§ 4.2 常系数线性微分方程的解法

Solving Method of Constant Coefficients Linear ODE

§ 4.1General Theory of Higher-Order Linear ODE

§ 4.1内容回顾

$$x^{(n)} + a_1(t)x^{(n-1)} + \dots + a_{n-1}(t)x' + a_n(t)x = 0$$
 (4.2)

解的性质与结构。

♠n 阶齐次线性方程的所有解构成一个n 维线性空间。

方程(4.2)的一组n个线性无关解称为它的一个基本

解组。

本节要求/Requirements/

- > 熟练掌握常系数齐次线性方程的求解方法
- > 熟练掌握常系数非齐次线性方程的求解方法
- > 熟练掌握欧拉方程的求解方法

结构

齐线性方程的通解可由其基本解组线性表示。 非齐线性方程的通解等于对应齐次方程的 通解与自身的一个特解之和。

4.2.1 复值函数与复值解/Complex Function and Complex Solution/

一定义
$$z(t) = \varphi(t) + i\psi(t)$$
 $t \in [a,b]$,

 $\varphi(t)$, $\psi(t)$ 是定义在[a,b]上的实函数。

极限
$$\lim_{t \to t_0} z(t) = \lim_{t \to t_0} \varphi(t) + i \lim_{t \to t_0} \psi(t) \quad t_0 \in [a, b],$$

连续
$$\lim_{t \to t_0} z(t) = z(t_0) \ t_0 \in [a,b],$$

导数
$$\lim_{t \to t_0} \frac{z(t) - z(t_0)}{t - t_0} = \lim_{t \to t_0} \frac{\varphi(t) - \varphi(t_0)}{t - t_0} + i \lim_{t \to t_0} \frac{\psi(t) - \psi(t_0)}{t - t_0}$$

$$\lim_{t \to t_0} \frac{z(t) - z(t_0)}{t - t_0} = z'(t_0) = \frac{dz}{dt} \bigg|_{t = t_0} = \frac{d\varphi}{dt} \bigg|_{t = t_0} + i \frac{d\psi}{dt} \bigg|_{t = t_0}$$

易验证

$$\frac{d}{dt}(z_{1}(t) + z_{2}(t)) = \frac{dz_{1}(t)}{dt} + \frac{dz_{2}(t)}{dt} \qquad \frac{d}{dt}[cz_{1}(t)] = c\frac{dz_{1}(t)}{dt}$$

$$\frac{d}{dt}(z_{1}(t) \cdot z_{2}(t)) = \frac{dz_{1}(t)}{dt}z_{2}(t) + z_{1}(t)\frac{dz_{2}(t)}{dt}$$

$$z_{j}(t) = \varphi_{j}(t) + i\psi_{j}(t) \quad j = 1, 2 \quad t \in [a, b],$$

$$\frac{d}{dt}(z_{1}(t) + z_{2}(t)) = \frac{d}{dt}(\varphi_{1}(t) + i\psi_{1}(t) + \varphi_{2}(t) + i\psi_{2}(t))$$

$$= \frac{d}{dt}\{[\varphi_{1}(t) + \varphi_{2}(t)] + i[\psi_{1}(t) + \psi_{2}(t)]\}$$

$$= \frac{d}{dt}[\varphi_{1}(t) + \varphi_{2}(t)] + i\frac{d}{dt}[\psi_{1}(t) + \psi_{2}(t)]$$

$$= (\frac{d\varphi_{1}}{dt} + i\frac{d\psi_{1}}{dt}) + (\frac{d\varphi_{2}}{dt} + i\frac{d\psi_{2}}{dt}) = \frac{dz_{1}(t)}{dt} + \frac{dz_{2}(t)}{dt}$$

二 关于
$$e^{kt}$$
 $k = \alpha + i\beta$ α, β 为实数, t 为实变量。

定义 $e^{kt} = e^{(\alpha + i\beta)t} = e^{\alpha t}e^{i\beta t}$
 $= e^{\alpha t}(\cos \beta t + i\sin \beta t)$
 $e^{(\alpha - i\beta)t} = e^{\alpha t}(\cos \beta t - i\sin \beta t)$
 $e^{i\beta t} = \cos \beta t + i\sin \beta t$
 $e^{-i\beta t} = \cos \beta t - i\sin \beta t$
 $\bar{k} = \alpha - i\beta$ 表示 $k = \alpha + i\beta$ 共轭复数,
$$e^{\bar{k}t} = e^{\overline{(\alpha + i\beta)t}} = e^{(\alpha - i\beta)t} = e^{\alpha t}(\cos \beta t - i\sin \beta t)$$
 $= e^{\alpha t}(\cos \beta t + i\sin \beta t) = e^{kt}$

e^{kt} 的性质

1)
$$e^{(k_1+k_2)t} = e^{k_1t} \cdot e^{k_2t}$$

2)
$$\frac{de^{kt}}{dt} = ke^{kt}$$
 3)
$$\frac{d^n e^{kt}}{dt^n} = k^n e^{kt}$$

结论

- ●实变量的复值函数的求导公式与实变量的实值函数的求导公式一致。
- 实变量的复指数函数的求导公式与实变量的实指数函数的性质一致。

三 线性方程的复值解/Complex Solution of Linear Higher-Order ODE

如果定义在 [a,b] 上的实变量的复值函数 x = z(t) 满足方程

$$\frac{d^{n}x}{dt^{n}} + a_{1}(t)\frac{d^{n-1}x}{dt^{n-1}} + \dots + a_{n-1}(t)\frac{dx}{dt} + a_{n}(t)x = f(t) \quad (4.1)$$

则称 x = z(t) 为方程的一个复值解。

$$\frac{d^{n}x}{dt^{n}} + a_{1}(t)\frac{d^{n-1}x}{dt^{n-1}} + \dots + a_{n-1}(t)\frac{dx}{dt} + a_{n}(t)x = 0$$
 (4.2)

定理8 如果方程4.2中所有系数 $a_i(t)(i=1,2,\dots,n)$

都是实值函数, $\pi x = z(t) = \varphi(t) + i\psi(t)$ 是方程的复数解,

则 z(t) 的实部 $\varphi(t)$, 虚部 $\psi(t)$ 和共轭复数函数 z(t)

也是方程4.2的解。

定理9 若方程
$$\frac{d^n x}{dt^n} + a_1(t) \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_{n-1}(t) \frac{dx}{dt} + a_n(t) x = u(t) + iv(t)$$

有复数解 x = U(t) + iV(t),这里 $a_i(t)(i = 1, 2, ..., n) u(t)$

及 v(t) 都是实函数。那么这个解的实部 U(t) 和虚部

V(t) 分别是方程

$$\frac{d^{n}x}{dt^{n}} + a_{1}(t)\frac{d^{n-1}x}{dt^{n-1}} + \dots + a_{n-1}(t)\frac{dx}{dt} + a_{n}(t)x = u(t)$$

和

$$\frac{d^{n}x}{dt^{n}} + a_{1}(t)\frac{d^{n-1}x}{dt^{n-1}} + \dots + a_{n-1}(t)\frac{dx}{dt} + a_{n}(t)x = v(t)$$

的解。

4.2.2 常系数齐线性方程和欧拉方程

/Coefficient Linear Homogenous Higher-Order ODE And Euler Equation/

n 阶常系数齐次线性方程 其中 $a_1, a_2, ..., a_n$ 为常数。

$$L[x] = \frac{d^n x}{dt^n} + a_1 \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_{n-1} \frac{dx}{dt} + a_n x = 0 \quad \dots (4.19)$$

为了求方程(4.19)的通解,只需求出它的基本解组。

$$x = e^{\lambda t} \qquad L[e^{\lambda t}] = e^{\lambda t} F(\lambda) \qquad x = e^{\lambda t}$$

$$L[e^{\lambda t}] = \lambda^n e^{\lambda t} + a_1 \lambda^{n-1} e^{\lambda t} + \dots + a_{n-1} \lambda e^{\lambda t} + a_n e^{\lambda t} = 0$$

$$e^{\lambda t}$$

$$F(\lambda) = \lambda^n + a_1 \lambda^{n-1} + \dots + a_{n-1} \lambda + a_n = 0 \qquad (4.21)$$

$$e^{\lambda t}$$
 $F(\lambda) = 0$ 人满足

特征方程

特征根

结论: $x = e^{\lambda t}$ 是方程(4.19)的解的充要条件 λ 满足 $F(\lambda) = 0$

下面根据特征根的不同情况分别进行讨论。

$$F(\lambda) = \lambda^n + a_1 \lambda^{n-1} + \dots + a_{n-1} \lambda + a_n = 0$$

1)特征根为单根的情况

设 $\lambda_1, \lambda_2, \dots, \lambda_n$ 是特征方程 (4.21) 的n个互不相等的根,

则相应的方程(4.19)有如下n个解

$$e^{\lambda_1 t}, e^{\lambda_2 t}, \dots, e^{\lambda_n t}$$

这n个解在区间 $-\infty < t < +\infty$ 上线性无关,从而组成方程

的基本解组。事实上,

§ 4.2 Solving Method of Constant Coefficients Linear ODE

$$W(t) \equiv \begin{vmatrix} e^{\lambda_1 t} & e^{\lambda_2 t} & \dots & e^{\lambda_n t} \\ \lambda_1 e^{\lambda_1 t} & \lambda_2 e^{\lambda_2 t} & \dots & \lambda_n e^{\lambda_n t} \\ \dots & \dots & \dots & \dots \\ \lambda_1^{n-1} e^{\lambda_1 t} & \lambda_2^{n-1} e^{\lambda_2 t} & \dots & \lambda_n^{n-1} e^{\lambda_n t} \end{vmatrix}$$

$$= e^{(\lambda_1 + \lambda_2 + \dots + \lambda_n)t} \begin{vmatrix} 1 & 1 & \dots & 1 \\ \lambda_1 & \lambda_2 & \dots & \lambda_n \\ \dots & \dots & \dots \\ \lambda_1^{n-1} & \lambda_2^{n-1} & \dots & \lambda_n \end{vmatrix} \neq 0$$

 $e^{\lambda_1 t}, e^{\lambda_2 t}, \dots, e^{\lambda_n t}$ 是方程的基本解组。

方程4.19的通解可表示为 $x = c_1 e^{\lambda_1 t} + c_2 e^{\lambda_2 t} + \cdots + c_n e_{13}^{\lambda_n t}$

如果特征方程有复根,则因方程的系数是实常数。复根将成对共轭的出现,设 $\lambda_1 = \alpha + i\beta$ 方程的一个特征根 $\lambda_2 = \alpha - i\beta$ 也是一个特征根

则方程(4.19)有两个复值解

$$e^{(\alpha+i\beta)t} = e^{\alpha t} (\cos \beta t + i \sin \beta t)$$

$$e^{(\alpha - i\beta)t} = e^{\alpha t} (\cos \beta t - i \sin \beta t)$$

对应两个实值解 $e^{\alpha t} \cos \beta t$, $e^{\alpha t} \sin \beta t$

例1 求方程
$$\frac{d^4x}{dt^4} - x = 0$$
 的通解。

解 第一步: 求特征根

$$F(\lambda) = \lambda^4 - 1 = 0$$
 $\lambda_{1,2} = \pm 1$, $\lambda_{3,4} = \pm i$

第二步: 求出基本解组

$$e^t$$
, e^{-t} , $\cos t$, $\sin t$

第三步: 写出通解

$$x(t) = c_1 e^t + c_2 e^{-t} + c_3 \cos t + c_4 \sin t$$

例2 求方程
$$\frac{d^3x}{dt^3} + x = 0$$
 的通解。

解 第一步: 求特征根

$$F(\lambda) = \lambda^3 + 1 = 0$$
 $\lambda_1 = -1$, $\lambda_{2,3} = \frac{1}{2} \pm i \frac{\sqrt{3}}{2}$

第二步: 求出基本解组

$$e^{-t}$$
, $e^{\frac{1}{2}t}\cos{\frac{\sqrt{3}}{2}t}$, $e^{\frac{1}{2}t}\sin{\frac{\sqrt{3}}{2}t}$

第三步: 写出通解

$$x(t) = c_1 e^{-t} + c_2 e^{\frac{1}{2}t} \cos \frac{\sqrt{3}}{2}t + c_3 e^{\frac{1}{2}t} \sin \frac{\sqrt{3}}{2}t$$

2) 特征根有重根的情况

$$L[x] = \frac{d^n x}{dt^n} + a_1 \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_{n-1} \frac{dx}{dt} + a_n x = 0 \qquad(4.19)$$

$$F(\lambda) = \lambda^n + a_1 \lambda^{n-1} + \dots + a_{n-1} \lambda + a_n = 0 \qquad \dots (4.21)$$

 $\lambda_1, \lambda_2, \cdots, \lambda_m$ 是特征方程 (4.21) 的m个互不相等的根。

$$k_1, k_2, \dots, k_m$$
 a a a a a a a a a a . $k_1 + k_2 + \dots + k_m = n$, $k_i \ge 1$

I. 设 $\lambda_1 = 0$ 是 k_1 重特征根

$$\lambda^{n} + a_{1}\lambda^{n-1} + \dots + a_{n-k_{1}}\lambda^{k_{1}} = 0 \qquad a_{n} = a_{n-1} = \dots = a_{n-k_{1}+1} = 0$$

$$\frac{d^n x}{dt^n} + a_1 \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_{n-k_1} \frac{d^{k_1} x}{dt^{k_1}} = 0$$

$$a_{n-k_1} \neq 0$$

$$\frac{d^{n}x}{dt^{n}} + a_{1}\frac{d^{n-1}x}{dt^{n-1}} + \dots + a_{n-k_{1}}\frac{d^{k_{1}}x}{dt^{k_{1}}} = 0$$

显然 $1,t,t^2,\dots,t^{k_1-1}$ 是方程的 k_1 个线性无关的解,

方程(4.19)有 k1 重零特征根

II. 设
$$\lambda_1 \neq 0$$
是 k_1 重特征根

$$\Rightarrow x = ye^{\lambda_1 t}$$

$$L[x] = \frac{d^n x}{dt^n} + a_1 \frac{d^{n-1} x}{dt^{n-1}} + \dots + a_{n-1} \frac{dx}{dt} + a_n x = 0$$
.....(4.19)

$$x^{(m)} = (ye^{\lambda_{1}t})^{(m)} =$$

$$y^{(m)}e^{\lambda_{1}t} + \lambda_{1}my^{(m-1)}e^{\lambda_{1}t} + \frac{m(m-1)}{2!}\lambda_{1}^{2}y^{(m-2)}e^{\lambda_{1}t} + \dots + \lambda_{1}^{m}ye^{\lambda_{1}t}$$

$$L[ye^{\lambda_{1}t}] =$$

$$e^{\lambda_{1}t}(y^{(n)} + b_{1}y^{(n-1)} + b_{2}y^{(n-2)} + \dots + b_{n-1}y' + b_{n}y) = 0$$

$$L_{1}[y] = y^{(n)} + b_{1}y^{(n-1)} + b_{2}y^{(n-2)} + \dots + b_{n-1}y' + b_{n}y = 0$$

$$\dots (4.23)$$

$$L[ye^{\lambda_1 t}] = e^{\lambda_1 t} L_1[y]$$

特征方程
$$G(\mu) = \mu^n + b_1 \mu^{n-1} + \dots + b_{n-1} \mu + b_n = 0 \dots (4.24)$$

$$L[ye^{\lambda_1 t}] = e^{\lambda_1 t} L_1[y]$$

$$F(\mu + \lambda_1)e^{(\mu + \lambda_1)t} = L[e^{(\mu + \lambda_1)t}] = L[e^{\mu t}e^{\lambda_1 t}]$$

$$= e^{\lambda_1 t} L_1[e^{\mu t}] = e^{(\lambda_1 + \mu)t} G(\mu)$$

$$F(\mu + \lambda_1) = G(\mu)$$
 $F^{(j)}(\lambda_1) = 0, \quad j = 1, 2, \dots, k_1 - 1$

$$F^{(k_1)}(\lambda_1) \neq 0,$$

$$\frac{dF^{j}(\mu + \lambda_{1})}{d\mu^{j}} = \frac{dG^{j}(\mu)}{d\mu^{j}}, \quad j = 1, 2, \dots, k_{1}$$

方程(4.23)恰有 k_1 个线性无关的解 $1, t, t^2, \dots, t^{k_1-1}$

曲
$$x = ye^{\lambda_1 t}$$

方程(4.19)恰有 k_1 个线性无关的解 $e^{\lambda_1 t}$, $te^{\lambda_1 t}$, $t^2 e^{\lambda_1 t}$, \cdots , $t^{k_1-1} e^{\lambda_1 t}$

类似地

$$k_1 + k_2 + \dots + k_m = n, \quad k_i \ge 1$$

证明 假若这些函数线性相关,则存在不全为零的数 $A_i^{(r)}$ 使得

假定多项式 $P_m(t)$ 至少有一个系数不为零,则 $P_m(t)$

不恒为零,

$$P_1(t) + P_2(t)e^{(\lambda_2 - \lambda_1)t} + \dots + P_m(t)e^{(\lambda_m - \lambda_1)t} \equiv 0$$
微分 k₁ 次

$$[P_r(t)e^{(\lambda_r-\lambda_1)t}]^{(k_1)}$$

$$= [P_r^{(k_1)}(t) + k_1(\lambda_r - \lambda_1)P_r^{(k_1-1)}(t) + \dots + (\lambda_r - \lambda_1)^k P_r(t)]e^{(\lambda_r - \lambda_1)t}$$

$$= Q_r(t)e^{(\lambda_r - \lambda_1)t} \qquad \partial(Q_r(t)) = \partial(P_r(t))$$

$$Q_2(t)e^{(\lambda_2-\lambda_1)t} + \dots + Q_m(t)e^{(\lambda_m-\lambda_1)t} \equiv 0$$

$$\partial(Q_m(t)) = \partial(P_m(t))$$
 $Q_m(t)$ 不恒为零,

•

$$R_m(t)e^{(\lambda_m-\lambda_{m-1})t} \equiv 0 \qquad \partial(R_m(t)) = \partial(P_m(t))$$

$$R_m(t)$$
 不恒为零, $e^{(\lambda_m - \lambda_{m-1})t} \neq 0$ 矛盾!

(4.26) 中函数线性无关, 其构成的解本解组。

$$\lambda_1 = \alpha + i\beta$$
 方程的一个 k 重特征根

$$\lambda_2 = \alpha - i\beta$$
 也是一个 k 重特征根

它们对应2 k个线性无关的实解是

$$e^{\alpha t}\cos\beta t$$
, $te^{\alpha t}\cos\beta t$, ..., $t^{k-1}e^{\alpha t}\cos\beta t$,

$$e^{\alpha t} \sin \beta t$$
, $te^{\alpha t} \sin \beta t$, \dots , $t^{k-1}e^{\alpha t} \sin \beta t$,

例3 求方程
$$\frac{d^3x}{dt^3} - 3\frac{d^2x}{dt^2} + 3\frac{dx}{dt} - x = 0$$
 的通解。

解 第一步: 求特征根

$$F(\lambda) = \lambda^3 - 3\lambda^2 + 3\lambda - 1 = 0$$
 $\lambda_{1,2,3} = 1$,

第二步: 求出基本解组

$$e^t$$
, te^t , t^2e^t ,

第三步: 写出通解

$$x(t) = c_1 e^t + c_2 t e^t + c_3 t^2 e^t$$

例4 求方程
$$\frac{d^4x}{dt^4} + 2\frac{d^2x}{dt^2} + x = 0$$
 的通解。

解 第一步: 求特征根

$$F(\lambda) = \lambda^4 + 2\lambda^2 + 1 = 0 \qquad \lambda_{1,2} = \pm i \quad \text{in } \pm \mathbf{1}$$

第二步: 求出基本解组

 $\cos t$, $t \cos t$, $\sin t$, $t \sin t$,

第三步: 写出通解

$$x(t) = c_1 \cos t + c_2 t \cos t + c_3 \sin t + c_4 t \sin t$$

作业: P.113, 第4, 6, 7, 8, 9题

P.145, 第2, 3, 4, 5, 6题

可化为常系数线性方程的方程 ------ 欧拉(Euler) 方程

$$x^{n} \frac{d^{n} y}{dx^{n}} + a_{1} x^{n-1} \frac{d^{n-1} y}{dx^{n-1}} + \dots + a_{n-1} x \frac{dy}{dx} + a_{n} y = f(x) \quad (4.29)$$

其中 $a_1, a_2, ..., a_n$ 为常数。

引入自变量代换
$$x = e^t$$
 $\ln x = t$ $dx = e^t dt$

$$\frac{dy}{dx} = \frac{dy}{dt} \cdot \frac{dt}{dx} = e^{-t} \frac{dy}{dt} = \frac{1}{x} \cdot \frac{dy}{dt}$$

$$\frac{d^{2}y}{dx^{2}} = \frac{d}{dx}(e^{-t}\frac{dy}{dt}) = (-e^{-t}\frac{dy}{dt} + e^{-t}\frac{d^{2}y}{dt^{2}})\frac{dt}{dx}$$

$$=e^{-2t}(\frac{d^2y}{dt^2} - \frac{dy}{dt}) = \frac{1}{x^2}(\frac{d^2y}{dt^2} - \frac{dy}{dt})$$

假设 自然数 m 有以下关系式成立, $\alpha_1, \alpha_2, \dots, \alpha_{m-1}$ 为常数

$$\frac{d^{m}y}{dx^{m}} = \frac{1}{x^{m}} \left(\frac{d^{m}y}{dt^{m}} + \alpha_{1} \frac{d^{m-1}y}{dt^{m-1}} + \dots + \alpha_{m-1} \frac{dy}{dt} \right)$$

$$\frac{d^{m+1}y}{dx^{m+1}} = \frac{d}{dx} \left[\frac{1}{x^{m}} \left(\frac{d^{m}y}{dt^{m}} + \alpha_{1} \frac{d^{m-1}y}{dt^{m-1}} + \dots + \alpha_{m-1} \frac{dy}{dt} \right) \right]$$

$$= \frac{d}{dt} \left[e^{-mt} \left(\frac{d^{m}y}{dt^{m}} + \alpha_{1} \frac{d^{m-1}y}{dt^{m-1}} + \dots + \alpha_{m-1} \frac{dy}{dt} \right) \right] \cdot \frac{dt}{dx}$$

$$= \left[-me^{-mt} \left(\frac{d^{m}y}{dt^{m}} + \alpha_{1} \frac{d^{m-1}y}{dt^{m-1}} + \dots + \alpha_{m-1} \frac{dy}{dt} \right) + \right]$$

$$e^{-mt} \frac{d}{dt} \left(\frac{d^{m}y}{dt^{m}} + \alpha_{1} \frac{d^{m-1}y}{dt^{m-1}} + \dots + \alpha_{m-1} \frac{dy}{dt} \right) \right] e^{-t}$$

$$= \frac{1}{x^{m+1}} \left(\frac{d^{m+1}y}{dt^{m+1}} + \beta_{1} \frac{d^{m}y}{dt^{m}} + \dots + \beta_{m} \frac{dy}{dt} \right)$$

对一切自然数m均有以下关系是成立,

$$\frac{d^{m} y}{dx^{m}} = \frac{1}{x^{m}} \left(\frac{d^{m} y}{dt^{m}} + \alpha_{1} \frac{d^{m-1} y}{dt^{m-1}} + \dots + \alpha_{m-1} \frac{dy}{dt} \right)$$

原方程

$$x = e^t$$

$$x^{n} \frac{d^{n} y}{dx^{n}} + a_{1} x^{n-1} \frac{d^{n-1} y}{dx^{n-1}} + \dots + a_{n-1} x \frac{dy}{dx} + a_{n} y = f(x) \quad (4.29)$$

可化为常系数线性方程

$$\frac{d^{n}y}{dt^{n}} + b_{1}\frac{d^{n-1}y}{dt^{n-1}} + \dots + b_{n-1}\frac{dy}{dt} + b_{n}y = f(e^{t}) \quad (4.30)$$

求解欧拉方程的过程

欧拉方程
$$x = e^t$$
 常系数线性方程 $F(k) = 0$ $y = x^k$ $y = e^{kt}$

确定
$$F(k) = 0$$

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

设 $y = x^k$ 是欧拉方程的解

$$k(k-1)\cdots(k-n+1)x^k + \cdots + a_{n-2}k(k-1)x^k + a_{n-1}kx^k + a_nx^k = 0$$

$$[k(k-1)\cdots(k-n+1) + a_1(k-1)\cdots(k-n+2) + \cdots + a_{n-1}k + a_n]x^k = 0$$

$$k(k-1)\cdots(k-n+1) + a_1k(k-1)\cdots(k-n+2) + \cdots + a_{n-1}k + a_n = 0$$

$$F(k) = k(k-1)\cdots(k-n+1) + a_1k(k-1)\cdots(k-n+2) + \cdots + a_{n-1}k + a_n$$

解齐次欧拉方程的步骤

第一步: 写出特征方程, 并求特征根

第二步: 求出的基本解组

先求出变换以后方程的基本解组

再求出原方程的基本解组

第三步: 写出原方程的通解

例5 求方程
$$x^2 \frac{d^2 y}{dx^2} - x \frac{dy}{dx} + y = 0$$
 的通解。

解 第一步:写出特征方程,并求特征根

$$F(k) = k(k-1) - k + 1 = 0$$
 $k_{1,2} = 1$,

第二步: 求出基本解组

$$e^t$$
, $te^t \xrightarrow{x = e^t} x$, $x \ln |x|$

第三步: 写出通解

$$y(x) = c_1 x + c_2 x \ln|x|$$

例6 求方程
$$x^2 \frac{d^2 y}{dx^2} + 3x \frac{dy}{dx} + 5y = 0$$
 的通解。

解 第一步:写出特征方程,并求特征根

$$F(k) = k(k-1) + 3k + 5 = 0 k^2 + 2k + 5 = 0$$
$$k_{1,2} = -1 \pm 2i$$

第二步: 求出基本解组

$$e^{-t}\cos 2t$$
, $e^{-t}\sin 2t$ $x = e^{t}$ $\frac{1}{x}\cos 2\ln|x|$, $\frac{1}{x}\sin 2\ln|x|$ 第三步: 写出通解 $y(x) = \frac{1}{x}(c_1\cos 2\ln|x| + c_2\sin 2\ln|x|)$

作业: P.146, 第12—26题。