

ДИФФЕРЕНЦИАЛЬНЫЕ УРАВНЕНИЯ И ПРОЦЕССЫ УПРАВЛЕНИЯ N 2, 2012

Электронный журнал, рег. Эл. N ФС77-39410 om 15.04.2010 ISSN 1817-2172

 $http://www.math.spbu.ru/diffjournal \\ e-mail: jodiff@mail.ru$

ПОСТРОЕНИЕ ПРИМЕРА АВТОНОМНОГО УРАВНЕНИЯ С ИСЧЕЗАЮЩИМИ ПЕРИОДИЧЕСКИМИ РЕШЕНИЯМИ 1

 $HO.\,B.\,$ Чурин, $M.\,HO.\,Ocunoo~^2$

В данной работе мы будем строить примеры исчезающих периодических решений уравнений с периодической правой частью, продолжая исследования работ [1-3].

1. Построение примера автономного уравнения с периодическими решениями для правой части $z^n + \dots$

Сопоставляя фазовые портреты невозмущенного $dz/dt=z^3$ и возмущенного $dz/dt=z(z^2-i)$ уравнений, мы можем заметить, что кратная особая точка расщепляется на три, одна из которых остается в нуле, а две остальные расходятся по осевым линиям двух одинаково ориентированных лепестков, где $\sin 2\varphi=1$.

Глядя на фазовый портрет невозмущенного уравнения более высокой степени $dz/dt=z^n$, обратим внимание на то, что осевые линии одинаково ориентированных лепестков (начиная с первого против хода часовой стрелки лепестка, если отсчитывать от оси абсцисс) лежат на лучах $\sin(n-1)\varphi=1$, т. е. на лучах, где лежат корни (n-1)-й степени из i.

Можно предположить, что в случае, когда особая точка расщепляется таким образом, что одна простая особая точка остается в нуле, а остальные расходятся по корням (n-1)-й степени из i, уравнение остается интегрируемым и его решения (по крайней мере лежащие вблизи этих (n-1) точек) становятся периодическими.

 $^{^{1}}$ Работа выполнена при финансовой поддержке гранта РФФИ, 08-01-00346 и ФЦП "Научные и научно-педагогические кадры инновационной России 2010-1.1-111-128-033.

² © Ю. В. Чурин, М. Ю. Осипов, 2012

Убедимся в этом. Уравнение с указанными особыми точками является обобщением уравнения (17) работы [3]:

$$\frac{dz}{dt} = z(z^{n-1} - i) \tag{1}$$

Постараемся проинтегрировать это уравнение, переписывая его в виде

$$\frac{dz}{z(z^{n-1}-i)} = dt \tag{2}$$

и разлагая левую часть последнего на простейшие дроби. Так как все корни полинома в знаменателе простые, это разложение имеет вид

$$\frac{A}{z} + \frac{B_1}{z - b_1} + \dots + \frac{B_{n-1}}{z - b_{n-1}}, \quad b_1^{n-1} = b_2^{n-1} = \dots = b_{n-1}^{n-1} = i.$$

Из соображений симметрии все B_k должны совпадать между собой (далее мы в этом убедимся). Обозначая их общее значение через B и приводя предыдущее выражение к общему знаменателю, получим

$$\frac{A\prod_{k=1}^{n-1}(z-b_k) + Bz\sum_{k=1}^{n-1}(z-b_1)\dots(\widehat{z-b_k})\dots(z-b_{n-1})}{z(z^{n-1}-i)}.$$
 (3)

Для приведения подобных членов в числителе воспользуемся следующей леммой:

Лемма. Если b_1, \ldots, b_m — m попарно различных корней m-й степени из одного и того жее числа w, то

$$\sum_{k=1}^{m} (z - b_1) \dots (\widehat{z - b_k}) \dots (z - b_m) = mz^{m-1}$$

Доказательство. В самом деле, справедливо равенство полиномов

$$(z-b_1)\ldots(z-b_k)\ldots(z-b_m)=z^m-w$$

Дифференцируя его, доказываем требуемое.

Преобразуем выражение (3):

$$\frac{A(z^{n-1}-i) + (n-1)z^{n-1}B}{z(z^{n-1}-i)}$$

Отсюда следует, что сумма простейших дробей даст требуемую функцию (см. уравнение (2)) при условии

$$-Ai = 1,$$
 $A = i,$ $A + (n-1)B = 0$ $B = -\frac{i}{n-1}.$

(Тем самым, кстати, доказано, что коэффициенты B_k в разложении на простейшие дроби действительно могут быть взяты одинаковыми).

Теперь мы можем проинтегрировать уравнение (2)

$$\left(\frac{i}{z} - \frac{i}{n-1} \sum_{k=1}^{n-1} \frac{1}{z - b_k}\right) dz = dt$$

$$\left(\frac{n-1}{z} - \sum_{k=1}^{n-1} \frac{1}{z - b_k}\right) dz = -i(n-1)dt$$

$$(n-1) \ln z - \ln \left(\prod_{k=1}^{n-1} (z - b_k)\right) = -i(n-1)t + \text{const}$$

$$\ln \frac{z^{n-1}}{z^{n-1} - i} = -i(n-1)t + \text{const}$$

$$\frac{z^{n-1}}{z^{n-1} - i} = \frac{1}{D}e^{-i(n-1)t} \quad (D = \text{const})$$

$$z^{n-1}De^{i(n-1)t} = z^{n-1} - i.$$

Наконец, получаем интеграл уравнения (1) в виде

$$z^{n-1}(1 - De^{i(n-1)t}) = i \quad (D = \text{const})$$
 (4)

Чтобы изобразить траектории уравнения (1), поступим аналогично тому, как поступали в случае уравнения $dz/dt=z^2+1$ (см. (8) в работе [3]): определим s формулой $D=e^{-(n-1)s}$ и рассмотрим конформное преобразование

$$\tau = t + is \mapsto z = \sqrt[n-1]{\frac{i}{1 - e^{i(n-1)(t+is)}}}$$

сначала из полосы $\{ \tau = (t + is) : 0 < t < \frac{2\pi}{n-1}, \ s \in \mathbb{R} \}.$

Как видим, полоса $0 < t < \frac{2\pi}{n-1}$ переходит в сектор с углом развертки $-\frac{\pi}{2(n-1)} < \varphi < \frac{3\pi}{2(n-1)}$. Теперь можно повторить построение отображения для полосы $\frac{2\pi}{n-1} < t < \frac{4\pi}{n-1}$, выбирая на этот раз другую ветвь $\sqrt[n-1]{\zeta}$, а именно ветвь, отображающую плоскость с разрезом вдоль мнимой оси от нуля до $-\infty$ в сектор $\frac{3\pi}{2(n-1)} < \varphi < \frac{7\pi}{2(n-1)}$. Повторяя эту процедуру (n-1) раз, мы отобразим полосу $0 < t < 2\pi$ (с вертикальными разрезами внутри нее при $t = \frac{2\pi}{n-1} k$ $(k=1,\ldots,n-2)$) почти во всю плоскость.

Нарисуем, как выглядит составной образ полосы $0 < t < 2\pi$ в случае n=3 и n=4.

Легко видеть, что при s>0 образ открытого отрезка t+is ($0< t<2\pi, s={\rm const}$) продолжается до замыкания, образуя замкнутую кривую в виде (n-1)-листника, охватывающего ноль. Таким образом, мы получаем периодическую траекторию с периодом 2π . При s<0 образ каждого из отрезков

$$\left(\frac{2\pi(k-1)}{n-1} < t < \frac{2\pi k}{n-1}, \ s = \text{const}\right),\,$$

замыкается, охватывая k-й корень (n-1)-й степени из i и образуя, следовательно, периодическую траекторию с периодом $2\pi/(n-1)$. При s=0 отображение никакого из открытых отрезков

$$\left(\frac{2\pi(k-1)}{n-1} < t < \frac{2\pi k}{n-1}, \ s = 0\right)$$

не может быть продолжено так, чтобы оно было определено на крайних точках отрезка. Образом этих открытых отрезков являются гиперболообразные кривые, имеющие асимптотами при $t \to \frac{2\pi(k-1)}{n-1} +$ и $t \to \frac{2\pi k}{n-1}$ — соответственно неустойчивое и устойчивое исключительные направления невозмущенного уравнения $dz/dt=z^n$.

Каждая из этих (n-1)-ой кривой является предельным множеством при $s \to 0-$ семейства периодических решений с периодом $2\pi/(n-1)$, охватывающих соответствующий корень из i. Кроме того, каждая из этих кривых является компонентой связности несвязного предельного множества при $s \to 0+$ семейства периодических решений с периодом 2π , охватывающих ноль.

Теперь можно забыть о конформных отображениях и окончательно нарисовать траектории системы на примере n=3 и n=4.

2. Пример неавтономного уравнения с исчезающими периодическими решениями для правой части $z^n + \dots$

Нам осталось построить неавтономное возмущение, зависящее от параметра μ , которое бы при каждом значении параметра обращалось в ноль на соответствующем периодическом решении (своем для каждого μ) автономного возмущенного уравнения так, чтобы при $\mu \to 0$ это периодическое решение стремилось бы к своему предельному множеству.

Такое возмущение можно сконструировать из интеграла (4), рассмотрев уравнение

$$\frac{dz}{dt} = z(z^{n-1} - i) + z^{n-1}(1 - (1+\mu)e^{i(n-1)t} - i).$$
 (5)

Как видим, в данном уравнении возмущение имеет степень полинома, меньшую n, правая часть этого уравнения периодически с периодом $2\pi/(n-1)$ зависит от t, т. е. данное уравнение укладывается в класс уравнений, изученных в работе [3] (см. там уравнение (1)).

При $\mu>0$ (что соответствует s<0, так как $\mu=e^{-(n-1)s}-1)$) уравнение (5) имеет, по меньшей мере, (n-1) периодическое решение периода $2\pi/(n-1)$ вида $z(t)=\sqrt[n-1]{\frac{i}{1-(1+\mu)e^{i(n-1)t}}}$ – для одной из ветвей корня $\sqrt[n-1]{\zeta}$.

При $\mu < 0$ (что соответствует s>0) это уравнение имеет, по крайней мере, одно периодическое решение периода 2π , т.е. несовпадающее с периодом $2\pi/(n-1)$ возмущения уравнения (такие решения обычно не

рассматриваются!), составленное из аккуратно сшиваемых ветвей $z(t)=\sqrt[n-1]{\frac{i}{1-(1+\mu)e^{i(n-1)t}}}.$

Предельным множеством какого-либо исчезающего периодического решения в случае $\mu>0$ будет множество, задаваемое соответствующей отдельной ветвью

$$\sqrt[n-1]{\frac{i}{1-e^{i(n-1)t}}}.$$

В случае $\mu < 0$ предельным множеством одного исчезающего периодического решения будет объединение всех ветвей

$$\sqrt[n-1]{\frac{i}{1 - e^{i(n-1)t}}} \,.$$

Санкт-Петербургский государственный университет

Литература

- 1. Плисс В. А. Нелокальные проблемы теории колебаний. М.: Наука, 1964. 320 с.
- 2. Чурин Ю. В. Об исчезновении периодических решений квазиоднородных систем, имеющих лишь простые исключительные множества // Дифференц. уравнения. 1975. Т. XI, № 4. С. 678–686.
- 3. Осипов М. Ю., Чурин Ю. В. Об одном примере исчезновения периодических решений уравнения с периодической правой частью // Дифференциальные уравнения и процессы управления. 2012. № 2. С. 66–78.