

关于《一阶非线性时滞微分方程的线性化振动性》一文的注*

柴 树 根

(山西大学数学系, 太原030006)

摘 要 本文指出了文[1]存在的两个问题 一是将条件(4)改为(4)后定理不成立; 二是引理6不正确

关键词 非线性, 时滞方程, 振动, 非振动

分类号 AM S(1991) 34K/CCL O 175

在文[1]中考虑了方程

$$x(t) + \sum_{j=1}^n p_j f_j(x(t-\tau_j)) = 0, \quad t \geq t_0 \tag{1}$$

和

$$x(t) + \sum_{j=1}^n p_j x(t-\tau_j) = 0, \quad t \geq t_0 \tag{2}$$

的振动性等价问题, 其中:

$$p_j \in (0, +\infty), \quad \tau_j \in [0, +\infty) \tag{3}$$

$$f_j \in C(R, R), \quad u f_j(u) > 0 \quad (u \neq 0) \tag{4}$$

$$\lim_{u \rightarrow 0} \frac{f_j(u)}{u} = 1, \quad j = 1, 2, \dots, n. \tag{5}$$

文[1]对[2]中提出的一个问题给出了肯定的答复, 得出了如下的定理:

如果条件(3)和(5)成立, 且 $f_j \in C(R, R)$, 存在 $\alpha > 0$ 使得当 $u \in (-\alpha, \alpha)$ 时

$$u f_j(u) > 0 \quad (u \neq 0), \tag{4}$$

那么方程(1)和方程(2)的振动性等价

以上结论是错误的, 现举反例说明

例1 考虑[1]中的例子

$$x(t) + \operatorname{tg} x(t-\tau) = 0 \tag{6}$$

和

$$x(t) + x(t-\tau) = 0 \tag{7}$$

根据文[1]中的定理 $\tau > 0$ 时方程(6)和方程(7)的振动性是等价的, 但是 $\tau = \frac{\pi}{2}$ 时, 方程(7)的一切解振动, 而方程(6)在给定初始函数为

* 1995年4月17日收到

$$\varphi(\theta) = \theta + \frac{3}{2}\pi, \quad \theta \in [-\frac{3}{2}\pi, 0]$$

时, 过(0, φ)的解只能存在于 $[-\frac{\pi}{2}, \frac{\pi}{2})$ 上. 事实上, $t \in [0, \frac{\pi}{2})$ 时,

$$x(t) = \frac{3}{2}\pi - \int_0^t \operatorname{tg} x(s - \frac{\pi}{2}) ds = \frac{3}{2}\pi - \int_0^t \operatorname{tg} s ds$$

在 $t = \frac{\pi}{2}$ 时, $x(t) = \dots$

这说明过(0, φ)的解不振动, 因此方程(6)与(7)的振动性不等价, 出现此情况是由于将条件(4)改为(4)所致, 而条件(4)中的 $f_j (j=1, 2, \dots, n)$ 是可以不连续的, 因此不能保证方程(1)的所有解的存在区间为 $[t_0, +\infty)$, 且 f_j 在 $(-\alpha, \alpha)$ 上满足 $u f_j(u) > 0$ 不能保证所有非振动解在 $t \rightarrow +\infty$ 时趋于零, 从而不能利用条件(5), 所以条件(4)不能改为条件(4).

而且文[1]中的引理6也是错误的, 现举反例说明

例2 考虑方程

$$\lambda + e^{-1}e^{-\lambda} = 0 \quad (8)$$

此方程有一实根 $\lambda_0 = -1$ 而对于任意的 $0 < \epsilon < 1$ 方程

$$\lambda + (1 + \epsilon)e^{-1}e^{-\lambda} = 0 \quad (9)$$

都没实根

事实上 $\lambda_0 = -1$ 是 $F(\lambda) = \lambda + e^{-1}e^{-\lambda}$ 的最小值点, 因此对所有 $\lambda \in \mathbb{R}$ 有, $F(\lambda) \geq F(\lambda_0) = 0$, 从而

$$\lambda + (1 + \epsilon)e^{-1}e^{-\lambda} = \lambda + e^{-1}e^{-\lambda} + \epsilon e^{-1}e^{-\lambda} > 0,$$

故方程(9)没实根, 因此文[1]引理6是错误的. 但是在一定条件下引理6才成立, 即特征方程

$$\lambda + \sum_{j=1}^n p_j e^{-\lambda \tau_j} = 0 \quad (10)$$

至少有两相异实根时, 引理6才成立, 且此时, 文[1]中的定理在不改条件(4)时仍然成立. 可归结为如下结论:

在条件(3), (4)和(5)下, 方程(10)没实根时, 即方程(2)振动时方程(1)振动; 方程(10)有两相异实根时, 方程(1)不振动; 方程(10)仅有一个实根且是重根时, 若存在 $\delta > 0$ 使

$$f_j(u) > u, \text{ 对 } 0 < u < \delta, j = 1, 2, \dots, n,$$

或者

$$f_j(u) < u, \text{ 对 } -\delta < u < 0, j = 1, 2, \dots, n, \quad (11)$$

则方程(1)不振动

由此看来 Ladas 等人的结果中使用的条件(11)是不能随便去掉的
感谢导师燕居让教授的指导

参 考 文 献

- [1] 李永昆, 科学通报, 39: 13(1994), 1159- 1163
- [2] 张炳根, 常微分方程理论及其应用(王联等编), 科学出版社, 1992, 42- 45
- [3] I Györi, G Ladas, *Oscillation theory of delay differential equations with application*, Oxford, Clarendon Press, 1991.