4.2 高阶线性微分方程解的结构

- 一、高阶线性微分方程举例
- 二、线性微分方程解的结构

2.1 高阶线性微分方程举例

例2.1 质量为m的物体自由悬挂在一端固定的弹簧上, 当重力与弹性力抵消时,物体处于 平衡状态,若用手向 下拉物体使它离开平衡位置后放开,物体在弹性力与阻 力作用下作往复运动,阻力的大小与运动速度 ///// 成正比,方向相反.建立位移满足的微分方程.

解:取平衡时物体的位置为坐标原点,

建立坐标系如图. 设时刻 t 物位移为 x(t).

(1) 自由振动情况. 物体所受的力有:

弹性恢复力 f = -cx (虎克定律)

阻力
$$R = -\mu \frac{dx}{dt}$$
 据牛顿第二定律得 $m \frac{d^2x}{dt^2} = -cx - \mu \frac{dx}{dt}$ 令 $2n = \frac{\mu}{m}$, $k^2 = \frac{c}{m}$, 则得有阻尼自由振动方程:
$$\frac{d^2x}{dt^2} + 2n \frac{dx}{dt} + k^2x = 0$$

(2) 强迫振动情况. 若物体在运动过程中还受铅直外力 $F = H \sin pt$ 作用,令 $h = \frac{H}{m}$,则得强迫振动方程: $\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} + 2n\frac{\mathrm{d}x}{\mathrm{d}t} + k^2 x = h \sin pt$

例2.2 设有一个电阻 R, 自感 L, 电容 C 和电源 E 串联组成的电路, 其中 R, L, C 为常数, $E = E_m \sin \omega t$, 求电容器两极板间电压 u_c 所满足的微分方程.

提示: 设电路中电流为 i(t),极板上的电量为 q(t),自感电动势为 E_L ,由电学知

$$i = \frac{dq}{dt}$$
, $u_C = \frac{q}{C}$, $E_L = -L\frac{di}{dt}$

根据回路电压定律:

在闭合回路中,所有支路上的电压降为0

$$E - L \frac{\mathrm{d}\,i}{\mathrm{d}\,t} - \frac{q}{C} - R\,i = 0$$

化为关于 u_c 的方程: **注意** $i=C\frac{\mathbf{d}u_c}{\mathbf{d}t}$, 故有

$$LC\frac{\mathrm{d}^{2}u_{C}}{\mathrm{d}t^{2}} + RC\frac{\mathrm{d}u_{C}}{\mathrm{d}t} + u_{C} = E_{m}\sin\omega t$$

$$| \Leftrightarrow \beta = \frac{R}{2L}, \omega_{0} = \frac{1}{\sqrt{LC}}$$
善电路的振荡方程:

串联电路的振荡方程:

$$\frac{\mathrm{d}^2 u_C}{\mathrm{d}t^2} + 2\beta \frac{\mathrm{d}u_C}{\mathrm{d}t} + \omega_0^2 u_C = \frac{E_m}{LC} \sin \omega t$$

如果电容器充电后撤去电源(E=0),则得

$$\frac{\mathrm{d}^2 u_C}{\mathrm{d} t^2} + 2\beta \frac{\mathrm{d} u_C}{\mathrm{d} t} + \omega_0^2 u_C = 0$$

例1.1 例2.2 方程的共性 — 可归结为同一形式:

$$y'' + p(x)y' + q(x)y = f(x)$$
, 为二阶线性微分方程.

n阶线性微分方程的一般形式为

$$y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_{n-1}(x)y' + a_n(x)y = f(x)$$

$$\begin{cases} f(x) \neq 0 & \text{时, 称为非齐次方程;} \\ f(x) \equiv 0 & \text{时, 称为齐次方程.} \end{cases}$$

复习: 一阶线性方程 y' + P(x)y = Q(x)

通解:
$$y = Ce^{-\int P(x)dx} + e^{-\int P(x)dx} \int Q(x)e^{\int P(x)dx} dx$$

齐次方程通解Y 非齐次方程特解y

2.2 线性微分方程解的结构

1. 线性齐次微分方程解的结构

$$L() = \frac{d^{n}}{dt^{n}} + P_{1}(t)\frac{d^{n-1}}{dt^{n-1}} + \dots + P_{n-1}(t)\frac{d}{dt} + P_{n}(t)$$

$$(1)L(0) = 0;$$

$$(2)L(C_1x_1 + C_2x_2 + \dots + C_nx_n)$$

$$= C_1 L(x_1) + C_2 L(x_2) + \dots + C_n L(x_n)$$

引理1 若函数 $y_1(x)$, $y_2(x)$ 是二阶线性齐次方程 v'' + P(x)v' + Q(x)v = 0

的两个解,则 $y = C_1 y_1(x) + C_2 y_2(x) (C_1, C_2)$ **任意常数**) 也是该方程的解.(叠加原理)

证: 将
$$y = C_1 y_1(x) + C_2 y_2(x)$$
 代入方程左边,得
$$[C_1 y_1'' + C_2 y_2''] + P(x)[C_1 y_1' + C_2 y_2']$$

$$+ Q(x)[C_1 y_1 + C_2 y_2]$$

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

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

定理2.1 (解的叠加性)

说明:

 $y = C_1 y_1(x) + C_2 y_2(x)$ 不一定是所给二阶方程的通解.

例如, $y_1(x)$ 是某二阶齐次方程的解, 则

 $y_2(x) = 2y_1(x)$ 也是齐次方程的解

但是
$$C_1y_1(x)+C_2y_2(x)=(C_1+2C_2)y_1(x)$$

并不是通解

为解决通解的判别问题,下面引入函数的线性相关与线性无关概念.

定义2.1 设 $y_1(x)$, $y_2(x)$,…, $y_n(x)$ 是定义在区间 I 上的 n 个函数, 若存在不全为 0 的常数 k_1 , k_2 ,…, k_n , 使得 $k_1y_1(x)+k_2y_2(x)+\dots+k_ny_n(x)\equiv 0$, $x\in I$

则称这n个函数在I上**线性相关**,否则称为**线性无关**. 例如, $1,\cos^2 x,\sin^2 x$,在 $(-\infty,+\infty)$ 上都有 $1-\cos^2 x-\sin^2 x \equiv 0$

故它们在任何区间 I 上都线性相关;

又如, $1, x, x^2$,若在某区间 $I \perp k_1 + k_2 x + k_3 x^2 \equiv 0$,则根据二次多项式至多只有两个零点,可见 k_1, k_2, k_3 必需全为 0,故 $1, x, x^2$ 在任何区间 I 上都 线性无关.

两个函数在区间 / 上线性相关与线性无关的充要条件:

 $y_1(x), y_2(x)$ 线性相关 \longrightarrow 存在不全为 0 的 k_1, k_2 使

$$k_1 y_1(x) + k_2 y_2(x) \equiv 0$$

$$\xrightarrow{y_1(x)} \equiv -\frac{k_2}{k_1} \qquad \begin{array}{c} (\Xi \dot{y} \ddot{y} \\ k_1 \neq 0 \end{array})$$

 $y_1(x), y_2(x)$ 线性无关 $\Longrightarrow \frac{y_1(x)}{y_2(x)} \rightleftharpoons$ 常数 可微函数 y_1, y_2 线性无关

$$\longrightarrow \begin{vmatrix} y_1(x) & y_2(x) \\ y'_1(x) & y'_2(x) \end{vmatrix} \neq 0 \quad (\text{证明略})$$

必线性 相关

引理 2 若 $y_1(x), y_2(x)$ 是二阶线性齐次方程的两个线 性无关特解,则 $y = C_1 y_1(x) + C_2 y_2(x)$ (C_1, C_2)为任意常 数)是该方程的通解. (自证)

例如, 方程 y'' + y = 0 有特解 $y_1 = \cos x$, $y_2 = \sin x$, 且 $\frac{y_2}{y_1} = \tan x$ \ \Rightarrow \ \text{常数, 故方程的通解为} $y = C_1 \cos x + C_2 \sin x$

定理2.3 若 y_1, y_2, \dots, y_n 是n 阶齐次方程 $y^{(n)} + a_1(x)y^{(n-1)} + \cdots + a_{n-1}(x)y' + a_n(x)y = 0$

的n个线性无关解,则方程的通解为

 $y = C_1 y_1 + \dots + C_n y_n$ (C_k 为任意常数)

定理2.3 (解的线性无关判别法)

构成的行列式
$$| x_1(t_0) x_2(t_0) \cdots x_n(t_0) |$$
 $w(t_0) = \begin{vmatrix} \dot{x}_1(t_0) & \dot{x}_2(t_0) & \cdots & \dot{x}_n(t_0) \\ \dot{x}_1(t_0) & \dot{x}_2(t_0) & \cdots & \dot{x}_n(t_0) \\ \vdots & \vdots & & \vdots \\ x_1^{(n-1)}(t_0) & x_2^{(n-1)}(t_0) & \cdots & x_n^{(n-1)}(t_0) \end{vmatrix} \neq 0$

 $w(t_0)$ 称为解组 $x_1(t), \dots, x_n(t)$ 在 t_0 处的Wronski行列式.

定理2.4 者 y_1, y_2, \dots, y_n 是 n 阶齐次方程 $y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_{n-1}(x)y' + a_n(x)y = 0$

的 n 个线性无关的特解,则方程的任一解均可表示为

$$y = C_1 y_1 + \dots + C_n y_n$$
 (C_k 为任意常数)

2. 线性非齐次方程解的结构

引理 设 $y^*(x)$ 是二阶非齐次方程 y'' + P(x)y' + Q(x)y = f(x) ①

的一个特解, Y(x) 是相应齐次方程的通解, 则

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

是非齐次方程的通解.

证: 将
$$y = Y(x) + y*(x)$$
代入方程①左端,得
$$(Y'' + y*'') + P(x)(Y' + y*') + Q(x)(Y + y*)$$

$$= (y*'' + P(x)y*' + Q(x)y*) + (Y'' + P(x)Y' + Q(x)Y)$$

$$= f(x) + 0 = f(x)$$

故 y = Y(x) + y*(x) 是非齐次方程的解, 又Y中含有两个独立任意常数, 因而② 也是通解. 证毕

例如,方程 y'' + y = x 有特解 $y^* = x$

对应齐次方程 у + у = □ 有通解

$$Y = C_1 \cos x + C_2 \sin x$$

因此该方程的通解为

$$y = C_1 \cos x + C_2 \sin x + x$$

引理 设 $y_k^*(x)$ (k=1,2,n) 分别是方程

$$y'' + P(x)y' + Q(x)y = f_k(x)$$
 $(k = 1, 2, \dots, n)$

的特解, 则 $y = \sum_{k=1}^{n} y_k^*$ 是方程

$$y'' + P(x)y' + Q(x)y = \sum_{k=1}^{n} f_k(x)$$

的特解.(非齐次方程之解的叠加原理)

定理 2.5 给定 n 阶非齐次线性方程

$$y^{(n)} + a_1(x)y^{(n-1)} + \cdots + a_n(x)y = f(x)$$

设 $y_1(x)$, $y_2(x)$, …, $y_n(x)$ 是对应齐次方程的n 个线性无关特解, $y^*(x)$ 是非齐次方程的特解,则非齐次方程的通解为

$$y = C_1y_1(x) + C_2y_2(x) + \dots + C_ny_n(x) + y^*(x)$$

$$= Y(x) + y^*(x)$$

齐次方程通解 非齐次方程特解

例3. 设线性无关函数 y_1, y_2, y_3 都是二阶非齐次线性方程 y'' + P(x)y' + Q(x)y = f(x)的解, C_1, C_2 是任意常数,则该方程的通解是(D).

$$(A) C_1y_1 + C_2y_2 + y_3;$$

$$(\mathcal{E}) C_1 y_1 + C_2 y_2 + (C_1 + C_2) y_3;$$

(C)
$$C_1y_1 + C_2y_2 - (1 - C_1 - C_2)y_3$$
;

(D)
$$C_1y_1 + C_2y_2 + (1-C_1-C_2)y_3$$
.

提示: (C)
$$C_1(y_1-y_3)+C_2(y_2-y_3)-y_3$$

(D)
$$C_1(y_1-y_3)+C_2(y_2-y_3)+y_3$$

 $y_1 - y_3, y_2 - y_3$ 都是对应齐次方程的解,

二者线性无关.(反证法可证)

例4. 已知微分方程 y'' + p(x)y' + q(x)y = f(x) 有三个解 $y_1 = x$, $y_2 = e^x$, $y_3 = e^{2x}$, 求此方程满足初始条件 y(0) = 1, y'(0) = 3 的特解.

解: $y_2 - y_1$ 与 $y_3 - y_1$ 是对应齐次方程的解,且 $\frac{y_2 - y_1}{y_3 - y_1} = \frac{e^x - x}{e^{2x} - x} \neq 常数$

因而线性无关, 故原方程通解为

$$y = C_1(e^x - x) + C_2(e^{2x} - x) + \mathbf{x}$$

代入初始条件 y(0) = 1, y'(0) = 3, 得 $C_1 = -1$, $C_2 = 2$, 故所求特解为 $y = 2e^{2x} - e^x$.

定理 2.6 若 x_1 与 x_2 分别为线性非齐次方程

$$L_1(x) = F_1 - I_2(x) = F_2$$

的解,则 $x_1 + x_2$ 必为方程 $L(x) = F_1 + F_2$ 的解.