进了新的不连续性,减少了原方程的解,也可能引进多余的解,这种解并不是原方程(4) 的解,而只是代表 $\mu(x,y)=0$ 的曲线.因此必须检查积分因子对于微分方程解的影响,研究是否丢失或增加解.

推论 若一阶常微分方程(4) 的积分因子 $\mu(x,y)$ 、 $\frac{1}{\mu(x,y)}$ 在 D 中处处不等于零,设 $\mu(x,y)[M(x,y)dx + N(x,y)dy] = du(x,y)$,

则方程(4) 的通解为 u(x,y) = C. 这里 C 为任意常数,且通解包含了方程(4) 的所有解.

如果方程不显含未知函数及其直到 k-1 阶导数 $y, \frac{\mathrm{d}y}{\mathrm{d}x}, \cdots, \frac{\mathrm{d}^{k-1}y}{\mathrm{d}x^{k-1}}$,即方程呈形状

$$F(x, \frac{\mathrm{d}^k y}{\mathrm{d}x^k}, \cdots, \frac{\mathrm{d}^n y}{\mathrm{d}x^n}) = 0, \quad (1 \leqslant k \leqslant n.)$$
 (5)

则通过作变量变换

$$z = \frac{\mathrm{d}^k y}{\mathrm{d}x^k},\tag{6}$$

可将方程(5)降低 k 阶而成为关于 x,z 的 n-k 阶方程

$$F(x, \frac{\mathrm{d}z}{\mathrm{d}x}, \cdots, \frac{\mathrm{d}^{n-k}y}{\mathrm{d}x^{n-k}}) = 0, \quad (1 \leqslant k \leqslant n.)$$
 (7)

定理 3 设方程为 $y^{(n)} = f(x)$,积分 n 次得

$$y = \underbrace{\int \cdots \int_{n} f(x) \underbrace{dx \cdots dx}_{n} + C_1 x^{n-1} + C_2 x^{n-2} + \cdots + C_{n-1} x + C_n}_{= \infty} \varphi(x, C_1, C_2, \cdots, C_n),$$

则 $y = \varphi(x, C_1, C_2, \dots, C_n)$ 为方程 $y^{(n)} = f(x)$ 的通解,其中 C_1, C_2, \dots, C_n 为任意常数,且通解包含了方程 $y^{(n)} = f(x)$ 的所有解.

证明 由通解的定义容易验证 $y = \varphi(x, C_1, C_2, \dots, C_n)$ 为方程 $y^{(n)} = f(x)$ 的通解,且通解包含了方程 $y^{(n)} = f(x)$ 的所有解.证明从略.

定理 4 假设 $z = \varphi(x, C_1, C_2, \cdots, C_{n-k})$ 是方程(7)的通解,而 $y = \psi(x, C_1, C_2, \cdots, C_n)$ 是方程 $y^{(k)} = \varphi(x, C_1, C_2, \cdots, C_{n-k})$ 经 k 次 积 分 而 得 到 的 函 数, C_{n-k+1}, \cdots, C_n 为 积 分 常 数,则 $y = \psi(x, C_1, C_2, \cdots, C_n)$ 是方程(5)的通解,且若 $z = \varphi(x, C_1, C_2, \cdots, C_{n-k})$ 包含了方程(7)的所有解,则 $y = \psi(x, C_1, C_2, \cdots, C_n)$ 也包含了方程(5)的所有解.

证明 由定理 3 知, $y = \psi(x, C_1, C_2, \dots, C_n)$ 是方程 $y^{(k)} = \varphi(x, C_1, C_2, \dots, C_{n-k})$ 的解,又 $z = \varphi(x, C_1, C_2, \dots, C_{n-k})$ 为方程(7) 的解,则 $y = \psi(x, C_1, C_2, \dots, C_n)$ 是方程(5) 的解,而由定理 3 还知, $y = \psi(x, C_1, C_2, \dots, C_n)$ 为方程 $y^{(k)} = \varphi(x, C_1, C_2, \dots, C_{n-k})$ 的通解,则

$$\psi^{(k)}(x,C_1,C_2,\cdots,C_n) = \varphi(x,C_1,C_2,\cdots,C_{n-k}),$$

且

$$\frac{D(\psi,\psi',\cdots,\psi^{(k-1)})}{D(C_{n-k+1},C_{n-k+2},\cdots,C_n)}\neq 0,$$

又 $z = \varphi(x, C_1, C_2, \dots, C_{n-k})$ 为方程(7) 的通解,则雅可比行列式 $\frac{D(\psi, \psi', \dots, \psi^{(k-1)})}{D(C_1, C_2, \dots, C_{n-k})} \neq 0$,于是

$$\frac{D(\psi,\psi',\cdots,\psi^{(k-1)})}{D(C_1,C_2,\cdots,C_n)} = (-1)^{(n-k)k} \frac{D(\varphi,\varphi',\cdots,\varphi^{(n-k-1)})}{D(C_1,C_2,\cdots,C_{(n-k)})} \cdot \frac{D(\psi,\psi',\cdots,\psi^{(k-1)})}{D(C_{(n-k+1)},C_{(n-k+2)},\cdots,C_n)} \neq 0.$$

则 $y = \psi(x, C_1, C_2, \dots, C_n)$ 中的任意常数 x, C_1, C_2, \dots, C_n 独立,从而 $y = \psi(x, C_1, C_2, \dots, C_n)$ 为方程(5) 的通解,又由定理 3 及方程(5) 与方程(7) 在变量变换(6) 之下的等价性容易证明定理的后一个结论. 证毕.

参考文献

- [1] 刘志汉. 常微分方程(第2版). 西安:陕西师大出版社,1987.
- [2] 东北师大数学系. 常微分方程. 北京:高等教育出版社,1982.
- [3] 王高雄等. 常微分方程(第 3 版). 北京:高等教育出版社,2006.
- [4] 黄吉祥. 方程 f(x,y)dx + g(x,y)dy = 0 的首次积分的存在性. 华东师范大学学报(自),1996(4).