
Министерство общего и профессионального образования
Российской Федерации

Санкт-Петербургский государственный технический университет

Аксёнов А.П.

СИСТЕМЫ ОБЫКНОВЕННЫХ
ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ

Учебное пособие

Санкт-Петербург
Издательство СПбГТУ

1998

УДК 512.1

Аксёнов А.П. Системы обыкновенных дифференциальных уравнений. Учебное посо-
бие. СПб.: Изд-во СПбГТУ, 1998, 124 с.

Пособие соответствует государственному стандарту дисциплины «Обыкновенные
дифференциальные уравнения (ОДУ)» направления бакалаврской подготовки 510200
«Прикладная математика и информатика».

Содержит изложение теоретического материала в соответствии с действующей
программой по темам: «Нормальные системы ОДУ и методы их интегрирования»,
«Интегрирование линейных и квазилинейных дифференциальных уравнений с част-
ными производными первого порядка», «Линейные системы ОДУ (общая теория)»,
«Линейные однородные и неоднородные системы ОДУ с постоянными коэффициен-
тами», «Линейные однородные системы ОДУ с периодическими коэффициентами»,
«Устойчивость по А.М. Ляпунову решений систем ОДУ».

В связи с широким применением матричного исчисления к исследованию и реше-
нию систем ОДУ каждый раз по мере необходимости дано подробное изложение со-
ответствующих разделов теории матриц.

Предназначено для студентов физико-механического факультета специальностей
010200, 010300, 071100, 210300, а также для преподавателей, ведущих практические
занятия. В качестве дополнительного материала может быть использовано также сту-
дентами других факультетов университета.

Ил. 2. Библ. 7 назв.

Печатается по решению редакционно-издательского совета Санкт-Петербургского го-
сударственного технического университета.

 Санкт-Петербургский
государственный технический
университет, 1998

 3

ГЛАВА 1. НОРМАЛЬНЫЕ СИСТЕМЫ ОБЫКНОВЕННЫХ
ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ

§ 1. Основные понятия и определения

1°. Нормальными системами обыкновенных дифференциальных уравнений
называются системы вида

dy
dx

f x y y y

dy
dx

f x y y y

dy
dx

f x y y y

n

n

n
n n

1
1 1 2

2
2 1 2

1 2

=

=

=
















(, , , ,),

(, , , ,),

.

(, , , ,).

K

K

K

 (~)1

Здесь n – фиксированное число (n∈N , n ≥1) (n – порядок системы),
 x – вещественная независимая переменная,
 y x y x y xn1 2(), (), , ()K – искомые вещественные функции,
 f x y y y f x y y y f x y y yn n n n1 1 2 2 1 2 1 2(, , , ,), (, , , ,), , (, , , ,)K K K K – из-

вестные функции, определенные и непрерывные в некоторой области
()D n⊂ +R 1 .

Если ввести в рассмотрение вектор-функции

Y F Y()

()
()

()

, (,)

(, , , ,)
(, , , ,)
.
(, , , ,)

x

y x
y x

y x

x

f x y y y
f x y y y

f x y y yn

n

n

n n

=

















=

















1

2

1 1 2

2 1 2

1 2

K

K

K

K

,

то система (~)1 запишется в виде

 d
dx

xY F Y= (,) . (1)

В (1): x ∈R , Y ∈Rn , F Y(,) ()x C D∈ , где ()D n⊂ +R 1 .
2°. Определение. Решением системы (1) в 〈 〉a b, называют всякую вектор-

функцию Y () ()

()
()

()

x x

x
x

xn

= =

















ϕ

ϕ
ϕ

ϕ

1

2
K

, x a b∈〈 〉, , обладающую свойствами:

 4

1) для любого x a b∈〈 〉, существует ′ =

′
′

′

















ϕ ()

()
()

()

x

x
x

xn

ϕ
ϕ

ϕ

1

2
K

;

2) для любого x a b∈〈 〉, точка ()x x D, () ()ϕ ∈ ;
3) для любого x a b∈〈 〉, ()′ =ϕ ϕ (() ,)x x xF .
Заметим, что вектор-функция () ()F x x C a b,) ,ϕ(∈ 〈 〉 как суперпозиция не-

прерывных функций. А тогда из свойства 3) следует, что ()′ ∈ 〈 〉ϕ () ,x C a b , то
есть любое решение системы (1) в 〈 〉a b, непрерывно дифференцируемо.

3°. Задача Коши для системы (1) состоит в следующем: среди всех реше-
ний системы (1) найти такое решение Y = ϕ ()x , которое удовлетворяет усло-
вию

 Y Y()x x x= =
0 0 . (2)

В (2) x0 0, Y – любые, но такие, что точка (,) ()x D0 0Y ∈ .

4°. Пусть дана система d
dx

xY F Y= (,) (1) и дано начальное условие

Y Y()x x x= =
0 0 (2). Пусть Y = ~ ()ϕ x , x I x x∈ = − +~ (

~
,

~
)δ δ δ0 0 , и Y = ~~ ()ϕ x ,

x I x x∈ = − +~~ (
~~

,
~~

)
δ

δ δ0 0 , – любые два решения задачи (1) – (2). Тогда: если су-

ществует интервал I x xδ δ δ= − +(,)0 0 такой, что ~ () ~~ ()ϕ ϕx x≡ , x I∈ δ , то гово-
рят, что задача (1) – (2) имеет единственное решение. Точку (,) ()x D0 0Y ∈ назы-
вают в этом случае точкой единственности системы (1).

Пусть область () ()D D1 ⊂ , и пусть каждая точка (,) ()x DY ∈ 1 является точ-
кой единственности системы (1). Тогда ()D1 называют областью единственно-
сти системы (1).

§ 2. Некоторые сведения из теории вектор-функций

Напомним некоторые факты из теории вектор-функций, используемые при
рассмотрении систем обыкновенных дифференциальных уравнений.

1°. Пусть Rn – n-мерное векторное пространство. Пусть вектор X =

















x
x

xn

1

2
K

 –

любой из Rn . За норму вектора X принимают по определению
{ }X =

=
max

(,)i n
ix

1
.

 5

2°. Расстояние ρ(~, ~~)X X между любыми двумя точками ~X и ~~X из Rn оп-
ределяют соотношением

ρ(~, ~~) ~~ ~X X X X= − .

3°. Пусть X ()0 – любая фиксированная точка из Rn . δ-окрестность точки
X ()0 определяется соотношением

{ }Uδ δ() ,() ()X X X X0 0= − < .

Так как X X− < ⇔ − < =() () , ,0 0 1δ δx x i ni i , то заключаем, что Uδ ()()X 0 –

n-мерный куб с центром в точке X ()0 и ребром 2δ .
4°. Пусть { }X ()k

k∈N
 – последовательность векторов из Rn . Пусть X ()0 –

фиксированная точка в Rn . Говорят, что последовательность { }X ()k
k∈N

 схо-

дится к X ()0 при k →∞ , и пишут lim () ()
k

k
→∞

=X X 0 , если любому ε > 0 отвечает

номер K такой, что как только k K> , так сейчас же X X() ()k − <0 ε . Отметим,

что X X() () () () , ,k
i
k

ix x i n− < ⇔ − < =0 0 1ε ε . Из этого следует, что сходи-

мость в пространстве Rn осуществляется покомпонентно, то есть

lim lim , ,() () () ()
k

k
k i

k
ix x i n

→∞ →∞
=



 ⇔ = =



X X 0 0 1 .

5°. Введем в рассмотрение вектор Y ()

()
()

()

x

y x
y x

y xn

=

















1

2
K

. Здесь x ∈R1 ,

y x y x y xn1 2(), (), , ()K – функции от x, определенные в некотором промежутке
〈 〉a b, . Y ()x называется вектор-функцией скалярного аргумента x, определен-
ной в 〈 〉a b, .

Говорят, что вектор-функция Y ()x непрерывна в точке x a b0 ∈〈 〉, , если в
этой точке непрерывны одновременно функции y x y x y xn1 2(), (), , ()K .

Производная вектор-функции Y ()x в точке x a b0 ∈〈 〉, определяется соотно-

шением ′ =

′
′

′

















Y ()

()
()

()

x

y x
y x

y xn

0

1 0

2 0

0

K
. ′Y ()x0 существует, если существуют одновременно

′ ′ ′y x y x y xn1 0 2 0 0(), (), , ()K .

 6

Пусть вектор-функция Y ()x определена в [,]a b . Y ()x dx
a

b

∫ определяется со-

отношением

Y ()

()

()

. . . .

()

x dx

y x dx

y x dx

y x dx

a

b

a

b

a

b

n
a

b

∫

∫

∫

∫

=





























1

2 .

Y ()x dx
a

b

∫ существует, если существуют одновременно y x dx
a

b

1()∫ , y x dx
a

b

2()∫ ,

K , y x dxn
a

b

()∫ .

Отметим, что Y Y() ()x dx x dx
a

b

a

b

∫ ∫≤ . В самом деле, имеем

Y Y() max () () () ()
(,)

x dx y x dx y x dx y x dx x dx
a

b

i n i
a

b

i
a

b

i
a

b

a

b

∫ ∫ ∫ ∫ ∫= = ≤ ≤
=1 0 0

.

6°. Рассмотрим вектор-функцию F Y(,)x вида

F Y(,)

(, , ,)
(, , ,)
.
(, , ,)

x

f x y y
f x y y

f x y y

n

n

n n

=

















1 1

2 1

1

K

K

K

.

Здесь n∈N , n ≥1, x ∈R , Y =
















∈

y
y

yn

n

1

2
K

R . Будем считать, что f x y yi n(, , ,)1 K ,

i n=1, , определены в некоторой области ()D n⊂ +R 1 .

Частные производные вектор-функции F Y(,)x : ∂
∂

F Y(,)x
x

 и ∂
∂
F Y(,)x

yi

(i n=1,) определяются соотношениями

 7

∂
∂

∂

∂
∂
∂

∂
∂

∂
∂

∂

∂
∂
∂

∂
∂

F Y F Y(,) ; (,) (,)x
x

f
x
f
x

f
x

x
y

f
y
f
y

f
y

i n

n

i

i

i

n

i

=























=

























=

1

2

1

2
1

K K

.

Символами ∂
∂
F Y

Y
(,)

(,)
x

x
 и ∂

∂
F Y
Y

(,)x обозначают соответственно:

∂
∂

∂

∂

∂

∂

∂

∂
∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

F Y
Y

(,)
(,)

x
x

f
x

f
y

f
y

f
y

f
x

f
y

f
y

f
y

f
x

f
y

f
y

f
y

n

n

n n n n

n

=

























1 1

1

1

2

1

2 2

1

2

2

2

1 2

K

K

K K K K K

K

 – матрица Якоби,

∂
∂

∂

∂

∂

∂

∂

∂
∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

F Y
Y

(,)x

f
y

f
y

f
y

f
y

f
y

f
y

f
y

f
y

f
y

n

n

n n n

n

=

























1

1

1

2

1

2

1

2

2

2

1 2

K

K

K K K K

K

.

7°. Теорема о полном приращении вектор-функции.
Пусть
1) вектор-функция F Y(,) ()x C D∈ (()D n⊂ +R 1);

2) область ()D выпукла по Y, т.е. для любых двух точек (, ~)x Y и (, ~~)x Y из
()D оказывается, что отрезок, их соединяющий, лежит в ()D ;

3) ∂
∂
F Y
Y

(,) ()x C D∈ .

Тогда для любых двух точек (, ~)x Y и (, ~~)x Y из ()D справедливо соотношение:

 F Y F Y
F Y Y Y

Y
Y Y(, ~~) (, ~)

, ~ (~~ ~)
(~~ ~)

()
x x

x t
dt− =

+ −
⋅ −∫

∂
∂

0

1

. (1)

 Пусть (, ~)x Y и (, ~~)x Y – любые две точки из ()D . Соединим их прямоли-
нейным отрезком. Его параметрические уравнения будут такими:

 8

x x

t
t

=

= + ⋅ −






∈

,
~ (~~ ~),

[,]
Y Y Y Y

0 1 .

В точках этого прямолинейного отрезка будем иметь:
F Y F Y Y Y(,) , ~ (~~ ~) (), [,]()x x t t t= + ⋅ − = ∈ψ 0 1 .

ψ ()t – векторная функция скалярного аргумента t:

()ψ ()

()
()

()

; () , ~ (~~ ~), , ~ (~~ ~) (,)t

t
t

t

t f x y t y y y t y y i n

n

i i n n n=

















= + − + − =

ψ
ψ

ψ

ψ

1

2
1 1 1 1

K
K .

Отметим, что
1) ()ψ () [,]t C∈ 0 1 как суперпозиция непрерывных функций.
2) ψ ()t имеет на [,]0 1 непрерывную производную

′ =
′

′













 =

+ − ⋅ −

+ − ⋅ −























=

=

∑

∑
ψ ()

()

()

, ~ (~~ ~) (~~ ~)

.

, ~ (~~ ~) (~~ ~)

()

()
t

t

t

f
y

x t y y

f
y

x t y yn

j
j j

j

n

n

j
j j

j

n

ψ

ψ

∂

∂

∂
∂

1

1

1

1

K

Y Y Y

Y Y Y

.

Из выражения для ′ψ ()t видим, что ()′ ∈ψ () [,]t C 0 1 . А тогда для функции ψ ()t
справедлива формула Ньютона – Лейбница:

ψ ψ ψ() () ()1 0
0

1

− = ′∫ t dt ,

то есть

ψ ψ ψi i i i if x f x t dt() () (, ~~) (, ~) ()1 0
0

1

− = − = ′ =∫Y Y

 = + − ⋅ −












=
∑∫

∂
∂

f
y

x t y y dti

j
j j

j

n
(), ~ (~~ ~) (~~ ~)Y Y Y

10

1

, i n=1, . (2)

Замечаем, что (2) есть покомпонентная запись формулы (1). Следовательно,
формула (1) установлена.

8°. Определение. Говорят, что вектор-функция F Y(,)x удовлетворяет в об-
ласти ()D n⊂ +R 1 условию Липшица по Y, если существует число L > 0 , такое,

что для любых двух точек (, ~)x Y и (, ~~)x Y из ()D справедливо соотношение

F Y F Y Y Y(, ~~) (, ~) ~~ ~x x L− ≤ ⋅ − .

 9

Обозначение: F Y Y(,) Lip ()x D∈ .
Определение. Говорят, что вектор-функция F Y(,)x удовлетворяет в облас-

ти ()D n⊂ +R 1 условию Липшица по Y локально, если для любой точки
(,) ()x D0 0Y ∈ существует окрестность U x D(,) ()0 0Y ⊂ , такая, что

()F Y YY(,) Lip (,)x U x∈ 0 0 .
Пишут: F Y Y(,) Lip ()x D∈ , локально.

На вопрос, при каких условиях функция F Y(,)x наверняка удовлетворяет в
области ()D условию Липшица по Y локально, ответ дает следующая теорема.

Теорема. Пусть F Y(,)x определена и непрерывна в области ()D n⊂ +R 1 .

Пусть ∂
∂
F Y
Y

(,) ()x C D∈ . Тогда F Y Y(,) Lip ()x D∈ , локально.

 Возьмем в области ()D любую точку (,)x0 0Y . Рассмотрим окрестность
этой точки: U xδ (,)0 0Y . Будем считать δ столь малым, чтобы было
U x Dδ (,) ()0 0Y ⊂ (это возможно, ибо ()D – область). Покажем, что

()F Y YY(,) Lip (,)x U x∈ 0 0

По условию ∂
∂
F Y
Y

(,) ()x C D∈ ⇒ ()∂
∂ δ
F Y
Y

Y(,) (,)x C U x∈ 0 0 ⇒

()∂
∂ δ

f x
y

C U xi

j

(,) (,)Y Y∈ 0 0 , i j n, ,=1 ⇒ существует число K > 0, такое, что

∂
∂

f
y

Ki

j
≤ в U xδ (,)0 0Y для любых i j n, ,=1 ⇒ ∂

∂
f
y

Ki

j
≤ в U xδ (,)0 0Y при любых

i j n, ,=1 .
Очевидно, что U xδ (,)0 0Y – выпуклая область (в частности, она выпуклая по

Y).
Видим, что для F Y(,)x в U xδ (,)0 0Y выполнены все условия теоремы о пол-

ном приращении вектор-функции. Поэтому для любых двух точек (, ~)x Y и

(, ~~)x Y из U xδ (,)0 0Y будем иметь:

F Y F Y
F Y Y Y

Y
Y Y(, ~~) (, ~)

, ~ (~~ ~)
(~~ ~)

()
x x

x t
dt− =

+ ⋅ −
⋅ −∫

∂
∂

0

1

 ⇒

⇒ F Y F Y
F Y Y Y

Y
Y Y(, ~~) (, ~)

, ~ (~~ ~)
(~~ ~)

()
x x

x t
dt− ≤

+ ⋅ −
⋅ − =∫

∂
∂

0

1

{= ⋅ − ≤ ⋅ ⋅ − = ⋅ ⋅ − = ⋅ −
= = =

−

∑∫ ∫max (~~ ~) ~~ ~ ~~ ~ ~~ ~
,

.
i n

i

j
j j

j

n

L

f
y

y y dt K n dt K n L
1 10

1

0

1
∂
∂

Y Y Y Y Y Y

обозн

 ⇒

 10

Итак, показано, что для любой точки (,) ()x D0 0Y ∈ существует окрестность
U x Dδ (,) ()0 0Y ⊂ , такая, что ()F Y YY(,) Lip (,)x U x∈ δ 0 0 ⇒ F Y(,)x удовлетворяет
условию Липшица по Y локально.

§3. Существование и единственность решения задачи Коши нормальной
системы обыкновенных дифференциальных уравнений

1°. Пусть даны система

 d
dx

x x C DY F Y F Y= ∈(,), (,) () , (1)

и начальное условие
 Y Y Yx x x D= = ∈

0 0 0 0, (,) () . (2)

Будем искать решение задачи (1) – (2) методом последовательных приближений
Пикара.

Положим ψ 0 0()x = Y , x ∈R (ψ 0 ()x – “нулевое” приближение). Существу-
ет интервал (,)α β1 1 , содержащий точку x0 , такой, что для любого x ∈(,)α β1 1
будет: точка ()x x D, () ()ψ 0 ∈ . Положим

()ψ ψ1 0 0 1 1

0

() , () , (,)x x x dx x
x

x

= + ∈∫Y F α β .

Так как ()x x D, () ()ψ 0 ∈ для любого x ∈(,)α β1 1 , то () ()F x x C, () (,)ψ 0 1 1∈ α β и,

следовательно, ()F x x dx
x

x

, ()ψ 0

0

∫ существует (ψ 1()x – “первое” приближение).

Имеем
()′ =ψ ψ1 0() , ()x x xF ⇒ ()′ = =ψ ψ1 0 0 0 0 0 0() , () (,)x x x xF F Y ;

ψ1 0 0()x = Y ,
то есть кривая Y = ψ 1()x проходит через точку (,)x0 0Y и такая, что
′ = ′ =Y F Y() () (,)x x x0 1 0 0 0ψ .
Существует интервал (,)α β2 2 , содержащий точку x0 , такой, что точка

()x x D, () ()ψ1 ∈ для любого x ∈(,)α β2 2 . Положим

()ψ ψ2 0 1 2 2

0

() , () , (,)x x x dx x
x

x

= + ∈∫Y F α β .

 11

Так как ()x x D, () ()ψ1 ∈ для любого x ∈(,)α β2 2 , то () ()F x x C, () (,)ψ1 2 2∈ α β и,

следовательно, ()F x x dx
x

x

, ()ψ1

0

∫ существует (ψ 2 ()x – “второе” приближение).

Имеем
()′ =ψ ψ2 1() , ()x x xF ⇒ ()′ = =ψ ψ2 0 0 1 0 0 0() , () (,)x x x xF F Y ;

ψ 2 0 0()x =Y ,
то есть кривая Y = ψ 2 ()x проходит через точку (,)x0 0Y и такая, что
′ = ′ =Y F Y() () (,)x x x0 2 0 0 0ψ .
Продолжая этот процесс аналогичным образом дальше, получим

()ψ ψk k
x

x

k kx x x dx x() , () , (,)= + ∈−∫Y F0 1

0

α β ,

где k ∈N , k > 2 ; (,)α βk k – некоторый интервал, содержащий точку x0 и такой,
что точка ()x x Dk, () ()ψ − ∈1 для любого x k k∈(,)α β (ψ k x() – k-е приближе-
ние). И здесь кривая Y = ψ k x() проходит через точку (,)x0 0Y и такая, что
′ = ′ =Y F Y() () (,)x x xk0 0 0 0ψ .
Лемма (о приближениях Пикара). Пусть числа a > 0 , b > 0 – такие, что па-

раллелепипед
{ }() (,), ; ()P x x x a b Dab = − ≤ − ≤ ⊂Y Y Y0 0 .

Пусть M x
Pab

= max (,)
()

F Y , h a b
M

= 







min , . Тогда все приближения Пикара

ψ k x() , k = 0 1 2, , ,K определены и непрерывны на отрезке I x h x h= − +[,]0 0 и
удовлетворяют неравенству ψ k x b()− ≤Y0 , x I∈ . (Это означает, что графики
вектор-функций Y = ψ k x() , x I∈ , k = 0 1 2, , ,K лежат целиком в ()Pab .)

 Рассмотрим Y = ψ 0 ()x (ψ 0 0() ,x ≡ Y x ∈R). Это приближение опреде-
лено и непрерывно на всей вещественной оси; следовательно, оно определено и
непрерывно на отрезке I. Для x I∈ имеем

ψ 0 0 0 0()x b− = − ≤Y Y Y .
Допустим, что Y = −ψ k x1() определено и непрерывно на I и удовлетворяет не-
равенству:

ψ k x b x I− − ≤ ∈1 0() ,Y .
Имеем тогда

()ψ ψk k
x

x

x x x dx() , ()= + −∫Y F0 1

0

.

 12

Точки ()x x Pk ab, () ()ψ − ∈1 , для любого x I∈ ⇒ ()F x x C Ik, () ()ψ − ∈1 как супер-
позиция непрерывных функций ⇒ ψ k x C I() ()∈ .

Имеем далее, для x I∈

()ψ ψk k
x

x

x x x dx() , ()− = ≤−∫Y F0 1

0

()≤ ≤ ⋅ = ⋅ − ≤ ⋅ ≤−∫ ∫F x x dx M dx M x x M h bk
x

x

x

x

, ()ψ 1 0

0 0

,

ибо h b
M

≤ .

Видим, что переход от k −1 к k сделан. Для ψ 0 ()x утверждение леммы
проверено непосредственно. В силу перехода от k −1 к k, утверждение леммы
будет справедливо для ψ k x() , где k =1 2, ,K .

2°. Лемма Гронуола. Пусть
1) ()f x C a b() ,∈ 〈 〉 ;
2) f x() удовлетворяет на 〈 〉a b, неравенству

0
0

≤ ≤ + ⋅ ∫f x f t dt
x

x

() ()λ µ ,

где λ ≥ 0, µ > 0 – постоянные числа.
Тогда справедливо неравенство

0 0≤ ≤ ∈〈 〉−f x e x a bx x() , ,λ µ .
 Доказательство проведем для x x b∈ 〉[,0 ; для x a x∈〈 ,]0 оно аналогичное.

1-й случай: λ > 0.

Имеем по условию: 0
0

≤ ≤ + ∫f x f t dt
x

x

() ()λ µ , x x b∈ 〉[,0 . Положим

g x f t dt
x

x

() ()= + ∫λ µ
0

, x x b∈ 〉[,0 . Нетрудно понять, что ()g x C x b() [,∈ 〉1
0 ;

g x()0 0= >λ . Имеем ′ = ⋅ ≥ ∈ 〉g x f x x x b() () , [,µ 0 0 ⇒ g x() – неубывающая
на промежутке [,x b0 〉 ⇒ g x x x b() , [,≥ > ∈ 〉λ 0 0 .

Так как ′ = ⋅g x f x() ()µ , а f x g x() ()≤ , x x b∈ 〉[,0 , то ′ ≤ ⋅g x g x() ()µ ,

x x b∈ 〉[,0 ⇒ ′
≤

g x
g x

()
()

µ , x x b∈ 〉[,0 . Проинтегрировав последнее неравенство по

отрезку [,] [,x x x b0 0⊂ 〉 , получим

 13

ln ()
()

(), [,g x
g x

x x x x b
0

0 0≤ ⋅ − ∈ 〉µ ⇒ g x
g x

e x x()
()

()

0

0≤ −µ ⇒

⇒ g x g x e ex x x x() () () ()≤ ⋅ = ⋅
=

− −
0

0 0

λ

µ µλ
123

.

Следовательно, и подавно 0 0≤ ≤ −f x e x x() ()λ µ , x x b∈ 〉[,0 .
2-й случай: λ = 0 .

Имеем по условию в этом случае 0
0

≤ ≤ ∫f x f t dt
x

x

() ()µ , x x b∈ 〉[,0 . Возьмем

последовательность чисел { }λn n∈N – любую, но такую, что λn > 0 для любого

n∈N и λn n
→
→∞

0 . Для любого n∈N будем иметь

0
0

0≤ < + ∈ 〉∫f x f t dt x x bn
x

x

() () , [,λ µ .

Так как функция f x() удовлетворяет последнему неравенству, то получаем
предыдущий случай. Следовательно, будем иметь:

0 0
0≤ ≤ ⋅ ∈ 〉 ∈−f x e x x b nn

x x() , [, ,()λ µ N – любое.
Переходя в этом неравенстве к пределу при n→∞ и приняв во внимание, что
λn n

→
→∞

0 , получим

f x x x b() , [,≡ ∈ 〉0 0 .
Видим, что и в этом случае лемма доказана.

3°. Теорема Пикара. Пусть имеется система d
dx

xY F Y= (,) . Пусть

F Y(,) ()x C D∈ , ()D n⊂ +R 1 . Пусть F Y Y(,) Lip ()x D∈ – локально. Тогда для
любой точки (,) ()x D0 0Y ∈ задача (1) – (2) имеет решение Y = ϕ ()x ,

x x h x h∈ − +[,]0 0 , h a b
M

= 







min , , причем это решение задачи (1) – (2) единст-

венно.
 Возьмем произвольную точку (,) ()x D0 0Y ∈ . По условию,

F Y Y(,) Lip ()x D∈ – локально ⇒ существует U xδ (,)0 0Y , такая, что
U x Dδ (,) ()0 0Y ⊂ , и ()F Y YY(,) Lip (,)x U x∈ δ 0 0 . Пусть L > 0 – постоянная Лип-
шица для F Y(,)x в U xδ (,)0 0Y . Возьмем числа a, b (a > 0 , b > 0) такие, что

() (,)P U xab ⊂ δ 0 0Y . Пусть M x
Pab

= max (,)
()

F Y , h a b
M

= 







min , . По лемме, дока-

занной выше, все приближения Пикара

 14

()ψ ψ ψ0 0 0 1

0

1 2() , () , () (, ,)x x x x dx kk k
x

x

≡ = + =−∫Y Y F K

определены и непрерывны на отрезке I x h x h= − +[,]0 0 и удовлетворяют усло-
вию

ψ k x b()− ≤Y0 .
1) Покажем, что { }ψ k kx() ∈N сходится равномерно относительно x на I. Для

этого рассмотрим функциональный ряд
 [] []ψ ψ ψ ψ ψ0 1 0 1() () () () ()x x x x xk k+ − + + − +−K K . (3)

Замечаем, что S0 0() ()x x= ψ , S1 1() ()x x= ψ , ... , Sk kx x() ()= ψ , Значит, рав-
номерная сходимость последовательности { }ψ k kx() ∈N , x I∈ , равносильна рав-
номерной сходимости ряда (3) на I. Установим равномерную сходимость ряда
(3) на I. Для этого произведем оценку членов ряда (3). Имеем

ψ 0 0() ,x x I= ∈Y .

ψ ψ ψ1 0 1 0 0

0

() () () (,)x x x x dx
x

x

− = − = ≤∫Y F Y

≤ ≤ ⋅ − ≤ ⋅ = ⋅ ∈∫ F Y(,) (),x dx M x x M h M
L

Lh x I
x

x

0 0

0

.

Имеем, далее:

() ()()ψ ψ ψ ψ2 1 1 0

0

() () , () , ()x x x x x x dx
x

x

− = − ≤∫ F F

∫() ()≤ − ≤ ⋅ − ≤∫ F Fx x x x dx L x x dx
x

x

x

x

, () , () () ()ψ ψ ψ ψ1 0 1 0

0 0Pab() ()• ∈
1 24 34

Pab() ()• ∈
1 24 34

≤ ⋅ −M x x0

≤ ⋅ ⋅ − = ⋅
−

≤ ⋅ = ⋅
⋅

∈∫L M x x dx L M
x x ML h M

L
L h x I

x

x

0
0

2
2

2

0
2 2 2

()
!

, .

Допустим, что

 ψ ψk k

k
k

k k
x x M

L
L
k

x x M
L

L h
k

x I() ()
! !

,− ≤ ⋅ − ≤ ⋅
⋅

∈−1 0 . (4)

Но тогда

() ()()ψ ψ ψ ψk k k k
x

x

x x x x x x dx+ −− = − ≤∫1 1

0

() () , () , ()F F

 15

() ()≤ − ≤ ⋅ − ≤− −∫ ∫F Fx x x x dx L x x dxk k
x

x

k k
x

x

, () , () () ()ψ ψ ψ ψ1 1

0 0

≤ ⋅ − ≤ ⋅
+

⋅ − ≤ ⋅
⋅
+

∈
+ +

+
+

∫
M
L

L
k

x x dx M
L

L
k

x x M
L

L h
k

x I
k

k

x

x k
k

k1

0

1

0
1

1

0
1 1! ()!

()
()!

, .

Видим, что переход от k к k +1 сделан. Значит, оценка (4) справедлива на I для
любого k ∈N . Введем в рассмотрение ряд

 Y0

2

1 2
+ ⋅ + ⋅ + + ⋅ +

M
L

Lh M
L

Lh M
L

Lh
k

k()
!

()
!

()
!

K K . (5)

Ряд (5) – числовой, положительный, сходящийся. Он является мажорантным
для ряда (3) на I ⇒ функциональный ряд (3) сходится равномерно на I.

Пусть ϕ ()x , x I∈ – сумма ряда (3). Имеем →
→Sk k

x x x I() (),
→∞

∈ϕ ⇒

 ⇒ →
→ψ ϕk k

x x x I() (),
→∞

∈ . (6)

Так как ψ k x C I() ()∈ , то из (6) ⇒ ϕ () ()x C I∈ .
2) Покажем, что вектор-функция Y = ϕ ()x , x I∈ , является решением задачи

(1) – (2). Для этого берем k-е приближение Пикара

 ()ψ ψk k
x

x

x x x dx x I() , () ,= + ∈−∫Y F0 1

0

. (7)

Было показано, что →
→ψ ϕk k

x x() ()
→∞

, x I∈ . Покажем теперь, что

()→→ ()F Fx x x x x Ik k
, () , () ,ψ ϕ− →∞

∈1 .

Возьмем любое ε > 0 . У нас F Y(,) ()x C Pab∈ ⇒ F Y(,)x равномерно непре-
рывная в ()Pab ⇒ взятому ε > 0 отвечает δ > 0 , зависящее только от ε, такое,

что для любых двух точек (~, ~)x Y и (~~, ~~)x Y из ()Pab , для которых ~~ ~x x− < δ ,
~~ ~Y Y− < δ , будет F Y F Y(~~, ~~) (~, ~)x x− < ε . У нас →

→ψ ϕk k
x x− →∞1() () , x I∈ ⇒ по

числу δ > 0 (найденному по ε) можно указать номер K такой, что как только
k K> , так сейчас же

ψ ϕk x x− − <1() () δ , для всех x I∈ .
Но тогда при k K> будет

() ()F Fx x x xk, () , ()ψ ϕ− − <1 ε , для всех x I∈ .

 16

Последнее означает, что ()→→ ()F Fx x x xk k
, () , ()ψ ϕ− →∞1 , x I∈ . Перейдем в

соотношении (7) к пределу при k → +∞ . Получим:

 ()ϕ ϕ() , () ,x x x dx x I
x

x

= + ∈∫Y F0

0

. (8)

Из (8) следует:
()1

2 0 0

) () , () , ;
) () .

′ = ∈

=





ϕ ϕ

ϕ

x x x x I
x

F
Y

А это означает, что Y = ϕ ()x , x I∈ – решение задачи (1) – (2).
3) Покажем теперь, что это решение – единственное. Рассуждаем от против-

ного, а именно предполагаем, что задача (1) – (2) имеет и другие решения.
Возьмем тогда два любых решения задачи (1) – (2):

Y Y= ∈ = ∈~ (), ; ~~ (),~ ~~ϕ ϕx x I x x Iδ δ
.

По условию F Y Y(,) Lip ()x D∈ – локально ⇒ точке (,)x0 0Y отвечает окрест-
ность U x D(,) ()0 0Y ⊂ такая, что ()F Y YY(,) Lip (,)x U x∈ 0 0 . У нас функции
~ ()ϕ x , ~~ ()ϕ x – непрерывные. Значит, существует δ > 0 такое, что для любого
x I∈ δ будет: точка ()x x, ~ ()ϕ и точка ()x x U x, ~ () (,)ϕ ∈ 0 0Y . Так как Y = ~ ()ϕ x и

Y = ~~ ()ϕ x – решения задачи (1) – (2), то
()′ = ∈~ () , ~ () ,ϕ ϕx x x x IF δ ,

()′ = ∈~~ () , ~~ () ,ϕ ϕx x x x IF δ .

Проинтегрируем оба этих соотношения по отрезку [,]x x0 , x I∈ δ . Получим

() ()~ () ~ () , ~ () , ~~ () ~~ () , ~~ () ,ϕ ϕ ϕ ϕ ϕ ϕx x x x dx x x x x dx x I
x

x

x

x

= + = + ∈∫ ∫0 0

0 0

F F δ ⇒

⇒ () ()()~~ () ~ () , ~~ () , ~ () ,ϕ ϕ ϕ ϕx x x x x x dx x I
x

x

− = − ∈∫ F F
0

δ ⇒

⇒ () ()~~ () ~ () , ~~ () , ~ () ~~ () ~ ()ϕ ϕ ϕ ϕ ϕ ϕx x x x x x dx L x x dx
x

x

x

x

− ≤ − ≤ ⋅ −∫ ∫F F
0 0

(здесь L – постоянная Липшица). Обозначим ~~ () ~ () ()ϕ ϕx x f x− = , x I∈ δ . Будем

иметь:
1) f x C I() ()∈ δ ;

 17

2) f x() удовлетворяет неравенству: 0
0

≤ ≤ ⋅ ∫f x L f t dt
x

x

() () , x I∈ δ .

Но тогда по лемме Гронуола
f x x I x x x I() , ~~ () ~ (),≡ ∈ ⇒ = ∈0 δ δϕ ϕ .

Следствие. Пусть F Y(,) ()x C D∈ , ()D n⊂ +R 1 . Пусть ∂
∂
F Y
Y

(,) ()x C D∈ . То-

гда для любой точки (,) ()x D0 0Y ∈ задача (1) – (2) имеет единственное решение.
Замечание. Так как ряд (3) на отрезке I мажорируется числовым, положи-

тельным, сходящимся рядом (5), то, полагая ϕ ψ() ()x xk≈ , x I∈ , всегда можно
оценить погрешность этого приближения. Именно: норма упомянутой погреш-
ности не превосходит остатка после k-го члена мажорантного ряда (5).

§4. Общее решение и общий интеграл нормальной системы обыкновенных
дифференциальных уравнений

1°. Пусть имеется нормальная система обыкновенных дифференциальных
уравнений:

 d
dx

xY F Y= (,) . (1)

Предполагается, что 1) F Y(,) ()x C D∈ , ()D n⊂ +R 1 , и 2) F Y Y(,) Lip ()x D∈ –
локально.

Определение. Семейство вектор-функций

 Y C= ϕ (,)x , где C =

















C
C

Cn

1

2
K

 (2)

– произвольный постоянный вектор, называется общим решением системы (1) в
области ()D , если, во-первых, для любой точки (,) ()x D0 0Y ∈ векторное
уравнение

 Y C0 0= ϕ (,)x (3)

 18

имеет одно единственное решение C C= =



















0

1
0

2
0

0

C
C

Cn

K
, и если, во-вторых, вектор-

функция
 []Y C= ∈ = − +ϕ (,), (,)x x I I x x0 0 0δ δ δ δ (4)
является решением системы (1), хотя бы при достаточно малом δ.

Ясно, что это решение (4) удовлетворяет начальному условию: Y Yx x= =
0 0 .

Определение. Пусть U Y

Y
Y

Y

(,)

(,)
(,)

. . .
(,)

()x

u x
u x

u x

C D

n

=
















∈

1

2 1 , и пусть C =

















C
C

Cn

1

2
K

 – про-

извольный постоянный вектор. Соотношение:
 U Y C(,)x = (5)

называется общим интегралом системы (1) в ()D , если, во-первых, для лю-
бой точки (,) ()x D0 0Y ∈ векторное уравнение
 U Y U Y(,) (,)x x= 0 0 (6)
определяет единственную дифференцируемую вектор-функцию
 Y = ∈ = − +ϕ (), (,)x x I x xδ δ δ0 0 , (7)
такую, что: ϕ ()x0 0=Y ; ()U U Yx x x, () (,)ϕ = 0 0 , x I∈ δ , и если, во-вторых, эта
вектор-функция Y = ϕ ()x , x I∈ δ , хотя бы при достаточно малом δ является ре-
шением системы (1).

2°. Необходимый признак общего интеграла.
Теорема. Пусть U Y C(,)x = – общий интеграл системы (1) в области ()D .

Тогда для любого решения Y = ϕ ()x , x a b∈〈 〉, системы (1), график которого
лежит в ()D , справедливо тождество:

()U x x x a b, () , ,ϕ ≡ ∈〈 〉const .
 Пусть Y = ~ ()ϕ x , x a b∈〈 〉, – произвольное решение системы (1), график

которого лежит в ()D . У нас U Y(,) ()x C D∈ 1 , ()~ () ,ϕ x C a b∈ 〈 〉1 ⇒

() ()U x x C a b, ~ () ,ϕ ∈ 〈 〉1 .
Мы покажем, что ()U x x, ()ϕ ≡ const , x a b∈〈 〉, , если установим, что

()d
dx

x x x a bU , () , ,ϕ ≡ ∈〈 〉0 .

Для этого берем произвольную точку x a b0 ∈〈 〉, и находим ~ ()ϕ x0 0=Y . Ясно,
что точка (,) ()x D0 0Y ∈ . Рассмотрим теперь векторное уравнение

U Y U Y(,) (,)x x= 0 0 .

 19

По определению общего интеграла системы (1) это уравнение определяет един-
ственную дифференцируемую вектор-функцию Y = ϕ ()x , x I∈ δ , такую, что
ϕ ()x0 0=Y , и которая при достаточно малом δ является решением системы (1).

Ясно, что для x I∈ δ будет
 ()U U Yx x x, () (,)ϕ ≡ 0 0 . (8)

Имеем:
1) Y = ~ ()ϕ x , x a b∈〈 〉, , – решение системы (1), такое, что ~ ()ϕ x0 0=Y ;
2) Y = ϕ ()x , x I∈ δ , – решение системы (1), такое, что ϕ ()x0 0=Y .

Видим, что оба эти решения удовлетворяют одному и тому же начальному ус-
ловию:

Y Y Yx x x D= = ∈
0 0 0 0, (,) () .

Так как ()D – область единственности системы (1), то ~ () ()ϕ ϕx x≡ , x I∈ δ , по
крайней мере, при достаточно малом δ. А тогда, в силу (8),

()U U Yx x x x I, ~ () (,),ϕ ≡ ∈0 0 δ ⇒ ()d
dx

x x x IU , ~ () ,ϕ ≡ ∈0 δ ⇒ в частности,

()d
dx

x x
x x

U , ~ ()ϕ
=

=
0

0 .

У нас точка x0 – любая из 〈 〉a b, (〈 〉a b, – промежуток, на котором опреде-
лено решение Y = ~ ()ϕ x системы (1)). Поэтому получаем

()d
dx

x x x a bU , ~ () , ,ϕ ≡ ∈〈 〉0 .

Следствие. Если U Y

Y
Y

Y

C(,)

(,)
(,)

. . .
(,)

x

u x
u x

u xn

=
















=

1

2 – общий интеграл системы (1) в

()D , то для любого решения Y = ϕ ()x , x a b∈〈 〉, , системы (1) справедливы тож-
дества

()u x x x a b i ni , () const, , (,)ϕ ≡ ∈〈 〉 =1 .

Определение. Скалярная функция u x C D(,) ()Y ∈ 1 называется интегралом
системы (1) в ()D , если она тождественно обращается в постоянную на любом
решении системы (1), график которого лежит в ()D .

Замечание. Любая скалярная функция u x(,) constY ≡ в ()D есть интеграл
системы (1) в ()D (это – “тривиальные интегралы”; их мы рассматривать не бу-
дем).

3°. Критерий интеграла.

 20

Теорема. Скалярная функция u x C D(,) ()Y ∈ 1 является интегралом системы
(1) в ()D тогда и только тогда, когда справедливо тождество

 ∂
∂

∂
∂

u x
x

u x x(,) (,) (,)Y Y
Y

F Y+ ⋅ ≡ 0 в ()D . (9)

(Здесь ∂
∂

∂
∂

∂
∂

∂
∂

u x u
y

u
y

u
yn

(,) , , ,Y
Y

=








1 2
K – матрица-строка, F Y

Y
Y

Y

(,)

(,)
(,)

(,)

x

f x
f x

f xn

=

















1

2
K

 –

матрица-столбец, так что ∂
∂

∂
∂

u x x u x
y

f x
j

j
j

n(,) (,) (,) (,)Y
Y

F Y Y Y⋅ = ⋅
=
∑

1
).

 Необходимость. Дано: u x C D(,) ()Y ∈ 1 является интегралом системы (1) в
()D . Требуется доказать, что в ()D имеет место тождество (9).

Возьмем любую точку (,) ()x D0 0Y ∈ и рассмотрим решение Y = ϕ ()x ,
x I x x∈ = − +δ δ δ(,)0 0 системы (1), удовлетворяющее условию Y Yx x= =

0 0 (⇒

ϕ ()x0 0=Y). Станем рассматривать функцию u x(,)Y на этом решении.
По определению интеграла системы (1), будем иметь:
 ()u x x x I, () const,ϕ ≡ ∈ δ . (10)

Левая часть тождества (10) дифференцируема по x на Iδ , так как
u x C D(,) ()Y ∈ 1 , ϕ () ()x C I∈ 1

δ . Дифференцируя по x тождество (10), получим
() ()∂
∂

∂
∂ δ

u x x
x

u x x
x x I

, () , ()
() ,

ϕ ϕ
ϕ+ ⋅ ′ ≡ ∈

Y
0 .

Но ()′ ≡ϕ ϕ() , ()x x xF , x I∈ δ (так как Y = ϕ ()x , x I∈ δ , – решение системы (1)).
Поэтому будем иметь

() () ()∂
∂

∂
∂ δ

u x x
x

u x x
x x x I

, () , ()
, () ,

ϕ ϕ
ϕ+ ⋅ ≡ ∈

Y
F 0 .

Положим в последнем равенстве x x= 0 (тогда ϕ ()x0 0=Y). Получим
∂

∂
∂

∂
u x

x
u x x(,) (,) (,)0 0 0 0

0 0 0Y Y
Y

F Y+ ⋅ = .

У нас точка (,)x0 0Y – любая, принадлежащая ()D . Поэтому
∂

∂
∂
∂

u x
x

u x x(,) (,) (,)Y Y
Y

F Y+ ⋅ ≡ 0 в ()D . Необходимость доказана.

Достаточность. Имеет место тождество

 ∂
∂

∂
∂

u x
x

u x x(,) (,) (,)Y Y
Y

F Y+ ⋅ ≡ 0 в ()D . (9)

Требуется доказать, что u x(,)Y – интеграл системы (1) в ()D .
Берем произвольное решение системы (1) в ()D

 21

Y = ∈〈 〉ϕ (), ,x x a b .
Так как левая часть (9) тождественно равна нулю в ()D , то она равна нулю и на
взятом решении, т.е.

() () ()∂
∂

∂
∂

u x x
x

u x x
x x x a b

, () , ()
, () , ,

ϕ ϕ
ϕ+ ⋅ ≡ ∈〈 〉

Y
F 0 .

Так как Y = ϕ ()x , x a b∈〈 〉, , – решение системы (1) в ()D , то ()F x x x, () ()ϕ ϕ≡ ′ ,
x a b∈〈 〉, . Следовательно, будем иметь

() ()∂
∂

∂
∂

u x x
x

u x x
x x a b

, () , ()
() , ,

ϕ ϕ
ϕ+ ⋅ ′ ≡ ∈〈 〉

Y
0 ⇒

⇒ ()du x x
dx

x a b
, ()

, ,
ϕ

≡ ∈〈 〉0 ⇒ ()u x x C x a b, () , ,ϕ ≡ ∈〈 〉 .

Последнее означает, что u x(,)Y – интеграл системы (1) в ()D .
Замечание. Допустим, что для системы (1) удалось построить в ()D n инте-

гралов. Тогда можно построить вектор-функцию

U Y

Y
Y

Y

(,)

(,)
(,)

. . .
(,)

x

u x
u x

u xn

=

















1

2

и образовать соотношение U Y C(,)x = .
Вопрос: Будет ли соотношение U Y C(,)x = общим интегралом системы (1) в

()D ?
Ответ: Не всегда.
4°. Понятие независимости интегралов. Пусть u x1(,)Y , u x2(,)Y , ... ,

u xk (,)Y , k >1 – интегралы системы (1) в ()D . Составим векторный интеграл

U Y

Y
Y

Y

[](,)

(,)
(,)

. . .
(,)

k

k

x

u x
u x

u x

=

















1

2 .

Составим матрицу Якоби для этого векторного интеграла

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

U
Y

[]

(,)

k
n

n

k k k k

n

x

u
x

u
y

u
y

u
y

u
x

u
y

u
y

u
y

u
x

u
y

u
y

u
y

=

























1 1

1

1

2

1

2 2

1

2

2

2

1 2

K

K

K K K K K

K

.

 22

Определение. Интегралы u x1(,)Y , u x2(,)Y , ... , u xk (,)Y системы (1) в ()D
называются независимыми, если для любой точки (,) ()x DY ∈

rang
(,)

[]∂
∂
U
Y

k

x
k= .

Справедливо утверждение:
Пусть функции u x1(,)Y , u x2(,)Y , ... , u xk (,)Y являются интегралами систе-

мы (1) в ()D . Тогда rang
(,)

rang
[] []∂

∂
∂
∂

U
Y

U
Y

k k

x
= , (,) ()x DY ∈ , где

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

U
Y

[]k
n

n

k k k

n

u
y

u
y

u
y

u
y

u
y

u
y

u
y

u
y

u
y

=

























1

1

1

2

1

2

1

2

2

2

1 2

K

K

K K K K

K

.

 По условию функции u xi(,)Y (i k=1,) являются интегралами системы (1)
в ()D . Но тогда справедливы тождества:

∂
∂

∂
∂

u x
x

u x xi i(,) (,) (,)Y Y
Y

F Y+ ⋅ ≡ 0 в ()D (i k=1,) ⇒

⇒ ∂
∂

∂
∂

u x
x

u x
y

f xi i

j
j

j

n(,) (,) (,)Y Y Y= − ⋅
=
∑

1
, для любой точки (,) ()x DY ∈ (i k=1,).

Возьмем произвольную точку (,) ()x DY ∈ и закрепим ее. Предыдущее соотно-

шение означает, что в закрепленной точке первый столбец матрицы ∂
∂
U
Y

[]

(,)

k

x
 яв-

ляется линейной комбинацией остальных ее столбцов (числа − f x1(,)Y ,
− f x2(,)Y , ... , − f xn (,)Y выступают в качестве коэффициентов). Из этого и сле-
дует справедливость утверждения.

Следствие. Система (1) имеет в области ()D не более чем n независимых
интегралов.

 Это следует из того, что

 23

rang rang

;

[]∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

U
Y

k
n

n

k k k

n

u
y

u
y

u
y

u
y

u
y

u
y

u
y

u
y

u
y

k n

n=

























≤

1

1

1

2

1

2

1

2

2

2

1 2

K

K

K K K K

K

1 2444 3444
строк столбцов

, при любом k.

5°. Достаточный признак общего интеграла.
Теорема. Пусть u x1(,)Y , u x2(,)Y , ... , u xn(,)Y – интегралы системы (1) в

()D . Пусть U Y

Y
Y

Y

(,)

(,)
(,)

. . .
(,)

x

u x
u x

u xn

=

















1

2 . Тогда если интегралы u x1(,)Y , u x2(,)Y , ... ,

u xn(,)Y – независимые в ()D , то соотношение
 U Y C(,)x = (11)

есть общий интеграл системы (1) в ()D .
 Покажем, что соотношение (11) удовлетворяет определению общего инте-

грала. Для этого берем произвольную точку (,) ()x D0 0Y ∈ и рассматриваем век-
торное уравнение

 U Y U Y(,) (,)x x= 0 0 . (12)
Перепишем (12) в виде
 U Y U Y(,) (,)x x−

Y(,)G x=
=0 01 2444 3444

0
(обозначение)

. (13)

Имеем:
1) G Y(,) ()x C D∈ 1 (так как U Y(,) ()x C D∈ 1).
2) G Y(,)x0 0 = 0 ;

3) det det
(,) (,)

∂
∂

∂
∂

G
Y

U
YY Yx x0 0 0 0

0= ≠ (так как интегралы u xi(,)Y , i n=1, – не-

зависимые в ()D).
Видим, что выполнены условия теоремы об однозначной разрешимости

векторного уравнения (13) (см. теорию неявных функций). По этой теореме
векторное уравнение (13) определяет единственную дифференцируемую век-
тор-функцию

Y = ∈ = − +ϕ (), (,)x x I x xδ δ δ0 0 ,
такую, что ϕ ()x0 0=Y .

Покажем, что вектор-функция Y = ϕ ()x , x I∈ δ , является решением системы
(1), по крайней мере, при достаточно малом δ (δ > 0).

 24

Так как вектор-функция Y = ϕ ()x , x I∈ δ , – неявная, дифференцируемая
функция, определяемая уравнением (13), то она обращает (13) в тождество от-
носительно x на интервале Iδ , т.е. ()U U Yx x x, () (,)ϕ − ≡0 0 0 , x I∈ δ . Дифферен-
цируя по x это тождество, получим

 () ()∂
∂

∂
∂ δ

U U
Y

x x
x

x x
x x I

, () , ()
() ,

ϕ ϕ
ϕ+ ⋅ ′ ≡ ∈0 . (14)

У нас U Y(,)x – векторный интеграл системы в ()D . Значит, каждая его
компонента u xi(,)Y (i n=1,) удовлетворяет в ()D тождеству

∂
∂

∂
∂

u x
x

u x xi i(,) (,) (,)Y Y
Y

F Y+ ⋅ ≡ 0 .

Эти n скалярных тождеств можно переписать в виде одного векторного тожде-
ства

∂
∂

∂
∂

U Y U Y
Y

F Y(,) (,) (,)x
x

x x+ ⋅ ≡ 0 в ()D .

Так как это тождество имеет место всюду в ()D , то, в частности, оно выполня-
ется на линии Y = ϕ ()x , x I∈ δ . Поэтому

 () () ()∂
∂

∂
∂ δ

U U
Y

F
x x

x
x x

x x x I
, () , ()

, () ,
ϕ ϕ

ϕ+ ⋅ ≡ ∈0 . (15)

Возьмем любое x I∈ δ и закрепим его. Рассмотрим при этом x линейную систе-
му

 () ()∂
∂

∂
∂

U U
Y

Z
x x

x
x x, () , ()ϕ ϕ

+ ⋅ ≡ 0 , где Z =

















z
z

zn

1

2
K

. (16)

Определителем этой системы является ()det
, ()∂
∂

U
Y

x xϕ
. Он отличен от нуля в

силу независимости интегралов u x1(,)Y , u x2(,)Y , ... , u xn (,)Y . Следовательно,
система (16) имеет единственное решение. Но, как следует из (14) и (15), эта
система имеет своими решениями векторы

Z = ′ϕ ()x и ()Z F= x x, ()ϕ .
Так как система (16) имеет единственное решение, то получаем, что для взятого
x I∈ δ

()′ =ϕ ϕ() , ()x x xF .
У нас x – любое, принадлежащее Iδ . Поэтому будем иметь ()′ ≡ϕ ϕ() , ()x x xF ,
x I∈ δ . Последнее означает, что Y = ϕ ()x , x I∈ δ – решение системы (1).

Таким образом, показано, что соотношение (11) удовлетворяет определению
общего интеграла системы (1) в ()D .

 25

Замечание 1. Чтобы составить общий интеграл системы (1) в ()D , нужно
найти n независимых интегралов этой системы.

Замечание 2. Пусть скалярная функция u x C D(,) ()Y ∈ 1 – интеграл системы
(1) в ()D , отличный от тривиального (т.е. u x(,) / constY ≡ в ()D). Соотношение
u x C(,)Y = называется первым интегралом системы (1) в ()D . Отметим, что

если U Y

Y
Y

Y

C(,)

(,)
(,)

. . .
(,)

x

u x
u x

u xn

=
















=

1

2 – общий интеграл системы (1) в ()D , то

u x Ci i(,)Y = (i n=1,) – первые интегралы системы (1) в ()D .

§5. Методы интегрирования нормальных систем
обыкновенных дифференциальных уравнений

1°. Метод исключения. Метод исключения является основным методом
интегрирования нормальной системы. Он сводит задачу интегрирования данной
системы к интегрированию одного или нескольких обыкновенных дифферен-
циальных уравнений, каждое из которых представляет собой уравнение относи-
тельно одной неизвестной функции. Сущность метода состоит в следующем.

В системе

dy
dx

f x y y y

dy
dx

f x y y y

dy
dx

f x y y y

n

n

n
n n

1
1 1 2

2
2 1 2

1 2

=

=

=
















(, , ,),

(, , ,),

.

(, , ,)

K

K

K

 (1)

берем какое-нибудь уравнение, например, первое, и дифференцируем его по x.
Получим

′′= + ⋅ ′ + ⋅ ′ + + ⋅ ′y f
x

f
y

y f
y

y f
y

y
n

n1
1 1

1
1

1

2
2

1∂
∂

∂
∂

∂
∂

∂
∂

K .

Подставляя сюда значения ′ ′ ′y y yn1 2, , ,K из системы (1), будем иметь

′′= + ⋅ +y f x y y y
x

f
y

f x y y yn
n1

1 1 2 1

1
1 1 2

∂
∂

∂
∂

(, , , ,) () (, , , ,)K K
K

+ ⋅ + + ⋅
∂
∂

∂
∂

f
y

f f
y

f
n

n
1

2
2

1() () () ()K
K K

K
K ,

 26

или
 ′′=y f x y y yn1 11 1 2(, , , ,)K . (2)
Полученное соотношение (2) тоже дифференцируем по x и подобным же обра-
зом, т.е. используя уравнения системы (1), приходим к уравнению
 ′′′=y f x y y yn1 12 1 2(, , , ,)K . (3)
После ()n −1 таких шагов мы придем к уравнению
 y f x y y yn

n n1 1 1 1 2
()

, (, , , ,)= − K . (4)
Рассмотрим теперь систему

′ =

′′ =
′′′=

=

=

















−
−

−

y f x y y y

y f x y y y
y f x y y y

y f x y y y

y f x y y y

n

n

n

n
n n

n
n n

1 1 1 2

1 11 1 2

1 12 1 2

1
1

1 2 1 2

1 1 1 1 2

(, , ,),

(, , ,),
(, , ,),

.

(, , ,),

(, , ,).

()
,

()
,

K

K

K

K

K

 (5)

Допустим, что из первых ()n −1 уравнений системы (5) удается найти
y y yn2 3, , ,K , т.е. выразить y y yn2 3, , ,K через x y y y y n, , , , , ()

1 1 1 1
1′ ′′ −K

y x y y y y

y x y y y y

y x y y y y

n

n

n n
n

2 2 1 1 1 1
1

3 3 1 1 1 1
1

1 1 1 1
1

= ′ ′′

= ′ ′′

= ′ ′′














−

−

−

ϕ

ϕ

ϕ

(, , , , ,),

(, , , , ,),

.

(, , , , ,).

()

()

()

K

K

K

 (6)

Подставляя эти значения для y y yn2 3, , ,K в последнее уравнение системы
(5), будем иметь:
 y f x y y y yn n

1 1 1 2 1
1() ()(, , , , ,)= ′ ′′ −K . (7)

Получили, таким образом, одно дифференциальное уравнение n-го порядка от-
носительно одной неизвестной функции. Интегрируя это уравнение, получим
 y x C C Cn1 1 1 2= Φ (, , , ,)K (8)
(предполагается, что мы умеем находить общее решение уравнения (7)).

Теперь, дифференцируя полученную функцию (8) последовательно ()n −1
раз и подставляя значения y y y y n

1 1 1 1
1, , , , ()′ ′′ −K в (6), получим

y x C C C
y x C C C

y x C C C

n

n

n n n

2 2 1 2

3 3 1 2

1 2

=
=

=

Φ
Φ

Φ

(, , , ,),
(, , , ,),

.
(, , , ,),

K

K

K

 27

которые вместе с ранее найденным y1 (= Φ1 1 2(, , , ,)x C C CnK) составляют об-
щее решение системы (1).

Замечание. В рассматриваемом случае процесс исключения можно вести и
в ином порядке. Так, например, можно выражать y y yn2 3, , ,K через

x y y y y n, , , , , ()
1 1 1 1′′ ′′′K из последних ()n −1 уравнений системы (5) и подста-

вить в первое.
Пример 1. Найти общее решение системы

dy
dx

x y y y

dy
dx

x y y y

dy
dx

x y y y

1
1 2 3

2
1 2 3

3
1 2 3

3 2 3 4

1 7 6 7 6

= − − + +

= − − + +

= + − +















,

,

.

 (~)1

 Продифференцируем по x первое уравнение из системы (~)1 :
′′= − − ′ + ′ + ′y y y y1 1 2 33 2 3 4 .

Подставляя здесь вместо ′ ′ ′y y y1 2 3, , их выражения из (~)1 , получим
 ′′= − − + +y x y y y1 1 2 311 10 11 14 . (~)2
Полученное уравнение (~)2 дифференцируем по x:
 ′′′= − − ′ + ′ + ′y y y y1 1 2 311 10 11 14 . (~)3
И здесь вместо ′ ′ ′y y y1 2 3, , подставляем их выражения из (~)1 . Получим
 ′′′ = − − + +y x y y y1 1 2 333 32 33 40 . (~)4
Рассматриваем теперь систему

′ = − − + +
′′= − − + +
′′′= − − + +









y x y y y
y x y y y
y x y y y

1 1 2 3

1 1 2 3

1 1 2 3

3 2 3 4
11 10 11 14
33 32 33 40

,
,
.
 (~)5

Из первых двух уравнений (~)5 выражаем y2 и y3 через x y y y, , ,1 1 1′ ′′ :

y y y y x

y y y y

2 1 1 1

3 1 1 1

2 7 6
1
2

3 11 8

= ′′− ′ + +

= − ′′+ ′ −







,

().
 (~)6

Подставляем найденные значения для y2 и y3 в последнее уравнение (~)5 . По-
лучим
 ′′′− ′′+ ′ − =y y y y1 1 1 16 11 6 0. (~)7

(~)7 – линейное однородное уравнение с постоянными коэффициентами. Со-
ставляем характеристическое уравнение:

 28

λ λ λ λ λ λ3 2
1 2 36 11 6 0 1 2 3− + − = ⇒ = = =, , .

Следовательно,
 y C e C e C ex x x

1 1 2
2

3
3= + + . (~)8

Теперь, дифференцируя (~)8 два раза и подставляя значения y y y1 1 1, ,′ ′′ в (~)6 ,
получаем

y x C e C e y C e C ex x x x
2 1 3

3
3 2

2
3

33= + + = −, .
Совокупность функций

y C e C e C e

y x C e C e

y C e C e

x x x

x x

x x

1 1 2
2

3
3

2 1 3
3

3 2
2

3
3

3

= + +

= + +

= −










,

,

– общее решение системы (~)1 .
Пример 2. Найти общее решение системы

′ = +
′ = +
′ = +








y y y
y y y
y y y

1 2 3

2 1 3

3 1 2

,
,
.
 (~)10

 Дифференцируя по x первое уравнение системы (~)10 , получим
′′= ′ + ′y y y1 2 3 .

Подставив здесь вместо ′ ′y y2 3, их выражения из (~)10 , будем иметь

 ′′= + +y y y y1 1 2 32 () . (~)20
Замечаем, что уравнения

′ = +
′′= + +

y y y
y y y y

1 2 3

1 1 2 32
(),

()

содержат y2 и y3 “одинаковым образом” и, следовательно, из этих уравнений
они могут быть исключены сразу. В результате мы получим уравнение второго
порядка для y1:
 ′′− ′ − =y y y1 1 12 0 , (~)70
и в дальнейшем дифференцировании уравнения (~)20 надобности нет. Интегри-
руя уравнение (~)70 , получим

y C e C ex x
1 1 2

2= +− .
Найдем теперь y3 из первого уравнения системы (~)10 : y y y3 1 2= ′ − и подставим
во второе уравнение этой системы. Будем иметь:

′ = + ′ −y y y y2 1 1 2 ⇒ ′ = −y C e yx
2 2

2
23 ⇒ ′ + =y y C e x

2 2 2
23 .

 29

Мы получили уравнение первого порядка для y2 . Решая его, находим:
y C e C ex x

2 2
2

3= + − . Остается найти y3 , для чего можно использовать, например,
второе уравнение системы (~)10 :

y y y C e C e C e C ex x x x
3 2 1 2

2
3 1 2

22= ′ − = − − −− − ⇒ y C e C C ex x
3 2

2
1 3= − + −() .

Таким образом, в рассматриваемом случае нам пришлось интегрировать од-
но уравнение второго порядка и одно первого порядка. И вообще, следует от-
метить, что интегрирование нормальной системы порядка n методом исключе-
ния может свестись к интегрированию нескольких дифференциальных уравне-
ний, сумма порядков которых равна n.

Рассмотрим случай, когда метод исключения приводит к интегрированию n
уравнений первого порядка.

Пусть имеется система обыкновенных дифференциальных уравнений вида

dy
dx

f x y

dy
dx

f x y y

dy
dx

f x y y y

dy
dx

f x y y yn
n n

1
1 1

2
2 1 2

3
3 1 2 3

1 2

=

=

=

=


















(,),

(, ,),

(, , ,),

.

(, , ,).K

 (~
~

)1

Интегрируя первое уравнение системы (~~)1 , найдем
y x C1 1 1= Φ (,) .

Подставляя это выражение для y1 во второе уравнение системы (~~)1 , получим
уравнение первого порядка для y2 :

()dy
dx

f x x C y2
2 1 1 2= , (,),Φ .

Интегрируя это уравнение, получим
y x C C2 2 1 2= Φ (, ,) .

Подставляя в третье уравнение системы (~~)1 вместо y1 и y2 соответственно
Φ1 1(,)x C и Φ2 1 2(, ,)x C C , получим уравнение первого порядка для y3 :

()dy
dx

f x x C x C C y3
3 1 1 2 1 2 3= , (,), (, ,),Φ Φ .

Проинтегрировав это уравнение, найдем
y x C C C3 3 1 2 3= Φ (, , ,) , и т. д.

Наконец, придем к уравнению первого порядка для yn :

 30

()dy
dx

f x x C x C C x C C C yn
n n n n= − −, (,), (, ,), , (, , , ,),Φ Φ Φ1 1 2 1 2 1 1 2 1K K .

Проинтегрировав это уравнение, найдем
y x C C C C Cn n n n= −Φ (, , , , , ,)1 2 3 1K .

Совокупность функций Φ1 1(,)x C , Φ2 1 2(, ,)x C C , ... , Φn nx C C C(, , , ,)1 2 K являет-

ся общим решением системы (~~)1 .
2°. Симметрическая форма нормальной системы. Нахождение интегри-

руемых комбинаций. Нормальную систему (1) можно записать в виде равенст-
ва отношений:

 dy
f x y y y

dy
f x y y y

dy
f x y y y

dx
n n

n

n n

1

1 1 2

2

2 1 2 1 2 1(, , , ,) (, , , ,) (, , , ,)K K
K

K
= = = = . (9)

Равенство отношений (9) называется симметрической формой нормальной сис-
темы (1). Такое название объясняется тем, что в (9) все переменные
x y y yn, , , ,1 2 K равноправны: любую из них можно выбрать в качестве неза-
висимой. Последнее обстоятельство бывает иногда очень полезным в теории и
практике интегрирования систем.

Мы видели, что задача построения общего решения нормальной системы
порядка n равносильна нахождению n ее независимых интегралов. Общего спо-
соба построения интегралов не существует, но в отдельных случаях они могут
быть сравнительно просто найдены. Для нахождения интегралов системы (9)
либо берут пары отношений, допускающих разделение переменных, либо ис-
пользуют производные пропорции:

 dx dx dy dy dy
f f f

n n

n n1
0 1 1 2 2

0 1 1 2 2
=

+ + + +
+ + + +

ω ω ω ω
ω ω ω ω

K

K
. (10)

Здесь ω0 1 2(, , , ,)x y y ynK , ω1 1 2(, , , ,)x y y ynK , ... , ωn nx y y y(, , , ,)1 2 K – произ-
вольные функции, и их выбирают так, чтобы числитель правой части был диф-
ференциалом знаменателя, либо числитель был полным дифференциалом неко-
торой функции u x y y yn(, , , ,)1 2 K , а знаменатель был равен нулю, т.е. чтобы
одновременно выполнялись два условия:

1. ω ω ω ω0 1 1 2 2 0+ + + + =f f fn nK ;
2. ω ω ω ω0 1 1 2 2 1 2dx dy dy dy du x y y yn n n+ + + + =K K(, , , ,) .

Если эти условия оказываются выполненными, то из (10) получается du = 0 ,
откуда видно, что функция u x y y yn(, , , ,)1 2 K является интегралом данной
системы.

Пример 3. Найти интегралы системы

 dx
xz

dy
yz

dz
xy z

= =
+2 1

 (11)

 (11) – система двух дифференциальных уравнений относительно двух не-
известных функций, записанная в симметрическом виде. Области, в которых

 31

будем искать интегралы системы (11) – открытые координатные октанты R3 с
введенной системой координат Oxyz .

Из первого равенства (11) dx
xz

dy
yz

= находим y C x= 1 , или y
x

C= 1. Соотно-

шение y
x

C= 1 является первым интегралом системы (11), а функция u x y y
x1(,) =

– интегралом системы (11).
Из (11), воспользовавшись свойством равных отношений, находим:

ydx xdy
xyz

dz
xy z

+
=

+2 12
 ⇒ ()1

2
12d x y d z()⋅ = + ⇒ d xy z

2
1 02− +




= ⇒

⇒ u x y z xy z C2
2

22
1(, ,) = − + = .

Это еще один первый интеграл системы (11).
Имеем

∂
∂

∂
∂

∂
∂

∂
∂

u
y

u
y

u
z

u
z

x
x

z
z

z
x z

1 2

1 2
2

2

1
2

0
1

1
0=

−
+

= −
+

≠

во всех точках каждой из восьми областей, в которых рассматривается система

(11). Значит, интегралы u y
x1 = , u xy z2

2

2
1= − + – независимые в каждом из

восьми октантов системы координат Oxyz . Следовательно,

U C(, ,)x y z

y
x

xy z

C
C=

− +
















= = 











2
1 2

1

2

– общий интеграл системы (11).
Пример 4. Найти интегралы системы

 dx
y z

dy
z x

dz
x y

dt
t+

=
+

=
+

= . (12)

 (12) – система трех дифференциальных уравнений относительно трех не-
известных функций, записанная в симметрическом виде. Для отыскания инте-
гралов системы (12) будем пользоваться свойством равных отношений.

Имеем, например,

 dx dy
y x

dt
t

−
−

= ⇒ d x y
x y

dt
t

()−
−

+ = 0 ⇒ ()x y t C− = 1 . (13)

Соотношение (13) является первым интегралом системы (12), а функция
u x y t1 = −() – интегралом системы (12).

 32

Имеем, далее, из (12)

 d x y z
x y z

dt
t

()
()

+ +
+ +

=
2

 ⇒ x y z
t

C+ +
=2 2 . (14)

Соотношение (14) является еще одним первым интегралом системы (12), а

функция u x y z
t2 2=

+ + – интегралом системы (12).

Из (12) находим еще

 dx dz
z x

dt
t

−
−

= ⇒ d x z
x z

dt
t

()−
−

+ = 0 ⇒ ()x z t C− = 3 . (15)

Соотношение (15) является первым интегралом системы (12), а функция
u x z t3 = −() – интегралом системы (12).

Имеем
∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

∂
∂

u
x

u
y

u
z

u
x

u
y

u
z

u
x

u
y

u
z

t t

t t t
t t

t

1 1 1

2 2 2

3 3 3

2 2 2

0

1 1 1

0

3 0 0=

−

−

= − ≠ ≠()

⇒ интегралы u x y z t1(, , ,) , u x y z t2(, , ,) , u x y z t3(, , ,) – независимые всюду, где
определена система (12).

§6. Интегрирование линейных и квазилинейных дифференциальных
уравнений с частными производными первого порядка

1°. Общий вид линейного уравнения с частными производными первого по-
рядка такой:

 a x x x u
x

b x x x u f x x xi n
ii

n

n n(, , ,) (, , ,) (, , ,)1 2
1

1 2 1 2K K K⋅ + ⋅ =
=
∑ ∂

∂
. ()′1

Здесь: x x xn1 2, , ,K – независимые переменные, u u x x xn= (, , ,)1 2 K – неиз-

вестная функция, a x x xi n(, , ,)1 2 K (i n=1,), b x x xn(, , ,)1 2 K , f x x xn(, , ,)1 2 K –
известные, заранее заданные функции. (Неизвестная функция u x x xn(, , ,)1 2 K и
все ее частные производные входят в уравнение ()′1 линейно.)

Общий вид квазилинейного дифференциального уравнения с частными про-
изводными первого порядка такой:

 33

 a x x x u u
x

b x x x ui n
ii

n

n(, , , ,) (, , , ,)1 2
1

1 2K K⋅ =
=
∑ ∂

∂
. (2)

(В уравнение входят линейно лишь частные производные неизвестной функ-
ции; сама же неизвестная функция u u x x xn= (, , ,)1 2 K входит в (2) через по-

средство a x x x ui n(, , , ,)1 2 K (i n=1,) и b x x x un(, , , ,)1 2 K любым образом).
I. Рассмотрим сначала уравнение вида

 a x x x u
x

a x x x u
x

a x x x u
xn n n n
n

1 1 2
1

2 1 2
2

1 2 0(, , ,) (, , ,) (, , ,)K K K K⋅ + ⋅ + + ⋅ =
∂
∂

∂
∂

∂
∂

. (1)

Предполагается, что a x x x C Di n(, , ,) ()1 2 K ∈ , i n=1, , и что в ()D
a(, , ,) (, , ,)a a an1 2 0 0 0K K≠ . Это – линейное однородное уравнение первого
порядка с частными производными.

Построим систему обыкновенных дифференциальных уравнений вида

 dx
a x x x

dx
a x x x

dx
a x x xn n

n

n n

1

1 1 2

2

2 1 2 1 2(, , ,) (, , ,) (, , ,)K K
K

K
= = = . (3)

(3) называется системой обыкновенных дифференциальных уравнений, соот-
ветствующей уравнению (1). (3) – система ()n −1 обыкновенных дифференци-
альных уравнений.

Предполагаем, что (3) задана в области ()D n⊂ R и что ()D – область един-
ственности для системы (3).

Теорема 1. Пусть ψ1 1 2 1(, , ,)x x x CnK = – первый интеграл системы (3) в
()D . Тогда функция u x x xn= ψ1 1 2(, , ,)K – решение уравнения (1) в ()D .

 Возьмем в области ()D любую точку (, , ,)x x xn1 2 K . Через нее проходит
интегральная кривая системы (3). Вычислим du вдоль этой интегральной кри-
вой. Так как {u x x x Cn= ≡ψ1 1 2 1(, , ,)

const

K вдоль интегральной кривой системы (3),

то в точках этой кривой

 du
x
dx

x
dx

x
dx

n
n= + + + =

∂ψ
∂

∂ψ
∂

∂ψ
∂

1

1
1

1

2
2

1 0K . (4)

(В частности, (4) выполняется во взятой точке (, , ,)x x xn1 2 K , а она – любая из
()D .)

Из (3) находим, например,

dx
a x x x
a x x x

dx dx
a x x x
a x x x

dxn

n
n

n n

n
2

2 1 2

1 1 2
1

1 2

1 1 2
1= =

(, , ,)
(, , ,)

, ,
(, , ,)
(, , ,)

K

K
K

K

K
.

Подставив эти выражения для dx dxn2, ,K в (4), получим в каждой точке
(, , ,) ()x x x Dn1 2 K ∈

 34

a x x x
x

a x x x
x

a x x x
xn n n n
n

1 1 2
1

1
2 1 2

1

2
1 2

1 0(, , ,) (, , ,) (, , ,)K K K K⋅ + ⋅ + + ⋅ =
∂ψ
∂

∂ψ
∂

∂ψ
∂

 ⇒

⇒ функция u x x xn= ψ1 1 2(, , ,)K – решение уравнения (1) в области ()D .
Теорема 2. Пусть

ψ
ψ

ψ

1 1 2 1

2 1 2 2

1 1 2 1

(, , ,) ,
(, , ,) ,

.
(, , ,)

x x x C
x x x C

x x x C

n

n

n n n

K

K

K

=
=

=− −

есть ()n −1 независимых первых интегралов системы (3). Тогда:
1) u n= −ψ ψ ψ ψ(, , ,)1 2 1K , где ψ – произвольная непрерывно дифференци-

руемая функция, есть решение уравнения (1) в ()D ;
2) Любое решение уравнения (1) в ()D представимо в виде

u n= −ψ ψ ψ ψ(, , ,)1 2 1K .
 По условию, ψ i n ix x x C(, , ,)1 2 K = (i n= −1 1,) – первые интегралы систе-

мы (3) в ()D . Следовательно, по теореме 1, функции
u x x x u x x x u x x xn n n n= = = −ψ ψ ψ1 1 2 2 1 2 1 1 2(, , ,), (, , ,), , (, , ,)K K K K

являются решениями уравнения (1) в ()D ⇒

⇒ a x x x
x

a x x x
xn

i
n

i
1 1 2

1
2 1 2

2
(, , ,) (, , ,)K K K⋅ + ⋅ + +

∂ψ
∂

∂ψ
∂

 + ⋅ =a x x x
xn n
i

n
(, , ,)1 2 0K

∂ψ
∂

 в ()D (5)

(i n= −1 1,).
Пусть u n= −ψ ψ ψ ψ(, , ,)1 2 1K , где ψ – произвольная непрерывно дифференци-
руемая функция. Имеем:

∂
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

u
x x x x
u
x x x x

u
x x x x

n

n

n

n

n n n n

n

n

1 1

1

1 2

2

1 1

1

1

2 1

1

2 2

2

2 1

1

2

1

1

2

2

1

1

= ⋅ + ⋅ + + ⋅

= ⋅ + ⋅ + + ⋅

= ⋅ + ⋅ + + ⋅

−

−

−

−

−

−

K

K

K

,

,

.

.

А тогда в области ()D

a x x x u
x

a x x x u
x

a x x x u
xn n n n
n

1 1 2
1

2 1 2
2

1 2(, , ,) (, , ,) (, , ,)K K K K⋅ + ⋅ + + ⋅ =
∂
∂

∂
∂

∂
∂

 35

= 0 (в силу (5))

= ⋅ ⋅ + ⋅ + ⋅








 +

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂

∂ψ
∂1

1 1 2
1

1
2 1 2

1

2
1 2

1a x x x
x

a x x x
x

a x x x
xn n n n
n

(, , ,) (, , ,) (, , ,)K K K K+

= 0 (в силу (5))

+ ⋅ ⋅ + ⋅ + ⋅








 +

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂

∂ψ
∂2

1 1 2
2

1
2 1 2

2

2
1 2

2a x x x
x

a x x x
x

a x x x
xn n n n
n

(, , ,) (, , ,) (, , ,)K K K K+

+ +.

= 0 (в силу (5))

+ ⋅ ⋅ + ⋅ + ⋅








 =

−

− − −∂ψ
∂ψ

∂ψ
∂

∂ψ
∂

∂ψ
∂n

n
n

n
n

n n
n

n

a x x x
x

a x x x
x

a x x x
x1

1 1 2
1

1
2 1 2

1

2
1 2

1 0(, , ,) (, , ,) (, , ,)K K K K+

⇒ u n= −ψ ψ ψ ψ(, , ,)1 2 1K – решение уравнения (1) в области ()D .

2) Пусть u x x xn= ~ (, , ,)ψ 1 2 K – любое решение уравнения (1) в области ()D .
Покажем, что

()u x x x x x x x x x x x xn n n n n= = −
~ (, , ,) (, , ,), (, , ,), , (, , ,)ψ ψ ψ ψ ψ1 2 1 1 2 2 1 2 1 1 2K K K K K .

У нас u x x xn= ψ1 1 2(, , ,)K , u x x xn= ψ2 1 2(, , ,)K , K , u x x xn n= −ψ 1 1 2(, , ,)K ,
u x x xn= ~ (, , ,)ψ 1 2 K – решения уравнения (1) в области ()D . Следовательно, в
()D :

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

1

1
1

1

2
2

1

2

1
1

2

2
2

2

1

1
1

1

2
2

1

1
1

2
2

0

0

0

0

x
a

x
a

x
a

x
a

x
a

x
a

x
a

x
a

x
a

x
a

x
a

x
a

n
n

n
n

n n n

n
n

n
n

⋅ + ⋅ + + ⋅ =

⋅ + ⋅ + + ⋅ =

⋅ + ⋅ + + ⋅ =

⋅ + ⋅ + + ⋅ =




















− − −

K

K

K

K

,

,

.

,

~ ~ ~
.

 (6)

(6) рассматриваем как систему уравнений относительно неизвестных
a a an1 2, , ,K . У нас a x x xn1 1 2(, , ,)K , a x x xn2 1 2(, , ,)K , K , a x x xn n(, , ,)1 2 K не
обращаются в нуль одновременно ни в одной точке, принадлежащей ()D .

Но у системы (6) решения, отличные от чисто нулевого, существуют лишь
тогда, когда определитель этой системы равен нулю, т.е. когда

 36

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

∂ψ
∂

1

1

1

2

1

2

1

2

2

2

1

1

1

2

1

1 2

0

x x x

x x x

x x x

x x x

n

n

n n n

n

n

K

K

K K K K

K

K

− − −

=

~ ~ ~

 ⇒

⇒ существует зависимость ~ (, , ,)ψ ψ ψ ψ ψ= −1 2 1K n .
Замечание. Функцию u n= −ψ ψ ψ ψ(, , ,)1 2 1K , где ψ – произвольная непре-

рывно дифференцируемая функция, называют общим решением уравнения (1).
II. Рассмотрим теперь уравнение вида:

 a x x x u u
x

b x x x ui n
ii

n

n(, , , ,) (, , , ,)1 2
1

1 2K K⋅ =
=
∑ ∂

∂
. (2)

Предполагается, что функции a x x x ui n(, , , ,)1 2 K (i n=1,) и
b x x x u C Dn(, , , ,) ()1 2

1K ∈ , ()D n⊂ +R 1 ; a (, , ,) (, , ,)a a an1 2 0 0 0K K≠ в ()D . В (2)
x x xn1 2, , ,K – независимые переменные, u x x xn(, , ,)1 2 K – неизвестная функ-
ция.

Введем в рассмотрение вспомогательное уравнение

a x x x u v

x
a x x x u v

x

a x x x u v
x

b x x x u v
u

n n

n n
n

n

1 1 2
1

2 1 2
2

1 2 1 2 0

(, , , ,) (, , , ,)

(, , , ,) (, , , ,) .

K K K

K K

⋅ + ⋅ + +

+ ⋅ + ⋅ =

∂
∂

∂
∂

∂
∂

∂
∂

 (~)2

В (~)2 x x x un1 2, , , ,K – независимые переменные, v x x x un(, , , ,)1 2 K – неиз-
вестная функция.

Видим, что (~)2 – линейное однородное дифференциальное уравнение с ча-
стными производными относительно неизвестной функции v x x x un(, , , ,)1 2 K .
(Уравнение такого вида было рассмотрено в пункте I.)

Система обыкновенных дифференциальных уравнений, соответствующая
уравнению (~)2 , будет такой:

 dx
a x x u

dx
a x x u

dx
a x x u

du
b x x un n

n

n n n

1

1 1

2

2 1 1 1(, , ,) (, , ,) (, , ,) (, , ,)K K
K

K K
= = = = . (~)3

(~)3 – система n обыкновенных дифференциальных уравнений. Предполагается,
что (~)3 задана в области ()D n⊂ +R 1 и что ()D – область единственности для
(~)3 .

 37

Пусть ψ1 1 2 1(, , , ,)x x x u CnK = – первый интеграл системы (~)3 в ()D . Тогда
(см. теорему 1) функция

v x x x un= ψ1 1 2(, , , ,)K
является решением вспомогательного уравнения (~)2 . Следовательно,

a x x x u v

x
a x x x u v

x

a x x x u v
x

b x x x u v
u

D

n n

n n
n

n

1 1 2
1

2 1 2
2

1 2 1 2 0

(, , , ,) (, , , ,)

(, , , ,) (, , , ,) ().

K K K

K K

⋅ + ⋅ + +

+ ⋅ + ⋅ =

∂
∂

∂
∂

∂
∂

∂
∂

в
 (~)4

Имеет место
Теорема 3. Неявная функция u x x xn(, , ,)1 2 K , определяемая соотношением

ψ1 1 2 0(, , , ,)x x x unK = ,
является решением уравнения (2).

 Пусть u x x xn(, , ,)1 2 K – неявная функция, определяемая соотношением
ψ1 1 2 0(, , , ,)x x x unK = . Тогда, как известно,

∂
∂

∂ψ
∂
∂ψ
∂

∂
∂

∂ψ
∂
∂ψ
∂

∂
∂

∂ψ
∂
∂ψ
∂

u
x

x

u

u
x

x

u

u
x

x

u
n

n

1

1

1

1 2

1

2

1

1

1
= − = − = −; ; , .K

Подставив эти выражения для ∂
∂

∂
∂

∂
∂

u
x

u
x

u
xn1 2

, , ,K в уравнение (2), получим:

− ⋅ − ⋅ − −a x x u x

u

a x x u x

u

n n1 1

1

1

1
2 1

1

2

1
(, , ,) (, , ,)K K K

∂ψ
∂
∂ψ
∂

∂ψ
∂
∂ψ
∂

− ⋅ − ⋅ =a x x u x

u

b x x u u

u

n n
n

n(, , ,) (, , ,)1

1

1
1

1

1
K K

∂ψ
∂
∂ψ
∂

∂ψ
∂
∂ψ
∂

= 0 4в (), (~)D в силу

= − ⋅ ⋅ + ⋅








 =

=
∑1 0

1
1 2

1

1
1 2

1

∂ψ
∂

∂ψ
∂

∂ψ
∂

u

a x x x u
x

b x x x u
ui n

ii

n

n(, , , ,) (, , , ,) .K K

Видим, что неявная функция u x x xn(, , ,)1 2 K , определяемая соотношением
ψ1 1 2 0(, , , ,)x x x unK = , действительно является решением уравнения (2).

Пусть

 38

ψ
ψ

ψ

1 1 2 1

2 1 2 2

1 2

(, , , ,) ,
(, , , ,) ,

.
(, , , ,)

x x x u C
x x x u C

x x x u C

n

n

n n n

K

K

K

=
=

=

– независимые первые интегралы системы (~)3 . Тогда (см. теорему 2) функция
()v x x x u x x x u x x x un n n n= ψ ψ ψ ψ1 1 2 2 1 2 1 2(, , , ,), (, , , ,), , (, , , ,)K K K K ,

где ψ – произвольная непрерывно дифференцируемая функция, является реше-
нием вспомогательного уравнения (~)2 .

Имеет место
Теорема 4. Неявная функция u x x xn(, , ,)1 2 K , определяемая соотношением
 ()ψ ψ ψ ψ1 1 2 2 1 2 1 2 0(, , , ,), (, , , ,), , (, , , ,)x x x u x x x u x x x un n n nK K K K = , (~)5

является решением уравнения (2).
 Пусть u x x xn(, , ,)1 2 K – неявная функция, определяемая соотношением

(~)5 ()ψ ψ ψ1 1 1 0(, , ,), , (, , ,)x x u x x un n nK K K = . Найдем ∂
∂

∂
∂

∂
∂

u
x

u
x

u
xn1 2

, , ,K .

Чтобы найти ∂
∂
u
x1

, продифференцируем по x1 обе части (~)5 . Получим

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂

∂
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂

∂
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂

∂
∂1

1

1

1

1 2

2

1

2

1 1 1
0⋅ + ⋅







 + ⋅ + ⋅







 + + ⋅ + ⋅







 =x u

u
x x u

u
x x u

u
xn

n nK

⇒ ∂
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

u
x

x x x

u u u

x

u

n

n

n

n

j

j

j

n

j

j

j

n
1

1

1

1 2

2

1 1

1

1

2

2

11

1

= −
⋅ + ⋅ + + ⋅

⋅ + ⋅ + + ⋅
= −

⋅

⋅

=

=

∑

∑

K

K
.

Совершенно аналогично находим:

∂
∂

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

∂
∂

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

u
x

x

u

u
x

x

u

j

j

j

n

j

j

j

n
n

j

j

nj

n

j

j

j

n
2

21

1

1

1

= −

⋅

⋅
= −

⋅

⋅

=

=

=

=

∑

∑

∑

∑
, ,K .

Подставив эти выражения для ∂
∂

∂
∂

∂
∂

u
x

u
x

u
xn1 2

, , ,K в уравнение (2), получим:

 39

− ⋅

⋅

⋅
− ⋅

⋅

⋅
− −=

=

=

=

∑

∑

∑

∑
a x x u

x

u

a x x u
x

u

n
j

j

j

n

j

j

j

n n
j

j

j

n

j

j

j

n1 1
11

1

2 1
21

1

(, , ,) (, , ,)K K K

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

− ⋅

⋅

⋅
− ⋅

⋅

⋅
==

=

=

=

∑

∑

∑

∑
a x x u

x

u

b x x u
u

u

n n
j

j

nj

n

j

j

j

n n
j

j

j

n

j

j

j

n(, , ,) (, , ,)1
1

1

1
1

1

K K

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

∂ψ
∂ψ

∂ψ

∂

= −
⋅

⋅ ⋅ ⋅ + ⋅










=

=

=

=∑
∑∑1

1

0

1

1
1

1∂ψ
∂ψ

∂ψ
∂

∂ψ
∂ψ

∂ψ
∂

∂ψ
∂

j

j

j

n
j

i n
j

ii

n

n
j

u

a x x u
x

b x x u

j

n
(, ,) (, ,) .K K

= =0 1в D j n(), , .

u

a x x x u
x

b x x x u
ui n

j

ii

n

n
j(, , ,) (, , ,)1 2

1
1 2 0K K⋅ + ⋅ =

=
∑

∂ψ

∂

∂ψ

∂
 для любого j n=1, , так

как v x x x uj n= ψ (, , , ,)1 2 K – решения уравнения (~)2 , j n=1, .
Видим, что неявная функция u x x xn(, , ,)1 2 K , определяемая соотношением

(~)5 , действительно является решением уравнения (2).
Функцию u x x xn(, , ,)1 2 K , определяемую соотношением (~)5 , в котором ψ –

произвольная непрерывно дифференцируемая функция, называют общим ре-
шением уравнения (2).

Пример 1. Найти общее решение уравнения

() ()x z u
x

y z u
y

z u
z

− ⋅ + − ⋅ + ⋅ =
∂
∂

∂
∂

∂
∂

2 0 .

 u u x y z= (, ,) – неизвестная функция. Заданное уравнение – линейное од-
нородное. Строим систему обыкновенных дифференциальных уравнений, соот-
ветствующую заданному уравнению:

dx
x z

dy
y z

dz
z−

=
−

=
2

.

Пользуясь свойством равных отношений, найдем интегралы этой системы

1) dx
x z

dy
y z

dz
z−

=
−

=
2
4

 ⇒ d x y z
x y z

dz
z

()+ +
+ +

=
2

2 2
 ⇒ ()x y z

z
C+ +

=
2 2

1 – это

первый интеграл системы.

 40

2) dx
x z

d y
z y

dz
z−

=
−
−

=
()

2
 ⇒ d x y

x y
dz
z

()−
−

=
2

 ⇒ ()x y
z

C−
=

2

2 – это еще один

первый интеграл системы.
Общее решение заданного уравнения будет таким:

u x y z
z

x y
z

=
+ + −







ψ

() , ()2 2 2
.

Здесь ψ – произвольная непрерывно дифференцируемая функция.
Пример 2. Найти общее решение уравнения

 yz z
x
xz z
y

ez∂
∂

∂
∂

− = . (~~)1

 z z x y= (,) – неизвестная функция. Заданное уравнение (~~)1 – квазилиней-
ное. Вводим в рассмотрение вспомогательное уравнение

 yz v
x
xz v
y
e v

z
z∂

∂
∂
∂

∂
∂

− + = 0 . (~~)2

В (~~)2 x, y, z – независимые переменные, v x y z(, ,) – неизвестная функция.

Уравнение (~~)2 – линейное однородное относительно неизвестной функции
v x y z(, ,) .

Составляем систему обыкновенных дифференциальных уравнений, соответ-
ствующую уравнению (~~)2 :

 dx
yz

dy
xz

dz
ez

=
−

= . (~~)3

Найдем интегралы системы (~~)3 :

1) dx
yz

dy
xz

=
−

 ⇒ x dx
xyz

y dy
xyz

=
−

 ⇒ x dx y dy dz
ez

+
=

0
 ⇒ x dx y dy+ = 0 ⇒

d x y()2 2 0+ = ⇒ x y C2 2
1+ = – первый интеграл системы (~~)3 .

2) dx
yz

dz
ez

= . Воспользуемся найденным первым интегралом. Будем иметь

dx
C x

ze dzz

1
2−
= − ⇒ arcsin ()x

C
z e Cz

1
21+ + =− ⇒

⇒ arcsin ()x
x y

z e Cz
2 2 21
+

+ + =−

– это другой первый интеграл системы (~~)3 .

Общее решение вспомогательного уравнения (~~)2 будет таким:

 41

v x y z e x
x y

z= + + +
+













−ψ 2 2
2 2

1, () arcsin ,

а значит, общее решение исходного уравнения (~~)1 z z x y= (,) есть неявная
функция, определяемая соотношением

ψ x y z e x
x y

z2 2
2 2

1 0+ + +
+











 =

−, () arcsin .

Пример 3. Найти общее решение уравнения

 () () ()y z u
x

z x u
y

x y u
z
u+ + + + + =

∂
∂

∂
∂

∂
∂

. (~~)4

 u u x y z= (, ,) – неизвестная функция. Заданное уравнение (~~)4 – линейное
неоднородное. Вводим в рассмотрение вспомогательное уравнение

 () () ()y z v
x

z x v
y

x y v
z
u v
u

+ + + + + + =
∂
∂

∂
∂

∂
∂

∂
∂

0. (~~)5

(~~)5 – линейное однородное уравнение относительно неизвестной функции
v v x y z u= (, , ,) . Составляем систему обыкновенных дифференциальных уравне-

ний, соответствующих уравнению (~~)5 :

 dx
y z

dy
z x

dz
x y

du
u+

=
+

=
+

= . (~~)6

Найдем интегралы системы (~~)6 :

1) dx
y z

dy
z x

du
u+

=
+

= ⇒ d x y
y x

du
u

()−
−

= ⇒ du
u

d x y
x y

+
−
−

=
() 0 ⇒

u x y C()− = 1 .

2)
dy
z x

dz
x y

du
u+

=
+

= ⇒ d y z
z y

du
u

()−
−

= ⇒ du
u

d y z
y z

+
−
−

=
() 0 ⇒

u y z C()− = 2 .

3) Из (~~)6 : d x y z
x y z

du
u

()
()

+ +
+ +

=
2

 ⇒ x y z
u

C+ +
=2 3 .

Общее решение вспомогательного уравнения (~~)5 будет таким:

v u x y u y z x y z
u

= − −
+ +





ψ (), (), 2 .

Значит, общее решение исходного уравнения (~~)4 есть неявная функция
u u x y z= (, ,) , определяемая соотношением

 42

ψ u x y u y z x y z
u

(), (),− −
+ +




=2 0 ,

где ψ – произвольная непрерывно дифференцируемая функция.
2°. Понятие о характеристиках. Рассмотрим простейший пример. Пусть

требуется найти решение уравнения

 ∂
∂

∂
∂

u
t

u
x

+ = 0 , (6)

удовлетворяющее условию
 u x t f xt(,) ()= =0 , (7)
где f x() – известная функция. (6) – (7) – задача Коши.

Обыкновенное дифференциальное уравнение, соответствующее уравнению
(6), будет таким:

dx dt
1 1
= .

Решая его, находим x t C= + ⇒ x t C− = . Это есть первый интеграл диффе-
ренциального уравнения. Но тогда u x t= −ψ () , где ψ – произвольная непре-
рывно дифференцируемая функция, является общим решением уравнения (6).
Для определения функции ψ используем условие (7)

ψ () ()x t f xt− ==0 ⇒ ψ () ()x f x= ⇒ ψ = f .
Следовательно, u f x t= −() является решением задачи (6) – (7).

Замечание. В рассмотренном примере, исходя лишь из данного уравнения
(6) и условия (7), мы можем на оси абсцисс (т.е. при t = 0) определить фор-
мально все частные производные от функции u x t(,) по переменным x и t.

Действительно, из (7) находим ∂
∂
u
x

f x
t=

= ′
0

() . Затем из (6) получаем

∂
∂

∂
∂

u
t

u
x

f x
t t= =

= − = − ′
0 0

() . Потом находим ∂
∂

2

2
0

u
x

f x
t=

= ′′() , ∂
∂ ∂

2

0

u
t x

f x
t=

= − ′′() ,

∂
∂

∂
∂ ∂

2

2
0

2

0

u
t

u
x t

f x
t t= =

= − = ′′() , и т. д.

В таком случае, когда, исходя лишь из (6) и (7), удается определить фор-
мально на линии t = 0 все частные производные от функции u x t(,) по пере-
менным x и t, будем говорить, что задача Коши (6) – (7) поставлена правильно.
В противном случае мы сказали бы, что задача Коши поставлена неправильно.

Рассмотрим теперь задачу Коши для уравнения (6) и кривой ()l , заданной
уравнением ω (,)x t = 0 . Предполагается при этом, что ω (,) ()x t C D∈ 1 и что

() ()′ + ′ ≠ω ωx t
2 2 0 в ()D ⊂ R2 .

 43

Упомянутая задача Коши формулируется так: требуется найти решение
уравнения (6), удовлетворяющее условию

 u f Ml() ()= . (~)7

Выясним, когда задача Коши (6) – (~)7 оказывается поставленной правильно
и когда – нет. Иначе, выясним, когда мы сможем и когда не сможем, исходя
лишь из (6) и (~)7 , определить на ()l формально все интересующие нас частные
производные от функции u x t(,) .

Для этого вводим в рассмотрение новые переменные ξ и η по формулам
ξ ω
η
=
=





(,),
.
x t

t

Тогда u x t u(,) (,)↔ ξ η :

{ {

∂
∂

∂
∂ξ

∂ξ
∂

∂
∂η

∂η
∂

∂
∂ξ

∂ω
∂

∂ω
∂

u
x

u
x

u
x

u
x

x

= ⋅ + ⋅ = ⋅

=
=0

,

{ {

∂
∂

∂
∂ξ

∂ξ
∂

∂
∂η

∂η
∂

∂
∂ξ

∂ω
∂

∂
∂η

∂ω
∂

u
t

u
t

u
t

u
t

u

t

= ⋅ + ⋅ = ⋅ +

=
=1

.

Уравнение (6) в новых переменных станет таким:

 ∂ω
∂

∂ω
∂

∂
∂ξ

∂
∂ηx t

u u
+




⋅ + = 0 , (~~)6

а начальное условие (~)7 примет вид:

 u fξ η= =0 1() . (~~)7

Из (~~)6 и (~~)7 видим:

1) если ∂ω
∂

∂ω
∂x t

+ ≠ 0 на кривой ()l , то задача Коши (6) – (~)7 поставлена

правильно;

2) если ∂ω
∂

∂ω
∂x t

+ = 0 на кривой ()l , то задача Коши (6) – (~)7 поставлена не-

правильно.
В первом случае кривую ()l называют нехарактеристической или свобод-

ной для уравнения (6), во втором случае – характеристической (или просто ха-
рактеристикой).

Итак, получили:
Кривая ()l , заданная уравнением ω (,)x t = 0 , – характеристическая для

уравнения (6), если на ()l

 44

 ∂ω
∂

∂ω
∂x t

+ = 0 . (8)

(8) – уравнение для характеристик уравнения (6).
Пусть требуется определить семейство характеристик для уравнения (6).

Для этого берем уравнение (8) и составляем соответствующее ему обыкновен-

ное дифференциальное уравнение dx dt
1 1
= ⇒ x t C− = – первый интеграл

этого уравнения. Утверждаем, что линии, определяемые соотношением
x t C− = , образуют семейство характеристик для уравнения (6). Действительно,
по теореме 1 предыдущего параграфа, функция ω (,)x t x t= − является решени-
ем уравнения (8). Значит, линии определяемые соотношением x t C− = , обра-
зуют семейство характеристик для уравнения (6) (рис. 1).

x

t

Рис. 1

Если в качестве кривой ()l взять любую линию из семейства x t C− = , то

коэффициент при ∂
∂ξ
u в уравнении (~~)6 на каждой такой линии будет равен ну-

лю и, следовательно, мы не сможем, исходя из (~~)6 и (~~)7 , определить на ()l все
частные производные функции u. Значит, задача Коши для уравнения (6) и та-
кой кривой ()l будет поставлена неправильно.

Замечание. Во всех точках каждой прямой из семейства x t C− = решение
u f x t= −() задачи (6) – (7) имеет свое, но одно и то же значение.

Станем рассматривать теперь более общие примеры.
1. Пусть имеется уравнение вида

 a x y u
x
b x y u

y
c x y(,) (,) (,)∂

∂
∂
∂

+ = . (9)

Пусть имеется кривая ()l , заданная уравнением ω (,)x y = 0 . Предполагается,

что ω (,) ()x y C D∈ 1 и () ()′ + ′ ≠ω ωx y
2 2 0 в ()D ⊂ R2 .

Задача: найти решение уравнения (9), удовлетворяющее условию
 u f Ml() ()= , (10)

 45

где f M() – известная функция.
Выясним, когда задача Коши (9) – (10) будет поставленной правильно и ко-

гда нет, т.е. выясним, когда мы сможем и когда не сможем, исходя лишь из (9) и
(10), определить формально на ()l все интересующие нас частные производные
функции u x y(,) .

Для этого вводим в рассмотрение новые переменные ξ и η по формулам
ξ ω
η
=
=





(,),
.
x y

y

Тогда u x y u(,) (,)→ ξ η :
∂
∂

∂
∂ξ

∂ξ
∂

∂
∂η

∂η
∂

∂
∂ξ

∂ω
∂

u
x

u
x

u
x

u
x

= ⋅ + ⋅ = ⋅ ,

∂
∂

∂
∂ξ

∂ξ
∂

∂
∂η

∂η
∂

∂
∂ξ

∂ω
∂

∂
∂η

u
y

u
y

u
y

u
y

u
= ⋅ + ⋅ = ⋅ + .

В новых переменных уравнение (9) станет таким:

 a
x

b
y

u b u c∂ω
∂

∂ω
∂

∂
∂ξ

∂
∂η

+






 ⋅ + = , (~)9

а условие (10) примет вид
 u fξ η= =0

~() . ()~10

Из (~)9 и ()~10 видим, что

1) если на ()l коэффициент при ∂
∂ξ
u не равен нулю, то задача Коши (9) – (10)

поставлена правильно и, следовательно, кривая ()l – нехарактеристическая.

2) если же на ()l a x y
x

b x y
y

(,) (,)⋅ + ⋅ =
∂ω
∂

∂ω
∂

0 , то задача Коши (9) – (10) по-

ставлена неправильно и, следовательно, кривая ()l – характеристическая.
Соотношение

 a x y
x

b x y
y

(,) (,)⋅ + ⋅ =
∂ω
∂

∂ω
∂

0 (11)

есть уравнение для характеристик уравнения (9).
Пусть требуется определить семейство характеристик для уравнения (9).
Для этого берем уравнение (11) и составляем соответствующее ему обыкно-

венное дифференциальное уравнение
dx

a x y
dy

b x y(,) (,)
= .

Пусть
 ψ (,)x y C= (12)

 46

– первый интеграл этого уравнения. Утверждаем, что кривые, определяемые
соотношением (12), образуют семейство характеристик для уравнения (9). Дей-
ствительно, по теореме 1 предыдущего параграфа, функция ω ψ= (,)x y являет-

ся решением уравнения (11). Следовательно, a x y
x

b x y
y

(,) (,)⋅ + ⋅ =
∂ψ
∂

∂ψ
∂

0 . Зна-

чит, кривые, определяемые соотношением (12), образуют семейство характери-
стик уравнения (9).

2. Пусть имеется уравнение вида

 a x x u
x

a x x u
x

c x xn n n
n

n1 1
1

1 1(, ,) (, ,) (, ,)K K K K⋅ + + ⋅ =
∂
∂

∂
∂

. (13)

В этом случае вместо кривой ()l задается уже поверхность ()σ . Пусть
ω (, , ,)x x xn1 2 0K = – уравнение поверхности ()σ . Предполагается, что

a x x C D i ni n(, ,) () (,)1
1 1K ∈ = ,

c x x C Dn(, ,) ()1
1K ∈ ,

a (, , ,) (, ,)a a an1 2 0 0 0K K≠ в ()D ,
ω (, ,) ()x x C Dn1

1K ∈ ,
() () ()′ + ′ + + ′ ≠ω ω ωx x xn1 2

2 2 2 0K в ()D .
Задача. Найти решение уравнения (13), удовлетворяющее условию
 u f Mσ = () , (14)

где f M() – известная, заранее заданная функция.
Заметим, что (13) – (14) – задача Коши на поверхности ()σ . Выясним, когда

задача Коши (13) – (14) будет поставлена правильно и когда – нет, т.е. выясним,
когда мы сможем и когда не сможем, исходя лишь из (13) и (14), определить
(формально) на ()σ все интересующие нас частные производные от функции u.
Для этого вводим в рассмотрение новые переменные ξi (i n=1,) по формулам

ξ ω
ξ

ξ

1 1 2

2 2

=
=

=











(, , ,),
,

.
.

x x x
x

x

n

n n

K

Тогда u x x x un n(, , ,) (, , ,)1 2 1 2K K↔ ξ ξ ξ :

{ {

∂
∂

∂
∂ξ

∂ξ
∂

∂
∂ξ

∂ξ
∂

∂
∂ξ

∂ξ
∂

∂
∂ξ

∂ω
∂

u
x

u
x

u
x

u
x

u
xn

n

1 1

1

1 2

2

1
0

1
0

1 1
= ⋅ + ⋅ + + ⋅ = ⋅

= =

K ,

{ { {

∂
∂

∂
∂ξ

∂ξ
∂

∂
∂ξ

∂ξ
∂

∂
∂ξ

∂ξ
∂

∂
∂ξ

∂ξ
∂

∂
∂ξ

∂ω
∂

∂
∂ξ

u
x

u
x

u
x

u
x

u
x

u
x

u
n

n

2 1

1

2 2

2

2
1

3

3

2
0

2
0

1 2 2
= ⋅ + ⋅ + ⋅ + + ⋅ = ⋅ +

= = =

K .

 47

Аналогично,
∂
∂

∂
∂ξ

∂ω
∂

∂
∂ξ

∂
∂

∂
∂ξ

∂ω
∂

∂
∂ξ

u
x

u
x

u

u
x

u
x

u
n n n

3 1 3 3

1

= ⋅ +

= ⋅ +

,

.

.

Уравнение (13) в новых переменных запишется так:

 a
x

a
x

a
x

u a u a u cn
n

n
n

1
1

2
2 1

2
2

⋅ + ⋅ + + ⋅






 ⋅ + ⋅ + + ⋅ =

∂ω
∂

∂ω
∂

∂ω
∂

∂
∂ξ

∂
∂ξ

∂
∂ξ

K K . (15)

Начальное условие (14) в новых переменных станет таким
 u f nξ ξ ξ ξ

1 0 1 2 3= = (, , ,)K . (16)

Из (15) и (16) видим, что:

1) если на ()σ коэффициент при ∂
∂ξ
u
1

 в (15) не равен нулю, то задача Коши

(15) – (16) поставлена правильно и, следовательно, поверхность ()σ – нехарак-
теристическая;

2) если на ()σ

 a
x

a
x

a
xn
n

1
1

2
2

0⋅ + ⋅ + + ⋅ =
∂ω
∂

∂ω
∂

∂ω
∂

K , (17)

то задача Коши (15) – (16) поставлена неправильно и, следовательно, поверх-
ность ()σ – характеристическая;

Соотношение (17) является уравнением для характеристических поверхно-
стей уравнения (13).

Пусть требуется определить семейства характеристических поверхностей
для уравнения (13). Для этого берем уравнение (17) и составляем систему
обыкновенных дифференциальных уравнений, соответствующую уравнению
(17):

 dx
a x x

dx
a x x

dx
a x xn n

n

n n

1

1 1

2

2 1 1(, ,) (, ,) (, ,)K K
K

K
= = = . (18)

Пусть
 ψ i n ix x x C(, , ,)1 2 K = (i n= −1 1,) (19)
– независимые первые интегралы системы (18). Утверждаем, что поверхности,
определяемые соотношениями (19), образуют семейства характеристических
поверхностей для уравнения (13).

В самом деле, по теореме 1 предыдущего параграфа, функции
ω ψ= i nx x x(, , ,)1 2 K (i n= −1 1,) являются решениями уравнения (17). Следова-
тельно,

 48

a
x

a
x

a
x

i i
n

i

n
1

1
2

2
0⋅ + ⋅ + + ⋅ =

∂ψ
∂

∂ψ
∂

∂ψ
∂

K (i n= −1 1,).

Значит, поверхности, определяемые соотношениями (19), образуют семейства
характеристических поверхностей для уравнения (13).

Пример 4. Найти решение уравнения 2 0x z
x

y z
y

⋅ − =
∂
∂

∂
∂

, удовлетворяющее

условию z x y yx(,) = =1
2 .

 Заданное уравнение – линейное однородное. Составляем соответствую-

щее ему обыкновенное дифференциальное уравнение: dx
x

dy
y2

=
−

, откуда

ye Cx = – первый интеграл уравнения. Значит, ()z ye x= ψ , где ψ – произ-

вольная непрерывно дифференцируемая функция, есть общее решение заданно-
го уравнения.

В этом примере задача Коши поставлена правильно, так как функция

ω = −x 1 не является решением уравнения 2 0x
x

y
y

⋅ − =
∂ω
∂

∂ω
∂

 и, следовательно,

линия ()l , определяемая уравнением ω = 0 (т.е. уравнением x =1), нехаракте-
ристическая.

Для определения вида функции ψ используем начальное условие

z x y yx(,) = =1
2 . Имеем: ()ψ ye yx

x=
=

1

2 , т.е. ψ ()ye y= 2 (= ()ye
e

2

2). Значит,

() ()
ψ ye

ye

e
x

x

=

2

2 и, следовательно,

()z x y y e
e

y e
x x(,) = = −

2 2

2
2 2 1 .

Пример 5. Найти решение уравнения

x u
x

y u
y
xy u

z
∂
∂

∂
∂

∂
∂

+ + = 0,

удовлетворяющее условию u x y z x yz(, ,) = = +0
2 2 .

 Заданное уравнение – линейное однородное. Составляем систему обыкно-
венных дифференциальных уравнений, соответствующих заданному уравнению
в частных производных

dx
x

dy
y

dz
xy

= = .

1) dx
x

dy
y

= , откуда y
x

C= 1 – первый интеграл системы;

 49

2) dx
x

dz
xy

= , откуда dx dz
y

= или, принимая во внимание, что y C x= 1 ,

C x dx dz1 = ⇒ z C x C= +1

2

22
 ⇒ z y

x
x C= ⋅ +

2

22
 ⇒ z xy C− =

2 2 – это еще

один первый интеграл системы.

Значит, u y
x
z xy

= −





ψ ,
2

, где ψ – произвольная непрерывно дифференци-

руемая функция, есть общее решение заданного уравнения.
В этом примере задача Коши поставлена правильно, так как функция ω = z

не является решением уравнения

x
x

y
y

xy
z

∂ω
∂

∂ω
∂

∂ω
∂

+ + = 0,

и, следовательно, поверхность ()σ , определяемая уравнением ω = 0 (т.е. урав-
нением z = 0) – нехарактеристическая.

Для определения вида функции ψ используем условие
u x y z x yz(, ,) = = +0

2 2 .

Имеем ψ y
x
z xy x y

z
, −





= +
=2 0

2 2 , т.е. ψ y
x

xy x y,−




= +

2
2 2 .

Поверхность ()σ (в нашем случае плоскость z = 0) можно считать заданной

параметрическими уравнениями
x x
y y
z

=
=
=






 0
, x, y – параметры.

Подставим эти выражения для x, y, z в найденные первые интегралы систе-
мы обыкновенных дифференциальных уравнений, а именно, в соотношения:
y
x

C= 1 и z xy C− =
2 2 . Получим:

y
x

C

xy C

=

− =










1

22

 ⇒
y C x
C x C

=

− =







1

1 2
22

 ⇒
x C

C

y C C

2 2

1
2

1 2

2

2

= −

= −









.

У нас ψ (,) ()C C x y C
C

C C C
C

Cz1 2 0
2 2 2

1
1 2

2

1
1
22 2 2 1= = + = − − = − + . Итак, получили:

ψ (,) ()C C C
C

C1 2
2

1
1
22 1= − + .

Подставив теперь здесь вместо C1 и C2 соответственно y
x

 и z xy
−

2
, нахо-

дим

 50

ψ
y
x
z xy

z xy x

y
y
x

xy z
xy

x y, ()−




= −

−




⋅

+








 =

−
+

2
2 2 1 22

2
2 2 .

Следовательно, u x y z xy z x
y

y
x

(, ,) ()= − +






2 .

Пример 6. Найти решение уравнения

z z
x

z x z
y
x∂

∂
∂
∂

+ − + =()2 2 0 ,

удовлетворяющее условию z x y xy x(,) = =2 2 .

 Заданное уравнение – квазилинейное. Рассматриваем вспомогательное
уравнение

z v
x

z x v
y
x v
z

∂
∂

∂
∂

∂
∂

+ − − =()2 2 0.

Составляем систему обыкновенных дифференциальных уравнений, соответст-
вующую этому вспомогательному уравнению

dx
z

dy
z x

dz
x

=
−

=
−2 2 .

1) dx
z

dz
x

=
−

 ⇒ x dx z dz+ = 0 ⇒ z x C2 2
1+ = – первый интеграл систе-

мы;

2) dx dz
z x

dy
z x z x

+
−

=
− +()()

 ⇒ () ()z x d z x dy+ + = ⇒ ()z x y C+
= +

2

22

⇒ ()z x y C+
− =

2

22
 – первый интеграл системы.

v z x z x y= +
+

−








ψ 2 2

2

2
, () – общее решение вспомогательного уравнения.

Соотношение ψ z x z x y2 2
2

2
0+

+
−









 =, () , где ψ – произвольная непрерывно

дифференцируемая функция, дает общее решение исходного уравнения. По-

следнее соотношение может быть записано в виде () ()z x y f z x+
− = +

2
2 2

2
, где

f – произвольная непрерывно дифференцируемая функция.
Задача Коши в этом примере поставлена правильно, так как функция

ω = −y x2 не является решением уравнения z
x

z x
y

x
z

∂ω
∂

∂ω
∂

∂ω
∂

+ − − =()2 2 0 и,

 51

следовательно, линия ()l , определяемая уравнением ω = 0 (т.е. уравнением
y x= 2), нехарактеристическая.

Для определения вида функции f используем условие z x y xy x(,) = =2 2 .

Имеем

f z x z x y
y x

y x

() ()2 2
2

2
22

+ =
+

−








=

=

.

Так как z xy x= =2 2 , то последнее соотношение запишется в виде

f x x x x()5 9
2

7
2

2
2

2 2= − = ⇒ f x x() ()5 7
10

52 2= .

Значит, f z x z x() ()2 2 2 27
10

+ = + , и, следовательно, будем иметь

7
10 2

2 2
2

() ()z x z x y+ =
+

− ⇒ () ()z x xz y2 2 5+ = − .

 §7. Продолжение решений. Нелокальные свойства решений

Пусть имеется нормальная система обыкновенных дифференциальных

уравнений

 d
dx

xY F Y= (,) . (1)

Считаем, что F Y(,) ()x C D∈ , ()D n⊂ +R 1 , F Y Y(,) Lip ()x D∈ – локально. Рас-
смотрим произвольное решение системы (1)
 Y = ∈ = 〈 〉ϕ (), ,x x I a b . (2)

Определение. Если существует решение системы (1)
 Y = ∈ = 〈 〉ϕ1 1 1 1(), ,x x I a b , (3)

такое, что
1) I I⊂ 1 , I I≠ 1 , и
2) ϕ ϕ1() ()x x≡ , x I∈ ,

то решение (2) называется продолжимым, а решение (3) называется продолже-
нием решения (2) на промежуток I1 .

Если промежуток I1 является расширением промежутка I лишь вправо, то
решение (2) называется продолжимым вправо, а решение (3) называется про-
должением вправо.

Если промежуток I1 является расширением промежутка I лишь влево, то
решение (2) называется продолжимым влево, а решение (3) называется про-
должением влево.

 52

Теорема 1 (о продолжимости решения, определенного на сегменте или по-
лусегменте). Пусть Y = ϕ ()x , x I∈ , – решение системы (1). Тогда:

1) если I a b= [,], то решение Y = ϕ ()x продолжимо в обе стороны;
2) если I a b= [,) , то решение Y = ϕ ()x продолжимо влево;
3) если I a b= (,], то решение Y = ϕ ()x продолжимо вправо.

 Пусть для определенности Y = ϕ ()x – решение системы (1), определенное
на I a b= (,]. Покажем, что это решение продолжимо вправо. Пусть ϕ ()b = C .
По определению решения, точка ()b b, ()ϕ , т.е. точка (,) ()b DC ∈ .

Так как точка (,) ()b DC ∈ , то существует решение системы (1), проходящее
через эту точку. Пусть таковым решением является

Y C= ∈ − + > =ψ ψ(), [,], , ()x x b h b h h b0 .
Рассмотрим функцию

ϕ
ϕ
ψ1()

(), (,],
(), [,].

x
x x I a b
x x b b h

=
∈ =
∈ +





Отметим, что ϕ1()x определена и непрерывна на I a b h1 = +(,]. Покажем, что
она является решением системы на промежутке (,]a b h I+ = 1.

Имеем: 1) для любого x I∈ 1 точка ()x x D, () ()ϕ1 ∈ .
Имеем, далее:

для () ()x a b x x x x x x∈ ′ = ′ = =(,) () () , () , ()ϕ ϕ ϕ ϕ1 1F F ;
для () ()x b b h x x x x x x∈ + ′ = ′ = =(,] () () , () , ()ϕ ψ ψ ϕ1 1F F .

ϕ ()x имеет в точке b левостороннюю производную ⇒ ϕ1()x имеет в точке b
левостороннюю производную, причем

()′ − = ′ − = =ϕ ϕ ϕ1 0 0() () , () (,)b b b b bF F C .
ψ ()x имеет в точке b правостороннюю производную ⇒ ϕ1()x имеет в точке b
правостороннюю производную, причем

()′ + = ′ + = =ϕ ψ ψ1 0 0() () , () (,)b b b b bF F C .
Видим, что существуют ′ −ϕ1 0()b и ′ +ϕ1 0()b , причем
′ − = ′ + =ϕ ϕ1 10 0() () (,)b b bF C ⇒ существует ′ϕ1()b , причем

()′ = =ϕ ϕ1 1() (,) , ()b b b bF C F .
Таким образом, для x I∈ 1 существует ′ϕ1()x , причем ()′ =ϕ ϕ1 1() , ()x x xF .
Вывод: вектор-функция Y = ϕ1()x , x I a b h∈ = +1 (,] есть решение системы

(1). Это решение определено на промежутке I1 , который является расширением
вправо промежутка I. Так как ϕ ϕ1() ()x x≡ , x I∈ , то заключаем, что ϕ1()x ,
x I∈ 1 , – продолжение вправо решения ϕ ()x , x I∈ .

Следствие. Решение системы (1), определенное на некотором сегменте или
полусегменте, всегда может быть продолжено на некоторый интервал.

 53

 Для определенности рассмотрим опять решение Y = ϕ ()x системы (1),
определенное на I a b= (,]. По теореме 1 это решение имеет продолжение ϕ1()x ,
x I a b∈ =1 1(,], где b b h1 = + , h > 0 . По теореме 1 решение ϕ1()x имеет продол-
жение ϕ 2()x , x I a b∈ =2 2(,], где b b h2 1 1= + , h1 0> .

Очевидно, что решение ϕ 2()x , x I∈ 2 , является продолжением исходного
решения ϕ ()x , x I∈ . Продолжая этот процесс аналогичным образом, получим
бесконечную последовательность продолжений исходного решения ϕ ()x ,
x I∈ :

ϕ n n n n n n nx x I a b b b h h n(), (,], , (, , ,)∈ = = + > =− − −1 1 1 0 1 2 3 K .
Здесь { }bn n∈N – монотонно возрастающая числовая последовательность. Сле-

довательно, b bn
n
→
→∞

~ (~b ≤ +∞).

Рассмотрим теперь вектор-функцию:
~ () (), , , , ,ϕ ϕx x x I nn n= ∈ =1 2 3 K .

Эта функция определена на любом In и, следовательно, определена на

~ (, ~)I I a bn
n

= =
=

∞

1
U . При этом для любого x I∈~ существует n такое, что x a bn∈(,)

и, следовательно,
() ()′ = ′ = =~ () () , () , ~ ()ϕ ϕ ϕ ϕx x x x x xn nF F .

Это означает, что функция
Y = ∈ =~ (), ~ (, ~)ϕ x x I a b

есть решение системы (1). Ясно, что она – продолжение исходного решения
вправо.

Таким образом, любое решение системы (1) мы можем считать определен-
ным на некотором интервале.

Теорема 2 (об условиях продолжимости решения, заданного на интервале).
Пусть

 Y = ∈ =ϕ (), (,)x x I a b (*)
– решение системы (1) (считаем, что b < +∞). Тогда:

I. если решение (*) удовлетворяет условиям:
1) существует lim ()

x b
x

→ −
=

0
ϕ C ,

2) точка (,) ()b DC ∈ ,
то решение (*) продолжимо вправо на некоторый интервал I a b1 1= (,) , где

b b1 > ,
и наоборот,

 54

II. если решение (*) продолжимо вправо на некоторый интервал I a b1 1= (,) ,
где b b1 > , то существует lim ()

x b
x

→ −
=

0
ϕ C , и точка (,) ()b DC ∈ .

Замечание. В предположении, что a > −∞ , аналогичные утверждения име-
ют место для продолжимости решения (*) влево.

 I. Рассмотрим вектор-функцию

ϕ
ϕ

1()
(), (,),
, .

x
x x I a b

x b
=

∈ =
=



C

Эта функция определена на промежутке I a b1 = (,] и, согласно условию 1) тео-
ремы, ϕ1 1() ()x C I∈ . Покажем, что ϕ1()x , x I∈ 1 , является решением системы (1)
на промежутке I1 .

Имеем:
1) для x a b∈(,] точка ()x x D, () ()ϕ1 ∈ .
В самом деле, для x a b∈(,) ϕ ϕ1() ()x x≡ , а точка ()x x D, () ()ϕ ∈ ; для x b=

точка (,) ()b DC ∈ .
Имеем, далее,
2) для x a b∈(,)

() ()′ = ′ = =ϕ ϕ ϕ ϕ1 1() () , () , ()x x x x x xF F .
Устремим в этом равенстве x к b− 0 . Получим:

()′ = = →
→ −

ϕ ϕ1
0

() , () (,)x x x b
x b

F F C

⇒ ϕ1()x в точке x b= имеет левостороннюю производную, причем
′ − =ϕ1 0() (,)b bF C .
Видим, таким образом, что ϕ1()x – решение системы (1), определенное на

I a b1 = (,]. Ясно, что ϕ1()x , x I∈ 1 , – продолжение решения (*) на промежуток
(,]a b .

По следствию к теореме 1, ϕ1()x , x I∈ 1 , можно продолжить на некоторый
интервал I a b2 1= (,) , где b b1 > . Обозначим это продолжение через

ϕ 2()x , x I∈ 2 .
Ясно, что ϕ 2()x , x I∈ 2 , – продолжение решения (*) на I2 . Утверждение I тео-
ремы доказано.

II. По условию, решение (*) имеет продолжение вправо: ϕ1()x ,
x I a b∈ =1 1(,) , где b b1 > ⇒ существует lim () ()

x b
x b

→
=ϕ ϕ1 1 . Но тогда

lim () lim () ()
x b x b

x x b
→ − → −

= = =
0 0 1 1ϕ ϕ ϕ C , т.е. lim ()

x b
x

→ −0
ϕ существует.

Имеем, далее: точка ()(,) , () ()b b b DC = ∈ϕ1 как точка графика решения
Y = ϕ1()x системы (1). Видим, что утверждение II теоремы доказано.

 55

Теорема 3 (об условиях существования предела у решения ϕ ()x , заданного
на интервале). Пусть Y = ϕ ()x – решение системы (1), определенное на интер-
вале I a b= (,) (b < +∞). Пусть точка x a b0 ∈(,) . Если вектор-функция
()F x x, ()ϕ , x x b∈[,)0 , ограничена по норме, т.е. если существует M > 0 такое,

что ()F x x M, ()ϕ ≤ , x x b∈[,)0 , то существует lim ()
x b

x
→ −0

ϕ .

 У нас ϕ ()x , x I∈ – решение системы (1). Следовательно, справедливо
тождество

()′ ≡ ∈ϕ ϕ() , () ,x x x x IF .
Проинтегрируем это тождество по отрезку [,] [,)x x x b0 0⊂ . Получим

 ()ϕ ϕ ϕ() () , () , [,)x x x x dx x x b
x

x

≡ + ∈∫0 0

0

F . (*)

Возьмем теперь последовательность { }xn n∈N – любую, но такую, что

x x bn ∈[,)0 и x bn
n
→
→∞

. Рассмотрим соответствующую последовательность зна-

чений функции
 { }ϕ ()xn n∈N . (∆)
Покажем, что она фундаментальная. Для этого возьмем ε > 0 – любое. У нас
последовательность { }xn n∈N – сходящаяся. (x bn

n
→
→∞

) ⇒ взятому ε > 0 отве-

чает номер N такой, что для любых n n N1 2, > : x x
Mn n1 2

− <
ε . В тождестве (*)

положим сначала x xn=
1
, а затем x xn=

2
. Получим два соотношения. Вычтем

из второго соотношения соответствующие части первого. Будем иметь:

()ϕ ϕ ϕ() () , ()x x x x dxn n
x

x

n

n

2 1

1

2

− = ∫ F ⇒

⇒ ()ϕ ϕ ϕ() () , ()x x x x dx M x x M
Mn n

x

x

n n

n

n

2 1

1

2

2 1
− ≤ ≤ ⋅ − < ⋅ =∫ F

ε
ε .

Видим, что взятому ε > 0 отвечает номер N такой, что для любых n n N1 2, >

ϕ ϕ() ()x xn n2 1
− < ε . Последнее означает, что { }ϕ ()xn n∈N – фундаментальная.

А из фундаментальности следует существование lim ()
n nx
→∞

ϕ .

Итак, для любой последовательности { }xn n∈N , такой, что x x bn ∈[,)0 и

x bn
n
→
→∞

, оказывается, что соответствующая последовательность { }ϕ ()xn n∈N

 56

имеет конечный предел (важно подчеркнуть, что этот предел не зависит от вы-
бора последовательности { }xn n∈N). Значит, существует lim ()

x b
x

→ −0
ϕ .

Замечание. Обозначим lim ()
x b

x
→ −

=
0
ϕ C . Следует иметь в виду, что точка

(,)b C может принадлежать, а может и не принадлежать ()D .
Следствие. Пусть ϕ ()x , x I a b∈ = (,) (b < +∞), – решение системы (1).

Пусть существует ограниченная замкнутая область () ()D D1 ⊂ такая, что при
некотором x a b0 ∈(,) оказывается: точки ()x x D, () ()ϕ ∈ 1 , x x b∈[,)0 . Тогда ре-
шение ϕ ()x , x I a b∈ = (,) , продолжимо вправо на I a b1 1= (,) (b b1 >).

 Так как ()D1 – ограниченная замкнутая и () ()D D1 ⊂ , то F Y(,)x – огра-
ниченная на ()D1 . По условию, точки ()x x D, () ()ϕ ∈ 1 , x x b∈[,)0 ⇒ ()F x x, ()ϕ ,
x x b∈[,)0 , – ограниченная. Тогда по теореме 3 существует lim ()

x b
x

→ −
=

0
ϕ C . У

нас точки ()x x D, () ()ϕ ∈ 1 , x x b∈[,)0 . Но тогда и предельная точка
(,) () ()b D DC ∈ ⊂1 . Видим, что выполнены условия теоремы 2 ⇒ решение
ϕ ()x , x I a b∈ = (,) , продолжимо на интервал I1 вправо.

Определение. Пусть
 Y = ∈ = 〈 〉ϕ (), ,x x I a b , (2)

– решение системы

 d
dx

xY F Y= (,) . (1)

Пусть (2) продолжимо на некоторый интервал I* (,)= α β , но не продолжимо ни
на какой более широкий промежуток. Тогда I* называют максимальным ин-
тервалом существования решения (2).

Если решение (2) продолжимо на ~ ,)*I a= 〈 β , но не продолжимо вправо ни
на какой более широкий интервал, то ~*I называют максимальным вправо ин-
тервалом существования решения (2).

Если решение (2) продолжимо на ~~ (,*I b= 〉α , но не продолжимо влево ни на

какой более широкий интервал, то ~~*I называют максимальным влево интерва-
лом существования решения (2).

Теорема 4 (о существовании максимального интервала существования ре-
шения). Любое решение Y = ϕ ()x , x I∈ , системы (1) имеет максимальный ин-
тервал существования I* (,)= α β .

 Из следствия к теореме 1 следует, что решение Y = ϕ ()x системы (1)
можно считать заданным на некотором интервале I a b= (,) . Докажем сначала,
что для Y = ϕ ()x , x I a b∈ = (,) , существует интервал существования решения
~*I – максимальный вправо. Могут иметь место два случая.

 57

1 случай: I a= +∞(,) . В этом случае интервал (,)a +∞ уже является макси-
мальным вправо.

2 случай: I a b= (,) , b < +∞ . В этом случае станем рассматривать промежу-
ток [,)b +∞ . Все числа этого промежутка разобьем на два класса A и B по сле-
дующему правилу:

берем произвольное число c из промежутка [,)b +∞ ; если решение Y = ϕ ()x ,
x I a b∈ = (,) , продолжимо на (,]a c , то c отправляем в класс A;

если решение Y = ϕ ()x , x I a b∈ = (,) , непродолжимо на (,]a c , то c отправ-
ляем в класс B.

Могут реализоваться следующие возможности:
1) A = ∅ , т.е. для любого c b∈ +∞[,) решение Y = ϕ ()x , x I a b∈ = (,) , не-

продолжимо на (,]a c . Это означает, что решение Y = ϕ ()x , x I a b∈ = (,) , не-
продолжимо вправо. Значит, (,)a b – является максимальным вправо интерва-
лом существования решения Y = ϕ ()x .

2) B = ∅ , т.е. для любого c b∈ +∞[,) решение Y = ϕ ()x , x I a b∈ = (,) , про-
должимо на (,]a c . Это означает, что решение Y = ϕ ()x , x I a b∈ = (,) , продол-
жимо на (,)a +∞ . Следовательно, I a* (,)= +∞ – максимальный вправо интервал
существования решения Y = ϕ ()x .

3) A ≠ ∅ , B ≠ ∅ . Так как
A ≠ ∅ , B ≠ ∅ ,
любое число c b∈ +∞[,) попадает либо только в A, либо только в B,
c c1 2< , если c1 – любое из A, а c2 – любое из B,

то существует число β = A B| , осуществляющее сечение [,)b +∞ . Отметим, что
β ∈B (если бы было β ∉B , то β ∈A , причем β = max A ⇒ решение Y = ϕ ()x ,
x I a b∈ = (,) , было бы продолжимо вправо на I a1 = (,]β , а, следовательно, по
теореме 1 оно было бы продолжимо на промежуток (,]a hβ + , где h > 0 ⇒
β + ∈h A ⇒ β не есть max A).

Таким образом, в случае 3) будем иметь:
для любого c b∈[,)β решение Y = ϕ ()x , x I a b∈ = (,) , продолжимо на (,]a c ;

значит, оно продолжимо на (,)a β , а
для любого c ∈ +∞[,)β решение Y = ϕ ()x , x I a b∈ = (,) , непродолжимо на

(,]a c .
Вывод. Решение Y = ϕ ()x , x I a b∈ = (,) , продолжимо на ~ (,)*I a= β и непро-

должимо ни на какой более широкий интервал вправо.
Совершенно аналогично устанавливается, что для решения Y = ϕ ()x ,

x I a b∈ = (,) , имеется интервал существования ~~ (,)*I b= α – максимальный вле-
во.

 58

Общий вывод. Решение Y = ϕ ()x , x I a b∈ = (,) , имеет максимальный интер-
вал существования I* (,)= α β .

Теорема 5 (нелокальная теорема единственности). Пусть имеется система

 d
dx

xY F Y= (,) . (1)

Пусть F Y(,) ()x C D∈ ; F Y Y(,) Lip ()x D∈ – локально, ()D n⊂ +R 1 . Тогда любые
два решения системы (1), имеющие общую точку, совпадают на общем проме-
жутке их существования.

 Пусть Y = ϕ1()x , x I a b∈ =1 1 1(,) , и Y = ϕ2()x , x I a b∈ =2 2 2(,) , – два реше-
ния системы (1) – любые, но такие, что существует точка x I I0 1 2∈ I , в которой

ϕ ϕ1 0 2 0 0() ()x x= =Y .
Пусть I I I a b= =1 2I (,) . Теорема будет доказана, если мы покажем, что

ϕ ϕ2 1() (),x x x I≡ ∈ .
Будем доказывать это тождество для промежутка I x b+ = [,)0 (для промежутка
I a x− = (,]0 доказательство аналогичное).

От противного. Допустим, что ϕ ϕ2 1() / ()x x≡ , x x b∈[,)0 . Но тогда существу-
ет число ~ [,)b x b∈ 0 такое, что

1) ϕ ϕ2 1() ()x x≡ , x x b∈[, ~]0 ,
2) ϕ ϕ2 1() / ()x x≡ , x x b∈ +[, ~)0 δ , для любого δ > 0 .

В точке ~b оба решения определены, причем
ϕ ϕ2 1(~) (~) ~b b= = C .

Тогда точка (~, ~) ()b DC ∈ (это – общая точка графиков наших решений).
Теперь можем применить локальную теорему единственности. Так как ре-

шения Y = ϕ1()x и Y = ϕ2()x проходят через точку (~, ~)b C , то существует число
~
δ > 0 , такое, что

ϕ ϕ1 2() (), (~ ~
, ~ ~

)x x x b b≡ ∈ − +δ δ ⇒
⇒ ϕ ϕ2 1 0() (), [, ~ ~

)x x x x b≡ ∈ + δ .
А это противоречит тому, что ϕ ϕ2 1() / ()x x≡ , x x b∈ +[, ~)0 δ , для любого δ > 0 .
Значит, предположение, что ϕ ϕ2 1() / ()x x≡ , x x b∈[,)0 , неверно.

Вывод: ϕ ϕ2 1() ()x x≡ , x x b∈[,)0 .
Следствие (из теоремы 5). Если решение Y = ϕ ()x , x I a b∈ = (,) , продол-

жимо на интервал I1 , то это его продолжение на I1 – единственное.
 В самом деле, пусть ϕ1()x и ϕ 2()x – любые два продолжения решения

Y = ϕ ()x , x I∈ , на промежуток I1 . Но тогда оба эти решения определены на I1
и совпадают на I. Значит, по теореме 5, они совпадают на I1 .

 59

Теорема 6 (нелокальная теорема существования решения). Пусть имеется
система

 d
dx

xY F Y= (,) . (1)

Пусть F Y(,) ()x C D∈ ; F Y Y(,) Lip ()x D∈ – локально, где
{ }() (,), ,D x a x b= < < < +∞Y Y . Пусть F Y Y(,) () ()x p x q x≤ ⋅ + ,

(,) ()x DY ∈ , ()p x q x C a b(), () (,)∈ , p x q x(), () ≥ 0, x a b∈(,) . Тогда любое реше-
ние Y = ϕ ()x системы (1) продолжимо на интервал (,)a b .

 Пусть Y = ϕ ()x – произвольное решение системы (1). Пусть I = (,)α β –
максимальный интервал существования этого решения. Покажем, что
I a b= =(,) (,)α β .

Допустим, что это не так. Пусть, например, β < b (α = a) (⇒ (,) (,)α β ⊂ a b ;
(,) (,)α β ≠ a b). Пусть x0 ∈(,)α β . Рассмотрим решение Y = ϕ ()x на промежутке
[,)x0 β . Покажем, что решение Y = ϕ ()x – ограниченное на [,)x0 β .

Действительно, у нас ()′ ≡ϕ ϕ() , ()x x xF , x x∈[,)0 β . Проинтегрируем это
тождество по промежутку [,] [,)x x x0 0⊂ β . Получим:

()ϕ ϕ ϕ() () , () , [,)x x t t dt x x
x

x

≡ + ∈∫0 0

0

F β .

Оценим по норме:

()ϕ ϕ ϕ() () () () () , [,)x x p t t q t dt x x
x

x

≤ + ⋅ + ∈∫0 0

0

β .

У нас [,] (,)x a b0 β ⊂ . Поэтому ()p t q t C x(), () [,]∈ 0 β ⇒ существует M > 0 та-
кое, что p t M() ≤ , q t M() ≤ , t x∈[,]0 β . А тогда

ϕ ϕ ϕ() () () () , [,)
const

x x M x M t dt x x
x

x

≤ + ⋅ − + ⋅ ∈
= = >

∫0 0

0

0

0

β β
λ

1 2444 3444
.

Видим, что ϕ () ()x f x= (обозначение) удовлетворяет на [,]x0 β условиям
леммы Гронуола

⇒ ϕ () , [,)() ()

const
x e e M x xM x x M x

M
≤ ≤ = ∈⋅ − ⋅ −

= =

λ λ ββ0 0

1

1 01 24 34 .

Рассмотрим теперь ()
,

.
D

x x
M1

0

1
=

≤ ≤

≤




β

Y
 Видим, что ()D1 – ограниченная

замкнутая область, такая, что () ()D D1 ⊂ . Из изложенного выше следует: суще-
ствует точка x0 ∈(,)α β такая, что для любого x из промежутка [,)x0 β оказыва-
ется: точка ()x x D, () ()ϕ ∈ 1 . Но тогда по следствию к теореме 3 решение ϕ ()x ,

60

x ∈(,)α β , продолжимо вправо, а это не так (у нас по условию промежуток
(,)α β – максимальный вправо интервал существования решения ϕ ()x). Значит,
наше предположение, что (,) (,)α β ≠ a b , неверно. Следовательно,
(,) (,)α β = a b .

ГЛАВА 2. ЛИНЕЙНЫЕ СИСТЕМЫ
ОБЫКНОВЕННЫХ ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ

§1. Некоторые сведения из теории матриц

1) Матрицу A, имеющую n строк и k столбцов, будем обозначать либо сим-
волом { }A ai j= (i n=1, ; j k=1, ; i j, ∈N), ai j – числа (вещественные или ком-

плексные), либо символом A k= (, , ,)a a a1 2 K , где a j

j

j

n j

a
a

a

=



















1

2
K

 (j k=1,).

2) Пусть α – определенное число. Тогда, как известно,
{ }α α α⋅ = ⋅ = ⋅A A ai j ;

α α α⋅ + = ⋅ + ⋅()A B A B (A и B – матрицы одинакового строения).
3) Пусть { }A ail= (i n=1, ; l k=1,), { }B bl j= (l k=1, ; j m=1,). По опреде-

лению считают

A B a bil l j
l

k
⋅ = ⋅











=
∑

1
 (i n=1, ; j m=1,).

Отметим, что
A B A A A Am m⋅ = ⋅ = ⋅ ⋅ ⋅(, , ,) (, , ,)b b b b b b1 2 1 2K K .

4) Определение. Нормой матрицы { }A ai j= (i n=1, ; j k=1,) называют

число max
,
,

i n
j k

i ja A
=
=

=
1
1

.

Легко убедиться, что выполняются соотношения
A ≥ 0 для любой A, причем () ()A A= ⇔ =0 0 ;
α α⋅ = ⋅A A ;
A B A B+ ≤ + (A и B – матрицы одинакового строения).

 61

Отметим следующее свойство нормы произведения матриц.
Пусть { }A ail= (i n=1, ; l k=1,), { }B bl j= (l k=1, ; j m=1,). Тогда

A B k A B⋅ ≤ ⋅ ⋅ .
 В самом деле, имеем

A B a b a b A B k A B
i n
j m

il l j
l

k

i n
j m

il l j
l

k

l

k
⋅ = ⋅ ≤ ⋅









 ≤ ⋅ = ⋅ ⋅

=
=

= =
=

= =
∑ ∑ ∑def

,
,

,
,

max max
1
1

1 1
1

1 1
.

Рассмотрим теперь матрицу
{ }A x a xi j() ()= (i n=1, ; j k=1,),

в которой a xi j () – функции вещественного аргумента x, определенные в неко-
тором промежутке I a b= 〈 〉, . A x() называют матрицей-функцией аргумента x.

5) Говорят, что A x() непрерывна в точке x I0 ∈ , если в этой точке оказыва-
ются непрерывными одновременно функции a xi j () (i n=1, ; j k=1,).

A x() непрерывна на промежутке I, если она непрерывна в каждой точке
этого промежутка.

6) Производная матрицы функции A x() определяется соотношением
dA x

dx
da x

dx
i j() ()

=








 (i n=1, ; j k=1,).

dA x
dx
() существует, если существуют одновременно

da x
dx
i j ()

 (i n=1, ; j k=1,).

Справедливы следующие утверждения.
Пусть матрицы-функции A x() и B x() одинакового строения, определенные

и дифференцируемые на I. Тогда ()d
dx

A x B x dA x
dx

dB x
dx

() () () ()
+ = + , x I∈ .

Пусть A x() определена и дифференцируема на I, α – постоянное число. То-

гда ()d
dx

A x dA x
dx

α α⋅ = ⋅() () , x I∈ .

Пусть { }A x a xil() ()= (i n=1, ; l k=1,) определена и дифференцируема на I,

{ }B x b xl j() ()= (l k=1, ; j m=1,) определена и дифференцируема на I. Тогда

() ()d
dx

A x B x d
dx

a x b x a x b x a x b xil l j
l

k

il l j il l j
l

k
() () () () () () () ()⋅ = ⋅












= ′ ⋅ + ⋅ ′











=

= =
∑ ∑

1 1

= ⋅ + ⋅ ∈
dA x

dx
B x A x dB x

dx
x I() () () () , .

Замечание. Пусть A x() – квадратная матрица-функция, определенная и
дифференцируемая на I. Тогда

 62

()d
dx

A x A x A x A x A x x I2() () () () (),= ′ ⋅ + ⋅ ′ ∈ .

Следует помнить, что, вообще говоря, ()d
dx

A x A x A x2 2() () ()≠ ⋅ ′ , x I∈ , ибо

матрицы ′A x() и A x() часто оказываются некоммутирующими.

7) Пусть A x C I() ()∈ , I a b= [,]. A x dx
a

b

()∫ определяется соотношением

A x dx a x dx
a

b

i j
a

b

() ()∫ ∫=











 (i n=1, ; j k=1,).

В частности, для любого x a b∈[,] имеем

A t dt a t dt
a

x

i j
a

x

() ()∫ ∫=











 (i n=1, ; j k=1,).

Отметим, что
d
dx

A t dt A x x a b
a

x

() (), [,]∫ = ∈ .

Рассмотрим вопрос о норме интеграла. Имеем

A x dx a x dx a x dx A x dx
a

b

i n
j k

i j
a

b

i n
j k

i j
a

b

A x
a

b

() max () max () ()
,
,

,
, ()

∫ ∫ ∫ ∫= ≤ ≤
=
=

=
= ≤

1
1

1
1

123
.

§2. Линейные системы обыкновенных дифференциальных уравнений.
Простейшие свойства решений линейных однородных систем

Система обыкновенных дифференциальных уравнений вида

dy
dx

a x y a x y a x y f x

dy
dx

a x y a x y a x y f x

dy
dx

a x y a x y a x y f x

n n

n n

n
n n nn n n

1
11 1 12 2 1 1

2
21 1 22 2 2 2

1 1 2 2

= ⋅ + ⋅ + + ⋅ +

= ⋅ + ⋅ + + ⋅ +

= ⋅ + ⋅ + + ⋅ +















() () () (),

() () () (),

.

() () () ()

K

K

K

 (~)1

называется линейной.
Считаем, что a xi j () (i j n, ,=1) и f xi() (i n=1,) – некоторые вещественные

функции от x, определенные и непрерывные в I a b= (,) .
Пусть

 63

Y F()

()
()

()

; ()

()
()

()

; ()

() () ()
() () ()

() () ()

x

y x
y x

y x

x

f x
f x

f x

A x

a x a x a x
a x a x a x

a x a x a xn n

n

n

n n nn

=

















=

















=

















1

2

1

2

11 12 1

21 22 2

1 2

K K

K

K

K K K K

K

.

Тогда система (~)1 может быть записана в виде

 d
dx

A x xY Y F= ⋅ +() () . (1)

Обозначим A x x x() () (,)⋅ + =Y F YF . Ясно, что F (,) ()x C DY ∈ , где

()
,
.

D
a x b

=
< <

< +∞


Y

 Имеем

∂
∂

F (,) ()x A xY
Y

= ⇒ ∂
∂

F (,) ()x C DY
Y

∈ .

Значит, ()D – область существования и единственности решений системы (1).
Положим p x a x

i j n
i j() max ()

, ,
=

=1
, q x f x

i n
i() max ()

,
=

=1
. Имеем

F (,) () () () ()x A x x A x xY Y F Y F= ⋅ + ≤ ⋅ + ≤
≤ ⋅ ⋅ + = ⋅ +p x n q x p x q x() () ~ () ()Y Y ,

где ~ () ()p x p x n= ⋅ .
Видим, что выполнены условия нелокальной теоремы существования реше-

ния. По этой теореме любое решение Y = ϕ ()x линейной системы (1) продол-
жимо на интервал (,)a b .

Справедливо также утверждение:
Любые два решения линейной системы (1), проходящие через одну и ту же

точку, совпадают на всем интервале (,)a b .
Действительно, по указанной выше теореме, любые два решения системы

(1) продолжимы на интервал (,)a b . Но тогда, по нелокальной теореме единст-
венности, они совпадают на (,)a b .

Если в системе (1) F ()x ≡ 0 , x I∈ , то вместо (1) будем иметь

 d
dx

A xY Y= ⋅() . ()10

()10 называют линейной однородной системой дифференциальных уравнений.
Отметим следующие простейшие свойства решений системы ()10 .

1. Y = 0 , x I∈ – решение системы ()10 (очевидно).
2. Если вектор-функции Y = ϕ1()x , x I∈ , и Y = ϕ2()x , x I∈ , – решения ли-

нейной однородной системы ()10 , то вектор-функция Y = +ϕ ϕ1 2() ()x x , x I∈ , –
решение системы ()10 .

 В самом деле, так как Y = ϕ1()x , x I∈ , и Y = ϕ2()x , x I∈ , – решения сис-

 64

темы ()10 , то
d x

dx
A x x x Iϕ

ϕ1
1

() () () ,− ⋅ ≡ ∈0 ,

d x
dx

A x x x Iϕ
ϕ2

2
() () () ,− ⋅ ≡ ∈0 .

Имеем

() ()d
dx

x x A x x xϕ ϕ ϕ ϕ1 2 1 2() () () () ()+ − ⋅ + =

= + − ⋅ − ⋅ =
d x

dx
d x

dx
A x x A x xϕ ϕ

ϕ ϕ1 2
1 2

() () () () () ()

= − ⋅




+ − ⋅




≡ ∈

≡ ∈ ≡ ∈

d x
dx

A x x d x
dx

A x x x I

x I x I

ϕ
ϕ

ϕ
ϕ1

1
2

2
() () () () () () ,

, ,0 0

0
1 24444 34444 1 24444 34444

 ⇒

⇒ Y = +ϕ ϕ1 2() ()x x , x I∈ , – решение системы ()10 .
3. Если Y = ϕ ()x , x I∈ , – решение системы ()10 , а C – постоянная скаляр-

ная величина, то Y = ⋅C xϕ () , x I∈ , – решение системы ()10 .
 Действительно, по условию Y = ϕ ()x , x I∈ , – решение системы ()10 ⇒

d x
dx

A x xϕ
ϕ

() () ()− ⋅ ≡ 0 , x I∈ . Имеем

() ()d
dx

C x A x C x C d x
dx

C A x x⋅ − ⋅ ⋅ = ⋅ − ⋅ ⋅ =ϕ ϕ
ϕ

ϕ() () () () () ()

= ⋅ − ⋅




≡ ∈

≡ ∈

C d x
dx

A x x x I

x I

ϕ
ϕ

() () () ,

,0

0
1 24444 34444

 ⇒

⇒ Y = ⋅C xϕ () , x I∈ , – решение системы ()10 .
Следствие. Если Y = ϕ1()x , x I∈ ; Y = ϕ2()x , x I∈ ; K ; Y = ϕm x() , x I∈ ,

– решения линейной однородной системы ()10 , а C C Cm1 2, , ,K – произвольные
постоянные числа, то вектор-функция

Y = ⋅ + ⋅ + + ⋅C x C x C xm m1 1 2 2ϕ ϕ ϕ() () ()K
– решение системы ()10 .

Замечание. Если m n= , то вектор-функция
 Y = ⋅ + ⋅ + + ⋅ ∈C x C x C x x In n1 1 2 2ϕ ϕ ϕ() () (),K , (2)

будет решением системы ()10 , зависящим от x и от C C Cn1 2, , ,K .
Вопрос: будет ли (2) общим решением системы ()10 ?
Ответ: не всегда.
Выясним, какими должны быть решения ϕ ϕ1(), , ()x xnK системы ()10 ,

чтобы вектор-функция (2) была общим решением этой системы.

 65

§3. Линейная зависимость и линейная независимость вектор-функций.
Признаки линейной независимости решений

линейной однородной системы.

Пусть
 ϕ ϕ ϕ1 2(), (), , () ()x x x nnK ∈N (1)

– вектор-функции, определенные на некотором I a b= (,) .
Определение. Если существуют числа γ γ γ1 2, , ,K n , среди которых есть

отличные от нуля, такие, что
 γ γ γ1 1 2 2⋅ + ⋅ + + ⋅ ≡ ∈ϕ ϕ ϕ() () () ,x x x x In nK 0 , (2)

то вектор-функции (1) называются линейно зависимыми на I a b= (,) .
Если же тождество (2) имеет место лишь тогда, когда γ γ γ1 2 0= = = =K n ,

то вектор-функции (1) называются линейно независимыми на I.
Пусть вектор-функции (1) являются решениями линейной однородной сис-

темы

 d
dx

A xY Y= ⋅() . ()10

Образуем матрицу
 ()Φ () (), (), , ()x x x xn= ϕ ϕ ϕ1 2 K . (3)

Φ ()x называют матрицей решений системы ()10 .
Определитель матрицы Φ ()x обозначают через W x() и называют вронскиа-

ном, составленным для решений системы ()10 . Таким образом, по определе-
нию,

W x x x I() det (),= ∈Φ .
Теорема 1 (необходимый признак линейной зависимости n решений систе-

мы ()10). Если решения ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I∈ , системы ()10 линейно
зависимы на I a b= (,) , то их вронскиан

W x x I() ,≡ ∈0 .
 По условию, решения (1) системы ()10 – линейно зависимые на I a b= (,)

⇒ существует (постоянный) вектор C =
















≠

C
C

Cn

1

2
K

0 такой, что

 Φ () ,x x I⋅ ≡ ∈C 0 . (4)
Это означает, что для x I∈ линейная алгебраическая система (4) с матрицей ко-
эффициентов Φ ()x и с неизвестными C C Cn1 2, , ,K имеет решение, отличное
от чисто нулевого. Но это возможно лишь тогда, когда det ()Φ x = 0 для x I∈ .

Следствие (достаточный признак линейной независимости n решений сис-

 66

темы ()10). Если существует точка x I0 ∈ такая, что W x()0 0≠ , то решения
ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I∈ , системы ()10 линейно независимы на I.

 Рассуждаем от противного. Допускаем, что решения (1) системы ()10 –
линейно зависимые на I. Но тогда по теореме 1 получаем, что W x() ≡ 0 , x I∈
⇒ в частности, W x()0 0= , а это не так.

Теорема 2 (Достаточный признак линейной зависимости n решений систе-
мы ()10). Пусть вектор-функции ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I∈ – решения сис-
темы ()10 . Пусть W x() – их вронскиан. Если существует точка x I0 ∈ такая, что
W x()0 0= , то решения (1) системы ()10 – линейно зависимые на I a b= (,) .

 Введем в рассмотрение линейную алгебраическую систему
 Φ ()x0 ⋅ =C 0 , (5)

где Φ ()x – матрица, составленная из решений (1) системы ()10 , а C =

















C
C

Cn

1

2
K

 –

неизвестный вектор. По условию, det () ()Φ x W x0 0 0= = ⇒ система (5) имеет

ненулевое решение C ()

()

()

()

0

1
0

2
0

0

=



















C
C

Cn

K
 (C ()0 ≠ 0).

Рассмотрим решение системы ()10
 Y C= ⋅ + ⋅ + + ⋅ = ⋅C x C x C x xn n1

0
1 2

0
2

0 0() () () ()() () () ()ϕ ϕ ϕK Φ . (6)
Это решение, в силу (5), удовлетворяет начальному условию
 Y x x= =

0
0 (7)

(ибо, в силу (5), Φ () ()x0
0⋅ =C 0). Но начальному условию (7) удовлетворяет

также решение Y ≡ 0 , x I∈ системы ()10 . Мы знаем, что для линейной системы
любые два решения, проходящие через одну и ту же точку, совпадают на всем
интервале I a b= (,) . Следовательно, будем иметь:

Φ () ,()x x I⋅ = ∈C 0 0 .
Так как C ()0 ≠ 0 , то последнее соотношение означает, что решения
ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I∈ , системы ()10 – линейно зависимые на I a b= (,) .

Следствие (необходимый признак линейной независимости n решений сис-

темы ()10). Если решения ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I∈ , системы ()10 – ли-
нейно независимые на I, то

W x() ≠ 0 для x I∈ .

 67

 В самом деле, допустим, что имеется хотя бы одна точка x I0 ∈ такая, что
W x()0 0= . Но тогда по теореме 2 получаем, что решения
ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I∈ , – линейно зависимые на I, а это не так.

Определение. Пусть ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I a b∈ = (,) – решения сис-
темы ()10 , Φ ()x – матрица, составленная из этих решений. Если решения
ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I∈ , – линейно независимые на I, то матрицу Φ ()x
называют фундаментальной матрицей решений системы ()10 (Φ ()x – ф. м. р. с.
()10).

Если существует точка x I0 ∈ такая, что Φ ()x E0 = , то Φ ()x – ф. м. р. с.
()10 , нормированная в точке x0 . Здесь и всюду в дальнейшем E – единичная
матрица.

§4. Теорема о составлении общего решения линейной однородной системы
обыкновенных дифференциальных уравнений

Теорема. Пусть ()Φ () (), (), , ()x x x xn= ϕ ϕ ϕ1 2 K – ф. м. р. с.

 d
dx

A xY Y= ⋅() . ()10

Тогда
 Y C= ⋅Φ ()x , (1)
где C – произвольный постоянный вектор, есть общее решение системы ()10 в

()
,
.

D
a x b

=
< <

< +∞


Y

 1) Берем произвольную точку (,) ()x D0 0Y ∈ и рассматриваем векторное
уравнение

 Y C0 0= ⋅Φ ()x . (2)
(2) представляет собой алгебраическую систему линейных уравнений относи-
тельно компонентов вектора C. Определителем этой системы является
det ()Φ x0 0≠ . Следовательно, (2) однозначно разрешимо относительно C:

C Y() ()0 1
0 0= ⋅−Φ x .

2) Подставив в (1) C ()0 вместо C, будем иметь
 Y C= ⋅ = ⋅ + ⋅ + + ⋅Φ () () () ()() () () ()x C x C x C xn n

0
1
0

1 2
0

2
0ϕ ϕ ϕK . (3)

Вектор-функция (3) представляет собой линейную комбинацию решений
ϕ ϕ ϕ1 2(), (), , ()x x xnK , x I∈ , системы ()10 ⇒ (3) – решение системы ()10 на
I a b= (,) . Таким образом, показано, что (1) удовлетворяет определению общего
решения системы ()10 .

Замечание. Формула (3) может быть записана в виде

 68

 Y Y= ⋅ ⋅−Φ Φ() ()x x1
0 0 . (~)3

(~)3 – общее решение системы ()10 в форме Коши. В частности, если
Φ ()x E0 = , то (~)3 принимает вид

Y Y= ⋅Φ ()x 0 .
Замечание (об общем виде фундаментальной матрицы решений системы

()10).
1) Пусть ()Φ () (), (), , ()x x x xn= ϕ ϕ ϕ1 2 K – ф. м. р. с. ()10 . Пусть C – посто-

янная, произвольная, неособенная матрица порядка n. Тогда
 Ψ Φ() ()x x C= ⋅ (4)

– тоже ф. м. р. с. ()10 .
В самом деле, имеем

()Ψ Φ Φ Φ Φ Φ
Ψ Ψ Ψ

() () () , , , () , () , , ()()
() () ()

x x C x x x xn
x x

n
xn

= ⋅ = ⋅ = ⋅ ⋅ ⋅
= = =

C C C C C C1 2 1 2

1 2

K
124 34 1 24 34

K
1 24 34

.

Так как Ψ Φ1 1() ()x x= ⋅C , Ψ Φ2 2() ()x x= ⋅C , K , Ψ Φn nx x() ()= ⋅C являются ре-
шениями системы ()10 на I a b= (,) , то ()Ψ () (), (), , ()x x x xn= ψ ψ ψ1 2 K – мат-
рица решений системы ()10 .

Имеем, далее,
{det () det () det ,

,

Ψ Φx x C x I
x I

= ⋅ ≠ ∈
≠ ∈ ≠0 0

0
124 34

 ⇒

⇒ Ψ()x – ф. м. р. с, ()10 .
2) Пусть Φ ()x – ф. м. р. с, ()10 . Пусть Ψ()x – любая другая ф. м. р. с, ()10 .

Тогда обязательно существует неособенная, постоянная матрица C, такая, что
Ψ Φ() ()x x C= ⋅

(т.е. любая ф. м. р. с, ()10 содержится при некоторой неособенной матрице C в
выражении Φ ()x C⋅).

В самом деле, пусть ()Ψ() (), (), , ()x x x xn= ψ ψ ψ1 2 K – произвольная ф. м. р.
с., ()10 ⇒ Y = ψ j x() (j n=1,) – решение системы ()10 . По теореме об общем
решении системы ()10 заключаем: существует постоянный вектор C j (j n=1,)
такой, что

ψ j jx x j n() () (,)= ⋅ =Φ C 1 .
Получаем, таким образом,

()Ψ Φ Φ Φ Φ() () , () , , () ()x x x x x Cn= ⋅ ⋅ ⋅ ≡ ⋅C C C1 2 K ,

где C n= (, , ,)C C C1 2 K .
Остается показать, что det C ≠ 0 . Имеем

 69

Ψ Φ() ()x x C= ⋅ ⇒ C x x= ⋅−Φ Ψ1() () ⇒ det det () det ()
, ,

C x x
x I x I

= ⋅ ≠−

≠ ∈ ≠ ∈

Φ Ψ1

0 0

01 24 34 124 34 .

Отметим, в частности, что если Φ ()x E0 = , то C x= Ψ()0 .

§5. Формула Остроградского – Лиувилля

Пусть имеется линейная однородная система обыкновенных дифференци-
альных уравнений

 d
dx

A xY Y= ⋅() . ()10

Пусть ()Φ () (), (), , ()x x x xn= ϕ ϕ ϕ1 2 K – матрица решений системы ()10 (не обя-
зательно фундаментальная). Пусть W x x() det ()= Φ – вронскиан. Тогда

W x W x a t dtii
i

n

x

x
() () exp ()= ⋅ ∑


∫











=
0

10

, для любого x a b∈(,)

(x a b0 ∈(,) фиксированное, любое.)
 Имеем

W x

x x x
x x x

x x x

n

n

n n nn

()

() () ()
() () ()

() () ()

=

ϕ ϕ ϕ
ϕ ϕ ϕ

ϕ ϕ ϕ

11 12 1

21 22 2

1 2

K

K

K K K K

K

=ϕ1()x
123

=ϕ2()x
123

=ϕn()x
123

 ⇒

⇒ ′ =

′ ′ ′

+
′ ′ ′

+W x

x x x
x x x

x x x

x x x
x x x

x x x

n

n

n n nn

n

n

n n nn

()

() () ()
() () ()

() () ()

() () ()
() () ()

() () ()

ϕ ϕ ϕ
ϕ ϕ ϕ

ϕ ϕ ϕ

ϕ ϕ ϕ
ϕ ϕ ϕ

ϕ ϕ ϕ

11 12 1

21 22 2

1 2

11 12 1

21 22 2

1 2

K

K

K K K K

K

K

K

K K K K

K

+ +

′ ′ ′

= ′ ′ ′
− − −

+ + +

K

K

K

K K K K

K

K

K K K K

K

K

K

K K K K

ϕ ϕ ϕ
ϕ ϕ ϕ

ϕ ϕ ϕ

ϕ ϕ ϕ

ϕ ϕ ϕ
ϕ ϕ ϕ
ϕ ϕ ϕ

ϕ ϕ

11 12 1

21 22 2

1 2

11 12 1

11 1 2 1

1 2

11 1 2 1

1 2

() () ()
() () ()

() () ()

() () ()

() () ()
() () ()
() () ()

() ()

, , ,

, , ,

, , ,

x x x
x x x

x x x

x x x

x x x
x x x
x x x

x x

n

n

n n nn

n

i i i n

i i i n

i i i n

n n K ϕnn x

i

n

()

=
∑

1

.

У нас вектор-функции ϕ ϕ ϕ1 2(), (), , ()x x xnK являются решениями системы
()10 . Поэтому

 70

′ = ⋅ ′ = ⋅
= =
∑ ∑ϕ ϕ ϕ ϕi i j j
j

n

i i j j
j

n
x a x x x a x x1 1

1
2 2

1
() () (), () () (), K ,

′ = ⋅
=
∑ϕ ϕin i j jn
j

n
x a x x() () ()

1
.

А тогда

′ = ⋅ ⋅ ⋅

=
= = =








−∑ ∑ ∑∑W x

x x x

a x x a x x a x x

x x x
i

n
n

i j j
j

n

i j j
j

n

i j jn
j

n

n n nn

i()

() () ()

() () () () () ()

() () ()

ϕ ϕ ϕ

ϕ ϕ ϕ

ϕ ϕ ϕ

11 12 1

1
1

2
1 1

1 2

1

K

K K K K

K

K K K K

K

я
строка⇒

⇒ ′ = ⋅

==
∑∑ 






−W x a x

x x x

x x x

x x xj

n

i

n

i j

n

j j jn

n n nn

i() ()

() () ()

() () ()

() () ()

ϕ ϕ ϕ

ϕ ϕ ϕ

ϕ ϕ ϕ

11 12 1

1 2

1 2
11

K

K K K K

K

K K K K

K

я
строка ⇒

⇒ ′ = ⋅ = ⋅
= =
∑ ∑W x a x W x W x a xii
i

n

ii
i

n
() () () () ()

1 1
.

Видим, что для W x() получено обыкновенное дифференциальное уравнение
первого порядка. Решая это уравнение с начальным условием

W x W x x a bx x() () ((,))= = ∈
0 0 0 ,

получаем W x W x a t dtii
i

n

x

x
() () exp ()= ⋅ ∑


∫











=
0

10

, x a b∈(,) . Таким образом, форму-

ла Остроградского – Лиувилля установлена.

§6. Теорема о составлении общего решения линейной неоднородной
системы обыкновенных дифференциальных уравнений

Теорема. Пусть имеется линейная неоднородная система

 d
dx

A x xY Y F= ⋅ +() () . (1)

Введем в рассмотрение систему

 d
dx

A xY Y= ⋅() . ()10

(()10 – линейная однородная система, соответствующая неоднородной системе
(1)). Пусть ()Φ () (); (); ; ()x x x xn= ϕ ϕ ϕ1 2 K – ф. м. р. с., ()10 . (Тогда

 71

~ ()Y C= ⋅Φ x , где C – произвольный постоянный вектор, есть общее решение
системы ()10 в ()D .)

Пусть вектор-функция Y*() ()x x= ψ , x I∈ , – какое-нибудь решение неодно-
родной системы (1). Тогда

 Y C= ⋅ +Φ () ()x xψ (2)
есть общее решение системы (1) в ()D .

 1) Берем произвольную точку (,) ()x D0 0Y ∈ и рассматриваем векторное
уравнение

Y C0 0 0= ⋅ +Φ () ()x xψ ⇒
 ⇒ Φ () ()x x0 0 0⋅ = −C Y ψ . (3)
(3) – алгебраическая система линейных уравнений относительно компонентов
вектора C. Определителем этой системы является det ()Φ x0 0≠ . Следовательно,
(3) имеет и притом единственное решение ()C Y() () ()0 1

0 0 0= ⋅ −−Φ x xψ .

2) Подставим в (2) C ()0 вместо C. Получим
 Y C= ⋅ +Φ () ()()x x0 ψ . (4)

Убедимся, что (4) является решением системы (1). Имеем

[] []d
dx

x x A x x xΦ Φ() () () () ()() ()⋅ + − ⋅ ⋅ + =C C0 0ψ ψ

[] []= ⋅ + − ⋅ ⋅ − ⋅ =
d
dx

x d x
dx

A x x A x xΦ Φ() () () () () ()() ()C C0 0ψ
ψ

[] []= ⋅ − ⋅ ⋅

≡ ∈

+ − ⋅

≡ ∈

≡ ∈
d
dx

x A x x

x I

d x
dx

A x x

x x I

x x IΦ Φ() () ()

,

() () ()

(),

(),() ()C C

F

F0 0

0
1 2444444 3444444 1 2444 3444

ψ
ψ .

Показано, таким образом, что (2) удовлетворяет определению общего решения
системы (1).

§7. Метод вариации произвольных постоянных для нахождения решения
Y*() ()x x= ψ линейной неоднородной системы
обыкновенных дифференциальных уравнений

Пусть имеется линейная неоднородная система

 d
dx

A x xY Y F= ⋅ +() () . (1)

Тогда

 d
dx

A xY Y= ⋅() ()10

 72

– линейная однородная система, соответствующая линейной неоднородной сис-
теме (1). Пусть Φ ()x – ф. м. р. с., ()10 ⇒ Y C= ⋅Φ ()x , где C – произвольный
постоянный вектор, – общее решение системы ()10 .

Станем искать решение Y*() ()x x= ψ системы (1) в виде:
 Y C*() () ()x x x= ⋅Φ , (2)

где C()

()
()

()

x

C x
C x

C xn

=

















1

2
K

 – неизвестная (пока) вектор-функция. Хотим, чтобы вектор-

функция (2) была решением системы (1). Но тогда должно быть справедливо
тождество

′ ⋅ + ⋅ ′ ≡ ⋅ ⋅ + ∈Φ Φ Φ() () () () () () () (),x x x x A x x x x x IC C C F ⇔
⇔ []′ − ⋅

≡ ∈

⋅ + ⋅ ′ ≡ ∈Φ Φ Φ() () ()
,

() () () (),x A x x
x I

x x x x x I
0

1 2444 3444
C C F ⇔

⇔ Φ () () (),x x x x I⋅ ′ ≡ ∈C F ⇔ ′ ≡ ⋅ ∈−C F() () (),x x x x IΦ 1 ⇔

⇔ C F() () ()x t t dt
x

x

= ⋅−∫ Φ 1

0

(произвольный постоянный вектор, который получается в результате интегри-
рования, можно считать равным 0). Здесь точки x x I a b0, (,)∈ = – любые.

Видим, таким образом, что если в (2) в качестве C()x брать

C F() () ()x t t dt
x

x

= ⋅−∫ Φ 1

0

, то вектор-функция

Y F*() () () () ,x x t t dt x I
x

x

= ⋅ ⋅ ∈−∫Φ Φ 1

0

,

будет решением системы (1).
Замечание. Общее решение линейной неоднородной системы (1) может

быть записано, следовательно, в виде

 Y C F= ⋅ + ⋅ ⋅ ∈−∫Φ Φ Φ() () () () ,x x t t dt x I
x

x
1

0

. (3)

Пусть требуется найти решение системы (1), удовлетворяющее начальному
условию

 Y Yx x= =
0 0 (точка (,) ()x D0 0Y ∈). (4)

Подстановка в (3) начальных данных (4) дает
Y C0 0= ⋅Φ ()x ⇒ C Y= ⋅−Φ 1

0 0()x .

 73

Следовательно, решение задачи Коши (1) – (4) может быть записано в виде

 Y Y F= ⋅ ⋅ + ⋅ ⋅− −∫Φ Φ Φ Φ() () () () ()x x x t t dt
x

x
1

0 0
1

0

. (5)

В частном случае, когда Φ ()x E0 = , последняя формула принимает вид

Y Y F= ⋅ + ⋅ ⋅−∫Φ Φ Φ() () () ()x x t t dt
x

x

0
1

0

.

Прежде чем приступать к изложению метода интегрирования линейных сис-
тем с постоянными коэффициентами, продолжим обзор некоторых сведений из
теории матриц, используемых в дальнейшем.

§8. Матричные последовательности и ряды

Пусть имеется последовательность матриц
 { }Ak k∈N

 (1)

(в (1) { }A ak i j
k= () (i j n, ,=1)). Пусть имеется матрица { }A ai j= (i j n, ,=1).

Определение. Говорят, что последовательность матриц (1) сходится к мат-
рице A при k →∞ , и пишут A Ak k

→
→∞

 (или lim
k kA A
→∞

=), если A Ak k
− →

→∞
0 .

Итак, по определению

A A A A A Ak k k k k k
→



 ⇔ =



 ⇔ − →



→∞ →∞ →∞

lim 0 .

Мы знаем, что A A a ak
i j n

i j
k

i j− = −
=

max
, ,

()

1
. Поэтому

A A a a i j nk k i j
k

i j
k

− →



 ⇔ − → =



→∞ →∞

0 0 1() , , , .

Следовательно,

A A a a i j nk k i j
k

k i j→



 ⇔ → =



→∞ →∞

() , , ,1 ,

т.е. сходимость последовательности матриц (1) эквивалентна одновременной
сходимости n2 числовых последовательностей.

Отметим следующие свойства сходящихся последовательностей матриц.
1) Если A Ak k

→
→∞

, то A Ak k
→
→∞

.

2) Если A Ak k
→
→∞

, B Bk k
→
→∞

, то A B A Bk k k
+ → +

→∞
.

3) Если A Ak k
→
→∞

, B Bk k
→
→∞

, то A B A Bk k k
⋅ → ⋅

→∞
.

Установим, например, свойство 3.

 74

 Имеем
A B AB A B A B A B AB A B B A A Bk k k k k k k k k− = − + − = ⋅ − + − ⋅() () ⇒

⇒

→
{

→ →

A B AB A B B A A B n A B B n A A Bk k k k k k

A

k k

k k k

− ≤ ⋅ − + − ⋅ ≤ ⋅ ⋅ − + ⋅ − ⋅

→∞ →∞ →∞

() ()

0 0

124 34 124 34
 ⇒

⇒ A B ABk k k
− →

→∞
0 ⇒ A B ABk k k

→
→∞

.

Определение. Пусть { }Ak k∈N
 – последовательность матриц. Выражение

 A A A Ak
k

k
=

∞

∑ = + + + +
1

1 2 K K (2)

называется матричным рядом.
Положим

S A

S A A

S A A Al l

1 1

2 1 2

1 2

=

= +

= + + +

,

,

.
,

.

K

(Sl – l-я частичная сумма матричного ряда (2)). Ясно, что { }Sl l∈N – последова-
тельность частичных сумм ряда (2).

Если последовательность { }Sl l∈N сходится к матрице S при l →∞ , то мат-
ричный ряд (2) называется сходящимся, а матрицу S называют суммой матрич-
ного ряда (2).

Пишут: S Ak
k

=
=

∞

∑
1

.

Отметим, что Sl есть матрица с элементами

a i j ni j
k

k

l
() (, ,)

=
∑ =

1
1 .

Следовательно, сходимость матричного ряда (2) означает сходимость n2 обыч-
ных числовых рядов

a i j ni j
k

k

() (, ,)
=

∞

∑ =
1

1 .

Справедливо утверждение:
Пусть имеются два сходящихся матричных ряда

 75

(I) Ak
k=

∞

∑
1

 и (II) Bk
k=

∞

∑
1

и пусть A и B – суммы рядов (I) и (II) соответственно. Тогда ряд (III)

()A Bk k
k

+
=

∞

∑
1

 тоже сходится и имеет сумму ()A B+ .

 В самом деле, пусть Sl
(I) , Sl

(II) , Sl
(III) – l-е частичные суммы рядов (I), (II) и

(III) соответственно. Имеем: ()S S Sl l l
(III) (I) (II)= + ⇒ S A Bl k

(III) ()→ +
→∞

.

§9. Матричные степенные ряды

Пусть имеется скалярный степенной ряд

 a xk
k

k=

∞

∑
0

. (1)

Пусть r – радиус сходимости, f x() – сумма ряда (1). Пусть A – произвольная
квадратная матрица порядка n. Рассмотрим ряд

 a Ak
k

k=

∞

∑
0

. (2)

(A E0 =). Ряд (2) называется степенным рядом от матрицы A. Если ряд сходит-
ся, то его сумму уславливаемся обозначать через f A() .

Теорема (об условиях сходимости матричного степенного ряда). Пусть име-
ется скалярный степенной ряд (1):

a xk
k

k=

∞

∑
0

.

Пусть r – радиус сходимости, f x() – сумма этого ряда. Рассмотрим ряд (2):

a Ak
k

k=

∞

∑
0

, где A –произвольная квадратная матрица порядка n. Пусть

λ λ λ1 2, , ,K m – собственные числа матрицы A. Тогда:
1) если λ j r< , для любого j m=1, , то ряд (2) сходится.

2) если имеется хотя бы одно j0 такое, что λ j r
0
> , то ряд (2) расходится.

 I. Рассмотрим сначала случай, когда матрица A имеет вид:

 76

A

A
A

Am

=



















1

2

0 0 0
0 0 0

0 0 0

K

K

K K KK K

K

,

где матрица Aj (j m=1,) имеет размеры ()n nj j× и n nj
j

m

=
∑ =

1
 ⇒

[]A A A Am= diag , , ,1 2 K . Наряду с рядом (2): a Ak
k

k=

∞

∑
0

 рассмотрим ряды

 a A j mk j
k

k=

∞

∑ =
0

1(,) . (3)

Покажем, что ряд (2) сходится лишь тогда, когда сходится каждый из рядов (3)
(причем, в случае сходимости: если f A() – сумма ряда (2), а f Aj() (j m=1,) –

суммы рядов (3), то []f A f A f A f Am() diag (), (), , ()= 1 2 K .) Для этого рассмот-
рим l-ю частичную сумму ряда (2). Имеем:

S a A a

A
A

Ak

l

l k
k

k

l

k

k

k

m
k

= = ⋅

















=

=
=
∑ ∑

0

1

2

0 0 0
0 0 0

0 0 00

K

K

K K KK K

K

=



























=



















=

=

=

∑

∑

∑

a A

a A

a A

S A
S A

S A

k
k

k

l

k
k

k

l

k m
k

k

l

l

l

l m

1
0

2
0

0

1

2

0 0 0

0 0 0

0 0 0

0 0 0
0 0 0

0 0 0

K

K

K K KK K

K

K

K

K K KK K

K

()
()

()

.

Тогда:

f A S A

S A
S A

S A
l l

l l

l l

l l m

() lim ()

lim ()
lim ()

lim ()

= =





















=
→∞

→∞

→∞

→∞

1

2

0 0 0
0 0 0

0 0 0

K

K

K K KK K

K

 77

[]=


















=

f A
f A

f A

f A f A f A

m

m

()
()

()

diag (), (), , ()

1

2
1 2

0 0 0
0 0 0

0 0 0

K

K

K K KK K

K

K .

II. Допустим, что матрица Aj имеет вид (j m=1,):

Aj

j

j

j

j

j

=























λ
λ

λ

λ
λ

0 0 0 0
1 0 0 0
0 1 0 0

0 0 0 0
0 0 0 1

K

K

K

K K K K K K

K

K

 – клетка Жордана.

Покажем, что если λ j r< , то ряд a Ak j
k

k=

∞

∑
0

 сходится, если же λ j r> , то ряд

a Ak j
k

k=

∞

∑
0

 расходится.

Вычислим матрицу Aj
k (для произвольного k). Для этого представим ее в

виде:

A

E E

E Ej

j

j

j

j

j=



















= ⋅

+

















=

= +

λ
λ

λ

λ

λ

0 0 0
0 0 0

0 0 0

0 0 0 0 0
1 0 0 0 0

0 0 0 1 0

1

1

K

K

K K KK K

K
1 2444 3444

K

K

KKKKKK

K
1 2444 3444

.

Отметим, что матрица λ j E⋅ коммутирует с любой матрицей (в частности, с
матрицей E1). Поэтому сумму λ j E E+ 1 можно возводить в степень по формуле
бинома Ньютона. Значит,

A E E E k E k k E k k
k

Ej
k

j
k

j
k

j
k

j
k k= + = ⋅ + ⋅ ⋅ +

−
⋅ ⋅ + +

−− −() () ()
!

λ λ λ λ1
1

1
2

1
2

1
1

2
1 1

K
K .

Подсчитаем различные степени матрицы E1. Имеем:

E E E1
2

1 1

0 0 0 0 0 0
0 0 0 0 0 0
1 0 0 0 0 0

0 0 0 1 0 0

= ⋅ =





















K

K

K

KKKKKKK

K

– имеет две первых нулевых строки и два последних нулевых столбца,

 78

E E E1
3

1 1
2

0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 0
1 0 0 0 0 0
0 1 0 0 0 0

0 0 1 0 0 0

= ⋅ =

























K

K

K

K

K

K K K K K K K

K

– имеет три первых нулевых строки и три последних нулевых столбца, и т. д. А
тогда

A E E

k
k k k

C

j
k

j
k

j
k

j
k

j
k

j
k

j
k

j
k

k
n

j
k n

j
kj j

= + = −























=

−

− −

− − −

() ()
!

()

λ

λ

λ λ

λ λ λ

λ λ

1

1

2 1

1 1

0 0 0
0 0

1
2

0

K

K

K

K K K K K

K K K

=

′

′′ ′

−































−

λ

λ
λ

λ λ
λ

λ
λ

j
k

j
k

j
k

j
k

j
k

j
k

j
k n

j
j

k
j

n

0 0 0

1
0 0

2 1
0

1

1

K

K

K

K K K K K

K K K

()
!

()
!

()
!

()
()!

()

.

Имеем

 79

S A a A

a

a
a

a a
a

a

n
a

l j k j
k

k

l

k j
k

k

l

k j
k

k

l

k j
k

k

l

k j
k

k

l

k j
k

k

l

k j
k

k

l

k j
k

k

l n

j
k j

k

k

l

j

()

!

! !

()!

()

= =











′











″










′











−
















=

=

=

=

= =

=

=

−

=

∑

∑

∑
∑

∑ ∑
∑

∑
∑

0

0

0

0

0 0

0

0

1

0

0 0 0

1
0 0

2 1
0

1

λ

λ

λ

λ λ

λ

λ

λ

K

K

K

K K K K K

K K K

































.

Пусть λ j r< . Тогда ряд ak j
k

k
λ

=

∞

∑
0

 – сходящийся. Пусть f j()λ – сумма этого

ряда. Но тогда существует

lim () ()

()
()
!

()

()
!

()
!

()

()
()!

()
()

l l j j

j

j
j

j j
j

n
j

j
j

S A f A

f
f

f

f f
f

f
n

f
j

→∞

−

= =

′

′′ ′

−





























λ
λ

λ

λ λ
λ

λ
λ

0 0 0

1
0 0

2 1
0

1

1

K

K

K

K K K K K

K K K

 ⇒

⇒ ряд a Ak j
k

k=

∞

∑
0

 сходится.

Пусть λ j r> . Тогда ряд ak j
k

k
λ

=

∞

∑
0

 расходится ⇒ ряд a Ak j
k

k=

∞

∑
0

 расходится.

III. Пусть теперь A – произвольная матрица размера n n× , J – жорданова
форма матрицы A, т.е. []J J J Jm= diag , , ,1 2 K , где

.

 80

Пусть матрица S такая, что A S JS= −1 (det S ≠ 0 , S – матрица подобия; матрицы
A и J имеют одинаковые собственные числа). Пусть собственные числа
λ λ λ1 2, , ,K m матрицы A удовлетворяют условию: λ j r< , j m=1, . Но тогда

по доказанному сходится ряд a Jk j
k

k=

∞

∑
0

 при любом j m=1, , причем этот ряд

имеет своей суммой

.

Следовательно, ряд a Jk
k

k=

∞

∑
0

 сходится и имеет своей суммой матрицу:

[]f J f J f J f Jm() diag (), (), , ()= 1 2 K .

Но тогда сходится ряд a Ak
k

k=

∞

∑
0

 и имеет своей суммой f A S f J S() ()= ⋅ ⋅−1 . До-

пустим теперь, что имеется j0 такое, что λ j r
0
> . Тогда ряд a Jk j

k

k
0

0=

∞

∑ расхо-

дится (по доказанному) ⇒ расходится ряд a Jk
k

k=

∞

∑
0

 ⇒ расходится ряд

a Ak
k

k=

∞

∑
0

, так как матрица A подобна матрице J.

§10. Экспонента от матрицы

Рассмотрим скалярный степенной ряд

 x
k

k

k !=

∞

∑
0

. (1)

Мы знаем, что радиус сходимости ряда (1) r = +∞ и что сумма ряда (1)
f x ex() = . Рассмотрим матрицу A размером n n× (n ≥1) и матричный ряд

 A
k

k

k !=

∞

∑
0

. (2)

 81

Пусть λ λ λ1 2, , ,K m – собственные числа матрицы A. Очевидно, что λ j r< ,

j m=1, . Следовательно, ряд (2) сходится для любой матрицы A.
Положим, по определению,

 e A
k

A
k

k
=

=

∞

∑ !0
. (3)

Найдем поэлементную структуру матрицы eA .
Пусть A S JS= −1 , где []J J J Jm= diag , , ,1 2 K – жорданова форма матрицы A;

J j mj

j

j

j

j

=





















=

λ
λ

λ

λ

0 0 0 0
1 0 0 0
0 1 0 0

0 0 0 1

1

K

K

K

K K K KK K

K

(,) .

Имеем:

[]e e S e S S e e SA S JS J J J m= = = ⋅ ⋅
− − −1

11 1 diag , ,K .

Имеем, далее:

e

e
e e

e e e

e
n

e n

eJ

j
j

j

j

j
j

j j
j

j
j

j=

−





























=

−



























⋅

λ

λ
λ

λ λ
λ

λ
λ

λ

0 0 0

1
0 0

2 1
0

1

1 0 0 0
1
1

1 0 0

1
2

1
1

1 0

1
1

1

K

K

K

K K K K K

K K K

K

K

K

K KKKK

KKK

!

! !

()!

!

! !

()!

.

Отметим, что собственными числами матрицы eA являются числа
e e e mλ λ λ1 2, , ,K ⇒ матрица eA – неособенная для любой матрицы A.

§11. Матрица-функция eAx

Пусть A – произвольная матрица размера ()n n× ()n ≥1 , x – скалярная вели-
чина. Тогда A x⋅ – матрица размера ()n n× ⇒

 ⇒ e Ax
k

Ax
k

k
=

=

∞

∑ ()
!0

. (1)

Найдем поэлементную структуру матрицы eAx . A S JS= −1 , где
[]J J J Jm= diag , , ,1 2 K ; J j (j m=1,) – клетка Жордана. Тогда

e e e S e SAx S JS x S Jx S Jx= = =
− −⋅ ⋅ ⋅ −1 1 1 , где []e e e eJx J x J x J xm= diag , , ,1 2 K .

 82

Найдем поэлементную структуру матрицы eJ xj . Имеем:

 e
J x

k
x
k

JJ x j
k

k

k

j
k

k

j = =
=

∞

=

∞

∑ ∑
()

! !0 0
, (2)

J j

j

j

j

j

=





















λ
λ

λ

λ

0 0 0 0
1 0 0 0
0 1 0 0

0 0 0 1

K

K

K

K K K KK K

K

.

Составляем частичную сумму ряда (2):

S e x
k

J x
k

n
k

l

l
J x

k

j
k

k

l k

j
k

j
k

j
k

j
k n

j
j

k

j

j

()
! !

()
!

()
()!

()

= = ⋅

′

−

























=

=
= −
∑ ∑

0 1

0 0 0

1
0 0

1
0

λ

λ
λ

λ
λ

K

K

K K KK K

K KK

=

−



































=

=

=

∑

∑

∑

()
!

!
()

!

()!
()

!

λ

λ

λ

j
k

k

l

j
k

k

l

j

j
k

k

l

x
k

x
k

n
x

k

0











′

=
∑

()
!

λ

λ

j
k

k

l x
k

j0

0











=
∑

()
!

λ j
k

k

l x
k λ j0

−()n j 1

0

0 0 0

1
0 0

1

K

K

K K KK K

K KK

.

Переходя к пределу при l → +∞ , получим:

 e S e

e
x e e

x e
n

e

J x

l l
J x

x

x
x

n x

j

x

j j

j

j
j

j j
j

= =

⋅

⋅
−























→∞
−

lim () !

()!

λ

λ
λ

λ
λ

0 0

1
0

1

1

K

K

K K K K

K K

. (3)

Итак, []e e e eJx J x J x J xm= diag , , ,1 2 K , где eJ xj (j m=1,) – матрица размера

()n nj j× , имеющая вид (3).

 83

Найдем выражение для производной от матрицы-функции eAx . Имеем, по
определению:

{
e Ax

k
A
k

x B x B xAx
k

k

k

B

k

k
k

k

k
k i j

k

k
k

= = ⋅ = =










=

∞

=
=

∞

=

∞

=

∞

∑ ∑ ∑ ∑()
! !

()

()

0 0 0 0

обозн .

.

Видим, что элементами матрицы eAx являются степенные ряды ⇒

⇒ de
dx

B x k B x k A
k

x
Ax

k i j
k

k
k i j

k

k

k
k

k
=











′










=











= ⋅ =

=

∞
−

=

∞
−

=

∞

∑ ∑ ∑() ()
!0

1

1

1

1

=
−

= ⋅
−

=

= ⋅ ∈ −∞ +∞−

=

∞ −
−

=

∞

∑ ∑A
k

x A A
k

x

e

A e x
k

k

k

k
k

k
Ax

Ax

()! ()!
, (,)

1 1
1

1

1
1

11 244 344

.

§12. Умножение матричных рядов

Пусть имеется матричный ряд

 Ak
k=

∞

∑
0

. (1)

Пусть имеется числовой положительный ряд

 ak
k=

∞

∑
0

. (2)

Если A ak k≤ (k = 0 1 2, , ,K), то говорят, что ряд (1) мажорируется рядом (2).
Справедливо утверждение:
Если матричный ряд (1) мажорируется сходящимся числовым рядом (2), то

матричный ряд (1) сходится.
 Рассмотрим l-ю частичную сумму матричного ряда (1):

S A al k
k

l

i j
k

k

l
= =











= =
∑ ∑

0 0

() .

ai j
k

k

l
()

=
∑

0
 представляет собой произвольный элемент матрицы Sl (i j n, ,=1).

ai j
k

k

l
()

=
∑

0
 является l-й частичной суммой числового ряда

 84

 ai j
k

k

()

=

∞

∑
0

 (i j n, ,=1). (3)

По условию имеем:

a A a k i j ni j
k

k k
() (, , , ; , ,)≤ ≤ = =0 1 2 1K .

Видим, что каждый из n2 рядов (3) мажорируется сходящимся положительным

числовым рядом (2) ⇒ каждый из n2 рядов (3) сходится, т.е. a ai j
k

k

l

l i j
()

=
→∞∑ →

0

(ai j – определенное число, i j n, ,=1) ⇒ { }S a Al l i j→ =
→∞

 (i j n, ,=1) ⇒ мат-

ричный ряд (1) сходится.
Определение. Пусть имеются матричные ряды

 Ak
k=

∞

∑
0

 (4)

и

 Bk
k=

∞

∑
0

 (5)

(A Bk k, – квадратные матрицы порядка n). Матричный ряд

 Ck
k=

∞

∑
0

, (6)

где
C A B A B A Bk k k k= + + +−0 1 1 0K ,

называется произведением рядов (4) и (5).
Теорема. Если матричные ряды (4) и (5) мажорируются сходящимися по-

ложительными числовыми рядами, то их можно перемножать, т.е. ряд (6) в
этом случае сходится, причем если A, B, C – суммы рядов (4), (5) и (6) соответ-
ственно, то

C A B= ⋅ .
 Пусть матричные ряды (4) и (5) мажорируются соответственно положи-

тельными числовыми рядами

 ak
k=

∞

∑
0

 (~)4

и

 85

 bk
k=

∞

∑
0

. (~)5

Пусть a – сумма ряда (~)4 , b – сумма ряда (~)5 . Так как (~)4 и (~)5 – положитель-
ные сходящиеся ряды, то их можно почленно перемножать, т.е. ряд

 ck
k=

∞

∑
0

, (~)6

где c a b a b a bk k k k= + + +−0 1 1 0K , сходится, а его сумма c выражается через сум-

мы рядов (~)4 и (~)5 по формуле

c a b= ⋅ .
1) Покажем сначала, что матричный ряд (6) сходится. Имеем для любого

k = 0 1 2, , ,K

C A B A B A B A B A B A Bk k k k k k k= + + + ≤ + + + ≤− −0 1 1 0 0 1 1 0K K
≤ + + + = ⋅−n a b a b a b n ck k k k()0 1 1 0K

(здесь n – определенное число). У нас ряд ck
k=

∞

∑
0

 сходится ⇒ ряд nck
k=

∞

∑
0

 – схо-

дится. Видим, что матричный ряд (6) мажорируется числовым положительным

сходящимся рядом nck
k=

∞

∑
0

 ⇒ матричный ряд (6) сходится.

2) Покажем теперь, что C A B= ⋅ . Обозначим через Sl
()4 , Sl

()5 и Sl
()6 – l-е

частичные суммы матричных рядов (4), (5) и (6) соответственно. Имеем

.+ +

S S A B A B A B A Bl l l
() () . . .4 5

0 0 0 1 0 2 0⋅ = + + + + +

A B A B A B A Bl. . .1 0 1 1 1 2 1+ + + + + +

A B A B A B A Bl. . .2 0 2 1 2 2 2+ + + + + +

A B A B A B A Bl l l l l. . .0 1 2+ + + + +

C

C

C

0

1

2

Cl

.

Видим, что

 S C S Sl k
k

l

l l l
() () ()6

0

4 5= = ⋅ −
=
∑ ∆ . (7)

 86

Здесь ∆ l – матрица порядка n;
∆ l l l l l l l lA B A B A B A B A B A B= + + + + + + + +−1 2 1 1 2 2K K K

(∆ l – сумма всех матриц, стоящих под диагональю в выражении для S Sl l
() ()4 5⋅).

Обозначим через Sl
(~)4 , Sl

(~)5 , Sl
(~)6 l-е частичные суммы числовых рядов (~)4 ,

(~)5 , (~)6 соответственно. Эти частичные суммы связаны соотношением
 S S Sl l l l

(~) (~) (~) ~6 4 5= ⋅ − ∆ , (8)
где

~
∆ l l l l l l l la b a b a b a b a b a b= + + + + + + + +−1 2 1 1 2 2K K K .

Перейдем в (8) к пределу при l →∞ . Получим: c a b
l l= ⋅ −
→∞
lim ~

∆ . Так как c ab= ,

то lim ~
l l
→∞

=∆ 0 . Имеем

∆ l l l l l l l lA B A B A B A B A B A B= + + + + + + + + ≤−1 2 1 1 2 2K K K

≤ + + + + + + + + = ⋅−n a b a b a b a b a b a b nl l l l l l l l() ~
1 2 1 1 2 2K K K ∆

(n – определенное число)
⇒ ∆ l

l
→
→∞

0 ⇒ ∆ l l
→
→∞

0.

Перейдем теперь к пределу при l →∞ в соотношении (7). Получим
lim ()
l lS A B
→∞

= ⋅ −6 0 ⇒ C A B= ⋅ .

Следствие. Пусть A и B – квадратные матрицы порядка n. Если матрицы A и
B коммутируют, то e e eA B A B⋅ = + .

 По определению имеем

 e A
k

A
k

k
=

=

∞

∑ !0
, (9)

 e B
k

B
k

k
=

=

∞

∑ !0
, (10)

 e A B
k

A B
k

k

+

=

∞

=
+∑ ()

!0
. (11)

1) Покажем, что ряды (9) и (10) можно перемножать. Для этого достаточно
убедиться, что каждый из них мажорируется сходящимся положительным чи-
словым рядом. Имеем при любом k ∈N

A
k k

A A n
k

A A n
k

A A A
k

k k k

! ! ! !
= ⋅ ≤ ⋅ = ⋅ ⋅ ≤− − −1 1 1 2

()
≤ ⋅ ≤ ≤ ≤−

−n
k

A A n
k

A
n A

k
k

k
k

k2
2 2

1

! ! !
K .

 87

Ряд ()n A
k

k

k !=

∞

∑
0

 – числовой, положительный, сходящийся; его сумма равна

en A . Он – мажорантный по отношению к матричному ряду (9).
Совершенно аналогично убеждаемся, что матричный ряд (10) мажорируется

числовым положительным сходящимся рядом ()n B
k

k

k !=

∞

∑
0

 (= en B).

Значит, ряды (9) и (10) можно перемножать. Перемножив матричные ряды
(9) и (10), получим

 e e A B
k

A B
k

A
k

B A
k

B

C

A B
k k k k

k

k
⋅ = + ⋅

−
+ +

−
⋅ + ⋅











=

− −

=

∞

∑
0 1 1 1 1

0

0 1 1 1 1! ! ()! ()! ! !
K

1 2444444444 3444444444

. (12)

Рассмотрим теперь общий член ряда (11). Так как матрицы A и B коммути-
руют, то

()
! !

()
!

A B
k k

A kA B k k A B B
k

k k k k+
= + ⋅ +

−
⋅ + +




=− −1 1

2
1 1 2 2 K

= ⋅ +
−

⋅ + + ⋅ =
−A

k
B A

k
B A B

k
C

k k k

k! ()! ! !
0

1 1
0

1 1
K .

Видим, что когда матрицы A и B коммутируют, то ряды (11) и (12) совпада-
ют. Следовательно, e e eA B A B⋅ = + .

Частный случай. Пусть B A= − . Так как матрицы A и −A коммутируют, то
e e e e EA A A A⋅ = = =− + −() 0 ⇒ ()e eA A− −=1 .

§13. Линейные однородные системы с постоянными коэффициентами

Пусть имеется система

 d
dx

AY Y= ⋅ , (1)

где Y ()

()
()

()

x

y x
y x

y xn

=

















1

2
K

, { }A ai j= (i j n, ,=1), ai j – постоянные вещественные чис-

ла; x ∈ −∞ +∞(,) .
Теорема. Матрица-функция
 Φ () , (,)x e xAx≡ ∈ −∞ +∞ , (2)

является фундаментальной матрицей решений системы (1).

 88

 1) Покажем сначала, что ()Φ () (), (), , ()x e x x xAx
n≡ ≡ ϕ ϕ ϕ1 2 K является

матрицей решений системы (1). В самом деле, имеем

 d x
dx

d
dx

e A e A xAx AxΦ
Φ

() ()≡ ≡ ⋅ ≡ ⋅ . (3)

Из (3) следует, что тождественно равны соответствующие элементы матриц
d x

dx
Φ () и A x⋅Φ () , а, следовательно, тождественно равны соответствующие

столбцы этих матриц, т.е.
d x

dx
A x x j nj

j
ϕ

ϕ
()

(), (,) (,)≡ ⋅ ∈ −∞ +∞ =1 .

Это означает, что Y = ϕ j x() , x ∈ −∞ +∞(,) (j n=1,) – решение системы (1), а
матрица-функция ()Φ () (), (), , ()x x x xn= ϕ ϕ ϕ1 2 K – матрица решений системы
(1).

2) Покажем теперь, что ()Φ () (), (), , ()x e x x xAx
n= = ϕ ϕ ϕ1 2 K – фундамен-

тальная матрица решений системы (1). Для этого вычислим det ()Φ x в точке
x = 0 . Имеем

det () det det ()Φ 0 1 00= = = ≠e E ⇒
⇒ ϕ ϕ ϕ1 2(), (), , ()x x xnK линейно независимы в (;)−∞ +∞ . Значит,
Φ ()x eAx= – ф. м. р. с. (1).

Следствие 1. Пусть точка x0 – любая из (;)−∞ +∞ . Матрица-функция
~ () ()Φ x eA x x= − 0 есть ф. м. р. с. (1), нормированная в точке x x= 0 .

 Действительно, имеем: матрица-функция Φ ()x eAx= – ф. м. р. с. (1). Мат-
рица C e Ax= − 0 – постоянная, неособая. Следовательно,
~ () ()Φ Φx x C e eAx Ax= ⋅ = ⋅ − 0 – ф. м. р. с. (1). Матрицы Ax и −Ax0 коммутируют.
Поэтому e e e eAx Ax Ax Ax A x x⋅ = =− − −0 0 0() ⇒ ~ () ()Φ x eA x x= − 0 – ф. м. р. с. (1).

Имеем, далее, ~ ()Φ x e E0
0= = , т.е. ~ ()Φ x – нормированная в точке x x= 0 .

Следствие 2. Пусть дана система d
dx

AY Y= ⋅ и дано начальное условие

 Y Yx x= =
0 0 , (4)

где x0 – любое из R, Y0 – любой из Rn . Решение задачи Коши (1) – (4) дается
формулой
 Y Y= ⋅−eA x x()0

0 . (5)
 Матрица-функция eA x x()− 0 – ф. м. р. с. (1), Y0 – постоянный вектор. Сле-

довательно, Y Y= ⋅−eA x x()0
0 – решение системы (1). Имеем:

 89

Y Y Y Y()x e E0 0 0 0
0= ⋅ = ⋅ = . Видим, что (5) – решение системы (1), удовлетво-

ряющее начальному условию (4).
Замечание 1. Формула (5) называется общим решением системы (1) в фор-

ме Коши.
Замечание 2 (о группах решений системы (1), соответствующих клеткам

Жордана нормальной формы матрицы A). Пусть J – жорданова форма матрицы
A:

[]J J J Jm= diag , , ,1 2 K , где J j mj

j

j

j

j

=





















=

λ
λ

λ

λ

0 0 0 0
1 0 0 0
0 1 0 0

0 0 0 1

1

K

K

K

K K K KK K

K

(,) .

Пусть S – неособенная матрица, такая, что
A SJS= −1.

Было доказано, что
Φ ()x e e S e SAx SJxS Jx= = = ⋅ ⋅

− −1 1
– ф. м. р. с. (1). Но тогда

Ψ Φ() ()x x S S eJx= ⋅ = ⋅
– тоже ф. м. р. с. (1). Имеем:

{ { {

Ψ()x S e S

e
e

e
Jx

J x

J x

n n

J x

n

m

m

= ⋅ = ⋅























=

1

2

1 2

0 0
0 0

0 0

K

K

K K K K

K

столбцов столбцов столбцов

= ⋅



















⋅



















⋅









































⇒S

e

S
e

S

e

J x

n
столбцов

J x

n

J x

n

m

m

1

1

2

2

0

0

0

0

0
0

K

123

K

123

K
K

123

; ; ;

столбцов столбцов
⇒ из всех решений системы (1), входящих в матрицу Ψ()x , группа решений,
соответствующая клетке Жордана J j , имеет вид

 90

S e j mJ xj⋅























=

0
0

0

1K

K

(,) .

Выпишем эти группы решений в явном виде.
Для j =1

()S

e

x
x x

x
n

x
e

J x

n

n n x⋅



















= ⋅

−

































⋅−

1

1

1 10

0

1 2

2

1

1

1 0 0 0 0
1 0 0 0

2
1 0 0

1
1

0 0 0 0 0

0 0 0 0 0

K

124 34

K

K

K

K

K KKKKK

KKK

K

K KKKKK

K

()

; ; ;

!

()!

Здесь решений

S S S λ

(S S S1 2, , ,K n – постоянные векторы). Тогда

ψ γ

ψ γ

ψ γ

1 1 2 3

2 1

1
1

2 2 3

2

1
1

1
1

2 1

2

1

1
1 1

1

1
1 1

1 1
1 1 1

()
! ()!

() ,

()
()!

() ,

. .

() ()()

x x x x
n

e x e

x x x
n

e x e

x e x e

n

n
x x

n

n
x x

n n
x n x

= + ⋅ + ⋅ + + ⋅
−









 ⋅ = ⋅

= + ⋅ + + ⋅
−









 ⋅ = ′ ⋅

= ⋅ = ⋅

−

−

−

S S S S

S S S

S

K

K

λ λ

λ λ

λ λ

 ()61 .

(()61 – первая группа решений).
Для j = 2 :

 91

()S e
x
x x

x
n

x

e
J x

n

n

n

x⋅

















= ⋅

−









































⋅

−

0

0

2

2

2

2
1 2

2

1

2

0 0 0 0 0

0 0 0 0 0
1 0 0 0 0

1 0 0 0

2
1 0 0

1
1

0 0 0 0 0

0 0 0 0 0

K

1 24 34

K

K

K KKKKK

K

K

K

K

K KKKKK

KKK

K

K KKKKK

K

()

; ; ; !

()!Здесь решений

S S S λ .

Тогда

ψ γ

ψ γ

ψ

n n n n n n

n
x x

n n n n n

n
x x

n n n

x x x x
n

e x e

x x x
n

e x e

x

1 1 1 1 1 2

2
2 2

1 1 1 1 2

2
2 2

1 2 1

1 1 2 3

2 1

2
2

2 2 3

2

2
2

2 1

2

+ + + + +

−

+ + + +

−

+ +

= + ⋅ + ⋅ + + ⋅
−









 ⋅ = ⋅

= + ⋅ + + ⋅
−









 ⋅ = ′ ⋅

=

()
! ()!

() ,

()
()!

() ,

. .

()

S S S S

S S S

S

K

K

λ λ

λ λ

n
x n xe x e

2
2 2 2

2
1⋅ = ⋅−λ λγ ()()

 ()62

(()62 – вторая группа решений), и так далее.
Для j m= :

()S

e

x
x x

x
n

x

e
J x

n

n

n

m

x

m

m m

m⋅

















= ⋅

−

































⋅

−

0
0

1 2 2

1

0 0 0 0 0

0 0 0 0 0
1 0 0 0 0

1 0 0 0

2
1 0 0

1
1

K

1 24 34

K

K

K KKKKK

K

K

K

K

K KKKKK

KKK

()

; ; ;

!

()!

Здесь решений

S S S λ ,

откуда

 92

ψ γ

ψ γ

ψ γ

n n m
x

n n m
x

n m
n x

m
m

m
m

m m

x x e

x x e

x x e

1 1

1 1

1

2

1

+ + +

+ + +

−

−

−

= ⋅

= ′ ⋅

= ⋅

K

K

() () ,

() () ,

.

() () .()

λ

λ

λ

 ()6m

Здесь γ m n n n n n

n

m
x x x

nm m

m
()

()!
= + ⋅ + + ⋅

−








+ + + + + +

−

− −
S S S

1 1 1 11 2

1

1K K K ; ()6m – m-я

группа решений.

§14. Линейные неоднородные системы с постоянными коэффициентами

Пусть имеется система

 d
dx

A xY Y F= ⋅ + () , (1)

где { }A ai j= (i j n, ,=1 ; ai j – постоянные вещественные числа); Y ()x , F ()x –

вектор-функции. Считаем, что ()F () (,)x C a b∈ .
В качестве фундаментальной матрицы решений линейной однородной сис-

темы, соответствующей нашей неоднородной системе, берем матрицу-функцию
 Φ ()x eAx= . (2)

Общее решение линейной неоднородной системы записывается, как мы знаем,
в виде

 Y C F= ⋅ + ⋅ −∫Φ Φ Φ() () () ()x x t t dt
x

x
1

0

. (3)

Поэтому будем иметь

Y C F= ⋅ + ⋅ ⋅−∫e e e t dtAx Ax At

x

x

() ()1

0

 ⇒ Y C F= ⋅ + ⋅ ⋅−∫e e e t dtAx Ax At

x

x

()
0

 ⇒

 ⇒ Y C F C F= ⋅ + ⋅ ⋅ = ⋅ + ⋅− −∫ ∫e e e t dt e e t dtAx Ax At

x

x
Ax A x t

x

x

() ()()

0 0

. (4)

Замечание. Если дано начальное условие
 Y Yx x= =

0 0 , (5)

где x0 – любое из (,)a b , Y0 – любой из Rn , то решение задачи Коши (1) – (5)
дается формулой

 Y Y F= ⋅ + ⋅− −∫e e t dtA x x A x t

x

x
() () ()0

0

0 . (6)

В самом деле, подставив начальные данные (5) в (4), получим Y C0
0= ⋅eAx ⇒

C Y= ⋅−e Ax0
0 . Подставив это выражение для вектора C в (4), получим (6).

Формула (6) называется общим решением линейной неоднородной системы
(1) в форме Коши.

ГЛАВА 3. ЛИНЕЙНЫЕ ОДНОРОДНЫЕ СИСТЕМЫ

ОБЫКНОВЕННЫХ ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ
С ПЕРИОДИЧЕСКИМИ КОЭФФИЦИЕНТАМИ

§1. Логарифмы матриц

Определение. Пусть A – квадратная матрица порядка n. Матрицу B называ-
ют логарифмом матрицы A и пишут B A= ln , если A eB= .

Справедливы следующие утверждения:
1. если []A A A Am= diag , , ,1 2 K и если существуют B Aj j= ln , j m=1, , то

существует B A= ln , причем []B A A A Am= =ln diag ln , ln , , ln1 2 K ;

2. если A SJS= −1 (det S ≠ 0) и если существует ln J , то существует ln A ,
причем ln lnA S J S= ⋅ ⋅ −1;

3. если матрицы A и B коммутируют, т.е. A B B A⋅ = ⋅ , и если существуют
ln A и ln B , то существует ln ()A B⋅ , причем ln () ln lnA B A B⋅ = + .

Теорема. Пусть A – неособенная квадратная матрица порядка n. Тогда
B A= ln существует.

 Пусть J – жорданова форма матрицы A. Тогда A S J S= ⋅ ⋅ −1 (det S ≠ 0).
Мы докажем, что ln A существует, если покажем, что существует ln J (см. ут-
верждение 2).

I. Рассмотрим сначала случай, когда []J n= diag , , ,λ λ λ1 2 K . Отметим, что
λ j ≠ 0 (j n=1,), ибо собственные числа матриц A и J совпадают, а матрица A –

неособенная. Следовательно, lnλ j (j n=1,) существуют, а значит, существует
ln J (см. утверждение 1), причем

[]ln diag ln , ln , , lnJ n= λ λ λ1 2 K .

II. Рассмотрим теперь более общий случай, а именно случай, когда
[]J J J Jm= diag , , ,1 2 K , где J j (j m=1,) – клетки Жордана. Мы докажем, что

ln J существует и что

[]ln diag ln , ln , , lnJ J J Jm= 1 2 K ,

если докажем существование ln J j для любого j m=1, . Имеем

 94

J j

j

j

j

j

=























=

λ
λ

λ

λ

0 0 0 0
1 0 0 0
0 1 0 0

0 0 0 1

K

K

K

K K K K K K

K

E B

j

n nj j

=























=

+























=

λ

1 0 0 0 0
0 1 0 0 0
0 0 1 0 0

0 0 0 0 1

0 0 0 0 0
1 0 0 0 0
0 1 0 0 0

0 0 0 1 0

K

K

K

K K K K K K

K
1 244444 344444

K

K

K

K K K K K K

K
1 244444 34

(обозначение) (обозначение)
4444

=

= + = +








λ λ

λj n n j n n
j

nE B E E B
j j j j j

1 .

Отметим, что матрица λ j nE
j
 коммутирует с любой матрицей, в частности, она

коммутирует с матрицей E Bn
j

nj j
+

1
λ

. По пункту I: ln ()λ j nE
j

 существует.

Следовательно, существование ln J j будет доказано, если показать, что суще-

ствует ln E Bn
j

nj j
+











1
λ

, ибо в этом случае

ln ln ln()J E E Bj j n n
j

nj j j
= + +









λ

λ
1 .

Убедимся, что имеет место равенство

ln

()
()

.

E B
B

B B B

n
B

n
j

n
n

j j
n

j
n

j
n

n

j j
n n

n

j j
j

j j j

j

j j
j

+








 = − + − + +

+ − ⋅
−

+−
−

−

1 1
2

1
3

1
4

1 1
1

2
2

3
3

4
4

2
1

1

λ λ λ λ λ

λ

K

K

 (1)

Обозначим через S
Bn

j

j

λ









 сумму ряда, стоящего в правой части (1). Равенство

(1) будет установлено, если удастся показать, что ряд, стоящий в правой части

 95

(1), сходится и что e E B
S

B

n
j

n

n j

j
j j

λ

λ












= +

1 .

Имеем

Bn j
2

0 0 0 0 0 0
0 0 0 0 0 0
1 0 0 0 0 0
0 1 0 0 0 0

0 0 0 1 0 0

=























K

K

K

K

KKKKKKK

K

,

B Bn n
n

j j

j3

0 0 0 0 0 0 0
0 0 0 0 0 0 0
0 0 0 0 0 0 0
1 0 0 0 0 0 0

0 0 0 1 0 0 0

0=























=

K

K

K

K

KKKKKKKK

K

K, , .

Следовательно, в ряде (1) член ()
()

− ⋅
−

−
−

−1 1
1

2
1

1n

j j
n n

nj

j j
j

n
B

λ
 – последний, отлич-

ный от нулевой матрицы. Значит, ряд, стоящий в правой части (1), сходится.
Принимая во внимание выражения для Bn j

, Bn j
2 , Bn j

3 , K , легко находим, что

S
B

n

n

j

j

j j

j j j

n

j j
n

j j

j

j

j

λ

λ

λ λ

λ λ λ

λ λ λ









 =

−

−

−

−
−



































−

−

0 0 0 0 0 0 0
1 0 0 0 0 0 0

1
2

1 0 0 0 0 0

1
3

1
2

1 0 0 0 0

1
1

1
2

1 0

2

3 2

2

1 2

K

K

K

K

K K K KK K K K

K K KK
()

()

.

Имеем, далее,

e
k

S
BS

B

n

j

k

k

n j

j jλ

λ













=

∞

=






















=∑ 1

0 !

 96

=





















+






















+






















+ +

−























+

−

S
B

S
B

S
B

n
S

Bn

j

n

j

n

j j

n

j

n
j j j j

j

λ λ λ λ

0 2 1
1
1

1
2

1
1

0
! ! ()!

()

K ,

ибо

S
Bn

j

k
j

λ























= 0 для k n nj j= +, ,1 K .

У матрицы S
Bn

j

j

λ









 чисто нулевые первая строка и последний столбец; у мат-

рицы S
Bn

j

j

λ























2

 чисто нулевые две первые строки и два последних столбца, и

т. д. У матрицы S
Bn

j

n
j

j

λ























 уже все элементы равны нулю. После простых, но

трудоемких вычислений устанавливается, что

1
1

1
2

1
1

2 1

! ! ()!

()

S
B

S
B

n
S

B Bn

j

n

j j

n

j

n
n

j

j j j
j

j

λ λ λ λ






















+






















+ +

−























=

−

K .

Так как S
B

E
n

j
n

j
jλ























=

0

, то получаем

e E
BS

B

n
n

j

n j

j
j

jλ

λ












= + .

Таким образом, приходим к выводу, что соотношение (1) верно. Следовательно,

ln E
B

n
n

j
j

j+








λ

 существует, а значит, существует ln J j (j m=1,).

§2. Линейные однородные системы обыкновенных дифференциальных
уравнений с периодическими коэффициентами

Пусть имеется система

 d
dx

A xY Y= ⋅() , (1)

 97

где x ∈R , Y =

















y
y

yn

1

2
K

, A x() – матрица-функция размера ()n n× , периодическая с

периодом ω, т.е. A x A x() ()+ ≡ω , x ∈ −∞ +∞(,) . Отметим, что
A x A x() ()+ ≡ω , x ∈ −∞ +∞(,) ⇔ a x a xi j i j() ()+ ≡ω , x ∈ −∞ +∞(,) , i j n, ,=1 .
Теорема 1. Любая фундаментальная матрица Φ ()x решений системы (1)

представима в виде
 Φ () ()x p x exR= ⋅ , (2)

где p x() – периодическая квадратная матрица порядка n с тем же периодом ω, а
R – постоянная квадратная матрица порядка n.

 Пусть ()Φ () (), (), , ()x x x xn= ϕ ϕ ϕ1 2 K – произвольная ф. м. р. с. (1) ⇒
Каждая вектор-функция Y = ϕ j x() , j n=1, – решение системы (1). Покажем,
что

()Φ () (), (), , ()x x x xn+ = + + +ω ω ω ωϕ ϕ ϕ1 2 K
– тоже ф. м. р. с. (1).

В самом деле, так как Y = ϕ j x() – решение системы (1), то
′ + ≡ + ⋅ +ϕ ϕj jx A x x() () ()ω ω ω , x ∈ −∞ +∞(,) . У нас A x() – периодическая с

периодом ω ⇒ A x A x() ()+ ≡ω , x ∈ −∞ +∞(,) . Поэтому предыдущее соотно-
шение запишется в виде:

′ + ≡ ⋅ + ∈ −∞ +∞ϕ ϕj jx A x x x() () (), (,)ω ω .
Последнее означает, что вектор-функция Y = +ϕ j x()ω – решение системы

(1). Таким образом, если мы составим матрицу
()Φ () (), (), , ()x x x xn+ = + + +ω ω ω ωϕ ϕ ϕ1 2 K ,

то ее столбцы являются решениями системы (1). Значит Φ ()x +ω – матрица
решений системы (1).

По условию, ϕ ϕ ϕ1 2(), (), , ()x x xnK – линейно независимые в промежутке
(,)−∞ +∞ ⇒ ϕ ϕ ϕ1 2(), (), , ()x x xn+ + +ω ω ωK – линейно независимые в
(,)−∞ +∞ ⇒ Φ ()x +ω – ф. м. р. с. (1). Итак, имеем: Φ ()x и Φ ()x +ω – две
фундаментальные матрицы решений системы (1). Но тогда, как мы знаем, су-
ществует неособенная постоянная матрица C такая, что Φ Φ() ()x x C+ = ⋅ω .

Матрицу C называют матрицей монодромии.
Так как C – неособенная матрица, то существует ln C . Введем в рассмотре-

ние матрицу R C=
1
ω

ln ⇒ C e R= ω . Положим далее

 p x x e xR() ()= ⋅ −Φ . (3)

 98

Из (3) находим Φ () ()x p x exR= ⋅ . Остается показать теперь, что матрица
p x() – периодическая с периодом ω. Имеем

p x x e x C e ex R R xR() () ()
() ()+ = + ⋅ = ⋅ ⋅ ⋅− + − −ω ω ω ω3
Φ Φ ,

ибо матрицы −ωR и −xR коммутируют.
Так как Ce e e e ER R R− −= ⋅ = =ω ω ω 0 , то получаем

p x x e p xxR() () ()
()

+ = ⋅ =−ω Φ
2

, x ∈ −∞ +∞(,) .
Значит, матрица p x() – периодическая с периодом ω.

Заметим еще, что из (3) следует:
1) матрица p x() – неособенная, ибо det ()p x ≠ 0.
2) матрица p x() – непрерывно дифференцируемая.

§3. Мультипликаторы

Пусть имеется линейная однородная система

 d
dx

A xY Y= ⋅() , (1)

где A x() – периодическая матрица-функция с периодом ω. Пусть Φ1()x – ка-
кая-нибудь ф. м. р. с. (1). Выше было показано, что Φ1()x + ω – тоже ф. м. р. с.
(1). Но тогда
 Φ Φ1() ()x x C+ = ⋅ω 1 1 (2)
(C1 – матрица монодромии, det C1 0≠). Пусть Φ ()x – некоторая другая ф. м. р.
с. (1). Тогда и Φ ()x + ω – тоже ф. м. с. р. (1), причем
 Φ Φ() ()x x C+ = ⋅ω (3)
(C – матрица монодромии, det C ≠ 0).

Найдем связь между матрицами C1 и C. У нас Φ1()x и Φ ()x – ф. м. р. с. (1).
Поэтому существует неособенная постоянная матрица T такая, что

 Φ Φ1() ()x x T= ⋅ (4)

⇒ Φ Φ1() ()x x T+ = + ⋅ω ω ⇒
()2

 Φ Φ() ()x T x C+ ⋅ = ⋅ω 1 1 ⇒
()4

⇒
()4

 Φ Φ() ()x T x T C+ ⋅ = ⋅ ⋅ω 1.
Умножим обе части последнего равенства на матрицу T −1 справа. Получим
 Φ Φ() ()x x T C T+ = ⋅ ⋅ ⋅ −ω 1

1 . (5)
Но, с другой стороны, мы имеем (см. (3))

Φ Φ() ()x x C+ = ⋅ω .
Так как матрица C – единственная, то из (5) и (3) следует, что
 C T C T= ⋅ ⋅ −

1
1. (6)

 99

Последнее означает, что матрицы C и C1 – подобные.
Общий вывод: все матрицы монодромии для данной системы (1) являются

подобными.
Известно, что собственные числа подобных матриц одни и те же. Следова-

тельно, справедливо утверждение: собственные числа любой из матриц моно-
дромии для данной системы (1) не зависят от выбора ф. м. р. с. (1).

Определение. Пусть µ µ µ1 2, , ,K m – собственные числа матрицы моно-
дромии C. Эти числа называются мультипликаторами системы (1).

У нас R C=
1
ω

ln . Пусть λ λ λ1 2, , ,K m – собственные числа матрицы R. Яс-

но, что λ
ω

µj j=
1 ln . Числа λ λ λ1 2, , ,K m называются характеристическими

показателями системы (1).
Заметим, что:
1) если Reλ j < 0 , то для соответствующего мультипликатора µ j будет

µ j <1;

2) если Reλ j > 0 , то µ j >1.

§4. Структура фундаментальной матрицы решений
линейной однородной системы с периодическими коэффициентами

Было показано, что ф. м. р. с.

 d
dx

A xY Y= ⋅() , (1)

где A x A x() ()+ ≡ω , x ∈ −∞ +∞(,) , представима в виде
 Φ () ()x p x exR= ⋅ . (2)
В (2) p x() – периодическая с периодом ω, неособенная, непрерывно дифферен-

цируемая квадратная матрица порядка n; R C=
1
ω

ln (C – матрица монодромии).

Пусть J – жорданова форма матрицы R. Значит, существует матрица S такая,
что R S J S= ⋅ ⋅ −1. Имеем

Φ () () () ()x p x e p x e p x S e SxR SJxS Jx= = = ⋅ ⋅ ⋅
− −1 1 .

Умножив обе части последнего матричного равенства на S справа, получим
Φ

Ψ

() () () .
() () (обозначение)

*

*

x S p x S e p x e
x p x

Jx Jx⋅ = ⋅ ⋅ =
= =

124 34 124 34

Отметим, что Ψ Φ() ()x x S= ⋅ является ф. м. р. с. (1), а p x*() – матрица, обла-
дающая теми же свойствами, что и p x() (p x*() – периодическая с периодом ω,
неособенная, непрерывно дифференцируемая).

 100

Итак,
 Ψ() ()*x p x eJx= ⋅ . (3)
Если выясним структуру матрицы Ψ()x , то тем самым узнаем структуру ф.

м. р. с. (1).
Имеем

Ψ() () () ; ; () .* * *x p x

e
e

e

p x

e

p x

e

J x

J x

J x

J x

J xm m

= ⋅


















=























































1

2

10 0
0 0

0 0

0

0

0
0

K

K

K K K K

K

K
K

K

m

123
n столбцов1

123
n столбцов

Каждой клетке Жордана J j (j m=1,) соответствует группа решений, входящих
в матрицу Ψ()x . Выпишем эти группы решений в явном виде.

Первая группа (j =1):

()p x

e

p x

x

x
n

x e

J x

n

n

n
x*

()

*

() , , ,

()
()!

⋅



















=

=

⋅
−





























⋅
−

1

1

1
10

0

1 0 0 0 0
1 0 0 0

1
1

0 0 0 0 0

0 0 0 0 0

1 2

1

1K
K

1 244 344

K

K

K KKKKK

KKK

K

K KKKKK

K

здесь решений

p p p λ ⇒

⇒

ψ

ψ

ψ

1 1 2 3

2 1

1

2 2 3

2

1

2 1

2

1

1
1

1

1
1

1 1
1

() () () ()
!

()
()!

,

() () () ()
()!

,

.

() () .

x x x x x x x x
n

e

x x x x x x
n

e

x x e

n

n
x

n

n
x

n n
x

= + ⋅ + ⋅ + + ⋅
−









 ⋅

= + ⋅ + + ⋅
−









 ⋅

= ⋅

















−

−

p p p p

p p p

p

K

K

λ

λ

λ

Отметим, что p p p1 2 1
(), (), , ()x x xnK – периодические вектор-функции с пе-

риодом ω.
Вторая группа решений (j = 2):

 101

p x
e

x x x x x x
n

e

x x x x x x
n

e
J x

n n n n n

n
x

n n n n n

n
x

n n

*()

() () () ()
()!

,

() () () ()
()!

,

.

⋅
















⇒

= + ⋅ + + ⋅
−









 ⋅

= + ⋅ + + ⋅
−









 ⋅

+ + + +

−

+ + + +

−

+

0

0

1

2

2

1 1 1 1 2

2
2

1 1 1 1 2

2
2

1

1 1 2

1

2

2 2 3

2

2
K

K

K

ψ

ψ

ψ

p p p

p p p

λ

λ

2 1 2
2() () ,x x en n
x= ⋅















+p λ

и так далее; m-я группа решений (j m=):

p x

eJ xm

*() ⋅

















0
0
K

 ⇒

⇒

ψ

ψ

n n n n n n n n n

n n n n

n

m

x

n n n n n n n n n

n n

m m m

m m

m
m

m m m

x x x x

x x
n

e

x x x x

1 2 1 1 2 1 1 2 1

1 2 1

1 2 1 1 2 1 1 2 1

1 2

1 1 2

1

2 2 3

1

+ + + + + + + + + + + +

+ + + +

−

+ + + + + + + + + + + +

+ +

− − −

−

− − −

= + ⋅ + +





+ ⋅
−




 ⋅

= + ⋅ + +





+

K K K

K

K K K

K

K

K

() () ()

()
()!

,

() () ()

p p

p

p p

p

λ

+ +

−

+ + + + + + +

−

−

⋅
−




 ⋅

= = ⋅























n n

n

m

x

n n n n n n n n
x

m m

m
m

m m m
m

x x
n

e

x x x e

1

1 2 1 1 2

2

2
()

()!
,

.
() () () .

λ

λψ ψK Kp

Y C= ⋅ = ⋅ + ⋅ + + ⋅Ψ() () () ()x C x C x C xn n1 1 2 2ψ ψ ψK – общее решение систе-
мы (1).

Отметим, что:
1) если Reλ j < 0 для любого j m=1, , то все решения системы (1) стремятся

к нулю при x →+∞ ;
2) если имеется хотя бы одно характеристическое число λ j0

 такое, что
Reλ j0

0> , то существуют решения системы (1), стремящиеся к бесконечности
при x →+∞ .

Замечание. Пусть Φ ()x – ф. м. р. с. (1), нормированная в точке x = 0 , то
есть такая, что Φ ()0 = E . Построим по ней матрицу монодромии C. Мы знаем,
что Φ Φ() ()x x C+ = ⋅ω . Положив в этом соотношении x = 0 , получим

 102

Φ Φ Φ() () ()ω ω=
=

⋅ ⇒ =0
E

C C
123

.

Видим, что в этом случае мультипликаторы системы (1) будут найдены, если
мы найдем собственные числа матрицы Φ ()ω .

По формуле Остроградского – Лиувилля имеем

W x x e
A t dt

x

() det () det ()
tr ()

= = ⋅
∫

Φ Φ 0 0 ,
где det ()Φ 0 1= , так как Φ ()x – нормированная в точке x = 0 . Поэтому

det ()
tr ()

Φ ω

ω

=
∫

e
A t dt

0 .
Мы знаем, что определитель любой матрицы равен произведению собственных
чисел этой матрицы. Следовательно,

µ µ µ ω

ω

1 2
0⋅ ⋅ ⋅ = =
∫

K n

A t dt
edet ()

tr ()
Φ .

Если прологарифмировать это соотношение, то получим:

ln ln ln tr ()µ µ µ
ω

1 2
0

+ + + = ∫K n A t dt ⇒

⇒ λ λ λ
ω

ω

1 2
0

1
+ + + = ∫K n A t dttr () .

§5. Приведение линейной однородной системы
с периодическими коэффициентами к линейной однородной системе

с постоянными коэффициентами

Пусть имеется система

 d
dx

A xY Y= ⋅() , (1)

где A x C() ()∈ R и такая, что A x A x() ()+ =ω , x ∈ −∞ +∞(,) . Мы знаем, что лю-
бая фундаментальная матрица решений Φ ()x системы (1) представима в виде:
 Φ () ()x p x eRx= ⋅ , (2)
где p x() – неособая, периодическая матрица с периодом ω; R – постоянная
матрица. Отметим, что поскольку Φ ()x – матрица решений системы (1), то
 ′ ≡ ⋅Φ Φ() () ()x A x x . (3)
Произведем в системе (1) замену переменных по формуле
 Y Z= ⋅p x() , (4)
где p x() – матрица из (2). Подставив (4) в (1), получим:

′ ⋅ + ⋅ ′ = ⋅ ⋅p x p x A x p x() () () ()Z Z Z ⇒

 103

⇒ []p x A x p x p x() () () ()′ = ⋅ − ′ ⋅Z Z ⇒

 ⇒ []d
dx

p x A x p x p xZ Z= ⋅ − ′ ⋅−1() () () () . (5)

Найдем выражение для ′p x() . Для этого подставим выражение для матрицы
Φ ()x в виде (2) в соотношение (3). Будем иметь:

′ + ⋅ ⋅ ≡ ⋅p x e p x R e A x p x eRx Rx Rx() () () () .
Умножив обе части последнего тождества на e Rx− справа, получим
′ = ⋅ − ⋅p x A x p x p x R() () () () . Подставив полученное выражение для ′p x() в (5),

получим

[]d
dx

p x A x p x A x p x p x RZ Z= ⋅ − ⋅ + ⋅ ⋅−1() () () () () () ⇒

 ⇒ d
dx

p x p x RZ Z= ⋅−1() () ⇒ d
dx

RZ Z= ⋅ . (6)

Так как R – постоянная матрица, то (6) – линейная однородная система с посто-
янными коэффициентами.

ГЛАВА 4. ПОНЯТИЕ УСТОЙЧИВОСТИ РЕШЕНИЯ СИСТЕМЫ
ОБЫКНОВЕННЫХ ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ

§ 1. Постановка задачи об устойчивости. Определения

Система обыкновенных дифференциальных уравнений

 d
dt

tY F Y= (,) (1)

с начальным условием
 Y t t= =

0 0ξ , (2)

описывающая некоторый реальный процесс, неизбежно описывает его лишь
приближенно. Дело в том, что система дифференциальных уравнений составля-
ется при некоторых упрощающих действительные зависимости предположени-
ях, а начальные данные, являющиеся обычно результатом некоторых измере-
ний, вычисляются с погрешностью. Поэтому обычно лишь только те решения
системы (1) могут хотя бы приближенно описывать изучаемый процесс, кото-
рые при t t≥ 0 мало изменяются при малом изменении правой части системы (1)
и при малом изменении начальных данных (2).

Теория устойчивости изучает условия, при которых малые изменения век-
тор-функции F Y(,)t или малые изменения начальных данных приводят лишь к
малому изменению решений при t t≥ 0 . Мы ограничимся здесь рассмотрением

 104

только второй из этих задач.
Рассмотрение будем вести при предположениях, что
1) F Y(,) ()t C G∈ ;
2) F Y Y(,) Lip ()t G∈ – локально; () (,) ()G D= +∞ ×τ , ()D n⊂ R , τ ≥ −∞ .
Часто в дальнейшем будем называть независимую переменную t временем,

каждое решение Y ()t системы (1) – движением, а график этого движения – тра-
екторией.

Пусть Y = =ϕ ϕ ξ0 0 0 0() (, ,)t t t – решение задачи (1) – (2). Будем считать, что
это решение определено для t ∈ +∞(,)τ0 , τ τ≤ < < +∞0 0t ; t0 , ξ0 – любые, но
такие, что точка (,) ()t G0 0ξ ∈ .

Было отмечено, что начальные данные вычисляются с некоторой погрешно-
стью, а потому вместо (2) будем иметь приближенное начальное условие

 Y t t= =
0

ξ , где ξ = ξ ξ0 + ∆ ; (,) ()t G0 ξ ∈ . (~2)

Начальным условием (~2) определяется некоторое другое движение системы (1):
Y = =ϕ ϕ ξ() (, ,)t t t0 . Считаем, что и это движение определено для t ∈ +∞(,)τ0 .
Вопрос об устойчивости (неустойчивости) движения Y = ϕ0()t , t ∈ +∞(,)τ0 , в
смысле А.М. Ляпунова сводится к вопросу о влиянии ошибок в начальных дан-
ных на движение во все последующие моменты времени. Если оказывается, что
малые ошибки в начальных данных обусловливают также малые ошибки во все
последующие моменты времени, то говорят, что движение
Y = =ϕ ϕ ξ0 0 0 0() (, ,)t t t , t ∈ +∞(,)τ0 , устойчиво в смысле А.М. Ляпунова. В
противном случае говорят, что это движение неустойчиво в смысле
А.М. Ляпунова.

Рассмотрим два простейших примера.
Пример 1. Дано обыкновенное дифференциальное уравнение

 dy
dt

y t+ = +1 . (1*)

Оно определено на всей плоскости переменных t и y, причем каждая точка этой
плоскости оказывается точкой единственности. Общим решением уравнения
(1*) является функция
 y Ce tt= +− . (2*)

Из (2*) выделим решение уравнения (1*), удовлетворяющее начальному
условию y t= =0 0ξ . Таким решением будет функция y t e tt= = +−ϕ ξ ξ0 0 00(, ,) ,

t ∈ −∞ +∞(,) . Станем рассматривать это решение на промежутке [,)0 +∞ .
Выделим теперь из (2*) решение уравнения (1*), удовлетворяющее началь-

ному условию y t= =0 ξ , где ξ ξ ξ= +0 ∆ , ∆ξ ≠ 0. Таким решением будет функ-

ция y t e tt= = +−ϕ ξ ξ(, ,)0 , t ∈ −∞ +∞(,) . И это решение станем рассматривать на

 105

промежутке [,)0 +∞ .
Возьмем ε > 0 любое, сколь угодно малое, и рассмотрим разность

ϕ ξ ϕ ξ(, ,) (, ,)t t0 00 0− . Имеем:
ϕ ξ ϕ ξ ξ ξ ξ ξ(, ,) (, ,) () () ()t t e t e t et t t0 00 0 0 0− = + − + = −− − − ⇒

⇒ ϕ ξ ϕ ξ ξ ξ ξ ξ(, ,) (, ,)t t e t0 00 0 0 0− = − ≤ −− для всех t ∈ +∞[,)0 ⇒
⇒ ϕ ξ ϕ ξ ε(, ,) (, ,)t t0 00 0− < для всех t ∈ +∞[,)0 ,

если число ξ брать любым, удовлетворяющим условию ξ ξ δ− <0 , где δ ε= .
В этом примере малые ошибки в начальных данных обусловливают малые

ошибки во все последующие моменты времени. Более того, эти ошибки быстро
убывают с увеличением t. Заметим еще, что

lim (, ,) (, ,) lim
t t

tt t e
→+∞ →+∞

−− = − =ϕ ξ ϕ ξ ξ ξ0 0 00 0 0

(т.е. решения, близкие по начальным значениям, неограниченно сближаются с
возрастанием t).

Пример 2. Дано обыкновенное дифференциальное уравнение

 dy
dt

y= sin2 . (3*)

Оно определено на всей плоскости переменных t и y; каждая точка этой плоско-
сти оказывается точкой единственности уравнения (3*).

Уравнение (3*) имеет очевидные решения: y k= π (k = ± ±0 1 2, , ,K). Пусть
y k≠ π (k = ± ±0 1 2, , ,K). Тогда уравнение (3*) может быть записано в виде

 dy
y

dt
sin2 = ⇒ ctg ()y t C= − + . (4*)

Рассмотрим решение уравнения (3*), удовлетворяющее условию y t= =0 0 .

Этим решением будет y t= ≡ϕ0 0 0 0(, ,) , t ∈ −∞ +∞(,) . Станем рассматривать
это решение на промежутке [,)0 + ∞ (рис. 2).

Из (4*) выделим решение уравнения (3*), удовлетворяющее начальному ус-
ловию y t= =0 ξ , ξ π∈(,)0 . Таким реше-

нием будет функция, определяемая со-
отношением ctg ctgy t= −ξ , а именно
(рис.1):

y t t= = −ϕ ξ ξ(, ,) arcctg(ctg)0 ,
t ∈ −∞ +∞(,) .

И это решение будем рассматривать на
промежутке [,)0 +∞ .

Для разности решений имеем:
ϕ ξ ϕ ξ(, ,) (, ,) arcctg(ctg)t t t0 0 00− = − ⇒

π

ξ
0

t

y

ϕ ξ0y t= (, ,)

Рис. 2.

 106

⇒ []lim (, ,) (, ,) lim arcctg(ctg)
t t

t t t
→+∞ →+∞

− = − =ϕ ξ ϕ ξ π0 0 00 .

Здесь уже не всякому ε > 0 будет отвечать δ > 0 такое, чтобы из неравенства
ξ δ− <0 следовало бы неравенство ϕ ξ ϕ ε(, ,) (, ,)t t0 0 00− < . Значит, сущест-
вует ε0 0> , которому не отвечает никакое δ > 0 в указанном выше смысле и,
следовательно, для любого δ > 0 существуют

~
ξ , удовлетворяющее условию

~
ξ δ− <0 , и ~ [,)t ∈ +∞0 такие, что ϕ ξ ϕ ε(~, ,

~
) (~, ,)t t0 0 00 0− ≥ .

Дадим теперь точные определения устойчивости, неустойчивости и асим-
птотической устойчивости движения Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 системы (1).

Определение 1. Движение Y = =ϕ ϕ ξ0 0 0 0() (, ,)t t t , t t∈ +∞[,)0 системы (1)
называется устойчивым по Ляпунову, если любому ε > 0 отвечает δ > 0 такое,
что для любого вектора ξ, удовлетворяющего условию ξ ξ− <0 δ , движение
системы (1) Y = =ϕ ϕ ξ() (, ,)t t t0 определено на промежутке [,)t0 +∞ и имеет
место неравенство

ϕ ξ ϕ ξ(, ,) (, ,)t t t t0 0 0 0− < ε для любого t t∈ +∞[,)0 .
В противном случае движение Y = =ϕ ϕ ξ0 0 0 0() (, ,)t t t , t t∈ +∞[,)0 , называется
неустойчивым по Ляпунову. Иными словами, движение Y = =ϕ ϕ ξ0 0 0 0() (, ,)t t t ,
t t∈ +∞[,)0 , называется неустойчивым по Ляпунову, если для любого δ > 0 су-

ществуют вектор
~
ξ , удовлетворяющий условию ~

ξ ξ− <0 δ , и ~ [,)t t∈ +∞0 , та-

кие, что ϕ ξ ϕ ξ(~, ,
~

) (~, ,)t t t t0 0 0 0− ≥ ε .

Определение 2. Движение Y = =ϕ ϕ ξ0 0 0 0() (, ,)t t t , t t∈ +∞[,)0 , называется
асимптотически устойчивым (по Ляпунову), если 1) ϕ ϕ ξ0 0 0 0() (, ,)t t t= устой-
чиво (по Ляпунову) и если 2) существует ′ >δ 0 такое, что для любого ξ, удов-
летворяющего условию ξ ξ− < ′0 δ , оказывается

ϕ ξ ϕ ξ(, ,) (, ,)t t t t
t

0 0 0 0 0− →
→+∞

.

Замечание. Допустим, что существует точка Y0 ∈()D , такая, что для любого
t ∈ +∞(,)τ0 оказывается F Y(,)t 0 = 0 . Тогда система (1) допускает движение
Y Y= 0 , t ∈ +∞(,)τ0 . Такое движение называется состоянием покоя. Его траек-
торией является точка Y0 (точка Y0 – точка покоя). Отметим, что вопрос об ус-
тойчивости произвольного движения ϕ ϕ ξ0 0 0 0() (, ,)t t t= , t t∈ +∞[,)0 , системы
(1) может быть сведен к вопросу об устойчивости состояния покоя некоторой
другой системы обыкновенных дифференциальных уравнений.

Действительно, произведем в системе (1) замену
 Y X= +ϕ ξ0 0 0(, ,)t t . (3)

Получим

 107

()

()d t t
dt

t t t

d
dt

t t tϕ ξ

ϕ ξ

ϕ ξ0 0 0

0 0 0

0 0 0
(, ,)

, (, ,)

, (, ,)

≡

+ = +

F

X F X
1 244 344

 ⇒

⇒ () ()d
dt

t t t t t t tX F X F F X= + − =, (, ,) , (, ,) ~(,)
.

ϕ ξ ϕ ξ0 0 0 0 0 0 обозн
 ⇒

 d
dt

tX F X= ~(,) . (4)

В силу замены (3) решению Y = ϕ ξ0 0 0(, ,)t t системы (1) соответствует решение
X ≡ 0 системы (4) (движение X ≡ 0 , t ∈ +∞(,)τ0 – состояние покоя системы
(4)), а решению Y = ϕ ξ(, ,)t t0 системы (1) соответствует решение
X = − =ϕ ξ ϕ ξ ψ η(, ,) (, ,) (, ,)t t t t t t0 0 0 0 0обозн.

 системы (4). Ясно, что

η = ψ η ϕ ξ ϕ ξ ξ ξ(, ,) (, ,) (, ,)t t t t t tt t t t t t0 0 0 0 0 00 0 0= = == − = − .

Покажем, что если решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1) 1) устой-
чиво, 2) неустойчиво, 3) асимптотически устойчиво, то и решение X ≡ 0 ,
t t∈ +∞[,)0 , системы (4) будет соответственно 1) устойчивым, 2) неустойчивым,
3) асимптотически устойчивым.

 1) Пусть решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1) устойчиво.
Тогда любому ε > 0 отвечает δ > 0 такое, что для любого ξ, удовлетворяющего
условию ξ ξ− <0 δ , движение Y = ϕ ξ(, ,)t t0 системы (1) определено на про-
межутке t t∈ +∞[,)0 и имеет место неравенство ϕ ξ ϕ ξ(, ,) (, ,)t t t t0 0 0 0− < ε для
любого t t∈ +∞[,)0 . А это неравенство равносильно тому, что любому ε > 0 от-
вечает δ > 0 такое, что для любого η, удовлетворяющего условию η− <0 δ ,
движение X = ψ η(, ,)t t0 системы (4) определено на промежутке [,)t0 +∞ и
имеет место неравенство ψ η(, ,)t t0 − <0 ε для любого t t∈ +∞[,)0 . Последнее
означает, что решение X ≡ 0 , t t∈ +∞[,)0 , системы (4) устойчиво.

2) Пусть решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1) неустойчиво. Но

тогда существует ε > 0 такое, что для любого δ > 0 существуют
~
ξ , удовлетво-

ряющее условию
~
ξ ξ− <0 δ , и ~ [,)t t∈ +∞0 , такие, что будет

ϕ ξ ϕ ξ(~, ,
~

) (~, ,)t t t t0 0 0 0− ≥ ε . А это равносильно тому, что существует ε > 0

такое, что для любого δ > 0 существуют ~η , удовлетворяющее условию
~η− <0 δ , и ~ [,)t t∈ +∞0 , такие, что будет ψ η(~, , ~)t t0 − ≥0 ε . Последнее озна-
чает, что решение X ≡ 0 , t t∈ +∞[,)0 , системы (4) неустойчиво.

3) Пусть решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1) асимптотически
устойчиво. Это означает, что 1) решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , устойчи-

 108

во и что 2) существует ′ >δ 0 такое, что для любого ξ, удовлетворяющего усло-
вию ξ ξ− < ′0 δ , будет

ϕ ξ ϕ ξ(, ,) (, ,)t t t t
t

0 0 0 0 0− →
→+∞

.

Но тогда 1) решение X ≡ 0 , t t∈ +∞[,)0 , системы (4) устойчиво и 2) существует
′ >δ 0 такое, что для любого η, удовлетворяющего условию η− < ′0 δ , будет

ψ η(, ,)t t
t

0 0− →
→+∞

0 .

Значит, решение X ≡ 0 , t t∈ +∞[,)0 , системы (4) асимптотически устойчиво.

§ 2. Устойчивость линейных систем

Рассмотрим линейную систему

 d
dt

A t tY Y F= ⋅ +() () , (1)

где матрица-функция A t() и вектор-функция F ()t предполагаются непрерыв-
ными на промежутке (,)τ + ∞ . Заметим, что в этом случае область
() (,)G n= +∞ ×τ R и решения системы (1) существуют на всем промежутке
(,)τ + ∞ . Покажем, что исследование на устойчивость произвольного решения
Y = ϕ ξ0 0 0(, ,)t t системы (1) сводится к исследованию на устойчивость решения
Y = 0 соответствующей однородной системы

 d
dt

A tY Y= ⋅() , (2)

а именно, покажем, что справедливо утверждение:
Произвольное решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 линейной неоднород-

ной системы (1): 1) устойчиво, 2) неустойчиво, 3) асимптотически устойчиво
тогда и только тогда, когда решение Y = 0 , t t∈ +∞[,)0 соответствующей одно-
родной системы (2) соответственно 1) устойчиво, 2) неустойчиво, 3) асимпто-
тически устойчиво.

 В системе (1) произведем замену, положив
 Y X= +ϕ ξ0 0 0(, ,)t t . (3)

(X – новая искомая вектор-функция). Получим:

[]d t t
dt

d
dt

A t t t tϕ ξ
ϕ ξ0 0 0

0 0 0
(, ,) () (, ,) ()+ = + +

X X F .

Так как Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , – решение системы (1), то
d t t

dt
A t t t tϕ ξ

ϕ ξ0 0 0
0 0 0

(, ,) () (, ,) ()= ⋅ + F , t t∈ +∞[,)0 .

Но тогда

 109

 d
dt

A tX X= ⋅() . (~2)

В силу замены (3) решению Y = ϕ ξ0 0 0(, ,)t t системы (1) соответствует решение
X ≡ 0 системы (~2), а любому другому решению Y = ϕ ξ(, ,)t t0 системы (1) со-
ответствует решение X = = −ψ η ϕ ξ ϕ ξ(, ,) (, ,) (, ,)t t t t t t0 0 0 0 0 системы (~2), при-
чем ψ η η ξ ξ(, ,)t t t t0 00= = = − .

Совершенно аналогично тому, как это было сделано в конце §1, устанавли-
вается, что если решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 системы (1) 1) устойчиво,
2) неустойчиво, 3) асимптотически устойчиво, то решение X ≡ 0 , t t∈ +∞[,)0 ,
системы (~2) соответственно 1) устойчиво, 2) неустойчиво, 3) асимптотически
устойчиво.

Покажем, что справедливо и обратное утверждение, а именно: если решение
X ≡ 0 , t t∈ +∞[,)0 , системы (~2) 1) устойчиво, 2) неустойчиво, 3) асимптотиче-
ски устойчиво, то решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1) соответст-
венно 1) устойчиво, 2) неустойчиво, 3) асимптотически устойчиво. Действи-
тельно:

1) Пусть решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2) устойчиво. Нужно пока-
зать, что тогда устойчиво и решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1).
Рассуждаем от противного. Допустим, что решение Y = ϕ ξ0 0 0(, ,)t t ,
t t∈ +∞[,)0 , системы (1) неустойчиво. Но тогда, как показано выше, будет неус-
тойчиво решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2), а это не так.

2) Пусть решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2) неустойчиво. Нужно по-
казать, что тогда неустойчиво и решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы
(1). Рассуждаем от противного. Допустим, что решение Y = ϕ ξ0 0 0(, ,)t t ,
t t∈ +∞[,)0 , системы (1) устойчиво. Но тогда, как показано выше, будет устой-
чивым и решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2), а это не так.

3) Пусть решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2) асимптотически устойчи-
во. Нужно показать, что тогда асимптотически устойчиво и решение
Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1). Рассуждаем от противного. Допус-
тим, что решение Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1) устойчиво, но не
асимптотически (устойчивость решения Y = ϕ ξ0 0 0(, ,)t t системы (1) следует из
устойчивости решения X ≡ 0 системы (~2), см. пункт 1)). Но тогда из доказа-
тельства, проведенного выше, будет следовать лишь устойчивость (не асимпто-
тическая) решения X ≡ 0 , t t∈ +∞[,)0 , системы (~2), а это не так.

Важно выяснить теперь: при каких условиях решение X ≡ 0 , t t∈ +∞[,)0 ,

линейной однородной системы d
dt

A tX X= ⋅() будет 1) устойчивым и 2) асим-

 110

птотически устойчивым? Ответ на этот вопрос дает следующая
Теорема. Пусть имеется линейная однородная система

 d
dt

A tX X= ⋅() . (~2)

Пусть Φ0()t – ф.м.р.с. (~2), нормированная в некоторой точке t0 ∈ +∞(,)τ , т.е.
Φ0 0

()t Et t= = . Решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2):

1) устойчиво лишь тогда, когда Φ0()t – ограниченная на промежутке
[,)t0 +∞ ;

2) асимптотически устойчиво лишь тогда, когда Φ0 0()t
t
→
→+∞

.

Докажем утверждение 1).
Необходимость. Дано: решение X ≡ 0 , t t∈ +∞[,)0 , устойчиво. Требуется

доказать, что ()Φ0 1 2() (), (), , ()t t t tn= ϕ ϕ ϕK – ограниченная на промежутке
[,)t0 +∞ .

 Рассуждаем от противного, а именно, предполагаем, что Φ0()t не являет-
ся ограниченной на промежутке [,)t0 +∞ . Но тогда существует по крайней мере
одно j0 такое, что решение ϕ j t

0
() не является ограниченным на промежутке

[,)t0 +∞ (j0 – одно из чисел 1 2, , ,K n). Покажем теперь, что неограниченность
решения ϕ j t

0
() приводит к тому, что решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2)

неустойчиво. Действительно, возьмем произвольное ε0 0> и закрепим его.
Пусть δ > 0 – любое, сколь угодно малое. Возьмем число ∆, удовлетворяющее
условию 0 < <∆ δ , и рассмотрим решение системы (~2): X = = ⋅ϕ ϕ() ()t tj0

∆ .

Имеем ϕ ϕ() ()t tj= ⋅∆
0

. Так как ϕ j t
0
() неограниченна на промежутке

[,)t0 +∞ , то и ϕ ()t неограниченна на [,)t0 +∞ . Следовательно, существует
~ [,)t t∈ +∞0 такое, что ϕ (~)t ≥ ε0 .

Имеем, далее,
~

() ()ξ ϕ ϕ= = ⋅ = ⋅=t tt t j j0 0 00 ∆ ∆e , где e j0
 – матрица-столбец,

у которой все элементы, кроме одного (равного единице), равны нулю. Поэтому
ϕ ()t j0 0

1= ⋅ = ⋅ =e ∆ ∆ ∆ , т.е.
~
ξ = <∆ δ . Таким образом, получили: сущест-

вует ε0 0> такое, что для любого δ > 0 существуют
~
ξ , удовлетворяющее усло-

вию
~ ~
ξ ξ= − <0 δ , и ~ [,)t t∈ +∞0 , такие, что

ϕ ξ ϕ ξ(~, ,
~

) (~, ,
~

)t t t t0 0 0= − ≥0 ε .

Последнее означает, что решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2) неустойчиво.
У нас же, по условию, решение X ≡ 0 , t t∈ +∞[,)0 , устойчиво. Получили про-

 111

тиворечие. Значит, предположение, что Φ0()t – неограниченная на промежутке
[,)t0 +∞ , неверно.

Достаточность.Дано: ()Φ0 1 2() (), (), , ()t t t tn= ϕ ϕ ϕK – ограниченная на
промежутке [,)t0 +∞ . Требуется доказать, что решение X ≡ 0 , t t∈ +∞[,)0 , сис-
темы (~2) устойчиво.

 По условию, Φ0()t – ограниченная на [,)t0 +∞ . ⇒ Существует число
M > 0 такое, что Φ0()t M≤ , t t∈ +∞[,)0 . Возьмем любое ε > 0 и произволь-

ный вектор ξ ∈Rn . Отметим, что X = ⋅Φ0()t ξ – решение системы (~2), удовле-
творяющее начальному условию X t t= =

0
ξ (Φ0 0() (, ,)t t t⋅ =ξ ϕ ξ , t t∈ +∞[,)0).

Имеем
ϕ ξ ϕ ξ ξ ξ ξ(, ,) (, ,) () ()t t t t t n t n M0 0 0 0− = = ⋅ ≤ ⋅ ⋅ ≤ ⋅ ⋅0 Φ Φ , t t∈ +∞[,)0 .

Отсюда видим, что ϕ ξ(, ,)t t0 − <0 ε , если ξ ξ− = <0 ε
nM

. Таким образом,

получаем: любому ε > 0 отвечает δ > 0 (δ ε
=

nM
) такое, что для любого ξ,

удовлетворяющего условию ξ − <0 δ , оказывается ϕ ξ(, ,)t t0 − <0 ε для лю-
бого t t∈ +∞[,)0 . Последнее означает, что решение X ≡ 0 , t t∈ +∞[,)0 , системы
(~2) устойчиво.

Докажем теперь утверждение 2).
Необходимость.Дано: решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2) асимптоти-

чески устойчиво. Требуется доказать, что Φ0 0()t
t
→
→+∞

.

 По условию, решение X ≡ 0 , t t∈ +∞[,)0 , системы (~2) асимптотически
устойчиво. Это означает, что решение X ≡ 0 , t t∈ +∞[,)0 , устойчиво и что су-
ществует ′ >δ 0 такое, что для любого ξ, удовлетворяющего условию
ξ ξ− = < ′0 δ , оказывается ϕ ξ ϕ ξ(, ,) (, ,)t t t t

t
0 0 0− = →

→+∞
0 . Мы докажем,

что Φ0 0()t
t
→
→+∞

, если покажем, что для любого j n=1, : ϕ j
t

t() →
→+∞

0. (У нас

()Φ0 1 2() (), (), , ()t t t tn= ϕ ϕ ϕK).
Возьмем любое решение X = ϕ j t() , j n=1, , входящее в матрицу Φ0()t .

Возьмем ∆ > 0 – любое, но такое, что ∆ < ′δ , и рассмотрим решение
ϕ ϕ() ()t tj= ⋅∆ , t t∈ +∞[,)0 . Имеем ξ ϕ ϕ= = ⋅ = ⋅() ()t tj j0 0 ∆ ∆e , где e j – мат-
рица-столбец, у которой все элементы, кроме одного (равного единице), равны
нулю. Поэтому ϕ ()t0 = < ′∆ δ , т.е. ξ < ′δ . А тогда, в силу асимптотической
устойчивости решения X = 0 , t t∈ +∞[,)0 , будем иметь

 112

ϕ ϕ ξ ϕ ξ() (, ,) (, ,)t t t t t
t

= = − →
→+∞

0 0 00 ,

т. е.
ϕ j

t
t() ⋅ →

→+∞
∆ 0 ⇔ ϕ j

t
t() ⋅ →

→+∞
∆ 0 ⇔

 ⇔ ϕ j
t

t() →
→+∞

0 при любом j n=1, ⇒ Φ0 0()t
t
→
→+∞

.

Достаточность. Дано: Φ0 0()t
t
→
→+∞

. Требуется доказать, что решение

X ≡ 0 , t t∈ +∞[,)0 , системы (~2) асимптотически устойчиво.

 По условию, Φ0 0()t
t
→
→+∞

. Тогда Φ0()t – ограниченна на промежутке

[,)t0 +∞ , следовательно, по утверждению 1) теоремы, решение X ≡ 0 ,
t t∈ +∞[,)0 , системы (~2) устойчиво.

Возьмем произвольный вектор ξ ∈Rn и рассмотрим решение
Φ0 0() (, ,)t t t⋅ =ξ ϕ ξ системы (~2). Имеем:

ϕ ξ ϕ ξ ξ ξ(, ,) (, ,) () ()t t t t t n t0 0 0 0− = = ⋅ ≤ ⋅ ⋅0 Φ Φ .

По условию Φ0 0()t
t
→
→+∞

. А тогда из предыдущего неравенства следует, что

ϕ ξ(, ,)t t
t

0 0− →
→+∞

0 . Таким образом, получили, что решение X ≡ 0 ,

t t∈ +∞[,)0 , системы (~2) устойчиво и что для любого ξ ∈Rn оказывается

ϕ ξ(, ,)t t
t

0 0− →
→+∞

0 . Это означает, что решение X ≡ 0 , t t∈ +∞[,)0 , системы

(~2) асимптотически устойчиво.

 113

§3. Устойчивость линейных систем с постоянными коэффициентами

Пусть имеется линейная система обыкновенных дифференциальных урав-
нений с постоянными коэффициентами

 d
dt

A tY Y F= ⋅ + () , (1)

где A – постоянная матрица, а вектор-функция F ()t предполагается непрерыв-
ной на промежутке (,)τ +∞ . В §2 было показано, что исследование на устойчи-
вость произвольного решения Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 системы (1) сводится
к исследованию на устойчивость решения Y ≡ 0 соответствующей однородной
системы

 d
dt

AY Y= ⋅ . (2)

Ответ же на вопросы об устойчивости, асимптотической устойчивости решения
Y ≡ 0 системы (2) дает следующая теорема.

Теорема. Пусть имеется линейная однородная система с постоянными ко-
эффициентами (2). Пусть λ j (j m=1,) – собственные числа матрицы A. Тогда:

I. Решение Y ≡ 0 , t t∈ +∞[,)0 , системы (2) устойчиво лишь тогда, когда
Reλ j ≤ 0 для любого j m=1, ; при этом каждому λ j , у которого Reλ j = 0 , в
канонической форме J матрицы A должны соответствовать клетки Жордана
лишь первого порядка.

II. Решение Y ≡ 0 , t t∈ +∞[,)0 , системы (2) асимптотически устойчиво лишь
тогда, когда Reλ j < 0 для любого j m=1, .

 Мы знаем, что любое решение системы (2) определено на интервале
(;)−∞ +∞ . Поэтому всегда в качестве t0 можно взять t0 0= .

Возьмем фундаментальную матрицу решений системы (2), нормированную
в точке t0 0= . Такой матрицей является матрица eAt . Найдем условия, при ко-
торых матрица eAt является ограниченной, и условия, при которых eAt

t
→
→+∞

0 .

Пусть []J J J Jm= diag , , ,1 2 K – каноническая форма матрицы A. Пусть
A SJS= −1 (det S ≠ 0). Тогда
 e S e SAt Jt= ⋅ ⋅ −1 . (3)
Из (3) следует, что матрицы eAt и eJt одновременно либо ограниченные, либо
неограниченные, и их нормы одновременно либо стремятся к нулю, либо не
стремятся к нулю при t→ +∞ . Поэтому можно исследовать лишь матрицу eJt .

Мы знаем, что []e e e eJt J t J t J tm= diag , , ,1 2 K , где

 114

e

e
te e

t e
n

t e
n

t e
n

te e

J t

t

t t

n t

j

n t

j

n t

j

t t

j

j

j j

j j j j j j
j j

=

− − −























− − −

λ

λ λ

λ λ λ
λ λ

0 0 0 0
0 0 0

1 2 3

1 2 3

K

K

K

.

()! ()! ()!

, j m=1, .

1) Пусть λ j (j m=1,) такие, что Reλ j < 0 . Но тогда при любом k n j= −0 1,

будет t e
k

k t

t

jλ

!
→
→+∞

0 . Следовательно, eJ t
t

j →
→+∞

0, а значит, и eJt
t
→
→+∞

0 .

2) Пусть среди собственных чисел λ1 , λ2 , … , λm матрицы A имеется хотя
бы одно λ j такое, что Reλ j = 0 . Это означает, что либо λ j = 0 , либо λ βj i=

(β ≠ 0). В обоих этих случаях e jtλ =1 для любого t и, следовательно, величина

t e
k

k tjλ

!
 не стремится к нулю при t→ +∞ , причем эта величина будет ограни-

ченной лишь тогда, когда k = 0 . Значит, в обоих этих случаях eJ tj не стре-

мится к нулю при t→+∞ , причем eJ tj будет ограниченной лишь тогда, когда

J j (в канонической форме J матрицы A) является клеткой Жордана лишь пер-
вого порядка.

3) Пусть, наконец, среди собственных чисел λ1 , λ2 , … , λm матрицы A име-
ется хотя бы одно λ j такое, что Reλ j > 0 . Но тогда при любом k n j= −0 1, ве-

личина t e
k

k tjλ

!
 будет неограниченной на промежутке [,)t0 +∞ . Значит, будет не-

ограниченной на промежутке [,)t0 +∞ и eJ tj .

Из анализа случаев, когда eJ tj – ограниченная, неограниченная и когда

eJ t
t

j →
→+∞

0 следуют утверждения I и II теоремы.

§ 4. Устойчивость линейных систем с периодическими коэффициентами

Пусть имеется линейная однородная система с периодическими коэффици-
ентами

 d
dt

A tY Y= ⋅() , (1)

где A t C() ()∈ R и такая, что A t A t() ()+ =ω , t ∈ −∞ +∞(,) . Ранее было показа-

 115

но, что система (1) преобразованием
 Y Z= ⋅p t() , (2)
где p t() – не особая, ω-периодическая матрица, переводится в систему

 d
dt

RZ Z= ⋅ . (3)

В системе (3) R C=
1
ω

ln – постоянная матрица; C – матрица монодромии сис-

темы (1).
Так как (3) – линейная однородная система с постоянными коэффициента-

ми, то к ней применима теорема, доказанная в §3.
Пусть µ j – собственные числа матрицы C (мультипликаторы системы (1));

λ j – собственные числа матрицы R (характеристические показатели системы

(1)). Так как []λ
ω

µ
ω

µ µj j j ji= = +
1 1ln ln arg| | , то Re ln| |λ

ω
µj j=

1 , и поэтому

Re
, ,
, ,
, .

| |
| |
| |

λ
µ
µ
µ

j

j

j

j

< <
= =
> >








0 1
0 1
0 1

если
если
если

Отсюда, принимая во внимание теорему, доказанную в §3, приходим к заклю-
чению, что справедливы утверждения:

I. Решение Y ≡ 0 , t t∈ +∞[,)0 , системы (1) устойчиво лишь тогда, когда
| |µ j ≤1 для любого j m=1, ; при этом каждому µ j , у которого | |µ j =1 в канони-
ческой форме матрицы монодромии C должны соответствовать клетки Жордана
лишь первого порядка.

II. Решение Y ≡ 0 , t t∈ +∞[,)0 , системы (1) асимптотически устойчиво лишь
тогда, когда | |µ j <1 для любого j m=1, .

§ 5. Нелинейные системы. Устойчивость по первому приближению

Пусть имеется нелинейная система обыкновенных дифференциальных урав-
нений

 d
dt

tY F Y= (,) . (1)

Пусть F Y(,) ()t C G∈ и ∂
∂
F Y
Y

(,) ()t C G∈ , где () (,) ()G D= + ∞ ×τ , ()D n⊂ R ,

τ ≥ −∞ .
В §1 было показано, что вопрос об устойчивости произвольного движения

Y = ϕ ξ0 0 0(, ,)t t , t t∈ +∞[,)0 , системы (1) заменой Y X= +ϕ ξ0 0 0(, ,)t t сводится
к вопросу об устойчивости движения X ≡ 0 , t t∈ +∞[,)0 , системы

 116

 d
dt

tX F X= ~(,) , (2)

где () ()~(,) , (, ,) , (, ,)F X F X Ft t t t t t t= + −ϕ ξ ϕ ξ0 0 0 0 0 0 и, следовательно,
~(,)F t 0 0≡ , t t∈ +∞[,)0 .

Одним из основных методов исследования на устойчивость движения
X ≡ 0 , t t∈ +∞[,)0 , нелинейной системы (2) является метод исследования на ус-
тойчивость по первому приближению. Этот метод заключается в том, что в ок-
рестности точки X ≡ 0 систему (2) представляют в виде

 d
dt

A t tX X f X= ⋅ +() (,) , (3)

где ()A t
t t t

()
~ , (, ,)

=
∂

∂
F

X
ϕ ξ0 0 0 – матрица-функция размера n n× , f X(,) (~)t C G∈ ,

∂
∂
f X
X

(,) (~)t C G∈ , f (,)t 0 0≡ в области (~) (,) (~)G D= +∞ ×τ , (~)D n⊂ R ;

f X
X X

(,)t
→

→0
0 .

Если в (3) отбросить член f X(,)t , имеющий порядок выше первого относи-

тельно X при X → 0 , то получим линейную систему d
dt

A tX X= ⋅() , назы-

ваемую системой первого приближения для системы (3), а, следовательно, и
системы (2). Если матрица A t() оказывается постоянной, то система (3) назы-
вается стационарной в первом приближении.

Для стационарной в первом приближении системы (3) следующая теорема
указывает условия применимости метода исследования по первому приближе-
нию.

Теорема. Пусть имеется система обыкновенных дифференциальных урав-
нений вида

 d
dt

A tX X f X= ⋅ + (,) , (~3)

где A – постоянная матрица размера n n× , f X(,)t – вектор-функция, такая,
что:

1) f X(,) (~)t C G∈ , f X X(,) Lip (~)t G∈ – локально и f (,)t 0 0≡ в области

{ }(~) (,),G t a= ∈ +∞ <τ X ;
2) для любого числа α > 0 существуют число T (T > τ) и число h (0 < <h a)

такие, что f X X(,)t < ⋅α , для t T≥ и X ≤ h .
Тогда, если все собственные числа λ j матрицы A имеют отрицательные веще-

ственные части: Reλ j < 0 , то решение X ≡ 0 , t t∈ +∞[,)0 системы (~3) асимпто-

 117

тически устойчиво.
 По условию, Reλ j < 0 для любого j m=1, . Но тогда существует число

λ > 0 такое, что Reλ λj < − , для любого j m=1, . Рассмотрим матрицу eAt . Су-

ществует число k (k ≥1) такое, что e k eAt t≤ ⋅ −λ , t ≥ 0 .

Возьмем число α > 0 любое, но такое, чтобы было
 n k⋅ ⋅ <α λ . (4)
По условию 2) теоремы, взятому числу α > 0 отвечают числа T и h (T > τ ,
0 < <h a) такие, что в { }() ,′ = ≥ ≤G t T hX будет f X X(,)t < ⋅α .

Покажем сначала, что решение X ≡ 0 системы (~3) будет устойчивым. Для
этого берем произвольное число t0 (t T0 >) и берем ε > 0 любое, но такое, что-
бы было 0 < <ε h . Затем берем ξ произвольное, но такое, что ξ < h .

Рассмотрим решение X = ϕ ξ(, ,)t t0 системы (~3). Имеем ϕ ξ ξ(, ,)t t t t0 0= = .

Следовательно, ϕ ξ ξ(, ,)t t h
t t0

0=
= < . Но тогда существует промежуток

[,)t0 β такой, что ϕ ξ(, ,)t t h0 < для любого t из промежутка [,)t0 β . Убедимся,
что взятому числу ε > 0 можно сопоставить число δ > 0 такое, что для любого
ξ, удовлетворяющего условию ξ < δ , будет ϕ ξ(, ,)t t0 < ε , t t∈[,)0 β . Для это-

го наряду с системой (~3) рассматриваем вспомогательную линейную систему

 ()d
dt

A t t tX X f= ⋅ + , (, ,)ϕ ξ0 , (~~3)

где ()f qt t t t, (, ,) ()ϕ ξ0 = – вектор-функция, зависящая только от t. Нетрудно

понять, что ()q () [,)t C t∈ 0 β и что система (~~3) определена в области

{ }() ,G t t1 0= ≤ < < +∞β X . В области ()G1 построим общее решение системы

(~~3). Оно, как мы знаем, будет таким:

()X f= ⋅ + ⋅














− − −∫e C e s s t dsA t t A s t

t

t
() () , (, ,)0 0

0

0ϕ ξ .

Выделим из него решение, удовлетворяющее начальному условию X t t= =
0

ξ .

Получим

 ()X f= ⋅ + ⋅














− − −∫e e s s t dsA t t A s t

t

t
() () , (, ,)0 0

0

0ξ ϕ ξ . (5)

Заметим, что решение X = ϕ ξ(, ,)t t0 системы (~3) также является решением

системы (~~3), удовлетворяющим начальному условию X t t= =
0

ξ . Следователь-

 118

но, решение X = ϕ ξ(, ,)t t0 совпадает с решением (5), т.е.

 ()ϕ ξ ξ ϕ ξ(, ,) , (, ,)() ()t t e e s s t dsA t t A s t

t

t

0 0
0 0

0

= ⋅ + ⋅














− − −∫ f . (6)

Произведем оценку решения X = ϕ ξ(, ,)t t0 . Из (6) имеем:

()ϕ ξ ξ ϕ ξ(, ,) , (, ,)() () ()t t e e e s s t dsA t t A t t A s t

t

t

0 0
0 0 0

0

= ⋅ + ⋅ ⋅ ≤− − − −∫ f

()≤ ⋅ + ⋅ ≤− −∫n e e s s t dsA t t A t s

t

t
() () , (, ,)0

0

0ξ ϕ ξf

()≤ ⋅ + ⋅− −∫n e n e s s t dsA t t A t s

t

t
() () , (, ,)0

0

0ξ ϕ ξf .

У нас e keA t t t t() ()− − −≤0 0λ ; e keA t s t s() ()− − −≤ λ , при t t T≥ >0 , и t s t0 ≤ ≤ ;

()f s s t s t, (, ,) (, ,)ϕ ξ ϕ ξ0 0≤ ⋅α , ибо s T> и ϕ ξ(, ,)s t h0 < для s t∈[,)0 β . По-
этому

ϕ ξ ξ ϕ ξ(, ,) (, ,)() ()t t nk e nke s t dst t t s

t

t

0 0
0

0

≤ + ⋅ ⋅− − − −∫λ λ α .

Умножив обе части последнего равенства на e t tλ ()− 0 , получим

e t t nk nk e s t dst t s t

t

t
λ λα() ()(, ,) (, ,)− −⋅ ≤ + ⋅ ⋅∫0 0

0

0 0ϕ ξ ξ ϕ ξ .

Заметим, что
~

constλ = ⋅ = >nk ξ 0; µ α= = >nk const 0 ;

e t t u tt tλ () (, ,) ()− ⋅ =0
0ϕ ξ – положительная непрерывная функция. Видим, что

функция u t() на промежутке [,)t0 β удовлетворяет условиям леммы Гронуола.
Поэтому будем иметь u t e t t()

~ ()≤ −λ µ 0 , t t∈[,)0 β , или
ϕ ξ ξ(, ,) () ()t t e nk et t nk t t

0
0 0λ α− −≤ ⋅ ;

отсюда ϕ ξ ξ(, ,) ()()t t nk e nk t t
0

0≤ ⋅ − −α λ , t t∈[,)0 β . Так как t t− ≥0 0 , t t∈[,)0 β ;

nkα λ− < 0 (см. (4)), то e nk t t()()α λ− − ≤0 1 и, следовательно, ϕ ξ ξ(, ,)t t nk0 ≤ .
Но тогда ϕ ξ(, ,)t t0 < ε , t t∈[,)0 β , если брать ξ удовлетворяющим условию

ξ < δ , где δ ε
=
nk

.

Итак, мы убедились, что любому ε > 0 можно поставить в соответствие

 119

число δ > 0 (δ ε
=
nk

) такое, для любого ξ, удовлетворяющего условию ξ < δ ,

будет ϕ ξ(, ,)t t0 < ε , если t t∈[,)0 β .

Пусть ξ – любой, но такой, что ξ < δ (δ ε
=
nk

). Пусть [,)t0 β – максималь-

ный промежуток, на котором решение X = ϕ ξ(, ,)t t0 системы (~3) удовлетворя-
ет неравенству ϕ ξ(, ,)t t h0 < . Покажем, что β = +∞ .

Рассуждаем от противного, а именно, предполагаем, что β <+∞ . Но тогда
решение X = ϕ ξ(, ,)t t0 , t t∈[,)0 β , обладает свойством: точки ()t t t, (, ,)ϕ ξ0 ,
t t∈[,)0 β , оказываются принадлежащими ограниченной замкнутой области
()*G , содержащейся в области (~)G (() (~)*G G⊂ . Значит, решение
X = ϕ ξ(, ,)t t0 , t t∈[,)0 β , продолжимо вправо, а, следовательно, существует
lim (, ,)

.t
t t

→ −
=

β 0 0 1ϕ ξ ξ
обозн

, причем точка (,) () (~)*β ξ1 ∈ ⊂G G .

Рассмотрим вектор ϕ ξ = ξ(, ,)β t0 1. Из предположения, что промежуток
[,)t0 β – максимальный вправо, на котором решение X = ϕ ξ(, ,)t t0 удовлетво-
ряет неравенству ϕ ξ(, ,)t t h0 < , следует, что
 ξ1 = h (*)
(иначе промежуток [,)t0 β не был бы максимальным вправо в указанном выше
смысле). Но, с другой стороны, из неравенства
 ϕ ξ(, ,)t t0 < ε (7)
при t→ −β 0 находим
 ϕ ξ ξ(, ,)β εt h0 1= ≤ < . (**)
Сопоставляя соотношения (*) и (**), видим, что пришли к противоречию. Зна-
чит, наше предположение, что β <+∞ , неверно, и, следовательно, β =+∞ .

Таким образом, ϕ ξ(, ,)t t0 < ε для t t∈ +∞[,)0 , если только ξ < δ , где

δ
ε

=
nk

. Последнее означает, что решение X ≡ 0 , t t∈ +∞[,)0 , системы (~3) ус-

тойчиво.
Покажем теперь, что решение системы X ≡ 0 , t t∈ +∞[,)0 , системы (~3)

асимптотически устойчиво.
Для любого ξ, удовлетворяющего условию ξ < h , и для всех t t∈ +∞[,)0

была получена следующая оценка решения X = ϕ ξ(, ,)t t0 , t t∈[,)0 β , системы
(~3):
 ϕ ξ ξ(, ,) ()()t t nk e nk t t

0
0≤ ⋅ − −α λ . (8)

 120

Так как δ ε
ε= <

nk
, а ε < h , и так как β =+∞ , то оценка (8) будет верна для лю-

бого ξ, удовлетворяющего условию ξ < δ , и для всех t t∈ +∞[,)0 . Принимая во
внимание, что ()()nk t tα λ− − <0 0 для t t∈ +∞[,)0 , получаем из (8):

ϕ ξ(, ,)t t
t

0 0→
→+∞

. Следовательно, решение X ≡ 0 , t t∈ +∞[,)0 , системы (~3)

асимптотически устойчиво.
Замечание. Доказанная теорема дает весьма удобный признак асимптотиче-

ской устойчивости решений широкого класса систем дифференциальных урав-
нений и очень часто применяется в практических задачах.

Изложенное в настоящей главе следует рассматривать лишь как скромное
введение в изучение начал теории устойчивости движения, созданной великим
русским ученым Александром Михайловичем Ляпуновым и изложенной им в
сочинении "Общая теория устойчивости движения". Особенная значимость
этой теории состоит в том, что мы, часто не умея интегрировать систему обык-
новенных дифференциальных уравнений, тем не менее можем делать заключе-
ния об устойчивости или неустойчивости движения, определяемого этой систе-
мой.

Литература

1. Арнольд В.И. Обыкновенные дифференциальные уравнения. М.: Наука,
1975.

2. Бибиков Ю.Н. Общий курс обыкновенных дифференциальных уравнений. –
Л.: Изд. Ленинградского университета, 1981.

3. Демидович Б.П. Лекции по математической теории устойчивости. – М.:
Наука, 1967.

4. Матвеев Н.М. Методы интегрирования обыкновенных дифференциальных
уравнений. Изд. Ленинградского университета, 1955.

5. Федорюк М.В. Обыкновенные дифференциальные уравнения. – М.: Наука,
1980.

6. Филиппов А.Ф. Сборник задач по дифференциальным уравнениям. – М.:
Наука, 1973.

7. Эльсгольц Л.Э. Дифференциальные уравнения и вариационное исчисление.
– М.: Наука, 1969.

 121

Оглавление

ГЛАВА 1. НОРМАЛЬНЫЕ СИСТЕМЫ ОБЫКНОВЕННЫХ
ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ ..3
§1. Основные понятия и определения ...3
§2. Некоторые сведения из теории вектор-функций ...4
§3. Существование и единственность решения задачи Коши нормальной

системы обыкновенных дифференциальных уравнений10
§4. Общее решение и общий интеграл нормальной системы обыкновенных

дифференциальных уравнений ...17
§5. Методы интегрирования нормальных систем обыкновенных

дифференциальных уравнений ...25
§6. Интегрирование линейных и квазилинейных дифференциальных

уравнений с частными производными первого порядка32
§7. Продолжение решений. Нелокальные свойства решений51

ГЛАВА 2. ЛИНЕЙНЫЕ СИСТЕМЫ ОБЫКНОВЕННЫХ
ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ ..60
§1. Некоторые сведения из теории матриц ...60
§2. Линейные системы обыкновенных дифференциальных уравнений.

Простейшие свойства решений линейных однородных систем62
§3. Линейная зависимость и независимость вектор-функций. Признаки

линейной независимости решений линейной однородной системы.............65
§4. Теорема о составлении общего решения линейной однородной системы

обыкновенных дифференциальных уравнений ...67
§5. Формула Остроградского – Лиувилля ..69
§6. Теорема о составлении общего решения линейной неоднородной системы

обыкновенных дифференциальных уравнений ...71
§7. Метод вариации произвольных постоянных для нахождения решения

Y*() ()x x= Ψ линейной неоднородной системы обыкновенных
дифференциальных уравнений ...72

§8. Матричные последовательности и ряды ...73
§9. Матричные степенные ряды...75
§10. Экспонента от матрицы ..80
§11. Матрица-функция eA x⋅ ...81
§12. Умножение матричных рядов ..83
§13. Линейные однородные системы с постоянными коэффициентами...............88
§14. Линейные неоднородные системы с постоянными коэффициентами...........92

ГЛАВА 3. ЛИНЕЙНЫЕ ОДНОРОДНЫЕ СИСТЕМЫ ОБЫКНОВЕННЫХ
ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ С ПЕРИОДИЧЕСКИМИ
КОЭФФИЦИЕНТАМИ...93
§1. Логарифмы матриц..93
§2. Линейные однородные системы обыкновенных дифференциальных

уравнений с периодическими коэффициентами ...97
§3. Мультипликаторы ...98

 122

§4. Структура фундаментальной матрицы решений линейной однородной
системы с периодическими коэффициентами ...99

§5. Приведение линейной однородной системы с периодическими
коэффициентами к линейной однородной системе с постоянными
коэффициентами ...102

ГЛАВА 4. ПОНЯТИЕ УСТОЙЧИВОСТИ РЕШЕНИЯ СИСТЕМЫ
ОБЫКНОВЕННЫХ ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ...........................103
§1. Постановка задачи об устойчивости. Определения...103
§2. Устойчивость линейных систем ..108
§3. Устойчивость линейных систем с постоянными коэффициентами113
§4. Устойчивость линейных систем с периодическими коэффициентами114
§5. Нелинейные системы. Устойчивость по первому приближению115

Литература ..120

АКСЁНОВ Анатолий Петрович

СИСТЕМЫ ОБЫКНОВЕННЫХ ДИФФЕРЕНЦИАЛЬНЫХ УРАВНЕНИЙ

Учебное пособие

 Редактор
 Технический редактор
 Корректор
 Директор Издательства СПбГТУ А.В. Иванов

Лицензия ЛР №020593 от 07.08.97
Подписано в печать Формат 60×84/16.
Печать офсетная. Усл. печ. л. Уч.-изд. л. Тираж
Заказ С
Санкт-Петербургский государственный технический университет.
Издательство СПбГТУ, член Издательско-Полиграфической ассоциации вузов
Санкт-Петербурга.
Адрес университета и издательства: 195251, Санкт-Петербург, Политехническая 29.

