3.2 高阶线性微分方程解的结构

- 一、线性齐次方程解的结构
- 二、线性非齐次方程解的结构

定义: n 阶线性微分方程的一般形式为

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

$$\int f(x) \neq 0$$
 时, 称为非齐次方程; $f(x) \equiv 0$ 时, 称为齐次方程.

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^*

一、线性齐次方程解的结构

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

的两个解,则 $y = C_1 y_1(x) + C_2 y_2(x) (C_1, C_2)$ 为任意常数)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

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: 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 $k_1y_1(x) + k_2y_2(x) + \cdots + k_ny_n(x) \equiv 0$, $x \in I$

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

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

$$\frac{y_1(x)}{y_2(x)} \equiv -\frac{k_2}{k_1} \qquad \begin{array}{c} (\Xi \dot{y} \ddot{y} \\ k_1 \neq 0 \end{array})$$

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

可微函数 y_1, y_2 线性无关

$$\longrightarrow \begin{vmatrix} y_1(x) & y_2(x) \\ y'_1(x) & y'_2(x) \end{vmatrix} \neq 0 \quad (\mathbb{I} \mathbb{H} \mathbb{B})$$

必线性 相关

定理 **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.

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

推论. 若 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)

二、线性非齐次方程解的结构

定理 3. 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

$$y = Y(x) + y * (x)$$
 (2)

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 y'' + y = 0 有通解

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

因此该方程的通解为

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

定理 4. 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3, 定理4均可推广到 n 阶线性非齐次方程.

定理 5. 给定 n 阶非齐次线性方程

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

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

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

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

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).

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

$$C_1y_1 + C_2y_2 + (C_1 + C_2)y_3;$$

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

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

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

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

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 $y = 2e^{2x} - e^x$.