第六章 微分方程

第四节 线性微分方程解的结构

天津大学 数学学院

郭飞

第四节 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
- 三、小结与思考练习

n 阶线性微分方程的一般形式为

$$y^{(n)} + P_1(x)y^{(n-1)} + \dots + P_{n-1}(x)y' + P_n(x)y = f(x)$$
.
$$\begin{cases} f(x) \neq 0 & \text{时, 称为非齐次方程}; \\ f(x) \equiv 0 & \text{时, 称为齐次方程}. \end{cases}$$

- 一阶线性微分方程 y' + P(x)y = Q(x)
- 二阶线性微分方程 $\frac{d^2y}{dx^2} + P(x)\frac{dy}{dx} + Q(x)y = f(x)$

当 f(x) = 0时,二阶线性齐次微分方程

当 $f(x) \neq 0$ 时,二阶线性非齐次微分方程

一、线性齐次方程解的结构程

定理1.(叠加原理) 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, $\mathbf{y} = C_1 \mathbf{y}_1(x) + C_2 \mathbf{y}_2(x)$ (C_1, C_2 为任意常数) 也是该方程的解.

$$[C_1y_1'' + C_2y_2''] + P(x)[C_1y_1' + C_2y_2'] + Q(x)[C_1y_1 + C_2y_2]$$

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

$$=0$$
 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
$$C_1y_1(x) + C_2y_2(x) = (C_1 + 2C_2)y_1(x)$$

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 $y_1(x), y_2(x), \dots, y_n(x)$ 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

$$k_1 y_1(x) + k_2 y_2(x) + \dots + k_n y_n(x) \equiv 0, x \in I$$

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 / 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 必须全为 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 I 上线性相关与线性无关的充要条件:

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

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

思考: 若 $y_1(x)$, $y_2(x)$ 中有一个恒为0, 则 $y_1(x)$, $y_2(x)$ 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,且任何解都能写成上述形式.

例如,方程 y'' + y = 0 有特解 $y_1 = \cos x, y_2 = \sin x$,且

$$y^{(n)} + a_1(x)y^{(n-1)} + \dots + a_{n-1}(x)y' + a_n(x)y = 0$$

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)

例如, $y'' + y = 0, \Rightarrow y_1 = \cos x, y_2 = \sin x,$

因为 $\frac{y_2}{y_1} = \tan x \neq$ 常数,所以,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

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

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

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

复习:一阶线性方程解的结构

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

此性质为一般线性非齐次方程通解的结构的共同性质.

定理 4. 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 $y_1(x), y_2(x), \dots, y_n(x)$ 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

定理 5. 设二阶线性非齐次方程的自由项 f(x) 是几个函数之和,如

$$y'' + P(x)y' + Q(x)y = f_1(x) + f_2(x)$$

而 y_1^* 与 y_2^* 分别是方程

$$y'' + P(x)y' + Q(x)y = f_1(x)$$

$$y'' + P(x)y' + Q(x)y = f_2(x)$$

的特解, 那么 $y_1^* + y_2^*$ 是原方程的特解.

解的叠加原理

定理 6. 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)

例1. 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).

$$(A) C_1 y_1 + C_2 y_2 + y_3;$$

$$(R) C_1 y_1 + C_2 y_2 + (C_1 + C_2) y_3;$$

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

(D)
$$C_1y_1 + C_2y_2 + (1 - C_1 - C_2)y_3$$
. (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2. 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:
$$y_2 - y_1, y_3 - y_1$$
 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 $y = 2e^{2x} - e^x$.

例3. 已知 $y_1 = 3$, $y_2 = 3 + x^2$, $y_3 = 3 + x^2 + e^x$ 是微分方程 $(x^2 - 2x)y'' - (x^2 - 2)y' + (2x - 2)y = 6(x - 1)$ 的解,求其对应的齐次方程的通解.

解:因为 y_1 , y_2 , y_3 都是微分方程的解,

$$\therefore y_3 - y_2 = e^x, y_2 - y_1 = x^2,$$
 是对应齐次方程的解,

所求通解为
$$y = C_1(y_3 - y_2) + C_2(y_2 - y_1)$$

= $C_1e^x + C_2x^2$.

三、小结

主要内容 线性方程解的结构; 线性相关与线性无关;

思考与练习

1.(16数一)设
$$y_1 = (1+x^2)^2 - \sqrt{1+x^2}$$
, $y_2 = (1+x^2)^2 + \sqrt{1+x^2}$ 是 $y' + p(x)y = q(x)$ 的两个解,则 $q(x) =$

解: 根据解的叠加原理,说明 $y_1 - y_2 = 2\sqrt{1 + x^2}$ 是一阶线性齐次 方程y' + p(x)y = 0的解,解得 $p(x) = -\frac{x}{1 + x^2}$.

根据解的结构,说明 $y = (1 + x^2)^2$ 是一阶线性非齐次方程 $y' - \frac{x}{1 + x^2}y = q(x)$ 的解,解得 $q(x) = 3x(1 + x^2)$.