Конечно-гладкая эквивалентность автономных систем

 с одним нулевым корнем

Самовол В.С. (Государственный университет – Высшая школа экономики) svs46@mail.ru

Рассмотрим вещественную автономную систему

[image: image1.wmf])

(

x

x

x

Q

dt

d

=

=

&

,

(1)

где
[image: image2.wmf]-

>

+

Î

)

(

,

0

,

1

)

(

,

x

x

x

Q

n

n

R

Q

функция класса
[image: image3.wmf]¥

C

 в некоторой окрестности начала координат,
[image: image4.wmf]0

)

0

(

=

Q

, матрица
[image: image5.wmf])

0

(

Q

A

¢

=

 имеет
[image: image6.wmf]n

 собственных чисел, лежащих вне мнимой оси и одно нулевое собственное число.

Данная работа является продолжением исследований, начатых в [1]. Рассматривается задача гладкой эквивалентности двух систем уравнений вида (1), ряды Тейлора которых отличаются членами высокой степени (так называемая задача о конечно-определенных ростках векторных полей). В большинстве работ, посвященных данной тематике, исследуются системы с невырожденной особой точкой (или инвариантным многообразием) в то время как даже слабо вырожденные системы весьма мало изучены. Методы исследования автономных систем в окрестности особой точки основываются, главным образом, на приведении этих систем к резонансной нормальной форме. При этом обычно рассматриваются гладкие нормализующие преобразования. В отличие от такого подхода, здесь рассматривается класс преобразований с особенностями и показывается, что с помощью таких преобразований можно получить весьма полезную информацию как о нормальной форме системы, так и о гладкой эквивалентности систем.

Теорема. Для любого целого числа
[image: image7.wmf]0

>

k

 существует целое число
[image: image8.wmf]N

, обладающее следующим свойством: если ряды Тейлора правых частей двух систем вида (1) отличаются только членами порядка выше
[image: image9.wmf]N

 (совпадают
[image: image10.wmf]-

N

струи), то эти системы локально
[image: image11.wmf]k

C

 - эквивалентны, т.е. существует близкое к тождественному преобразование класса
[image: image12.wmf]k

C

, приводящее одну систему к другой в малой окрестности начала координат.

Теорема обобщает теорему Стернберга-Ченя (теорема 12.2 из [2, глава IX]) на случай систем с одним нулевым корнем.
[1] Самовол В.С. Нормальная форма автономной системы с одним нулевым корнем //Математические заметки. 2004. Т. 75, вып. 5. С. 711-720.

[2] Хартман Ф. Обыкновенные дифференциальные уравнения. М.: Мир. 1970.
_1127462523.unknown

_1286010087.unknown

_1286011740.unknown

_1303203219.unknown

_1290931825.unknown

_1286011732.unknown

_1286010134.unknown

_1127462652.unknown

_1127462390.unknown

_1127462439.unknown

_1127461717.unknown

