§ 3.4 奇解

/Singularly solution/

3.4 奇解

主要内容

- 包络和奇解
- 克莱罗方程 (Clairant Equation)

本节要求:

- ▶ 1 了解奇解的意义;
- ▶ 2 掌握求奇解的方法。

一 包络和奇解的定义

曲线族的包络:是指这样的曲线,它本身并不包含在曲线族中,但过这条曲线上的每一点,有曲线族中的一条曲线与其在此点相切。

奇解:在有些微分方程中,存在一条特殊的积分曲线,它并不属于这个方程的积分曲线族,但在这条特殊的积分曲线上的每一点处,都有积分曲线族中的一条曲线与其在此点相切。这条特殊的积分曲线所对应的解称为方程的奇解。

注: 奇解上每一点都有方程的另一解存在。

例 单参数曲线族

$$(x-c)^2 + y^2 = R^2$$

R是常数,c是参数。

显然, $y = \pm R$ 是曲线族 $(x-c)^2 + y^2 = R^2$ 的包络。一般的曲线族并不一定有包络,如同心圆族,平行线族等都是没有包络的。

二 求奇解(包络线)的方法

- C-判别曲线法
- P-判别曲线法

设一阶方程 F(x, y, y') = 0 的通积分为 $\Phi(x, y, C) = 0$ 。

1 C-判别曲线法

结论:通积分作为曲线族的包络线(奇解)包含在下列方程组

$$\begin{cases}
\boldsymbol{\Phi}(x, y, C) = 0 \\
\boldsymbol{\Phi}'_{C}(x, y, C) = 0
\end{cases}$$

消去C而得到的曲线中。

设由
$$\begin{cases} \boldsymbol{\Phi}(x, y, C) = 0 \\ \boldsymbol{\Phi}'_{C}(x, y, C) = 0 \end{cases}$$
 能确定出曲线为

$$L: \quad x = x(C), \quad y = y(C)$$

则
$$\Phi(x(C), y(C), C) \equiv 0$$

对参数 C 求导数

$$\boldsymbol{\Phi}'_{x}(x(C), y(C), C)x'(C) + \boldsymbol{\Phi}'_{y}(x(C), y(C), C)y'(C) + \boldsymbol{\Phi}'_{C}(x(C), y(C), C) \equiv 0$$

从而得到恒等式

$$\boldsymbol{\Phi}_{x}'(x(C), y(C), C)x'(C) + \boldsymbol{\Phi}_{y}'(x(C), y(C), C)y'(C) \equiv 0$$

$$\Phi'_{x}(x(C), y(C), C)x'(C) + \Phi'_{y}(x(C), y(C), C)y'(C) \equiv 0$$

当 $\Phi'_x(x,y,C)$, $\Phi'_y(x,y,C)$ 至少有一个不为零时

有
$$\frac{y'(C)}{x'(C)} \equiv -\frac{\boldsymbol{\Phi}'_{x}(x(C), y(C), C)}{\boldsymbol{\Phi}'_{y}(x(C), y(C), C)},$$
 或

$$\frac{x'(C)}{y'(C)} \equiv -\frac{\mathbf{\Phi}_{y}'(x(C), y(C), C)}{\mathbf{\Phi}_{x}'(x(C), y(C), C)},$$

这表明曲线 L 在其上每一点 (x(C), y(C)) 处均与曲线族中对应于C的曲线 $\Phi(x, y, C) \equiv 0$ 相切。

注意: C-判别曲线中除了包络外,还有其他曲线,尚需检验。

 χ

例1 求直线族

$$x\cos\alpha + y\sin\alpha - p = 0$$

的包络,这里 α 是参数,p是常数。

\mathbf{m} : 对参数 α 求导数

$$-x\sin\alpha + y\cos\alpha = 0$$

联立
$$\begin{cases} x\cos\alpha + y\sin\alpha - p = 0\\ -x\sin\alpha + y\cos\alpha = 0 \end{cases}$$

 $x^2 \cos^2 \alpha + y^2 \sin^2 \alpha + 2xy \sin \alpha \cos \alpha = p^2$

$$x^2 \sin^2 \alpha + y^2 \cos^2 \alpha - 2xy \sin \alpha \cos \alpha = 0$$

相加,得 $x^2 + y^2 = p^2$,经检验,其是所求包络线。

例2 求直线族

$$(y-c)^2 - \frac{2}{3}(x-c)^3 = 0$$

的包络,这里c是参数。

对参数 c 求导数 $y-c-(x-c)^2=0$

联立
$$\begin{cases} (y-c)^2 - \frac{2}{3}(x-c)^3 = 0\\ y-c-(x-c)^2 = 0 \end{cases}$$

得
$$(x-c)^3[(x-c)-\frac{2}{3}]=0$$
 检验, $y=x-\frac{2}{9}$

从
$$x-c=0$$
 得到 $y=x$ 是所求包络线。 从 $(x-c)-\frac{2}{3}=0$ 得到 $y=x-\frac{2}{9}$

因此, C-判别曲线中 包括了两条曲线,易

检验,
$$y = x - \frac{2}{9}$$

2 p-判别曲线

结论: 方程 F(x, y, y') = 0 的奇解包含在下列方程组

$$\begin{cases} F(x, y, p) = 0 \\ F'_p(x, y, p) = 0 \end{cases}$$

消去p而得到的曲线中。

注意: p-判别曲线中除了包络外,还有其他曲线,尚需检验。

例3求方程
$$\left(\frac{dy}{dx}\right)^2 + y^2 - 1 = 0$$
 的奇解。

解: 从
$$\begin{cases} p^2 + y^2 - 1 = 0\\ 2p = 0 \end{cases}$$

消去p,得到p-判别曲线

$$y = \pm 1$$

经检验,它们是方程的奇解。

因为易求得原方程的通解为 $y = \sin(x+c)$

 \overrightarrow{m} $y = \pm 1$ 是方程的解, 且正好是通解的包络。

例4 求方程
$$y = 2x \frac{dy}{dx} - \left(\frac{dy}{dx}\right)^2$$
 的奇解。

解: 从
$$\begin{cases} y = 2xp - p^2 \\ 2x - 2p = 0 \end{cases}$$

消去 p,得到 p-判别曲线

经检验, $y = x^2$ 不是方程的解, 故此方程没有奇解。

注意: 以上两种方法,只提供求奇解的途径,所得p-判 别曲线和C-判别曲线是不是奇解,必需进行检验。

3 克莱罗方程

形式
$$y = xp - f(p)$$

其中 $p = \frac{dy}{dx}$, $f(p)$ 是 p 的连续函数。
解法 $p = p + xp' + f'(p)p'$
 $(x + f'(p))p' = 0$
 $p' = 0$ $p = c$
 $y = cx + f(c)$ 通解

$$\begin{cases} x = -f'(p) \\ y = -f'(p)p + \varphi(p) \end{cases}$$
 奇解

例5 求解方程
$$y = xp + \frac{1}{p}$$

解: 这是克莱罗方程,因而其通解为 $y = xc + \frac{1}{c}$

$$\begin{cases} x - \frac{1}{c^2} = 0\\ y = xc + \frac{1}{c} \end{cases}$$

消去c,得到奇解

$$y^2 = 4x$$

例6 求一曲线,使在其上每一点的切线截割坐标轴而成的直角三角形的面积都等于2。

\mathbf{M} 设要求的曲线为 y = y(x)

过曲线任上一点 (x, y) 的切线方程为

$$Y = y'(x)(X - x) + y$$

其与坐标轴的交点为 $\left(-\frac{y}{y'} + x, -xy' + y\right)$

切线截割坐标轴而成的直角三角形的面积为

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

$$\frac{1}{2}(-\frac{y}{y'} + x)(-xy' + y) = 2$$
$$(y - xy')^2 = -4y'$$
$$y - xy' = \pm 2\sqrt{-y'} \qquad y = xy' \pm 2\sqrt{-y'}$$

这是克莱罗方程, 因而其通解为

$$y = c_1 x \pm 2\sqrt{-c_1} = 2c - c^2 x$$

从
$$\begin{cases} y = 2c - c^2 x \\ 2 - 2cx = 0 \end{cases}$$
 消去 c , 得到奇解 $xy = 1$

这是等腰双曲线,显然它就是满足要求的曲线。

课堂练习:

- 1 求一曲线, 使在其上每一点的切线截割坐标轴的两截距之和等于常数 *a*。
- 2 求解方程,并划出积分曲线图。

$$(1) \quad y = x \frac{dy}{dx} + \sqrt{1 + (\frac{dy}{dx})^2}$$

$$(2) \quad \left(\frac{dy}{dx}\right)^2 + x\frac{dy}{dx} - y = 0$$

作业: (一) 1, 2, 7, 8, (二) 1, 3, (四)