第六节 高阶线性微分方程

- 线性微分方程
- 线性微分方程的解的结构

一、线性微分方程的形式

形如
$$\frac{\mathbf{d}^2 y}{\mathbf{d}x^2} + P(x) \frac{\mathbf{d}y}{\mathbf{d}x} + Q(x) y = f(x)$$

二阶线性微分方程

当
$$f(x) = 0$$
时,二阶齐次线性微分方程

当 $f(x) \neq 0$ 时,二阶非齐次线性微分方程

$$y^{(n)} + P_1(x)y^{(n-1)} + \cdots + P_{n-1}(x)y' + P_n(x)y = f(x)$$

n阶线性微分方程

二、线性微分方程的解的结构

1.二阶齐次线性方程解的结构

$$y'' + P(x)y' + Q(x)y = 0$$
 (1)

定理1 如果函数 $y_1(x)$ 与 $y_2(x)$ 是方程 (1) 的两个解,

那么 $y=C_1y_1(x)+C_2y_2(x)$ 也是 (1) 的解, (C_1,C_2 是常数)

证
$$[C_1y_1'' + C_2y_2''] + P(x)[C_1y_1' + C_2y_2']$$

$$+Q(x)[C_1y_1+C_2y_2] = C_1[y_1''+P(x)y_1'+Q(x)y_1]$$

$$+C_2[y_2''+P(x)y_2'+Q(x)y_2]=0$$

$$y'' + P(x)y' + Q(x)y = 0$$
 (1)

定理1 如果函数 $y_1(x)$ 与 $y_2(x)$ 是方程 (1) 的两个解,

那么 $y=C_1y_1(x)+C_2y_2(x)$ 也是 (1) 的解, (C_1,C_2 是常数)

$$y = C_1 y_1(x) + C_2 y_2(x)$$
 一定是通解吗

比如 $y_1(x)$ 是方程 (1) 的解,

 $y_2(x)=2y_1(x)$ 也是方程 (1) 的解,

则
$$y = C_1 y_1(x) + C_2 y_2(x) = C_1 y_1(x) + 2C_2 y_1(x)$$

= $(C_1 + 2C_2)y_1(x)$ 是通解吗?

定义 设 $y_1(x)$, $y_2(x)$,..., $y_n(x)$ 为定义在区间I内的n个函数, 如果存在n个不全为零的常数,使得当x在该区间内 恒等式成立

$$k_1 y_1 + k_2 y_2 + \dots + k_n y_n \equiv 0$$

那末称这n个函数在区间I内线性相关.

否则称线性无关.

 $1,\cos^2 x,\sin^2 x (x \in (-\infty,+\infty))$ 线性相关

1,
$$x, x^2$$
 $(x \in (-\infty, +\infty))$ 线性无关

<u>特别地</u> 若在I上有 $\frac{y_1(x)}{y_2(x)} \neq$ 常数,

则函数 $y_1(x)$ 与 $y_2(x)$ 在I上线性无关。

$$y'' + P(x)y' + Q(x)y = 0$$
 (1)

定理2 如果函数 $y_1(x)$ 与 $y_2(x)$ 是方程 (1) 的两个线性无关的特解,那末 $y = C_1 y_1(x) + C_2 y_2(x)$ 也是(1)的通解.

为了求齐次线性方程的通解,只要求它的两个线性无关的特解.

如
$$y'' + y = 0$$
, $y_1 = \cos x$, $y_2 = \sin x$,
且 $\frac{y_2}{y_1} = \tan x \neq$ 常数, 通解 $y = C_1 \cos x + C_2 \sin x$.

定理2可推广到n 阶齐次线性方程.

推论 如果函数 $y_1(x), y_2(x), \dots y_n(x)$ 是n 阶齐次 线性方程

$$y^{(n)} + P_1(x)y^{(n-1)} + \dots + P_{n-1}(x)y' + P_n(x)y = 0$$

的n 个线性无关的解, 那么, 此方程的通解为

$$y = C_1 y_1(x) + C_2 y_2(x) + \dots + C_n y_n(x),$$

其中 $C_1, C_2, \cdots C_n$ 为任意常数.

$$y'' + P(x)y' + Q(x)y = 0$$
 (1)

2.二阶非齐次线性方程解的结构

定理3 设 y^* 是二阶非齐次线性微分方程 y'' + P(x)y' + Q(x)y = f(x) (2)

的一个特解, Y 是与(2)对应的齐次方程(1)的通解, 那么 $y = Y + y^*$ 是(2)的通解.

证: 只要将y代入验证即可

为了求非齐次线性方程的通解,只要求出: 非齐次线性方程的一个特解和对应齐次线性方程 的通解. $y'' + y = x^2$ 是二阶非齐次线性方程,

已知 $Y = C_1 \cos x + C_2 \sin x$ 是对应齐次方程

y'' + y = 0 的通解.

又容易验证 $y^* = x^2 - 2$ 是所给方程的一个特解.

$$\therefore y = Y + y *$$

$$= C_1 \cos x + C_2 \sin x + x^2 - 2$$

是非齐次方程的通解.

$$y'' + P(x)y' + Q(x)y = f(x)$$
 (2)

定理4 设非齐次方程 (2) 的右端 f(x) 是几个函数

之和, 如
$$y'' + P(x)y' + Q(x)y = f_1(x) + f_2(x)$$

$$y_1^*, y_2^*$$
分别是 $y'' + P(x)y' + Q(x)y = f_1(x)$

$$y'' + P(x)y' + Q(x)y = f_2(x)$$

的特解,那么 $y_1^* + y_2^*$ 就是原方程的特解.

证: 只要代入验证即可

解的叠加原理

定理3和定理4也可推广到n 阶非齐次线性方程.

练习 已知 $y_1 = 3$, $y_2 = 3 + x^2$, $y_3 = 3 + x^2 + e^x$

都是微分方程:

$$(x^2-2x)y''-(x^2-2)y'+(2x-2)y=6x-6$$

的解,求此方程的通解.

结论 非齐次线性方程的两个特解之差是对应 齐次方程的特解. 已知 $y_1 = 3$, $y_2 = 3 + x^2$, $y_3 = 3 + x^2 + e^x$ 都是微分方程: $(x^2 - 2x)y'' - (x^2 - 2)y' + (2x - 2)y = 6x - 6$ 的解,求此方程的通解.

解 $y_2 - y_1 = x^2, y_3 - y_2 = e^x : \frac{x^2}{x} \neq 常数,$ 所以, x^2 , e^x 线性无关. 因而, 齐次线性方程的通解 $Y = C_1 x^2 + C_2 e^x$ 方程的通解为 $y = Y + y^* = C_1 x^2 + C_2 e^x + 3$ 或 $y = C_1 x^2 + C_2 e^x + 3 + x^2$ 或 $y = C_1 x^2 + C_2 e^x + 3 + x^2 + e^x$

作业 练习册7-6