

ŒUVRES DE FOURIER

Journal of Health Politics, Policy and Law, Vol. 35, No. 3, June 2010
DOI 10.1215/03616878-35-3 © 2010 by The University of Chicago

M. GASTON DARBOUX

MINISTÈRE DE L'INSTRUCTION PUBLIQUE

TOME PREMIER.

ANALYSE ANALYTIQUE DE LA THALASSIE

1-111

LAURENT VILLEMIN - L'IMPRIMERIE LIBRAIRIE

100 200 300 400 500 600 700 800

510.8

ETTO

4.1

AVANT-PROPOS.

L'édition des Œuvres de Fourier, dont nous publions aujourd'hui le premier Volume, était réclamée depuis long-temps par les physiciens et les géomètres; entreprise avec l'appui bienveillant du Ministère de l'Instruction publique, elle prendra place dans la collection des Documents inédits, à côté des Œuvres de Laplace, de Lagrange, de Lavoisier, de Fresnel et de Cauchy. Par l'importance de ses découvertes, par l'influence décisive qu'il a exercée sur le développement de la Physique mathématique, Fourier méritait l'hommage qui est rendu aujourd'hui à ses travaux et à sa mémoire. Son nom figurera dignement à côté des noms, illustres entre tous, dont la liste, destinée à s'accroître avec les années, coñstitue dès à présent un véritable titre d'honneur pour notre pays.

La *Théorie analytique de la Chaleur*, qui forme à elle seule ce premier Volume, a paru en 1822. Ce bel Ouvrage, que l'on peut placer sans injustice à côté des écrits scientifiques les plus parfaits de tous les temps, se recommande par une exposition intéressante et originale des principes fondamentaux;

il éclaire de la lumière la plus vive et la plus pénétrante toutes les idées essentielles que nous devons à Fourier et sur lesquelles doit reposer désormais la Philosophie naturelle; mais il contient, nous devons le reconnaître, beaucoup de négligences, des erreurs de calcul et de détail que Fourier a su éviter dans d'autres écrits. Guidé par les conseils de notre éminent éditeur, M. Gauthier-Villars, nous nous sommes appliqués à faire disparaître les incorrections typographiques. Nous avons refait les calculs, corrigé avec le plus grand soin les renvois inexacts, les erreurs de notation et d'impression, mais en nous attachant toujours à respecter la forme si élégante et si pure que Fourier donne habituellement à sa pensée. Un membre distingué de l'Enseignement supérieur, M. Paul Morin, professeur à la Faculté des Sciences de Rennes, nous a beaucoup aidé dans cette partie essentielle de notre tâche : nous nous plaisons à lui adresser ici nos plus vifs remerciements. M. Morin veut bien nous continuer son concours pour le second Volume, dont l'impression est déjà commencée.

Les recherches de Fourier relatives à la théorie de la chaleur remontent à la fin du XVIII^e siècle; elles ont été communiquées à l'Académie des Sciences le 21 décembre 1807. Cette première publication ne nous est pas parvenue; on ne la connaît que par un extrait de quatre pages inséré en 1808 au *Bulletin de la Société philomathique*; elle a été lue et déposée, mais a, sans doute, été retirée par Fourier dans le courant de l'année 1810.

L'Académie ayant mis au concours, pour 1811, la question suivante :

« Donner la théorie mathématique des lois de la propagation de la chaleur et comparer le résultat de cette théorie à des expériences exactes »,

Fourier envoya, le 28 septembre 1811, un travail très étendu, formé, d'après ses propres déclarations, du Mémoire primativement soumis à l'Académie et des notes qu'il y avait successivement ajoutées. Ce nouveau travail fut couronné dans la séance publique du 6 janvier 1812. Les juges du concours étaient Lagrange, Laplace, Malus, Haüy et Legendre. Leur Rapport nous a été conservé. Toutes les appréciations, sauf une peut-être, y sont d'une rigoureuse exactitude, et, cependant, il est permis de penser que, dans son ensemble, il ne rend pas pleine justice aux efforts et aux découvertes de Fourier.

« Cette pièce, dit le Rapporteur en parlant du Mémoire de Fourier, renferme les véritables équations différentielles de la transmission de la chaleur, soit à l'intérieur des corps, soit à leur surface; et la nouveauté du sujet, jointe à son importance, a déterminé la Classe à couronner cet Ouvrage, en observant cependant que la manière dont l'Auteur parvient à ses équations n'est pas exempte de difficultés, et que son analyse, pour les intégrer, laisse encore quelque chose

» à désirer, soit relativement à la généralité, soit même du
» côté de la rigueur. »

Le manuscrit de Fourier fait partie, aujourd'hui encore, des Archives de l'Académie. Le grand géomètre, devenu Secrétaire perpétuel après la mort de Delambre, l'a fait imprimer, sans y apporter aucun changement, dans les Volumes de *Mémoires* pour 1819-1820 et 1821-1822, deux ans après la publication de la *Théorie de la Chaleur*. Fourier désirait, sans doute, établir ainsi d'une manière incontestable ses droits de priorité; car la première Partie du Mémoire de 1811, celle qui a paru dans le Volume pour 1819-1820, ne diffère qu'en des points tout à fait secondaires de la rédaction définitive à laquelle il s'est arrêté dans la *Théorie de la Chaleur*. Nous avons donc renoncé à reproduire cette première Partie; mais la seconde, qui a été imprimée en 1826, dans le Volume des *Mémoires* pour 1821-1822, offre le plus vif intérêt; elle commencera notre second Volume et sera, croyons-nous, bien accueillie de tous.

Il y a aujourd'hui quatre-vingts ans que Fourier fit à l'Académie des Sciences sa première Communication sur les études qui ont occupé toute sa vie. Les méthodes dont l'illustre savant a enrichi la Science trouvent maintenant devant elles un champ vaste et presque inexploré d'applications nouvelles dans la théorie moderne de l'électricité. Puisse notre édition les répandre encore, puisse-t-elle maintenir et accroître dans

notre pays et parmi nos jeunes géomètres le goût de la Physique mathématique. « L'étude approfondie de la nature est la source la plus féconde des découvertes mathématiques. Non seulement cette étude, en offrant aux recherches un but déterminé, a l'avantage d'exclure les questions vagues et les calculs sans issue, elle est encore un moyen assuré de former l'Analyse elle-même, et d'en découvrir les éléments qu'il nous importe le plus de connaître et que cette science doit toujours conserver : ces éléments fondamentaux sont ceux qui se reproduisent dans tous les effets naturels. » C'est par ces réflexions, empruntées à l'admirable *Discours préliminaire* que l'on va lire, que nous terminerons ces quelques lignes dans lesquelles nous nous proposons surtout de remercier tous ceux qui ont pris part à notre publication ou qui l'ont rendue possible.

21 décembre 1887.

GASTON DARBOUX,
de l'Académie des Sciences.

THÉORIE ANALYTIQUE

DE

LA CHALEUR.

DEUXIÈME ÉDITION

THÉORIE
ANALYTIQUE
DE LA CHALEUR,

PAR M. FOURIER.

A PARIS,
CHEZ FIRMIN DIDOT, PÈRE ET FILS,
LIBRAIRES POUR LES MATHÉMATIQUES, L'ARCHITECTURE HYDRAULIQUE
ET LA MARINE, RUE JACOB, N° 24.

1822.

DISCOURS PRÉLIMINAIRE.

Les causes primordiales ne nous sont point connues, mais elles sont assujetties à des lois simples et constantes que l'on peut découvrir par l'observation, et dont l'étude est l'objet de la Philosophie naturelle.

La chaleur pénètre, comme la gravité, toutes les substances de l'univers; ses rayons occupent toutes les parties de l'espace. Le but de notre Ouvrage est d'exposer les lois mathématiques que suit cet élément. Cette théorie formera désormais une des branches les plus importantes de la Physique générale.

Les connaissances que les plus anciens peuples avaient pu acquérir dans la Mécanique rationnelle ne nous sont point parvenues, et l'histoire de cette science, si l'on excepte les premiers théorèmes sur l'harmonie, ne remonte point au delà des découvertes d'Archimède. Ce grand géomètre expliqua les principes mathématiques de l'équilibre des solides et des fluides. Il s'écoula environ dix-huit siècles avant que Galilée, premier inventeur des théories dynamiques, découvrit les lois du mouvement des corps graves. Newton embrassa dans cette science nouvelle tout le système de l'univers. Les successeurs de ces philosophes ont donné à ces théories une étendue et une perfection admirables; ils nous ont appris que les phénomènes les plus divers sont soumis à un petit nombre de lois fondamentales, qui se reproduisent dans tous les actes de la nature. On a reconnu que les mêmes principes règlent tous les mouvements des astres, leur forme, les inégalités

DISCOURS PRÉLIMINAIRE.

de leurs cours, l'équilibre et les oscillations des mers, les vibrations harmoniques de l'air et des corps sonores, la transmission de la lumière, les actions capillaires, les ondulations des liquides, enfin, les effets les plus composés de toutes les forces naturelles; et l'on a confirmé cette pensée de Newton : *Quod tam paucis tam multa præstet Geometria gloriatur* (¹).

Mais, quelle que soit l'étendue des théories mécaniques, elles ne s'appliquent point aux effets de la chaleur. Ils composent un ordre spécial de phénomènes qui ne peuvent s'expliquer par les principes du mouvement et de l'équilibre. On possède depuis longtemps des instruments ingénieux propres à mesurer plusieurs de ces effets; on a recueilli des observations précieuses; mais on ne connaît ainsi que des résultats partiels, et non la démonstration mathématique des lois qui les comprennent tous.

J'ai déduit ces lois d'une longue étude et de la comparaison attentive des faits connus jusqu'à ce jour; je les ai tous observés de nouveau, dans le cours de plusieurs années, avec les instruments les plus précis dont on ait encore fait usage.

Pour fonder cette théorie, il était d'abord nécessaire de distinguer et de définir avec précision les propriétés élémentaires qui déterminent l'action de la chaleur. J'ai reconnu ensuite que tous les phénomènes qui dépendent de cette action se résolvent en un très petit nombre de faits généraux et simples; et, par là, toute question physique de ce genre est ramenée à une recherche d'Analyse mathématique. J'en ai conclu que, pour déterminer en nombre les mouvements les plus variés de la chaleur, il suffit de soumettre chaque substance à trois observations fondamentales. En effet, les différents corps ne pos-

(¹) *Philosophiae naturalis principia mathematica. Præfatio ad lectorem. Ac gloriatur Geometria quod tam paucis principiis aliunde petitis tam multa præstet.* G. D.

sèdent point au même degré la faculté de *contenir* la chaleur, *de la recevoir* ou *de la transmettre* à travers leur superficie, et de la *conduire* dans l'intérieur de la masse. Ce sont trois qualités spécifiques que notre théorie distingue clairement et qu'elle apprend à mesurer.

Il est facile de juger combien ces recherches intéressent les sciences physiques et l'économie civile, et quelle peut être leur influence sur les progrès des arts qui exigent l'emploi et la distribution du feu. Elles ont aussi une relation nécessaire avec le Système du monde, et l'on connaît ces rapports si l'on considère les grands phénomènes qui s'accompagnent près de la surface du globe terrestre.

En effet, le rayon du Soleil dans lequel cette planète est incessamment plongée pénètre l'air, la terre et les eaux; ses éléments se divisent, changent de directions dans tous les sens; et, pénétrant dans la masse du globe, ils en élèveraient de plus en plus la température moyenne, si cette chaleur ajoutée n'était pas exactement compensée par celle qui s'échappe en rayons de tous les points de la superficie, et se répand dans les cieux.

Les divers climats, inégalement exposés à l'action de la chaleur solaire, ont acquis, après un temps immense, des températures propres à leur situation. Cet effet est modifié par plusieurs causes accessoires, telles que l'élévation et la figure du sol, le voisinage et l'étendue des continents et des mers, l'état de la surface, la direction des vents.

L'intermittence des jours et des nuits, les alternatives des saisons occasionnent, dans la terre solide, des variations périodiques qui se renouvellent chaque jour ou chaque année; mais ces changements sont d'autant moins sensibles que le point où on les mesure est plus distant de la surface. On ne peut remarquer aucune variation diurne à la profondeur d'environ 3^m; et les variations annuelles cessent d'être appréciables à une profondeur beaucoup moindre que 60^m. La température

des lieux profonds est donc sensiblement fixe dans un lieu donné ; mais elle n'est pas la même pour tous les points d'un même parallèle ; en général, elle s'élève lorsqu'on s'approche de l'équateur.

La chaleur que le Soleil a communiquée au globe terrestre, et qui a produit la diversité des climats, est assujettie maintenant à un mouvement devenu uniforme. Elle s'avance dans l'intérieur de la masse qu'elle pénètre tout entière, et en même temps elle s'éloigne du plan de l'équateur, et va se perdre dans l'espace à travers les contrées polaires.

Dans les hautes régions de l'atmosphère, l'air, très rare et diaphane, ne retient qu'une faible partie de la chaleur des rayons solaires : c'est la cause principale du froid excessif des lieux élevés. Les couches inférieures, plus denses et plus échauffées par la terre et les eaux, se dilatent et s'élèvent ; elles se refroidissent par l'effet même de la dilatation. Les grands mouvements de l'air, comme les vents alizés qui soufflent entre les tropiques, ne sont point déterminés par les forces attractives de la Lune et du Soleil. L'action de ces astres ne produit sur un fluide aussi rare, à une aussi grande distance, que des oscillations très peu sensibles. Ce sont les changements des températures qui déplacent périodiquement toutes les parties de l'atmosphère.

Les eaux de l'Océan sont différemment exposées par leur surface aux rayons du Soleil, et le fond du bassin qui les renferme est échauffé très inégalement depuis les pôles jusqu'à l'équateur. Ces deux causes, toujours présentes, et combinées avec la gravité et la force centrifuge, entretiennent des mouvements immenses dans l'intérieur des mers. Elles en déplacent et en mêlent toutes les parties, et produisent ces courants réguliers et généraux que les navigateurs ont observés.

La chaleur rayonnante qui s'échappe de la superficie de tous les corps et traverse les milieux élastiques ou les espaces vides d'air a des lois spéciales, et elle concourt aux phénomènes les plus variés. On

connaissait déjà l'explication physique de plusieurs de ces faits ; la théorie mathématique que j'ai formée en donne la mesure exacte. Elle consiste, en quelque sorte, dans une seconde catoptrique, qui a ses théorèmes propres, et sert à déterminer par le calcul tous les effets de la chaleur directe ou réfléchie.

Cette énumération des objets principaux de la théorie fait assez connaître la nature des questions que je me suis proposées. Quelles sont ces qualités élémentaires que, dans chaque substance, il est nécessaire d'observer, et quelles expériences sont les plus propres à les déterminer exactement ? Si des lois constantes règlent la distribution de la chaleur dans la matière solide, quelle est l'expression mathématique de ces lois ? et par quelle analyse peut-on déduire de cette expression la solution complète des questions principales ?

Pourquoi les températures terrestres cessent-elles d'être variables à une profondeur si petite par rapport au rayon du globe ? Chaque inégalité du mouvement de cette planète devant occasionner au-dessous de la surface une oscillation de la chaleur solaire, quelle relation y a-t-il entre la durée de la période et la profondeur où les températures deviennent constantes ?

Quel temps a dû s'écouler pour que les climats pussent acquérir les températures diverses qu'ils conservent aujourd'hui ; et quelles causes peuvent faire varier maintenant leur chaleur moyenne ? Pourquoi les seuls changements annuels de la distance du Soleil à la Terre ne causent-ils pas à la surface de cette planète des changements très considérables dans les températures ?

A quel caractère pourrait-on reconnaître que le globe terrestre n'a pas entièrement perdu sa chaleur d'origine, et quelles sont les lois exactes de la déperdition ?

Si cette chaleur fondamentale n'est point totalement dissipée,

comme l'indiquent plusieurs observations, elle peut être immense à de grandes profondeurs, et toutefois elle n'a plus aujourd'hui aucune influence sensible sur la température moyenne des climats : les effets que l'on y observe sont dus à l'action des rayons solaires. Mais, indépendamment de ces deux sources de chaleur, l'une fondamentale et primitive, propre au globe terrestre, l'autre due à la présence du Soleil, n'y a-t-il point une cause plus universelle, qui détermine la *température du ciel*, dans la partie de l'espace qu'occupe maintenant le système solaire? Puisque les faits observés rendent cette cause nécessaire, quelles sont, dans cette question entièrement nouvelle, les conséquences d'une théorie exacte? comment pourra-t-on déterminer cette valeur constante de la *température de l'espace*, et en déduire celle qui convient à chaque planète?

Il faut ajouter à ces questions celles qui dépendent des propriétés de la chaleur rayonnante. On connaît très distinctement la cause physique de la réflexion du froid, c'est-à-dire de la réflexion d'une moindre chaleur; mais quelle est l'expression mathématique de cet effet?

De quels principes généraux dépendent les températures atmosphériques, soit que le thermomètre qui les mesure reçoive immédiatement les rayons du Soleil, sur une surface métallique ou dépolie, soit que cet instrument demeure exposé, durant la nuit, sous un ciel exempt de nuages, au contact de l'air, au rayonnement des corps terrestres, et à celui des parties de l'atmosphère les plus éloignées et les plus froides.

L'intensité des rayons qui s'échappent d'un point de la superficie des corps échauffés variant avec leur inclinaison suivant une loi que les expériences ont indiquée, n'y a-t-il pas un rapport mathématique nécessaire entre cette loi et le fait général de l'équilibre de la chaleur; et quelle est la cause physique de cette inégale intensité?

Enfin, lorsque la chaleur pénètre les masses fluides et y détermine des mouvements intérieurs, par les changements continuels de température et de densité de chaque molécule, peut-on encore exprimer par des équations différentielles les lois d'un effet aussi composé; et quel changement en résulte-t-il dans les équations générales de l'Hydrodynamique?

Telles sont les questions principales que j'ai résolues, et qui n'avaient point encore été soumises au calcul. Si l'on considère, de plus, les rapports multipliés de cette théorie mathématique avec les usages civils et les arts techniques, on reconnaîtra toute l'étendue de ses applications. Il est manifeste qu'elle comprend une série entière de phénomènes distincts, et qu'on ne pourrait en omettre l'étude sans retrancher une partie notable de la science de la nature.

Les principes de cette théorie sont déduits, comme ceux de la Mécanique rationnelle, d'un très petit nombre de faits primordiaux, dont les géomètres ne considèrent point la cause, mais qu'ils admettent comme résultant des observations communes et confirmées par toutes les expériences.

Les équations différentielles de la propagation de la chaleur expriment les conditions les plus générales, et ramènent les questions physiques à des problèmes d'Analyse pure, ce qui est proprement l'objet de la théorie. Elles ne sont pas moins rigoureusement démontrées que les équations générales de l'équilibre et du mouvement. C'est pour rendre cette comparaison plus sensible que nous avons toujours préféré des démonstrations analogues à celles des théorèmes qui servent de fondement à la Statique et à la Dynamique. Ces équations subsistent encore, mais elles reçoivent une forme différente, si elles expriment la distribution de la chaleur lumineuse dans les corps diaphanes, ou les mouvements que les changements de température et de densité ocea-

DISCOURS PRÉLIMINAIRE.

sionnent dans l'intérieur des fluides. Les coefficients qu'elles renferment sont sujets à des variations dont la mesure exacte n'est pas encore connue; mais, dans toutes les questions naturelles qu'il nous importe le plus de considérer, les limites des températures sont assez peu différentes pour que l'on puisse omettre ces variations des coefficients.

Les équations du mouvement de la chaleur, comme celles qui expriment les vibrations des corps sonores, ou les dernières oscillations des liquides, appartiennent à une des branches de la Science du calcul les plus récemment découvertes, et qu'il importait beaucoup de perfectionner. Après avoir établi ces équations différentielles, il fallait en obtenir les intégrales; ce qui consiste à passer d'une expression commune à une solution propre, assujettie à toutes les conditions données. Cette recherche difficile exigeait une analyse spéciale, fondée sur des théorèmes nouveaux dont nous ne pourrions ici faire connaître l'objet. La méthode qui en dérive ne laisse rien de vague et d'indéterminé dans les solutions; elle les conduit jusqu'aux dernières applications numériques, condition nécessaire de toute recherche, et sans laquelle on n'arriverait qu'à des transformations inutiles.

Ces mêmes théorèmes qui nous ont fait connaître les intégrales des équations du mouvement de la chaleur s'appliquent immédiatement à des questions d'Analyse générale et de Dynamique dont on désirait depuis longtemps la solution.

L'étude approfondie de la nature est la source la plus féconde des découvertes mathématiques. Non seulement cette étude, en offrant aux recherches un but déterminé, a l'avantage d'exclure les questions vagues et les calculs sans issue: elle est encore un moyen assuré de former l'Analyse elle-même, et d'en découvrir les éléments qu'il nous importe le plus de connaître, et que cette science doit toujours con-

server : ces éléments fondamentaux sont ceux qui se reproduisent dans tous les effets naturels.

On voit, par exemple, qu'une même expression, dont les géomètres avaient considéré les propriétés abstraites et qui, sous ce rapport, appartient à l'Analyse générale, représente aussi le mouvement de la lumière dans l'atmosphère, qu'elle détermine les lois de la diffusion de la chaleur dans la matière solide, et qu'elle entre dans toutes les questions principales de la Théorie des probabilités.

Les équations analytiques, ignorées des anciens géomètres, que Descartes a introduites le premier dans l'étude des courbes et des surfaces, ne sont pas restreintes aux propriétés des figures et à celles qui sont l'objet de la Mécanique rationnelle; elles s'étendent à tous les phénomènes généraux. Il ne peut y avoir de langage plus universel et plus simple, plus exempt d'erreurs et d'obscurités, c'est-à-dire plus digne d'exprimer les rapports invariables des êtres naturels.

Considérée sous ce point de vue, l'Analyse mathématique est aussi étendue que la nature elle-même; elle définit tous les rapports sensibles, mesure les temps, les espaces, les forces, les températures; cette science difficile se forme avec lenteur, mais elle conserve tous les principes qu'elle a une fois acquis; elle s'accroît et s'affermi sans cesse, au milieu de tant de variations et d'erreurs de l'esprit humain.

Son attribut principal est la clarté; elle n'a point de signes pour exprimer les notions confuses. Elle rapproche les phénomènes les plus divers et découvre les analogies secrètes qui les unissent. Si la matière nous échappe, comme celle de l'air et de la lumière, par son extrême ténuité, si les corps sont placés loin de nous, dans l'immensité de l'espace, si l'homme veut connaître le spectacle des cieux pour des époques successives que séparent un grand nombre de siècles, si les actions de la gravité et de la chaleur s'exercent dans l'intérieur du globe solide à

des profondeurs qui seront toujours inaccessibles, l'Analyse mathématique peut encore saisir les lois de ces phénomènes. Elle nous les rend présents et mesurables, et semble être une faculté de la raison humaine destinée à suppléer à la brièveté de la vie et à l'imperfection des sens; et, ce qui est plus remarquable encore, elle suit la même marche dans l'étude de tous les phénomènes; elle les interprète par le même langage, comme pour attester l'unité et la simplicité du plan de l'univers, et rendre encore plus manifeste cet ordre immuable qui préside à toutes les causes naturelles.

Les questions de la Théorie de la chaleur offrent autant d'exemples de ces dispositions simples et constantes qui naissent des lois générales de la nature; et, si l'ordre qui s'établit dans ces phénomènes pouvait être saisi par nos sens, ils nous causeraient une impression comparable à celles des résonances harmoniques.

Les formes des corps sont variées à l'infini; la distribution de la chaleur qui les pénètre peut être arbitraire et confuse; mais toutes les inégalités s'effacent rapidement et disparaissent à mesure que le temps s'écoule. La marche du phénomène, devenue plus régulière et plus simple, demeure enfin assujettie à une loi déterminée, qui est la même pour tous les cas et qui ne porte plus aucune empreinte sensible de la disposition initiale.

Toutes les observations confirment ces conséquences. L'analyse dont elles dérivent sépare et exprime clairement : 1^o les conditions générales, c'est-à-dire celles qui résultent des propriétés naturelles de la chaleur; 2^o l'effet accidentel, mais subsistant, de la figure ou de l'état des surfaces; 3^o l'effet non durable de la distribution primitive.

Nous avons démontré dans cet Ouvrage tous les principes de la Théorie de la chaleur, et résolu toutes les questions fondamentales. On aurait pu les exposer sous une forme plus concise, omettre les

questions simples, et présenter d'abord les conséquences les plus générales; mais on a voulu montrer l'origine même de la Théorie et ses progrès successifs. Lorsque cette connaissance est acquise, et que les principes sont entièrement fixés, il est préférable d'employer immédiatement les méthodes analytiques les plus étendues, comme nous l'avons fait dans les recherches ultérieures. C'est aussi la marche que nous suivrons désormais dans les Mémoires qui seront joints à cet Ouvrage, et qui en forment en quelque sorte le complément, et par là nous aurons concilié, autant qu'il peut dépendre de nous, le développement nécessaire des principes avec la précision qui convient aux applications de l'Analyse.

Ces Mémoires auront pour objet la théorie de la chaleur rayonnante, la question des températures terrestres, celle de la température des habitations, la comparaison des résultats théoriques avec ceux que nous avons observés dans diverses expériences, enfin la démonstration des équations différentielles du mouvement de la chaleur dans les fluides.

L'Ouvrage que nous publions aujourd'hui a été écrit depuis long-temps; diverses circonstances en ont retardé et souvent interrompu l'impression. Dans cet intervalle, la Science s'est enrichie d'observations importantes; les principes de notre Analyse, que l'on n'avait pas saisis d'abord, ont été mieux connus; on a discuté et confirmé les résultats que nous en avions déduits. Nous avons appliqué nous-même ces principes à des questions nouvelles, et changé la forme de quelques démonstrations. Les retards de la publication auront contribué à rendre l'Ouvrage plus clair et plus complet.

Nos premières recherches analytiques sur la communication de la chaleur ont eu pour objet la distribution entre des masses disjointes; on les a conservées dans la Section II du Chapitre IV. Les questions relatives aux corps continus, qui forment la théorie proprement dite,

ont été résolues plusieurs années après; cette théorie a été exposée, pour la première fois, dans un Ouvrage manuscrit remis à l'Institut de France à la fin de l'année 1807, et dont il a été publié un extrait dans le *Bulletin des Sciences* (Société philomathique, année 1808, p. 412-416). Nous avons joint à ce Mémoire et remis successivement des Notes assez étendues, concernant la convergence des séries, la diffusion de la chaleur dans un prisme infini, son émission dans les espaces vides d'air, les constructions propres à rendre sensibles les théorèmes principaux, et l'analyse du mouvement périodique à la surface du globe terrestre. Notre second Mémoire sur la propagation de la chaleur a été déposé aux Archives de l'Institut, le 28 septembre 1811. Il est formé du précédent et des Notes déjà remises; on y a omis des constructions géométriques et des détails d'Analyse qui n'avaient pas un rapport nécessaire avec la question physique, et l'on a ajouté l'équation générale qui exprime l'état de la surface. Ce second Ouvrage a été livré à l'impression dans le cours de 1821, pour être inséré dans la Collection de l'Académie des Sciences. Il est imprimé sans aucun changement ni addition; le texte est littéralement conforme au Manuscrit déposé, qui fait partie des Archives de l'Institut.

On pourra trouver dans ce Mémoire et dans les écrits qui l'ont précédé un premier exposé des applications que ne contient pas notre Ouvrage actuel; elles seront traitées dans les Mémoires subséquents avec plus d'étendue, et, s'il nous est possible, avec plus de clarté. Les résultats de notre travail concernant ces mêmes questions sont aussi indiqués dans divers articles déjà rendus publiés. L'extrait inséré dans les *Annales de Chimie et de Physique* fait connaître l'ensemble de nos recherches (t. III, p. 350-376, année 1816). Nous avons publié dans ces Annales deux Notes séparées, concernant la chaleur rayonnante (t. IV, p. 128-145, année 1817, et t. VI, p. 259-363, année 1817).

Divers autres articles du même Recueil présentent les résultats les plus constants de la théorie et des observations; l'utilité et l'étendue des connaissances thermologiques ne pouvaient être mieux appréciées que par les célèbres rédacteurs de ces Annales (¹).

On trouvera dans le *Bulletin des Sciences* (Société philomathique, année 1818, p. 1-11, et année 1820, p. 58-70) l'extrait d'un Mémoire sur la température constante ou variable des habitations, et l'exposé des principales conséquences de notre analyse des températures terrestres.

M. Alexandre de Humboldt, dont les recherches embrassent toutes les grandes questions de la Philosophie naturelle, a considéré, sous un point de vue nouveau et très important, les observations des températures propres aux divers climats : *Mémoire sur les lignes isothermes* (Société d'Arcueil, t. III, p. 462-602, année 1817); *Mémoire sur la limite inférieure des neiges perpétuelles* (*Annales de Chimie et de Physique*, t. V, p. 102-112, année 1817, et t. XIV, p. 5-57, année 1820).

Quant aux équations différentielles du mouvement de la chaleur dans les liquides, il en a été fait mention dans l'histoire annuelle de l'Académie des Sciences. Cet extrait de notre Mémoire en montre clairement l'objet et le principe (*Analyse des travaux de l'Académie des Sciences*, par M. Delambre, année 1820) (²).

L'examen des forces répulsives que la chaleur produit, et qui déterminent les propriétés statiques des gaz, n'appartient pas au sujet analytique que nous avons considéré. Cette question, liée à la théorie de la chaleur rayonnante, vient d'être traitée par l'illustre auteur de la *Mécanique céleste*, à qui toutes les branches principales de l'Analyse mathématique doivent des découvertes importantes (*Connaissance des Temps pour les années 1824 et 1825*).

(¹) Gay-Lussac et Arago.

G. D.

(²) Ce Mémoire a été imprimé en 1833; il sera publié dans le Tome II.

G. D.

Les théories nouvelles expliquées dans notre Ouvrage sont réunies pour toujours aux Sciences mathématiques et reposent comme elles sur des fondements invariables; elles conserveront tous les éléments qu'elles possèdent aujourd'hui, et elles acquerront continuellement plus d'étendue. On perfectionnera les instruments et l'on multipliera les expériences. L'analyse que nous avons formée sera déduite de méthodes plus générales, c'est-à-dire plus simples et plus fécondes, communes à plusieurs classes de phénomènes. On déterminera, pour les substances solides ou liquides, pour les vapeurs et pour les gaz permanents, toutes les qualités spécifiques relatives à la chaleur, et les variations des coefficients qui les expriment. On observera, dans les divers lieux du globe, les températures du sol à diverses profondeurs, l'intensité de la chaleur solaire et ses effets, ou constants ou variables, dans l'atmosphère, dans l'Océan et les lacs; et l'on connaîtra cette température constante du Ciel, qui est propre aux régions planétaires. La théorie elle-même dirigera toutes ces mesures et en assignera la précision. Elle ne peut faire désormais aucun progrès considérable qui ne soit fondé sur ces expériences; car l'Analyse mathématique peut déduire, des phénomènes généraux et simples, l'expression des lois de la Nature; mais l'application spéciale de ces lois à des effets très composés exige une longue suite d'observations exactes.

THÉORIE DE LA CHALEUR.

Et ignem regunt numeri. PLATO.

CHAPITRE I.

INTRODUCTION.

SECTION I.

EXPOSITION DE L'OBJET DE CET OUVRAGE.

1.

Les effets de la chaleur sont assujettis à des lois constantes que l'on ne peut découvrir sans le secours de l'Analyse mathématique. La Théorie que nous allons exposer a pour objet de démontrer ces lois; elle réduit toutes les recherches physiques sur la propagation de la chaleur à des questions de Calcul intégral dont les éléments sont donnés par l'expérience. Aucun sujet n'a des rapports plus étendus avec les progrès de l'industrie et ceux des sciences naturelles; car l'action de la chaleur est toujours présente; elle pénètre tous les corps et les espaces; elle influe sur les procédés des arts et concourt à tous les phénomènes de l'univers.

Lorsque la chaleur est inégalement distribuée entre les différents points d'une masse solide, elle tend à se mettre en équilibre et passe lentement des parties plus échauffées dans celles qui le sont moins; en

même temps elle se dissipe par la surface et se perd dans le milieu ou dans le vide. Cette tendance à une distribution uniforme est cette émission spontanée qui s'opère à la surface des corps changeant continuellement la température des différents points. La question de la propagation de la chaleur consiste à déterminer quelle est la température de chaque point d'un corps à un instant donné, en supposant que les températures initiales sont connues. Les exemples suivants feront connaître plus clairement la nature de ces questions.

2.

Si l'on expose à l'action durable et uniforme d'un foyer de chaleur une même partie d'un anneau métallique d'un grand diamètre, les molécules les plus voisines du foyer s'échaufferont les premières et, après un certain temps, chaque point du solide aura acquis presque entièrement la plus haute température à laquelle il puisse parvenir. Cette limite ou maximum de température n'est pas la même pour les différents points; elle est d'autant moindre qu'ils sont plus éloignés de celui où le foyer est immédiatement appliquée.

Lorsque les températures sont devenues permanentes, le foyer transmet, à chaque instant, une quantité de chaleur qui compense exactement celle qui se dissipe par tous les points de la surface extérieure de l'anneau.

Si maintenant on supprime le foyer, la chaleur continuera de se propager dans l'intérieur du solide; mais celle qui se perd dans le milieu ou dans le vide ne sera plus compensée comme auparavant par le produit du foyer, en sorte que toutes les températures varieront et diminueront sans cesse, jusqu'à ce qu'elles soient devenues égales à celle du milieu environnant.

3.

Pendant que les températures sont permanentes et que le foyer subsiste, si l'on élève, en chaque point de la circonference moyenne de l'anneau, une ordonnée perpendiculaire au plan de l'anneau et dont la longueur soit proportionnelle à la température fixe de ce point, la

ligne courbe qui passerait par les extrémités de ces ordonnées représentera l'état permanent des températures, et il est très facile de déterminer par le calcul la nature de cette ligne. Il faut remarquer que l'on suppose à l'anneau une épaisseur assez petite pour que tous les points d'une même section perpendiculaire à la circonference moyenne aient des températures sensiblement égales. Lorsqu'on aura enlevé le foyer, la ligne qui termine les ordonnées proportionnelles aux températures des différents points changera continuellement de forme. La question consiste à exprimer par une équation la forme variable de cette courbe, et à comprendre ainsi dans une seule formule tous les états successifs du solide.

4.

Soient φ la température fixe d'un point m de la circonference moyenne, r la distance de ce point au foyer, c'est-à-dire la longueur de l'arc de la circonference moyenne, compris entre le point m et le point o , qui correspond à la position du foyer; z est la plus haute température que le point m puisse acquérir en vertu de l'action constante du foyer, et cette température permanente z est une fonction $f(x)$ de la distance x . La première partie de la question consiste à déterminer la fonction $f(x)$ qui représente l'état permanent du solide.

On considérera ensuite l'état variable qui succède au précédent aussitôt que l'on a éloigné le foyer; on désignera par t le temps écoulé depuis cette suppression du foyer et par v la valeur de la température du point m après le temps t . La quantité v sera une certaine fonction $F(x, t)$ de la distance x et du temps t ; l'objet de la question est de découvrir cette fonction $F(x, t)$ dont on ne connaît encore que la valeur initiale qui est $f(x)$, en sorte que l'on doit avoir l'équation de condition

$$F(x, 0) = f(x).$$

5.

Si l'on place une masse solide homogène, de forme sphérique ou cylindrique, dans un milieu entretenu à une température constante, et

qu'elle y demeure très longtemps plongée, elle acquerra dans tous ses points une température très peu différente de celle du fluide. Supposons qu'on l'en retire pour la transporter dans un milieu plus froid, la chaleur commencera à se dissiper par la surface; les températures des différents points de la masse ne seront plus sensiblement les mêmes, et, si on la suppose divisée en une infinité de couches par des surfaces parallèles à la surface extérieure, chacune de ces couches transmettra, dans un instant, une certaine quantité de chaleur à celle qui l'enveloppe. Si l'on conçoit que chaque molécule porte un thermomètre séparé qui indique à chaque instant sa température, l'état du solide sera continuellement représenté par le système variable de toutes ces hauteurs thermométriques. Il s'agit d'exprimer les états successifs par des formules analytiques, en sorte que l'on puisse connaître, pour un instant donné, la température indiquée par chaque thermomètre et comparer les quantités de chaleur qui s'échangent, dans le même instant, entre deux couches contigües ou dans le milieu environnant.

6.

Si la masse est sphérique, et que l'on désigne par x la distance d'un point m de cette masse au centre de la sphère, par t le temps écoulé depuis le commencement du refroidissement et par v la température variable du point m , il est facile de voir que tous les points placés à la même distance x du centre ont la même température v . Cette quantité v est une certaine fonction $F(x, t)$ du rayon x et du temps écoulé t ; elle doit être telle qu'elle devienne constante quelle que soit la valeur de x , lorsqu'on suppose celle de t nulle; car, d'après l'hypothèse, la température de tous les points est la même au moment de l'emersion. La question consiste à déterminer la fonction de x et de t qui exprime la valeur de v .

7.

On considérera ensuite que, pendant la durée du refroidissement, il s'écoule à chaque instant, par la surface extérieure, une certaine quan-

tité de chaleur qui passe dans le milieu. La valeur de cette quantité n'est pas constante; elle est plus grande au commencement du refroidissement. Si l'on se représente aussi l'état variable de la surface sphérique intérieure dont le rayon est x , on reconnaît facilement qu'il doit y avoir, à chaque instant, une certaine quantité de chaleur qui traverse cette surface et passe dans la partie de la masse qui est plus éloignée du centre. Ce flux continual de chaleur est variable comme celui de la surface extérieure, et l'un et l'autre sont des quantités comparables entre elles; leurs rapports sont des nombres dont les valeurs variables sont des fonctions de la distance x et du temps écoulé t . Il s'agit de déterminer ces fonctions.

8.

Si la masse, échauffée par une longue immersion dans un milieu, et dont on veut calculer le refroidissement, est de forme cubique et si l'on détermine la position de chaque point m par trois coordonnées rectangulaires x, y, z , en prenant pour origine le centre du cube et pour axes les lignes perpendiculaires aux faces, on voit que la température v du point m , après le temps écoulé t , est une fonction des quatre variables x, y, z et t . Les quantités de chaleur qui s'écoulent à chaque instant, par toute la surface extérieure du solide, sont variables et comparables entre elles; leurs rapports sont des fonctions analytiques qui dépendent du temps t et dont il faut assigner l'expression.

9.

Examinons aussi le cas où un prisme rectangulaire d'une assez grande épaisseur et d'une longueur infinie, étant assujetti par son extrémité à une température constante, pendant que l'air environnant conserve une température moindre, est enfin parvenu à un état fixe qu'il s'agit de connaître. Tous les points de la section extrême qui sert de base au prisme ont, par hypothèse, une température commune et permanente. Il n'en est pas de même d'une section éloignée du foyer; chacun des points de cette surface rectangulaire, parallèle à la base, a acquis une température fixe, mais qui n'est pas la même pour les dif-

férents points d'une même section et qui doit être moindre pour les points les plus voisins de la surface exposée à l'air. On voit aussi qu'il s'écoule à chaque instant, à travers une section donnée, une certaine quantité de chaleur qui demeure toujours la même, puisque l'état du solide est devenu constant. La question consiste à déterminer la température permanente d'un point donné du solide et la quantité totale de chaleur qui, pendant un temps déterminé, s'écoule à travers une section dont la position est donnée.

10.

Prenons pour origine des coordonnées x, y, z le centre de la base du prisme, et pour axes rectangulaires l'axe même du prisme et les deux perpendiculaires sur les faces latérales : la température permanente φ du point m dont les coordonnées sont x, y, z est une fonction de trois variables $F(x, y, z)$; elle reçoit, par hypothèse, une valeur constante lorsque l'on suppose x nul, quelles que soient les valeurs de y et de z . Supposons que l'on prenne pour unité la quantité de chaleur qui, pendant l'unité de temps, sortirait d'une superficie égale à l'unité de surface si la masse échauffée que cette superficie termine, et qui est formée de la même substance que le prisme, était continuellement entretenue à la température de l'eau bouillante et plongée dans l'air atmosphérique entretenu à la température de la glace fondante. On voit que la quantité de chaleur qui, dans l'état permanent du prisme rectangulaire, s'écoule, pendant l'unité de temps, à travers une certaine section perpendiculaire à l'axe, a un rapport déterminé avec la quantité de chaleur prise pour unité. Ce rapport n'est pas le même pour toutes les sections; il est une fonction $\varphi(x)$ de la distance x à laquelle une section est placée; il s'agit de trouver l'expression analytique de la fonction $\varphi(x)$.

11.

Les exemples précédents suffisent pour donner une idée exacte des diverses questions que nous avons traitées.

La solution de ces questions nous a fait connaître que les effets de la propagation de la chaleur dépendent, pour chaque substance solide, de trois qualités élémentaires qui sont : la capacité de chaleur, la conductibilité propre et la conductibilité extérieure. On a observé que, si deux corps de même volume et de nature différente ont des températures égales et qu'on leur ajoute une même quantité de chaleur, les accroissements de température ne sont pas les mêmes; le rapport de ces accroissements est celui des capacités de chaleur. Ainsi le premier des trois éléments spécifiques qui règlent l'action de la chaleur est exactement défini, et les physiciens connaissent depuis longtemps plusieurs moyens d'en déterminer la valeur. Il n'en est pas de même des deux autres; on en a souvent observé les effets, mais il n'y a qu'une théorie exacte qui puisse les bien distinguer, les définir et les mesurer avec précision. La conductibilité propre ou intérieure d'un corps exprime la facilité avec laquelle la chaleur s'y propage en passant d'une molécule intérieure à une autre. La conductibilité extérieure, ou relative, d'un corps solide dépend de la facilité avec laquelle la chaleur en pénètre la surface et passe de ce corps dans un milieu donné, ou passe du milieu dans le solide. Cette dernière propriété est modifiée par l'état plus ou moins poli de la superficie; elle varie aussi selon le milieu dans lequel le corps est plongé; mais la conductibilité propre ne peut changer qu'avec la nature du solide.

Ces trois qualités élémentaires sont représentées dans nos formules par des nombres constants, et la théorie indique elle-même les expériences propres à en mesurer la valeur. Dès qu'ils sont déterminés, toutes les questions relatives à la propagation de la chaleur ne dépendent que de l'analyse numérique. La connaissance de ces propriétés spécifiques peut être immédiatement utile dans plusieurs applications des sciences physiques; elle est d'ailleurs un élément de l'étude et de la description des diverses substances. C'est connaître très imparfaitement les corps que d'ignorer les rapports qu'ils ont avec un des principaux agents de la nature. En général, il n'y a aucune théorie mathématique qui ait plus de rapport que celle-ci avec l'économie publique,

puisqu'elle peut servir à éclairer et à perfectionner l'usage des arts nombreux qui sont fondés sur l'emploi de la chaleur.

12.

La question des températures terrestres offre une des plus belles applications de la théorie de la chaleur; voici l'idée générale que l'on peut s'en former. Les différentes parties de la surface du globe sont inégalement exposées à l'impression des rayons solaires; l'intensité de cette action dépend de la latitude du lieu; elle change aussi pendant la durée du jour et pendant celle de l'année, et est assujettie à d'autres inégalités moins sensibles. Il est évident qu'il existe, entre cet état variable de la surface et celui des températures intérieures, une relation nécessaire que l'on peut déduire de la théorie. On sait qu'à une certaine profondeur au-dessous de la surface de la Terre, la température n'éprouve aucune variation annuelle dans un lieu donné: cette température permanente des lieux profonds est d'autant moindre que le lieu est plus éloigné de l'équateur. On peut donc faire abstraction de l'enveloppe extérieure, dont l'épaisseur est incomparablement plus petite que le rayon terrestre, et regarder cette planète comme une masse presque sphérique dont la surface est assujettie à une température qui demeure constante pour tous les points d'un parallèle donné, mais qui n'est pas la même pour un autre parallèle. Il en résulte que chaque molécule intérieure a aussi une température fixe déterminée par sa position. La question mathématique consisterait à connaître la température fixe d'un point donné et la loi que suit la chaleur solaire en pénétrant dans l'intérieur du globe.

Cette diversité des températures nous intéresse davantage, si l'on considère les changements qui se succèdent dans l'enveloppe même dont nous habitons la superficie. Ces alternatives de chaleur et de froid, qui se reproduisent chaque jour et dans le cours de chaque année, ont été jusqu'ici l'objet d'observations multipliées. On peut aujourd'hui les soumettre au calcul et déduire d'une théorie commune tous les faits particuliers que l'expérience nous avait appris.

Cette question se réduit à supposer que tous les points de la surface d'une sphère immense sont affectés de températures périodiques; l'Analyse fait ensuite connaître suivant quelle loi l'intensité des variations décroît à mesure que la profondeur augmente; quelle est, pour une profondeur donnée, la quantité des changements annuels ou diurnes, l'époque de ces changements, et comment la valeur fixe de la température souterraine se déduit des températures variables observées à la surface.

13.

Les équations générales de la propagation de la chaleur sont aux différences partielles, et, quoique la forme en soit très simple, les méthodes connues ne fournissent aucun moyen général de les intégrer; on ne pourrait donc pas en déduire les valeurs des températures après un temps déterminé. Cette interprétation numérique des résultats du calcul est cependant nécessaire, et c'est un degré de perfection qu'il serait très important de donner à toutes les applications de l'Analyse aux Sciences naturelles. On peut dire que, tant qu'on ne l'a pas obtenu, les solutions demeurent incomplètes ou inutiles, et que la vérité qu'on se proposait de découvrir n'est pas moins cachée dans les formules d'Analyse qu'elle ne l'était dans la question physique elle-même. Nous nous sommes attaché avec beaucoup de soin et nous sommes parvenu à surmonter cette difficulté dans toutes les questions que nous avons traitées et qui contiennent les éléments principaux de la Théorie de la chaleur. Il n'y a aucune de ces questions dont la solution ne fournit des moyens commodes et exacts de trouver les valeurs numériques des températures acquises, ou celles des quantités de chaleur écoulées, lorsqu'on connaît les valeurs du temps et celles des coordonnées variables. Ainsi l'on ne donnera pas seulement les équations différentielles auxquelles doivent satisfaire les fonctions qui expriment les valeurs des températures; on donnera ces fonctions elles-mêmes sous une forme qui facilite les applications numériques.

sor tent, dans tous les sens, de chaque point de la superficie d'un corps échauffé dépend de l'angle que fait leur direction avec la surface dans ce même point. Nous avons démontré que l'intensité de chaque rayon est d'autant moindre qu'il fait avec l'élément de la surface un plus petit angle, et qu'elle est proportionnelle au sinus de cet angle. Cette loi générale de l'émission de la chaleur, que diverses observations avaient déjà indiquée, est une conséquence nécessaire du principe de l'équilibre des températures et des lois de la propagation de la chaleur dans les corps solides.

Telles sont les questions principales que l'on a traitées dans cet Ouvrage; elles sont toutes dirigées vers un seul but, qui est d'établir clairement les principes mathématiques de la Théorie de la chaleur et de concourir ainsi aux progrès des arts utiles et à ceux de l'étude de la nature.

17.

On aperçoit, par ce qui précède, qu'il existe une classe très étendue de phénomènes qui ne sont point produits par des forces mécaniques, mais qui résultent seulement de la présence et de l'accumulation de la chaleur. Cette partie de la Philosophie naturelle ne peut se rapporter aux Théories dynamiques; elle a des principes qui lui sont propres, et elle est fondée sur une méthode semblable à celle des autres sciences exactes. Par exemple, la chaleur solaire qui pénètre l'intérieur du globe s'y distribue suivant une loi régulière, qui ne dépend point de celles du mouvement et ne peut être déterminée par les principes de la Mécanique. Les dilatations que produit la force répulsive de la chaleur et dont l'observation sert à mesurer les températures sont, à la vérité, des effets dynamiques; mais ce ne sont point ces dilatations que l'on calcule lorsqu'on recherche les lois de la propagation de la chaleur.

18.

Il y a d'autres effets naturels plus composés qui dépendent à la fois de l'influence de la chaleur et des forces attractives : ainsi les varia-

20.

Ces considérations offrent un exemple singulier des rapports qui existent entre la science abstraite des nombres et les causes naturelles.

Lorsqu'une barre métallique est exposée par son extrémité à l'action constante d'un foyer et que tous ses points ont acquis leur plus haut degré de chaleur, le système des températures fixes correspond exactement à une Table de logarithmes; les nombres sont les élévations des thermomètres placés aux différents points, et les logarithmes sont les distances de ces points au foyer. En général, la chaleur se répartit d'elle-même dans l'intérieur des solides, suivant une loi simple exprimée par une équation aux différences partielles, commune à des questions physiques d'un ordre différent. L'irradiation de la chaleur a une relation manifeste avec les Tables de sinus; car les rayons, qui sortent d'un même point d'une surface échauffée, diffèrent beaucoup entre eux, et leur intensité est rigoureusement proportionnelle au sinus de l'angle que fait leur direction avec l'élément de la surface. Si l'on pouvait observer pour chaque instant, et en chaque point d'une masse solide homogène, les changements de température, on retrouverait dans la série de ces observations les propriétés des séries récurrentes, celles des sinus et des logarithmes; on les remarquerait, par exemple, dans les variations diurnes ou annuelles des températures des différents points du globe terrestre qui sont voisins de la surface.

On reconnaîtrait encore les mêmes résultats et tous les éléments principaux de l'Analyse générale dans les vibrations des milieux élastiques, dans les propriétés des lignes ou des surfaces courbes, dans les mouvements des astres et dans ceux de la lumière ou des fluides. C'est ainsi que les fonctions obtenues par des différentiations successives, et qui servent au développement des séries infinies et à la résolution numérique des équations, correspondent aussi à des propriétés physiques. La première de ces fonctions, ou la fluxion proprement dite, exprime, dans la Géométrie, l'inclinaison de la tangente des lignes

courbes, et, dans la Dynamique, la vitesse du mobile pendant le mouvement varié : elle mesure, dans la Théorie de la chaleur, la quantité qui s'écoule en chaque point d'un corps à travers une surface donnée. L'Analyse mathématique a donc des rapports nécessaires avec les phénomènes sensibles ; son objet n'est point créé par l'intelligence de l'homme ; il est un élément préexistant de l'ordre universel et n'a rien de contingent et de fortuit ; il est empreint dans toute la nature.

21.

Des observations plus précises et plus variées feront connaître par la suite si les effets de la chaleur sont modifiés par des causes que l'on n'a point aperçues jusqu'ici, et la Théorie acquerra une nouvelle perfection par la comparaison continue de ses résultats avec ceux des expériences ; elle expliquera des phénomènes importants que l'on ne pouvait point encore soumettre au calcul ; elle apprendra à déterminer tous les effets thermométriques des rayons solaires, les températures fixes ou variables que l'on observerait à différentes distances de l'équateur, dans l'intérieur du globe ou hors des limites de l'atmosphère, dans l'Océan ou dans les différentes régions de l'air. On en déduira la connaissance mathématique des grands mouvements qui résultent de l'influence de la chaleur combinée avec celle de la gravité. Ces mêmes principes serviront à mesurer la conductibilité propre ou relative de différents corps et leur capacité spécifique, à distinguer toutes les causes qui modifient l'émission de la chaleur à la surface des solides, et à perfectionner les instruments thermométriques. Cette théorie exercera dans tous les temps l'attention des géomètres, par l'exactitude rigoureuse de ses éléments et les difficultés d'Analyse qui lui sont propres, et surtout par l'étendue et l'utilité de ses applications ; car toutes les conséquences qu'elle fournit intéressent la Physique générale, les opérations des arts, les usages domestiques ou l'économie civile.

SECTION II.

NOTIONS GÉNÉRALES ET DÉFINITIONS PRÉLIMINAIRES.

22.

On ne pourrait former que des hypothèses incertaines sur la nature de la chaleur; mais la connaissance des lois mathématiques auxquelles ses effets sont assujettis est indépendante de toute hypothèse; elle exige seulement l'examen attentif des faits principaux que les observations communes ont indiqués et qui ont été confirmés par des expériences précises.

Il est donc nécessaire d'exposer, en premier lieu, les résultats généraux des observations, de donner des définitions exactes de tous les éléments du calcul et d'établir les principes sur lesquels ce calcul doit être fondé.

L'action de la chaleur tend à dilater tous les corps solides, ou liquides, ou aériformes; c'est cette propriété qui rend sa présence sensible. Les solides et les liquides augmentent de volume si l'on augmente la quantité de chaleur qu'ils contiennent; ils se condensent si on la diminue.

Lorsque toutes les parties d'un corps solide homogène, par exemple celles d'une masse métallique, sont également échauffées et qu'elles conservent, sans aucun changement, cette même quantité de chaleur, elles ont aussi et conservent une même densité. On exprime cet état en disant que, dans toute l'étendue de la masse, les molécules ont une température commune et permanente.

23.

Le thermomètre est un corps dont on peut apprécier facilement les moindres changements de volume; il sert à mesurer les températures par la dilatation des liquides ou par celle de l'air. Nous supposons ici

que l'on connaît exactement la construction, l'usage et les propriétés de ces instruments. La température d'un corps dont toutes les parties sont également échauffées, et qui conserve sa chaleur, est celle qu'indique le thermomètre, s'il est et s'il demeure en *contact parfait* avec le corps dont il s'agit.

Le *contact est parfait* lorsque le thermomètre est entièrement plongé dans une masse liquide et, en général, lorsqu'il n'y a aucun point de la surface extérieure de cet instrument qui ne touche un des points de la masse solide ou fluide dont on veut mesurer la température. Il n'est pas toujours nécessaire, dans les expériences, que cette condition soit rigoureusement observée; mais on doit la supposer pour que la définition soit exacte.

24.

On détermine deux températures fixes, savoir : la température de la glace fondante qui est désignée par 0, et la température de l'eau bouillante que nous désignerons par 1; on suppose que l'ébullition de l'eau a lieu sous une pression de l'atmosphère représentée par une certaine hauteur du baromètre (760^{mm}), le mercure du baromètre étant à la température 0.

25.

On mesure les différentes quantités de chaleur en déterminant combien de fois elles contiennent une quantité que l'on a fixée et prise pour unité. On suppose qu'une masse de glace d'un poids déterminé (1^{kg}) soit à la température 0, et que, par l'addition d'une certaine quantité de chaleur, on la convertisse en eau à la même température 0 : cette quantité de chaleur ajoutée est la mesure prise pour unité. Ainsi la quantité de chaleur exprimée par un nombre C contient un nombre C de fois la quantité nécessaire pour résoudre 1^{kg} de glace qui a la température 0 en une masse d'eau qui a la même température 0⁽¹⁾.

(1) Les unités définies ici par Fourier n'ont pas été adoptées, on le sait, par les physiciens. Mais on verra plus loin (art. 161) que les équations de la chaleur sont établies d'une manière générale et subsistent, quelles que soient les unités choisies. Il est d'autant plus

26.

Pour éllever une masse métallique d'un certain poids, par exemple 1^{kg} de fer, depuis la température 0 jusqu'à la température 1, il est nécessaire d'ajouter une nouvelle quantité de chaleur à celle qui était déjà contenue dans cette masse. Le nombre C, qui désigne cette quantité de chaleur ajoutée, est la capacité spécifique de chaleur du fer; le nombre C a des valeurs très différentes pour les différentes substances.

27.

Si un corps d'une nature et d'un poids déterminés (1^{kg} de mercure) occupe le volume V, étant à la température 0, il occupera un volume plus grand V+Δ, lorsqu'il aura acquis la température 1, c'est-à-dire lorsqu'on aura augmenté la chaleur qu'il contenait, étant à la température 0, d'une nouvelle quantité C₀, égale à sa capacité spécifique de chaleur. Mais si, au lieu d'ajouter cette quantité C₀, on ajoute zC₀ (z étant un nombre positif ou négatif), le nouveau volume sera V+δ, au lieu d'être V+Δ. Or les expériences font connaître que, si z est égal à $\frac{1}{2}$, l'accroissement de volume δ est seulement la moitié de l'accroissement total Δ, et qu'en général la valeur de δ est zΔ lorsque la quantité de chaleur ajoutée est zC₀.

28.

Ce rapport z des deux quantités de chaleur ajoutées zC₀ et C₀, qui est aussi celui des deux accroissements de volume δ et Δ, est ce que l'on nomme la *température*; ainsi le nombre qui exprime la tempéra-

necessary de présenter ici cette remarque que, dans les applications, Fourier suppose souvent que deux corps en contact ont, l'un la température 0, l'autre la température 1. Si l'on adoptait les unités de Fourier, la différence des températures serait trop grande pour que l'échange de la chaleur entre les deux corps fût réglé par la loi de Newton. Mais si l'on n'a fait à l'avance aucune hypothèse, ni sur l'origine de l'échelle des températures, ni sur la valeur de l'unité de température, il est clair qu'en choisissant convenablement cette origine et cette unité, on peut toujours exprimer deux températures différentes par les nombres 0 et 1.

G. D.

ture actuelle d'un corps représente l'excès de son volume à l'égard du volume qu'il occuperait à la température de la glace fondante, l'autre représentant l'excès total du volume qui correspond à l'élevation de l'eau sur le volume qui correspond à la glace fondante.

29.

Les accroissements de volume des corps sont en général proportionnels aux accroissements des quantités de chaleur qui produisent les dilatations; il faut remarquer que cette proposition n'est pas vraie que dans les cas où les corps dont il s'agit sont à température de températures éloignées de celles qui déterminent leur dilatation; et c'est une chose qui n'est pas sans intérêt. Ainsi, par exemple, au regard de l'eau en particulier, les dilatations ne peuvent point rapporter les augmentations de chaleur.

En général, les températures sont des nombres proportionnels aux quantités de chaleur ajoutées et, dans les cas que nous considérons, ces nombres sont aussi proportionnels aux accroissements de volume.

30.

Supposons qu'un corps terminé par une surface plane d'une certaine étendue (A^{me}) soit entretenu d'une manière quelconque à une température constante (t), communie à tous ses points, et que le corps, dont il s'agit soit en contact avec l'air maintenu à la température t , la chaleur qui s'écoulera continuellement par la surface, et perdra dans le milieu environnant, sera toujours remplacée par celle qui provient de la cause constante à l'action de laquelle le corps est exposé. Il s'écoulera ainsi par la surface, pendant un temps déterminé, par minute, une certaine quantité de chaleur désignée par K . Ce produit, d'un flux continu et toujours semblable à lui-même, qui, à l'égard pour une unité de surface à une température fixe, est la mesure de la conductibilité extérieure du corps, c'est-à-dire de la facilité avec laquelle il sa surface transmet la chaleur à l'air atmosphérique,

On suppose que l'air est continuellement déplacé avec une vitesse uniforme et donnée; mais, si la vitesse du courant augmentait, la quantité de chaleur qui se communique au milieu varierait aussi; il en serait de même si l'on augmentait la densité de ce milieu.

31.

Si l'excès de la température constante du corps sur la température des corps environnants, au lieu d'être égal à 1 , comme on l'a supposé, avait une valeur moindre, la quantité de chaleur dissipée serait moindre que h . Il résulte des observations, comme on le verra par la suite, que cette quantité de chaleur perdue peut être regardée comme sensiblement proportionnelle à l'excès de la température du corps sur celle de l'air et des corps environnants. Ainsi, la quantité h ayant été déterminée par une expérience dans laquelle la surface échauffée est à la température 1 et le milieu à la température 0 , on en conclut qu'elle aurait la valeur hz si la température de la surface était z , toutes les autres circonstances demeurant les mêmes. On doit admettre ce résultat lorsque z est une petite fraction.

32.

La valeur h de la quantité de chaleur qui se dissipe à travers la surface échauffée est différente pour les différents corps; et elle varie pour un même corps suivant les divers états de la surface. L'effet de l'irradiation est d'autant moindre que la surface échauffée est plus polie, de sorte qu'en faisant disparaître le poli de la surface, on augmente considérablement la valeur de h . Un corps métallique échauffé se refroidira beaucoup plus vite, si l'on couvre sa surface extérieure d'un enduit noir, propre à ternir entièrement l'éclat métallique.

33.

Les rayons de chaleur qui s'échappent de la surface d'un corps partent librement les espaces vides d'air; ils se propagent aussi dans

l'air atmosphérique; leur direction n'est point troublée par les agitations de l'air intermédiaire : ils peuvent être réfléchis et se renvoient aux foyers des miroirs métalliques. Les corps dont la température est élevée, et que l'on plonge dans un liquide, n'échauffent immédiatement que les parties de la masse qui sont en contact avec leur surface. Les molécules dont la distance à cette surface n'est pas extrêmement petite ne reçoivent point de chaleur directe; il n'en est pas de même des fluides aéiformes; les rayons de chaleur s'y portent avec une extrême rapidité à des distances considérables, soit qu'une partie de ces rayons traverse librement les couches de l'air, soit que celles-ci se les transmettent subitement sans en alterer la direction.

34.

Lorsque le corps échauffé est placé dans un air qui conserve sensiblement une température constante, la chaleur qui se communique à l'air rend plus légère la couche de ce fluide voisine de la surface; cette couche s'élève d'autant plus vite qu'elle est plus échauffée, et elle est remplacée par une autre masse d'air froid. Il s'établit ainsi un courant d'air dont la direction est verticale, et dont la vitesse est d'autant plus grande que la température du corps est plus élevée. C'est pourquoi, si le corps se refroidissait successivement, la vitesse du courant diminuerait avec la température, et la loi du refroidissement ne serait pas exactement la même que si le corps était exposé à un courant d'air d'une vitesse constante.

35.

Lorsque les corps sont assez échauffés pour repandre une très vive lumière, une partie de leur chaleur rayonnante, mêlée à cette lumière, peut traverser les solides ou les liquides transparents; et elle est sujette à la force qui produit les réfractions. La quantité de chaleur qui jouit de cette faculté est d'autant moindre que les corps sont moins inflammables; elle est, pour ainsi dire, insensible pour les corps très obscurs, quelque échauffés qu'ils soient. Une lame mince et dia-

phane intercepte presque toute la chaleur directe qui sort d'une masse métallique ardente; mais elle s'échauffe à mesure que les rayons interceptés s'y accumulent, ou, si elle est formée d'eau glacée, elle devient liquide; si cette lame de glace est exposée aux rayons d'un flambeau, elle laisse passer avec la lumière une chaleur sensible.

36.

Nous avons pris pour mesure de la conductibilité extérieure d'un corps solide un coefficient h , exprimant la quantité de chaleur qui passerait, pendant un temps déterminé (une minute), de la surface de ce corps dans l'air atmosphérique, en supposant que la surface ait une étendue déterminée (^{1^{er}}), que la température constante du corps soit 1, que celle de l'air soit 0 et que la surface échauffée soit exposée à un courant d'air d'une vitesse donnée invariable. On détermine cette valeur de h par les observations. La quantité de chaleur exprimée par le coefficient se forme de deux parties distinctes qui ne peuvent être mesurées que par des expériences très précises. L'une est la chaleur communiquée par voie de contact à l'air environnant; l'autre, beaucoup moins que la première, est la chaleur rayonnante émise. On doit supposer, dans les premières recherches, que la quantité de chaleur perdue ne change point si l'on augmente d'une quantité commune et assez petite la température du corps échauffé et celle du milieu.

37.

Tes substances solides diffèrent encore, comme nous l'avons dit, par la propriété qu'elles ont d'être plus ou moins permeables à la chaleur; cette qualité est leur conductibilité propre: nous en donnerons la définition et la mesure exacte, après avoir traité de la propagation uniforme et linéaire de la chaleur. Les substances liquides jouissent aussi de la faculté de transmettre la chaleur de molécule à molécule, et la valeur numérique de leur conductibilité varie suivant la nature de ces substances; mais on en observe difficilement l'effet dans les liquides,

parce que leurs molécules changent de situation en changeant de température. C'est de ce déplacement continué que résulte principalement la propagation de la chaleur, toutes les fois que les parties inférieures de la masse sont les plus exposées à l'action du foyer; au contraire, si on applique le foyer à la partie de la masse qui est la plus élevée, comme cela avait lieu dans plusieurs de nos expériences, la transmission de la chaleur, qui est très lente, n'accompagne pas le déplacement, à moins que l'accroissement de la température ne double le volume, ce que l'on remarque en effet dans de rares cas voisins des changements d'état.

38.

Cet exposé des résultats principaux de nos observations permet une remarque générale sur l'équilibre de température, c'est-à-dire en ce que les différents corps qui sont placés dans un vase, dont toutes les parties sont et demeurent également chauffées, acquièrent aussi une température commune et permanente.

Supposons que tous les points d'une masse M aient la température commune et constante α , qui est entretenue par une source quelconque; si l'on met un corps m en contact parfait avec la masse M , il prendra la température commune α . À la vérité, ce résultat n'est pas évidemment qu'après un temps infini; mais le sens précis de l'affirmation est que, si le corps m avait la température α' avant d'être en contact, il la conserverait sans aucun changement. Il est tout aussi vrai d'une multitude d'autres corps n, p, q, r, \dots , dont chacun est placé séparément en contact parfait avec la masse M ; il acquiert aussi la température constante α . Ainsi le thermomètre étendu à tous les corps applique aux différents corps m, n, p, q, r, \dots indépendamment de leur température.

39.

L'effet dont il s'agit est indépendant du contact; et il arriverait de même, si le corps m était enfermé de toutes parts dans le vase de M , et que

dans une enceinte, sans toucher aucune de ses parties. Par exemple, si ce solide était une enveloppe sphérique d'une certaine épaisseur, entretenue par une cause extérieure à la température α , et renfermant un espace entièrement vide d'air, et si le corps m pouvait être placé dans une partie quelconque de cet espace sphérique, sans qu'il touchât aucun point de la surface intérieure de l'enceinte, il acquerrait la température commune α , ou plutôt il la conserverait s'il l'avait déjà. Le résultat serait le même pour tous les autres corps n, p, q, r , soit qu'on les placât séparément ou ensemble dans cette même enceinte, et quelles que fussent d'ailleurs leur espèce et leur figure.

40.

De toutes les manières de se représenter l'action de la chaleur, celle qui paraît la plus simple et la plus conforme aux observations consiste à comparer cette action à celle de la lumière. Les molécules éloignées les unes des autres se communiquent réciproquement à travers les espaces vides d'air leurs rayons de chaleur, comme les corps éclairés se transmettent leur lumière.

Si, dans une enceinte fermée de toutes parts et entretenue par une cause extérieure à une température fixe α , on suppose que divers corps sont placés sans qu'ils touchent aucune des parties de l'enceinte, on observera des effets différents suivant que les corps introduits dans cet espace vide d'air sont plus ou moins échauffés. Si l'on place d'abord un seul de ces corps, et qu'il ait la température même de l'enceinte, il enverra par tous les points de sa surface autant de chaleur qu'il en reçoit du solide qui l'environne, et c'est cet échange de quantités égales qui le maintient dans son premier état.

Si l'on introduit un second corps dont la température b soit moindre que α , il recevra d'abord, des surfaces qui l'environnent de toutes parts sans le toucher, une quantité de chaleur plus grande que celle qu'il envoie : il s'échauffera de plus en plus et il perdra par sa surface plus de chaleur qu'auparavant. La température initiale b , s'élevant

continuellement, s'approchera sans cesse de la température d'équilibre, sorte qu'après un certain temps la différence sera presque nulle. L'effet serait contraire si l'on placait dans la même enceinte deuxième corps dont la température serait plus grande que celle du

II.

Tous les corps ont la propriété d'émettre la chaleur par leurs surfaces, ils en envoient d'autant plus qu'ils sont plus chauds. Le caractère des rayons émis change très sensiblement avec l'état de la matière.

III.

Toutes les surfaces, qui reçoivent les rayons d'un corps ou de son environnement, en reflètent une partie et absorbent une autre. La partie qui n'est point reflétée, mais qui s'introduit par la surface et pénètre dans le solide; et, tant qu'elle imprègne l'espace à la fois par l'irradiation, la température s'élève.

IV.

Les rayons qui tendent à sortir d'un corps échauffé, sont empêchés de la surface par une force qui en reflète une partie et qui pénètre dans la masse. La cause qui empêche les rayons de sortir de la surface est la superficie, et qui divise ces rayons en deux parties, une partie est reflétée et dont l'autre est admise, ayant de l'irradiation. Les deux parties de rayons qui se dirigent de l'intérieur du corps vers l'extérieur sont

Si, en modifiant l'état de la surface, on augmente la force avec laquelle elle reflète les rayons incident, on augmente au même temps la faculté qu'elle a de refléter vers l'extérieur, et de faire sortir les rayons qui tendent à en sortir. La quantité de rayons qui pénètrent et s'introduisent dans la masse, et celle des rayons émissaires qui sont également diminuées.

V.

Si l'on placait ensemble dans l'enceinte dont nous avons parlé une multitude de corps éloignés les uns des autres et moyennant une

fes, ils recevraient et se transmettraient leurs rayons de chaleur, en sorte que dans cet échange leurs températures varieraient continuellement et tendraient toutes à devenir égales à la température fixe de l'enceinte.

Cet effet est précisément celui qui a lieu lorsque la chaleur se propage dans les corps solides; car les molécules qui composent les corps sont séparées par des espaces vides d'air et ont la propriété de recevoir, d'accumuler et d'émettre la chaleur. Chacune d'elles envoie ses rayons de toutes parts et en même temps elle reçoit ceux des molécules qui l'environnent.

45.

La chaleur envoyée par un point situé dans l'intérieur d'une masse solide ne peut se porter directement qu'à une distance extrêmement petite; elle est, pour ainsi dire, interceptée par les particules les plus voisines; ce sont ces dernières seules qui la reçoivent immédiatement et qui agissent sur les points plus éloignés. Il n'en est pas de même des fluides aérisiformes; les effets directs de l'irradiation y deviennent sensibles à des distances très considérables.

46.

Ainsi la chaleur qui sort dans toutes les directions d'une partie d'une surface solide pénètre dans l'air jusqu'à des points fort éloignés; mais elle n'est émise que par les molécules du corps qui sont extrêmement voisines de la surface. Un point d'une masse échauffée, placé à une très petite distance de la superficie plane qui sépare la masse de l'espace extérieur, envoie à cet espace une infinité de rayons; mais ils n'y parviennent pas entièrement: ils sont diminués de toute la quantité de chaleur qui s'arrête sur les molécules solides intermédiaires. La partie du rayon qui se dissipe dans l'espace est d'autant moindre qu'elle traverse un plus long intervalle dans la masse. Ainsi le rayon qui sort perpendiculairement à la superficie a plus d'intensité que celui qui, partant du même point, suit une direction oblique, et les rayons les plus obliques sont entièrement interceptés.

La même conséquence s'applique au cas des particules qui sont les voisins de la superficie pour ces sortes de forces. Il résulte alors nécessairement que le quotient de deux grandeurs égales à la surface sous la direction perpendiculaire à celle-ci est égal à celle dont la direction est l'oblique. Nous avons donc dans ce cas au calcul, et l'analyse qui suit est tout à fait analogue à celle du rayon est proportionnellement à la surface de l'élément de la surface. Les expériences donnent un résultat semblable.

I

Ce théorème exprime une propriété générale de la chaleur qui existe avec l'équilibre thermique dans tous les corps qui sortent d'un état de repos. Mais il n'est pas nécessaire que toutes les grandeurs qui déterminent l'équilibre thermique soient au point de l'équilibre terminé de l'ensemble du corps. Si une température constante pouvait être maintenue dans une partie plus grande que celle des corps qui se trouvent enfermés dans cette partie, alors les propriétés thermiques communes, ou en quelles termes peut-on dire, les propriétés dépendraient de l'ensemble des parties dans lesquelles se trouvent des corps voisins.

On devrait alors trouver que les grandeurs qui sont au contraire à l'opposé de celles qui sont dans l'ensemble des corps qui sortent d'un même point de l'équilibre thermique sont égales. Nous devons alors supposer que l'équation (1) exprime le fait général de l'équilibre thermique dans tous les corps.

II

Si un corps est dans un état de repos, il est dans un état solide dont les parties sont entières, c'est-à-dire fermées et continues, et conservent leur état continu pour l'équilibre thermique qui est à température uniforme et sans aucun changement. Il reçoit donc une quantité de chaleur

rieure de l'enceinte autant de chaleur qu'il lui en envoie. Cet effet des rayons de chaleur dans un espace donné est, à proprement parler, la mesure de la température : mais cette considération suppose la théorie mathématique de la chaleur rayonnante. Si l'on place maintenant entre le thermomètre et une partie de la surface de l'enceinte un corps M dont la température soit a , le thermomètre cessera de recevoir les rayons d'une partie de cette surface intérieure ; mais ils seront remplacés par ceux qu'il recevra du corps interposé M. Un calcul facile prouve que la compensation est exacte, en sorte que l'état du thermomètre ne sera point changé. Il n'en est pas de même si la température du corps M n'est pas égale à celle de l'enceinte. Lorsqu'elle est plus grande, les rayons, que le corps interposé M envoie au thermomètre et qui remplacent les rayons interceptés, ont plus de chaleur que ces derniers ; la température du thermomètre doit donc s'élever.

Si, au contraire, le corps intermédiaire a une température moindre que a , celle du thermomètre devra s'abaisser ; car les rayons que ce corps intercepte sont remplacés par ceux qu'il envoie, c'est-à-dire par des rayons plus froids que ceux de l'enceinte ; ainsi le thermomètre ne reçoit pas toute la chaleur qui serait nécessaire pour maintenir sa température a .

49.

On a fait abstraction jusqu'ici de la faculté qu'ont toutes les surfaces de réfléchir une partie des rayons qui leur sont envoyés. Si l'on ne considérait point cette propriété, on n'aurait qu'une idée très incomplète de l'équilibre de la chaleur rayonnante.

Supposons donc que, dans la surface intérieure de l'enceinte entretenu à une température constante, il y ait une portion qui jouisse à un certain degré de la faculté dont il s'agit ; chaque point de la surface réfléchissante enverra dans l'espace deux espèces de rayons : les uns sortent de l'intérieur même de la substance dont l'enceinte est formée, les autres sont seulement réfléchis par cette même surface à laquelle ils ont été envoyés. Mais en même temps que la surface repousse à l'extérieur une partie des rayons incidents, elle retient dans l'intérieur

une partie de ses propres rayons. Il faudrait alors une compensation exacte, c'est à dire que la partie de rayon propre à la surface empêche l'émission, et la partie rayonnante de la surface d'égale intensité.

Le même résultat aurait lieu si l'absorption dans la surface affectait à un degré quelconque cette partie de l'émission, ou si la surface du corps placé devant la lampe n'eût pas la même température communiquée.

Ainsi la réflexion de la chaleur par les corps possède le caractère de température et d'appartenance à la surface, et il est à craindre que ce changement de la température et de la nature de la surface d'un même point de ce corps ne soit pas sans influence sur la réflexion.

Supposons que deux corps A et B, placés devant une lampe qui conserve la température et la nature de la surface, et que le corps métallique poli B qui, pour être éclairé, absorbe dans une grande partie de sa surface des rayons provenant du corps A et qui, pour être éclairé, absorbe dans une grande partie de sa surface des rayons provenant du corps A, ait une température plus élevée que celle de la surface du corps A, et que la température de la surface du corps A soit plus élevée que celle de la surface du corps B.

Dans le premier cas, lorsque l'on éteint la lampe, on peut se recouvrir de la chaleur émise par le corps B, mais on ne peut pas se couvrir de la chaleur émise par le corps A, et on envoie par conséquent moins de chaleur qu'il n'en reçoit, et il faut faire un effort pour empêcher la sueur, et seulement si l'on réussit à empêcher la sueur, on peut se couvrir de la chaleur émise par le corps B. Mais si l'on réussit à empêcher la sueur, il n'y a pas de chaleur à empêcher, et d'après l'hypothèse, il n'y a pas de chaleur à empêcher, et le thermomètre est placé à la surface du corps A, et il monte immédiatement par l'effet de la chaleur émise par le corps B.

Dans le second cas, le thermomètre placé entre le corps échauffé M et le miroir doit acquérir une température plus grande que α . En effet, il reçoit les mêmes rayons que dans la première hypothèse ; mais il y a deux différences remarquables : l'une provient de ce que les rayons envoyés par le corps M au miroir et réfléchis sur le thermomètre contiennent plus de chaleur que dans le premier cas. L'autre différence provient des rayons que le corps M envoie directement au thermomètre et qui ont plus de chaleur qu'auparavant. L'une et l'autre cause, et principalement la première, concourent à éléver la température du thermomètre.

Dans le troisième cas, c'est-à-dire lorsque la température de la masse M est moindre que α , le thermomètre doit prendre aussi une température moindre que α . En effet, il reçoit encore toutes les espèces de rayons que nous avons distinguées pour le premier cas ; mais il y en a deux sortes qui contiennent moins de chaleur que dans cette première hypothèse, savoir ceux qui, envoyés par le corps M, sont réfléchis par le miroir sur le thermomètre, et ceux que le même corps M lui envoie directement. Ainsi le thermomètre ne reçoit pas toute la chaleur qui lui est nécessaire pour conserver sa température primitive α . Il envoie plus de chaleur qu'il n'en reçoit. Il faut donc que sa température s'abaisse jusqu'à ce que les rayons qu'il reçoit suffisent pour compenser ceux qu'il perd. C'est ce dernier effet que l'on a nommé la *réflexion du froid* et qui, à proprement parler, consiste dans la réflexion d'une chaleur trop faible. Le miroir intercepte une certaine quantité de chaleur et la remplace par une moindre quantité.

51.

Si l'on place dans l'enceinte entretenué à une température constante α un corps M dont la température α' soit moindre que α , la présence de ce corps fera baisser le thermomètre exposé à ses rayons, et l'on doit remarquer qu'en général ces rayons envoyés au thermomètre par la surface du corps M sont de deux espèces, savoir ceux qui sortent de l'intérieur de la masse M, et ceux qui, venant des diverses

parties de l'encreinte, rencontrent le corps M et sont refoulées par le thermomètre. Ces derniers ont la température commune à tous les corps qui appartiennent au corps M et ceci est moins de chaleur, et c'est ces rayons qui refoulent le thermomètre. Similairement, lorsque le géant P sort de la surface du corps M , par exemple en battant le pied, on diminue la faconde qu'il a de renvoyer les rayons incident sur le thermomètre s'abaissera encore et prendra une température de la faconde qu'il a. En effet, toutes les conditions sont dans l'encreinte que dans le cas précédent, si ce n'est que le corps M n'a pas plus de corps qui émettent des propres rayons et celle-là il n'a pas de la quantité de chaleur que P reçoit de l'encreinte. C'est pourquoi la température de la partie de la température communiquée, dont il parle, n'est pas la température de l'encreinte. Donc le thermomètre ne devrait pas être abaissé, mais au contraire élevé.

Si, indépendamment de tout ce qui précède, nous supposons que M a placé un miroir métallique pour empêcher les rayons de l'encreinte de rayons sortis de M , le temps où il y a une telle réflexion, la température a . En effet, le miroir n'a pas d'autre effet que de renvoyer les rayons de l'encreinte qui sortent de M vers l'extérieur, et de faire que ces mêmes espèces de rayons soient renvoyés vers l'intérieur de l'encreinte. Les rayons du miroir et qui sortent de l'encreinte sont ceux qui sont sortis de l'encreinte et qui sont renvoyés vers l'intérieur de l'encreinte, et qui sont renvoyés vers le corps M , tombent sur le miroir et sont renvoyés de nouveau vers l'extérieur. Ces derniers ont une température a , et le thermomètre ne devrait pas ne recevoir plus d'autre chaleur que celle qu'il a reçue au moment où il a été mis au miroir.

Enfin, il convient de faire une autre hypothèse, c'est-à-dire que l'encreinte qui lui donne de la température a peut être décomposée en deux parties, dont l'une est celle qui est dans le corps M et l'autre est celle qui est dans le reste de l'encreinte. Si nous supposons que la partie dans le corps M est celle qui est dans le reste de l'encreinte, alors nous aurons deux conditions qui doivent être vérifiées, c'est-à-dire que la température a sera seulement que la partie dans le corps M a une température a , et que la partie dans le reste de l'encreinte a une température b , et que les deux parties, toutes deux qui sont dans l'encreinte, ont la même température M .

d'intensité que s'ils venaient de l'intérieur du miroir métallique; donc le thermomètre reçoit encore moins de chaleur qu'auparavant; il prendra donc une température a'' moindre que a''' .

On explique facilement par les mêmes principes tous les effets connus de l'irradiation de la chaleur ou du froid.

52.

Les effets de la chaleur ne peuvent nullement être comparés à ceux d'un fluide élastique dont les molécules sont en repos. Ce serait inutilement que l'on voudrait déduire de cette hypothèse les lois de la propagation que nous expliquons dans cet Ouvrage et que toutes les expériences ont confirmées. L'état libre de la chaleur est celui de la lumière; l'habitude de cet élément est donc entièrement différente de celle des substances aérisiformes. La chaleur agit de la même manière dans le vide, dans les fluides élastiques et dans les masses liquides ou solides; elle ne s'y propage que par voie d'irradiation, mais ses effets sensibles diffèrent selon la nature des corps.

53.

La chaleur est le principe de toute élasticité; c'est sa force répulsive qui conserve la figure des masses solides et le volume des liquides. Dans les substances solides, les molécules voisines céderaient à leur attraction mutuelle si son effet n'était pas détruit par la chaleur qui les sépare.

Cette force élastique est d'autant plus grande que la température est plus élevée; c'est pour cela que les corps se dilatent ou se condensent, lorsqu'on élève ou lorsqu'on abaisse leur température.

54.

L'équilibre qui subsiste dans l'intérieur d'une masse solide entre la force répulsive de la chaleur et l'attraction moléculaire est stable; c'est-à-dire qu'il se rétablit de lui-même lorsqu'il est troublé par une

cause accidentelle. Si le mouvement est parfaitement régulier, il revient à l'équilibre, et si une force de réaction suffisante existe à une distance suffisante le temps d'oscillation, l'oscillation commence au temps où cette force commence à agir, et leur position prend peu à peu une position stable, sans cesse plus en phase avec celle de l'oscillateur.

Un effet semblable à l'opposition de la viscoélasticité physique diminue la déviance par rapport à l'équilibre dans les oscillations des corps élastiques, mais il n'a pas d'autre effet que leur élasticité.

Dans l'état liquide, lorsque l'oscillateur est dans l'équilibre, on suppose que l'attraction gravitationnelle et la force de pression du volume occupé l'oscillateur sont égales, et que la force repulsive de la cohésion entre les molécules est égale à la compression de l'atmosphère extérieure. Si l'oscillateur est solide, ces deux dernières forces sont nulles, mais l'attraction gravitationnelle et la force de pression du volume occupé sont alors proportionnelles à la densité de l'oscillateur. Les deux dernières forces sont alors proportionnelles à la densité de l'oscillateur, et l'attraction gravitationnelle est proportionnelle à la densité de l'oscillateur.

On ne peut déterminer la densité de l'oscillateur dans l'état liquide, mais on peut déterminer la densité de l'oscillateur dans l'état solide. La densité de l'oscillateur dans l'état solide est déterminée par l'application de la loi de la viscoélasticité physique, qui stipule que la densité de l'oscillateur dans l'état solide est égale à la densité de l'oscillateur dans l'état liquide, et que la densité de l'oscillateur dans l'état liquide est égale à la densité de l'oscillateur dans l'état solide. C'est pourquoi l'application de la loi de la viscoélasticité physique dans l'état liquide donne une densité de l'oscillateur dans l'état liquide qui est égale à la densité de l'oscillateur dans l'état solide. C'est pourquoi l'application de la loi de la viscoélasticité physique dans l'état liquide donne une densité de l'oscillateur dans l'état liquide qui est égale à la densité de l'oscillateur dans l'état solide.

SECTION III.

PRINCIPE DE LA COMMUNICATION DE LA CHALEUR.

57.

Nous allons présentement examiner ce que les expériences nous apprennent sur la communication de la chaleur.

Si deux molécules égales sont formées de la même substance et ont la même température, chacune d'elles reçoit de l'autre autant de chaleur qu'elle lui en envoie; leur action mutuelle doit donc être regardée comme nulle, parce que le résultat de cette action ne peut apporter aucun changement dans l'état des molécules. Si au contraire la première est plus échauffée que la seconde, elle lui envoie plus de chaleur qu'elle n'en reçoit; le résultat de l'action mutuelle est la différence de ces deux quantités de chaleur. Dans tous les cas nous faisons abstraction des quantités égales de chaleur que deux points matériels quelconques s'envoient réciproquement; nous concevons que le point le plus échauffé agit seul sur l'autre, et qu'en vertu de cette action le premier perd une certaine quantité de chaleur qui est acquise par le second. Ainsi l'action de deux molécules, ou la quantité de chaleur que la plus échauffée communique à l'autre, est la différence des deux quantités qu'elles s'envoient réciproquement.

58.

Supposons que l'on place dans l'air un corps solide homogène dont les différents points ont actuellement des températures inégales; chacune des molécules dont le corps est composé commencera à recevoir de la chaleur de celles qui en sont extrêmement peu distantes, ou leur en communiquera. Cette action s'exerçant pendant le même instant entre tous les points de la masse, il en résultera un changement infinitéiment petit pour toutes les températures: le solide éprouvera à chaque

instant des effets semblables, en sorte que les variations de température deviendront de plus en plus sensibles. Considérons maintenant un système de deux molécules égales et extrêmement viscéuses; et cherchons quelle est la quantité de chaleur que le point n peut recevoir de la seconde pendant la durée d'un instant, ou appellez-nous le même raisonnement à tous les autres points, que soit le point m du point n pour agir immédiatement sur lui dans le point n .

La quantité de chaleur communiquée par le point n à m ne dépend de la durée de l'instant, de la distance existant entre ces points, de la température actuelle de chaque et d'aucune substance solide; c'est à dire que, si l'un de ces deux points varier, tous les autres demeurant le même, la quantité de chaleur transmise varierait aussi. Or les expériences montrent sans regard un résultat général : il constate que, lorsque toutes les circonstances étant les mêmes, la quantité de chaleur que une molécule reçoit de l'autre est proportionnelle à la différence de température de ces deux molécules. Ainsi cette quantité est triple, quadruple si, tout restant d'ailleur le même, la température du point n a celle du point m , et ainsi de suite jusqu'à quadruple. Pour se rendre raison de ce résultat, il faut admettre que l'action de n sur m est toujours d'autant plus grande que la différence entre les températures des deux points est grande; les températures sont égales; mais, si la molécule n contient moins que la molécule égale m , c'est à dire si la température de n est $v - \lambda$, celle de n est $v + \lambda$, une portion de la chaleur communiquée par n à m . Or, si l'exces de chaleur était double ou, ce qui est la chose, si la température de n était $v + 2\lambda$, la chaleur communiquée serait composée de deux parties égales correspondant à $v + \lambda$ et à $v + \lambda$, la différence totale des températures $\lambda\lambda$; chacune possèdrait son effet propre comme si elle était seule; ainsi la quantité de chaleur communiquée par n à m serait deux fois plus grande qu'il n'en résulte lorsque la différence des températures était seulement λ . C'est cette action de deux molécules sur des différentes parties de la chaleur excedante qui va faire que

cipe de la communication de la chaleur. Il en résulte que la somme des actions partielles ou la quantité totale de chaleur que m reçoit de n est proportionnelle à la différence des deux températures.

59.

En désignant par ν et ν' les températures des deux molécules égales m et n , par p leur distance extrêmement petite et par dt la durée infiniment petite de l'instant, la quantité de chaleur que m reçoit de n , pendant cet instant, sera exprimée par $(\nu' - \nu) \varphi(p) dt$. On désigne par $\varphi(p)$ une certaine fonction de la distance p qui, dans les corps solides et dans les liquides, devient nulle lorsque p a une grandeur sensible. Cette fonction est la même pour tous les points d'une même substance donnée; elle varie avec la nature de la substance.

60.

La quantité de chaleur que les corps perdent par leur surface est assujettie au même principe. Si l'on désigne par σ l'étendue ou finie ou infiniment petite de la surface dont tous les points ont la température ν , et si a représente la température de l'air atmosphérique, le coefficient h étant la mesure de la conductibilité extérieure, on aura $\sigma h(\nu - a) dt$ pour l'expression de la quantité de chaleur que cette surface σ transmet à l'air pendant l'instant dt .

Lorsque les deux molécules, dont l'une transmet directement à l'autre une certaine quantité de chaleur, appartiennent au même solide, l'expression exacte de la chaleur communiquée est celle que nous avons donnée dans l'article précédent parce que, les molécules étant extrêmement voisines, la différence des températures est extrêmement petite. Il n'en est pas de même lorsque la chaleur passe d'un corps solide dans un milieu aériforme. Mais les expériences nous apprennent que, si la différence est une quantité assez petite, la chaleur transmise est sensiblement proportionnelle à cette différence et que le nombre h peut, dans les premières recherches, être considéré comme

ayant une valeur constante, propre à chaque état de la matière, et indépendante de la température.

61.

Ces propositions relatives à la quantité de chaleur contenue dans un solide ont été déduites de diverses observations. On a vu qu'il résulte en conséquence évidente des expressions d'ordre $\frac{1}{2}$ et $\frac{1}{3}$, que l'énergie contenue dans un solide est proportionnelle à la masse solide et celle du milieu où elle est placée. Si les intervalles successifs des températures seraient exactement égaux, il se ferait que l'on faisait point cette addition. Or ce n'est pas le cas; mais il convient de faire forme aux expériences; il a été admis par les physiciens qui ont observé les effets de la chaleur,

62.

Si le milieu est entretenu à une température constante, et qu'un solide échauffé qui est placé dans ce milieu a de l'absorber de la chaleur pour que la température, en s'abaisse, de plus en plus lentement et sensiblement la même dans tous ses points, il va échapper à l'attention qu'il s'échappera à chaque instant, par l'émission d'une certaine quantité de chaleur proportionnelle à l'exposant $\frac{1}{3}$ de la température relative sur celle du milieu. On en connaît l'évidence, et on la verra dans la suite de cet Ouvrage, que les intervalles de temps qui représenteraient les temps écoulés et dont les intervalles seraient les températures qui correspondent à ces temps, seraient en rapport logarithmique; or les observations fournissent un résultat contraire lorsque l'excès de la température du solide sur celle du milieu est une quantité assez petite.

63.

Supposons que le milieu soit entretenu à la température β , et que les températures initiales des différents points d'un solide d'une même masse soient $\gamma_1, \gamma_2, \gamma_3, \delta, \dots$, qu'à la fin du processus

elles soient devenues α' , β' , γ' , δ' , ..., qu'à la fin du deuxième instant elles soient α'' , β'' , γ'' , δ'' , ..., ainsi de suite. On peut facilement conclure des propositions énoncées que, si les températures initiales des mêmes points avaient été $g\alpha$, $g\beta$, $g\gamma$, $g\delta$, ... (g étant un nombre quelconque), elles seraient devenues, en vertu de l'action des différents points, à la fin du premier instant, $g\alpha'$, $g\beta'$, $g\gamma'$, $g\delta'$, ..., à la fin du second instant $g\alpha''$, $g\beta''$, $g\gamma''$, $g\delta''$, ..., ainsi de suite. En effet, comparons le cas où les températures initiales des points a, b, c, d, \dots étaient $\alpha, \beta, \gamma, \delta, \dots$ avec celui où elles sont $2\alpha, 2\beta, 2\gamma, 2\delta, \dots$, le milieu conservant, dans l'un et l'autre cas, la température o . Dans la seconde hypothèse, les différences des températures des deux points quelconques sont doubles de ce qu'elles étaient dans la première, et l'excès de la température de chaque point sur celle de chaque molécule du milieu est aussi double; par conséquent la quantité de chaleur qu'une molécule quelconque envoie à une autre, ou celle qu'elle en reçoit, est, dans la seconde hypothèse, double de ce qu'elle était dans la première. Le changement que chaque point subit dans sa température étant proportionnel à la quantité de chaleur acquise, il s'ensuit que, dans le second cas, ce changement est double de ce qu'il était dans le premier. Or on a supposé que la température initiale du premier point, qui était α , devient α' à la fin du premier instant; donc, si cette température initiale eût été 2α et si toutes les autres eussent été doubles, elle serait devenue $2\alpha'$. Il en serait de même de toutes les autres molécules b, c, d, \dots , et l'on tirera une conséquence semblable si le rapport, au lieu d'être 2 , est un nombre quelconque g . Il résulte donc du principe de la communication de la chaleur que, si l'on augmente ou si l'on diminue dans une raison donnée toutes les températures initiales, on augmente ou l'on diminue dans la même raison toutes les températures successives.

Ce résultat, comme les deux précédents, est confirmé par les observations. Il ne pourrait point avoir lieu si la quantité de chaleur qui passe d'une molécule à une autre n'était point, en effet, proportionnelle à la différence des températures.

On a observé, avec des instruments précis, les températures à diverses époques et à diverses périodes dans les différentes parties d'un solide, et la propagation de la chaleur dans ces mêmes corps, et dans plusieurs autres solides de forme sphérique ou cylindrique. Les résultats de ces expériences s'accordent avec ceux que l'on déduit des hypothèses précédentes. Ils seraient entièrement différents si la quantité de chaleur transmise par une molécule solide à une autre, et par une molécule de l'air, n'était pas proportionnelle à l'excès de température. Il est d'abord nécessaire de connaître toutes les constantes nécessaires de cette proposition; par la on détermine la partie principale des propriétés qui sont l'objet de la question. En comparant celles-ci aux valeurs calculées avec celles que donnent des expériences assez exactes et précises, on peut facilement mesurer le variation de la loi, et perfectionner les premières recherches.

SECTION IV.

DU MOUVEMENT ENIGMATIQUE ET INEXPLIQUABLE DE LA CHALEUR.

fig.

On considérera, en premier lieu, le mouvement de la chaleur dans le cas le plus simple, qui est celui d'un solide compris entre deux plans parallèles.

On suppose qu'un corps solide formé d'une matière homogène, compris entre deux plans infinis et parallèles, le plan A et le plan B, est entretenu par une cause quelconque à une température constante; on peut concevoir, par exemple, que la matière est produite par le plan A est une section commune au solide et à cette matière, et qu'elle est échauffée dans tous ses points par un foyer continu; le plan B est aussi maintenu par une cause semblable, mais dont la puissance fixe b , dont la valeur est moindre que celle de a ; il faut alors déterminer quel serait le résultat de cette hypothèse si elle devait se réaliser pendant un temps infini.

Si l'on suppose que la température initiale de toutes les parties de ce corps soit b , on voit que la chaleur qui sort du foyer A se propagera de plus en plus et élèvera la température des molécules comprises entre les deux plans; mais, celle du plan supérieur ne pouvant, d'après l'hypothèse, être plus grande que b , la chaleur se dissipera dans la masse plus froide dont le contact retient le plan B à la température constante b . Le système des températures tendra de plus en plus à un état final qu'il ne pourra jamais atteindre, mais qui aurait, comme on va le prouver, la propriété de subsister lui-même et de se conserver sans aucun changement s'il était une fois formé.

Dans cet état final et fixe que nous considérons, la température permanente d'un point du solide est évidemment la même pour tous les points d'une même section parallèle à la base; et nous allons démontrer que cette température fixe, qui est commune à tous les points d'une section intermédiaire, décroît en progression arithmétique depuis la base jusqu'au plan supérieur, c'est-à-dire qu'en représentant les températures constantes α et b par les ordonnées $A\alpha$ et $B\beta$ (fig. 1),

Fig. 1.

élevées perpendiculairement sur la distance AB des deux plans, les températures fixes des couches intermédiaires seront représentées par les ordonnées de la droite $\alpha\beta$ qui joint les extrémités α et β ; ainsi, en désignant par z la hauteur d'une section intermédiaire ou la distance perpendiculaire au plan A, par e la hauteur totale ou la distance AB et par c la température de la section dont la hauteur est z , on doit avoir l'équation

$$c = \alpha + \frac{b - \alpha}{e} z.$$

En effet, si les températures étaient établies d'abord suivant la loi et si les surfaces extrêmes A et B étaient toujours à la même température a et b , il ne pourrait en venir aucun changement dans le solide. Pour s'en convaincre, il suffira de composer l'opposé de la chaleur qui traverserait une section intermédiaire A, c'est-à-dire pendant le même temps, traverserait une autre section B.

En se représentant que l'état final du solide est atteint, on voit que la partie de la masse qui est au-dessous du plan A communiquera de la chaleur à la partie qui est au-dessus de B, puisque cette seconde partie est moins chaude que la première.

Imaginons que deux points du solide m et m' soient placés l'un de l'autre et placés d'une manière quelconque sur le plan A et l'autre n au dessous de ce plan, ces deux points étant un instant infiniment petit; le point le plus bas n communiquera à m une certaine quantité de chaleur que nous appellerons α . Soient x, y, z les coordonnées rectangulaires du point m ; considérons le cas où m est extrêmement voisin l'un de l'autre et placés quels que soient de même que m et m' sont placés par rapport au plan A, qu'en désignant par "la distance perpendiculaire" δ la distance entre A et B, les coordonnées du point n seront $x, y, z - \delta$. La densité de chaleur sera alors égale; de plus, la différence de la température entre le point de température v du point m sera la même que la différence entre les températures des deux points n et n' . En effet, cette première différence se trouvera en substituant v et enant v , dans l'équation (1),

$$v = v_0 + \frac{2\pi k}{\lambda} \frac{\partial T}{\partial x},$$

et retranchant la seconde équation de la première, nous trouvons

$$\frac{\partial T}{\partial x} = \frac{k}{\lambda} \frac{v - v_0}{\delta},$$

on trouvera ensuite, par les substitutions de v et v' dans l'équation (1)

de la température du point n sur celle du point n' a aussi pour expression $\frac{b-a}{e}(z-z')$. Il suit de là que la quantité de chaleur envoyée par le point m au point m' sera la même que la quantité de chaleur envoyée par le point n au point n' ; car tous les éléments qui concourent à déterminer cette quantité de chaleur transmise sont les mêmes.

Il est manifeste que l'on peut appliquer le même raisonnement à tous les systèmes de deux molécules qui se communiquent de la chaleur à travers la section A' ou la section B'; donc, si l'on pouvait recueillir toute la quantité de chaleur qui s'écoule, pendant un même instant, à travers la section A' ou la section B', on trouverait que cette quantité est la même pour les deux sections.

Il en résulte que la partie du solide comprise entre A' et B' reçoit toujours autant de chaleur qu'elle en perd; et comme cette conséquence s'applique à une portion quelconque de la masse comprise entre deux sections parallèles, il est évident qu'aucune partie du solide ne peut acquérir une température plus élevée que celle qu'elle a présentement. Ainsi il est rigoureusement démontré que l'état du prisme subsistera continuellement tel qu'il était d'abord.

Donc les températures permanentes des différentes sections d'un solide compris entre les deux plans parallèles infinis sont représentées par les ordonnées de la ligne droite $\alpha\beta$ et satisfont à l'équation linéaire

$$v = \alpha + \frac{b-a}{e} z.$$

66.

On voit distinctement, par ce qui précède, en quoi consiste la propagation de la chaleur dans un solide compris entre deux plans parallèles et infinis, dont chacun est maintenu à une température constante. La chaleur pénètre successivement dans la masse à travers la base inférieure; les températures des sections intermédiaires s'élèvent et ne peuvent jamais surpasser, ni même atteindre entièrement, une certaine limite dont elles s'approchent de plus en plus: cette limite ou

température finale est différente pour les différentes couches diagonales, et elle décroît, en progression arithmétique, depuis la température fixe du plan inférieur jusqu'à la température fixe du supérieur.

Les températures finales sont celles qu'il faudrait déterminer pour que son état fût permanent; l'état variable qu'il présente peut être aussi soumis au calcul, comme on le verra plus tard; mais nous ne considérons ici que le système des températures fixes diagonales. Dans ce dernier état, il s'écoule, pendant chaque élément de temps, à travers une section parallèle à la base ou à la perpendiculaire de cette section, une certaine quantité de chaleur constante si les divisions du temps sont égales. C'est également vrai même pour toutes les sections intermédiaires; il est d'ailleurs évident du foyer et à celui que perd, dans le même temps, une partie quelconque du solide en vertu de la convection et de la radiation.

67.

Il s'agit maintenant de mesurer cette quantité de chaleur qui se propage uniformément dans le solide, pendant un élément de temps, vers une partie déterminée d'une section parallèle à la base ou à la perpendiculaire de cette section. Il résulte de ce qui précède que, dans un solide homogène, comme on va le voir, des deux températures diagonales

Fig. 2.

de la distance c des deux bases; elle varierait si l'un ou l'autre de ces éléments venait à changer, les autres demeurant les mêmes. Si nous posons un second solide, formé de la même substance que le pre-

et compris entre deux plans parallèles infinis dont la distance perpendiculaire est e' (*fig. 2*); la base inférieure est entretenue à la température fixe a' , et la base supérieure à la température fixe b' ; l'un et l'autre solides sont considérés dans cet état final et permanent qui a la propriété de se conserver lui-même dès qu'il est formé. Ainsi, v étant dans le premier solide, et u dans le second, la température de la section dont z est la hauteur, la loi des températures est exprimée, pour le premier corps, par l'équation

$$v = a + \frac{b' - a'}{e'} z,$$

et, pour le second, par l'équation

$$u = a' + \frac{b' - a'}{e'} z.$$

Cela posé, on comparera la quantité de chaleur qui, pendant l'unité de temps, traverse une étendue égale à l'unité de surface prise sur une section intermédiaire L du premier solide à celle qui, pendant le même temps, traverse une égale étendue prise sur la section L' du second, ε étant la hauteur commune de ces deux sections, c'est-à-dire la distance de chacune d'elles à la base inférieure. On considérera dans le premier corps deux points n et n' extrêmement voisins, dont l'un n est au-dessous du plan L et l'autre n' au-dessus de ce plan; x, y, z sont les coordonnées de n , et x', y', z' les coordonnées de n' , ε étant moindre que z' et plus grande que z . On considérera aussi dans le second solide l'action instantanée de deux points p et p' qui sont placés, par rapport à la section L' , de même que les points n et n' par rapport à la section L du premier solide. Ainsi les mêmes coordonnées x, y, z et x', y', z' , rapportées à trois axes rectangulaires dans le second corps, fixeront aussi la position des points p et p' .

Or la distance du point n au point n' est égale à la distance du point p au point p' , et, comme les deux corps sont formés de la même substance, on en conclut, suivant le principe de la communication de la chaleur, que l'action de n sur n' , ou la quantité de chaleur donnée

par v à v' , et l'action de p sur p' ont entre elles le même rapport que les différences de températures $v - v'$ et $u - u'$.

En substituant v , et ensuite v' , dans l'équation qui suivent au premier solide et retranchant, on trouve

$$v - v' = \frac{b - b'}{c} = \frac{1}{4}$$

on a aussi, au moyen de la seconde équation,

$$u - u' = \frac{b - b'}{c} = \frac{1}{4}$$

donc le rapport des deux actions dont il s'agit est égal à
à $\frac{u - u'}{v - v'}$.

On peut concevoir maintenant plusieurs autres systèmes de deux molécules dont la première envoie à la seconde, à travers le plan L , une certaine quantité de chaleur, et, chacun de ces systèmes, se trouve dans le premier solide pouvant être comparé à un système de deux molécules placé dans le second et dont l'action s'exerce à travers le plan L . On appliquera encore le raisonnement précédent pour prouver que le rapport des deux actions est toujours celui de $v - v'$ à $u - u'$.

Or la quantité totale de chaleur qui, pendant un unité de temps, traverse la section L , résulte de l'action simultanée d'une multitude de molécules, dont chacun est formé de deux points; donc cette quantité qui, dans le premier solide, traverse pendant le temps t la section L , et celle qui, dans le second solide, traverse pendant le même temps t la section L , ont aussi entre elles le rapport de $v - v'$ à $u - u'$.

Il est donc facile de comparer entre elles les intensités des flux constants de chaleur qui se propagent uniformément dans deux solides, c'est-à-dire les quantités de chaleur qui, pendant un unité de temps, traversent l'unité de surface dans chacun des deux cas. Le rapport de ces deux intensités est celui des deux quotients $v - v'$ à $u - u'$.

Si les deux quotients sont égaux, les flux sont les mêmes, quel que soit

soient d'ailleurs les valeurs $a, b, e; a', b', e'$; en général, en désignant par F le premier flux, et par F' le second, on aura

$$\frac{F}{F'} = \frac{a-b}{e} : \frac{a'-b'}{e'}.$$

68.

Supposons que, dans le second solide, la température permanente a' du plan inférieur soit celle de l'eau bouillante 1; que la température b' du plan supérieur soit celle de la glace fondante 0; que la distance e' des deux plans soit l'unité de mesure (un mètre); désignons par K le flux constant de chaleur qui, pendant l'unité de temps (une minute), traverserait l'unité de surface dans ce dernier solide, s'il était formé d'une substance donnée, K exprimant un certain nombre d'unités de chaleur, c'est-à-dire un certain nombre de fois la chaleur nécessaire pour convertir en eau un kilogramme de glace; on aura, en général, pour déterminer le flux constant F , dans un solide formé de cette même substance, l'équation

$$\frac{F}{K} = \frac{a-b}{e} \quad \text{ou} \quad F = K \frac{a-b}{e}.$$

La valeur de F est celle de la quantité de chaleur qui, pendant l'unité de temps, passe à travers une étendue égale à l'unité de surface, prise sur une section parallèle à la base.

Ainsi l'état thermométrique d'un solide compris entre deux bases parallèles infinies, dont la distance perpendiculaire est e et qui sont maintenues à des températures fixes a et b , est représenté par les deux équations

$$v = a + \frac{b-a}{e} z, \quad F = K \frac{a-b}{e} \quad \text{ou} \quad F = -K \frac{dv}{dz}.$$

La première de ces équations exprime la loi suivant laquelle les températures décroissent depuis la base inférieure jusqu'à la face opposée; la seconde fait connaître la quantité de chaleur qui traverse,

pendant un temps donné, une partie déterminée d'une section par la base,

69.

Nous avons choisi ce même coefficient K , qui entre dans l'équation, pour la mesure de la conductibilité spécifique d'une substance; ce nombre a des valeurs très différentes pour les différents corps.

Il représente, en général, la quantité de chaleur qui, dans une homogène forme d'une substance donnée et occupant entre deux plans parallèles infinis, s'écoule, pendant une minute, à travers ces deux plans, d'un mètre carré pris sur une section parallèle aux plans, ceci en supposant que ces deux plans sont entièrement l'un à la température de l'eau bouillante, l'autre à la température de glace, et que tous les plans intermédiaires ont acquis et conservent la température permanente.

On pourrait employer une autre définition de la conductibilité comme on pourrait estimer la capacité de chaleur ou la capacité unité de volume, au lieu de la rapporter à l'unité de masse. Ces deux définitions sont équivalentes, pourvu qu'elles soient toutes deux égales.

Nous ferons connaître par la suite comment on peut déterminer, par l'observation la valeur K de la conductibilité ou conductricité de plusieurs substances.

70.

Pour établir les équations que nous avons rappelées au article 68, il ne serait pas nécessaire de supposer que les forces exercent leur action à travers les plans tout extrêmement proches. Les conséquences seraient encore les mêmes si les deux points ayant une grandeur quelconque, elles s'appliqueraient aussi au cas où l'action immédiate de la chaleur se portera à l'intérieur de la masse jusqu'à des distances assez considérables.

les circonstances qui constituent l'hypothèse demeurant d'ailleurs les mêmes.

Il faut seulement supposer que la cause qui entretient les températures à la superficie du solide n'affecte pas seulement la partie de la masse qui est extrêmement voisine de la surface, mais que son action s'étend jusqu'à une profondeur finie. L'équation

$$v = a - \frac{a-b}{e} z$$

représentera encore dans ce cas les températures permanentes du solide. Le vrai sens de cette proposition est que, si l'on donnait à tous les points de la masse les températures exprimées par l'équation, et si, de plus, une cause quelconque agissant sur les deux tranches extrêmes retenait toujours chacune de leurs molécules à la température que cette même équation leur assigne, les points intérieurs du solide conserveraient sans aucun changement leur état initial.

Si l'on supposait que l'action d'un point de la masse pût s'étendre jusqu'à une distance finie ϵ , il faudrait que l'épaisseur des tranches extrêmes, dont l'état est maintenu par la cause extérieure, fût au moins égale à ϵ . Mais la quantité ϵ n'ayant en effet, dans l'état naturel des solides, qu'une valeur inappréciable, on doit faire abstraction de cette épaisseur, et il suffit que la cause extérieure agisse sur chacune des deux couches extrêmement petites qui terminent le solide. C'est toujours ce que l'on doit entendre par cette expression : entretenir la température constante de la surface.

74.

Nous allons encore examiner le cas où le même solide serait exposé, par l'une de ses faces, à l'air atmosphérique entretenu à une température constante.

Supposons donc que ce plan inférieur conserve, en vertu d'une cause extérieure quelconque, la température fixe a , et que le plan supérieur, au lieu d'être retenu, comme précédemment, à une température

moindre b , est exposé à l'air atmosphérique maintenu à cette température b , la distance perpendiculaire des deux plans étant l'espacement par c : il s'agit de déterminer les températures α et β .

En supposant que, dans l'état initial du solide, la température moyenne de ses molécules est b ou moindre qu'eux, on voit rapidement que la chaleur qui sort nécessairement du plan A, réchauffe la masse et élève de plus en plus les températures des couches intermédiaires ; la surface supérieure s'échauffe au contraire et laisse échapper dans l'air une partie de la chaleur qu'il y a dans le solide. Le système des températures s'approche alors de l'état final dont l'état qui subsisterait de lui-même s'il était atteint, est cet état final, qui est celui que nous considérons, puisque le plan B a une valeur fixe mais inconnue, que nous appellerons β , et, comme le plan inférieur A conserve un certain temps sa température initiale a , le système des températures est représenté par la loi générale

$$\alpha = a - \frac{c}{K} \beta^2$$

c désignant toujours la température fixe de la couche inférieure, qui est a . La quantité de chaleur qui s'écoule pendant l'unité de temps, travers une surface égale à l'unité et prescrite immédiatement, est $K'' c^2$, où K'' est K''_c^{-2} , K désignant la conductibilité propre.

Il faut considérer maintenant que la surface supérieure B, température est β , laisse échapper dans l'air une certaine quantité de chaleur qui doit être précisément égale à celle qui traverse la surface quelconque L du solide. S'il n'en était pas ainsi, la température qui est comprise entre cette section L et le plan B ne diminuerait pas une quantité de chaleur égale à celle qu'elle perdrait, et ce qui assurerait point son état, ce qui est contre l'hypothèse. La température constante de la surface est égal à celui qui traverse la surface L, et la quantité de chaleur qui sort, pendant l'unité de temps, de la surface prise sur le plan B, est exprimée par $K''_B \beta^2 - K''_L \beta^2 + K''_{L+1} \beta^2$.

pérature fixe de l'air et h la mesure de la conductibilité de la surface B, on doit donc former l'équation

$$\frac{K'''}{\rho} = h(\beta - b),$$

qui fera connaître la valeur de β .

On en déduit

$$\alpha = \beta - \frac{h(a - b)}{K},$$

équation dont le second membre est connu; car les températures a et b sont données, ainsi que les quantités h , K , ρ .

En mettant cette valeur de $\alpha = \beta$ dans l'équation générale

$$\psi = a - \frac{h(a - b)}{\rho} x,$$

on aura, pour exprimer les températures de toutes les sections du solide, l'équation

$$\psi = a - \frac{h}{K} x,$$

dans laquelle il n'entre que des quantités connues et les variables correspondantes x et ψ .

1.2.

Nous avons déterminé jusqu'à l'état fin et permanent des températures dans un solide compris entre deux surfaces planes, infinies et parallèles, entretenant la même température inégales. Ce premier cas est à proprement parler l'étude de la propagation linéaire et uniforme, soit l'avancement du transport de chaleur dans le plan parallèle aux bases, celle qui traverse le solide uniformément, puisque la valeur du flux est la même pour tous les instants et pour toutes les sections.

Nous allons rappeler les principales propriétés principales qui résultent de l'étude de cette question; elles sont susceptibles d'un grand nombre d'applications, et c'est pourquoi les premiers éléments de notre théorie.

1^o) Si l'on élève aux deux extrémités de la ligne à deux perpendiculaires qui représentent les températures des bases, et si l'on mène une droite qui passe par les sommets des deux premières ordonnées, toutes les températures relatives seront proportionnelles aux ordonnées de cette droite, exprimées par l'équation générale

$$\frac{t}{t_0} = \frac{x}{x_0}$$

t désignant la température de la section droite.

2^o) La quantité de chaleur qui s'écoule dans une surface unité de temps, à travers l'unité de surface, passant par un compas parallèle aux bords, est égale à la conductibilité en raison directe de la différence de température et en raison inverse de la distance qui sépare les bords. La vitesse de chaleur est exprimée par $K^{\frac{1}{2}}$, où K est la valeur de l'équation générale la valeur de λ qui est constante et qui est toujours représentée, pour une substance donnée, par un dislant, par la tangente de l'angle compris entre la direction de la chaleur dont le cordonneau représente la direction et la droite dont le cordonneau représente la direction normale.

3) Si l'une des surfaces extrémités d'un plan élancé, exposé à la température a , l'autre plan élancé exposé à la température fixe b , ce plan n'écoule pas de chaleur, mais dans le cas précédent, une température fixe, plus élevée que celle qui échapper dans l'air, à travers l'unité de surface dans le même temps, une quantité de chaleur exprimée par $K(a-b)$, où K est la conductibilité extérieure du plan.

Ce même flux de chaleur $K(a-b)$ se présente dans un prisme et dont la valeur est $(K/a)^{\frac{1}{2}}$ pour la densité ρ pris-

$$Q = \rho \cdot V \cdot K^{\frac{1}{2}} \cdot (a - b)$$

qui donne la valeur de q .

SECTION V.

LOI DES TEMPÉRATURES PERMANENTES DANS UN PRISME D'UNE PETITE ÉPAISSEUR.

73.

On appliquera facilement les principes qui viennent d'être exposés à la question suivante, qui est très simple en elle-même, mais dont il importait de fonder la solution sur une théorie exacte.

Une barre métallique, dont la forme est celle d'un parallélépipède rectangle d'une longueur infinie, est exposée à l'action d'un foyer de chaleur qui donne à tous les points de son extrémité A une température constante. Il s'agit de déterminer les températures fixes des différentes sections de la barre.

On suppose que la section perpendiculaire à l'axe est un carré dont le côté $2l$ est assez petit pour que l'on puisse, sans erreur sensible, regarder comme égales les températures des différents points d'une même section. L'air dans lequel la barre est placée est entretenu à une température constante 0, et emporté par un courant d'une vitesse uniforme.

La chaleur passera successivement dans l'intérieur du solide; toutes ses parties situées à la droite du foyer, et qui n'étaient point exposées immédiatement à son action, s'échaufferont de plus en plus; mais la température de chaque point ne pourra pas augmenter au delà d'un certain terme. Ce maximum de température n'est pas le même pour chaque section; il est en général d'autant moindre que cette section est plus éloignée de l'origine; on désignera par φ la température fixe d'une section perpendiculaire à l'axe et placée à la distance x de l'origine A.

Avant que chaque point du solide ait atteint son plus haut degré de chaleur, le système des températures varie continuellement et s'approche de plus en plus d'un état fixe, qui est celui que l'on considère.

Cet état final se conserverait de lui-même à deux termes. Pour que le système des températures soit permanent, il faut que la quantité de chaleur qui traverse, pendant l'unité de temps, une section placée à la distance x de l'origine compense exactement la chaleur qui s'échappe, dans le même temps, par la partie de la surface extérieure du prisme qui est située à la droite de cette section. Soit une tranche dont l'épaisseur est dx , et dont le contour extérieur permet de laisser échapper dans l'air, pendant l'unité de temps, une quantité de chaleur exprimée par $8hkdx$, h étant la moyenne de la température extérieure du prisme. Donc, en prenant l'indice x pour x et l'indice 0 pour $v = 0$ jusqu'à $x = x$, on trouvera la quantité de chaleur perdue par toute la surface de la barre pendant l'unité de temps, et, en intégrant la même intégrale depuis $x = 0$ jusqu'à $x = L$, on obtiendra la quantité de chaleur perdue par la partie de la surface comprise entre la section placée à la distance x . De ce qu'il résulte de l'hypothèse, dont la valeur est constante et par β $8hkdx$ la quantité de chaleur perdue par la partie de la surface placée à la distance x dans la seconde, la différence $(\beta - \gamma)8hkdx$ exprimera la quantité de chaleur qui s'échappe dans l'air à travers la partie de la surface placée à la droite de la section. D'un autre côté, l'énergie thermique comprise entre deux sections infiniment voisines placées à la distance x et $x + dx$, doit être assujettie à une équation de la forme $\frac{d}{dx}(\rho K v^2) = 0$, puisque les plans parallèles assujettis à des températures fixes sont permanents. Selon l'hypothèse, la température ne varie pas dans la direction x d'une même section. L'épaisseur du filide est supposée constante; la section est β^2 ; donc la quantité de chaleur spécifique, exprimée, pendant l'unité de temps, à travers une section de β^2 cm 2 , est $\beta^2 K v^2$. Or, d'après les principes précédents, $-\beta^2 K \frac{dv}{dx}$ est égale à la quantité de chaleur spécifique interne; on doit donc avoir l'équation

$$\beta^2 K \frac{dv}{dx} = (\beta - \gamma)8hkdx \quad \text{ou} \quad \frac{dv}{dx} = \frac{(\beta - \gamma)8hk}{\beta K} dx.$$

74.

On obtiendrait le même résultat en considérant l'équilibre de la chaleur dans la seule tranche infiniment petite comprise entre les deux sections dont les distances sont x et $x + dx$. En effet, la quantité de chaleur qui, pendant l'unité de temps, traverse la première section placée à la distance x , est $-4l^2K \frac{dv}{dx}$. Pour trouver celle qui s'écoule pendant le même temps, à travers la section suivante placée à la distance $x + dx$, il faut, dans l'expression précédente, changer x en $x + dx$, ce qui donne $-4l^2K \left[\frac{dv}{dx} + d\left(\frac{dv}{dx}\right) \right]$. Si l'on retranche cette seconde expression de la première, on connaîtra combien la tranche que terminent les deux sections acquiert de chaleur pendant l'unité de temps; et, puisque l'état de cette tranche est permanent, il faudra que toute cette chaleur acquise soit égale à celle qui se dissipe dans l'air à travers la surface extérieure $8ldx$ de cette même tranche; or cette dernière quantité de chaleur est $8h\nu dx$; on obtiendra donc la même équation

$$8h\nu dx = 4l^2K d\left(\frac{dv}{dx}\right) \quad \text{ou} \quad \frac{d^2v}{dx^2} = \frac{2h}{Kl} v.$$

75.

De quelque manière que l'on forme cette équation, il est nécessaire de remarquer que la quantité de chaleur qui traverse la face de la tranche dont la distance est x a une valeur finie, et que son expression exacte est $-4l^2K \frac{dv}{dx}$. Cette tranche étant comprise entre deux surfaces dont la première a la température v et la seconde une température moindre v' , on aperçoit d'abord que la quantité de chaleur qu'elle reçoit par la première surface dépend de la différence $v - v'$ et lui est proportionnelle; mais cette remarque ne suffit pas pour établir le calcul. La quantité dont il s'agit n'est point une différentielle : elle a une valeur finie, puisqu'elle équivaut à toute la chaleur qui sort par la

partie de la surface extérieure du prisme qui est à la distance x de la section. Pour s'en former une idée exacte, il faut se rappeler que l'épaisseur est de a au solide fermé et de b au vide, dont la distance est c et qui sont réunis par un joint étanche entre a et b . La quantité de chaleur qui pénètre dans le corps à travers la surface la plus échauffée, c'est à dire celle qui a la différence $a - b$ des températures extrêmes, dépendra d'abord seulement de cette différence ; toute chaleur qui pénètre, d'autant moins que le prisme a plus d'épaisseur, et que la chaleur est proportionnelle à $\frac{a-b}{a+b}$. C'est pourquoi la quantité de chaleur qui pénètre par la première surface dans l'espace vide, dépendra d'autant moins que l'épaisseur b soit grande, et que la chaleur soit proportionnelle à $\frac{a-b}{a+b}$.

Nous insistons sur cette remarque, parce qu'il n'a pas été fait jusqu'à ce jour de l'application de la théorie de la chaleur, une faisant point une analyse complète de ce sujet. On obtient une équation non linéaire en y , et, si l'on réussissait à former les équations qui expriment les rapports de x dans des cas plus composés.

Il était nécessaire aussi d'introduire dans la théorie du prisme, afin de ne point violer les observations, une loi que l'observation avait fournie dans un rapport à l'expérience : que l'extreme de la chaleur dans le fer tremite, ne pouvait acquérir, à la période d'un degré de température d'un degré octocentimétrique, plus de chaleur qu'il ne faudrait que la chaleur du foyer empêche la fusion du fer en fusion; mais ce résultat dépend de l'épaisseur b que l'on a employé. Si elle eut été plus grande, la chaleur aurait pénétré à une plus grande distance ; c'est à dire qu'une partie qui acquiert une température fixe d'un degré, et qui est à la période du foyer que la barre a plus d'épaisseur, tomberait dans l'obscurité demeurant les mêmes. On peut toujours éléver d'autant la température de l'extrême d'un cylindre de fer en le chauffant dans l'obscurité.

autre extrémité; il ne faut que donner au rayon de la base une longueur suffisante; cela est, pour ainsi dire, évident, et d'ailleurs on en trouvera la preuve dans la solution de la question étudiée plus loin (art. 78).

76.

L'intégrale de l'équation précédente est

$$v = A e^{-x\sqrt{\frac{2h}{K}}} + B e^{x\sqrt{\frac{2h}{K}}},$$

A et B étant deux constantes arbitraires; or, si l'on suppose la distance x infinie, la valeur de la température v doit être infiniment petite; donc le terme $B e^{x\sqrt{\frac{2h}{K}}}$ ne subsiste point dans l'intégrale; ainsi l'équation

$$v = A e^{-x\sqrt{\frac{2h}{K}}}$$

représente l'état permanent du solide; la température à l'origine est désignée par la constante A , puisqu'elle est la valeur de v lorsque x est nulle.

Cette même loi suivant laquelle les températures décroissent est donnée aussi par l'expérience; plusieurs physiciens ont observé les températures fixes des différents points d'une barre métallique exposée par son extrémité à l'action constante d'un foyer de chaleur, et ils ont reconnu que les distances à l'origine représentent les logarithmes, et les températures les nombres correspondants.

77.

La valeur numérique du quotient constant de deux températures consécutives étant déterminée par l'observation, on en déduit facilement celle du rapport $\frac{h}{K}$: car, en désignant par v_1 , v_2 les températures qui répondent aux distances x_1 , x_2 , on aura

$$\frac{v_1}{v_2} = e^{-\left(x_1 - x_2\right)\sqrt{\frac{2h}{K}}} \quad \text{ou} \quad \sqrt{\frac{2h}{K}} = \frac{\log v_1 - \log v_2}{x_2 - x_1} \sqrt{L}.$$

Quant aux valeurs séparées de h et de k , on ne peut les déterminer par des expériences de ce genre; il faut observer ainsi la manière variée de la chaleur.

78.

Supposons que deux barres de même matière et de dimensions égales soient assujetties vers leur extrémité à une même température; soit L_1 le côté de la section dans la première barre et L_2 le côté de la section dans la seconde; on aura, pour exprimer les températures de ces deux solides, les équations

$$(v_1 - V_{k_1})^2 A_{k_1} = (v_2 - V_{k_2})^2 A_{k_2}$$

en désignant, dans le premier solide, par v_1 la température d'une section placée à la distance x_1 , et, dans le second solide, par v_2 la température de la section placée à la distance x_2 .

Lorsque ces deux barres seront parvenues à un état fixe, la température d'une section de la première, placée à une certaine distance du foyer, ne sera pas égale à la température d'une section de la seconde placée à la même distance du foyer; pour que les températures fussent égales, il faudrait que les distances finissent différemment; pour pouvoir comparer entre elles les distances x_1 et x_2 , nous supposons que l'origine jusqu'aux points qui parviennent dans le deux solides à la même température, on égalera les second membre de ces deux équations. On en conclura

$$\frac{x_1^2 - t}{x_2^2 - t_2^2}$$

Ainsi les distances dont il s'agit sont entre elles comparables au carrés des épaisseurs.

79.

Si deux barres métalliques de dimensions égales, mais de deux substances différentes, sont couvertes d'un même enduit qui leur donner une même conductibilité extérieure, et si elles sont assujetties dans leur extrémité à une même température, l'équation

propagera plus facilement et à une plus grande distance de l'origine dans celui des deux corps qui jouit d'une plus grande conductibilité. Pour comparer entre elles les distances x_1 et x_2 , comprises depuis l'origine commune jusqu'aux points qui acquièrent une même température fixe, il faut, en désignant par K_1 et K_2 les conductibilités respectives des deux substances, écrire l'équation

$$\frac{x_1^2}{K_1} = \frac{x_2^2}{K_2}, \quad \text{ou} \quad \frac{x_1^2}{x_2^2} = \frac{K_1}{K_2}.$$

Ainsi le rapport de deux conductibilités est celui des carrés des distances comprises entre l'origine commune et les points qui atteignent une même température fixe.

80.

Il est facile de connaître combien il s'écoule de chaleur pendant l'unité de temps par une section de la barre parvenue à son état fixe ; cette quantité a pour expression

$$4\pi K^2 t = 4\pi A_V (Kht)^{1/2} \sqrt{V_K t}.$$

C'est ainsi que l'on arrive à l'expression $(A_V / Kht)^{1/2}$ pour la mesure de l'irrigation de chaleur qui passe du foyer dans le solide pendant l'unité de temps ; la dépendance de la source de chaleur est, toutes choses égales par ailleurs, proportionnelle à la racine carrée du cube de l'irrigation. On peut également éliminer t , en prenant l'intégrale de l'équation ci-dessus, et on obtient l'expression suivante :

SECTION VI.

Sur les théorèmes fondamentaux de l'analyse.

81.

Si l'on applique le théorème de l'article 72 dans la question 10, on obtient une formule très importante pour les applications utiles ; elle nous permet de démontrer facilement des espaces clos.

Quant aux valeurs séparées de h et de K , on ne peut les déterminer par des expériences de ce genre : il faut observer aussi le mouvement varié de la chaleur.

78.

Supposons que deux barres de même matière et de dimensions inégales soient assujetties vers leur extrémité à une même température A; soient l_1 le côté de la section dans la première barre et l_2 le côté de la section dans la seconde; on aura, pour exprimer les températures de ces deux solides, les équations

$$v_1 = \Lambda e^{-x_1 \sqrt{\frac{2h}{Kl_1}}}, \quad v_2 = \Lambda e^{-x_2 \sqrt{\frac{2h}{Kl_2}}},$$

en désignant, dans le premier solide, par v_1 la température de la section placée à la distance x_1 , et, dans le second solide, par v_2 la température de la section placée à la distance x_2 .

Lorsque ces deux barres seront parvenues à un état fixe, la température d'une section de la première, placée à une certaine distance du foyer, ne sera pas égale à la température d'une section de la seconde, placée à la même distance du foyer; pour que les températures fixes fussent égales, il faudrait que les distances fussent différentes. Si l'on veut comparer entre elles les distances x_1 et x_2 , comprises depuis l'origine jusqu'aux points qui parviennent dans les deux barres à la même température, on égalera les seconds membres des équations et l'on en conclura

$$\frac{x_1^2}{x_2^2} = \frac{l_1}{l_2}.$$

Ainsi les distances dont il s'agit sont entre elles comme les racines carrées des épaisseurs.

79.

Si deux barres métalliques de dimensions égales, mais formées de substances différentes, sont couvertes d'un même enduit qui puisse leur donner une même conductibilité extérieure, et si elles sont assujetties dans leur extrémité à une même température, la chaleur se

propagera plus facilement et à une plus grande distance de l'origine dans celui des deux corps qui jouit d'une plus grande conductibilité. Pour comparer entre elles les distances x_1 et x_2 , comprises depuis l'origine commune jusqu'aux points qui acquièrent une même température fixe, il faut, en désignant par K_1 et K_2 les conductibilités respectives des deux substances, écrire l'équation

$$e^{-\frac{t}{K_1} \Delta V_{K_1}} = e^{-\frac{t}{K_2} \Delta V_{K_2}}, \quad \text{on} \quad \frac{x_1^2}{x_2^2} = \frac{K_1}{K_2}.$$

Ainsi le rapport de deux conductibilités est celui des carrés des distances comprises entre l'origine commune et les points qui atteignent une même température fixe.

80.

Il est facile de connaître combien il s'écoule de chaleur pendant l'unité de temps par une section de la barre parvenue à son état fixe : cette quantité a pour expression

$$4Kt \frac{\partial T}{\partial x}, \quad \text{ou} \quad 4AV_K Kht e^{-\frac{t}{K} \Delta V_{K_1}}$$

Si l'on le prend à l'origine, on aura $4AV_K Kht^2$ pour la mesure de la quantité de chaleur qui passe du foyer dans le solide pendant l'unité de temps ; mais la dépense de la source de chaleur est, toutes choses égales par ailleurs, proportionnelle à la racine carrée du cube de l'expression. On trouverait le même résultat, en prenant l'intégrale $4AV_K Kht$ de l'expression nulle jusqu'à l'infini.

SECTION VI.

THEOREME D'ESPACE CLOS

81.

Nous ferons ensuite usage des théorèmes de l'article 72 dans la question suivante dont la solution présente des applications utiles ; elle servira à déterminer le degré d'échauffement des espaces clos.

On suppose qu'un espace d'une forme quelconque, rempli d'air sphérique, est fermé de toutes parts, et que toutes les parties de l'enceinte sont homogènes et ont une épaisseur constante c , et que pour que le rapport de la surface extérieure à la surface intérieure soit très peu de l'unité, l'espace que cette enceinte ferme soit échauffé par un foyer dont l'action est constante : par exemple, au moyen d'une surface dont l'étendue est σ , et qui est entretenu à la température permanente τ_0 .

On ne considère ici que la température moyenne de l'air dans l'espace, sans avoir égard à l'inégalité d'abondance de l'air dans cette masse d'air; ainsi l'on suppose que des courants d'air en meulent incessamment toutes les parties et tendent à faire la température uniforme.

On voit d'abord que la chaleur qui sort continuellement de l'enceinte se répandra dans l'air environnant et penetra dans l'air intérieur. L'enceinte est formée, se dissipera en partie par le contact avec l'air extérieur, que l'on suppose entretenu à une température τ_0 élevée et permanente n . L'air intérieur se chauffera de sorte qu'il en sera de même de l'enceinte solide. Le système de l'air qui s'approchera sans cesse d'un dernier état qui est l'équilibre m , et qui aurait la propriété de subir toujours lui-même τ_0 sans aucun changement, pourvu que la surface du foyer reste à la température τ_0 et l'air extérieur à la température n .

Dans cet état permanent que l'on peut déterminer, l'air intérieur conserve une température fixe m ; la température de l'air extérieur n de l'enceinte solide a aussi une valeur fixe a ; celle de l'air extérieur v , qui termine cette enceinte, oscille toutefois au moins moindre que a , mais plus grande que n . Les quantités m , a et v sont connues, et les quantités m , a et b sont inconnues.

C'est dans l'exces de la température m sur celle b que consiste que consiste le degré de l'échauffement; il dépend évidemment de l'étendue σ de la surface échauffante et de sa température τ_0 , et aussi de l'épaisseur c de l'enceinte, de l'étendue v de l'enceinte, et

termine, de la facilité avec laquelle la chaleur pénètre sa surface intérieure ou celle qui lui est opposée, enfin de la conductibilité spécifique de la masse solide qui forme l'enceinte; car, si l'un quelconque de ces éléments venait à être changé, les autres demeurant les mêmes, le degré de l'échauffement varierait aussi. Il s'agit de déterminer comment toutes ces quantités entrent dans la valeur de $m - n$.

82.

L'enceinte solide est terminée par deux surfaces égales, dont chacune est maintenue à une température fixe; chaque élément prismatique du solide compris entre deux portions opposées de ces surfaces et les normales élevées sur le contour des bases est donc dans le même état que s'il appartenait à un solide infini compris entre deux plans parallèles, entretenus à des températures inégales. Tous les éléments prismatiques qui composent l'enceinte se touchent suivant toute leur longueur. Les points de la masse qui sont à égale distance de la surface intérieure ont des températures égales, à quelque prisme qu'ils appartiennent; par conséquent, il ne peut y avoir aucun transport de chaleur dans le sens perpendiculaire à la longueur des prismes. Ce cas est donc le même que celui que nous avons déjà traité, et l'on doit y appliquer les équations linéaires qui ont été rapportées plus haut.

83.

Ainsi, dans l'état permanent que nous considérons, le flux de chaleur qui sort de la surface σ pendant une unité de temps est égal à celui qui passe, pendant le même temps, de l'air environnant dans la surface intérieure de l'enceinte; il est égal aussi à celui qui traverse, pendant l'unité de temps, une section intermédiaire faite dans l'enceinte solide par une surface égale et parallèle à celles qui terminent cette enceinte; enfin ce même flux est encore égal à celui qui passe de l'enceinte solide à travers sa surface extérieure et se dissipe dans l'air. Si ces quatre quantités de chaleur écoulées n'étaient point égales, il

surviendrait nécessairement quelque variation dans les deux températures, ce qui est contre l'hypothèse.

La première quantité est exprimée par la relation $v = \frac{h}{k}$, où h est le coefficient de la conductibilité extérieure de la surface à laquelle appartient le foyer,

La seconde est $v/m = a/h$, le coefficient a étant déterminé par la conductibilité extérieure de la surface à laquelle appartient le foyer,

La troisième est $v^2/a^2 = b/K$, le coefficient K étant déterminé par la conductibilité propre de la substance homogène qui forme le foyer.

La quatrième est $v/b = m/H$, où m est la masse par unité de surface extérieure de la surface à laquelle appartient le foyer, et H l'enthalpie latente de l'évaporation de la substance homogène qui forme le foyer. Les coefficients b et H peuvent avoir des valeurs très différentes en raison de la différence de l'état de deux substances. Pour simplifier, ils sont supposés communs, ainsi que le rapport m/b . Il suffit donc, pour déterminer les trois quantités m , h et K , de résoudre les deux équations

$$v = \frac{h}{k} = \frac{a}{K} = \frac{b}{mH}$$

$$v^2/a^2 = \frac{b}{K} = \frac{v}{mH}$$

$$v^2/a^2 = \frac{b}{K} = \frac{b}{mH}$$

§ 4.

La valeur de m est l'objet spécial de la question, et nous résoudrons d'abord les équations sous cette forme.

$$m = \frac{v^2/a^2 - b}{b - b/K} = \frac{v^2/a^2 - b}{b(1 - 1/K)}$$

$$m = \frac{v^2/a^2 - b}{b - b/K} = \frac{v^2/a^2 - b}{b(1 - 1/K)}$$

$$b = a^2/v^2 = \frac{b}{mH} = \frac{b}{m^2H^2}$$

et, les ajoutant, on aura

$$m = b/a^2 = b/v^2 = mH^2$$

en désignant par P la quantité connue

$$\frac{\sigma}{s} \left(\frac{g}{h} + \frac{ge}{K} + \frac{g}{H} \right);$$

on en conclut

$$m - n = (\alpha - n) \frac{P}{1 + P} = \frac{(\alpha - n) \frac{\sigma}{s} \left(\frac{g}{h} + \frac{ge}{K} + \frac{g}{H} \right)}{1 + \frac{\sigma}{s} \left(\frac{g}{h} + \frac{ge}{K} + \frac{g}{H} \right)}.$$

85.

Ce résultat fait connaître comment le degré de l'échauffement $m - n$ dépend des quantités données qui constituent l'hypothèse.

Nous indiquerons les principales conséquences que l'on en peut déduire :

1° Le degré de l'échauffement $m - n$ est en raison directe de l'excès de la température du foyer sur celle de l'air extérieur.

2° La valeur de $m - n$ ne dépend point de la forme de l'enceinte ni de sa capacité, mais seulement de l'épaisseur e de l'enceinte et du rapport $\frac{\sigma}{s}$ de la surface dont la chaleur sort à la surface qui la reçoit.

Si l'on double la surface σ du foyer, le degré de l'échauffement ne devient pas double; mais il augmente suivant une certaine loi que l'équation exprime.

3° Tous les coefficients spécifiques qui règlent l'action de la chaleur, savoir : g , K , H et h , composent, avec la dimension e , dans la valeur de $m - n$, un élément unique $\frac{g}{h} + \frac{ge}{K} + \frac{g}{H}$, dont on peut déterminer la valeur par les observations.

Si l'on doublait l'épaisseur e de l'enceinte, on aurait le même résultat que si l'on employait, pour la former, une substance dont la conductibilité propre serait deux fois moindre. Ainsi l'emploi des substances qui conduisent difficilement la chaleur permet de donner peu d'épaisseur à l'enceinte; l'effet que l'on obtient ne dépend que du rapport $\frac{e}{K}$.

4° Si la conductibilité K est nulle, on trouve $m = \alpha$, c'est-à-dire que

l'air intérieur prend la température du foyer : il en est de même si H est nulle ou si h est nulle. Ces conséquences sont d'ailleurs évidentes, puisque la chaleur ne peut alors se dissiper dans l'air extérieur.

5^e Les valeurs des quantités g , H , h , K et α , que l'on suppose connues, peuvent être mesurées par des expériences directes, comme on le verra par la suite ; mais, dans la question actuelle, il suffirait d'observer la valeur de $m - n$ qui correspond à des valeurs données de σ et de α , et l'on s'en servirait pour déterminer le coefficient total $\frac{g}{h} + \frac{ge}{K} + \frac{g}{H}$, au moyen de l'équation

$$m - n = \frac{(\alpha - n) \frac{\sigma}{s} p}{1 + \frac{\sigma}{s} p},$$

dans laquelle p désigne le coefficient cherché. On mettra dans cette équation, au lieu de $\frac{\sigma}{s}$ et de $\alpha - n$, les valeurs de ces quantités, que l'on suppose données, et celle de $m - n$, que l'observation aura fait connaître. On en déduira la valeur de p , et l'on pourra ensuite appliquer la formule à une infinité d'autres cas.

6^e Le coefficient H entre dans la valeur de $m - n$ de la même manière que le coefficient h ; par conséquent l'état de la superficie, ou celui de l'enveloppe qui la couvre, procure le même effet, soit qu'il se rapporte à la surface intérieure ou à la surface extérieure.

On aurait regardé comme inutile de faire remarquer ces diverses conséquences, si l'on ne traitait point ici des questions toutes nouvelles dont les résultats peuvent être d'une utilité immédiate.

86.

On sait que les corps animés conservent une température sensiblement fixe, que l'on peut regarder comme indépendante de la température du milieu dans lequel ils vivent. Ces corps sont, en quelque sorte, des foyers d'une chaleur constante, de même que les substances enflammées dont la combustion est devenue uniforme. On peut donc, à

l'aide des remarques précédentes, prévoir et régler avec plus d'exactitude l'élévation des températures dans les lieux où l'on réunit un grand nombre d'hommes. Si l'on y observe la hauteur du thermomètre dans des circonstances données, on déterminera d'avance quelle serait cette hauteur, si le nombre d'hommes rassemblés dans le même espace devenait beaucoup plus grand.

A la vérité, il y a plusieurs circonstances accessoires qui modifient les résultats, telles que l'inégale épaisseur des parties des enceintes, la diversité de leur exposition, l'effet que produisent les issues, l'inégale distribution de la chaleur de l'air. On ne peut donc faire une application rigoureuse des règles données par le calcul; toutefois ces règles sont précieuses en elles-mêmes parce qu'elles contiennent les vrais principes de la matière : elles préviennent des raisonnements vagues et des tentatives inutiles ou confuses.

87.

Si le même espace était échauffé par deux ou plusieurs foyers de différente espèce, ou si la première enceinte était elle-même contenue dans une seconde enceinte séparée de la première par une masse d'air, on déterminerait facilement aussi le degré de l'échauffement et les températures des surfaces.

En supposant qu'il y ait, outre le premier foyer σ , une seconde surface échauffée ϖ dont la température constante soit β et la conducibilité extérieure j , on trouvera, en conservant toutes les autres dénominations, l'équation suivante :

$$m - n = \frac{\left[\frac{\sigma g}{s}(\alpha - n) + \frac{\varpi j}{s}(\beta - n) \right] \left(\frac{e}{K} + \frac{I}{H} + \frac{I}{h} \right)}{1 + \left(\frac{\sigma g}{s} + \frac{\varpi j}{s} \right) \left(\frac{e}{K} + \frac{I}{H} + \frac{I}{h} \right)}.$$

Si l'on ne suppose qu'un seul foyer σ et si la première enceinte est elle-même contenue dans une seconde, on représentera par s' , h' , K' , H' les éléments de la seconde enceinte qui correspondent à ceux de la

première que l'on désigne par x, h, K, H , et l'on trouvera, en remplaçant p la température de l'air qui environne la surface externe de la seconde enceinte, l'équation suivante :

$$\frac{m}{m-p} = \frac{x-h}{x-H}$$

La quantité P représente

$$\sqrt{\left(\frac{h}{K}-\frac{H}{K}\right)}=\sqrt{\left(\frac{x}{K}-\frac{H}{K}\right)}$$

On trouverait un résultat semblable si l'on apposait trois ou plus grande nombre d'enceintes successives, et l'enveloppe de quelques enveloppes solides, séparées par l'air, consisterait alors à augmenter le degré de l'échauffement, quelque petit temps qu'il soit, de leur surface.

SS.

Pour rendre cette remarque plus complète, nous devons poser la quantité de chaleur qui sort de la surface d'un corps à la température t , que le même corps perdrait si la surface qui l'enveloppe était séparée par un intervalle rempli d'air.

Si le corps A est échauffé par une source intérieure, et que sa surface conserve la température fixe h , l'on obtiendra pour la température moindre a , la quantité de chaleur qui s'échappe pendant l'intervalle de temps, à travers une surface également exprimée par $h(h-a)$, h étant la moindre de la température intérieure. Donc, pour que la masse purifiée conserve la température a , il est nécessaire que le foyer, quel qu'il soit, fournit une quantité de chaleur égale à $hS(h-a)$, S désignant l'étendue de la surface solide.

Supposons que l'on détache de la masse A une couche extérieure mince qui soit séparée du solide par un intervalle rempli d'air, et que la superficie de ce même solide A soit encore maintenue à la température h .

pérature b . On voit que l'air contenu entre la couche et le corps s'échauffera et prendra une température α' plus grande que α . La couche elle-même parviendra à un état permanent et transmettra à l'air extérieur dont la température fixe est α toute la chaleur que le corps perd. Il s'ensuit que la quantité de chaleur sortie du solide sera $hS(b - \alpha')$, au lieu d'être $hS(b - \alpha)$; car on suppose que la nouvelle superficie du solide et celles qui terminent la couche ont aussi la même conductibilité extérieure h . Il est évident que la dépense de la source de chaleur sera moindre qu'elle n'était d'abord. Il s'agit de connaître le rapport exact de ces quantités.

89.

Soient e l'épaisseur de la couche, m la température fixe de sa surface intérieure, n celle de la surface extérieure et K la conductibilité propre. On aura, pour l'expression de la quantité de chaleur qui sort du solide par sa superficie, $hS(b - \alpha')$.

Pour celle de la quantité qui pénètre la surface intérieure de la couche, $hS(\alpha' - m)$.

Pour celle de la quantité qui traverse une section quelconque de cette même couche, $KS \frac{m - n}{e}$.

Enfin, pour celle de la quantité qui passe de la surface extérieure dans l'air, $hS(n - \alpha)$.

Toutes ces quantités doivent être égales; on a donc les équations suivantes :

$$h(n - \alpha) = \frac{K}{e} (m - n),$$

$$h(n - \alpha) = h(\alpha' - m),$$

$$h(n - \alpha) = h(b - \alpha').$$

Si l'on écrit de plus l'équation identique

$$h(n - \alpha) = h(n - \alpha),$$

et si on les met toutes sous cette forme

$$n - \alpha = n - a,$$

$$m - n = \frac{he}{K} (n - \alpha),$$

$$a' - m = n - a,$$

$$b - a' = n - \alpha,$$

on trouvera, en les ajoutant,

$$b - a = (n - \alpha) \left(3 + \frac{he}{K} \right).$$

La quantité de chaleur perdue par le solide était

$$hS(b - a)$$

lorsque sa superficie communiquait librement à l'air : elle est maintenant $hS(b - a')$ ou $hS(n - \alpha)$, qui équivaut à

$$hS \frac{b - a}{3 + \frac{he}{K}}.$$

La première quantité est plus grande que la seconde, dans le rapport de $3 + \frac{he}{K}$ à 1.

Il faut donc, pour entretenir à la température b le solide dont la superficie communique immédiatement à l'air, plus de trois fois autant de chaleur qu'il n'en faudrait pour le maintenir à la même température b lorsque l'extrême surface n'est pas adhérente, mais distante du solide d'un intervalle quelconque rempli d'air.

Si l'on suppose que l'épaisseur e est infiniment petite, le rapport des quantités de chaleur perdues sera 3, ce qui aurait encore lieu si la conductibilité K était infiniment grande.

On se rend facilement raison de ce résultat; car, la chaleur ne pouvant s'échapper dans l'air extérieur sans pénétrer plusieurs surfaces, la quantité qui s'en écoule doit être d'autant moindre que le nombre

des surfaces interposées est plus grand; mais on n'aurait pu porter, à cet égard, aucun jugement exact si l'on n'eût point soumis la question au calcul.

90.

On n'a point considéré, dans l'article précédent, l'effet de l'irradiation à travers la couche d'air qui sépare les deux surfaces; cependant cette circonstance modifie la question, puisqu'il y a une partie de la chaleur qui pénètre immédiatement au delà de l'air interposé. Nous supposerons donc, pour rendre l'objet du calcul plus distinct, que l'intervalle des surfaces est vide d'air et que le corps échauffé est couvert d'un nombre quelconque de couches parallèles et éloignées les unes des autres.

Si la chaleur qui sort du solide par sa superficie plane, entretenue à la température b , se répandait librement dans le vide et était reçue par une surface parallèle entretenue à une température moindre a , la quantité qui se dissiperaient pendant l'unité de temps à travers l'unité de superficie serait proportionnelle à la différence $b - a$ des deux températures constantes; cette quantité serait représentée par $H(b - a)$, H étant une valeur de la conductibilité relative qui n'est pas la même que h .

Le foyer qui maintient le solide dans son premier état doit donc fournir, dans chaque unité de temps, une quantité de chaleur égale à $HS(b - a)$. Il faut maintenant déterminer la nouvelle valeur de cette dépense dans le cas où la superficie de ce corps serait recouverte de plusieurs couches successives et séparées par des intervalles vides d'air, en supposant toujours que le solide est soumis à l'action d'une cause extérieure quelconque qui retient sa superficie à la température b .

Concevons que le système de toutes les températures est devenu fixe: soit m la température de la surface intérieure de la première couche qui est, par conséquent, opposée à celle du solide; soient n la température de la surface extérieure de cette même couche, e son

épaisseur et K sa conductibilité spécifique; désignons aussi par m' , n' , m'' , n'' , m''' , n''' , m'''' , n'''' , ... les températures des surfaces intérieure et extérieure des différentes couches et par K , e la conductibilité et l'épaisseur de ces mêmes couches; enfin, supposons que toutes ces surfaces soient dans un état semblable à la superficie du solide, en sorte que la valeur du coefficient H leur soit commune.

La quantité de chaleur qui pénètre la surface intérieure d'une couche correspondante à l'indice quelconque i est $HS(n_{i-1} - m_i)$, celle qui traverse cette couche est $\frac{KS}{e}(m_i - n_i)$, et la quantité qui en sort par la surface extérieure est $HS(n_i - m_{i+1})$. Ces trois quantités et toutes celles qui se rapportent aux autres couches sont égales; on pourra donc former les équations en comparant toutes les quantités dont il s'agit à la première d'entre elles, qui est $HS(b - m_1)$; on aura ainsi, en désignant par j le nombre des couches,

$$\begin{aligned} b - m_1 &= b - m_1, \\ m_1 - n_1 &= \frac{He}{K} (b - m_1), \\ n_1 - m_2 &= b - m_1, \\ m_2 - n_2 &= \frac{He}{K} (b - m_1), \\ &\dots, \\ m_j - n_j &= \frac{He}{K} (b - m_1), \\ n_j - \alpha &= b - m_1. \end{aligned}$$

En ajoutant ces équations, on trouvera

$$b - \alpha = (b - m_1)j \left(1 + \frac{He}{K} \right).$$

La dépense de la source de chaleur nécessaire pour entretenir la superficie du corps A à la température b est

$$HS(b - \alpha)$$

lorsque cette superficie envoie ses rayons à une surface fixe entretenue

à la température b . Cette dépense est

$$\text{HS} (b - m_1) \quad \text{ou} \quad \text{HS} \frac{b - \alpha}{j \left(1 + \frac{\text{He}}{\text{K}} \right)}$$

lorsque l'on place entre la superficie du corps A et la surface fixe entretenue à la température b un nombre j de couches isolées; ainsi la quantité de chaleur que le foyer doit fournir est beaucoup moindre dans la seconde hypothèse que dans la première, et le rapport de ces deux quantités est $\frac{1}{j \left(1 + \frac{\text{He}}{\text{K}} \right)}$. Si l'on suppose que l'épaisseur e des

couches soit infiniment petite, le rapport est $\frac{1}{j}$. La dépense du foyer est donc en raison inverse du nombre des couches qui couvrent la superficie.

91.

L'examen de ces résultats et de ceux que l'on obtient lorsque les intervalles des enceintes successives sont occupés par l'air atmosphérique explique distinctement pourquoi la séparation des surfaces et l'interposition de l'air concourent beaucoup à contenir la chaleur.

Le calcul fournit encore des conséquences analogues lorsqu'on suppose que le foyer est extérieur et que la chaleur qui en émane traverse successivement les diverses enveloppes diaphanes et pénètre l'air qu'elles renferment. C'est ce qui avait lieu dans les expériences où l'on a exposé aux rayons du soleil des thermomètres recouverts par plusieurs caisses de verre, entre lesquelles se trouvaient différentes couches d'air.

C'est par une raison semblable que la température des hautes régions de l'atmosphère est beaucoup moindre qu'à la surface du globe.

En général, les théorèmes concernant l'échauffement de l'air dans les espaces clos s'étendent à des questions très variées. Il sera utile d'y recourir lorsqu'on voudra prévoir et régler la température avec quelque précision, comme dans les serres, les étuves, les bergeries,

les ateliers ou dans plusieurs établissements civils, tels que les hôpitaux, les casernes, les lieux d'assemblée.

On pourrait avoir égard, dans ces diverses applications, aux circonstances accessoires qui modifient les conséquences du calcul, comme l'inégale épaisseur des différentes parties de l'enceinte, l'introduction de l'air, etc.; mais ces détails nous écarteraient de notre objet principal qui est la démonstration exacte des principes généraux.

Au reste, nous n'avons considéré, dans ce qui vient d'être dit, que l'état permanent des températures dans les espaces clos. On exprime aussi par le calcul l'état variable qui le précède, ou celui qui commence à avoir lieu lorsqu'on retranche le foyer, et l'on peut connaître par là comment les propriétés spécifiques des corps que l'on emploie ou leurs dimensions influent sur les progrès et sur la durée de l'échauffement; mais cette recherche exige une analyse différente, dont on exposera les principes dans les Chapitres suivants.

SECTION VII.

DU MOUVEMENT UNIFORME DE LA CHALEUR SUIVANT LES TROIS DIMENSIONS.

92.

Nous n'avons considéré jusqu'ici que le mouvement uniforme de la chaleur suivant une seule dimension. Il est facile d'appliquer les mêmes principes au cas où la chaleur se propage uniformément dans trois directions orthogonales.

Supposons que les différents points d'un solide compris entre six plans rectangulaires aient actuellement des températures inégales et représentées par l'équation linéaire

$$\vartheta = A + ax + by + cz,$$

x, y, z étant les coordonnées rectangulaires d'une molécule dont la température est ϑ . Supposons encore que des causes extérieures quelconques, agissant sur les six faces du prisme, conservent à chacune

des molécules qui sont situées à la superficie sa température actuelle, exprimée par l'équation générale

$$(\alpha) \quad \vartheta = A + ax + by + cz;$$

nous allons démontrer que ces mêmes causes qui, par hypothèse, retiennent les dernières tranches du solide dans leur état initial, suffisent pour conserver aussi la température actuelle de chacune des molécules intérieures, en sorte que cette température ne cessera point d'être représentée par l'équation linéaire.

L'examen de cette question est un élément de la théorie générale ; il servira à faire connaître les lois du mouvement varié de la chaleur dans l'intérieur d'un solide d'une forme quelconque ; car chacune des molécules prismatiques dont le corps est composé est, pendant un temps infiniment petit, dans un état semblable à celui qu'exprime l'équation linéaire (α). On peut donc, en suivant les principes ordinaires de l'Analyse différentielle, déduire facilement de la notion du mouvement uniforme les équations générales du mouvement varié.

93.

Pour prouver que, les extrémités du solide conservant leurs températures, il ne pourra survenir aucun changement dans l'intérieur de la masse, il suffit de comparer entre elles les quantités de chaleur qui, pendant la durée d'un même instant, traversent deux plans parallèles. Soit b la distance perpendiculaire de ces deux plans que l'on suppose d'abord parallèles au plan horizontal des xy . Soient m et m' deux molécules infiniment voisines, dont l'une est au-dessous du premier plan horizontal et l'autre au-dessus ; soient x, y, z les coordonnées de la première et x', y', z' les coordonnées de la seconde. On désignera pareillement deux molécules M et M' infiniment voisines, séparées par le second plan horizontal et situées, par rapport à ce second plan, de la même manière que m et m' le sont par rapport au premier, c'est-à-dire que les coordonnées de M sont $x, y, z+b$, et celles de M' sont $x', y', z'+b$. Il est manifeste que la distance mm' des deux molécules

THÉORIE DE LA CHALEUR.

m et m' est égale à la distance MM' des deux molécules M et M' ; de plus, soient v la température de m et v' celle de m' , soient aussi V et V' les températures de M et M' ; il est facile de voir que les deux différences $v - v'$ et $V - V'$ sont égales; en effet, en substituant d'abord les coordonnées de m et m' dans l'équation générale

$$v = A + ax + by + cz,$$

on trouve

$$v - v' = a(x - x') + b(y - y') + c(z - z'),$$

et, en substituant ensuite les coordonnées de M et M' , on trouve aussi

$$V - V' = a(x - x') + b(y - y') + c(z - z').$$

Or la quantité de chaleur que m envoie à m' dépend de la distance mm' qui sépare ces molécules, et elle est proportionnelle à la différence $v - v'$ de leurs températures. Cette quantité de chaleur envoyée peut être représentée par $q(v - v')dt$; la valeur du coefficient q dépend d'une manière quelconque de la distance mm' et de la nature de la substance dont le solide est formé; dt est la durée de l'instant. La quantité de chaleur envoyée de M à M' , ou l'action de M sur M' , a aussi pour expression $q(V - V')dt$, et le coefficient q est le même que dans la valeur $q(v - v')dt$, puisque la distance MM' est égale à mm' et que les deux actions s'opèrent dans le même solide; de plus, $V - V'$ est égal à $v - v'$; donc les deux actions sont égales.

Si l'on choisit deux autres points n et n' extrêmement voisins l'un de l'autre, qui s'envoient de la chaleur à travers le premier plan horizontal, on prouvera de même que leur action est égale à celles de deux points homologues N et N' qui se communiquent la chaleur à travers le second plan horizontal. On en conclura donc que la quantité totale de chaleur qui traverse le premier plan est égale à celle qui traverse le second pendant le même instant. On tirera la même conséquence de la comparaison de deux plans parallèles au plan des xz , ou de deux autres plans parallèles au plan des yz . Donc, une partie quelconque du solide, comprise entre six plans rectangulaires, reçoit par

chacune des faces autant de chaleur qu'elle en perd par la face opposée; donc il n'y a aucune portion du solide qui puisse changer de température.

94.

On voit par là qu'il s'écoule, à travers un des plans dont il s'agit, une quantité de chaleur qui est la même à tous les instants, et qui est aussi la même pour toutes les autres tranches parallèles.

Pour déterminer la valeur de ce flux constant, nous la comparerons à la quantité de chaleur qui s'écoule uniformément dans un cas plus simple que nous avons déjà traité. Ce cas est celui d'un solide compris entre deux plans infinis et entretenus dans un état constant. Nous avons vu que les températures des différents points de la masse sont alors représentées par l'équation $v = A + cz$; nous allons démontrer que le flux uniforme de chaleur qui se propage en sens vertical dans le solide infini est égal à celui qui s'écoule dans le même sens à travers le prisme compris entre six plans rectangulaires. Cette égalité a lieu nécessairement si le coefficient c de l'équation $v = A + cz$, appartenant au premier solide, est le même que le coefficient c dans l'équation plus générale $v = A + ax + by + cz$ qui représente l'état du prisme. En effet, désignons par H dans ce prisme un plan perpendiculaire aux z , et par m et μ deux molécules extrêmement voisines l'une de l'autre, dont la première m est au-dessous du plan H , et la seconde est au-dessus de ce plan; soient v la température de m , dont les coordonnées sont x, y, z , et w la température de μ , dont les coordonnées sont $x + \alpha, y + \beta, z + \gamma$. Choisissons une troisième molécule μ' , dont les coordonnées soient $x - \alpha, y - \beta, z + \gamma$, et dont la température soit désignée par w' . On voit que μ et μ' sont sur un même plan horizontal, et que la verticale élevée sur le milieu de la droite $\mu\mu'$ qui joint ces deux points passe par le point m , en sorte que les distances $m\mu$ et $m\mu'$ sont égales. L'action de m sur μ , ou la quantité de chaleur que la première de ces molécules envoie à l'autre à travers le plan H , dépend de la différence $v - w$ de leurs températures. L'action de m sur μ' dépend de la même

manière de la différence entre les deux termes de l'équation, puisque la distance de x au plan H n'est pas égale à celle de y . Mais l'expression par $q(x-y)$ de la fraction de temps qui passe dans le solide, on aura $q(x-y)/\tau$ pour exprimer l'action de la température extérieure inconnue, mais connue, qui dépend de la position et de la nature du solide. Donc la somme des deux termes de l'équation, la limite de température est $q(x-y)/\tau + q_0$.

Si l'on substitue, au lieu de $q(x-y)/\tau$, dans l'équation, l'expression

$$\frac{q}{\tau} \left(\frac{x-y}{a} - \frac{\alpha}{\beta} \right)$$

les coordonnées de m et ensuite celle de n , on obtient

$$\frac{q}{\tau} \left(\frac{x-m}{a} - \frac{\alpha}{\beta} \right) + \frac{q}{\tau} \left(\frac{y-n}{a} - \frac{\alpha}{\beta} \right)$$

La somme des deux actions de la température est alors

$$q \varphi_{pq}$$

Supposons maintenant que le plan H soit vertical, et que τ soit pour lequel l'équation des températures soit égale à A . On considère avec, dans ce cas, le temps τ constant, les deux données sont $x = A$ pour le premier point, $y = 0$ pour la seconde et $x = -A$, $y = 0$ pour le point p qui a été étudié précédemment.

Ainsi la somme des deux actions de la température est dans le solide infinie, que dans le plan il y a des actions tangentes.

On trouverait un résultat tout à fait analogue si l'on prenait un autre point n au-dessus ou au-dessous du plan H à la même hauteur au-dessus du plan H que m . Il existe d'ailleurs de ce genre, qui s'extendent à travers le plan H , des actions totale de chaleur qui pendant toute de temps τ passent par cette surface, en vertu de l'action des mailles de la grille sur laquelle sépare, est toujours le même de la température.

95.

Dans le second de ces corps, qui est terminé par deux plans infinis et pour lequel l'équation des températures est $v = A + cz$, nous savons que la quantité de chaleur écoulée pendant l'unité de temps, à travers une surface égale à l'unité et prise sur une section horizontale quelconque, est $-cK$, c étant le coefficient de z , et K la conductibilité spécifique ; donc la quantité de chaleur qui, dans le prisme compris entre six plans rectangulaires, traverse pendant l'unité de temps une surface égale à l'unité et prise sur une section horizontale quelconque est aussi $-cK$, lorsque l'équation linéaire qui représente les températures du prisme est

$$v = A + ax + by + cz.$$

On prouve de même que la quantité de chaleur qui, pendant l'unité de temps, s'écoule uniformément à travers une unité de surface, prise sur une section quelconque perpendiculaire aux x , est exprimée par $-aK$, et que la chaleur totale qui traverse, pendant l'unité de temps, l'unité de surface prise sur une section perpendiculaire aux y est exprimée par $-bK$.

Les théorèmes que nous avons démontrés dans cet article et dans les deux précédents ne supposent point que l'action directe de la chaleur soit bornée dans l'intérieur de la masse à une distance extrêmement petite : ils auraient encore lieu si les rayons de chaleur envoyés par chaque molécule pouvaient pénétrer immédiatement jusqu'à une distance assez considérable ; mais il serait nécessaire dans ce cas, ainsi que nous l'avons remarqué dans l'article 70, de supposer que la cause qui entretient les températures des faces du solide affecte une partie de la masse jusqu'à une profondeur finie.

SECTION VIII.

MESURE DU MOUVEMENT DE LA CHALEUR EN UN POINT DONNÉ D'UNE MASSE SOLIDE.

96.

Il nous reste encore à faire connaître un des principaux éléments de la Théorie de la chaleur : il consiste à définir et à mesurer exactement la quantité de chaleur qui s'écoule en chaque point d'une masse solide à travers un plan dont la direction est donnée.

Si la chaleur est inégalement distribuée entre les molécules d'un même corps, les températures de chaque point varieront à chaque instant. En désignant par t le temps écoulé et par v la température que reçoit après le temps t une molécule infiniment petite m dont les coordonnées sont x, y, z , l'état variable du solide sera exprimé par une équation semblable à la suivante :

$$v = F(x, y, z, t).$$

Supposons que la fonction F soit donnée et que, par conséquent, on puisse déterminer, pour chaque instant, la température d'un point quelconque ; concevons que par le point m on mène un plan horizontal parallèle à celui des xy et que, sur ce plan, on trace un cercle infiniment petit ω dont le centre est en m ; il s'agit de connaître quelle est la quantité de chaleur qui, pendant l'instant dt , passera, à travers le cercle ω , de la partie du solide qui est inférieure au plan dans la partie supérieure. Tous les points qui sont extrêmement voisins du point m , et qui sont au-dessous du plan, exercent leur action pendant l'instant infiniment petit dt sur tous ceux qui sont au-dessus du plan et extrêmement voisins du point m , c'est-à-dire que chacun de ces points placés d'un même côté du plan enverra de la chaleur à chacun de ceux qui sont placés de l'autre côté. On considérera comme positive l'action qui a pour effet de transporter une certaine quantité de chaleur au-dessus du plan, et comme négative celle qui fait passer de la chaleur

au-dessous du plan. La somme de toutes les actions partielles qui s'exercent à travers le cercle ω , c'est-à-dire la somme de toutes les quantités de chaleur qui, traversant un point quelconque de ce cercle, passent de la partie du solide qui est inférieure au plan dans la partie supérieure, compose le flux dont il faut trouver l'expression.

Il est facile de concevoir que ce flux ne doit pas être le même dans toute l'étendue du solide et que, si, en un autre point m' , on traçait un cercle horizontal ω' égal au précédent, les deux quantités de chaleur qui s'élèvent au-dessus de ces plans ω et ω' , pendant le même instant, pourraient n'être point égales; ces quantités sont comparables entre elles et leurs rapports sont des nombres que l'on peut facilement déterminer.

97.

Nous connaissons déjà la valeur du flux constant pour le cas du mouvement linéaire et uniforme; ainsi, dans un solide compris entre deux plans horizontaux infinis dont l'un est entretenu à la température a et l'autre à la température b , le flux de chaleur est le même pour chaque partie de la masse; on peut le considérer comme ayant lieu dans le sens vertical seulement. Sa valeur correspondante à l'unité de surface et à l'unité de temps est $K \frac{a-b}{e}$, e désignant la distance perpendiculaire des deux plans et K la conductibilité spécifique; les températures des différents points du solide sont exprimées par l'équation

$$v = a - \frac{a-b}{e} z.$$

Lorsqu'il s'agit d'un solide compris entre six plans rectangulaires parallèles deux à deux, et lorsque les températures des différents points sont exprimées par l'équation linéaire

$$A + ax + by + cz,$$

la propagation a lieu en même temps selon les trois directions des x , des y et des z ; la quantité de chaleur qui s'écoule à travers une por-

tion déterminée d'un plan parallèle à celui des xy est la même dans toute l'étendue du prisme; sa valeur correspondante à l'unité de surface et à l'unité de temps est $-cK$; elle est $-bK$ dans le sens des y , et $-aK$ dans celui des x .

En général, la valeur du flux vertical, dans les deux cas que l'on vient de citer, ne dépend que du coefficient de z et de la conductibilité spécifique K ; cette valeur est toujours égale à $-K \frac{dv}{dz}$.

L'expression de la quantité de chaleur qui, pendant l'instant dt , s'écoule à travers un cercle horizontal infiniment petit dont la surface est ω , et passe ainsi de la partie du solide qui est inférieure au plan du cercle dans la partie supérieure est, pour les deux cas dont il s'agit,

$$K \frac{dv}{dz} \omega dt.$$

98.

Il est aisément maintenant de généraliser ce résultat et de reconnaître qu'il a lieu, quel que soit le mouvement variable de la chaleur exprimé par l'équation

$$v = F(x, y, z, t).$$

En effet, désignons par x', y', z' les coordonnées du point m et par v sa température actuelle. Soient $x' + \xi, y' + \eta, z' + \zeta$ les coordonnées d'un point p infiniment voisin du point m et dont la température est v' ; ξ, η, ζ sont des quantités infiniment petites, ajoutées aux coordonnées x', y', z' ; elles déterminent la position des molécules infiniment voisines du point m , par rapport à trois axes rectangulaires dont l'origine est en m et qui seraient parallèles aux axes des x , des y et des z . En différentiant l'équation

$$v = F(x, y, z, t),$$

et remplaçant les différentielles par ξ, η, ζ , on aura, pour exprimer la valeur de v' équivalant à $v + dv$, l'équation linéaire

$$v' - v + \frac{\partial v'}{\partial x} \xi + \frac{\partial v'}{\partial y} \eta + \frac{\partial v'}{\partial z} \zeta$$

les coefficients v' , $\frac{\partial v'}{\partial x}$, $\frac{\partial v'}{\partial y}$, $\frac{\partial v'}{\partial z}$ sont des fonctions de x , y , z , t dans lesquelles on a mis pour x , y , z les valeurs données et constantes x' , y' , z' qui conviennent au point m .

Supposons que le même point m appartienne aussi à un solide compris entre six plans rectangulaires, que les températures actuelles des points de ce prisme qui a des dimensions finies soient exprimées par l'équation linéaire

$$w = A + a\xi + b\eta + c\zeta,$$

et que les molécules placées sur les faces qui terminent le solide soient retenues par une cause extérieure à la température qui leur est assignée par l'équation linéaire; ξ , η , ζ sont les coordonnées rectangulaires d'une molécule du prisme, dont la température est w , et qui est rapportée aux trois axes dont l'origine est en m .

Cela posé, si l'on prend pour valeurs des coefficients constants A , a , b , c , qui entrent dans l'équation relative au prisme, les quantités v' , $\frac{\partial v'}{\partial x}$, $\frac{\partial v'}{\partial y}$, $\frac{\partial v'}{\partial z}$ qui appartiennent à l'équation différentielle, l'état du prisme exprimé par l'équation

$$w = v' + \frac{\partial v'}{\partial x} \xi + \frac{\partial v'}{\partial y} \eta + \frac{\partial v'}{\partial z} \zeta$$

coïncidera, le plus qu'il est possible, avec l'état du solide; c'est-à-dire que toutes les molécules infiniment voisines du point m auront la même température, soit qu'on les considère dans le solide ou dans le prisme. Cette coïncidence du solide et du prisme est entièrement analogue à celle des surfaces courbes avec les plans qui les touchent.

Il est évident, d'après cela, que la quantité de chaleur qui s'écoule dans le solide à travers le cercle ω , pendant l'instant dt , est la même que celle qui s'écoule dans le prisme à travers le même cercle; car toutes les molécules dont l'action concourt à l'un et à l'autre effet ont la même température dans les deux solides. Donc le flux dont il s'agit a pour expression, dans l'un et l'autre solide, $-K \frac{\partial v}{\partial z} \omega dt$. Il serait $-K \frac{\partial v}{\partial y} \omega dt$, si le cercle ω dont le centre est m était perpendiculaire à

l'axe des y , et $-K \frac{\partial v}{\partial x} \omega dt$ si ce cercle était perpendiculaire à l'axe des x .

La valeur du flux que l'on vient de déterminer varie dans le solide d'un point à un autre, et elle varie aussi avec le temps. On pourrait concevoir qu'elle a, dans tous les points de l'unité de surface, la même valeur qu'au point m et qu'elle conserve cette valeur pendant l'unité de temps; alors le flux serait exprimé par $-K \frac{\partial v}{\partial z}$, il serait $-K \frac{\partial v}{\partial y}$ dans le sens des y et $-K \frac{\partial v}{\partial x}$ dans celui des x . Nous employons ordinairement dans le calcul cette valeur du flux ainsi rapportée à l'unité de temps et à l'unité de surface.

99.

Ce théorème sert, en général, à mesurer la vitesse avec laquelle la chaleur tend à traverser un point donné d'un plan, situé d'une manière quelconque dans l'intérieur d'un solide dont les températures varient avec le temps. Il faut, par le point donné m , éléver une perpendiculaire sur le plan et éléver en chaque point de cette perpendiculaire des ordonnées qui représentent les températures actuelles de ses différents points. On formera ainsi une courbe plane dont l'axe des abscisses est la perpendiculaire. La fluxion de l'ordonnée de cette courbe, qui répond au point m , étant prise avec un signe contraire, exprime la vitesse avec laquelle la chaleur se porte au delà du plan. On sait que cette fluxion de l'ordonnée est la tangente de l'angle formé par l'élément de la courbe avec la parallèle aux abscisses.

Le résultat que l'on vient d'exposer est celui dont on fait les applications les plus fréquentes dans la Théorie de la chaleur. On ne peut en traiter les différentes questions sans se former une idée très exacte de la valeur du flux en chaque point d'un corps dont les températures sont variables. Il est nécessaire d'insister sur cette notion fondamentale; l'exemple que nous allons rapporter indiquera plus clairement l'usage que l'on en fait dans le calcul.

100.

Supposons que les différents points d'une masse cubique, dont le côté est π , aient actuellement des températures inégales, représentées par l'équation

$$\varphi = \cos x \cos y \cos z.$$

Les coordonnées x, y, z sont mesurées sur trois axes rectangulaires, dont l'origine est au centre du cube et qui sont perpendiculaires aux faces. Les points de la surface extérieure du solide ont actuellement la température 0, et l'on suppose aussi que des causes extérieures conservent à tous ces points leur température actuelle 0. D'après cette hypothèse, le corps se refroidira de plus en plus; tous les points situés dans l'intérieur de la masse auront des températures variables et, après un temps infini, ils acquerront tous la température 0 de la surface.

Or nous démontrerons par la suite que l'état variable de ce solide est exprimé par l'équation

$$\varphi = e^{-gt} \cos x \cos y \cos z;$$

le coefficient g est égal à $\frac{3K}{CD}$, K est la conductibilité spécifique de la substance dont le solide est formé, D est la densité et C la chaleur spécifique; t est le temps écoulé.

Nous supposons ici que l'on admet la vérité de cette équation, et nous allons examiner l'usage que l'on en doit faire pour trouver la quantité de chaleur qui traverse un plan donné, parallèle à l'un des plans rectangulaires.

Si, par le point m dont les coordonnées sont x, y, z , on mène un plan perpendiculaire aux z , on trouvera, d'après l'article précédent, que la valeur du flux en ce point et à travers le plan est

$$-K \frac{\partial \varphi}{\partial z} \text{ ou } Ke^{-gt} \cos x \cos y \sin z.$$

La quantité de chaleur qui traverse, pendant l'instant dt , un rec-

tangle infiniment petit situé sur ce plan et qui a pour côtés dx et dy est

$$Ke^{-st}\cos x \cos y \sin z dx dy dt.$$

Ainsi la chaleur totale qui, pendant l'instant dt , traverse l'étendue entière du même plan est

$$\int Ke^{-st}\sin z dt \iint \cos x \cos y dx dy;$$

la double intégrale étant prise depuis $x = -\frac{1}{2}\pi$ jusqu'à $x = \frac{1}{2}\pi$, et depuis $y = -\frac{1}{2}\pi$ jusqu'à $y = \frac{1}{2}\pi$. On trouvera donc pour l'expression de cette chaleur totale

$$\{\int Ke^{-st}\sin z dt,$$

Si l'on prend ensuite l'intégrale par rapport à t , depuis $t = 0$ jusqu'à $t = T$, on trouvera la quantité de chaleur qui a traversé le même plan, depuis que le refroidissement a commencé jusqu'au moment actuel. Cette intégrale est $\frac{4K}{g} \sin z (1 - e^{-sT})$; elle a pour valeur à la surface $\frac{4K}{g}(1 - e^{-sT})$, en sorte qu'après un temps infini la quantité de chaleur perdue par l'une des faces est $\frac{4K}{g}$. Le même raisonnement s'appliquant à chacune des six faces, on conclut que le solide a perdu par son refroidissement complet une chaleur totale dont la quantité est $\frac{4K}{g}$ ou $8CD$, puisque g équivaut à $\frac{3K}{CD}$. Cette chaleur totale qui se dissipe pendant la durée du refroidissement doit être, en effet, indépendante de la conductibilité propre K , qui ne peut influer que sur le plus ou moins de vitesse du refroidissement.

On peut déterminer d'une autre manière la quantité de chaleur que le solide perd pendant un temps donné, ce qui servira, en quelque sorte, à vérifier le calcul précédent. En effet, la masse de la molécule rectangulaire dont les dimensions sont dx , dy , dz est $D dx dy dz$; par conséquent la quantité de chaleur qu'il faut lui donner pour la porter de la température 0 à celle de l'eau bouillante est $CD dx dy dz$, et, s'il fallait éléver la molécule à la température c , cette chaleur excédante serait $cCD dx dy dz$.

Il suit de là que, pour trouver la quantité dont la chaleur du solide surpassé, après le temps t , celle qu'il contiendrait à la température 0, il faut prendre l'intégrale multiple $\iiint \varphi CD dx dy dz$ entre les limites

$$x = -\frac{1}{4}\pi, \quad x = \frac{1}{4}\pi; \quad y = -\frac{1}{4}\pi, \quad y = \frac{1}{4}\pi; \quad z = -\frac{1}{4}\pi, \quad z = \frac{1}{4}\pi.$$

On trouve ainsi, en mettant pour φ sa valeur, savoir

$$e^{-st} \cos x \cos y \cos z,$$

que l'excès de la chaleur actuelle sur celle qui convient à la température 0 est $8CD(1 - e^{-st})$ ou, après un temps infini, $8CD$, comme on l'a trouvé précédemment.

Nous avons exposé, dans cette Introduction, tous les éléments qu'il est nécessaire de connaître pour résoudre les diverses questions relatives au mouvement de la chaleur dans les corps solides, et nous avons donné des applications de ces principes afin de montrer la manière de les employer dans le calcul; l'usage le plus important que l'on en puisse faire est d'en déduire les équations générales de la propagation de la chaleur, ce qui est l'objet du Chapitre suivant.

CHAPITRE II.

ÉQUATIONS DU MOUVEMENT DE LA CHALEUR.

SECTION I.

ÉQUATION DU MOUVEMENT VARIÉ DE LA CHALEUR DANS UNE ARMLEE.

101.

On pourrait former les équations générales qui représentent le mouvement de la chaleur dans les corps solides d'une figure quelconque et les appliquer aux cas particuliers. Mais cette méthode entraîne quelquefois des calculs assez compliqués que l'on peut facilement éviter. Il y a plusieurs de ces questions qu'il est préférable de traiter d'une manière spéciale en exprimant les conditions qui leur sont propres. Nous allons suivre cette marche et examiner séparément les questions que l'on a énoncées dans la Section I de l'Introduction; nous nous bornerons d'abord à former les équations différentielles, et nous en donnerons les intégrales dans les Chapitres suivants.

102.

On a déjà considéré le mouvement uniforme de la chaleur dans une barre prismatique d'une petite épaisseur et dont l'extrémité est plongée dans une source constante de chaleur. Ce premier cas ne présentait aucune difficulté, parce qu'il ne se rapporte qu'à l'état permanent des températures et que l'équation qui l'exprime s'intègre facilement. La question suivante exige un examen plus approfondi; elle a pour objet de déterminer l'état variable d'un anneau solide dont les différents points ont reçu des températures initiales entièrement arbitraires.

L'anneau solide ou armille est engendré par la révolution d'une section rectangulaire autour d'un axe perpendiculaire au plan de l'anneau (*fig. 3*); l est le périmètre de la section dont S est la surface, le coefficient h mesure la conductibilité extérieure, K la conductibilité propre, C la capacité spécifique de chaleur, D la densité. La ligne $oxx'x''$ représente la circonference moyenne de l'armille, ou celle qui passe par les centres de figure de toutes les sections; la distance d'une section à l'origine o est mesurée par l'arc dont la longueur est x ; R est le rayon de la circonference moyenne.

Fig. 3.

On suppose qu'à raison des petites dimensions et de la forme de la section on puisse regarder comme égales les températures des différents points d'une même section.

103.

Concevons que l'on donne actuellement aux différentes tranches de l'armille des températures initiales arbitraires, et que ce solide soit ensuite exposé à l'air, qui conserve la température 0 et qui est déplacé avec une vitesse constante; le système des températures variera continuellement; la chaleur se propagera dans l'anneau et elle se dissipera par la surface : on demande quel sera l'état du solide dans un instant donné.

Soit φ la température que la section placée à la distance x aura acquise après le temps écoulé t ; φ est une certaine fonction de x et de t , dans laquelle doivent entrer aussi toutes les températures initiales; c'est cette fonction qu'il s'agit de découvrir.

104.

On considérera le mouvement de la chaleur dans une tranche infiniment petite, comprise entre une section placée à la distance x et une autre section placée à la distance $x + dx$. L'état de cette tranche pendant la durée d'un instant est celui d'un solide infini que terminent deux plans parallèles retenus à des températures inégales; ainsi la quantité de chaleur qui s'écoule pendant cet instant dt à travers la première section, et passe ainsi de la partie du solide qui précède la tranche dans cette tranche elle-même, est mesurée, d'après les principes établis dans l'Introduction, par le produit de quatre facteurs, savoir la conductibilité K , l'aire de la section S , le rapport $\frac{\partial v}{\partial x}$ et la durée de l'instant; elle a pour expression $-KS \frac{\partial v}{\partial x} dt$. Pour connaître la quantité de chaleur qui sort de la même tranche à travers la seconde section et passe dans la partie contigüe du solide, il faut seulement changer x en $x + dx$ dans l'expression précédente ou, ce qui est la même chose, ajouter à cette expression sa différentielle prise par rapport à x ; ainsi la tranche reçoit par une de ses faces une quantité de chaleur égale à $-KS \frac{\partial v}{\partial x} dt$ et perd par la face opposée une quantité de chaleur exprimée par $-KS \frac{\partial v}{\partial x} dt - KS \frac{\partial^2 v}{\partial x^2} dx dt$. Elle acquiert donc, à raison de sa position, une quantité de chaleur égale à la différence des deux quantités précédentes, qui est $KS \frac{\partial^2 v}{\partial x^2} dx dt$.

D'un autre côté, cette même tranche, dont la surface extérieure est $h dx$ et dont la température diffère infiniment peu de v , laisse échapper dans l'air, pendant l'instant dt , une quantité de chaleur équivalente à $h v dx dt$; il suit de là que cette partie infiniment petite du solide conserve, en effet, une quantité de chaleur représentée par

$$KS \frac{\partial^2 v}{\partial x^2} dx dt - h v dx dt$$

et qui fait varier sa température. Il faut examiner quelle est la quantité de ce changement.

105.

Le coefficient C exprime ce qu'il faut de chaleur pour éléver l'unité de poids de la substance dont il s'agit depuis la température o jusqu'à la température 1 ; par conséquent, en multipliant le volume $S dx$ de la tranche infiniment petite par la densité D , pour connaître son poids, et par la capacité spécifique de chaleur C , on aura $CDS dx$, pour la quantité de chaleur qui élèverait le volume de la tranche depuis la température o jusqu'à la température 1 . Donc l'accroissement de la température qui résulte de l'addition d'une quantité de chaleur égale à $KS \frac{\partial^2 v}{\partial x^2} dx dt - hlv dx dt$ se trouvera en divisant cette dernière quantité par $CDS dx$. Donc, en désignant selon l'usage par $\frac{\partial v}{\partial t} dt$ l'accroissement de température qui a lieu pendant l'instant dt , on aura l'équation

$$(b) \quad \frac{\partial v}{\partial t} = \frac{K}{CD} \frac{\partial^2 v}{\partial x^2} - \frac{hl}{CDS} v.$$

Nous expliquerons par la suite l'usage que l'on doit faire de cette équation pour en déduire une solution complète, et c'est en cela que consiste la difficulté de la question; nous nous bornerons ici à une remarque qui concerne l'état permanent de l'armille.

106.

Supposons que, le plan de l'anneau étant horizontal, on place au-dessous de divers points m, n, p, q, \dots des foyers de chaleur dont chacun exerce une action constante; la chaleur se propagera dans le solide et, celle qui se dissipe par la surface étant incessamment remplacée par celle qui émane des foyers, la température de chaque section du solide s'approchera de plus en plus d'une valeur stationnaire qui varie d'une section à l'autre. Pour exprimer, au moyen de l'équation (b), la loi de ces dernières températures qui subsisteraient d'elles-mêmes si elles étaient établies, il faut supposer que la quantité v ne varie point par

THÉORIE DE LA CHALEUR.

rapport à t , ce qui rend nul le terme $\frac{dv}{dt}$. On aura ainsi l'équation

$$\frac{d^2v}{dx^2} = \frac{hL}{KS} v;$$

d'où l'on déduit par l'intégration

$$v = M e^{-x\sqrt{\frac{hL}{KS}}} + N e^{+x\sqrt{\frac{hL}{KS}}},$$

M et N étant les deux constantes.

107.

Supposons qu'une portion de la circonférence de l'anneau, placée entre deux foyers consécutifs, soit divisée en parties égales; désignons par $v_1, v_2, v_3, v_4, \dots$ les températures des points de division dont les distances à l'origine sont $x_1, x_2, x_3, x_4, \dots$; la relation entre v et x sera donnée par l'équation précédente, après que l'on aura déterminé les deux constantes au moyen des deux valeurs de v qui correspondent aux foyers. Désignant par α la quantité $e^{-\sqrt{\frac{hL}{KS}}}$ et par λ la distance $x_2 - x_1$ de deux points de division consécutifs, on aura les équations

$$\begin{aligned} v_1 &= M\alpha^{x_1} + N\alpha^{-x_1}, \\ v_2 &= M\alpha^\lambda\alpha^{x_1} + N\alpha^{-\lambda}\alpha^{-x_1}, \\ v_3 &= M\alpha^{2\lambda}\alpha^{x_1} + N\alpha^{-2\lambda}\alpha^{-x_1}; \end{aligned}$$

d'où l'on tire la relation suivante :

$$\frac{v_1 + v_3}{v_2} = \alpha^\lambda + \alpha^{-\lambda}.$$

On trouverait un résultat semblable pour les trois points dont les températures sont v_2, v_3, v_4 , et en général pour trois points consécutifs. Il suit de là que, si l'on observait les températures $v_1, v_2, v_3, v_4, v_5, \dots$ de plusieurs points successifs, tous placés entre les deux mêmes foyers m et n et séparés par un intervalle constant λ , on reconnaîtrait que trois températures consécutives quelconques sont toujours telles que la somme de deux extrêmes, divisée par la moyenne, donne un quotient constant $\alpha^\lambda + \alpha^{-\lambda}$.

108.

Si, dans l'espace compris entre deux autres foyers n et p , on observait les températures de divers autres points séparés par le même intervalle λ , on trouverait encore que, pour trois points consécutifs quelconques, la somme des deux températures extrêmes, divisée par la moyenne, donne le même quotient $\alpha^\lambda + \alpha^{-\lambda}$. La valeur de ce quotient ne dépend ni de la position ni de l'intensité des foyers.

109.

Soit q cette valeur constante, on aura l'équation

$$v_3 = q v_2 - v_1;$$

on voit par là que, lorsque la circonférence est divisée en parties égales, les températures des points de division compris entre deux foyers consécutifs sont représentées par les termes d'une série récurrente dont l'échelle de relation est composée de deux termes q et -1 .

Les expériences ont pleinement confirmé ce résultat. Nous avons exposé un anneau métallique à l'action permanente et simultanée de divers foyers de chaleur et nous avons observé les températures stationnaires de plusieurs points séparés par un intervalle constant; nous avons toujours reconnu que les températures de trois points consécutifs quelconques, non séparés par un foyer, avaient entre elles la relation dont il s'agit. Soit que l'on multiplie les foyers, et de quelque manière qu'on les dispose, on ne peut apporter aucun changement à la valeur numérique du quotient $\frac{v_1 + v_3}{v_2}$; il ne dépend que des dimensions ou de la nature de l'anneau, et non de la manière dont ce solide est échauffé.

110.

Lorsqu'on a trouvé par l'observation la valeur du quotient constant q ou $\frac{v_1 + v_3}{v_2}$, on en conclut la valeur de α , au moyen de l'équation

$$\alpha^\lambda + \alpha^{-\lambda} = q.$$

Cette quantité étant déterminée, on en conclut la valeur du rapport $\frac{h}{K}$, qui est $\frac{S}{l}(\log z)^2$. Désignant z^2 par α , on aura

$$\alpha^2 - q\alpha + 1 = 0.$$

L'une des racines de cette équation est α^* , et l'autre racine est α^{**} ; ainsi le rapport des deux conductibilités se trouve en multipliant $\frac{\alpha^*}{\alpha^{**}}$ par le carré du logarithme hyperbolique de l'une quelconque des racines de l'équation $\alpha^2 - q\alpha + 1 = 0$ et divisant le produit par α^{**} .

SECTION II.

ÉQUATION DU MOUVEMENT VARIE DE LA CHALEUR DANS UN SPHERIQUE CORPS.

III.

Une masse solide homogène de forme sphérique, ayant été plongée pendant un temps infini dans un milieu entretenu à la température permanente t_0 , est ensuite exposée à l'air qui conserve la température t et qui est déplacé avec une vitesse constante v : il s'agit de déterminer les états successifs du corps pendant toute la durée du refroidissement.

On désigne par x la distance d'un point quelconque au centre de la sphère, par v la température de ce même point après un temps écoulé t ; on suppose, pour rendre la question plus générale, que la température initiale, commune à tous les points qui sont placés à la distance x du centre, est différente pour les différentes valeurs de x ; c'est ce qui aurait lieu si l'immersion ne durait point un temps infini.

Les points du solide, également distants du centre, ne peuvent tout point d'avoir une température commune; ainsi v est une fonction de x et de t . Lorsqu'on suppose $t = 0$, il est nécessaire que la valeur de cette fonction convienne à l'état initial qui est donné, et qui est entièrement arbitraire.

412.

On considérera le mouvement instantané de la chaleur dans une couche infiniment peu épaisse, terminée par les deux surfaces sphériques dont les rayons sont x et $x + dx$: la quantité de chaleur qui, pendant un instant infiniment petit dt , traverse la moindre surface dont le rayon est x , et passe ainsi de la partie du solide qui est plus voisine du centre dans la couche sphérique, est égale au produit de quatre facteurs qui sont la conductibilité K , la durée dt , l'étendue $4\pi x^2$ de la surface, et le rapport $\frac{\partial v}{\partial x}$ pris avec un signe contraire; elle est exprimée par

$$-4K\pi x^2 \frac{\partial v}{\partial x} dt.$$

Pour connaître la quantité de chaleur qui s'écoule pendant le même instant par la seconde surface de la même couche, et passe de cette couche dans la partie du solide qui l'enveloppe, il faut changer, dans l'expression précédente, x en $x + dx$, c'est-à-dire ajouter au terme $-4K\pi x^2 \frac{\partial v}{\partial x} dt$ la différentielle de ce terme prise par rapport à x . On trouve ainsi

$$-4K\pi x^2 \frac{\partial v}{\partial x} dt - 4K\pi \frac{\partial}{\partial x} \left(x^2 \frac{\partial v}{\partial x} \right) dx dt,$$

pour l'expression de la quantité de chaleur qui sort de la couche sphérique en traversant sa seconde surface; et, si l'on retranche cette quantité de celle qui entre par la première surface, on aura

$$4K\pi \frac{\partial}{\partial x} \left(x^2 \frac{\partial v}{\partial x} \right) dx dt.$$

Cette différence est évidemment la quantité de chaleur qui s'accumule dans la couche intermédiaire, et dont l'effet est de faire varier sa température.

413.

Le coefficient C désigne ce qu'il faut de chaleur pour éléver de la température o à la température i un poids déterminé qui sert d'unité;

D est le poids de l'unité de volume; $4\pi x^2 dx$ est le volume de la couche intermédiaire ou n'en diffère que d'une quantité qui doit être omise : donc $4\pi CDx^2 dx$ est la quantité de chaleur nécessaire pour porter la tranche intermédiaire de la température o à la température 1 . Il faudra par conséquent diviser la quantité de chaleur qui s'accumule dans cette couche par $4\pi CDx^2 dx$, et l'on trouvera l'accroissement de sa température v pendant l'instant dt . On obtiendra ainsi l'équation

$$dv = \frac{K}{CD} dt \frac{1}{x^2} \frac{\partial}{\partial x} \left(x^2 \frac{\partial v}{\partial x} \right)$$

ou

$$(c) \quad \frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{2}{x} \frac{\partial v}{\partial x} \right).$$

114.

L'équation précédente représente la loi du mouvement de la chaleur dans l'intérieur du solide; mais les températures des points de la surface sont encore assujetties à une condition particulière qu'il est nécessaire d'exprimer.

Cette condition relative à l'état de la surface peut varier selon la nature des questions que l'on traite; on pourrait supposer, par exemple, qu'après avoir échauffé la sphère et élevé toutes ses molécules à la température de l'eau bouillante, on opère le refroidissement en donnant à tous les points de la surface la température o et les retenant à cette température par une cause extérieure quelconque. Dans ce cas, on pourrait concevoir que la sphère dont on veut déterminer l'état variable est couverte d'une enveloppe, extrêmement peu épaisse, sur laquelle la cause du refroidissement exerce son action. On supposerait : 1^e que cette enveloppe infiniment mince est adhérente au solide, qu'elle est de la même substance que lui, et qu'elle en fait partie, comme les autres portions de la masse; 2^e que toutes les molécules de l'enveloppe sont assujetties à la température o par une cause toujours agissante qui empêche que cette température puisse

être jamais au-dessus ou au-dessous de σ . Pour exprimer cette même condition dans le calcul, on doit assujettir la fonction v , qui contient x et t , à devenir nulle lorsqu'on donne à x sa valeur totale X égale au rayon de la sphère, quelle que soit d'ailleurs la valeur de t . On aurait donc, dans cette hypothèse, en désignant par $\varphi(x, t)$ la fonction de x et t qui doit donner la valeur de v , les deux équations

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{2}{x} \frac{\partial v}{\partial x} \right),$$

$$\varphi(X, t) = 0;$$

de plus, il faut que l'état initial soit représenté par cette même fonction $\varphi(x, t)$; on aura donc, pour seconde condition,

$$\varphi(x, 0) = 1.$$

Ainsi l'état variable d'une sphère solide, dans la première hypothèse que nous avons décrite, sera représenté par une fonction v , qui doit satisfaire aux trois équations précédentes. La première est générale et convient à chaque instant à tous les points de la masse; la seconde affecte les seules molécules de la surface et la troisième n'appartient qu'à l'état initial.

115.

Si le solide se refroidit dans l'air, la seconde équation est différente; il faut alors concevoir que l'enveloppe extrêmement mince est retenue, par une cause extérieure, dans un état propre à faire sortir à chaque instant de la sphère une quantité de chaleur égale à celle que la présence du milieu peut lui enlever.

Or la quantité de chaleur qui, pendant la durée d'un instant infiniment petit dt , s'écoule dans l'intérieur du solide, à travers la surface sphérique placée à la distance x , est égale à $-4K\pi x^2 \frac{\partial v}{\partial x} dt$; et cette expression générale est applicable à toutes les valeurs de x . Ainsi, en y supposant $x = X$, on connaîtra la quantité de chaleur qui, dans l'état

variable de la sphère, passerait à travers l'enveloppe extrêmement mince qui la termine; d'un autre côté, la surface extérieure du solide ayant une température variable, que nous désignerons par V , laisserait échapper dans l'air une quantité de chaleur proportionnelle à cette température et à l'étendue de la surface, qui est $4\pi X^2$. Cette quantité a pour valeur $4h\pi X^2 V dt$.

Pour exprimer, comme on le suppose, que l'action de l'enveloppe remplace à chaque instant celle qui résultera de la présence du milieu, il suffit d'égaler la quantité $4h\pi X^2 V dt$ à la valeur que reçoit l'expression $K - 4\pi X^2 \frac{\partial v}{\partial x} dt$, lorsqu'on donne à x sa valeur totale X ; et l'on obtient par là l'équation $\frac{\partial v}{\partial x} = -\frac{h}{K} v$, qui doit avoir lieu lorsque dans les fonctions $\frac{\partial v}{\partial x}$ et v on met, au lieu de x , sa valeur X , ce que l'on désignera en écrivant

$$K \frac{dV}{dX} + hV = 0.$$

116.

Il faut donc que la valeur de $\frac{\partial v}{\partial x}$, prise lorsque $x = X$, ait un rapport constant $-\frac{h}{K}$ avec la valeur de v qui répond au même point. Ainsi l'on supposera que la cause extérieure du refroidissement détermine toujours l'état de l'enveloppe extrêmement mince, en sorte que la valeur de $\frac{\partial v}{\partial x}$ qui résulte de cet état soit proportionnelle à la valeur de v correspondante à $x = X$, et que le rapport constant de ces deux quantités soit $-\frac{h}{K}$. Cette condition étant remplie au moyen d'une cause toujours présente, qui s'oppose à ce que la valeur extrême de $\frac{\partial v}{\partial x}$ soit autre que $-\frac{h}{K} v$, l'action de l'enveloppe tiendra lieu de celle de l'air.

Il n'est point nécessaire de supposer que l'enveloppe extérieure soit extrêmement mince et l'on verra par la suite qu'elle pourrait avoir une épaisseur indéfinie. On considère ici cette épaisseur comme infi-

niment petite, pour ne fixer l'attention que sur l'état de la superficie du solide.

117.

Il suit de là que les trois équations qui doivent déterminer la fonction $\varphi(x, t)$ ou v sont les suivantes :

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{2}{x} \frac{\partial v}{\partial x} \right),$$

$$K \frac{\partial V}{\partial X} + hV = 0, \quad \varphi(x, 0) = 1.$$

La première a lieu pour toutes les valeurs possibles de x et de t ; la seconde est satisfaite lorsque $x = X$, quelle que soit la valeur de t ; et la troisième est satisfaite pour $t = 0$, quelle que soit la valeur de x .

On pourrait supposer que, dans l'état initial, toutes les couches sphériques n'ont pas une même température; c'est ce qui arrive nécessairement, si l'on ne conçoit pas que l'immersion ait duré un temps infini. Dans ce cas, qui est plus général que le précédent, on représentera par $F(x)$ la fonction donnée, qui exprime la température initiale des molécules placées à la distance x du centre de la sphère; on remplacera alors la troisième équation par celle-ci

$$\varphi(x, 0) = F(x).$$

Il ne reste plus qu'une question purement analytique dont on donnera la solution dans l'un des Chapitres suivants. Elle consiste à trouver la valeur de v , au moyen de la condition générale et des deux conditions particulières auxquelles elle est assujettie.

SECTION III.

ÉQUATIONS DU MOUVEMENT VARIÉ DE LA CHALEUR DANS UN CYLINDRE SOLIDE.

118.

Un cylindre solide, d'une longueur infinie, et dont le côté est perpendiculaire à la base circulaire, ayant été entièrement plongé dans

un liquide dont la température est uniforme, s'est échauffé successivement, en sorte que tous les points également éloignés de l'axe ont acquis la même température; on l'expose ensuite à un courant d'air plus froid; il s'agit de déterminer les températures des différentes couches, après un temps donné.

x désigne le rayon d'une surface cylindrique dont tous les points sont également distants de l'axe; X est le rayon du cylindre; φ est la température que les points du solide, situés à la distance x de l'axe, doivent avoir, après qu'il s'est écoulé, depuis le commencement du refroidissement, un temps désigné par t . Ainsi φ est une fonction de x et de t ; et, si l'on y fait $t = 0$, il est nécessaire que la fonction de x , qui en proviendra, satisfasse à l'état initial qui est arbitraire.

119.

On considérera le mouvement de la chaleur dans une portion infiniment peu épaisse du cylindre, comprise entre la surface dont le rayon est x et celle dont le rayon est $x + dx$. La quantité de chaleur que cette portion reçoit, pendant l'instant dt , de la partie du solide qu'elle enveloppe, c'est-à-dire la quantité qui traverse pendant ce même temps la surface cylindrique dont le rayon est x , et à laquelle nous supposons une longueur égale à l'unité, a pour expression $-2K\pi x \frac{\partial \varphi}{\partial x} dt$. Pour trouver la quantité de chaleur qui, traversant la seconde surface dont le rayon est $x + dx$, passe de la couche infiniment peu épaisse dans la partie du solide qui l'enveloppe, il faut, dans l'expression précédente, changer x en $x + dx$, ou, ce qui est la même chose, ajouter au terme $-2K\pi x \frac{\partial \varphi}{\partial x} dt$ la différentielle de ce terme, prise par rapport à x . Donc la différence de la chaleur reçue à la chaleur perdue ou la quantité de chaleur qui, s'accumulant dans la couche infiniment petite, détermine les changements de température, est cette même différentielle, prise avec un signe contraire, ou

$$2K\pi dt \frac{\partial}{\partial x} \left(x \frac{\partial \varphi}{\partial x} \right) dx;$$

d'un autre côté, le volume de cette couche intermédiaire est $2\pi x dx$ et $2CD\pi x dx$ exprime ce qu'il faut de chaleur pour l'élever de la température 0 à la température 1, C étant la chaleur spécifique, et D la densité; donc le quotient

$$\frac{2K\pi dt \frac{\partial v}{\partial x} \left(x \frac{\partial v}{\partial x} \right)}{2CD\pi x}$$

est l'accroissement que reçoit la température pendant l'instant dt . On obtient ainsi l'équation

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{1}{x} \frac{\partial v}{\partial x} \right).$$

120.

La quantité de chaleur qui traverse, pendant l'instant dt , la surface cylindrique dont le rayon est x étant généralement exprimée par $2K\pi x \frac{\partial v}{\partial x} dt$, il s'ensuit que l'on trouvera celle qui sort pendant le même temps de la superficie du solide en faisant, dans la valeur précédente, $x = X$; d'un autre côté, cette même quantité qui se dissipe dans l'air est, selon le principe de la communication de la chaleur, égale à $2\pi X h v dt$; on doit donc avoir à la surface l'équation déterminée $-K \frac{\partial v}{\partial x} = hv$. La nature de ces équations est expliquée avec plus d'étendue, soit dans les articles qui se rapportent à la sphère, soit dans ceux où l'on donne les équations générales pour un corps d'une figure quelconque. La fonction v , qui représente le mouvement de la chaleur dans un cylindre infini, doit donc satisfaire :

1° A l'équation générale

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{1}{x} \frac{\partial v}{\partial x} \right),$$

qui a lieu quelles que soient x et t ;

2^o A l'équation déterminée

$$\frac{h}{K} v + \frac{\partial v}{\partial x} = 0,$$

qui a lieu, quelle que soit la variable t , lorsque $x = X$;

3^o A l'équation déterminée

$$v = F(x);$$

cette dernière condition doit être remplie pour toutes les valeurs de v , où l'on fait $t = 0$, quelle que soit la variable x . La fonction arbitraire $F(x)$ est supposée connue et elle correspond à l'état initial.

SECTION IV.

ÉQUATIONS DU MOUVEMENT UNIFORME DE LA CHALEUR DANS UN PRISME SOLIDE D'UNE LONGUEUR INFINIE.

121.

Une barre prismatique est plongée par une de ses extrémités dans une source constante de chaleur qui maintient cette extrémité à la température A ; le reste de cette barre, dont la longueur est infinie, demeure exposé à un courant uniforme d'air atmosphérique entretenu à la température 0 ; il s'agit de déterminer la plus haute température qu'un point donné de la barre puisse acquérir.

Cette question diffère de celle de l'article 73 en ce qu'on a égard ici à toutes les dimensions du solide, ce qui est nécessaire pour que l'on puisse obtenir une solution exacte. En effet, on est porté à supposer que, dans une barre d'une très petite épaisseur, tous les points d'une même tranche acquièrent des températures sensiblement égales; cependant il peut rester quelque incertitude sur les résultats de cette supposition. Il est donc préférable de résoudre la question rigoureusement et d'examiner ensuite, par le calcul, jusqu'à quel point et dans quel cas on est fondé à regarder comme égales les températures des divers points d'une même section.

122.

La section faite perpendiculairement à la longueur de la barre est un carré dont le côté est $2l$; l'axe de la barre est l'axe des x et l'origine est à l'extrémité A. Les trois coordonnées rectangulaires d'un point de la barre sont x , y , z ; la température fixe du même point est désignée par v .

La question consiste à déterminer les températures que l'on doit donner aux divers points de la barre, pour qu'elles continuent de subsister sans aucun changement, tandis que la surface extrême A qui communique avec la source de chaleur demeure assujettie, dans tous ses points, à la température permanente A : ainsi v est une fonction de x , de y et de z .

123.

On considérera le mouvement de la chaleur dans une molécule prismatique, comprise entre six plans perpendiculaires aux trois axes des x , des y et des z . Les trois premiers plans passent par le point m dont les coordonnées sont x , y , z , et les autres passent par le point m' dont les coordonnées sont $x + dx$, $y + dy$, $z + dz$.

Pour connaître la quantité de chaleur qui, pendant l'unité de temps, pénètre dans la molécule, à travers le premier plan passant par le point m et perpendiculaire aux x , il faut considérer que la surface de la molécule qui est située sur ce plan a pour étendue $dz dy$, et que le flux qui traverse cette aire est égal, suivant le théorème de l'article 98, à $-K \frac{\partial v}{\partial x}$; ainsi la molécule reçoit, à travers le rectangle $dx dy$ passant par le point m , une quantité de chaleur exprimée par

$$-K dx dy \frac{\partial v}{\partial x}.$$

Pour trouver la quantité de chaleur qui traverse la face opposée et sort de la molécule, il faut substituer, dans l'expression précédente, $x + dx$ à x ou, ce qui est la même chose, ajouter à cette expression sa diffé-

THÉORIE DE LA CHALEUR.

rentielle prise par rapport à x seulement; on en conclut que la molécule perd, par sa seconde face perpendiculaire aux x , une quantité de chaleur équivalente à

$$-K dz dy \frac{\partial v}{\partial x} - K dz dy \frac{\partial}{\partial x} \left(\frac{\partial v}{\partial x} \right) dx;$$

on doit par conséquent la retrancher de celle qui était entrée par la face opposée; la différence de ces deux quantités est

$$K dz dy dx \frac{\partial^2 v}{\partial x^2};$$

elle exprime combien il s'accumule de chaleur dans la molécule, à raison de la propagation suivant le sens des x ; et cette chaleur accumulée ferait varier la température de la molécule, si elle n'était point compensée par celle qui se perd dans un autre sens.

On trouve, de la même manière, qu'à travers le plan perpendiculaire aux y et passant par le point m , il entre dans la molécule une quantité de chaleur égale à

$$-K dz dx \frac{\partial v}{\partial y},$$

et que la quantité qui sort par la face opposée est

$$-K dz dx \frac{\partial v}{\partial y} - K dz dx d \frac{\partial v}{\partial y},$$

cette dernière différentielle étant prise par rapport à y seulement. Donc la différence de ces deux quantités, ou

$$K dz dx dy \frac{\partial^2 v}{\partial y^2},$$

exprime combien la molécule acquiert de chaleur, à raison de la propagation dans le sens des y .

Enfin on démontre de même que la molécule acquiert, à raison de la propagation dans le sens des z , une quantité de chaleur égale à

$$K dx dy dz \frac{\partial^2 v}{\partial z^2}.$$

Or, pour qu'elle ne change point de température, il est nécessaire qu'elle conserve autant de chaleur qu'elle en contenait d'abord, en sorte que ce qu'elle en acquiert dans un sens serve à compenser ce qu'elle en perd dans un autre. Donc la somme des trois quantités de chaleur acquises doit être nulle, et l'on forme ainsi l'équation

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} + \frac{\partial^2 \varphi}{\partial z^2} = 0.$$

124.

Il reste maintenant à exprimer les conditions relatives à la surface. Si l'on suppose que le point m appartient à l'une des faces de la barre prismatique et que cette face est perpendiculaire aux z , on voit que le rectangle $dx dy$ laisse échapper dans l'air, pendant l'unité de temps, une quantité de chaleur égale à

$$h dx dy V,$$

en désignant par V la température du point m à la surface, c'est-à-dire ce que devient la fonction cherchée $\varphi(x, y, z)$ lorsqu'on fait $z = l$, demi-largeur du prisme. D'un autre côté, la quantité de chaleur qui, en vertu de l'action des molécules, traverse pendant l'unité de temps une surface infiniment petite ω , située dans l'intérieur du prisme perpendiculairement aux z , est, d'après les théorèmes cités, égale à $-K\omega \frac{\partial \varphi}{\partial z}$. Cette expression est générale et, en l'appliquant aux points pour lesquels la coordonnée z a sa valeur complète l , on en conclut que la quantité de chaleur qui traverse le rectangle $dx dy$, placé à la superficie, est

$$-K dx dy \frac{\partial \varphi}{\partial z},$$

en donnant à z dans la fonction $\frac{\partial \varphi}{\partial z}$ sa valeur complète l . Donc les deux quantités $-K dx dy \frac{\partial \varphi}{\partial z}$ et $h dx dy V$ doivent être égales, pour que l'action des molécules convienne avec celle du milieu. Cette égalité doit

aussi subsister si l'on donne à z dans les fonctions $\frac{\partial v}{\partial z}$ et v la valeur $-l$, ce qui a lieu pour la face opposée à celle que l'on considérait d'abord. De plus, la quantité de chaleur qui traverse une surface plane infiniment petite ω , perpendiculaire à l'axe des y , étant $-K\omega \frac{\partial v}{\partial y}$, il s'en suit que celle qui s'écoule à travers un rectangle $dx dz$, placé sur une face du prisme perpendiculaire aux y , est

$$-K dx dz \frac{\partial v}{\partial y},$$

en donnant à y dans la fonction $\frac{\partial v}{\partial y}$ sa valeur complète l . Or ce rectangle $dx dz$ laisse échapper dans l'air une quantité de chaleur exprimée par

$$h dx dz v;$$

il est donc nécessaire que l'on ait l'équation

$$hv = -K \frac{\partial v}{\partial y},$$

lorsqu'on fait $y = l$, ou $y = -l$, dans les fonctions v et $\frac{\partial v}{\partial y}$.

125.

La valeur de la fonction v doit être, par hypothèse, égale à A lorsqu'on suppose $x = 0$, quelles que soient les valeurs de y et de z . Ainsi la fonction cherchée v est déterminée par les conditions suivantes :

1° Elle satisfait, pour toutes les valeurs de x , y , z , à l'équation générale

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} = 0;$$

2° Elle satisfait à l'équation

$$\frac{h}{K} v + \frac{\partial v}{\partial y} = 0,$$

lorsque y équivaut à l , ou à $-l$, quelles que soient x et z , et à l'équation

$$\frac{h}{K} v + \frac{\partial v}{\partial z} = 0,$$

lorsque z équivaut à l , ou à $-l$, quelles que soient x et y ;

3° Elle satisfait à l'équation

$$v = A,$$

lorsque $x = 0$, quelles que soient y et z .

SECTION V.

ÉQUATIONS DU MOUVEMENT VARIÉ DE LA CHALEUR DANS UN CUBE SOLIDE.

126.

Un solide de forme cubique dont tous les points ont acquis une même température est placé dans un courant uniforme d'air atmosphérique, entretenu à la température o . Il s'agit de déterminer les états successifs du corps pendant toute la durée du refroidissement.

Le centre du cube est pris pour origine des coordonnées rectangulaires; les trois perpendiculaires abaissées de ce point sur les faces sont les axes des x , des y et des z ; $2l$ est le côté du cube, v est la température à laquelle un point dont les coordonnées sont x, y, z se trouve abaissé après le temps t qui s'est écoulé depuis le commencement du refroidissement : la question consiste à déterminer la fonction v , qui contient x, y, z et t .

127.

Pour former l'équation générale à laquelle v doit satisfaire, on cherchera quel est le changement de température qu'une portion infiniment petite du solide doit éprouver pendant l'instant dt , en vertu de l'action des molécules qui en sont extrêmement voisines. On considérera donc une molécule prismatique comprise entre six plans rectangulaires; les trois premiers passent par le point m dont les coordonnées sont $x, y,$

THÉORIE DE LA CHALEUR.

z , et les trois autres par le point m' dont les coordonnées sont $x + dx$, $y + dy$, $z + dz$.

La quantité de chaleur qui pénètre pendant l'instant dt dans la molécule, à travers le premier rectangle $dy dz$ perpendiculaire aux x , est

$$-K dy dz \frac{\partial v}{\partial x} dt,$$

et celle qui sort dans le même temps de la molécule, par la face opposée, se trouve en mettant $x + dx$ au lieu de x dans l'expression précédente; elle est

$$-K dy dz \frac{\partial v}{\partial x} dt - K dy dz d \frac{\partial v}{\partial x} dt,$$

cette différentielle étant prise par rapport à x seulement. La quantité de chaleur qui entre pendant l'instant dt dans la molécule, à travers le premier rectangle $dx dz$ perpendiculaire à l'axe des y , est

$$-K dx dz \frac{\partial v}{\partial y} dt,$$

et celle qui sort de la molécule, dans le même instant, par la face opposée, est

$$-K dx dz \frac{\partial v}{\partial y} dt - K dx dz d \frac{\partial v}{\partial y} dt,$$

la différentielle étant prise par rapport à y seulement. La quantité de chaleur que la molécule reçoit pendant l'instant dt , par sa face inférieure perpendiculaire à l'axe des z , est

$$-K dx dy \frac{\partial v}{\partial z} dt$$

et celle qu'elle perd par la face opposée est

$$-K dx dy \frac{\partial v}{\partial z} dt - K dx dy d \frac{\partial v}{\partial z} dt,$$

la différentielle étant prise par rapport à z seulement.

Il faut maintenant retrancher la somme de toutes les quantités de

chaleur qui sortent de la molécule de la somme des quantités qu'elle reçoit, et la différence est ce qui détermine son accroissement de température pendant un instant : cette différence est

$$K dy dz d \frac{\partial v}{\partial x} dt + K dx dz d \frac{\partial v}{\partial y} dt + K dx dy d \frac{\partial v}{\partial z} dt$$

ou

$$K dx dy dz \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right) dt.$$

128.

Si l'on divise la quantité que l'on vient de trouver par celle qui est nécessaire pour éléver la molécule de la température 0 à la température 1, on connaîtra l'accroissement de température qui s'opère pendant l'instant dt . Or cette dernière quantité est $C D dx dy dz$; car C désigne la capacité de chaleur de la substance, D sa densité et $dx dy dz$ le volume de la molécule. On a donc, pour exprimer le mouvement de la chaleur dans l'intérieur du solide, l'équation

$$(d) \quad \frac{\partial v}{\partial t} = \frac{K}{C D} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right).$$

129.

Il reste à former les équations qui se rapportent à l'état de la surface, ce qui ne présente aucune difficulté d'après les principes que nous avons établis. En effet, la quantité de chaleur qui traverse, pendant l'instant dt , le rectangle $dx dy$ tracé sur un plan perpendiculaire aux x , est

$$- K dy dz \frac{\partial v}{\partial x} dt.$$

Ce résultat, qui s'applique à tous les points du solide, doit avoir lieu aussi lorsque la valeur de x est égale à l , demi-épaisseur du prisme. Dans ce dernier cas, le rectangle $dy dz$ étant placé à la superficie, la quantité de chaleur qui le traverse et se dissipe dans l'air pendant

l'instant dt est exprimée par

$$h dy dz \circ dt;$$

on doit donc avoir, lorsque $x = l$, l'équation

$$hv = -K \frac{\partial v}{\partial x}.$$

Cette condition doit aussi être satisfaite lorsque $x = -l$.

On trouvera de même que, la quantité de chaleur qui traverse le rectangle $dx dz$ situé sur un plan perpendiculaire à l'axe des y étant en général

$$-K dx dz \frac{\partial v}{\partial y},$$

et celle qui à la superficie s'échappe dans l'air à travers ce même rectangle étant

$$h dx dz \circ dt,$$

il est nécessaire que l'on ait l'équation

$$hv + K \frac{\partial v}{\partial y} = 0,$$

lorsque $y = l$ ou $= -l$. Enfin on obtient pareillement l'équation déterminée

$$hv + K \frac{\partial v}{\partial z} = 0,$$

qui doit être satisfaite lorsque $z = l$ ou $= -l$.

130.

La fonction cherchée, qui exprime le mouvement varié de la chaleur dans l'intérieur d'un solide de forme cubique, doit donc être déterminée par les conditions suivantes :

1° Elle satisfait à l'équation générale

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right);$$

2° Elle satisfait aux trois équations déterminées

$$hv + K \frac{\partial v}{\partial x} = 0, \quad hv + K \frac{\partial v}{\partial y} = 0, \quad hv + K \frac{\partial v}{\partial z} = 0,$$

qui ont lieu lorsque $x = \pm l$, $y = \pm l$, $z = \pm l$;

3° Si, dans la fonction v qui contient x , y , z , t , on fait $t = 0$, quelles que soient les valeurs de x , y et z , on doit avoir, selon l'hypothèse,

$$v = A,$$

qui est la valeur initiale et commune de la température.

131.

L'équation à laquelle on est parvenu dans la question précédente représente le mouvement de la chaleur dans l'intérieur de tous les solides. Quelle que soit en effet la forme du corps, il est manifeste qu'en le décomposant en molécules prismatiques on obtiendra ce même résultat. On pourrait donc se borner à démontrer ainsi l'équation de la propagation de la chaleur. Mais, afin de rendre plus complète l'exposition des principes, et pour que l'on trouve rassemblés dans un petit nombre d'articles consécutifs les théorèmes qui servent à établir l'équation générale de la propagation dans l'intérieur des solides et celle qui se rapporte à l'état de la surface, nous procéderons, dans les deux Sections suivantes, à la recherche de ces équations, indépendamment de toute question particulière et sans recourir aux propositions élémentaires que nous avons expliquées dans l'Introduction.

SECTION VI.

ÉQUATION GÉNÉRALE DE LA PROPAGATION DE LA CHALEUR DANS L'INTÉRIEUR DES SOLIDES.

132.

THÉORÈME I. — *Si les différents points d'une masse solide homogène, comprise entre six plans rectangulaires, ont des températures actuelles*

déterminées par l'équation linéaire

$$(a) \quad v = A - ax - by - cz$$

et si les molécules placées à la surface extérieure sur les six plans qui terminent le prisme sont retenues par une cause quelconque à la température exprimée par l'équation (a), toutes les molécules situées dans l'intérieur de la masse conserveront d'elles-mêmes leur température actuelle, en sorte qu'il ne surviendra aucun changement dans l'état du prisme. (v désigne la température actuelle du point dont les coordonnées sont x, y, z ; A, a, b, c sont des coefficients constants.)

Pour démontrer cette proposition, considérons dans le solide trois points quelconques m, M, μ , placés sur une même droite $m\mu$ que le point M divise en deux parties égales; désignons par x, y, z les coordonnées du point m et par v sa température, par $x + \alpha, y + \beta, z + \gamma$ les coordonnées du point μ et par w sa température, par $x - \alpha, y - \beta, z - \gamma$ les coordonnées du point M et par u sa température; on aura

$$\begin{aligned} v &= A - ax - by - cz, \\ w &= A - a(x + \alpha) - b(y + \beta) - c(z + \gamma), \\ u &= A - a(x - \alpha) - b(y - \beta) - c(z - \gamma); \end{aligned}$$

d'où l'on conclut

$$v - w = a\alpha + b\beta + c\gamma \quad \text{et} \quad u - v = a\alpha + b\beta + c\gamma.$$

Donc

$$v - w = u - v.$$

Or la quantité de chaleur qu'un point reçoit d'un autre dépend de la distance des deux points et de la différence de leurs températures. Donc l'action du point M sur le point μ est égale à l'action de m sur M ; ainsi le point M reçoit autant de chaleur de m qu'il en envoie au point μ .

On tirera la même conséquence quelles que soient la direction et la grandeur de la ligne qui passerait par le point M , et que ce point diviserait en deux parties égales. Donc il est impossible que ce point

change de température; car il reçoit de toutes parts autant de chaleur qu'il en donne. Le même raisonnement s'applique aux autres points; donc il ne pourra survenir aucun changement dans l'état du solide.

133.

COROLLAIRE I.

Un solide étant compris entre deux plans infinis parallèles A et B, on suppose que la température actuelle de ses différents points est exprimée par l'équation $v = 1 - z$, et que les deux plans qui le terminent sont retenus par une cause quelconque, l'une A à la température 1, et l'autre B à la température 0 : ce cas particulier sera donc compris dans le lemme précédent, en faisant $A = 1$, $a = 0$, $b = 0$, $c = 1$.

134.

COROLLAIRE II.

Si l'on se représente dans l'intérieur du même solide un plan M parallèle à ceux qui le terminent, on voit qu'il s'écoule à travers ce plan une certaine quantité de chaleur pendant l'unité de temps; car deux points très voisins, tels que m et n , dont l'un est au-dessous du plan et l'autre au-dessus, sont inégalement échauffés; le premier, dont la température est plus élevée, doit donc envoyer au second, pendant chaque instant, une certaine quantité de chaleur qui, au reste, peut être fort petite et même insensible, selon la nature du corps et la distance des deux molécules. Il en est de même de deux autres points quelconques séparés par le plan. Le plus échauffé envoie à l'autre une certaine quantité de chaleur et la somme de ces actions partielles, ou de toutes les quantités de chaleur envoyées à travers le plan, compose un flux continual dont la valeur ne change point, puisque toutes les molécules conservent leur température. Il est facile de prouver que *ce flux ou la quantité de chaleur qui traverse le plan M pendant l'unité de temps équivaut à celle qui traverse, pendant le même temps, un autre*

plan N parallèle au premier. En effet, la partie de la masse qui est comprise entre les deux surfaces M et N recevra continuellement, à travers le plan M, autant de chaleur qu'elle en perd à travers le plan N. Si la quantité de chaleur qui, pénétrant au delà du plan M, entre dans la partie de la masse que l'on considère n'était point égale à celle qui en sort par la surface opposée N, le solide compris entre les deux surfaces acquerrait une nouvelle chaleur ou perdrat une partie de celle qu'il a, et ses températures ne seraient point constantes, ce qui est contraire au lemme précédent.

135.

On prend pour mesure de la conductibilité spécifique d'une substance donnée la quantité de chaleur qui, dans un solide infini formé de cette substance et compris entre deux plans parallèles, s'écoule pendant l'unité de temps à travers une surface égale à l'unité, et prise sur un plan intermédiaire quelconque parallèle aux plans extérieurs, dont la distance est égale à l'unité de mesure, et dont l'un est entretenu à la température 1, et l'autre à la température 0. On désigne par le coefficient K ce flux constant de chaleur qui traverse toute l'étendue du prisme et qui est la mesure de la conductibilité.

136.

LEMME.

Si l'on suppose que toutes les températures du solide dont il s'agit dans l'article précédent sont multipliées par un nombre quelconque g, en sorte que l'équation des températures soit $v = g - gz$, au lieu d'être $v = 1 - z$, et si les deux plans extérieurs sont entretenus, l'un à la température g, et l'autre à la température 0, le flux constant de chaleur, dans cette seconde hypothèse, ou la quantité qui, pendant l'unité de temps, traverse l'unité de surface prise sur un plan intermédiaire parallèle aux bases, est égale au premier flux K, multiplié par g.

En effet, puisque toutes les températures ont été augmentées dans

le rapport de 1 à g , les différences des températures des deux points quelconques m et μ sont augmentées dans le même rapport. Donc, suivant le principe de la communication de la chaleur, il faut, pour connaître la quantité de chaleur que m envoie à μ dans la seconde hypothèse, multiplier par g la quantité que ce point m envoyait à μ dans la première. Il en serait de même de deux autres points quelconques. Or la quantité de chaleur qui traverse un plan M résulte de la somme de toutes les actions que les points m, m', m'', m''', \dots situés d'un même côté du plan exercent sur les points $\mu, \mu', \mu'', \mu''', \dots$ situés de l'autre côté. Donc, si dans la première hypothèse le flux constant est désigné par K , il sera égal à gK lorsqu'on aura multiplié toutes les températures par g .

137.

THÉORÈME II.

Dans un prisme dont les températures constantes sont exprimées par l'équation

$$v = \Lambda - ax - by - cz,$$

et que terminent six plans rectangulaires dont tous les points sont entretenus aux températures déterminées par l'équation précédente, la quantité de chaleur qui, pendant l'unité de temps, traverse l'unité de surface, prise sur un plan intermédiaire quelconque perpendiculaire aux z , est la même que le flux constant dans un solide de même substance, qui serait compris entre deux plans parallèles infinis, et pour lequel l'équation des températures constantes serait

$$v = c - cz.$$

Pour le démontrer, considérons, dans le prisme et ensuite dans le solide infini, deux points m et μ extrêmement voisins et séparés par le plan M perpendiculaire à l'axe des z , μ étant au-dessus du plan et m au-dessous (*fig. 4*); choisissons au-dessous du même plan un point m' tel que la perpendiculaire abaissée du point μ sur le plan soit aussi perpendiculaire sur le milieu h de la distance mm' . Désignons par x ,

$x, y - h$ les coordonnées du point μ dont la température est w , par $x - z, y - \beta, z$ les coordonnées de m dont la température est v , et par $x + z, y + \beta, z$ les coordonnées de m' dont la température est v' .

Fig. 4.

L'action de m sur μ ou la quantité de chaleur que m envoie à μ pendant un certain temps peut être exprimée par $q(v - w)$. Le facteur q dépend de la distance $m\mu$ et de la nature de la masse. L'action de m' sur μ sera donc exprimée par $q(v' - w)$; et le facteur q est le même que dans l'expression précédente; donc la somme des deux actions de m sur μ et de m' sur μ , ou la quantité de chaleur que μ reçoit de m et de m' , est exprimée par

$$q(v - w + v' - w).$$

Or, si les points m, μ, m' appartiennent au prisme, on a

$$\begin{aligned}w &= A - ax - by - c(z + h), \\v &= A - a(x - \alpha) - b(y - \beta) - cz, \\v' &= A - a(x + \alpha) - b(y + \beta) - cz;\end{aligned}$$

et si ces mêmes points appartenaient au solide infini, on aurait, par hypothèse,

$$w = c - c(z + h),$$

$$v = c - cz,$$

$$v' = c - cz.$$

Dans le premier cas on trouve

$$q(v - w + v' - w) = 2qch,$$

et dans le second cas on a encore le même résultat. Donc la quantité

de chaleur que μ reçoit de m et de m' dans la première hypothèse, lorsque l'équation des températures constantes est

$$v = A - ax - by - cz,$$

équivaut à la quantité de chaleur que μ reçoit de m et de m' , lorsque l'équation des températures constantes est

$$v = c - cz.$$

On tirerait la même conséquence par rapport à trois autres points quelconques m', μ', m'' , pourvu que le second μ' fût placé à égale distance des deux autres et que la hauteur du triangle isoscèle $m'\mu'm''$ fût parallèle aux z . Or la quantité de chaleur qui traverse un plan quelconque M résulte de la somme des actions que tous les points m, m', m'', m''' , ... situés d'un côté de ce plan exercent sur tous les points μ, μ', μ'', μ''' , ... situés de l'autre côté : donc le flux constant qui, pendant l'unité de temps, traverse une partie déterminée du plan M dans le solide infini est égale à la quantité de chaleur qui s'écoule dans le même temps à travers la même portion du plan M dans le prisme dont les températures sont exprimées par l'équation

$$v = A - ax - by - cz.$$

438.

COROLLAIRE.

Le flux a pour valeur cK dans le solide infini, lorsque la partie du plan qu'il traverse est l'unité de surface. *Il a donc aussi dans le prisme la même valeur cK ou $-K \frac{\partial v}{\partial z}$.*

On prouve de la même manière que *le flux constant qui a lieu, pendant l'unité de temps, dans le même prisme à travers l'unité de surface sur un plan quelconque perpendiculaire aux y est égal à bK ou $-K \frac{\partial v}{\partial y}$; et que celui qui traverse le plan perpendiculaire aux x a pour valeur aK ou $-K \frac{\partial v}{\partial x}$.*

139.

Les propositions que l'on a démontrées dans les articles précédents s'appliquent aussi au cas où l'action instantanée d'une molécule s'exerce dans l'intérieur de la masse, jusqu'à une distance appréciable. Il faut, dans ce cas, supposer que la cause qui retient les tranches extérieures des corps dans l'état exprimé par l'équation linéaire affecte la masse jusqu'à une profondeur finie. Toutes les observations concourent à prouver que, dans les solides et les liquides, la distance dont il s'agit est extrêmement petite.

140.

THÉORÈME III.

Si les températures des points d'un solide sont exprimées par l'équation

$$\varphi = f(x, y, z, t),$$

dans laquelle x, y, z sont les coordonnées de la molécule dont la température est égale à φ après le temps écoulé t , le flux de chaleur qui traverse une partie d'un plan tracé dans le solide, et perpendiculaire à l'un des trois axes, n'est plus constant; sa valeur est différente pour les différentes parties du plan, et elle varie aussi avec le temps. Cette quantité variable peut être déterminée par le calcul.

Soit ω un cercle infiniment petit dont le centre coïncide avec le point m du solide et dont le plan soit perpendiculaire à la coordonnée verticale z ; il s'écoulera, pendant l'instant dt , à travers ce cercle, une certaine quantité de chaleur qui passera de la partie du solide inférieure au plan du cercle dans la partie supérieure. Ce flux se compose de tous les rayons de chaleur qui partent d'un point inférieur et parviennent à un point supérieur, en traversant un point de la petite surface ω . Nous allons démontrer que la valeur du flux a pour expression

$$-K \frac{\partial \varphi}{\partial z} \omega dt.$$

Désignons par x', y', z' les coordonnées du point m dont la tempéra-

ture est v' ; et supposons que l'on rapporte toutes les autres molécules à ce point m choisi pour l'origine de trois nouveaux axes parallèles aux précédents; soient ξ , η , ζ les trois coordonnées d'un point rapporté à l'origine m ; on aura, pour exprimer la température actuelle w d'une molécule infiniment voisine de m , l'équation linéaire

$$w = v' + \xi \frac{\partial v'}{\partial x} + \eta \frac{\partial v'}{\partial y} + \zeta \frac{\partial v'}{\partial z}.$$

Les coefficients v' , $\frac{\partial v'}{\partial x}$, $\frac{\partial v'}{\partial y}$, $\frac{\partial v'}{\partial z}$ sont les valeurs que l'on trouve en substituant dans les fonctions v , $\frac{\partial v}{\partial x}$, $\frac{\partial v}{\partial y}$, $\frac{\partial v}{\partial z}$, aux variables x , y , z , les quantités constantes x' , y' , z' qui mesurent les distances du point m aux trois premiers axes des x , des y , des z .

Supposons maintenant que le même point m soit aussi une molécule intérieure d'un prisme rectangulaire compris entre six plans perpendiculaires aux trois axes dont m est l'origine; que la température actuelle w de chaque molécule de ce prisme, dont les dimensions sont finies, soit exprimée par l'équation linéaire $w = A + a\xi + b\eta + c\zeta$, et que les six faces qui terminent le prisme soient retenues aux températures fixes que cette dernière équation leur assigne. L'état des molécules intérieures sera aussi permanent et il s'écoulera, pendant l'instant dt , à travers le cercle ω , une quantité de chaleur que mesure l'expression $-K\omega dt$.

Cela posé, si l'on prend pour les valeurs des constantes A , a , b , c , les quantités v' , $\frac{\partial v'}{\partial x}$, $\frac{\partial v'}{\partial y}$, $\frac{\partial v'}{\partial z}$, l'état fixe du prisme sera exprimé par l'équation

$$w = v' + \frac{\partial v'}{\partial x} \xi + \frac{\partial v'}{\partial y} \eta + \frac{\partial v'}{\partial z} \zeta.$$

Ainsi les molécules infiniment voisines du point m auront, pendant l'instant dt , la même température actuelle dans le solide dont l'état est variable, et dans le prisme dont l'état est constant. Donc le flux qui a lieu au point m pendant l'instant dt , à travers le cercle infi-

niment petit ω , est le même dans l'un et l'autre solide : donc il est exprimé par $-K \frac{\partial v'}{\partial z} \omega dt$.

On en conclut la proposition suivante :

Si dans un solide dont les températures intérieures varient avec le temps, en vertu de l'action des molécules, on trace une ligne droite quelconque et que l'on élève (fig. 5), aux différents points de cette ligne, les ordon-

Fig. 5.

nées pm d'une courbe plane égales aux températures de ces points prises au même instant, le flux de chaleur, en chaque point p de la droite, sera proportionnel à la tangente de l'angle α que fait l'élément de la courbe avec la parallèle aux abscisses; c'est-à-dire que, si l'on plaçait au point p le centre d'un cercle infiniment petit ω perpendiculaire à la ligne, la quantité de chaleur écoulée pendant un instant dt , à travers ce cercle, dans le sens suivant lequel les abscisses Op croissent, aurait pour mesure le produit de quatre facteurs qui sont la tangente de l'angle α , un coefficient constant K, l'aire ω du cercle et la durée dt de l'instant.

141.

COROLLAIRE.

Si l'on représente par ε l'abscisse de cette courbe ou la distance d'un point p de la droite à un point fixe O , et par v l'ordonnée qui représente la température du point p , v variera avec la distance ε et sera une certaine fonction $f(\varepsilon)$ de cette distance; la quantité de cha-

leur qui s'écoulerait à travers le cercle ω , placé au point p perpendiculairement à la ligne, sera

$$-K \frac{d\varphi}{d\varepsilon} \omega dt \quad \text{ou} \quad -K f'(\varepsilon) \omega dt,$$

en désignant par $f(\varepsilon)$ la fonction $\frac{d\varphi(\varepsilon)}{d\varepsilon}$.

Nous donnerons à ce résultat l'expression suivante, qui facilite les applications :

Pour connaître le flux actuel de la chaleur en un point p d'une droite tracée dans un solide dont les températures varient par l'action des molécules, il faut diviser la différence des températures de deux points infiniment voisins du point p par la distance de ces points. Le flux est proportionnel au quotient (¹).

(¹) Plus exactement il est égal à ce quotient multiplié par $-K\omega dt$, K désignant toujours le coefficient de conductibilité et ω la surface de l'élément normal à la droite.

En déduisant les conséquences de cette règle, Fourier aurait pu simplifier son exposition et éviter quelques incertitudes que nous signalerons plus loin.

Supposons, en effet, que l'on se propose de trouver le flux de chaleur qui s'écoule à travers un élément ω dont la normale prise dans un sens déterminé fait avec les axes coordonnés les angles α, β, γ . Soient x, y, z les coordonnées d'un point de l'élément; si nous nous déplaçons suivant la normale en parcourant une longueur infiniment petite ds , nous aurons évidemment, pour les différentielles de x, y, z , les valeurs

$$dx = ds \cos \alpha, \quad dy = ds \cos \beta, \quad dz = ds \cos \gamma$$

et, par conséquent,

$$d\varphi = \frac{\partial \varphi}{\partial x} dx + \frac{\partial \varphi}{\partial y} dy + \frac{\partial \varphi}{\partial z} dz = ds \left(\frac{\partial \varphi}{\partial x} \cos \alpha + \frac{\partial \varphi}{\partial y} \cos \beta + \frac{\partial \varphi}{\partial z} \cos \gamma \right).$$

Le flux de chaleur étant, d'après la règle de Fourier,

$$-K\omega \frac{d\varphi}{ds} dt$$

aura donc pour expression

$$-K\omega dt \left(\frac{\partial \varphi}{\partial x} \cos \alpha + \frac{\partial \varphi}{\partial y} \cos \beta + \frac{\partial \varphi}{\partial z} \cos \gamma \right).$$

Si l'on introduit la notion, aujourd'hui bien répandue, de la dérivée d'une fonction de point relative à une direction donnée, la règle de Fourier s'énonce ainsi :

Le flux de chaleur est égal et de signe contraire au produit de $K\omega dt$ par la dérivée de la température par rapport à la normale à l'élément, à l'instant considéré. G. D.

142.

THÉORÈME IV.

Il est facile de déduire des théorèmes précédents les équations générales de la propagation de la chaleur.

Supposons que les différents points d'un solide homogène d'une forme quelconque aient reçu des températures initiales qui varient successivement par l'effet de l'action mutuelle des molécules et que l'équation

$$v = f(x, y, z, t)$$

représente les états successifs du solide, on va démontrer que la fonction v de quatre variables satisfait nécessairement à l'équation

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right).$$

En effet, considérons le mouvement de la chaleur dans une molécule comprise entre six plans perpendiculaires aux axes des x , des y et des z ; les trois premiers de ces plans passent par le point m dont les coordonnées sont x, y, z et les trois autres passent par le point m' dont les coordonnées sont $x + dx, y + dy, z + dz$.

La molécule reçoit pendant l'instant dt , à travers le rectangle inférieur $dx dy$ qui passe par le point m , une quantité de chaleur égale à

$$-K dx dy \frac{\partial v}{\partial z} dt.$$

Pour connaître la quantité qui sort de la molécule par la face opposée, il suffit de changer dans l'expression précédente z en $z + dz$, c'est-à-dire d'ajouter à cette expression sa propre différentielle prise par rapport à z seulement; on aura donc

$$-K dx dy \frac{\partial v}{\partial z} dt - K dx dy \frac{\partial}{\partial z} \left(\frac{\partial v}{\partial z} \right) dz dt$$

pour la valeur de la quantité qui sort à travers le rectangle supérieur.

La même molécule reçoit encore, à travers le premier rectangle $dx dz$ qui passe par le point m , une quantité de chaleur égale à

$$-K \frac{\partial v}{\partial y} dx dz dt;$$

et, si l'on ajoute à cette expression sa propre différentielle prise par rapport à y seulement, on trouve que la quantité qui sort à travers la face opposée $dx dz$ a pour expression

$$-K \frac{\partial v}{\partial y} dx dz dt - K \frac{\partial}{\partial y} \left(\frac{\partial v}{\partial y} \right) dy dx dz dt.$$

Enfin cette molécule reçoit, par le premier rectangle $dy dz$, une quantité de chaleur égale à

$$-K \frac{\partial v}{\partial x} dy dz dt,$$

et ce qu'elle perd à travers le rectangle opposé qui passe par m' a pour expression

$$-K \frac{\partial v}{\partial x} dy dz dt - K \frac{\partial}{\partial x} \left(\frac{\partial v}{\partial x} \right) dx dy dz dt.$$

Il faut maintenant prendre la somme des quantités de chaleur que la molécule reçoit et en retrancher la somme de celles qu'elle perd. On voit par là qu'il s'accumule, durant l'instant dt , dans l'intérieur de cette molécule, une quantité totale de chaleur égale à

$$K \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right) dx dy dz dt.$$

Il ne s'agit plus que de connaître quel est l'accroissement de température qui doit résulter de cette addition de chaleur.

D étant la densité du solide ou le poids de l'unité de volume, et C la capacité spécifique ou la quantité de chaleur qui élève l'unité de poids de la température o à la température i , le produit $CD dx dy dz$ exprime combien il faut de chaleur pour éléver de o à i la molécule dont le volume est $dx dy dz$. Donc, en divisant par ce produit la nou-

velle quantité de chaleur que la molécule vient d'acquérir, on aura son accroissement de température. On obtient ainsi l'équation générale

$$(A) \quad \frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right)$$

qui est celle de la propagation de la chaleur dans l'intérieur de tous les corps solides (¹).

143.

Indépendamment de cette équation, le système des températures est souvent assujetti à plusieurs conditions déterminées, dont on ne peut donner une expression générale, puisqu'elles dépendent de l'espèce de la question.

Si la masse dans laquelle la chaleur se propage a des dimensions finies et si la superficie est retenue par une cause spéciale dans un état donné; par exemple, si tous ses points conservent, en vertu de cette cause, la température constante o , on aura, en désignant la fonction inconnue v par $\varphi(x, y, z, t)$, l'équation de condition

$$\varphi(x, y, z, t) = o;$$

il est nécessaire qu'elle soit satisfaite pour toutes les valeurs de x, y, z qui appartiennent aux points de la surface extérieure et pour une valeur quelconque de t .

De plus, si l'on suppose que les températures initiales du corps sont exprimées par la fonction connue $F(x, y, z)$, on a aussi l'équation

$$\varphi(x, y, z, 0) = F(x, y, z);$$

la condition exprimée par cette équation doit être remplie pour les

(¹) Il y a ici une remarque à présenter. Les raisonnements par lesquels Fourier a établi son équation supposent tacitement que le corps solide jouit de propriétés que nous exprimons aujourd'hui en disant que le corps est isotrope. Au reste, c'est en suivant sa méthode que ses successeurs Duhamel et Lamé ont trouvé les équations différentielles de la propagation de la chaleur dans les milieux cristallisés.

valeurs des coordonnées x, y, z qui conviennent à un point quelconque du solide.

144.

Au lieu d'assujettir la surface du corps à une température constante, on peut supposer que cette température n'est pas la même pour les différents points de la surface et qu'elle varie avec le temps suivant une loi donnée; c'est ce qui a lieu dans la question des températures terrestres. Dans ce cas, l'équation relative à la surface contient la variable t .

145.

Pour examiner en elle-même et sous un point de vue très général la question de la propagation de la chaleur, il faut supposer que le solide dont l'état initial est donné a toutes ses dimensions infinies; alors aucune condition spéciale ne trouble la diffusion de la chaleur et la loi à laquelle ce principe est soumis devient plus manifeste: elle est exprimée par l'équation générale

$$\frac{\partial \varphi}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} + \frac{\partial^2 \varphi}{\partial z^2} \right),$$

à laquelle il faut joindre celle qui se rapporte à l'état initial et arbitraire du solide.

Supposons que la température initiale d'une molécule dont les coordonnées sont x, y, z soit une fonction connue $F(x, y, z)$ et désignons la valeur inconnue φ par $\varphi(x, y, z, t)$, on aura l'équation déterminée

$$\varphi(x, y, z, 0) = F(x, y, z);$$

ainsi la question est réduite à intégrer l'équation générale (Λ) en sorte qu'elle convienne, lorsque le temps est nul, avec l'équation qui contient la fonction arbitraire F .

SECTION VII.

ÉQUATION GÉNÉRALE RELATIVE À LA SURFACE.

146.

Si le solide a une forme déterminée, et si la chaleur primitive se dissipe successivement dans l'air atmosphérique entretenu à une température constante, il faut ajouter à l'équation générale (A) et à celle qui représente l'état initial une troisième condition relative à l'état de la surface. Nous allons examiner dans les articles suivants la nature de l'équation qui exprime cette dernière condition.

Considérons l'état variable d'un solide dont la chaleur se dissipe dans l'air, entretenu à une température fixe α . Soient ω une partie infiniment petite de la surface extérieure et μ un point de ω , par lequel on fait passer une normale à la surface; les différents points de cette ligne ont au même instant des températures différentes.

Soient v la température actuelle du point μ , prise pour un instant déterminé, et φ la température correspondante d'un point v du solide, pris sur la normale et distant du point μ d'une quantité infiniment petite z . Désignons par x, y, z les coordonnées du point μ et par $x + \delta x, y + \delta y, z + \delta z$ celles du point v ; soient

$$f(x, y, z) = 0$$

l'équation connue de la surface du solide, et

$$v = \varphi(x, y, z, t)$$

l'équation générale qui doit donner la valeur de v en fonction des quatre variables x, y, z, t . En différentiant l'équation $f(x, y, z) = 0$, on aura

$$m dx + n dy + p dz = 0;$$

m, n, p sont des fonctions de x, y, z .

Il résulte du corollaire énoncé dans l'article 141 que le flux dans le sens de la normale, ou la quantité de chaleur qui traverserait pendant l'instant dt la surface ω , si on la plaçait en un point quelconque de cette ligne perpendiculairement à sa direction, est proportionnel au quotient que l'on obtient en divisant la différence de température de deux points infiniment voisins par leur distance. Donc l'expression de ce flux à l'extrémité de la normale est

$$-K \frac{w - v}{\alpha} \omega dt,$$

K désignant la conductibilité spécifique de la masse. D'un autre côté, la surface ω laisse échapper dans l'air, pendant l'instant dt , une quantité de chaleur égale à

$$h \varrho \omega dt,$$

h étant la conductibilité relative à l'air atmosphérique. Ainsi le flux de chaleur à l'extrémité de la normale a deux expressions différentes, savoir : $h \varrho \omega dt$ et $-K \frac{w - v}{\alpha} \omega dt$; donc ces deux quantités sont égales, et c'est en exprimant cette égalité que l'on introduira dans le calcul la condition relative à la surface.

147.

On a

$$w = v + \delta v = v + \frac{\partial v}{\partial x} \delta x + \frac{\partial v}{\partial y} \delta y + \frac{\partial v}{\partial z} \delta z.$$

Or il suit des principes de la Géométrie que les coordonnées δx , δy , δz , qui fixent la position du point v de la normale par rapport au point μ , satisfont aux conditions suivantes :

$$p \delta x = m \delta z, \quad p \delta y = n \delta z.$$

On a donc

$$w - v = \frac{1}{p} \left(m \frac{\partial v}{\partial x} + n \frac{\partial v}{\partial y} + p \frac{\partial v}{\partial z} \right) \delta z;$$

THÉORIE DE LA CHALEUR.

on a aussi

$$z = \sqrt{\frac{\partial x^2 + \partial y^2 + \partial z^2}{\partial z}} = \frac{1}{p} (m^2 + n^2 + p^2)^{\frac{1}{2}} \partial z \quad (1)$$

ou

$$z = \frac{q}{p} \partial z,$$

en désignant par q la quantité $(m^2 + n^2 + p^2)^{\frac{1}{2}}$; donc

$$\frac{w - v}{z} = \left(m \frac{\partial v}{\partial x} + n \frac{\partial v}{\partial y} + p \frac{\partial v}{\partial z} \right) \frac{1}{q};$$

par conséquent l'égalité

$$h \varphi \omega dt = - K \left(\frac{w - v}{z} \right) \omega dt$$

devient la suivante :

$$(B) \quad m \frac{\partial v}{\partial x} + n \frac{\partial v}{\partial y} + p \frac{\partial v}{\partial z} + \frac{h}{K} \varphi q = 0.$$

Cette équation est déterminée et ne s'applique qu'aux points de la surface; elle est celle que l'on doit joindre à l'équation générale de la propagation de la chaleur (A) et à la condition qui détermine l'état initial du solide; m, n, p, q sont des fonctions connues des coordonnées des points de la surface.

148.

L'équation (B) signifie, en général, que le décroissement de la température dans le sens de la normale, à l'extrémité du solide, est tel que la quantité de chaleur qui tend à sortir en vertu de l'action des

(1) Il y a ici une remarque essentielle à faire. L'équation

$$z = \frac{\partial z}{p} (m^2 + n^2 + p^2)^{\frac{1}{2}}$$

n'est exacte dans tous les cas que si l'on convient de donner un signe convenable au radical

$$(m^2 + n^2 + p^2)^{\frac{1}{2}}.$$

La valeur de ∂z étant parfaitement déterminée quand on passe du point μ au point v et z étant la distance des deux points μ et v , il faudra donner au radical un signe tel que la valeur de z soit positive. Au reste nous reviendrons plus loin sur ce sujet. G. D.

molécules équivaut toujours à celle que le corps doit prendre dans le milieu.

On pourrait concevoir que la masse du solide soit prolongée, en sorte que la surface, au lieu d'être exposée à l'air, appartienne à la fois au corps qu'elle termine et à une enveloppe solide qui le contient. Si, dans cette hypothèse, une cause quelconque réglait à chaque instant le décroissement des températures dans l'enveloppe solide et la déterminait de manière que la condition exprimée par l'équation (B) fût toujours satisfaite, l'action de l'enveloppe tiendrait lieu de celle de l'air, et le mouvement de la chaleur serait le même dans l'un et l'autre cas; on peut donc supposer que cette cause existe et déterminer, dans cette hypothèse, l'état variable du solide : c'est ce que l'on fait en employant les deux équations (A) et (B).

On voit par là comment l'interruption de la masse et l'action du milieu troublent la diffusion de la chaleur en l'assujettissant à une condition accidentelle.

149.

On peut aussi considérer sous un autre point de vue cette équation (B) qui se rapporte à l'état de la surface; il faut auparavant déduire une conséquence remarquable du théorème III (art. 140). Nous conserverons la construction rapportée dans le corollaire du même théorème (art. 141). Soient x, y, z les coordonnées du point p et

$$x + \delta x, \quad y + \delta y, \quad z + \delta z$$

celles d'un point q , infiniment voisin de p et marqué sur la droite dont il s'agit. Désignons par v et w les températures des deux points p et q prises pour le même instant; on aura

$$w - v + \delta v = v + \frac{\partial v}{\partial x} \delta x + \frac{\partial v}{\partial y} \delta y + \frac{\partial v}{\partial z} \delta z;$$

donc le quotient $\frac{\delta v}{\delta z}$ est donné par l'équation

$$\frac{\delta v}{\delta z} = \frac{\partial v}{\partial x} \frac{\delta x}{\delta z} + \frac{\partial v}{\partial y} \frac{\delta y}{\delta z} + \frac{\partial v}{\partial z} \frac{\delta z}{\delta z}$$

et l'on a d'ailleurs

$$\partial z = \sqrt{\partial x^2 + \partial y^2 + \partial z^2};$$

ainsi la quantité de chaleur qui s'écoule à travers la surface ω , placée au point m perpendiculairement à la droite, est

$$-K\omega dt \left(\frac{\partial v}{\partial x} \frac{\partial x}{\partial z} + \frac{\partial v}{\partial y} \frac{\partial y}{\partial z} + \frac{\partial v}{\partial z} \frac{\partial z}{\partial z} \right).$$

Le premier terme est le produit de $-K \frac{\partial v}{\partial x}$ par dt et par $\omega \frac{\partial x}{\partial z}$. Cette dernière quantité est, d'après les principes de la Géométrie, l'aire de la projection de ω sur le plan des yz ; ainsi le produit représente la quantité de chaleur qui s'écoulerait à travers l'aire de la projection, si on la plaçait au point p perpendiculairement à l'axe des x .

Le second terme $-K \frac{\partial v}{\partial y} \omega \frac{\partial y}{\partial z} dt$ représente la quantité de chaleur qui traverserait la projection de ω , faite sur le plan des xz , si l'on plaçait cette projection au point p parallèlement à elle-même.

Enfin, le troisième terme $-K \frac{\partial v}{\partial z} \omega \frac{\partial z}{\partial z} dt$ représente la quantité de chaleur qui s'écoulerait pendant l'instant dt , à travers la projection de ω sur le plan des xy , si l'on plaçait cette projection au point p perpendiculairement à la coordonnée z .

On voit par là que *la quantité de chaleur qui s'écoule à travers chaque partie infiniment petite d'une surface tracée dans l'intérieur du solide peut toujours être décomposée en trois autres, qui pénètrent les trois projections orthogonales de la surface selon les directions perpendiculaires aux plans des projections*. Ce résultat donne naissance à des propriétés analogues à celles que l'on remarque dans la théorie des forces.

150.

La quantité de chaleur qui s'écoule à travers une surface plane infiniment petite ω , donnée de figure et de position, étant équivalente à celle qui traverserait ses trois projections orthogonales, il s'ensuit que, si l'on conçoit dans l'intérieur du solide un élément d'une figure quel-

conque, les quantités de chaleur qui pénètrent dans ce polyèdre par ses différentes faces se compensent réciproquement; ou plus exactement, la somme des termes du premier ordre qui entrent dans l'expression de ces quantités de chaleur reçues par la molécule est zéro; en sorte que la chaleur qui s'y accumule en effet et fait varier sa température ne peut être exprimée que par des termes infiniment plus petits que ceux du premier ordre.

On voit distinctement ce résultat lorsqu'on établit l'équation générale (A) en considérant le mouvement de la chaleur dans une molécule prismatique (art. 127 et 142); on le démontre encore pour une molécule d'une figure quelconque, en substituant à la chaleur reçue par chaque face celle que recevraient ses trois projections.

Il est d'ailleurs nécessaire que cela soit ainsi : car, si une des molécules du solide acquérait pendant chaque instant une quantité de chaleur exprimée par un terme du premier ordre, la variation de sa température serait infiniment plus grande que celle des autres molécules; c'est-à-dire que, pendant chaque instant infiniment petit, sa température augmenterait ou diminuerait d'une quantité finie, ce qui est contraire à l'expérience.

151.

Nous allons appliquer cette remarque à une molécule placée à la surface extérieure du solide.

Par un point a (fig. 6), pris sur le plan des xy , menons deux plans

Fig. 6.

perpendiculaires, l'un à l'axe des x , l'autre à l'axe des y . Par un autre point b du même plan, infiniment voisin de a , menons aussi deux

plans parallèles aux deux précédents; les ordonnées z élevées aux points a, b, c, d jusqu'à la surface extérieure du solide marqueront sur cette surface quatre points a', b', c', d' et seront les arêtes d'un prisme tronqué dont la base est le rectangle $abcd$. Si par le point a' , qui désigne le moins élevé des quatre points a', b', c', d' , on fait passer un plan parallèle à celui des xy , on retranchera du prisme tronqué une molécule dont une des faces, savoir $a'b'c'd'$, se confond avec la superficie du solide. Les valeurs des quatre ordonnées aa', cc', dd', bb' sont les suivantes :

$$aa' = z,$$

$$cc' = z + \frac{\partial z}{\partial x} dx,$$

$$dd' = z + \frac{\partial z}{\partial y} dy,$$

$$bb' = z + \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy.$$

152.

L'une des faces perpendiculaires aux x est un triangle, et la face opposée est un trapèze. L'aire du triangle est

$$\frac{1}{2} dy \frac{\partial z}{\partial y} dy,$$

et le flux de chaleur dans la direction perpendiculaire à cette surface étant $-K \frac{\partial v}{\partial x}$, on a, en omettant le facteur dt ,

$$-K \frac{\partial v}{\partial x} \frac{dy}{2} \frac{\partial z}{\partial y} dy$$

pour l'expression de la quantité de chaleur qui pénètre pendant un instant dans la molécule, à travers le triangle dont il s'agit.

L'aire de la face opposée est

$$\frac{1}{2} dy \left(\frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial x} dx + \frac{\partial z}{\partial y} dy \right)$$

et le flux perpendiculaire à cette face est aussi $-K \frac{\partial v}{\partial x}$, en supprimant les termes du second ordre, infiniment plus petits que ceux du premier; on retranchera la quantité de chaleur qui sort par cette seconde face de celle qui entre par la première, et l'on trouvera

$$K \frac{\partial v}{\partial x} \frac{\partial z}{\partial x} dx dy.$$

Ce terme exprime combien la molécule reçoit de chaleur par les faces perpendiculaires aux x .

On trouvera par un calcul semblable que la même molécule reçoit par les faces perpendiculaires aux y une quantité de chaleur égale à

$$K \frac{\partial v}{\partial y} \frac{\partial z}{\partial y} dx dy.$$

La quantité de chaleur que la molécule reçoit par la base rectangulaire est

$$-K \frac{\partial v}{\partial z} dx dy.$$

Enfin elle laisse échapper dans l'air, à travers la surface supérieure $a'b'c'd'$, une certaine quantité de chaleur égale au produit de hv par l'étendue ϕ de cette surface. La valeur de ω est, selon les principes connus, celle de $dx dy$ multipliée par le rapport $\frac{\varepsilon}{z}$; ε désigne la longueur de la normale, depuis la surface extérieure jusqu'au plan des xy , et l'on a

$$\varepsilon = z \left[1 + \left(\frac{\partial z}{\partial x} \right)^2 + \left(\frac{\partial z}{\partial y} \right)^2 \right]^{-\frac{1}{2}};$$

donc la molécule perd à travers sa surface $a'b'c'd'$ une quantité de chaleur égale à

$$hv dx dy \frac{\varepsilon}{z}.$$

Or les termes du premier ordre qui entrent dans l'expression de la quantité totale de chaleur acquise par la molécule doivent se détruire,

THÉORIE DE LA CHALEUR.

pour que la variation des températures ne soit pas à chaque instant une quantité finie; on doit donc avoir l'équation (1)

$$K \frac{\partial v}{\partial x} \frac{\partial z}{\partial x} dx dy + K \frac{\partial v}{\partial y} \frac{\partial z}{\partial y} dx dy - K \frac{\partial v}{\partial z} dx dy - h v \frac{\varepsilon}{z} dx dy = 0$$

ou

$$\frac{h}{K} v \frac{\varepsilon}{z} = \frac{\partial v}{\partial x} \frac{\partial z}{\partial x} + \frac{\partial v}{\partial y} \frac{\partial z}{\partial y} - \frac{\partial v}{\partial z}.$$

153.

En mettant pour $\frac{\partial z}{\partial x}$ et $\frac{\partial z}{\partial y}$ leurs valeurs tirées de l'équation

$$m dx + n dy + p dz = 0$$

(1) Ici encore il y a défaut de précision dans l'établissement de l'équation à la surface. La méthode suivie par Fourier suppose, ce qui peut fort bien ne pas arriver, que le solide dont il considère toutes les faces soit placé à l'intérieur du corps.

Au reste, on obtient immédiatement cette équation si l'on évalue, d'après la règle donnée dans une Note précédente (p. 117), le flux de chaleur qui passe à travers un élément infiniment petit ω de la surface; α , β , γ désignant les angles que fait avec les axes la normale extérieure au corps, le flux a pour expression

$$-K \omega dt \left(\frac{\partial v}{\partial x} \cos \alpha + \frac{\partial v}{\partial y} \cos \beta + \frac{\partial v}{\partial z} \cos \gamma \right).$$

Comme il doit être égal à $h \omega (v - \zeta)$, ζ désignant la température extérieure au contact de l'élément, on a

$$(B') \quad K \left(\frac{\partial v}{\partial x} \cos \alpha + \frac{\partial v}{\partial y} \cos \beta + \frac{\partial v}{\partial z} \cos \gamma \right) + h(v - \zeta) = 0.$$

En faisant $\zeta = 0$ et en remplaçant les cosinus par leurs valeurs déduites des équations

$$\frac{\cos \alpha}{m} = \frac{\cos \beta}{n} = \frac{\cos \gamma}{p} = \frac{\pm 1}{\sqrt{m^2 + n^2 + p^2}},$$

on retrouve l'équation (B), mais avec un signe parfaitement déterminé pour le radical q . L'équation (B'), donnée plus haut, peut encore s'écrire

$$(B'') \quad -K \frac{\partial v}{\partial N} + h(v - \zeta) = 0,$$

$\frac{\partial v}{\partial N}$ désignant la dérivée de v suivant la normale à la surface, intérieure au corps.

et désignant par q la quantité $(m^2 + n^2 + p^2)^{\frac{1}{2}}$, on a

$$(B) \quad K_m \frac{\partial v}{\partial x} + K_n \frac{\partial v}{\partial y} + K_p \frac{\partial v}{\partial z} + h v q = 0;$$

on connaît ainsi d'une manière distincte ce que représente chacun des termes de cette équation.

En les prenant tous avec des signes contraires et les multipliant par le rectangle $dx dy$, le premier exprime combien la molécule reçoit de chaleur par les deux faces perpendiculaires aux x , le deuxième combien elle en reçoit par ses deux faces perpendiculaires aux y , le troisième combien elle en reçoit par la face perpendiculaire aux z , et le quatrième combien elle en reçoit du milieu. L'équation exprime donc que la somme de tous ces termes du premier ordre est nulle, et que la chaleur acquise ne peut être représentée que par des termes du second ordre.

154.

Pour parvenir à cette équation (B), il faut considérer une des molécules dont la base est à la surface du solide comme un vase qui reçoit ou perd la chaleur par ses différentes faces. L'équation signifie que tous les termes du premier ordre qui entrent dans l'expression de la chaleur acquise se détruisent mutuellement, en sorte que cet accroissement de chaleur ne peut être exprimé que par des termes du second ordre. On peut donner à cette molécule, ou la forme d'un prisme droit dont l'axe est perpendiculaire à la surface du solide, ou celle d'un prisme tronqué, ou une forme quelconque.

L'équation générale (A) suppose que tous les termes du premier ordre se détruisent dans l'intérieur de la masse, ce qui est évident pour des molécules prismatiques comprises dans le solide. L'équation (B) exprime le même résultat pour les molécules placées aux limites des corps.

Tels sont les points de vue généraux sous lesquels on peut envisager cette partie de la théorie de la chaleur.

L'équation

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right)$$

représente le mouvement de la chaleur dans l'intérieur des corps. Ce théorème fait connaitre la distribution instantanée dans toutes les substances solides ou liquides; on en pourrait déduire l'équation qui convient à chaque cas particulier.

Nous ferons cette application, dans les deux articles suivants, à la question du cylindre et à celle de la sphère.

SECTION VIII.

APPLICATION DES ÉQUATIONS GÉNÉRALES.

155.

Désignons par r le rayon variable d'une enveloppe cylindrique quelconque et supposons, comme précédemment dans l'article 118, que toutes les molécules également éloignées de l'axe ont à chaque instant une température commune; v sera une fonction de r et t ; r est une fonction de y , z , donnée par l'équation $r^2 = z^2 + y^2$. Il est évident en premier lieu que la variation de v par rapport à x est nulle; ainsi le terme $\frac{\partial^2 v}{\partial x^2}$ doit être omis. On aura maintenant, suivant les principes du Calcul différentiel, les équations

$$\frac{\partial v}{\partial z} = \frac{\partial v}{\partial r} \frac{\partial r}{\partial z}, \quad \frac{\partial^2 v}{\partial z^2} = \frac{\partial^2 v}{\partial r^2} \left(\frac{\partial r}{\partial z} \right)^2 + \frac{\partial v}{\partial r} \frac{\partial^2 r}{\partial z^2},$$

$$\frac{\partial v}{\partial y} = \frac{\partial v}{\partial r} \frac{\partial r}{\partial y}, \quad \frac{\partial^2 v}{\partial y^2} = \frac{\partial^2 v}{\partial r^2} \left(\frac{\partial r}{\partial y} \right)^2 + \frac{\partial v}{\partial r} \frac{\partial^2 r}{\partial y^2};$$

donc

$$(a) \quad \frac{\partial^2 v}{\partial z^2} + \frac{\partial^2 v}{\partial y^2} = \frac{\partial^2 v}{\partial r^2} \left[\left(\frac{\partial r}{\partial z} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 \right] + \frac{\partial v}{\partial r} \left(\frac{\partial^2 r}{\partial z^2} + \frac{\partial^2 r}{\partial y^2} \right).$$

Il faut remplacer dans le second membre les quantités

$$\frac{\partial r}{\partial z}, \quad \frac{\partial r}{\partial y}, \quad \frac{\partial^2 r}{\partial z^2}, \quad \frac{\partial^2 r}{\partial y^2}$$

par leurs valeurs respectives; pour cela, on tirera de l'équation $z^2 + y^2 = r^2$

$$z = r \frac{\partial r}{\partial z}, \quad i = \left(\frac{\partial r}{\partial z} \right)^2 + r \frac{\partial^2 r}{\partial z^2},$$

$$y = r \frac{\partial r}{\partial y}, \quad i = \left(\frac{\partial r}{\partial y} \right)^2 + r \frac{\partial^2 r}{\partial y^2}$$

et, par conséquent,

$$z^2 + y^2 = r^2 \left[\left(\frac{\partial r}{\partial z} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 \right],$$

$$z = \left(\frac{\partial r}{\partial z} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 + r \left(\frac{\partial^2 r}{\partial z^2} + \frac{\partial^2 r}{\partial y^2} \right);$$

la première équation, dont le premier membre est égal à r^2 , donne

$$(b) \quad \left(\frac{\partial r}{\partial z} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 = i;$$

la seconde donne, lorsqu'on met pour $\left(\frac{\partial r}{\partial z} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2$ sa valeur i ,

$$(c) \quad \frac{\partial^2 r}{\partial z^2} + \frac{\partial^2 r}{\partial y^2} = \frac{i}{r}.$$

Si maintenant on substitue dans l'équation (a) les valeurs données par les équations (b) et (c), on aura

$$\frac{\partial^2 v}{\partial z^2} + \frac{\partial^2 v}{\partial y^2} = \frac{\partial^2 v}{\partial r^2} + \frac{1}{r} \frac{\partial v}{\partial r};$$

donc l'équation qui exprime le mouvement de la chaleur dans le cylindre est

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial r^2} + \frac{1}{r} \frac{\partial v}{\partial r} \right),$$

comme on l'a trouvé précédemment (art. 449).

On pourrait aussi ne point supposer que les molécules également éloignées de l'axe ont reçu une température initiale commune; dans ce cas on parviendrait à une équation beaucoup plus générale.

156.

Pour déterminer, au moyen de l'équation (A), le mouvement de la chaleur dans une sphère qui a été plongée dans un liquide, on regardera v comme une fonction de r et t ; r est une fonction de x , y , z donnée par l'équation

$$r^2 = x^2 + y^2 + z^2,$$

r étant le rayon variable d'une enveloppe. On aura ensuite

$$\frac{\partial v}{\partial x} = \frac{\partial v}{\partial r} \frac{\partial r}{\partial x}, \quad \frac{\partial^2 v}{\partial x^2} = \frac{\partial^2 v}{\partial r^2} \left(\frac{\partial r}{\partial x} \right)^2 + \frac{\partial v}{\partial r} \frac{\partial^2 r}{\partial x^2},$$

$$\frac{\partial v}{\partial y} = \frac{\partial v}{\partial r} \frac{\partial r}{\partial y}, \quad \frac{\partial^2 v}{\partial y^2} = \frac{\partial^2 v}{\partial r^2} \left(\frac{\partial r}{\partial y} \right)^2 + \frac{\partial v}{\partial r} \frac{\partial^2 r}{\partial y^2},$$

$$\frac{\partial v}{\partial z} = \frac{\partial v}{\partial r} \frac{\partial r}{\partial z}, \quad \frac{\partial^2 v}{\partial z^2} = \frac{\partial^2 v}{\partial r^2} \left(\frac{\partial r}{\partial z} \right)^2 + \frac{\partial v}{\partial r} \frac{\partial^2 r}{\partial z^2}.$$

En faisant les substitutions dans l'équation générale

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right),$$

on aura

$$(a) \quad \frac{\partial v}{\partial t} = \frac{K}{CD} \left\{ \frac{\partial^2 v}{\partial r^2} \left[\left(\frac{\partial r}{\partial x} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 + \left(\frac{\partial r}{\partial z} \right)^2 \right] + \frac{\partial v}{\partial r} \left(\frac{\partial^2 r}{\partial x^2} + \frac{\partial^2 r}{\partial y^2} + \frac{\partial^2 r}{\partial z^2} \right) \right\}.$$

L'équation $x^2 + y^2 + z^2 = r^2$ fournit les résultats suivants :

$$x = r \frac{\partial r}{\partial x}, \quad 1 = \left(\frac{\partial r}{\partial x} \right)^2 + r \frac{\partial^2 r}{\partial x^2},$$

$$y = r \frac{\partial r}{\partial y}, \quad 1 = \left(\frac{\partial r}{\partial y} \right)^2 + r \frac{\partial^2 r}{\partial y^2},$$

$$z = r \frac{\partial r}{\partial z}, \quad 1 = \left(\frac{\partial r}{\partial z} \right)^2 + r \frac{\partial^2 r}{\partial z^2}.$$

Les trois équations du premier ordre donnent

$$x^2 + y^2 + z^2 = r^2 \left[\left(\frac{\partial r}{\partial x} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 + \left(\frac{\partial r}{\partial z} \right)^2 \right],$$

ou

$$\tau = \left(\frac{\partial r}{\partial x} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 + \left(\frac{\partial r}{\partial z} \right)^2.$$

Les trois équations du second ordre donnent

$$3 = \left(\frac{\partial r}{\partial x} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 + \left(\frac{\partial r}{\partial z} \right)^2 + r \left(\frac{\partial^2 r}{\partial x^2} + \frac{\partial^2 r}{\partial y^2} + \frac{\partial^2 r}{\partial z^2} \right);$$

et, mettant pour $\left(\frac{\partial r}{\partial x} \right)^2 + \left(\frac{\partial r}{\partial y} \right)^2 + \left(\frac{\partial r}{\partial z} \right)^2$ la valeur τ , on a

$$\frac{\partial^2 r}{\partial x^2} + \frac{\partial^2 r}{\partial y^2} + \frac{\partial^2 r}{\partial z^2} = \frac{2}{r}.$$

Faisant les substitutions dans l'équation (a), on aura l'équation

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial r^2} + \frac{2}{r} \frac{\partial v}{\partial r} \right),$$

qui est la même que celle de l'article 114.

L'équation contiendrait un plus grand nombre de termes si l'on supposait point que les molécules également éloignées du centre ont reçu la même température initiale.

On pourrait aussi déduire de l'équation déterminée (B) celles qui expriment l'état de la surface dans les questions particulières où l'on suppose qu'un solide d'une forme donnée communique sa chaleur à l'air atmosphérique, mais le plus souvent ces équations se présentent d'elles-mêmes, et la forme en est très simple lorsque les coordonnées sont choisies convenablement.

SECTION IX.

REMARQUES GÉNÉRALES.

157.

La recherche des lois du mouvement de la chaleur dans les solides consiste maintenant à intégrer les équations que nous avons rappelées : c'est l'objet des Chapitres suivants ; nous terminerons celu-

par des remarques générales sur la nature des quantités qui entrent dans notre analyse.

Pour mesurer ces quantités et les exprimer en nombres, on les compare à diverses sortes d'unités, au nombre de cinq, savoir : l'unité de longueur, l'unité de temps, celle de la température, celle du poids et enfin l'unité qui sert à mesurer les quantités de chaleur. On aurait pu choisir pour cette dernière unité la quantité de chaleur qui élève un volume donné d'une certaine substance depuis la température 0 jusqu'à la température 1. Le choix de cette unité serait préférable à plusieurs égards à celui de la quantité de chaleur nécessaire pour convertir une masse de glace d'un poids donné en une masse pareille d'eau, sans éléver la température 0. Nous n'avons adopté cette dernière unité que parce qu'elle était en quelque sorte fixée d'avance dans plusieurs Ouvrages de Physique; au reste, cette supposition n'apporterait aucun changement dans les résultats du calcul.

158.

Les éléments spécifiques qui déterminent dans chaque corps les effets mesurables de la chaleur sont au nombre de trois, savoir : la conductibilité propre, la conductibilité relative à l'air atmosphérique et la capacité de chaleur.

Les nombres qui expriment ces quantités sont, comme la pesanteur spécifique, autant de caractères naturels propres aux diverses substances.

Nous avons déjà remarqué (art. 36) que la conductibilité de la surface serait mesurée d'une manière plus exacte si l'on avait des observations suffisantes sur les effets de la chaleur rayonnante dans les espaces vides d'air.

On peut voir, comme nous l'avons annoncé dans la Section I du Chapitre I (art. 11), qu'il n'entre dans le calcul que trois coefficients spécifiques K , h , C ; ils doivent être déterminés par des observations et nous indiquerons par la suite les expériences propres à les faire connaître avec précision.

159.

Le nombre C , qui entre dans le calcul, est toujours multiplié par la densité D , c'est-à-dire par le nombre d'unités de poids qui équivalent au poids de l'unité de volume; ainsi ce produit CD peut être remplacé par le coefficient c . Dans ce cas, on doit entendre, par capacité spécifique de chaleur, la quantité nécessaire pour éléver de la température o à la température 1 l'unité de volume d'une substance donnée et non l'unité de poids de cette substance. C'est pour ne pas s'éloigner des définitions communes que l'on a rapporté dans cet Ouvrage la capacité de chaleur au poids et non au volume; mais il serait préférable d'employer le coefficient c , tel que nous venons de le définir; alors il n'entrera dans les expressions analytiques aucune grandeur mesurée par l'unité de poids; on aura seulement à considérer :

- 1° La dimension linéaire x , la température v et le temps t ;
- 2° Les coefficients c , h et K .

Les trois premières quantités sont des indéterminées, et les trois autres sont, pour chaque substance, des éléments constants que l'expérience fait connaître. Quant à l'unité de surface et à l'unité de volume, elles n'ont rien d'absolu et dépendent de l'unité de longueur.

160.

Il faut maintenant remarquer que chaque grandeur indéterminée ou constante a une *dimension* qui lui est propre et que les termes d'une même équation ne pourraient pas être comparés, s'ils n'avaient point le même *exposant de dimension*. Nous avons introduit cette considération dans la Théorie de la chaleur pour rendre nos définitions plus fixes et servir à vérifier le calcul; elle dérive des notions primordiales sur les quantités : c'est pour cette raison que, dans la Géométrie et dans la Mécanique, elle équivaut aux lemmes fondamentaux que les Grecs nous ont laissés sans démonstration.

161.

Dans la théorie analytique de la chaleur, toute équation (E) exprime une relation nécessaire entre des grandeurs subsistantes x, t, v, c, h, K . Cette relation ne dépend point du choix de l'unité de longueur, qui de sa nature est contingent; c'est-à-dire que, si l'on prenait une unité différente pour mesurer les dimensions linéaires, l'équation (E) serait encore la même. Supposons donc que l'unité de longueur soit changée et que sa seconde valeur soit équivalente à la première divisée par m . Une quantité quelconque x qui, dans l'équation (E), représente une certaine ligne ab et qui, par conséquent, désigne un certain nombre de fois l'unité de longueur, deviendra mx , afin de correspondre à la même grandeur ab ; la valeur t du temps et la valeur v de la température ne seront point changées; il n'en sera pas de même des éléments spécifiques h, K, c : le premier h deviendra $\frac{h}{m^2}$; car il exprime la quantité de chaleur qui sort, pendant l'unité de temps, de l'unité de surface à la température 1. Si l'on examine avec attention la nature du coefficient K , tel que nous l'avons défini dans les articles 68 et 135, on reconnaîtra qu'il devient $\frac{K}{m}$; car le flux de chaleur est en raison directe de l'étendue de la surface et en raison inverse de la distance des deux plans infinis (art. 72). Quant au coefficient c qui représente le produit CD , il dépend aussi de l'unité de longueur et devient $\frac{c}{m^3}$; donc l'équation (E) ne doit subir aucun changement si l'on écrit, au lieu de $x, mx, et en même temps \frac{K}{m}, \frac{h}{m^2}, \frac{c}{m^3}$ au lieu de K, h, c ; le nombre m disparaîtra de lui-même après ces substitutions: ainsi la dimension de x par rapport à l'unité de longueur est 1; celle de K est - 1, celle de h est - 2, et celle de c est - 3. Si l'on attribue à chaque quantité son *exposant de dimension*, l'équation sera homogène, parce que chaque terme aura le même exposant total. Les nombres tels que s , qui représenteraient des surfaces ou des solides, ont la dimension 2

dans le premier cas, et la dimension 3 dans le second. Les angles, les sinus et autres fonctions trigonométriques, les logarithmes ou exposants de puissance sont, d'après les principes du calcul, des nombres *absolus* qui ne changent point avec l'unité de longueur; on doit donc trouver leur dimension égale à 0, qui est celle de tous les nombres abstraits.

Si l'unité de temps, qui était d'abord 1, devient $\frac{1}{n}$, le nombre t sera nt et les nombres x et v ne changeront point. Les coefficients K , h , c seront $\frac{K}{n}$, $\frac{h}{n}$, c . Ainsi, les dimensions de x , t , v , par rapport à l'unité de temps, sont 0, 1, 0 et celles de K , h , c sont -1 , -1 , 0 .

Si l'unité de température était changée, en sorte que la température 1 devint celle qui répond à un autre effet que l'ébullition de l'eau, et si cet effet exigeait une température moindre, qui fut à celle de l'eau bouillante dans le rapport de 1 au nombre p , v deviendrait vp , x et t conserveraient leurs valeurs et les coefficients K , h , c seraient $\frac{K}{p}$, $\frac{h}{p}$, $\frac{c}{p}$.

Le Tableau suivant représente les dimensions des trois indéterminées et des trois constantes, par rapport à chaque sorte d'unité :

	Longueur.	Durée.	Température.
Exposant de dimension de x	1	0	0
» t	0	1	0
» v	0	0	1
La conductibilité spécifique K	-1	-1	-1
La conductibilité de la surface h	-2	-1	-1
La capacité de chaleur c	-3	0	-1

162.

Si l'on conservait les coefficients C et D dont le produit a été représenté par c , on aurait encore à considérer l'unité de poids et l'on trouverait que l'exposant de dimension, par rapport à l'unité de longueur, est -3 pour la densité D et 0 pour C .

En appliquant la règle précédente aux différentes équations et à leurs transformées, on trouvera qu'elles sont homogènes par rapport à

chaque sorte d'unité et que la dimension de toute quantité angulaire ou exponentielle est nulle. Si cela n'avait point lieu, on aurait commis quelque erreur dans le calcul ou l'on y aurait introduit des expressions abrégées.

Si l'on choisit, par exemple, l'équation (*b*) de l'article 105

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \frac{\partial^2 v}{\partial x^2} - \frac{ht}{CDs},$$

on trouve que, par rapport à l'unité de longueur, la dimension de chacun des trois termes est 0, qu'elle est 1 pour l'unité de températures et -1 pour l'unité de temps.

Dans l'équation $v = Ae^{-x\sqrt{\frac{2h}{Kt}}}$ de l'article 76, la dimension linéaire de chaque terme est 0, et l'on voit que celle de l'exposant $x\sqrt{\frac{2h}{Kt}}$ est toujours nulle, soit pour l'unité linéaire, soit pour la durée ou la température.

CHAPITRE III.

PROPAGATION DE LA CHALEUR DANS UN SOLIDE RECTANGULAIRE INFINI.

SECTION I.

EXPOSITION DE LA QUESTION.

163.

Les questions relatives à la propagation uniforme ou au mouvement varié de la chaleur dans l'intérieur des solides sont réduites, par ce qui précède, à des problèmes d'Analyse pure, et les progrès de cette partie de la Physique dépendront désormais de ceux que fera la science du calcul. Les équations différentielles que nous avons démontrées contiennent les résultats principaux de la théorie; elles expriment, de la manière la plus générale et la plus concise, les rapports nécessaires de l'analyse numérique avec une classe très étendue de phénomènes, et réunissent pour toujours aux sciences mathématiques une des branches les plus importantes de la Philosophie naturelle. Il nous reste maintenant à découvrir l'usage que l'on doit faire de ces équations pour en déduire des solutions complètes et d'une application facile. La question suivante offre le premier exemple de l'analyse qui conduit à ces solutions; elle nous a paru plus propre qu'aucune autre à faire connaître les éléments de la méthode que nous avons suivie.

164.

Nous supposons qu'une masse solide homogène est contenue entre deux plans verticaux B et C parallèles et infinis, et qu'on la divise en

THÉORIE DE LA CHALEUR.

deux parties par un plan A perpendiculaire aux deux autres (*fig. 7*); nous allons considérer les températures de la masse BAC comprise entre les trois plans infinis A, B, C. On suppose que l'autre partie B'AC' du solide infini est une source constante de chaleur, c'est-à-dire que tous ses points sont retenus à la température 1, qui ne peut jamais devenir moindre ni plus grande. Quant aux deux solides latéraux compris, l'un entre le plan C et le plan A prolongé, l'autre entre

Fig. 7.

le plan B et le plan A prolongé, tous leurs points ont une température constante 0, et une cause extérieure leur conserve toujours cette même température; enfin, les molécules du solide compris entre A, B et C ont la température initiale 0. La chaleur passera successivement du foyer A dans le solide BAC; elle s'y propagera dans le sens de la longueur qui est infinie, et en même temps elle se détournera vers les masses froides B et C qui en absorberont une grande partie. Les températures du solide BAC s'élèveront de plus en plus; mais elles ne pourront outre-passier ni même atteindre un maximum de température, qui est différent pour les différents points de la masse. Il s'agit de connaître l'état final et constant dont l'état variable s'approche de plus en plus.

Si cet état final était connu et qu'on le formât d'abord, il subsisterait de lui-même, et c'est cette propriété qui le distingue de tous les autres. Aussi la question actuelle consiste à déterminer les températures permanentes d'un solide rectangulaire infini, compris entre deux masses de glace B et C et une masse d'eau bouillante A; la considération des questions simples et primordiales est un des moyens les plus

certains de découvrir les lois des phénomènes naturels, et nous voyons, par l'histoire des Sciences, que toutes les théories se sont formées suivant cette méthode.

165.

Pour exprimer plus brièvement la même question, on suppose qu'une lame rectangulaire BAC, d'une longueur infinie, est échauffée par son extrémité A et conserve dans tous les points de cette base une température constante 1, tandis que chacune des deux arêtes infinies B et C, perpendiculaires à la première, est aussi assujettie dans tous ses points à une température constante 0; il s'agit de déterminer quelles doivent être les températures stationnaires de chaque point de la lame.

On suppose qu'il ne se fait à la superficie aucune déperdition de chaleur ou, ce qui est la même chose, on considère un solide formé par la superposition d'une infinité de lames pareilles à la précédente; on prend pour l'axe des x la droite ox qui partage la lame en deux moitiés, et les coordonnées de chaque point m sont x et y ; enfin on représente la largeur A de la lame par $2l$ ou, pour abréger le calcul, par π , valeur de la demi-circonférence.

Concevons qu'un point m de la lame solide BAC, qui a pour coordonnées x et y , ait la température actuelle v , et que les quantités v qui répondent aux différents points soient telles qu'il ne puisse survenir aucun changement dans les températures, pourvu que celle de chaque point de la base A soit toujours 1, et que les côtés B et C conservent dans tous leurs points la température 0.

Si l'on élevait en chaque point m une coordonnée verticale égale à la température v , on formerait une surface courbe qui s'étendrait au-dessus de la lame et se prolongerait à l'infini. Nous chercherons à connaître la nature de cette surface, qui passe par une ligne parallèle élevée au-dessus de l'axe des y à une distance égale à l'unité, et qui coupe le plan horizontal suivant les deux arêtes infinies parallèles aux x .

166.

Pour appliquer l'équation générale

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right),$$

on considérera que, dans le cas dont il s'agit, on fait abstraction d'une coordonnée z , en sorte que le terme $\frac{\partial^2 v}{\partial z^2}$ doit être omis; quant au premier membre $\frac{\partial v}{\partial t}$, il s'évanouit puisqu'on veut déterminer les températures stationnaires; ainsi l'équation qui convient à la question actuelle et détermine les propriétés de la surface courbe cherchée est celle-ci

$$(a) \quad \frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0.$$

La fonction $\varphi(x, y)$ de x et y , qui représente l'état permanent du solide BAC, doit :

- 1° Satisfaire à l'équation (a);
- 2° Devenir nulle lorsqu'on substitue $-\frac{\pi}{2}$ ou $+\frac{\pi}{2}$ au lieu de y , quelle que soit d'ailleurs la valeur de x ;
- 3° Être égale à l'unité, si l'on suppose $x = 0$ et si l'on attribue à y une valeur quelconque comprise entre $-\frac{\pi}{2}$ et $+\frac{\pi}{2}$.

Il faut ajouter que cette fonction $\varphi(x, y)$ doit devenir extrêmement petite lorsqu'on donne à x une valeur très grande, puisque toute la chaleur sort du seul foyer A.

167.

Afin de considérer la question dans ses éléments, on cherchera en premier lieu les plus simples fonctions de x et y , qui puissent satisfaire à l'équation (a); ensuite on donnera à cette valeur de v une expression plus générale, afin de remplir toutes les conditions énoncées. Par ce moyen la solution acquerra toute l'étendue qu'elle doit

avoir, et l'on démontrera que la question proposée ne peut admettre aucune autre solution.

Les fonctions de deux variables se réduisent souvent à une expression moins composée lorsqu'on attribue à l'une des variables ou à toutes les deux une valeur infinie; c'est ce que l'on remarque dans les fonctions algébriques qui, dans ce cas, équivalent au produit d'une fonction de x par une fonction de y . Nous examinerons d'abord si la valeur de φ peut être représentée par un pareil produit; car cette fonction φ doit représenter l'état de la lame dans toute son étendue, et par conséquent celui des points dont la coordonnée x est infinie. On écrira donc

$$\varphi = F(x)f(y);$$

substituant dans l'équation (a) et désignant $\frac{d^2 F(x)}{dx^2}$ par $F''(x)$ et $\frac{d^2 f(y)}{dy^2}$ par $f''(y)$, on aura

$$\frac{F''(x)}{F(x)} + \frac{f''(y)}{f(y)} = 0;$$

on pourra donc supposer

$$\frac{F''(x)}{F(x)} = m^2 \quad \text{et} \quad \frac{f''(y)}{f(y)} = -m^2,$$

m étant une constante quelconque; et, comme on se propose seulement de trouver une valeur particulière de φ , on déduira des équations précédentes

$$F(x) = e^{-mx}, \quad f(y) = \cos my.$$

168.

On ne pourrait point supposer que m est un nombre négatif, et l'on doit nécessairement exclure toutes les valeurs particulières de φ où il entrerait des termes tels que e^{mx} , m étant un nombre positif, parce que la température φ ne peut point devenir infinie lorsque x est infiniment grande. En effet, la chaleur n'étant fournie que par la source constante A , il ne peut en parvenir qu'une portion extrêmement petite dans les points de l'espace qui sont très éloignés du foyer. Le reste se

détourne de plus en plus vers les arêtes infinies B et C et se perd dans les masses froides qu'elles terminent.

L'exposant m qui entre dans la fonction $e^{-mx} \cos my$ n'est pas déterminé, et l'on peut choisir pour cet exposant un nombre positif quelconque; mais, pour que v devienne nulle en faisant $y = -\frac{\pi}{2}$ ou $y = +\frac{\pi}{2}$, quelle que soit x , on prendra pour m un des termes de la suite 1, 3, 5, 7, ...; par ce moyen la seconde condition sera remplie.

169.

On formera facilement une valeur plus générale de v en ajoutant plusieurs termes semblables aux précédents, et l'on aura

$$(b) \quad v = ae^{-x} \cos y + be^{-3x} \cos 3y + ce^{-5x} \cos 5y + de^{-7x} \cos 7y + \dots$$

Il est évident que cette fonction v , désignée par $\varphi(x, y)$, satisfait à l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0$$

et à la condition

$$\varphi\left(x, \pm \frac{\pi}{2}\right) = 0.$$

Il reste à remplir une troisième condition, qui est exprimée ainsi

$$\varphi(0, y) = 1;$$

et il est nécessaire de remarquer que ce résultat doit avoir lieu lorsqu'on met pour y une valeur quelconque, comprise entre $-\frac{\pi}{2}$ et $+\frac{\pi}{2}$. On ne peut en rien inférer pour les valeurs que prendrait la fonction $\varphi(0, y)$ si l'on mettait au lieu de y une quantité non comprise entre les limites $-\frac{\pi}{2}$ et $+\frac{\pi}{2}$. L'équation (b) doit donc être assujettie à la condition suivante :

$$1 = a \cos y + b \cos 3y + c \cos 5y + d \cos 7y + \dots$$

C'est au moyen de cette équation que l'on déterminera les coefficients a , b , c , d , ..., dont le nombre est infini.

Le second membre est une fonction de y , qui équivaut à l'unité toutes les fois que la variable y est comprise entre $-\frac{\pi}{2}$ et $+\frac{\pi}{2}$. On pourrait douter qu'il existât une pareille fonction, mais cette question sera pleinement éclaircie par la suite.

170.

Avant de donner le calcul des coefficients, nous remarquerons l'effet que représente chacun des termes de la série dans l'équation (b).

Supposons que la température fixe de la base A, au lieu d'être égale à l'unité pour tous ses points, soit d'autant moindre que le point de la droite A est plus éloigné du milieu o, et qu'elle soit proportionnelle au cosinus de cette distance; on connaîtra facilement dans ce cas la nature de la surface courbe dont l'ordonnée verticale exprime la température v , ou $\varphi(x, y)$. Si l'on coupe cette surface à l'origine par un plan perpendiculaire à l'axe des x , la courbe qui termine la section aura pour équation

$$v = a \cos y;$$

les valeurs des coefficients seront les suivantes

$$a = a, \quad b = 0, \quad c = 0, \quad d = 0,$$

ainsi de suite, et l'équation de la surface courbe sera

$$v = ae^{-x} \cos y.$$

Si l'on coupe cette surface perpendiculairement à l'axe des y , on aura une logarithmique dont la convexité est tournée vers l'axe; si on la coupe perpendiculairement à l'axe des x , on aura une courbe trigonométrique qui tourne sa concavité vers l'axe. Il suit de là que la fonction $\frac{\partial^2 v}{\partial x^2}$ a toujours une valeur positive, et que celle de $\frac{\partial^2 v}{\partial y^2}$ est toujours négative. Or (art. 123), la quantité de chaleur qu'une molécule acquiert, à raison de sa place entre deux autres dans le sens des x , est propor-

tionnelle à la valeur de $\frac{\partial^2 v}{\partial x^2}$; il s'ensuit donc que la molécule intermédiaire reçoit, de celle qui la précède dans le sens des x , plus de chaleur qu'elle n'en communique à celle qui la suit. Mais, si l'on considère cette même molécule comme placée entre deux autres dans le sens des y , la fonction $\frac{\partial^2 v}{\partial y^2}$ étant négative, on voit que la molécule intermédiaire communique à celle qui la suit plus de chaleur qu'elle n'en reçoit de celle qui la précède. Il arrive ainsi que l'excédent de chaleur qu'elle acquiert dans le sens des x compense exactement ce qu'elle perd dans le sens des y , comme l'exprime l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0.$$

On connaît ainsi la route que suit la chaleur qui sort du foyer A. Elle se propage dans le sens des x , et en même temps elle se décompose en deux parties, dont l'une se dirige vers une des arêtes, tandis que l'autre partie continue de s'éloigner de l'origine pour être décomposée comme la précédente, et ainsi de suite à l'infini. La surface que nous considérons est engendrée par la courbe trigonométrique qui répond à la base A, et se meut perpendiculairement à l'axe des x en suivant cet axe, pendant que chacune de ses ordonnées décroît à l'infini, proportionnellement aux puissances successives d'une même fraction.

On tirerait des conséquences analogues, si les températures fixes de la base A étaient exprimées par le terme $b \cos 3y$, ou par l'un des termes suivants $c \cos 5y, \dots$; et l'on peut, d'après cela, se former une idée exacte du mouvement de la chaleur dans les cas plus généraux; car on verra par la suite que ce mouvement se décompose toujours en une multitude de mouvements élémentaires, dont chacun s'accomplit comme s'il était seul.

SECTION II.

PREMIER EXEMPLE DE L'USAGE DES SÉRIES TRIGONOMÉTRIQUES
DANS LA THÉORIE DE LA CHALEUR.

171.

Nous reprendrons maintenant l'équation

$$z = a \cos y + b \cos 3y + c \cos 5y + d \cos 7y + \dots$$

dans laquelle il faut déterminer les coefficients a, b, c, d, \dots . Pour que cette équation subsiste, il est nécessaire que les constantes satisfassent aux équations que l'on obtient par des différentiations successives, ce qui donne les résultats suivants

$$\begin{aligned} i &= a \cos y + b \cos 3y + c \cos 5y + d \cos 7y + \dots, \\ o &= a \sin y + 3b \sin 3y + 5c \sin 5y + 7d \sin 7y + \dots, \\ o &= a \cos y + 3^2 b \cos 3y + 5^2 c \cos 5y + 7^2 d \cos 7y + \dots, \\ o &= a \sin y + 3^3 b \sin 3y + 5^3 c \sin 5y + 7^3 d \sin 7y + \dots \end{aligned}$$

et ainsi de suite à l'infini.

Ces équations devant avoir lieu lorsque $y = 0$, on aura

$$\begin{aligned}1 &= a + b + c + d + e + f + g + \dots, \\0 &= a + 3^2 b + 5^2 c + 7^2 d + 9^2 e + 11^2 f + \dots, \\0 &= a + 3^4 b + 5^4 c + 7^4 d + 9^4 e + \dots, \\0 &= a + 3^6 b + 5^6 c + 7^6 d + \dots, \\0 &= a + 3^8 b + 5^8 c + \dots, \\&\dots\end{aligned}$$

Le nombre de ces équations est infini comme celui des indéterminées a, b, c, d, e, \dots . La question consiste à éliminer toutes les inconnues, excepté une seule.

172.

Pour se former une idée distincte du résultat de ces éliminations, on supposera que le nombre des inconnues a, b, c, d, \dots est d'abord défini et égal à m . On emploiera les m premières équations seulement, en effaçant tous les termes où se trouvent les inconnues qui suivent les m premières. Si l'on fait successivement $m = 2, m = 3, m = 4, m = 5$, ainsi de suite, on trouvera dans chacune de ces suppositions les valeurs des indéterminées. La quantité a , par exemple, recevra une valeur pour le cas de deux inconnues, une autre pour le cas de trois inconnues, ou pour le cas de quatre inconnues, ou successivement pour un plus grand nombre. Il en sera de même de l'indéterminée b , qui recevra autant de valeurs différentes que l'on aura effectué de fois l'élimination ; chacune des autres indéterminées est pareillement susceptible d'une infinité de valeurs différentes. Or la valeur d'une des inconnues, pour le cas où leur nombre est infini, est la limite vers laquelle tendent continuellement les valeurs qu'elle reçoit au moyen des éliminations successives (¹). Il s'agit donc d'examiner si, à mesure que le nombre des inconnues augmente, chacune des valeurs a, b, c, d, \dots ne converge point vers une limite finie, dont elle approche continuellement.

Supposons que l'on emploie les sept équations suivantes :

$$\begin{aligned} 1 &= a + b + c + d + e + f + g, \\ 0 &= a + 3^2 b + 5^2 c + 7^2 d + 9^2 e + 11^2 f + 13^2 g, \\ 0 &= a + 3^4 b + 5^4 c + 7^4 d + 9^4 e + 11^4 f + 13^4 g, \\ 0 &= a + 3^6 b + 5^6 c + 7^6 d + 9^6 e + 11^6 f + 13^6 g, \\ 0 &= a + 3^8 b + 5^8 c + 7^8 d + 9^8 e + 11^8 f + 13^8 g, \\ 0 &= a + 3^{10} b + 5^{10} c + 7^{10} d + 9^{10} e + 11^{10} f + 13^{10} g, \\ 0 &= a + 3^{12} b + 5^{12} c + 7^{12} d + 9^{12} e + 11^{12} f + 13^{12} g. \end{aligned}$$

(¹) Ce point n'est nullement évident et aurait besoin de démonstration. Quoi qu'il en soit, la méthode si naturelle que suit ici Fourier, et qu'il emploie aussi plus loin dans l'étude des séries trigonométriques les plus générales, nous paraît, malgré son insuffisance, mériter l'attention des géomètres ; car il y a, dans les différentes parties de la Science, bien des questions dont la solution peut se rattacher à la considération d'un nombre infini d'équations linéaires contenant un nombre infini d'inconnues.

CHAPITRE III. — SOLIDE RECTANGULAIRE INFINI. 131

Les six équations qui ne contiennent plus g sont

$$\left\{ \begin{array}{l} 13^2 = \alpha(13^2 - 1^2) + b(13^2 - 3^2) + c(13^2 - 5^2) + d(13^2 - 7^2) + e(13^2 - 9^2) + f(13^2 - 11^2) \\ 0 = \alpha(13^2 - 1^2) + 3^2 b(13^2 - 3^2) + 5^2 c(13^2 - 5^2) + 7^2 d(13^2 - 7^2) + 9^2 e(13^2 - 9^2) + 11^2 f(13^2 - 11^2) \\ 0 = \alpha(13^2 - 1^2) + 3^4 b(13^2 - 3^2) + 5^4 c(13^2 - 5^2) + 7^4 d(13^2 - 7^2) + 9^4 e(13^2 - 9^2) + 11^4 f(13^2 - 11^2) \\ 0 = \alpha(13^2 - 1^2) + 3^6 b(13^2 - 3^2) + 5^6 c(13^2 - 5^2) + 7^6 d(13^2 - 7^2) + 9^6 e(13^2 - 9^2) + 11^6 f(13^2 - 11^2) \\ 0 = \alpha(13^2 - 1^2) + 3^8 b(13^2 - 3^2) + 5^8 c(13^2 - 5^2) + 7^8 d(13^2 - 7^2) + 9^8 e(13^2 - 9^2) + 11^8 f(13^2 - 11^2) \\ 0 = \alpha(13^2 - 1^2) + 3^{10} b(13^2 - 3^2) + 5^{10} c(13^2 - 5^2) + 7^{10} d(13^2 - 7^2) + 9^{10} e(13^2 - 9^2) + 11^{10} f(13^2 - 11^2) \end{array} \right.$$

En continuant l'élimination, on obtiendra l'équation finale en α , qui est

$$\alpha(13^2 - 1^2)(11^2 - 1^2)(9^2 - 1^2)(7^2 - 1^2)(5^2 - 1^2)(3^2 - 1^2) = 13^2 \cdot 11^2 \cdot 9^2 \cdot 7^2 \cdot 5^2 \cdot 3^2 \cdot 1^2.$$

173.

Si l'on avait employé un nombre d'équations plus grand d'une unité, on aurait trouvé, pour déterminer α , une équation analogue à la précédente, ayant au premier membre un facteur de plus, savoir : $15^2 - 1^2$, et au second membre 15^2 pour un nouveau facteur. La loi à laquelle ces différentes valeurs de α sont assujetties est évidente, et il s'ensuit que la valeur de α qui correspond à un nombre infini d'équations est exprimée ainsi

$$\alpha = \frac{3^2}{3^2 - 1} \frac{5^2}{5^2 - 1} \frac{7^2}{7^2 - 1} \frac{9^2}{9^2 - 1} \frac{11^2}{11^2 - 1} \frac{13^2}{13^2 - 1} \dots$$

ou

$$\alpha = \frac{3 \cdot 3}{2 \cdot 4} \frac{5 \cdot 5}{4 \cdot 6} \frac{7 \cdot 7}{6 \cdot 8} \frac{9 \cdot 9}{8 \cdot 10} \frac{11 \cdot 11}{10 \cdot 12} \frac{13 \cdot 13}{12 \cdot 14} \dots$$

Or cette dernière expression est connue et, suivant le théorème de Wallis, on en conclut

$$\alpha = \frac{4}{\pi}.$$

Il ne s'agit donc maintenant que de connaître les valeurs des autres indéterminées.

174.

Les six équations qui restent après l'élimination de g peuvent être comparées aux six équations plus simples que l'on aurait employées s'il n'y avait eu que six inconnues. Ces dernières équations diffèrent des équations (c) en ce que, dans celles-ci, les lettres f, e, d, c, b, a se trouvent multipliées respectivement par les facteurs

$$\frac{13^2 - 11^2}{13^2}, \quad \frac{13^2 - 9^2}{13^2}, \quad \frac{13^2 - 7^2}{13^2}, \quad \frac{13^2 - 5^2}{13^2}, \quad \frac{13^2 - 3^2}{13^2}, \quad \frac{13^2 - 1^2}{13^2}.$$

Il suit de là que, si l'on avait résolu les six équations linéaires que l'on doit employer dans le cas de six indéterminées, et que l'on eût calculé la valeur de chaque inconnue, il serait facile d'en conclure la valeur des indéterminées de même nom, correspondantes au cas où l'on aurait employé sept équations. Il suffirait de multiplier les valeurs de f, e, d, c, b, a , trouvées dans le premier cas, par des facteurs connus. Il sera aisément, en général, de passer de la valeur de l'une des quantités, prise dans la supposition d'un certain nombre d'équations et d'inconnues, à la valeur de la même quantité, prise dans le cas où il y aurait une inconnue et une équation de plus. Par exemple, si la valeur de f trouvée dans l'hypothèse de six équations et six inconnues est représentée par F , celle de la même quantité prise dans le cas d'une inconnue de plus sera $F \frac{13^2}{13^2 - 11^2}$. Cette même valeur, prise dans le cas de huit inconnues, sera, par la même raison,

$$F \frac{13^2}{13^2 - 11^2} \frac{15^2}{15^2 - 11^2};$$

et, dans le cas de neuf inconnues, elle sera

$$F \frac{13^2}{13^2 - 11^2} \frac{15^2}{15^2 - 11^2} \frac{17^2}{17^2 - 11^2},$$

ainsi de suite. Il suffira de même de connaître la valeur de b , corres-

CHAPITRE III. — SOLIDE RECTANGULAIRE INFINI. 153

pondante au cas de deux inconnues, pour en conclure celle de la même lettre qui correspond au cas de trois, quatre, cinq inconnues, On aura seulement à multiplier cette première valeur de b par

$$\frac{5^2}{5^2 - 3^2}, \frac{7^2}{7^2 - 3^2}, \frac{9^2}{9^2 - 3^2}, \frac{11^2}{11^2 - 3^2}, \dots$$

Par conséquent, si l'on connaît la valeur de c pour le cas de trois inconnues, on multipliera cette valeur par les facteurs successifs

$$\frac{7^2}{7^2 - 5^2}, \frac{9^2}{9^2 - 5^2}, \frac{11^2}{11^2 - 5^2}, \dots;$$

on calculera de même la valeur de d pour le cas de quatre inconnues seulement, et l'on multipliera cette valeur par

$$\frac{9^2}{9^2 - 7^2}, \frac{11^2}{11^2 - 7^2}, \frac{13^2}{13^2 - 7^2}, \frac{15^2}{15^2 - 7^2}, \dots$$

Le calcul de la valeur de a est assujetti à la même règle; car, si l'on prend cette valeur pour le cas d'une seule inconnue et qu'on la multiplie successivement par

$$\frac{3^2}{3^2 - 1^2}, \frac{5^2}{5^2 - 1^2}, \frac{7^2}{7^2 - 1^2}, \frac{9^2}{9^2 - 1^2}, \dots,$$

on trouvera la valeur finale de cette quantité.

175.

La question est donc réduite à déterminer la valeur de a dans le cas d'une inconnue, la valeur de b dans le cas de deux inconnues, celle de c dans le cas de trois inconnues, et ainsi de suite pour les autres inconnues.

Il est facile de juger, à l'inspection seule des équations et sans

THÉORIE DE LA CHALEUR.

aucun calcul, que les résultats de ces éliminations successives doivent être

$$\alpha = -1,$$

$$b = \frac{1^2}{1^2 - 3^2},$$

$$c = \frac{1^2}{1^2 - 5^2} \frac{3^2}{3^2 - 5^2},$$

$$d = \frac{1^2}{1^2 - 7^2} \frac{3^2}{3^2 - 7^2} \frac{5^2}{5^2 - 7^2},$$

$$e = \frac{1^2}{1^2 - 9^2} \frac{3^2}{3^2 - 9^2} \frac{5^2}{5^2 - 9^2} \frac{7^2}{7^2 - 9^2},$$

.....

176.

Il ne reste qu'à multiplier les quantités précédentes par les séries des produits qui doivent les compléter et que nous avons données (art. 174). On aura, en conséquence, pour les valeurs finales des inconnues $\alpha, b, c, d, e, f, \dots$, les expressions suivantes :

$$\alpha = -1 \quad \frac{3^2}{3^2 - 1^2} \quad \frac{5^2}{5^2 - 1^2} \quad \frac{7^2}{7^2 - 1^2} \quad \frac{9^2}{9^2 - 1^2} \quad \frac{11^2}{11^2 - 1^2} \quad \dots,$$

$$b = \frac{1^2}{1^2 - 3^2} \quad \frac{5^2}{5^2 - 3^2} \quad \frac{7^2}{7^2 - 3^2} \quad \frac{9^2}{9^2 - 3^2} \quad \frac{11^2}{11^2 - 3^2} \quad \dots,$$

$$c = \frac{1^2}{1^2 - 5^2} \quad \frac{3^2}{3^2 - 5^2} \quad \frac{7^2}{7^2 - 5^2} \quad \frac{9^2}{9^2 - 5^2} \quad \frac{11^2}{11^2 - 5^2} \quad \dots,$$

$$d = \frac{1^2}{1^2 - 7^2} \quad \frac{3^2}{3^2 - 7^2} \quad \frac{5^2}{5^2 - 7^2} \quad \frac{9^2}{9^2 - 7^2} \quad \frac{11^2}{11^2 - 7^2} \quad \dots,$$

$$e = \frac{1^2}{1^2 - 9^2} \quad \frac{3^2}{3^2 - 9^2} \quad \frac{5^2}{5^2 - 9^2} \quad \frac{7^2}{7^2 - 9^2} \quad \frac{11^2}{11^2 - 9^2} \quad \frac{13^2}{13^2 - 9^2} \quad \dots,$$

$$f = \frac{1^2}{1^2 - 11^2} \quad \frac{3^2}{3^2 - 11^2} \quad \frac{5^2}{5^2 - 11^2} \quad \frac{7^2}{7^2 - 11^2} \quad \frac{9^2}{9^2 - 11^2} \quad \frac{13^2}{13^2 - 11^2} \quad \frac{15^2}{15^2 - 11^2} \quad \dots,$$

.....

ou

$$a = + \quad 1 \quad \frac{3.3}{2.4} \quad \frac{5.5}{4.6} \quad \frac{7.7}{6.8} \dots,$$

$$b = -\frac{1 \cdot 1}{2 \cdot 4} \frac{5 \cdot 5}{2 \cdot 8} \frac{7 \cdot 7}{4 \cdot 10} \frac{9 \cdot 9}{6 \cdot 12} \dots,$$

$$c = + \frac{1.1}{4.6} \frac{3.3}{2.8} \frac{7.7}{2.12} \frac{9.9}{4.14} \frac{11.11}{6.16} \dots,$$

$$d = -\frac{1.1}{6.8} \quad \frac{3.3}{4.10} \quad \frac{5.5}{2.12} \quad \frac{9.9}{2.16} \quad \frac{11.11}{4.18} \quad \frac{13.13}{6.20} \quad \dots$$

$$c = + \frac{1.1}{8.10} \frac{3.3}{6.12} \frac{5.5}{4.14} \frac{7.7}{2.16} \frac{11.11}{2.20} \frac{13.13}{4.22} \frac{15.15}{6.24} \dots$$

$$f = -\frac{1 \cdot 1}{10 \cdot 12} \frac{3 \cdot 3}{8 \cdot 14} \frac{5 \cdot 5}{6 \cdot 16} \frac{7 \cdot 7}{4 \cdot 18} \frac{9 \cdot 9}{2 \cdot 20} \frac{13 \cdot 13}{2 \cdot 24} \frac{15 \cdot 15}{4 \cdot 26} \frac{17 \cdot 17}{6 \cdot 28} \dots$$

La quantité $\frac{\pi}{2}$, ou le quart de la circonference, équivaut, suivant le théorème de Wallis, à

$$\frac{2.2}{1.3} \frac{4.4}{3.5} \frac{6.6}{5.7} \frac{8.8}{7.9} \frac{10.10}{9.11} \frac{12.12}{11.13} \frac{14.14}{13.15} \dots$$

Si l'on remarque maintenant quels sont, dans les valeurs de a , b , c , d , e , ..., les facteurs que l'on doit écrire aux numérateurs et aux dénominateurs, pour y compléter la double série des nombres impairs et des nombres pairs, on trouvera que les facteurs à suppléer sont

Pour <i>b</i>	$\frac{3}{6}$
Pour <i>c</i>	$\frac{5}{10}$
Pour <i>d</i>	$\frac{7}{14}$
Pour <i>e</i>	$\frac{9}{18}$
Pour <i>f</i>	$\frac{11}{22}$

THÉORIE DE LA CHALEUR.

et l'on en conclut

$$a = -2 \frac{2}{\pi},$$

$$b = -2 \frac{2}{3\pi},$$

$$c = -2 \frac{2}{5\pi},$$

$$d = -2 \frac{2}{7\pi},$$

$$e = -2 \frac{2}{9\pi},$$

$$f = -2 \frac{2}{11\pi},$$

.....

177.

C'est ainsi qu'on est parvenu à effectuer entièrement les éliminations et à déterminer les coefficients a, b, c, d, \dots de l'équation

$$1 = a \cos y + b \cos 3y + c \cos 5y + d \cos 7y + e \cos 9y + \dots$$

La substitution de ces coefficients donne l'équation suivante :

$$\frac{\pi}{4} = \cos y - \frac{1}{3} \cos 3y + \frac{1}{5} \cos 5y - \frac{1}{7} \cos 7y + \frac{1}{9} \cos 9y - \frac{1}{11} \cos 11y + \dots$$

Le second membre est une fonction de y qui ne change point de valeur quand on donne à la variable y une valeur comprise entre $-\frac{\pi}{2}$ et $+\frac{\pi}{2}$. Il serait aisément de prouver que cette série est toujours convergente; c'est-à-dire que, en mettant au lieu de y un nombre quelconque et en poursuivant le calcul des coefficients, on approche de plus en plus d'une valeur fixe; en sorte que la différence de cette valeur à la somme des termes calculés devient moins grande que toute grandeur assignable. Sans nous arrêter à cette démonstration que le lecteur peut suppléer, nous ferons remarquer que la valeur fixe dont on approche continuellement est $\frac{\pi}{4}$ si la valeur attribuée à y est comprise entre

0 et $\frac{\pi}{2}$, mais qu'elle est $-\frac{\pi}{4}$ si y est comprise entre $\frac{\pi}{2}$ et $\frac{3\pi}{2}$; car, dans ce second intervalle, chaque terme de la série change de signe. En général, la limite de la série est alternativement positive et négative; au reste, la convergence n'est point assez rapide pour procurer une approximation facile, mais elle suffit pour la vérité de l'équation.

178.

L'équation

$$y = \cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \dots$$

appartient à une ligne qui, ayant x pour abscisse et y pour ordonnée, est composée de droites séparées dont chacune est parallèle à l'axe et égale à la demi-circonférence. Ces parallèles sont placées alternativement au-dessus et au-dessous de l'axe, à la distance $\frac{\pi}{4}$, et jointes par des perpendiculaires qui font elles-mêmes partie de la ligne. Pour se former une idée exacte de la nature de cette ligne, il faut supposer que le nombre des termes de la fonction

$$\cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \dots$$

reçoit d'abord une valeur déterminée. Dans ce dernier cas, l'équation

$$y = \cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \dots$$

appartient à une ligne courbe qui passe alternativement au-dessus et au-dessous de l'axe, en le coupant toutes les fois que l'abscisse x devient égale à l'une des quantités

$$\pm \frac{\pi}{2}, \quad \pm \frac{3\pi}{2}, \quad \pm \frac{5\pi}{2}, \quad \dots;$$

à mesure que le nombre des termes de l'équation augmente, la courbe dont il s'agit tend de plus en plus à se confondre avec la ligne précé-

dente, composée de droites parallèles et de droites perpendiculaires, en sorte que cette ligne est la limite des différentes courbes que l'on obtiendrait en augmentant successivement le nombre des termes.

SECTION III.

REMARQUES SUR CES SÉRIES.

179.

On peut envisager ces mêmes équations sous un autre point de vue et démontrer immédiatement l'équation

$$\frac{\pi}{4} = \cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \frac{1}{9} \cos 9x - \dots$$

Le cas où x est nulle se vérifie par la série de Leibnitz

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \dots$$

Ensuite on supposera que le nombre des termes de la série

$$\cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \dots,$$

au lieu d'être infini, est déterminé et égal à m . On considérera la valeur de cette suite finie comme une fonction de x et de m . On réduira la valeur de la fonction en une série ordonnée suivant les puissances négatives de m ; et l'on reconnaîtra que cette valeur approche d'autant plus d'être constante et indépendante de x , que m est un plus grand nombre (¹).

(¹) On remarquera que, dans cette étude de quelques séries particulières, Fourier suit précisément la méthode qui a permis plus tard à Dirichlet d'obtenir pour la première fois une théorie complètement rigoureuse des séries trigonométriques. Cette méthode consiste, comme on le voit, à exprimer par une intégrale définie la somme des m premiers termes de la série, puis à chercher la limite de cette intégrale.

G. D.

Soit y la fonction cherchée qui est donnée par l'équation

$$y = \cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \dots - \frac{1}{2m-1} \cos(2m-1)x,$$

le nombre m des termes étant supposé pair. Cette équation, différenciée par rapport à x , donne

$$\begin{aligned} -\frac{dy}{dx} &= \sin x - \sin 3x + \sin 5x - \sin 7x + \dots \\ &\quad + \sin(2m-3)x - \sin(2m-1)x; \end{aligned}$$

en multipliant par $2 \sin 2x$, on a

$$\begin{aligned} -2 \frac{dy}{dx} \sin 2x &= 2 \sin x \sin 2x - 2 \sin 3x \sin 2x + 2 \sin 5x \sin 2x + \dots \\ &\quad + 2 \sin(2m-3)x \sin 2x - 2 \sin(2m-1)x \sin 2x. \end{aligned}$$

Chaque terme du second membre étant remplacé par la différence de deux cosinus, on en conclura

$$\begin{aligned} -2 \frac{dy}{dx} \sin 2x &= \cos(-x) - \cos 3x \\ &\quad - \cos x + \cos 5x \\ &\quad + \cos 3x - \cos 7x \\ &\quad - \cos 5x + \cos 9x \\ &\quad + \cos 7x - \cos 11x \\ &\quad - \dots \\ &\quad + \cos(2m-5)x - \cos(2m-1)x \\ &\quad - \cos(2m-3)x + \cos(2m+1)x. \end{aligned}$$

Le second membre se réduit à $\cos(2m+1)x - \cos(2m-1)x$ ou $-2 \sin 2mx \sin x$; donc

$$y = \frac{1}{2} \int \frac{\sin 2mx}{\cos x} dx.$$

180.

On intégrera le second membre par parties, en distinguant dans l'intégrale le facteur $\sin 2mx dx$, qui doit être intégré successivement,

et le facteur $\frac{1}{\cos x}$ ou $\sec x$ que l'on doit différentier successivement; désignant les résultats de ces différentiations par $\sec' x$, $\sec'' x$, $\sec''' x$, ..., on aura

$$\begin{aligned} 2y = \text{const.} - \frac{1}{2m} \cos 2mx \sec x \\ + \frac{1}{2^2 m^2} \sin 2mx \sec' x + \frac{1}{2^3 m^3} \cos 2mx \sec'' x - \dots; \end{aligned}$$

ainsi la valeur de y , ou

$$\cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \dots + \frac{1}{2m-1} \cos(2m-1)x,$$

qui est une fonction de x et m , se trouve exprimée par une série infinie; et il est manifeste que, plus le nombre m augmente, plus la valeur de y approche de celle de la constante. C'est pourquoi, lorsque le nombre m est infini, la fonction y a une valeur déterminée qui est toujours la même, quelle que soit la valeur positive de x , moindre que $\frac{\pi}{2}$. Or, si l'on suppose l'arc x nul, on a

$$y = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \dots,$$

qui équivaut à $\frac{\pi}{4}$. Donc on aura généralement

$$(b) \quad \frac{\pi}{4} = \cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \frac{1}{9} \cos 9x - \dots$$

181.

Si dans cette équation on suppose $x = \frac{\pi}{4}$, on trouvera

$$\frac{\pi}{2\sqrt{2}} = 1 + \frac{1}{3} - \frac{1}{5} - \frac{1}{7} + \frac{1}{9} + \frac{1}{11} - \frac{1}{13} - \frac{1}{15} + \dots$$

En donnant à l'arc x d'autres valeurs particulières, on trouvera d'autres séries qu'il est inutile de rapporter, et dont plusieurs ont déjà été publiées dans les Ouvrages d'Euler. Si l'on multiplie l'équa-

CHAPITRE III. — SOLIDE RECTANGULAIRE INFINI. 1
tion (b) par dx et que l'on intègre, on aura

$$\frac{\pi x}{4} = \sin x - \frac{1}{3^2} \sin 3x + \frac{1}{5^2} \sin 5x - \frac{1}{7^2} \sin 7x + \dots$$

En faisant dans cette dernière équation $x = \frac{\pi}{2}$, on trouve

$$\frac{\pi^2}{8} = 1 + \frac{1}{3^2} + \frac{1}{5^2} + \frac{1}{7^2} + \frac{1}{9^2} + \dots,$$

série déjà connue. On pourrait énumérer à l'infini ces cas particuliers; mais il convient mieux à l'objet de cet Ouvrage de déterminer en suivant le même procédé, les valeurs de diverses séries formées de sinus ou de cosinus d'arcs multiples.

182.

Soit

$$y = \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{4} \sin 4x + \dots \\ + \frac{1}{m-1} \sin (m-1)x - \frac{1}{m} \sin mx,$$

m étant un nombre pair quelconque. On tire de cette équation

$$\frac{dy}{dx} = \cos x - \cos 2x + \cos 3x - \cos 4x + \dots + \cos (m-1)x - \cos mx$$

multippliant par $2 \sin x$ et remplaçant chaque terme du second membre par la différence de deux sinus, on aura

$$2 \sin x \frac{dy}{dx} = \sin(x+x) - \sin(x-x) \\ - \sin(2x+x) + \sin(2x-x) \\ + \sin(3x+x) - \sin(3x-x) \\ \cdots \cdots \cdots \cdots \cdots \\ + \sin[(m-1)x+x] - \sin[(m-1)x-x] \\ - \sin(mx+x) + \sin(mx-x)$$

et, en réduisant,

$$2 \sin x \frac{dy}{dx} = \sin x + \sin mx - \sin(mx+x);$$

la quantité

$$\sin mx - \sin(mx + x)$$

ou

$$\sin\left(mx + \frac{x}{2} - \frac{x}{2}\right) - \sin\left(mx + \frac{x}{2} + \frac{x}{2}\right)$$

équivaut à

$$-2 \sin \frac{x}{2} \cos\left(mx + \frac{x}{2}\right);$$

on a donc

$$\frac{dy}{dx} = \frac{1}{2} - \frac{\sin \frac{x}{2}}{\sin x} \cos\left(mx + \frac{x}{2}\right)$$

ou

$$\frac{dy}{dx} = \frac{1}{2} - \frac{\cos\left(mx + \frac{x}{2}\right)}{2 \cos \frac{x}{2}};$$

on en conclut

$$y = \frac{x}{2} - \int \frac{\cos\left(mx + \frac{x}{2}\right)}{2 \cos \frac{x}{2}} dx.$$

Si l'on intègre par parties, en distinguant le facteur $\frac{1}{2}$ ou $\sec^2 \frac{x}{2}$

qui doit être successivement différentié et le facteur $\cos\left(mx + \frac{x}{2}\right)$ que l'on intégrera plusieurs fois de suite, on formera une série dans laquelle les puissances de $m + \frac{1}{2}$ entrent aux dénominateurs. Quant à la constante, elle est nulle parce que la valeur de y commence avec celle de x . Il suit de là que la valeur de la suite finie

$$\sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{5} \sin 5x + \frac{1}{7} \sin 7x - \dots - \frac{1}{m} \sin mx$$

diffère extrêmement peu de $\frac{x}{2}$, lorsque le nombre des termes est très grand; et, si ce nombre est infini, on a l'équation déjà connue

$$\frac{x}{2} = \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{4} \sin 4x + \frac{1}{5} \sin 5x - \dots$$

On pourrait aussi déduire de cette dernière série celle que nous avons donnée plus haut pour la valeur de $\frac{\pi}{4}$.

183.

Soit maintenant

$$\begin{aligned} \gamma &= \frac{1}{2} \cos 2x - \frac{1}{4} \cos 4x + \frac{1}{6} \cos 6x - \dots \\ &\quad + \frac{1}{2m-2} \cos(2m-2)x - \frac{1}{2m} \cos 2mx, \end{aligned}$$

m étant un nombre pair. Différentiant, multipliant par $2 \sin 2x$, substituant les différences de cosinus et réduisant, on aura

$$2 \frac{dy}{dx} = -\tan x + \frac{\sin(2m+1)x}{\cos x}$$

ou

$$2y = c - \int \tan x \, dx + \int \frac{\sin(2m+1)x}{\cos x} \, dx.$$

Intégrant par parties le dernier terme du second membre et supposant m infini, on a

$$\gamma = c + \frac{1}{2} \log \cos x.$$

Si, dans l'équation

$$\gamma = \frac{1}{2} \cos 2x - \frac{1}{4} \cos 4x + \frac{1}{6} \cos 6x - \frac{1}{8} \cos 8x + \dots,$$

on suppose x nulle, on trouve

$$\gamma = \frac{1}{2} - \frac{1}{4} + \frac{1}{6} - \frac{1}{8} + \dots = \frac{1}{2} \log 2;$$

donc

$$\gamma = \frac{1}{2} \log 2 + \frac{1}{2} \log \cos x.$$

On parvient ainsi à la série donnée par Euler

$$\log \left(2 \cos \frac{1}{2}x \right) = \cos x - \frac{1}{2} \cos 2x + \frac{1}{3} \cos 3x - \frac{1}{4} \cos 4x + \dots$$

184.

En appliquant le même procédé à l'équation

$$y = \sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \frac{1}{7} \sin 7x + \dots,$$

on trouvera la série suivante, qui n'avait pas été remarquée :

$$\frac{\pi}{4} = \sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \frac{1}{7} \sin 7x + \frac{1}{9} \sin 9x + \dots$$

Il faut observer, à l'égard de toutes ces séries, que les équations qui en sont formées n'ont lieu que lorsque la variable x est comprise entre certaines limites. C'est ainsi que la fonction

$$\cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \dots$$

n'est équivalente à $\frac{\pi}{4}$ que si la variable x est contenue entre les limites que nous avons assignées. Il en est de même de la série

$$\sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{4} \sin 4x + \frac{1}{5} \sin 5x - \dots$$

Cette suite infinie, qui est toujours convergente, donne la valeur $\frac{x}{2}$ toutes les fois que l'arc x est plus grand que 0 et moindre que π . Mais elle n'équivaut plus à $\frac{x}{2}$ si l'arc surpassé π ; elle a, au contraire, des valeurs très différentes de $\frac{x}{2}$; car il est évident que, dans l'intervalle de $x = \pi$ à $x = 2\pi$, la fonction reprend avec le signe contraire toutes les valeurs qu'elle avait eues dans l'intervalle précédent, depuis $x = 0$ jusqu'à $x = \pi$. Cette série est connue depuis longtemps; mais l'analyse qui a servi à la découvrir n'indique pas pourquoi le résultat cesse d'avoir lieu lorsque la variable surpassé π .

Il faut donc examiner attentivement la méthode que nous venons

CHAPITRE III. — SOLIDE RECTANGULAIRE INFINI. 165
d'employer et y chercher l'origine de cette limitation à laquelle les séries trigonométriques sont assujetties.

185.

Pour y parvenir, il suffit de considérer que les valeurs exprimées par les suites infinies ne sont connues avec une entière certitude que dans les cas où l'on peut assigner les limites de la somme des termes qui les complètent; il faut donc supposer qu'on emploie les premiers termes seulement de ces suites, et trouver les limites entre lesquelles le reste est compris.

Nous appliquerons cette remarque à l'équation

$$\begin{aligned}y = & \cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \dots \\& + \frac{\cos(2m-3)x}{2m-3} - \frac{\cos(2m-1)x}{2m-1};\end{aligned}$$

le nombre des termes est pair et représenté par m ; on en déduit cette équation

$$2 \frac{dy}{dx} = \frac{\sin 2mx}{\cos x},$$

d'où l'on peut tirer la valeur de y , en intégrant par parties. Or l'intégrale $\int u v dx$ peut être résolue en une série composée d'autant de termes qu'on le voudra, u et v étant des fonctions de x . On peut écrire, par exemple,

$$\begin{aligned}\int u v dx = & c + u \int v dx - \frac{du}{dx} \int dx \int v dx \\& + \frac{d^2 u}{dx^2} \int dx \int dx \int v dx - \int \left(d \frac{d^2 u}{dx^2} \int dx \int v dx \right),\end{aligned}$$

équation qui se vérifie d'elle-même par la différentiation.

En désignant $\sin 2mx$ par v et $\sec x$ par u , on trouvera

$$\begin{aligned}2y = & c - \frac{1}{2m} \sec x \cos 2mx + \frac{1}{2^2 m^2} \sec' x \sin 2mx \\& + \frac{1}{2^3 m^3} \sec'' x \cos 2mx - \int \cos 2mx d \frac{\sec'' x}{2^3 m^3}.\end{aligned}$$

186.

Il s'agit maintenant de connaître les limites entre lesquelles est comprise l'intégrale

$$\frac{1}{2^3 m^3} \int \cos 2mx d \sec'' x$$

qui complète la suite. Pour former cette intégrale, il faudrait donner à l'arc x une infinité de valeurs, depuis 0, terme où l'intégrale commence, jusqu'à x qui est la valeur finale de l'arc, déterminer pour chacune des valeurs de x celle de la différentielle $d \sec'' x$ et celle du facteur $\cos 2mx$, et ajouter tous les produits partiels; or le facteur variable $\cos 2mx$ est nécessairement une fraction positive ou négative : par conséquent, l'intégrale se compose de la somme des valeurs variables de la différentielle $d \sec'' x$, multipliées respectivement par des fractions. La valeur totale de cette intégrale est donc moindre que la somme des différentielles $d \sec'' x$, prises depuis $x = 0$ jusqu'à x , et elle est plus grande que cette même somme prise négativement; car, dans le premier cas, on remplace le facteur variable $\cos 2mx$ par la quantité constante 1, et, dans le second cas, on remplace ce facteur par -1. Or cette somme des différentielles $d \sec'' x$, ou, ce qui est la même chose, l'intégrale $\int d \sec'' x$, prise depuis $x = 0$, est $\sec'' x - \sec'' 0$; $\sec'' x$ est une certaine fonction de x , et $\sec'' 0$ est la valeur de cette fonction, prise en supposant l'arc x nul (¹).

L'intégrale cherchée est donc comprise entre

$$+ (\sec'' x - \sec'' 0) \quad \text{et} \quad - (\sec'' x - \sec'' 0);$$

c'est-à-dire que, en représentant par k une fraction inconnue positive

(¹) Fourier néglige d'énoncer ici une des conditions qui sont nécessaires pour l'exactitude du raisonnement, à savoir que tous les éléments de l'intégrale

$$\int d(\sec'' x)$$

soient de même signe. Cette condition est d'ailleurs satisfaite, comme on s'en assurera aisément.

G. D.

ou négative, on aura toujours

$$\int \cos 2mx d \sec'' x = k (\sec'' x - \sec'' o).$$

On parvient ainsi à l'équation

$$\begin{aligned} 2y &= c - \frac{1}{2m} \sec x \cos 2mx + \frac{1}{2^2 m^2} \sec' x \sin 2mx \\ &\quad + \frac{1}{2^3 m^3} \sec'' x \cos 2mx + \frac{k}{2^3 m^3} (\sec'' x - \sec'' o), \end{aligned}$$

dans laquelle la quantité $\frac{k}{2^3 m^3} (\sec'' x - \sec'' o)$ exprime exactement la somme de tous les derniers termes de la série infinie.

187.

Si l'on eût cherché deux termes seulement, on aurait eu l'équation

$$2y = c - \frac{1}{2m} \sec x \cos 2mx + \frac{1}{2^2 m^2} \sec' x \sin 2mx + \frac{k}{2^2 m^2} (\sec' x - \sec' o).$$

Il résulte de là que l'on peut développer la valeur de y en autant de termes que l'on voudra et exprimer exactement le reste de la série; on trouve ainsi cette suite d'équations

$$2y = c - \frac{1}{2m} \sec x \cos 2mx + \frac{k}{2m} (\sec x - \sec o),$$

$$2y = c - \frac{1}{2m} \sec x \cos 2mx + \frac{1}{2^2 m^2} \sec' x \sin 2mx + \frac{k}{2^2 m^2} (\sec' x - \sec' o),$$

$$2y = c - \frac{1}{2m} \sec x \cos 2mx + \frac{1}{2^2 m^2} \sec' x \sin 2mx$$

$$+ \frac{1}{2^3 m^3} \sec'' x \cos 2mx + \frac{k}{2^3 m^3} (\sec'' x - \sec'' o).$$

Le nombre k qui entre dans ces équations n'est pas le même pour toutes, et il représente dans chacune une certaine quantité qui est toujours comprise entre 1 et -1 ; m est égal au nombre des termes de la suite

$$\cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \dots - \frac{1}{2m-1} \cos(2m-1)x,$$

dont la somme est désignée par y .

188.

On ferait usage de ces équations si le nombre m était donné, et, quelque grand que fût ce nombre, on pourrait déterminer, aussi exactement qu'on le voudrait, la partie variable de la valeur de y . Si le nombre m est infini, comme on le suppose, on considérera la première équation seulement; et il est manifeste que les deux termes qui suivent la constante deviennent de plus en plus petits; en sorte que $2y$ a dans ce cas pour valeur exacte la constante c ; on détermine cette constante en supposant $x = 0$ dans la valeur de y , et l'on en conclut

$$\frac{\pi}{4} = \cos x - \frac{1}{3} \cos 3x + \frac{1}{5} \cos 5x - \frac{1}{7} \cos 7x + \frac{1}{9} \cos 9x - \dots$$

Il est facile de voir maintenant que le résultat a nécessairement lieu si l'arc x est moindre que $\frac{\pi}{2}$. En effet, attribuant à cet arc une valeur déterminée X aussi voisine de $\frac{\pi}{2}$ qu'on voudra le supposer, on pourra toujours donner à m une valeur si grande que le terme

$$\frac{k}{2m} (\sec x - \sec 0)$$

qui complète la série devienne moindre qu'une quantité quelconque; mais l'exactitude de cette conclusion est fondée sur ce que le terme $\sec x$ n'acquiert point une valeur qui excède toutes les limites possibles, d'où il suit que le raisonnement ne peut s'appliquer au cas où l'arc x n'est pas moindre que $\frac{\pi}{2}$.

On fera usage de la même analyse pour les séries qui expriment les valeurs de $\frac{x}{2}$, $\log \cos x$, et l'on pourra distinguer par ce moyen les limites entre lesquelles la variable doit être comprise pour que le résultat du calcul soit exempt de toute incertitude; au reste, ces mêmes questions seront traitées ailleurs par une méthode fondée sur d'autres principes.

L'expression de la loi des températures fixes dans une lame solide suppose la connaisance de l'équation

$$\frac{1}{1 - \cos u} = \frac{1}{a} \cos \frac{u}{a} + \frac{1}{a} \sin \frac{u}{a} + \frac{1}{a} \cos \frac{u}{a} - \frac{1}{a} \sin \frac{u}{a} + \dots$$

Voici le moyen le plus simple d'obtenir cette équation :

soit la somme de deux arcs équivaut au quart de la circonference $\frac{\pi}{4}$, le produit de leur tangentes est 1; on a donc, en général,

$$\frac{1}{\cos u_1 \cos u_2} = \tan u_1 \tan u_2 = \arctan \frac{1}{a^2}$$

le signe de a n'a rien à faire, car le quart de l'arc dont la tangente est a ; et l'on connaît depuis longtemps la loi qui donne la valeur de cet arc; on arrivera bientôt à suivant :

$$\begin{aligned} A &= \arctan \frac{1}{a^2} = \frac{\pi}{4} - \frac{1}{a} \arctan \frac{1}{a} \\ F &= \frac{1}{1 - \cos u} = \frac{1}{a} \cos \frac{u}{a} + \frac{1}{a} \sin \frac{u}{a} \quad (\text{et } u = 3) \end{aligned}$$

on remplace alors u par 3 , au lieu de a , dans l'équation c , et dans l'équation d , et on obtient

$$\begin{aligned} c &= \frac{1}{1 - \cos u} = \frac{1}{a} \cos \frac{u}{a} + \frac{1}{a} \sin \frac{u}{a} = \frac{1}{a} \cos \frac{3}{a} + \frac{1}{a} \sin \frac{3}{a} \\ d &= \frac{1}{1 - \cos u} = \frac{1}{a} \cos \frac{u}{a} - \frac{1}{a} \sin \frac{u}{a} = \frac{1}{a} \cos \frac{3}{a} - \frac{1}{a} \sin \frac{3}{a} \end{aligned}$$

La loi de l'équation c est toujours différente de celle de l'équation d , et pourtant elles sont toutes deux fondées sur la valeur de $\frac{1}{1 - \cos \frac{3}{a}}$.

SECTION VI.

SOLUTION GÉNÉRALE.

190.

On peut maintenant former la solution complète de la question que nous nous sommes proposée; car les coefficients de l'équation (*b*) (art. 168) étant déterminés, il ne reste plus qu'à les substituer; et l'on aura

$$(z) \quad \left\{ \begin{array}{l} \frac{\pi v}{4} = e^{-x} \cos y - \frac{1}{3} e^{-3x} \cos 3y + \frac{1}{5} e^{-5x} \cos 5y \\ \qquad \qquad \qquad - \frac{1}{7} e^{-7x} \cos 7y + \frac{1}{9} e^{-9x} \cos 9y - \dots \end{array} \right.$$

Cette valeur de *v* satisfait à l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0;$$

elle devient nulle lorsqu'on donne à *y* une valeur égale à $\frac{\pi}{3}$ ou $-\frac{\pi}{3}$; enfin, elle équivaut à l'unité toutes les fois que, *x* étant nulle, *y* est comprise entre $-\frac{\pi}{2}$ et $+\frac{\pi}{2}$. Ainsi toutes les conditions physiques de la question sont exactement remplies, et il est certain que, si l'on donnait à chaque point de la lame la température que l'équation (*z*) détermine, et si, en même temps, on entretenait la base A à la température 1 et les arêtes infinies B et C à la température 0, il serait impossible qu'il survint aucun changement dans le système des températures.

191.

Le second membre de l'équation (*z*) étant réduit en une série extrêmement convergente, il est toujours facile de déterminer en nombre la température d'un point dont les coordonnées *x* et *y* sont connues. Cette solution donne lieu à diverses conséquences qu'il est

nécessaire de remarquer, parce qu'elles appartiennent à la théorie générale.

Si le point m , dont on considère la température fixe, est très éloigné de l'origine A, le second membre de l'équation (z) aura pour valeur extrêmement approchée $e^{-c\sqrt{m}}$; il se réduira à ce premier terme si c est infini.

L'équation

$$e^{-\frac{1}{2}c\sqrt{m}} = \cos \alpha_m$$

représente ainsi un état du solide qui se conserverait sans aucun changement, s'il était d'abord formé; il en serait de même de l'état exprimé par l'équation

$$e^{-\frac{1}{2}c\sqrt{m}} = \cos \beta_m$$

et, en général, chaque terme de la série correspond à un état particulier qui jouit de la même propriété. Tous ces systèmes partiels existent à la fois dans celui qui représente le produit (z); ils se superposent, et le mouvement de la chaleur a lieu pour chacun d'eux de la même manière que s'il était seul. Dans l'état qui répond à l'un quelconque de ces termes, les températures fixes des points de la base A diffèrent d'un point à un autre, et c'est la seule condition de la question qui ne soit pas remplie; mais l'état général qui résulte de la somme de tous les termes n'en fait pas cette même condition.

Ainsi lorsque le point dont on considère la température est plus éloigné de l'origine, le mouvement de la chaleur est moins composé; car, si la distance a une valeur assez grande, chaque terme de la série est fort petit par rapport au précédent, de sorte que l'état de la lame réchauffée est sensiblement représenté par les trois premiers termes, ou par les deux premiers, ou par le premier seulement, pour les parties de cette lame qui sont de plus en plus éloignées de l'origine.

La surface courbe dont l'ordonnée verticale mesure la température fixe se forme en joignant les ordonnées d'une multitude de surfaces

THÉORIE DE LA CHALEUR.

particulières, qui ont pour équations

$$\frac{\pi v_1}{4} = e^{-x} \cos y,$$

$$\frac{\pi v_2}{4} = -\frac{1}{3} e^{-3x} \cos 3y,$$

$$\frac{\pi v_3}{4} = e^{-5x} \cos 5y,$$

.....

La première de celles-ci se confond avec la surface générale lorsque x est infinie, et elles ont une nappe asymptotique commune.

Si la différence $v - v_1$ de leurs ordonnées est considérée comme l'ordonnée d'une surface courbe, cette surface se confondra, lorsque x est infinie, avec celle dont l'équation est

$$\frac{1}{4}\pi v_2 = -\frac{1}{3} e^{-3x} \cos 3y.$$

Tous les autres termes de la série donnent une conclusion semblable.

On trouverait encore les mêmes résultats si la section, à l'origine, au lieu d'être terminée, comme dans l'hypothèse actuelle, par une droite parallèle à l'axe des y , avait une figure quelconque formée de deux parties symétriques. On voit donc que les valeurs particulières

$$ae^{-x} \cos y, \quad be^{-3x} \cos 3y, \quad ce^{-5x} \cos 5y, \quad \dots$$

prennent leur origine dans la question physique elle-même et ont une relation nécessaire avec les phénomènes de la chaleur. Chacune d'elles exprime un mode simple suivant lequel la chaleur s'établit et se propage dans une lame rectangulaire, dont les côtés infinis conservent une température constante. Le système général des températures se compose toujours d'une multitude de systèmes simples, et l'expression de leur somme n'a d'arbitraire que les coefficients a, b, c, d, \dots

192.

On peut employer l'équation (α) pour déterminer toutes les circonstances du mouvement permanent de la chaleur dans une lame rec-

tangulaire échauffée à son origine. Si l'on demande, par exemple, quelle est la dépense de la source de chaleur, c'est-à-dire quelle est la quantité qui, pendant un temps donné, pénètre à travers la base A et remplace celle qui s'écoule dans les masses froides B et C, il faut considérer que le flux perpendiculaire à l'axe des y a pour expression

$K \frac{\partial v}{\partial x}$; la quantité qui, pendant l'instant $d\tau$, s'écoule à travers une particule dv de l'axe, est donc

$$K \frac{\partial v}{\partial x} dv d\tau$$

et, comme les températures sont permanentes, le produit du flux pendant l'unité de temps est

$$K \frac{\partial v}{\partial x} dv$$

On intégrera cette expression entre les limites $y = -\frac{1}{2}x$ et $y = +\frac{1}{2}x$ afin de connaître la quantité totale qui traverse la barre, ce qui est la même chose; on intégrera depuis $v = 0$ jusqu'à $v = \frac{1}{2}x$. On prendra le double de la somme. La quantité $\frac{\partial v}{\partial x}$ est une fonction de x et v , dans laquelle on doit faire $v = 0$, afin que le calcul se rapporte à la base A, qui coincide avec l'axe des v . La dépense de la source de chaleur a donc pour expression

$$2 K \int_0^{\frac{1}{2}x} \frac{\partial v}{\partial x} dv$$

L'intégrale doit être prise depuis $v = 0$ jusqu'à $v = \frac{1}{2}x$, dans la fonction $\frac{\partial v}{\partial x}$; on ne suppose pas $v = 0$, mais $v = x$, l'intégrale sera une fonction de x qui sera connue lorsque l'écoulement de chaleur pendant l'unité de temps, à travers une arête transversale placée à la distance x de l'origine.

Si l'on veut connaître la quantité de chaleur qui, pendant l'unité de temps, pénètre au delà d'une ligne tracée sur la lame parallèlement

aux arêtes B et C, on se servira de l'expression $-K \frac{\partial v}{\partial y}$, et, la multipliant par l'élément dx de la ligne tracée, on intégrera par rapport à x entre les termes donnés de la ligne; ainsi l'intégrale

$$-\int K \frac{\partial v}{\partial y} dx$$

fera connaitre combien il s'écoule de chaleur à travers toute l'étendue de la ligne; et si, avant ou après l'intégration, on fait $y = \frac{\pi}{2}$, on connaîtra la quantité de chaleur qui, pendant l'unité de temps, sort de la lame en traversant l'arête infinie C. On pourra ensuite comparer cette dernière quantité à la dépense de la source de chaleur; car il est nécessaire que le foyer supplée continuellement la chaleur qui s'écoule dans les masses B et C. Si cette compensation n'avait pas lieu à chaque instant, le système des températures serait variable.

194.

L'équation (α) donne

$$-K \frac{\partial v}{\partial x} = \frac{4K}{\pi} (e^{-x} \cos y - e^{-3x} \cos 3y + e^{-5x} \cos 5y - e^{-7x} \cos 7y + \dots);$$

multipliant par dy , intégrant depuis $y = 0$, on a

$$\frac{4K}{\pi} \left(e^{-x} \sin y - \frac{1}{3} e^{-3x} \sin 3y + \frac{1}{5} e^{-5x} \sin 5y - \frac{1}{7} e^{-7x} \sin 7y + \dots \right).$$

Si l'on fait $y = \frac{\pi}{2}$ et si l'on double l'intégrale, on trouvera

$$\frac{8K}{\pi} \left(e^{-x} + \frac{1}{3} e^{-3x} + \frac{1}{5} e^{-5x} + \frac{1}{7} e^{-7x} + \dots \right)$$

pour l'expression de la quantité de chaleur qui, pendant l'unité de temps, traverse une ligne parallèle à la base et dont la distance à cette base est x .

On déduit aussi de l'équation (α)

$$-K \frac{\partial v}{\partial y} = \frac{4K}{\pi} (e^{-x} \sin y - e^{-3x} \sin 3y + e^{-5x} \sin 5y - e^{-7x} \sin 7y + \dots);$$

donc l'intégrale

$$\int \frac{K}{\pi} \frac{de}{dr} dr,$$

prise depuis $r = \infty$, est

$$\frac{K}{\pi} \left[e^{-r/\lambda} (\cos \theta - \frac{1}{\lambda} r \sin \theta) + e^{r/\lambda} (\cos \theta + \frac{1}{\lambda} r \sin \theta) - \frac{1}{\lambda} (e^{-r/\lambda} \sin \theta - e^{r/\lambda} \sin \theta) \right].$$

Si l'on retranche cette quantité de la valeur qu'elle prend lorsqu'on y fait r infini, on trouvera

$$\frac{K}{\pi} e^{-r/\lambda} (\cos \theta - \frac{1}{\lambda} r \sin \theta) - \frac{1}{\lambda} e^{-r/\lambda} \sin \theta = 0,$$

et, en faisant $r = \infty$, on aura l'expression de la quantité totale de chaleur qui traverse l'arête infinie C, depuis le point dont la distance à l'origine est r jusqu'à l'extrémité de la lame; cette quantité est

$$\frac{K}{\pi} \left(\frac{1}{\lambda} - \frac{1}{\lambda} e^{-r/\lambda} - \frac{1}{\lambda} \right),$$

on voit qu'elle équivaut à la moitié de celle qui penetre pendant le même temps au delà de la ligne transversale tracée sur la lame à la distance r de l'origine. Nous avons déjà remarqué que ce résultat est une conséquence nécessaire des conditions de la question; s'il n'avait pas lieu, la partie de la lame qui est placée au delà de la ligne transversale et à prolonse à l'infini ne recevrait point par ses bases une quantité de chaleur égale à celle qu'elle perd par ses deux arêtes; elle ne pourrait donc point conserver son état, ce qui est contraire à l'hypothèse.

195.

Quant à la dépendance de la source de chaleur, on la trouve en superposant $r = 0$ dans l'expression précédente; elle acquiert par la même valeur infime, et l'on en connaîtra la raison si l'on remarque que, d'après l'hypothèse, tous les points de la ligne A ont et conservent la température t_0 ; les lignes parallèles qui sont très voisines de cette base ont aussi une température extrêmement peu différente de l'unité;

donc les extrémités de toutes ces lignes qui sont contiguës aux masses froides B et C leur communiquent une quantité de chaleur incomparablement plus grande que si le décroissement de la température était continu et insensible. Il existe dans cette première partie de la lame, aux extrémités voisines de B ou de C, une *cataracte* de chaleur ou un flux infini. Ce résultat cesse d'avoir lieu lorsque la distance x reçoit une valeur appréciable.

196.

On a désigné par π la longueur de la base. Si on lui attribue une valeur quelconque $2l$, il faudra écrire, au lieu de y , $\frac{1}{2}\pi\frac{y}{l}$; et, multipliant aussi les valeurs de x par $\frac{\pi}{2l}$, on écrira $\frac{1}{2}\pi\frac{x}{l}$ au lieu de x . Désignant par A la température constante de la base, on remplacera c par $\frac{c}{A}$. Ces substitutions étant faites dans l'équation (α), on a

$$(B) \quad \left\{ \begin{array}{l} c = \frac{4A}{\pi} \left(e^{-\frac{\pi x}{2l}} \cos \frac{\pi y}{2l} - \frac{1}{3} e^{-5\frac{\pi x}{2l}} \cos 3\frac{\pi y}{2l} \right. \\ \quad \left. + \frac{1}{5} e^{-7\frac{\pi x}{2l}} \cos 5\frac{\pi y}{2l} - \frac{1}{7} e^{-9\frac{\pi x}{2l}} \cos 7\frac{\pi y}{2l} - \dots \right). \end{array} \right.$$

Cette équation représente exactement le système des températures permanentes dans un prisme rectangulaire infini, compris entre deux masses de glace B et C et une source de chaleur constante.

197.

Il est facile de voir, soit au moyen de cette équation, soit d'après l'article 171, que la chaleur se propage dans ce solide en s'éloignant de plus en plus de l'origine, en même temps qu'elle se dirige vers les faces infinies B et C. Chaque section parallèle à celle de la base est traversée par une onde de chaleur qui se renouvelle à chaque instant et conserve la même intensité; cette intensité est d'autant moindre que la section est plus distante de l'origine. Il s'opère un mouvement semblable, par rapport à un plan quelconque parallèle aux faces infi-

CHAPITRE III. — SOLIDE RECTANGULAIRE INFINI. 177
nies; chacun de ces plans est traversé par une onde constante qui porte sa chaleur aux masses latérales.

Nous aurions regardé comme inutiles les développements contenus dans les articles précédents, si nous n'avions point à exposer une théorie entièrement nouvelle, dont il est nécessaire de fixer les principes. C'est dans cette même vue que nous ajouterons les remarques suivantes.

198.

Chacun des termes de l'équation (α) correspond à un seul système particulier de températures, qui pourrait subsister dans une lame rectangulaire échauffée par son extrémité et dont les arêtes infinies sont retenues à une température constante. Ainsi l'équation $v = e^{-x} \cos y$ représente les températures permanentes, lorsque les points de la base A sont assujettis à une température fixe, désignée par $\cos y$. On peut concevoir maintenant que la lame échauffée fait partie du plan qui se prolonge à l'infini dans tous les sens; en désignant par x et y les coordonnées d'un point quelconque de ce plan et par v la température du même point, on appliquera au plan tout entier l'équation

$$v = e^{-x} \cos y;$$

par ce moyen, les arêtes B et C auront la température constante 0; mais il n'en sera pas de même des parties contiguës; elles recevront et conserveront une température moindre. La base A aura dans tous ses points la température permanente désignée par $\cos y$, et les parties contiguës auront une température plus élevée.

Si l'on construit la surface courbe dont l'ordonnée verticale équivaut à la température permanente de chaque point du plan, et si on la coupe par un plan vertical passant par la ligne A ou parallèle à cette ligne, la figure de la section sera celle d'une ligne trigonométrique dont l'ordonnée représente la suite infinie et périodique des cosinus. Si l'on coupe cette même surface courbe par un plan vertical parallèle à l'axe des x , la figure de la section sera dans toute son étendue celle d'une courbe logarithmique.

199.

On voit par là de quelle manière le calcul satisfait aux deux conditions de l'hypothèse, qui assujettissent la ligne à une température égale à $\cos \gamma$, et les deux côtés B et C à la température o. Lorsqu'on exprime ces deux conditions, on résout en effet la question suivante : Si la lame échauffée faisait partie d'un plan infini, quelles devraient être les températures de tous les points de ce plan pour que le système fût de lui-même permanent, et que les températures fixes des côtés du rectangle infini fussent celles qui sont données par l'hypothèse ?

Nous avons supposé précédemment que des causes extérieures quelconques retenaient les faces du solide rectangulaire infini, l'une à la température r, et les deux autres à la température o. On peut se représenter cet effet de différentes manières ; mais l'hypothèse propre au calcul consiste à regarder le prisme comme une partie d'un solide dont toutes les dimensions sont infinies et à déterminer les températures de la masse qui l'environne, en sorte que les conditions relatives à la surface soient toujours observées.

200.

Pour connaître le système des températures permanentes dans une lame rectangulaire dont l'extrémité A est entretenue à la température r, et les deux arêtes infinies à la température o, on pourrait considérer les changements que subissent les températures, depuis l'état initial qui est donné jusqu'à l'état fixe qui est l'objet de la question. On déterminerait ainsi l'état variable du solide pour toutes les valeurs du temps, et l'on supposerait ensuite cette valeur infinie.

La méthode que nous avons suivie est différente et conduit plus immédiatement à l'expression de l'état final, parce qu'elle est fondée sur une propriété distinctive de cet état. On va prouver maintenant que la question n'admet aucune autre solution que celle que nous avons rapportée. Cette démonstration résulte des propositions suivantes.

201.

Si l'on donne à tous les points d'une lame rectangulaire infinie les températures exprimées par l'équation (α), et si l'on conserve aux deux arêtes B et C la température fixe 0 pendant que l'extrémité A est exposée à une source de chaleur qui retient tous les points de la ligne A à la température fixe 1, il ne pourra survenir aucun changement dans l'état du solide. En effet, l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0$$

étant satisfaite, il est manifeste que la quantité de chaleur qui détermine la température de chaque molécule ne pourra être ni augmentée ni diminuée.

Supposons, les différents points du même solide ayant reçu les températures exprimées par l'équation (α) ou

$$v = \varphi(x, y),$$

qu'au lieu de retenir l'arête A à la température 1, on lui donne, ainsi qu'aux deux lignes B et C, la température fixe 0; la chaleur contenue dans la lame BAC s'écoulera à travers les trois arêtes A, B, C et, d'après l'hypothèse, elle ne sera point remplacée, en sorte que les températures diminueront continuellement et que leur valeur finale et commune sera 0. Cette conséquence est évidente, parce que les points infinitésimales de l'origine A ont une température infinitésimale petite, d'après la manière dont l'équation (α) a été formée.

Le même effet aurait lieu en sens opposé si le système des températures était

$$v = -\varphi(x, y),$$

au lieu d'être

$$v = \varphi(x, y);$$

c'est-à-dire que toutes les températures initiales négatives varieraient continuellement et tendraient de plus en plus vers leur valeur finale

o, pendant que les trois arêtes A, B, C conserveraient la température o.

202.

Soit $v = f(x, y)$ une équation donnée qui exprime la température initiale des points de la lame BAC, dont la base A est retenue à la température i, pendant que les arêtes B et C conservent la température o.

Soit $v = F(x, y)$ une autre équation donnée qui exprime la température initiale de chaque point d'une lame solide BAC parfaitement égale à la précédente, mais dont les trois arêtes B, A, C sont retenues à la température o.

Supposons que, dans le premier solide, l'état variable qui succède à l'état initial soit déterminé par l'équation

$$v = \varphi(x, y, t),$$

t désignant le temps écoulé, et que l'équation

$$v = \Phi(x, y, t)$$

détermine l'état variable du second solide, pour lequel les températures initiales sont $F(x, y)$.

Enfin, supposons un troisième solide égal à chacun des deux précédents; soit

$$v = f(x, y) + F(x, y)$$

l'équation qui représente son état initial, et soient i la température constante de la base A, o et o celles des deux arêtes B et C.

On va démontrer que l'état variable du troisième solide sera déterminé par l'équation

$$v = \varphi(x, y, t) + \Phi(x, y, t).$$

En effet, la température d'un point m du troisième solide varie parce que cette molécule, dont M désignera le volume, acquiert ou perd une certaine quantité de chaleur Δ . L'accroissement de la température pendant l'instant dt est

$$\frac{\Delta}{cM} dt,$$

le coefficient c désignant la capacité spécifique rapportée au volume. La variation de la température du même point, dans le premier solide, sera $\frac{d}{cM} dt$, et elle sera $\frac{D}{cM} dt$ dans le second, les lettres d et D représentant la quantité de chaleur positive ou négative que la molécule acquiert en vertu de l'action de toutes les molécules voisines. Or il est facile de reconnaître que Δ équivaut à $d + D$. Pour s'en convaincre, il suffit de considérer la quantité de chaleur que le point m reçoit d'un autre point m_1 , appartenant à l'intérieur de la lame ou aux arêtes qui la limitent.

Le point m_1 , dont la température initiale est désignée par f_1 , transmettra à la molécule m , pendant l'instant dt , une quantité de chaleur exprimée par $q_1(f_1 - f) dt$, le facteur q_1 représentant une certaine fonction de la distance des deux molécules. Ainsi la quantité totale de chaleur acquise par m sera $\Sigma q_1(f_1 - f) dt$, le signe Σ exprimant la somme de tous les termes que l'on trouverait en considérant les autres points m_2, m_3, m_4, \dots qui agissent sur m , c'est-à-dire en mettant q_2, f_2 , ou q_3, f_3 , ou q_4, f_4 , ainsi de suite, à la place de q_1, f_1 . On trouvera de même $\Sigma q_1(F_1 - F) dt$ pour l'expression de la quantité totale de chaleur acquise par le même point m du second solide; et le facteur q_1 est le même que dans le terme $\Sigma q_1(f_1 - f) dt$, puisque les deux solides sont formés de la même matière, et que la situation des points est la même; on a donc

$$d = \Sigma q_1(f_1 - f) dt,$$

$$D = \Sigma q_1(F_1 - F) dt.$$

On trouvera par la même raison

$$\Delta = \Sigma q_1[(f_1 + F_1) - (f + F)] dt;$$

donc

$$\Delta = d + D,$$

$$\frac{\Delta}{cM} = \frac{d}{cM} + \frac{D}{cM}.$$

Il suit de là que chaque molécule m du troisième solide acquerra, pendant l'instant dt , un accroissement de température égal à la somme

$$\eta_{\text{m}} =$$

Cette valeur de η on la note η_0 . On peut alors écrire l'équation de la température dans les extrémités du solide, qui sont

$$T_0 = \frac{\eta_0}{\lambda} x_0 + T_\infty \quad (C)$$

elle satisfait aussi à l'équation (B) et donc

$$\frac{\partial^2 T}{\partial x^2} = 0$$

puisque l'équation (C) est l'une des racines de l'équation (B). Or l'équation (B) n'a qu'un seul pôle et, comme ce dernier est à l'origine, il n'y a pas d'autre racine que celle-ci. Il n'y a donc pas d'autre solution, ou plus exactement

L'équation (C) fournit, au moyen de l'équation (A), trois indéterminées α_1 , α_2 et α_3 . Ces dernières sont fait connaître très clairement par l'équation (B) : si l'on trace une ligne horizontale à la température T_∞ et une autre verticale la température T_0 , on voit que l'intersection de ces deux lignes avec la courbe de la température dans le solide. Enfin on déduit de cette intersection les deux rapports de coefficients de transfert de chaleur différents $\frac{\partial T}{\partial x}$ et $\frac{\partial T}{\partial y}$ opérés à l'origine. Ces deux rapports déterminent la direction dans laquelle la chaleur s'écoule dans le solide et, en conséquence, la nature par conséquent la valeur des deux autres rapports.

Ces coefficients sont exprimés par les équations

$$\frac{\partial T}{\partial x} = -\frac{\alpha_1}{\alpha_2} \frac{\partial T}{\partial y}$$

$$\frac{\partial T}{\partial y} = -\frac{\alpha_2}{\alpha_3} \frac{\partial T}{\partial x}$$

On remarquera que, dans l'équation (C), les deux racines η_0 et η_1 sont données par des séries infinies et que l'on peut faire leur somme en remplaçant les quantités α_1 , α_2 et α_3 par

nentielles imaginaires. On obtient ainsi ces mêmes valeurs de $\frac{\partial v}{\partial x}$ et $\frac{\partial v}{\partial y}$ que nous venons de rapporter.

La question que l'on vient de traiter est la première que nous ayons résolue dans la théorie de la chaleur, ou plutôt dans la partie de cette théorie qui exige l'emploi de l'Analyse. Elle fournit des applications numériques très faciles, soit que l'on fasse usage des Tables trigonométriques ou des séries convergentes, et elle représente exactement toutes les circonstances du mouvement de la chaleur. Nous passerons maintenant à des considérations plus générales.

SECTION VI.

DÉVELOPPEMENT D'UNE FONCTION ARBITRAIRE EN SÉRIES TRIGONOMÉTRIQUES.

207.

La question de la propagation de la chaleur dans un solide rectangulaire a conduit à l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0;$$

et, si l'on suppose que tous les points de l'une des faces du solide ont une température commune, il faut déterminer les coefficients a, b, c, d, e, \dots de la série

$$a \cos x + b \cos 3x + c \cos 5x + d \cos 7x + \dots,$$

en sorte que la valeur de cette fonction soit égale à une constante toutes les fois que l'arc x est compris entre $-\frac{\pi}{2}$ et $+\frac{\pi}{2}$. On vient d'assigner la valeur de ces coefficients; mais on n'a traité qu'un seul cas d'un problème plus général, qui consiste à développer une fonction quelconque en une suite infinie de sinus ou de cosinus d'arcs multiples. Cette question est liée à la théorie des équations aux différences particulières et a été agitée dès l'origine de cette analyse. Il était néces-

saire de la résoudre pour intégrer convenablement les équations de la propagation de la chaleur; nous allons en exposer la solution.

On examinera, en premier lieu, le cas où il s'agit de réduire en une série de sinus d'arcs multiples une fonction dont le développement ne contient que des puissances impaires de la variable. Désignant une telle fonction par $\varphi(x)$, on posera l'équation

$$\varphi(x) = a \sin x + b \sin 2x + c \sin 3x + d \sin 4x + \dots,$$

et il s'agit de déterminer la valeur des coefficients a, b, c, d, \dots . On écrira d'abord l'équation

$$\varphi(x) = x \varphi'(0) + \frac{x^2}{2} \varphi''(0) + \frac{x^3}{2 \cdot 3} \varphi'''(0) + \frac{x^4}{2 \cdot 3 \cdot 4} \varphi^{IV}(0) + \frac{x^5}{2 \cdot 3 \cdot 4 \cdot 5} \varphi^V(0) + \dots,$$

dans laquelle $\varphi'(0), \varphi''(0), \varphi'''(0), \varphi^{IV}(0), \dots$ désignent les valeurs que prennent les coefficients

$$\frac{d\varphi(x)}{dx}, \quad \frac{d^2\varphi(x)}{dx^2}, \quad \frac{d^3\varphi(x)}{dx^3}, \quad \frac{d^4\varphi(x)}{dx^4}, \quad \dots$$

lorsqu'on y suppose $x = 0$. Ainsi, en représentant le développement selon les puissances de x par l'équation

$$\varphi(x) = Ax - B \frac{x^3}{2 \cdot 3} + C \frac{x^5}{2 \cdot 3 \cdot 4 \cdot 5} - D \frac{x^7}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} + E \frac{x^9}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9} \dots$$

on aura

$$\varphi(0) = 0, \quad \varphi'(0) = A,$$

$$\varphi''(0) = 0, \quad \varphi'''(0) = -B,$$

$$\varphi^{IV}(0) = 0, \quad \varphi^V(0) = C,$$

$$\varphi^{VI}(0) = 0, \quad \varphi^{VII}(0) = -D,$$

$$\dots, \quad \dots$$

Si maintenant on compare l'équation précédente à celle-ci

$$\varphi(x) = a \sin x + b \sin 2x + c \sin 3x + d \sin 4x + \dots,$$

en développant le second membre par rapport aux puissances de x , on

aura les équations

$$(a) \quad \left\{ \begin{array}{l} A = a + 2^1 b + 3^1 c + 4^1 d + 5^1 e + \dots, \\ B = a + 2^2 b + 3^2 c + 4^2 d + 5^2 e + \dots, \\ C = a + 2^3 b + 3^3 c + 4^3 d + 5^3 e + \dots, \\ D = a + 2^4 b + 3^4 c + 4^4 d + 5^4 e + \dots, \\ E = a + 2^5 b + 3^5 c + 4^5 d + 5^5 e + \dots, \\ \dots \end{array} \right.$$

Ces équations doivent servir à trouver les coefficients a, b, c, d, e, \dots , dont le nombre est infini. Pour y parvenir, on regardera d'abord comme déterminé et égal à m le nombre des inconnues, et l'on conservera un pareil nombre m d'équations; ainsi l'on supprimera toutes les équations qui suivent les m premières, et l'on omettra, dans chacune de ces équations, tous les termes du second membre qui suivent les m premiers que l'on conserve. Le nombre entier m étant donné, les coefficients a, b, c, d, e, \dots ont des valeurs fixes que l'on peut trouver par l'élimination. On obtiendrait pour ces mêmes quantités des valeurs différentes si le nombre des équations et celui des inconnues étaient plus grands d'une unité. Ainsi la valeur des coefficients varie à mesure que l'on augmente le nombre de ces coefficients et celui des équations qui doivent les déterminer. Il s'agit de rechercher quelles sont les limites vers lesquelles les valeurs des inconnues convergent continuellement, à mesure que le nombre des équations devient plus grand. Ces limites sont les véritables valeurs des inconnues qui satisfont aux équations précédentes lorsque leur nombre est infini (¹).

208.

On considérera donc successivement les cas où l'on aurait à déterminer une inconnue par une équation, deux inconnues par deux équations, trois inconnues par trois équations, ainsi de suite à l'infini. Supposons que l'on désigne comme il suit différents systèmes d'équations

(¹) Voir la remarque déjà faite à l'article 172.

analogues à celles dont on doit tirer les valeurs des coefficients :

$$(b) \quad \left\{ \begin{array}{l} a_1 = A_1; \\ \left\{ \begin{array}{l} a_2 + 2 b_2 = A_2, \\ a_2 + 2^3 b_2 = B_2; \end{array} \right. \\ \left\{ \begin{array}{l} a_3 + 2 b_3 + 3 c_3 = A_3, \\ a_3 + 2^3 b_3 + 3^3 c_3 = B_3, \\ a_3 + 2^5 b_3 + 3^5 c_3 = C_3; \end{array} \right. \\ \left\{ \begin{array}{l} a_4 + 2 b_4 + 3 c_4 + 4 d_4 = A_4, \\ a_4 + 2^3 b_4 + 3^3 c_4 + 4^3 d_4 = B_4, \\ a_4 + 2^5 b_4 + 3^5 c_4 + 4^5 d_4 = C_4, \\ a_4 + 2^7 b_4 + 3^7 c_4 + 4^7 d_4 = D_4; \end{array} \right. \\ \left\{ \begin{array}{l} a_5 + 2 b_5 + 3 c_5 + 4 d_5 + 5 e_5 = A_5, \\ a_5 + 2^3 b_5 + 3^3 c_5 + 4^3 d_5 + 5^3 e_5 = B_5, \\ a_5 + 2^5 b_5 + 3^5 c_5 + 4^5 d_5 + 5^5 e_5 = C_5, \\ a_5 + 2^7 b_5 + 3^7 c_5 + 4^7 d_5 + 5^7 e_5 = D_5, \\ a_5 + 2^9 b_5 + 3^9 c_5 + 4^9 d_5 + 5^9 e_5 = E_5; \end{array} \right. \\ \dots \end{array} \right.$$

Si maintenant on élimine la dernière inconnue e_5 , au moyen des cinq équations qui contiennent $A_5, B_5, C_5, D_5, E_5, \dots$, on trouvera

$$\begin{aligned} a_5(5^2 - 1^2) + 2 b_5(5^2 - 2^2) + 3 c_5(5^2 - 3^2) + 4 d_5(5^2 - 4^2) &= 5^2 A_5 - B_5, \\ a_5(5^2 - 1^2) + 2^3 b_5(5^2 - 2^2) + 3^3 c_5(5^2 - 3^2) + 4^3 d_5(5^2 - 4^2) &= 5^2 B_5 - C_5, \\ a_5(5^2 - 1^2) + 2^5 b_5(5^2 - 2^2) + 3^5 c_5(5^2 - 3^2) + 4^5 d_5(5^2 - 4^2) &= 5^2 C_5 - D_5, \\ a_5(5^2 - 1^2) + 2^7 b_5(5^2 - 2^2) + 3^7 c_5(5^2 - 3^2) + 4^7 d_5(5^2 - 4^2) &= 5^2 D_5 - E_5. \end{aligned}$$

On aurait pu déduire ces quatre équations des quatre qui forment le système précédent, en mettant dans ces dernières

$$(5^2 - 1) a_5, \quad (5^2 - 2^2) b_5, \quad (5^2 - 3^2) c_5, \quad (5^2 - 4^2) d_5$$

au lieu de

$$a_4, \quad b_4, \quad c_4, \quad d_4$$

et

$$5^2 A_5 - B_5, \quad 5^2 B_5 - C_5, \quad 5^2 C_5 - D_5, \quad 5^2 D_5 - E_5$$

au lieu de

$$A_4, \quad B_4, \quad C_4, \quad D_4.$$

On pourra toujours, par des substitutions semblables, passer du cas qui répond à un nombre m d'inconnues à celui qui répond à un nombre $m+1$. En écrivant par ordre toutes ces relations entre les quantités qui répondent à l'un des cas et celles qui répondent au cas suivant, on aura

on aura aussi

$$(d) \quad \left\{ \begin{array}{l} \Lambda_1 = 2^2 \Lambda_2 - B_2, \\ \Lambda_2 = 3^2 \Lambda_3 - B_3, \quad B_2 = 3^2 B_3 - C_3, \\ \Lambda_3 = 4^2 \Lambda_4 - B_4, \quad B_3 = 4^2 B_4 - C_4, \quad C_3 = 4^2 C_4 - D_4, \\ \Lambda_4 = 5^2 \Lambda_5 - B_5, \quad B_4 = 5^2 B_5 - C_5, \quad C_4 = 5^2 C_5 - D_5, \quad D_4 = 5^2 D_5 - E_5 \\ \dots \dots \dots \dots, \quad \dots \dots \dots \dots, \quad \dots \dots \dots \dots, \quad \dots \dots \dots \dots \end{array} \right.$$

On conclut des équations (c) que, en représentant par a, b, c, d, e, \dots les inconnues dont le nombre est infini, on doit avoir

$$(c) \quad \left\{ \begin{array}{l} a = \frac{a_1}{(2^2 - 1)(3^2 - 1)(4^2 - 1)(6^2 - 1)\dots}, \\ b = \frac{b_2}{(3^2 - 2^2)(4^2 - 2^2)(5^2 - 2^2)(6^2 - 2^2)\dots}, \\ c = \frac{c_3}{(4^2 - 3^2)(5^2 - 3^2)(6^2 - 3^2)(7^2 - 3^2)\dots}, \\ d = \frac{d_4}{(5^2 - 4^2)(6^2 - 4^2)(7^2 - 4^2)(8^2 - 4^2)\dots} \end{array} \right. \quad (1)$$

⁽¹⁾ Les produits indiqués aux dénominateurs sont infinis et ne peuvent, par conséquent, être introduits dans les raisonnements. C'est une difficulté de plus, dans une méthode qui prête déjà à tant d'objections. On pourrait l'éviter de la manière suivante.

Les quatre équations de la page 190 peuvent être déduites de celles qui forment le sys-

209.

Il reste donc à déterminer les valeurs de $a_1, b_2, c_3, d_4, e_5, \dots$; la première est donnée par une équation dans laquelle entre A_1 ; la seconde est donnée par deux équations dans lesquelles entrent A_2, B_2 ; la troisième est donnée par trois équations dans lesquelles entrent A_3, B_3, C_3 , et ainsi de suite. Il suit de là que, si l'on connaissait les valeurs de

$$A_1; A_2, B_2; A_3, B_3, C_3; A_4, B_4, C_4, D_4; \dots,$$

on trouverait facilement a_1 en résolvant une équation, a_2, b_2 en résolu-

tème précédent, en mettant dans ces dernières

$$\left(1 - \frac{1}{5^2}\right) a_5, \quad \left(1 - \frac{2^2}{5^2}\right) b_5, \quad \left(1 - \frac{3^2}{5^2}\right) c_5, \quad \left(1 - \frac{4^2}{5^2}\right) d_5$$

au lieu de

$$a_4, \quad b_4, \quad c_4, \quad d_4$$

et

$$A_5 - \frac{B_5}{5^2}, \quad B_5 - \frac{C_5}{5^2}, \quad C_5 - \frac{D_5}{5^2}, \quad D_5 - \frac{E_5}{5^2}$$

au lieu de

$$A_4, \quad B_4, \quad C_4, \quad D_4.$$

Alors les systèmes de la page 191 prendront la forme

$$a_1 = a_2 \left(1 - \frac{1}{2^2}\right),$$

$$a_2 = a_3 \left(1 - \frac{1}{3^2}\right), \quad b_2 = b_3 \left(1 - \frac{2^2}{3^2}\right),$$

$$a_3 = a_4 \left(1 - \frac{1}{4^2}\right), \quad b_3 = b_4 \left(1 - \frac{2^2}{4^2}\right), \quad c_3 = c_4 \left(1 - \frac{3^2}{4^2}\right),$$

$$a_4 = a_5 \left(1 - \frac{1}{5^2}\right), \quad b_4 = b_5 \left(1 - \frac{2^2}{5^2}\right), \quad c_4 = c_5 \left(1 - \frac{3^2}{5^2}\right), \quad d_4 = d_5 \left(1 - \frac{4^2}{5^2}\right),$$

$$\dots, \quad \dots, \quad \dots, \quad \dots;$$

on aura aussi

$$A_1 = A_2 - \frac{B_2}{2^2},$$

$$A_2 = A_3 - \frac{B_3}{3^2}, \quad B_2 = B_3 - \frac{C_3}{3^2},$$

$$A_3 = A_4 - \frac{B_4}{4^2}, \quad B_3 = B_4 - \frac{C_4}{4^2}, \quad C_3 = C_4 - \frac{D_4}{4^2},$$

$$\dots, \quad \dots, \quad \dots;$$

vant deux équations, a_3 , b_3 , c_3 en résolvant trois équations, et ainsi de suite; après quoi on déterminerait a , b , c , d , e , Il s'agit maintenant de calculer les valeurs de

$$A_1; \quad A_2, \quad B_2; \quad A_3, \quad B_3, \quad C_3; \quad A_4, \quad B_4, \quad C_4, \quad D_4; \quad A_5, \quad B_5, \quad C_5, \quad D_5, \quad E_5; \quad \dots$$

Au moyen des équations (d): 1° on trouvera la valeur de A_1 en A_2 et B_2 ; 2° par deux substitutions on trouvera cette valeur de A_1 en A_3 , B_3 , C_3 ; 3° par trois substitutions on trouvera la même valeur de A_1 en A_4 , B_4 , C_4 , D_4 , et ainsi de suite. Ces valeurs successives de A_1 sont

$$A_1 := A_2 \cdot 2^2 - B_2,$$

$$A_1 := A_3 \cdot 2^2 \cdot 3^2 - B_3 (2^2 + 3^2) + C_3,$$

$$A_1 := A_4 \cdot 2^2 \cdot 3^2 \cdot 4^2 - B_4 (2^2 \cdot 3^2 + 2^2 \cdot 4^2 + 3^2 \cdot 4^2) + C_4 (2^2 + 3^2 + 4^2) - D_4,$$

$$A_1 := A_5 \cdot 2^2 \cdot 3^2 \cdot 4^2 \cdot 5^2 - B_5 (2^2 \cdot 3^2 \cdot 4^2 + 2^2 \cdot 3^2 \cdot 5^2 + 2^2 \cdot 4^2 \cdot 5^2 + 3^2 \cdot 4^2 \cdot 5^2)$$

$$+ C_5 (2^2 \cdot 3^2 + 2^2 \cdot 4^2 + 2^2 \cdot 5^2 + 3^2 \cdot 4^2 + 3^2 \cdot 5^2 + 4^2 \cdot 5^2) - D_5 (2^2 + 3^2 + 4^2 + 5^2) + E_5,$$

dont il est aisément de remarquer la loi. La dernière de ces valeurs, qui est

et, par suite,

$$a = \frac{a_1}{\left(1 - \frac{1}{2^2}\right) \left(1 - \frac{1}{3^2}\right) \left(1 - \frac{1}{4^2}\right) \dots},$$

$$b = \frac{b_2}{\left(1 - \frac{2^2}{3^2}\right) \left(1 - \frac{2^2}{4^2}\right) \left(1 - \frac{2^2}{5^2}\right) \dots},$$

$$c = \frac{c_3}{\left(1 - \frac{3^2}{4^2}\right) \left(1 - \frac{3^2}{5^2}\right) \left(1 - \frac{3^2}{6^2}\right) \dots},$$

.....

Quant aux différentes valeurs de A_1 données à l'article suivant, elles deviendront

$$A_1 := A_2 - \frac{B_2}{2^2},$$

$$A_1 := A_3 - B_3 \left(\frac{1}{2^2} + \frac{1}{3^2}\right) + \frac{C_3}{2^2 \cdot 3^2},$$

$$A_1 := A_4 - B_4 \left(\frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2}\right) + C_4 \left(\frac{1}{3^2 \cdot 4^2} + \frac{1}{2^2 \cdot 4^2} + \frac{1}{3^2 \cdot 2^2}\right) - \frac{D_4}{2^2 \cdot 3^2 \cdot 4^2}.$$

On opérera de même pour A_2 , B_2 , A_3 , ..., et cette partie du raisonnement sera ainsi établie dans toute sa rigueur.

G. D.

celle que l'on veut déterminer, contient les quantités A, B, C, D, E, ... avec un indice infini, et ces quantités sont connues; elles sont les mêmes que celles qui entrent dans les équations (*a*).

En divisant cette dernière valeur de A₁ par le produit infini

$$2^2 \cdot 3^2 \cdot 4^2 \cdot 5^2 \cdot 6^2 \dots,$$

on a

$$\begin{aligned} A - B \left(\frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \frac{1}{5^2} + \dots \right) + C \left(\frac{1}{2^2 \cdot 3^2} + \frac{1}{2^2 \cdot 4^2} + \frac{1}{3^2 \cdot 4^2} + \dots \right) \\ - D \left(\frac{1}{2^2 \cdot 3^2 \cdot 4^2} + \frac{1}{2^2 \cdot 3^2 \cdot 5^2} + \frac{1}{3^2 \cdot 4^2 \cdot 5^2} + \dots \right) \\ + E \left(\frac{1}{2^2 \cdot 3^2 \cdot 4^2 \cdot 5^2} + \frac{1}{2^2 \cdot 3^2 \cdot 4^2 \cdot 6^2} + \dots \right) \\ - \dots \dots \dots \end{aligned}$$

Les coefficients numériques sont les sommes des produits que l'on formerait par les diverses combinaisons des fractions $\frac{1}{1^2}, \frac{1}{2^2}, \frac{1}{3^2}, \frac{1}{4^2}, \frac{1}{5^2}, \frac{1}{6^2}, \dots$, après avoir séparé la première fraction $\frac{1}{1^2}$. Si l'on représente ces différentes sommes de produits par P₁, Q₁, R₁, S₁, T₁, ... et si l'on emploie la première des équations (*e*) et la première des équations (*b*), on aura, pour exprimer la valeur du premier coefficient α , l'équation

$$\alpha \frac{(2^2 - 1)(3^2 - 1)(4^2 - 1)(5^2 - 1)\dots}{2^2 \cdot 3^2 \cdot 4^2 \cdot 5^2 \dots} = A - BP_1 + CQ_1 - DR_1 + ES_1 - FT_1 + \dots;$$

or les quantités P₁, Q₁, R₁, S₁, T₁, ... peuvent être facilement déterminées comme on le verra plus bas; donc le premier coefficient α sera entièrement connu.

210.

Il faut passer maintenant à la recherche des coefficients suivants, *b*, *c*, *d*, *e*, *f*, ..., qui, d'après les équations (*e*), dépendent des quantités b₂, c₃, d₄, e₅, f₆, On reprendra pour cela les équations (*b*); la première a déjà été employée pour trouver la valeur de α_1 ; les deux sui-

vantes donnent la valeur de b_2 ; les trois suivantes la valeur de c_3 ; les quatre suivantes la valeur de d_4 et ainsi de suite.

En effectuant le calcul, on trouvera, à la seule inspection des équations, pour les valeurs de b_2 , c_3 , d_4 , e_5 , ... les résultats suivants :

$$2 b_2 (1^2 + 2^2) = A_2 1^2 - B_2,$$

$$3 c_3 (1^2 - 3^2) (2^2 - 3^2) = A_3 1^2 \cdot 2^2 - B_3 (1^2 + 2^2) + C_3,$$

$$4 d_4 (1^2 - 4^2) (2^2 - 4^2) (3^2 - 4^2)$$

$$= A_4 1^2 \cdot 2^2 \cdot 3^2 - B_4 (1^2 \cdot 2^2 + 1^2 \cdot 3^2 + 2^2 \cdot 3^2) + C_4 (1^2 + 2^2 + 3^2) - D_4,$$

$$5 e_5 (1^2 - 5^2) (2^2 - 5^2) (3^2 - 5^2) (4^2 - 5^2)$$

$$= A_5 1^2 \cdot 2^2 \cdot 3^2 \cdot 4^2 - B_5 (1^2 \cdot 2^2 \cdot 3^2 + 1^2 \cdot 2^2 \cdot 4^2 + 1^2 \cdot 3^2 \cdot 4^2 + 2^2 \cdot 3^2 \cdot 4^2)$$

$$+ C_5 (1^2 \cdot 2^2 + 1^2 \cdot 3^2 + 1^2 \cdot 4^2 + 2^2 \cdot 3^2 + 2^2 \cdot 4^2 + 3^2 \cdot 4^2) - D_5 (1^2 + 2^2 + 3^2 + 4^2) + E_5,$$

.....

La loi que suivent ces équations est facile à saisir; il ne reste plus qu'à déterminer les quantités

$$A_2, \quad B_2; \quad A_3, \quad B_3, \quad C_3; \quad A_4, \quad B_4, \quad C_4, \quad \dots$$

Or les quantités A_2 , B_2 peuvent être exprimées en A_3 , B_3 , C_3 ; ces dernières en A_4 , B_4 , C_4 , D_4 , Il suffit pour cela d'opérer les substitutions indiquées par les équations (d); ces changements successifs réduiront les seconds membres des équations précédentes à ne contenir que les quantités A , B , C , D , ... avec un indice infini, c'est-à-dire les quantités connues A , B , C , D , ... qui entrent dans les équations (a); les coefficients seront les différents produits que l'on peut faire en combinant les carrés des nombres 1^2 , 2^2 , 3^2 , 4^2 , 5^2 à l'infini. Il faut seulement remarquer que le premier de ces carrés 1^2 n'entrera point dans les coefficients de la valeur de a_4 ; que le second carré 2^2 n'entrera point dans les coefficients de la valeur de b_2 ; que le troisième carré 3^2 sera seul omis parmi ceux qui servent à former les coefficients de la valeur de c_3 , ainsi du reste à l'infini. On aura donc pour les valeurs de b_2 , c_3 , d_4 , e_5 , ... et par conséquent pour celles de b , c , d , e , ... des résultats entièrement analogues à celui que l'on a trouvé plus haut pour la valeur du premier coefficient a_1 .

THÉORIE DE LA CHALEUR.

211.

Si maintenant on représente par $P_2, Q_2, R_2, S_2, \dots$ les quantités

$$\begin{aligned} & \frac{1}{1^2} + \frac{1}{3^2} + \frac{1}{4^2} + \frac{1}{5^2} + \dots, \\ & \frac{1}{1^2 \cdot 3^2} + \frac{1}{1^2 \cdot 4^2} + \frac{1}{1^2 \cdot 5^2} + \frac{1}{3^2 \cdot 4^2} + \frac{1}{3^2 \cdot 5^2} + \dots, \\ & \frac{1}{1^2 \cdot 3^2 \cdot 4^2} + \frac{1}{1^2 \cdot 3^2 \cdot 5^2} + \frac{1}{1^2 \cdot 4^2 \cdot 5^2} + \frac{1}{3^2 \cdot 4^2 \cdot 5^2} + \dots, \\ & \frac{1}{1^2 \cdot 3^2 \cdot 4^2 \cdot 5^2} + \frac{1}{1^2 \cdot 4^2 \cdot 5^2 \cdot 6^2} + \dots, \\ & \dots \dots \dots \dots \dots, \end{aligned}$$

que l'on forme par les combinaisons des fractions

$$\frac{1}{1^2}, \quad \frac{1}{2^2}, \quad \frac{1}{3^2}, \quad \frac{1}{4^2}, \quad \frac{1}{5^2}, \quad \dots,$$

à l'infini, en omettant la seconde de ces fractions $\frac{1}{2^2}$, on aura, pour déterminer la valeur de b_2 , l'équation

$$2 b_2 \frac{1^2 - 2^2}{1^2 \cdot 3^2 \cdot 4^2 \cdot 5^2 \cdot 6^2 \dots} = A_2 - BP_2 + CQ_2 - DR_2 + ES_2 - FT_2 + \dots$$

En représentant, en général, par $P_n, Q_n, R_n, S_n, T_n, \dots$ les sommes des produits que l'on peut faire en combinant diversement toutes les fractions $\frac{1}{1^2}, \frac{1}{2^2}, \frac{1}{3^2}, \frac{1}{4^2}, \frac{1}{5^2}, \dots$ à l'infini, après avoir seulement omis la fraction $\frac{1}{n^2}$, on aura, en général, pour déterminer les quantités $a_1, b_2, c_3, d_4, e_5, \dots$, les équations suivantes :

$$A_1 - BP_1 + CQ_1 - DR_1 + ES_1 - \dots = a_1 \frac{1}{2^2 \cdot 3^2 \cdot 4^2 \cdot 5^2 \dots},$$

$$A_2 - BP_2 + CQ_2 - DR_2 + ES_2 - \dots = 2 b_2 \frac{1^2 - 2^2}{1^2 \cdot 3^2 \cdot 4^2 \cdot 5^2 \dots},$$

$$A_3 - BP_3 + CQ_3 - DR_3 + ES_3 - \dots = 3 c_3 \frac{(1^2 - 3^2)(2^2 - 3^2)}{1^2 \cdot 2^2 \cdot 4^2 \cdot 5^2 \cdot 6^2 \dots},$$

$$A_4 - BP_4 + CQ_4 - DR_4 + ES_4 - \dots = 4 d_4 \frac{(1^2 - 4^2)(2^2 - 4^2)(3^2 - 4^2)}{1^2 \cdot 2^2 \cdot 3^2 \cdot 5^2 \cdot 6^2 \dots},$$

.....

212.

Si l'on considère maintenant les équations (e) qui donnent les valeurs des coefficients a, b, c, d, \dots , on aura les résultats suivants :

$$a \frac{z^2 - 1^2}{2^2} \frac{3^2 - 1^2}{3^2} \frac{4^2 - 1^2}{4^2} \frac{5^2 - 1^2}{5^2} \cdots = A - BP_1 + CQ_1 - DR_1 + ES_1 - FT_1 + \dots,$$

$$a \cdot b \cdot \frac{1^2 - z^2}{1^2} \cdot \frac{3^2 - z^2}{3^2} \cdot \frac{4^2 - z^2}{4^2} \cdot \frac{5^2 - z^2}{5^2} \cdots = A - B P_2 + C Q_2 - D R_2 + E S_2 - \dots,$$

$$3c \frac{t^2 - 3^2}{1^2} \frac{z^2 - 3^2}{2^2} \frac{4^2 - 3^2}{3^2} \frac{5^2 - 3^2}{5^2} \dots = A - BP_3 + CQ_3 - DR_3 + ES_3 - \dots$$

$$4d \frac{1^2 - 4^2}{1^2} \frac{2^2 - 4^2}{2^2} \frac{3^2 - 4^2}{3^2} \frac{5^2 - 4^2}{5^2} \dots = A - BP_4 + CQ_4 - DR_4 + ES_4 - \dots,$$

En distinguant quels sont les facteurs qui manquent aux numérateurs et aux dénominateurs pour y compléter la double série des nombres naturels, on voit que la fraction se réduit, dans la première équation, à $\frac{1}{1} \cdot \frac{1}{2}$; dans la seconde à $-\frac{2}{2} \cdot \frac{2}{4}$; dans la troisième à $\frac{3}{3} \cdot \frac{3}{6}$; dans la quatrième à $-\frac{4}{4} \cdot \frac{4}{8}$; en sorte que les produits qui multiplient

$$a, \quad 2b, \quad 3c, \quad 4d, \quad \dots$$

sont alternativement $\frac{1}{3}$ et $-\frac{1}{3}$. Il ne s'agit donc plus que de trouver les valeurs de

$$P_1, Q_1, R_1, S_1, \dots; P_2, Q_2, R_2, S_2, \dots; P_3, Q_3, R_3, S_3, \dots; \dots$$

Pour y parvenir, on remarquera que l'on peut faire dépendre ces valeurs de celles des quantités P, Q, R, S, T, \dots , qui représentent les différents produits que l'on peut former avec les fractions $\frac{1}{1^2}, \frac{1}{2^2}, \frac{1}{3^2}, \frac{1}{4^2}, \frac{1}{5^2}, \frac{1}{6^2}, \dots$ sans en omettre aucune. Quant à ces derniers produits, leurs valeurs sont données par les séries des développements de sinus. Nous représenterons donc par

P, Q, R, S, ...

les séries

$$\begin{aligned} & \frac{1}{1^2} + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \frac{1}{5^2} + \dots, \\ & \frac{1}{1^2 \cdot 2^2} + \frac{1}{1^2 \cdot 3^2} + \frac{1}{1^2 \cdot 4^2} + \frac{1}{2^2 \cdot 3^2} + \frac{1}{2^2 \cdot 4^2} + \frac{1}{3^2 \cdot 4^2} + \dots, \\ & \frac{1}{1^2 \cdot 2^2 \cdot 3^2} + \frac{1}{1^2 \cdot 2^2 \cdot 4^2} + \frac{1}{1^2 \cdot 3^2 \cdot 4^2} + \frac{1}{2^2 \cdot 3^2 \cdot 4^2} + \dots, \\ & \quad \vdots \\ & \frac{1}{1^2 \cdot 2^2 \cdot 3^2 \cdot 4^2} + \frac{1}{2^2 \cdot 3^2 \cdot 4^2 \cdot 5^2} + \frac{1}{1^2 \cdot 2^2 \cdot 3^2 \cdot 5^2} + \dots, \\ & \dots \dots \dots \end{aligned}$$

La série

$$\sin x = x - \frac{x^3}{2 \cdot 3} + \frac{x^5}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{x^7}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} + \dots$$

nous fournira les quantités P, Q, R, S, T, En effet, la valeur du sinus étant exprimée par l'équation

$$\sin x = x \left(1 - \frac{x^2}{1^2 \pi^2} \right) \left(1 - \frac{x^2}{2^2 \pi^2} \right) \left(1 - \frac{x^2}{3^2 \pi^2} \right) \left(1 - \frac{x^2}{4^2 \pi^2} \right) \left(1 - \frac{x^2}{5^2 \pi^2} \right) \dots,$$

on aura

$$\begin{aligned} & 1 - \frac{x^2}{2 \cdot 3} + \frac{x^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{x^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} + \dots \\ & = \left(1 - \frac{x^2}{1^2 \pi^2} \right) \left(1 - \frac{x^2}{2^2 \pi^2} \right) \left(1 - \frac{x^2}{3^2 \pi^2} \right) \left(1 - \frac{x^2}{4^2 \pi^2} \right) \dots; \end{aligned}$$

d'où l'on conclut immédiatement

$$P = \frac{\pi^2}{2 \cdot 3},$$

$$Q = \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5},$$

$$R = \frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7},$$

$$S = \frac{\pi^8}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9},$$

$$\dots \dots \dots$$

213.

Supposons maintenant que $P_n, Q_n, R_n, S_n, \dots$ représentent les sommes de produits différents que l'on peut faire avec les fractions $\frac{1}{1^2}, \frac{1}{2^2}, \frac{1}{3^2}, \frac{1}{4^2}, \frac{1}{5^2}, \dots$, dont on aura séparé la fraction $\frac{1}{n^2}$, n étant un nombre entier quelconque; il s'agit de déterminer $P_n, Q_n, R_n, S_n, \dots$ au moyen de P, Q, R, S, \dots . Si l'on désigne par

$$1 - qP_n + q^2Q_n - q^3R_n + q^4S_n - \dots$$

le produit des facteurs

$$\left(1 - \frac{q}{1^2}\right) \left(1 - \frac{q}{2^2}\right) \left(1 - \frac{q}{3^2}\right) \left(1 - \frac{q}{4^2}\right) \dots,$$

parmi lesquels on aurait omis le seul facteur $1 - \frac{q}{n^2}$, il faudra qu'en multipliant par $1 - \frac{q}{n^2}$ la quantité

$$1 - qP_n + q^2Q_n - q^3R_n + q^4S_n - \dots,$$

on trouve

$$1 - qP + q^2Q - q^3R + q^4S - \dots.$$

Cette comparaison donne les relations suivantes

$$P_n + \frac{1}{n^2} = P,$$

$$Q_n + P_n \frac{1}{n^2} = Q,$$

$$R_n + Q_n \frac{1}{n^2} = R,$$

$$S_n + R_n \frac{1}{n^2} = S,$$

.....

ou

$$P_n = P - \frac{1}{n^2},$$

$$Q_n = Q - \frac{1}{n^2}P + \frac{1}{n^4},$$

$$R_n = R - \frac{1}{n^2}Q + \frac{1}{n^4}P - \frac{1}{n^6},$$

$$S_n = S - \frac{1}{n^2}R + \frac{1}{n^4}Q - \frac{1}{n^6}P + \frac{1}{n^8},$$

.....

En employant les valeurs connues de P , Q , R , S et faisant successivement $n = 1, 2, 3, 4, 5, \dots$, on aura les valeurs de $P_1, Q_1, R_1, S_1, \dots$ celles de $P_2, Q_2, R_2, S_2, \dots$; celles de $P_3, Q_3, R_3, S_3, \dots$

24.

Il résulte de tout ce qui précède que les valeurs de a, b, c, d, e, \dots déduites des équations

$$a + 2b + 3c + 4d + 5e + \dots = A,$$

$$a + 2^3b + 3^3c + 4^3d + 5^3e + \dots = B,$$

$$a + 2^5b + 3^5c + 4^5d + 5^5e + \dots = C,$$

$$a + 2^7b + 3^7c + 4^7d + 5^7e + \dots = D,$$

$$a + 2^9b + 3^9c + 4^9d + 5^9e + \dots = E,$$

.....,

sont exprimées ainsi :

$$\frac{a}{2} = A - B \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{1^2} \right) + C \left(\frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{1}{1^2} \frac{\pi^2}{2 \cdot 3} + \frac{1}{1^4} \right)$$

$$- D \left(\frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} - \frac{1}{1^2} \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} + \frac{1}{1^4} \frac{\pi^2}{2 \cdot 3} - \frac{1}{1^6} \right)$$

$$+ E \left(\frac{\pi^8}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9} - \frac{1}{1^2} \frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} + \frac{1}{1^4} \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{1}{1^6} \frac{\pi^2}{2 \cdot 3} + \right)$$

.....

$$\begin{aligned} \frac{3c}{2^2} &:= A - B \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{3^2} \right) + C \left(\frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{1}{3^2} \frac{\pi^2}{2 \cdot 3} + \frac{1}{3^4} \right) \\ &\quad - D \left(\frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} - \frac{1}{3^2} \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} + \frac{1}{3^4} \frac{\pi^2}{2 \cdot 3} - \frac{1}{3^6} \right) \\ &\quad + E \left(\frac{\pi^8}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7 \cdot 8 \cdot 9} - \frac{1}{3^2} \frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} + \frac{1}{3^4} \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{1}{3^6} \frac{\pi^2}{2 \cdot 3} + \frac{1}{3^8} \right) \end{aligned}$$

245.

Connaissant les valeurs de a, b, c, d, e, f, \dots , on les substituera dans l'équation proposée

$$\varphi(x) = a \sin x + b \sin 2x + c \sin 3x + d \sin 4x + \dots;$$

et mettant aussi au lieu des quantités A, B, C, D, E, ... leurs valeurs F. 26

THÉORIE DE LA CHALEUR.

$\varphi'(0)$, $\varphi'''(0)$, $\varphi^v(0)$, $\varphi^{vii}(0)$, ..., on aura l'équation générale

$$(A) \quad \left\{ \begin{array}{l} \frac{\varphi(x)}{2} = \sin x \left[\varphi'(0) + \varphi'''(0) \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{1^2} \right) + \varphi^v(0) \left(\frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{1}{1^2} \frac{\pi^2}{2 \cdot 3} + \frac{1}{1^4} \right) \right. \\ \qquad \left. + \varphi^{vii}(0) \left(\frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} - \frac{1}{1^2} \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} + \frac{1}{1^4} \frac{\pi^2}{2 \cdot 3} - \frac{1}{1^6} \right) + \dots \right] \\ \qquad - \frac{1}{2} \sin 2x \left[\varphi'(0) + \varphi'''(0) \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{2^2} \right) + \varphi^v(0) \left(\frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{1}{2^2} \frac{\pi^2}{2 \cdot 3} + \frac{1}{2^4} \right) \right. \\ \qquad \left. + \varphi^{vii}(0) \left(\frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} - \frac{1}{2^2} \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} + \frac{1}{2^4} \frac{\pi^2}{2 \cdot 3} - \frac{1}{2^6} \right) + \dots \right] \\ \qquad + \frac{1}{3} \sin 3x \left[\varphi'(0) + \varphi'''(0) \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{3^2} \right) + \varphi^v(0) \left(\frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{1}{3^2} \frac{\pi^2}{2 \cdot 3} + \frac{1}{3^4} \right) \right. \\ \qquad \left. + \varphi^{vii}(0) \left(\frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} - \frac{1}{3^2} \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} + \frac{1}{3^4} \frac{\pi^2}{2 \cdot 3} - \frac{1}{3^6} \right) + \dots \right] \\ \qquad - \frac{1}{4} \sin 4x \left[\varphi'(0) + \varphi'''(0) \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{4^2} \right) + \varphi^v(0) \left(\frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} - \frac{1}{4^2} \frac{\pi^2}{2 \cdot 3} + \frac{1}{4^4} \right) \right. \\ \qquad \left. + \varphi^{vii}(0) \left(\frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} - \frac{1}{4^2} \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} + \frac{1}{4^4} \frac{\pi^2}{2 \cdot 3} - \frac{1}{4^6} \right) + \dots \right] \\ \qquad + \dots \end{array} \right.$$

On peut se servir de la série précédente pour réduire en série de sinus d'arcs multiples une fonction proposée, dont le développement ne contient que des puissances impaires de la variable.

216.

Le cas qui se présente le premier est celui où l'on aurait

$$\varphi(x) = x;$$

on trouve alors

$$\varphi'(0) = 1, \quad \varphi'''(0) = 0, \quad \varphi^v(0) = 0, \quad \dots,$$

ainsi du reste. On aura donc la série

$$\frac{x}{2} = \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{4} \sin 4x + \dots,$$

qui a été donnée par Euler.

Si l'on suppose que la fonction proposée soit x^3 , on aura

$$\varphi'(0) = 0, \quad \varphi'''(0) = 2 \cdot 3, \quad \varphi^v(0) = 0, \quad \varphi^{vii}(0) = 0, \quad \dots,$$

ce qui donne l'équation

$$\frac{x^3}{2} = \left(\pi^2 - \frac{2 \cdot 3}{1^2}\right) \sin x - \frac{1}{2} \left(\pi^2 - \frac{2 \cdot 3}{2^2}\right) \sin 2x + \frac{1}{3} \left(\pi^2 - \frac{2 \cdot 3}{3^2}\right) \sin 3x + \dots$$

On parviendrait à ce même résultat en partant de l'équation précédente

$$\frac{x}{2} = \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{4} \sin 4x + \dots$$

En effet, en multipliant chaque membre par dx et intégrant, on aura

$$C - \frac{x^2}{4} = \cos x - \frac{1}{2^2} \cos 2x + \frac{1}{3^2} \cos 3x - \frac{1}{4^2} \cos 4x + \dots;$$

la valeur de la constante C est

$$1 - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \frac{1}{5^2} - \dots$$

série dont on sait que la somme est $+\frac{1}{2} \frac{\pi^2}{2 \cdot 3}$. Multipliant par dx les deux membres de l'équation

$$\frac{1}{2} \frac{\pi^2}{2 \cdot 3} - \frac{x^2}{4} = \cos x - \frac{1}{2^2} \cos 2x + \frac{1}{3^2} \cos 3x - \dots$$

et intégrant, on aura

$$\frac{1}{2} \frac{\pi^2 x}{2 \cdot 3} - \frac{1}{2} \frac{x^3}{2 \cdot 3} = \sin x - \frac{1}{2^2} \sin 2x + \frac{1}{3^2} \sin 3x - \dots$$

Si maintenant on met au lieu de x sa valeur tirée de l'équation

$$\frac{x}{2} = \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{4} \sin 4x + \dots,$$

on obtiendra la même équation que ci-dessus, savoir

$$\begin{aligned} \frac{1}{2} \frac{x^3}{2 \cdot 3} &= \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{1^2}\right) \sin x - \frac{1}{2} \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{2^2}\right) \sin 2x \\ &\quad + \frac{1}{3} \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{3^2}\right) \sin 3x - \frac{1}{4} \left(\frac{\pi^2}{2 \cdot 3} - \frac{1}{4^2}\right) \sin 4x - \dots \end{aligned}$$

On parviendrait de la même manière à développer en séries de sinus multiples les puissances x^5, x^7, x^9, \dots et, en général, toute fonction dont le développement ne contiendrait que des puissances impaires de la variable.

247.

L'équation (A) (art. 215) peut être mise sous une forme plus simple que nous allons faire connaître. On remarque d'abord qu'une partie du coefficient de $\sin x$ est la série

$$\varphi(0) + \frac{\pi^2}{2 \cdot 3} \varphi'''(0) + \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} \varphi^v(0) + \frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} \varphi^{vii}(0) + \dots,$$

qui représente la quantité $\frac{1}{\pi} \varphi(\pi)$. En effet, on a, en général,

$$\begin{aligned} \varphi(x) = & \varphi(0) + x \varphi'(0) + \frac{x^2}{2} \varphi''(0) + \frac{x^3}{2 \cdot 3} \varphi'''(0) \\ & + \frac{x^4}{2 \cdot 3 \cdot 4} \varphi^{iv}(0) + \frac{x^5}{2 \cdot 3 \cdot 4 \cdot 5} \varphi^v(0) + \dots \end{aligned}$$

Or la fonction $\varphi(x)$ ne contenant, par hypothèse, que des puissances impaires, on doit avoir

$$\varphi(0) = 0, \quad \varphi''(0) = 0, \quad \varphi^v(0) = 0,$$

et ainsi de suite. Donc

$$\varphi(x) = x \varphi'(0) + \frac{x^3}{2 \cdot 3} \varphi'''(0) + \frac{x^5}{2 \cdot 3 \cdot 4 \cdot 5} \varphi^v(0) + \dots$$

Une seconde partie du coefficient de $\sin x$ se trouve en multipliant par $-\frac{1}{\pi^2}$ la série

$$\varphi'''(0) + \frac{\pi^3}{2 \cdot 3} \varphi^v(0) + \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} \varphi^{vii}(0) + \frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} \varphi^{ix}(0) + \dots,$$

dont la valeur est $\frac{1}{\pi} \varphi''(\pi)$. On déterminera de cette manière les différentes parties du coefficient de $\sin x$ et celles qui composent les coef-

CHAPITRE III. — SOLIDE RECTANGULAIRE INFINI. 203

ficients de $\sin 2x$, $\sin 3x$, $\sin 4x$, $\sin 5x$, ... On emploiera pour cela les équations

$$\varphi' \circ + \frac{\pi^2}{2 \cdot 3} \varphi''' \circ + \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} \varphi^v \circ + \frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} \varphi^{vii} \circ + \dots = \frac{1}{\pi} \varphi(\pi),$$

$$\psi'''(0) + \frac{\pi^2}{2 \cdot 3} \varphi^v(0) + \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} \varphi^{vii}(0) + \frac{\pi^6}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6 \cdot 7} \varphi^ix(0) + \dots = \frac{1}{\pi} \varphi''(\pi),$$

$$\varphi^{\text{vv}}(o) + \frac{\pi^2}{2 \cdot 3} \varphi^{\text{vrv}}(o) + \frac{\pi^4}{2 \cdot 3 \cdot 4 \cdot 5} \varphi^{\text{rvv}}(o) + \dots = \frac{1}{\pi} \varphi^{\text{vv}}(\pi),$$

$$\varphi^{vii}(o) + \frac{\pi^2}{2 \cdot 3} \varphi^{ix}(o) + \dots = \frac{1}{\pi} \varphi^{vi}(\pi),$$

au moyen de cette réduction, on donnera à l'équation (A) la forme suivante

$$(B) \quad \left\{ \begin{array}{l} \frac{\pi}{2} \varphi(x) = - \sin x \left[\varphi(\pi) - \frac{1}{1^2} \varphi''(\pi) + \frac{1}{1^4} \varphi^{IV}(\pi) - \frac{1}{1^6} \varphi^{VI}(\pi) + \dots \right] \\ \qquad - \frac{1}{2} \sin 2x \left[\varphi(\pi) - \frac{1}{2^2} \varphi''(\pi) + \frac{1}{2^4} \varphi^{IV}(\pi) - \frac{1}{2^6} \varphi^{VI}(\pi) + \dots \right] \\ \qquad + \frac{1}{3} \sin 3x \left[\varphi(\pi) - \frac{1}{3^2} \varphi''(\pi) + \frac{1}{3^4} \varphi^{IV}(\pi) - \frac{1}{3^6} \varphi^{VI}(\pi) + \dots \right] \\ \qquad - \frac{1}{4} \sin 4x \left[\varphi(\pi) - \frac{1}{4^2} \varphi''(\pi) + \frac{1}{4^4} \varphi^{IV}(\pi) - \frac{1}{4^6} \varphi^{VI}(\pi) + \dots \right] \\ \qquad + \dots \end{array} \right.$$

ou celle-ci

$$(C) \quad \left\{ \begin{array}{l} \frac{\pi}{2} \varphi(x) = \varphi(\pi) \left(\sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \dots \right) \\ \quad - \varphi''(\pi) \left(\sin x - \frac{1}{2^3} \sin 2x + \frac{1}{3^3} \sin 3x - \dots \right) \\ \quad + \varphi^{IV}(\pi) \left(\sin x - \frac{1}{2^5} \sin 2x + \frac{1}{3^5} \sin 3x - \dots \right) \\ \quad - \varphi^{VI}(\pi) \left(\sin x - \frac{1}{2^7} \sin 2x + \frac{1}{3^7} \sin 3x - \dots \right) \\ \quad + \dots \end{array} \right.$$

218.

On peut appliquer l'une ou l'autre de ces formules toutes les fois que l'on aura à développer une fonction proposée en une série de sinus d'arcs multiples. Si, par exemple, la fonction proposée est $e^x - e^{-x}$, dont le développement ne contient que des puissances impaires de x , on aura

$$\begin{aligned} \frac{\pi}{2} \frac{e^x - e^{-x}}{e^\pi - e^{-\pi}} &= \left(\sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \dots \right) \\ &- \left(\sin x - \frac{1}{2^3} \sin 2x + \frac{1}{3^3} \sin 3x - \dots \right) \\ &+ \left(\sin x - \frac{1}{2^5} \sin 2x + \frac{1}{3^5} \sin 3x - \dots \right) \\ &- \left(\sin x - \frac{1}{2^7} \sin 2x + \frac{1}{3^7} \sin 3x - \dots \right) \\ &+ \left(\sin x - \frac{1}{2^9} \sin 2x + \frac{1}{3^9} \sin 3x - \dots \right) \\ &\dots \end{aligned}$$

En distinguant les coefficients de $\sin x$, $\sin 2x$, $\sin 3x$, $\sin 4x$, ... et mettant au lieu de $\frac{1}{n} - \frac{1}{n^3} + \frac{1}{n^5} - \frac{1}{n^7} + \dots$ sa valeur $\frac{n}{n^2 - 1}$, on aura

$$\frac{\pi}{2} \frac{e^x - e^{-x}}{e^\pi - e^{-\pi}} = \frac{\sin x}{1 + \frac{1}{1}} - \frac{\sin 2x}{2 + \frac{1}{2}} + \frac{\sin 3x}{3 + \frac{1}{3}} - \frac{\sin 4x}{4 + \frac{1}{4}} + \dots$$

On pourrait multiplier ces applications et en déduire plusieurs séries remarquables. On a choisi l'exemple précédent parce qu'il se présente dans diverses questions relatives à la propagation de la chaleur (¹).

(¹) Bien des points, dans cet article et dans les précédents, appelleraient encore les critiques. Fourier décompose les séries obtenues et leurs coefficients d'une manière tout à fait arbitraire. Il est évidemment impossible de justifier la substitution de la valeur $\frac{1}{2}$ à la série

$$1 - 1 + 1 - 1 + \dots$$

que l'illustre auteur opère ici pour déterminer le coefficient de $\sin x$.

G. D.

219.

Nous avons supposé jusqu'ici que la fonction dont on demande le développement en séries de sinus d'arcs multiples peut être développée en une série ordonnée suivant les puissances de la variable x , et qu'il n'entre dans cette dernière série que des puissances impaires. On peut étendre les mêmes conséquences à des fonctions quelconques, même à celles qui seraient discontinues et entièrement arbitraires. Pour établir clairement la vérité de cette proposition, il est nécessaire de poursuivre l'analyse qui fournit l'équation précédente (B) et d'examiner quelle est la nature des coefficients qui multiplient $\sin x$, $\sin 2x$, $\sin 3x$, $\sin 4x$, En désignant par $\frac{s}{n}$ la quantité qui multiplie dans cette équation $\frac{1}{n} \sin nx$ si n est impair, et $-\frac{1}{n} \sin nx$ si n est pair, on aura

$$s = \varphi(\pi) + \frac{1}{n^2} \varphi''(\pi) + \frac{1}{n^4} \varphi^{IV}(\pi) - \frac{1}{n^6} \varphi^{VI}(\pi) + \dots$$

Considérant s comme une fonction de π , différentiant deux fois et comparant les résultats, on trouve

$$s + \frac{1}{n^2} \frac{d^2 s}{d\pi^2} = \varphi(\pi);$$

équation à laquelle la valeur précédente de s doit satisfaire. Or l'équation

$$s + \frac{1}{n^2} \frac{d^2 s}{dx^2} = \varphi(x),$$

dans laquelle s est considérée comme une fonction de x , a pour intégrale

$$\begin{aligned} s = & a \cos nx + b \sin nx + n \sin nx \int \varphi(x) \cos nx dx \\ & - n \cos nx \int \varphi(x) \sin nx dx; \end{aligned}$$

n étant un nombre entier et la valeur de x étant égale à π , on a

$$s = \pm n \int \varphi(x) \sin nx dx.$$

Le signe + doit être choisi lorsque n est impair, et le signe — lorsque ce nombre est pair. On doit supposer x égal à la demi-circonférence π , après l'intégration indiquée; ce résultat se vérifie lorsqu'on développe, au moyen de l'intégration par parties, le terme

$$\int \varphi(x) \sin nx dx,$$

en remarquant que la fonction $\varphi(x)$ ne contient que des puissances impaires de la variable et en prenant l'intégrale depuis $x = 0$ jusqu'à $x = \pi$.

On en conclut immédiatement que ce terme équivaut à

$$\pm \left[\varphi(\pi) - \varphi''(\pi) \frac{1}{n^2} + \varphi^{IV}(\pi) \frac{1}{n^4} - \varphi^{VI}(\pi) \frac{1}{n^6} + \varphi^{VIII}(\pi) \frac{1}{n^8} \dots \right].$$

Si l'on substitue cette valeur de $\frac{s}{n}$ dans l'équation (B), en prenant le signe + lorsque le terme de cette équation est de rang impair, et le signe — lorsque n est pair, on aura, en général,

$$\int \varphi(x) \sin nx dx$$

pour le coefficient de $\sin nx$; on parvient de cette manière à un résultat très remarquable exprimé par l'équation suivante

$$(D) \quad \begin{cases} \frac{\pi}{2} \varphi(x) = \sin x \int \sin x \varphi(x) dx + \sin 2x \int \sin 2x \varphi(x) dx \\ \quad + \sin 3x \int \sin 3x \varphi(x) dx + \dots + \sin ix \int \sin ix \varphi(x) dx + \dots; \end{cases}$$

le second membre donnera toujours le développement cherché de la fonction $\varphi(x)$ si l'on effectue les intégrations depuis $x = 0$ jusqu'à $x = \pi$.

(1) C'est ici que Fourier entre dans la voie qui lui a permis d'obtenir des notions exactes et complètes sur la nature des séries trigonométriques et d'indiquer la solution véritable d'une question célèbre qui avait occupé au XVIII^e siècle Euler, d'Alembert, D. Bernoulli et Lagrange. La détermination des coefficients de la série par des intégrales définies, intégrales qui conservent un sens, même lorsque la fonction est discontinue, est due tout

220.

On voit par là que les coefficients a, b, c, d, e, f, \dots , qui entrent dans l'équation

$$\frac{\pi}{2} \varphi(x) = a \sin x + b \sin 2x + c \sin 3x + d \sin 4x + \dots,$$

et que nous avons trouvés précédemment par la voie des éliminations successives, sont des valeurs intégrales définies exprimées par le terme général

$$\int \sin ix \varphi(x) dx,$$

i étant le numéro du terme dont on cherche le coefficient. Cette remarque est importante, en ce qu'elle fait connaître comment les fonctions entièrement arbitraires peuvent aussi être développées en séries de sinus d'arcs multiples. En effet, si la fonction $\varphi(x)$ est représentée par l'ordonnée variable d'une courbe quelconque, dont l'abscisse s'étend depuis $x=0$ jusqu'à $x=\pi$, et si l'on construit sur cette même partie de l'axe la courbe trigonométrique connue dont l'ordonnée est $y=\sin x$, il sera facile de se représenter la valeur d'un terme intégral. Il faut concevoir que, pour chaque abscisse x à laquelle répond une valeur de $\varphi(x)$ et une valeur de $\sin x$, on multiplie cette dernière valeur par la première, et qu'au même point de l'axe on élève une ordonnée proportionnelle au produit $\varphi(x) \sin x$. On formera, par cette opération continue, une troisième courbe dont les ordonnées sont celles de la courbe trigonométrique, réduites proportionnellement aux ordonnées de la courbe arbitraire qui représente $\varphi(x)$. Cela

entièrerie à Fourier; elle est l'origine des progrès fondamentaux que lui doit cette théorie. A la vérité les propositions auxquelles il s'est trouvé conduit par la formule (D), et qui sont formulées au commencement de l'article suivant, n'ont pas été démontrées par lui d'une manière rigoureuse; mais comme, une fois énoncées, elles étaient susceptibles au moins d'une vérification numérique, elles ont été admises, après quelque hésitation, par tous les géomètres, avant d'avoir été établies par Dirichlet. La théorie de Fourier a été exposée pour la première fois dans son Mémoire *Sur la Théorie de la chaleur*, présenté à l'Académie des Sciences le 21 décembre 1807.

G. D.

posé, l'aire de la courbe réduite, étant prise depuis $x=0$ jusqu'à $x=\pi$, donnera la valeur exacte du coefficient de $\sin x$; et, quelle que puisse être la courbe donnée qui répond à $\varphi(x)$, soit qu'on puisse lui assigner une équation analytique, soit qu'elle ne dépende d'aucune loi régulière, il est évident qu'elle servira toujours à réduire d'une manière quelconque la courbe trigonométrique; en sorte que l'aire de la courbe réduite a, dans tous les cas possibles, une valeur déterminée qui donne celle du coefficient de $\sin x$ dans le développement de la fonction. Il en est de même du coefficient suivant b ou $\int \varphi(x) \sin 2x \, dx$.

Il faut, en général, pour construire les valeurs des coefficients a, b, c, d, e, \dots , imaginer que les courbes dont les équations sont

$$y = \sin x, \quad y = \sin 2x, \quad y = \sin 3x, \quad y = \sin 4x, \quad \dots$$

ont été tracées pour un même intervalle sur l'axe des x , depuis $x=0$ jusqu'à $x=\pi$, et qu'ensuite on a changé ces courbes en multipliant toutes leurs ordonnées par les ordonnées correspondantes d'une même courbe, dont l'équation est $y = \varphi(x)$. Les équations des courbes réduites sont

$$y = \varphi(x) \sin x, \quad y = \varphi(x) \sin 2x, \quad y = \varphi(x) \sin 3x, \quad y = \varphi(x) \sin 4x, \quad \dots$$

Les aires de ces dernières courbes, prises depuis $x=0$ jusqu'à $x=\pi$, seront les valeurs des coefficients a, b, c, d, \dots dans l'équation

$$\frac{\pi}{2} \varphi(x) = a \sin x + b \sin 2x + c \sin 3x + d \sin 4x + \dots$$

221.

On peut aussi vérifier l'équation précédente (D) (art. 219), en déterminant immédiatement les quantités $a_1, a_2, a_3, \dots, a_j, \dots$ dans l'équation

$$\varphi(x) = a_1 \sin x + a_2 \sin 2x + a_3 \sin 3x + \dots + a_j \sin jx + \dots;$$

pour cela on multipliera chacun des membres de la dernière équation par $\sin i x \, dx$, i étant un nombre entier, et l'on prendra l'intégrale

depuis $x = 0$ jusqu'à $x = \pi$; on aura

$$\int \varphi(x) \sin ix \, dx = a_1 \int \sin x \sin ix \, dx + a_2 \int \sin 2x \sin ix \, dx + \dots + a_j \int \sin jx \sin ix \, dx + \dots$$

Or on peut facilement prouver :

1° Que toutes les intégrales qui entrent dans le second membre ont une valeur nulle, excepté le seul terme $a_i \int \sin ix \sin ix \, dx$;

2° Que la valeur de $\int \sin ix \sin ix \, dx$ est $\frac{2}{\pi}$.

D'où l'on conclura la valeur de a_i qui est

$$\frac{2}{\pi} \int \varphi(x) \sin ix \, dx.$$

Tout se réduit à considérer la valeur des intégrales qui entrent dans le second membre, et à démontrer les deux propositions précédentes.
L'intégrale

$$2 \int \sin jx \sin ix \, dx,$$

prise depuis $x = 0$ jusqu'à $x = \pi$, et dans laquelle i et j sont des nombres entiers, est

$$\frac{1}{i+j} \sin(i-j)x - \frac{1}{i+j} \sin(i+j)x + C.$$

L'intégrale devant commencer lorsque $x = 0$, la constante C est nulle, et, les nombres i et j étant entiers, la valeur de l'intégrale deviendra nulle lorsqu'on fera $x = \pi$; il s'ensuit que chacun des termes tels que

$$a_1 \int \sin x \sin ix \, dx,$$

$$a_2 \int \sin 2x \sin ix \, dx,$$

$$a_3 \int \sin 3x \sin ix \, dx,$$

.....

s'évanouit, et que cela aura lieu toutes les fois que les nombres i et j seront différents. Il n'en est pas de même lorsque les nombres i et j sont égaux; car le terme $\frac{1}{i-j} \sin(i-j)x$ auquel se réduit l'intégrale devient $\frac{0}{0}$, et sa valeur est π . On a, par conséquent,

$$2 \int \sin ix \sin ix dx = \pi;$$

on obtient ainsi, de la manière la plus briève, les valeurs de $a_1, a_2, a_3, a_4, \dots, a_i, \dots$, qui sont

$$a_1 = \frac{2}{\pi} \int \varphi(x) \sin x dx,$$

$$a_2 = \frac{2}{\pi} \int \varphi(x) \sin 2x dx,$$

$$a_3 = \frac{2}{\pi} \int \varphi(x) \sin 3x dx,$$

.....

$$a_i = \frac{2}{\pi} \int \varphi(x) \sin ix dx.$$

En les substituant, on a

$$\begin{aligned} \frac{\pi}{2} \varphi(x) &= \sin x \int \varphi(x) \sin x dx + \sin 2x \int \varphi(x) \sin 2x dx \\ &\quad + \sin 3x \int \varphi(x) \sin 3x dx + \dots + \sin ix \int \varphi(x) \sin ix dx + \dots \end{aligned}$$

222.

Le cas le plus simple est celui où la fonction donnée a une valeur constante pour toutes les valeurs de la variable x comprises entre 0 et π ; dans ce cas, l'intégrale $\int \sin ix dx$ est égale à $\frac{2}{i}$ si le nombre i est impair, et égale à 0 si le nombre i est pair. On en déduit l'équation

$$\frac{\pi}{2} = \sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \frac{1}{7} \sin 7x + \frac{1}{9} \sin 9x + \dots,$$

que l'on a trouvée précédemment.

Il faut remarquer que, lorsqu'on a développé une fonction $\varphi(x)$ en une suite de sinus d'arcs multiples, la valeur de la série

$$a \sin x + b \sin 2x + c \sin 3x + d \sin 4x + \dots$$

est la même que celle de la fonction $\varphi(x)$ tant que la variable x est comprise entre 0 et π ; mais cette égalité cesse, en général, d'avoir lieu lorsque la valeur de x surpassé le nombre π .

Supposons que la fonction dont on demande le développement soit x ; on aura, d'après le théorème précédent,

$$\begin{aligned} \frac{\pi \cdot x}{2} = & \sin x \int x \sin x \, dx + \sin 2x \int x \sin 2x \, dx \\ & + \sin 3x \int x \sin 3x \, dx + \sin 4x \int x \sin 4x \, dx + \dots \end{aligned}$$

L'intégrale $\int_0^\pi x \sin ix \, dx$ équivaut à $\pm \frac{\pi}{i}$; les indices 0 et π qui sont joints au signe \int font connaître les limites de l'intégrale; le signe + doit être choisi lorsque i est impair, et le signe — lorsque i est pair. On aura donc l'équation suivante :

$$\frac{x}{2} = \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{4} \sin 4x + \frac{1}{5} \sin 5x - \dots$$

223.

On développera aussi en séries de sinus d'arcs multiples les fonctions différentes de celles où il n'entre que des puissances impaires de la variable. Pour apporter un exemple qui ne laisse aucun doute sur la possibilité de ce développement, nous choisirons la fonction $\cos x$, qui ne contient que des puissances paires de x , et qu'on développera sous la forme suivante

$$a \sin x + b \sin 2x + c \sin 3x + d \sin 4x + e \sin 5x + \dots,$$

quoiqu'il n'entre dans cette dernière série que des puissances impaires

de la même variable. On aura, en effet, d'après le théorème précédent,

$$\begin{aligned}\frac{\pi}{2} \cos x &= \sin x \int \cos x \sin x dx \\ &\quad + \sin 2x \int \cos x \sin 2x dx + \sin 3x \int \cos x \sin 3x dx + \dots\end{aligned}$$

L'intégrale $\int \cos x \sin ix dx$ équivaut à zéro lorsque i est un nombre impair, et à $\frac{2i}{i^2 - 1}$ lorsque i est un nombre pair. En supposant successivement $i = 2, 4, 6, 8, \dots$, on aura la série toujours convergente

$$\begin{aligned}\frac{\pi}{4} \cos x &= \frac{2}{1 \cdot 3} \sin 2x + \frac{4}{3 \cdot 5} \sin 4x + \frac{6}{5 \cdot 7} \sin 6x \\ &\quad + \frac{8}{7 \cdot 9} \sin 8x + \frac{10}{9 \cdot 11} \sin 10x + \dots\end{aligned}$$

ou

$$\begin{aligned}\cos x &= \frac{2}{\pi} \left[\left(\frac{1}{1} + \frac{1}{3} \right) \sin 2x + \left(\frac{1}{3} + \frac{1}{5} \right) \sin 4x \right. \\ &\quad \left. + \left(\frac{1}{5} + \frac{1}{7} \right) \sin 6x + \left(\frac{1}{7} + \frac{1}{9} \right) \sin 8x + \left(\frac{1}{9} + \frac{1}{11} \right) \sin 10x + \dots \right].\end{aligned}$$

Ce résultat a cela de remarquable qu'il offre le développement du cosinus en une suite de fonctions dont chacune ne contient que des puissances impaires. Si l'on fait dans l'équation précédente $x = \frac{\pi}{4}$, on trouvera

$$\frac{\pi}{4\sqrt{2}} = \frac{1}{2} \left(\frac{1}{1} + \frac{1}{3} - \frac{1}{5} - \frac{1}{7} + \frac{1}{9} + \frac{1}{11} - \frac{1}{13} - \frac{1}{15} + \dots \right).$$

Cette dernière série est connue (*Introd. in analysin infinit.*, cap. X).

On peut employer une analyse semblable pour développer une fonction quelconque en série de cosinus d'arcs multiples. Soit $\varphi(x)$ la

fonction dont on demande le développement, on écrira

$$(m) \quad \left\{ \begin{array}{l} \varphi(x) = a_0 \cos 0.x + a_1 \cos x + a_2 \cos 2.x \\ \qquad + a_3 \cos 3.x + \dots + a_i \cos i.x + \dots + \dots \end{array} \right.$$

Si l'on multiplie les deux membres de cette équation par $\cos j.x$ et que l'on intègre chacun des termes du second membre depuis $x=0$ jusqu'à $x=\pi$, il est facile de s'assurer que la valeur de cette intégrale sera nulle, excepté pour le seul terme qui contient déjà $\cos j.x$. Cette remarque donne immédiatement le coefficient a_j ; il suffira, en général, de considérer la valeur de l'intégrale $\int \cos j.x \cos i.x dx$, prise depuis $x=0$ jusqu'à $x=\pi$, en supposant que j et i sont des nombres entiers.

On a

$$\int \cos j.x \cos i.x dx = \frac{1}{2(j+i)} \sin(j+i).x + \frac{1}{2(j-i)} \sin(j-i).x + C.$$

Cette intégrale, prise depuis $x=0$ jusqu'à $x=\pi$, est évidemment nulle toutes les fois que j et i sont deux nombres différents. Il n'en est pas de même lorsque ces deux nombres sont égaux. Le dernier terme $\frac{1}{2(j-i)} \sin(j-i)x$ devient $\frac{\pi}{2}$, et sa valeur est $\frac{\pi}{2}$, lorsque l'arc x est égal à π . Si donc on multiplie les deux termes de l'équation précédente (*m*) par $\cos i.x$, et que l'on intègre depuis 0 jusqu'à π , on aura

$$\int \varphi(x) \cos i.x dx = \frac{\pi a_i}{2},$$

équation qui fera connaître la valeur du coefficient a_i . Pour trouver le premier coefficient a_0 , on remarquera que, dans l'intégrale

$$\frac{1}{2(j+i)} \sin(j+i).x + \frac{1}{2(j-i)} \sin(j-i).x,$$

si l'on a

$$j=0 \quad \text{et} \quad i=0,$$

chaque des termes devient $\frac{0}{0}$, et la valeur de chaque terme est $\frac{\pi}{2}$;

ainsi l'intégrale $\int \cos jx \cos ix dx$, prise depuis $x = 0$ jusqu'à $x = \pi$, est nulle lorsque les deux nombres entiers j et i sont différents; elle est $\frac{\pi}{2}$ lorsque les nombres j et i sont égaux, mais différents de zéro; elle est égale à π lorsque j et i sont l'un et l'autre égaux à zéro. On obtient ainsi l'équation suivante :

$$(n) \quad \begin{cases} \frac{\pi}{2} \varphi(x) = \frac{1}{2} \int_0^\pi \varphi(x) dx + \cos x \int_0^\pi \varphi(x) \cos x dx \\ \quad + \cos 2x \int_0^\pi \varphi(x) \cos 2x dx + \cos 3x \int_0^\pi \varphi(x) \cos 3x dx + \dots \end{cases}$$

Ce théorème et le précédent conviennent à toutes les fonctions possibles, soit que l'on en puisse exprimer la nature par les moyens connus de l'Analyse, soit qu'elles correspondent à des courbes tracées arbitrairement.

225.

Si la fonction proposée dont on demande le développement en cosinus d'arcs multiples est la variable x elle-même, on écrira l'équation

$$\frac{\pi x}{2} = a_0 + a_1 \cos x + a_2 \cos 2x + a_3 \cos 3x + \dots + a_i \cos ix + \dots,$$

et l'on aura, pour déterminer un coefficient quelconque a_i , l'équation

$$a_i = \int_0^\pi x \cos ix dx.$$

Cette intégrale a une valeur nulle lorsque i est un nombre pair, et est égale à $-\frac{2}{i^2}$ lorsque i est impair. On a en même temps

$$a_0 = \frac{\pi^2}{4}.$$

On formera donc la série suivante :

$$x = \frac{\pi}{2} - 4 \frac{\cos x}{\pi} - 4 \frac{\cos 3x}{3^2 \pi} - 4 \frac{\cos 5x}{5^2 \pi} - 4 \frac{\cos 7x}{7^2 \pi} - \dots$$

CHAPITRE III. — SOLIDE RECTANGULAIRE INFINI. 217

On peut remarquer ici que nous sommes parvenus à trois développements différents de $\frac{x}{2}$, savoir

$$\frac{x}{2} = \sin x - \frac{1}{2} \sin 2x + \frac{1}{3} \sin 3x - \frac{1}{4} \sin 4x + \frac{1}{5} \sin 5x - \dots \quad (\text{art. 222}),$$

$$\frac{x}{2} = \frac{2}{\pi} \sin x - \frac{2}{3^2 \pi} \sin 3x + \frac{2}{5^2 \pi} \sin 5x - \frac{2}{7^2 \pi} \sin 7x + \dots \quad (\text{art. 181}),$$

$$\frac{x}{2} = \frac{\pi}{4} - \frac{2}{\pi} \cos x - \frac{2}{3^2 \pi} \cos 3x - \frac{2}{5^2 \pi} \cos 5x - \dots$$

Il faut remarquer que ces trois valeurs de $\frac{x}{2}$ ne doivent point être considérées comme égales pour toutes les valeurs de x ; les trois développements précédents n'ont une valeur commune que lorsque la variable x est comprise entre 0 et $\frac{\pi}{2}$. La construction des valeurs de ces trois séries et la comparaison des lignes dont elles expriment les ordonnées rendraient sensibles la coïncidence et la distinction alternatives des valeurs de ces fonctions.

Pour donner un second exemple du développement d'une fonction en série de cosinus d'arcs multiples, nous choisirons la fonction $\sin x$ qui ne contient que des puissances impaires de la variable, et nous nous proposerons de la développer sous la forme

$$a + b \cos x + c \cos 2x + d \cos 3x + \dots$$

En faisant à ce cas particulier l'application de l'équation générale, on trouvera, pour l'équation cherchée,

$$\frac{\pi}{4} \sin x = \frac{1}{2} - \frac{\cos 2x}{1 \cdot 3} - \frac{\cos 4x}{3 \cdot 5} - \frac{\cos 6x}{5 \cdot 7} - \frac{\cos 8x}{7 \cdot 9} - \dots$$

On parvient ainsi à développer une fonction qui ne contient que des puissances impaires en une série de cosinus dans laquelle il n'entre que des puissances paires de la variable. Si l'on donne à x la valeur particulière $\frac{\pi}{2}$, on trouvera

$$\frac{\pi}{4} = \frac{1}{2} + \frac{1}{1 \cdot 3} - \frac{1}{3 \cdot 5} + \frac{1}{5 \cdot 7} - \frac{1}{7 \cdot 9} + \dots$$

Or de l'équation connue

$$\frac{\pi}{4} = 1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \frac{1}{11} + \dots$$

on tire

$$\frac{\pi}{8} = \frac{1}{1 \cdot 3} - \frac{1}{5 \cdot 7} + \frac{1}{9 \cdot 11} - \frac{1}{13 \cdot 15} + \dots$$

et aussi

$$\frac{\pi}{8} = \frac{1}{2} - \frac{1}{3 \cdot 5} + \frac{1}{7 \cdot 9} - \frac{1}{11 \cdot 13} + \frac{1}{13 \cdot 15} - \dots$$

en ajoutant ces deux résultats, on a, comme précédemment,

$$\frac{\pi}{4} = \frac{1}{2} + \frac{1}{1 \cdot 3} - \frac{1}{3 \cdot 5} + \frac{1}{5 \cdot 7} - \frac{1}{7 \cdot 9} + \frac{1}{9 \cdot 11} - \frac{1}{11 \cdot 13} + \dots$$

226.

L'analyse précédente donnant le moyen de développer une fonction quelconque en série de sinus ou de cosinus d'arcs multiples, nous l'appliquerons facilement au cas où la fonction à développer a des valeurs déterminées lorsque la variable est comprise entre de certaines limites, et a des valeurs nulles lorsque la variable est comprise entre d'autres limites. Nous nous arrêterons à l'examen de ce cas particulier parce qu'il se présente dans les questions physiques qui dépendent des équations aux différences partielles, et qu'il avait été proposé autrefois comme un exemple des fonctions qui ne peuvent être développées en sinus ou cosinus d'arcs multiples. Supposons donc que l'on ait à réduire en une série de cette forme une fonction dont la valeur est constante, lorsque x est comprise entre 0 et α , et dont toutes les valeurs sont nulles lorsque x est comprise entre α et π . On emploiera l'équation générale (m), dans laquelle les intégrales doivent être prises depuis $x = 0$ jusqu'à $x = \pi$. Les valeurs de $\varphi(x)$ qui entrent sous le signe \int étant nulles depuis $x = \alpha$ jusqu'à $x = \pi$, il suffira d'intégrer depuis $x = 0$ jusqu'à $x = \alpha$. Cela posé, on trouvera, pour la série

CHAPITRE III. — SOLIDE RECTANGULAIRE INFINI. 219

demandée, en désignant par h la valeur constante de la fonction,

$$\begin{aligned}\frac{\pi}{2} \varphi(x) = h & \left(1 - \frac{\cos x}{1} \sin x + \frac{1 - \cos 2x}{2} \sin 2x \right. \\ & \left. + \frac{1 - \cos 3x}{3} \sin 3x + \frac{1 - \cos 4x}{4} \sin 4x + \dots \right).\end{aligned}$$

Si l'on fait $h = \frac{\pi}{2}$, et que l'on représente le sinus versé de l'arc x par $\sin Vx$, on aura

$$\begin{aligned}\varphi(x) = \sin Vx \sin x & + \frac{1}{2} \sin V2x \sin 2x + \frac{1}{3} \sin V3x \sin 3x \\ & + \frac{1}{4} \sin V4x \sin 4x + \frac{1}{5} \sin V5x \sin 5x + \dots\end{aligned}$$

Cette série toujours convergente est telle que, si l'on donne à x une valeur quelconque comprise entre 0 et α , la somme de ses termes sera $\frac{\pi}{2}$; mais, si l'on donne à x une valeur quelconque plus grande que α et moindre que π , la somme des termes sera nulle.

Dans l'exemple suivant, qui n'est pas moins remarquable, les valeurs de $\varphi(x)$ sont égales à $\sin \frac{\pi x}{2\alpha}$ pour toutes les valeurs de x comprises entre 0 et α , et sont nulles pour toutes les valeurs de x comprises entre α et π . Pour trouver la série qui satisfait à cette condition, on emploiera l'équation (D).

Les intégrales doivent être prises depuis $x = 0$ jusqu'à $x = \pi$; mais il suffira, dans le cas dont il s'agit, de prendre ces intégrales depuis $x = 0$ jusqu'à $x = \alpha$, puisque les valeurs de $\varphi(x)$ sont supposées nulles dans le reste de l'intervalle. On en conclura

$$\varphi(x) = \alpha x \left(\frac{\sin x \sin x}{\pi^2 + x^2} + \frac{\sin 2x \sin 2x}{\pi^2 + 4^2 x^2} + \frac{\sin 3x \sin 3x}{\pi^2 + 9^2 x^2} + \frac{\sin 4x \sin 4x}{\pi^2 + 16^2 x^2} + \dots \right).$$

Si l'on supposait $\alpha = \pi$, tous les termes de la série s'évanouiraient excepté le premier, qui deviendrait $\frac{\alpha}{0}$ et qui a pour valeur $\sin x$; on aurait donc

$$\varphi(x) = \sin x.$$

227.

On peut étendre la même analyse au cas où l'ordonnée représentée par $\varphi(x)$ serait celle d'une ligne composée de différentes parties, dont les unes seraient des arcs de courbes et les autres des lignes droites. Par exemple, si la fonction dont on demande le développement en séries de cosinus d'arcs multiples a pour valeur $\left(\frac{\pi}{2}\right)^2 - x^2$ depuis $x = 0$ jusqu'à $x = \frac{\pi}{2}$, et est nulle depuis $x = \frac{\pi}{2}$ jusqu'à $x = \pi$, on emploiera l'équation générale (n) et, en effectuant les intégrations dans les limites données, on trouvera que le terme général

$$\int \left[\left(\frac{\pi}{2} \right)^2 - x^2 \right] \cos i x \, dx$$

est égal à $\frac{2}{i^3} \sin \frac{i\pi}{2}$ lorsque i est impair, à $\frac{\pi}{i^2}$ lorsque i est double d'un nombre impair, et à $-\frac{\pi}{i^2}$ lorsque i est quadruple d'un nombre impair. D'un autre côté, on trouvera $\frac{1}{3} \frac{\pi^3}{2^3}$ pour la valeur du premier terme $\frac{1}{2} \int \varphi(x) \, dx$. On aura donc le développement suivant :

$$\begin{aligned} \frac{1}{2} \varphi(x) &= \frac{1}{2 \cdot 3} \left(\frac{\pi}{2} \right)^2 + \frac{2}{\pi} \left(\frac{\cos x}{1^3} - \frac{\cos 3x}{3^3} + \frac{\cos 5x}{5^3} - \frac{\cos 7x}{7^3} + \dots \right) \\ &\quad + \frac{\cos 2x}{2^2} - \frac{\cos 4x}{4^2} + \frac{\cos 6x}{6^2} - \dots \end{aligned}$$

Le second membre est représenté par une ligne composée d'arcs paraboliques et de lignes droites.

228.

On pourra trouver de la même manière le développement d'une fonction de x qui exprime l'ordonnée du contour d'un trapèze. Supposons que $\varphi(x)$ soit égale à x depuis $x = 0$ jusqu'à $x = z$, que cette fonction soit égale à z depuis $x = z$ jusqu'à $x = \pi - z$, et enfin égale à $\pi - x$, depuis $x = \pi - z$ jusqu'à $x = \pi$. Pour la réduire en une

série de sinus d'arcs multiples, on se servira de l'équation générale (D). Le terme général $\int \varphi(x) \sin i\pi dx$ sera composé de trois parties différentes, et l'on aura, après les réductions, $\frac{2}{\pi} \sin ix$ pour le coefficient de $\sin ix$, lorsque i est un nombre impair; et zéro pour ce coefficient, lorsque i est un nombre pair. On parvient ainsi à l'équation

$$(2) \quad \left\{ \begin{array}{l} \frac{\pi}{4} \varphi(x) = \sin x \sin x + \frac{1}{3^2} \sin 3x \sin 3x \\ \qquad \qquad \qquad + \frac{1}{5^2} \sin 5x \sin 5x + \frac{1}{7^2} \sin 7x \sin 7x + \dots \end{array} \right.$$

Si l'on supposait $x = \frac{\pi}{2}$, le trapèze se confondrait avec le triangle isosèle, et l'on aurait, comme précédemment, pour l'équation du contour de ce triangle

$$\frac{\pi}{4} \varphi(x) = \sin x - \frac{1}{3^2} \sin 3x + \frac{1}{5^2} \sin 5x - \frac{1}{7^2} \sin 7x + \dots$$

série qui est toujours convergente quelle que soit la valeur de x . En général, les suites trigonométriques auxquelles nous sommes parvenus en développant les diverses fonctions sont toujours convergentes; mais il ne nous a point paru nécessaire de le démontrer ici: car les termes qui composent ces suites ne sont que les coefficients des termes des séries qui donnent les valeurs des températures; et ces coefficients affectent des quantités exponentielles qui décroissent très rapidement, en sorte que ces dernières séries sont très convergentes. À l'égard de celles où il n'entre que des sinus ou des cosinus d'arcs multiples, il est également facile de prouver qu'elles sont convergentes, quoiqu'elles représentent les ordonnées des lignes discontinues. Cela ne résulte pas seulement de ce que les valeurs des termes diminuent continuellement; car cette condition ne suffit pas pour établir la convergence d'une série. Il est nécessaire que les valeurs auxquelles on parvient, en augmentant continuellement le nombre des termes, s'approchent de plus en plus d'une limite fixe et ne s'en écartent que d'une quantité qui peut devenir moindre que toute grandeur donnée: cette limite est

227.

On peut étendre la même analyse au cas où l'ordonnée représentée par $\varphi(x)$ serait celle d'une ligne composée de différentes parties, dont les unes seraient des arcs de courbes et les autres des lignes droites. Par exemple, si la fonction dont on demande le développement en séries de cosinus d'arcs multiples a pour valeur $\left(\frac{\pi}{2}\right)^2 - x^2$ depuis $x = 0$ jusqu'à $x = \frac{\pi}{2}$, et est nulle depuis $x = \frac{\pi}{2}$ jusqu'à $x = \pi$, on emploiera l'équation générale (n) et, en effectuant les intégrations dans les limites données, on trouvera que le terme général

$$\int \left[\left(\frac{\pi}{2} \right)^2 - x^2 \right] \cos ix \, dx$$

est égal à $\frac{2}{i^3} \sin \frac{i\pi}{2}$ lorsque i est impair, à $\frac{\pi}{i^2}$ lorsque i est double d'un nombre impair, et à $-\frac{\pi}{i^2}$ lorsque i est quadruple d'un nombre impair. D'un autre côté, on trouvera $\frac{1}{3} \frac{\pi^3}{2^3}$ pour la valeur du premier terme $\frac{1}{2} \int \varphi(x) \, dx$. On aura donc le développement suivant :

$$\begin{aligned} \frac{1}{2} \varphi(x) &= \frac{1}{2 \cdot 3} \left(\frac{\pi}{2} \right)^2 + \frac{2}{\pi} \left(\frac{\cos x}{1^3} - \frac{\cos 3x}{3^3} + \frac{\cos 5x}{5^3} - \frac{\cos 7x}{7^3} + \dots \right) \\ &\quad + \frac{\cos 2x}{2^2} - \frac{\cos 4x}{4^2} + \frac{\cos 6x}{6^2} - \dots \end{aligned}$$

Le second membre est représenté par une ligne composée d'arcs paraboliques et de lignes droites.

228.

On pourra trouver de la même manière le développement d'une fonction de x qui exprime l'ordonnée du contour d'un trapèze. Supposons que $\varphi(x)$ soit égale à x depuis $x = 0$ jusqu'à $x = \alpha$, que cette fonction soit égale à α depuis $x = \alpha$ jusqu'à $x = \pi - \alpha$, et enfin égale à $\pi - x$, depuis $x = \pi - \alpha$ jusqu'à $x = \pi$. Pour la réduire en une

série de sinus d'arcs multiples, on se servira de l'équation générale (D). Le terme général $\int \varphi(x) \sin ix dx$ sera composé de trois parties différentes, et l'on aura, après les réductions, $\frac{1}{i^2} \sin i\alpha$ pour le coefficient de $\sin ix$, lorsque i est un nombre impair; et zéro pour ce coefficient, lorsque i est un nombre pair. On parvient ainsi à l'équation

$$(1) \quad \left\{ \begin{array}{l} \frac{\pi}{4} \varphi(x) = \sin \alpha \sin x + \frac{1}{3^2} \sin 3\alpha \sin 3x \\ \qquad + \frac{1}{5^2} \sin 5\alpha \sin 5x + \frac{1}{7^2} \sin 7\alpha \sin 7x + \dots \end{array} \right.$$

Si l'on supposait $\alpha = \frac{\pi}{2}$, le trapèze se confondrait avec le triangle isosèle, et l'on aurait, comme précédemment, pour l'équation du contour de ce triangle

$$\frac{\pi}{4} \varphi(x) = \sin x - \frac{1}{3^2} \sin 3x + \frac{1}{5^2} \sin 5x - \frac{1}{7^2} \sin 7x + \dots,$$

série qui est toujours convergente quelle que soit la valeur de x . En général, les suites trigonométriques auxquelles nous sommes parvenus en développant les diverses fonctions sont toujours convergentes; mais il ne nous a point paru nécessaire de le démontrer ici : car les termes qui composent ces suites ne sont que les coefficients des termes des séries qui donnent les valeurs des températures; et ces coefficients affectent des quantités exponentielles qui décroissent très rapidement, en sorte que ces dernières séries sont très convergentes. A l'égard de celles où il n'entre que des sinus ou des cosinus d'arcs multiples, il est également facile de prouver qu'elles sont convergentes, quoiqu'elles représentent les ordonnées des lignes discontinues. Cela ne résulte pas seulement de ce que les valeurs des termes diminuent continuellement; car cette condition ne suffit pas pour établir la convergence d'une série. Il est nécessaire que les valeurs auxquelles on parvient, en augmentant continuellement le nombre des termes, s'approchent de plus en plus d'une limite fixe et ne s'en écartent que d'une quantité qui peut devenir moindre que toute grandeur donnée : cette limite est

la valeur de la série. Or on démontre rigoureusement que les suites dont il s'agit satisfont à cette dernière condition.

229.

Nous reprendrons l'équation précédente (λ), dans laquelle on peut donner à x une valeur quelconque; on considérera cette quantité comme une nouvelle ordonnée, ce qui donnera lieu à la construction suivante.

Ayant tracé sur le plan des xy (fig. 8) le rectangle dont la base $O\pi$

Fig. 8.

est égale à la demi-circonférence et dont la hauteur est $\frac{\pi}{2}$, sur le milieu m du côté parallèle à la base on élèvera perpendiculairement au plan du rectangle une ligne égale à $\frac{\pi}{2}$ et, par l'extrémité supérieure de cette ligne, on tirera des droites aux quatre angles du rectangle. On formera ainsi une pyramide quadrangulaire. Si l'on porte maintenant sur le petit côté du rectangle, à partir du point O , une ligne quelconque égale à α , et que par l'extrémité de cette ligne on mène un plan parallèle à la base $O\pi$, et perpendiculaire au plan du rectangle, la section commune à ce plan et au solide sera le trapèze, dont la hauteur est égale à α . L'ordonnée variable du contour de ce trapèze est égale, comme nous venons de le voir, à

$$\frac{4}{\pi} \left(\sin \alpha \sin x + \frac{1}{3^2} \sin 3\alpha \sin 3x + \frac{1}{5^2} \sin 5\alpha \sin 5x + \frac{1}{7^2} \sin 7\alpha \sin 7x + \dots \right).$$

Il suit de là qu'en appelant x, y, z les coordonnées d'un point quelconque de la surface supérieure de la pyramide quadrangulaire que nous avons formée, on aura pour l'équation de la surface du polyèdre,

entre les limites $x = 0, x = \pi, y = 0, y = \frac{\pi}{2}$,

$$\frac{\pi z}{2} = \frac{\sin x \sin y}{1^2} + \frac{\sin 3x \sin 3y}{3^2} + \frac{\sin 5x \sin 5y}{5^2} + \dots$$

Cette série convergente donnera toujours la valeur de l'ordonnée z , ou de la distance d'un point quelconque de la surface au plan des xy .

Les suites formées de sinus ou de cosinus d'arcs multiples sont donc propres à représenter, entre des limites déterminées, toutes les fonctions possibles, et les ordonnées des lignes ou des surfaces dont la loi est discontinue. Non seulement la possibilité de ces développements est démontrée, mais il est facile de calculer les termes des séries ; la valeur d'un coefficient quelconque dans l'équation

$$\varphi(x) = a_1 \sin x + a_2 \sin 2x + a_3 \sin 3x + \dots + a_i \sin ix + \dots$$

est celle d'une intégrale définie, savoir

$$\frac{2}{\pi} \int \varphi(x) \sin ix \, dx.$$

Quelle que puisse être la fonction $\varphi(x)$, ou la forme de la courbe qui la représente, l'intégrale a une valeur déterminée qui peut être introduite dans le calcul. Les valeurs de ces intégrales définies sont analogues à celle de l'aire totale $\int \varphi(x) \, dx$ comprise entre la courbe et l'axe dans un intervalle donné, ou à celles des quantités mécaniques, telles que les ordonnées du centre de gravité de cette aire ou d'un solide quelconque. Il est évident que toutes ces quantités ont des valeurs assignables, soit que la figure des corps soit régulière, soit qu'on leur donne une forme entièrement arbitraire.

230.

Si l'on applique ces principes à la question du mouvement des cordes vibrantes, on résoudra les difficultés qu'avait d'abord présentées l'analyse de Daniel Bernoulli. La solution donnée par ce géomètre suppose qu'une fonction quelconque peut toujours être développée en séries de

sinus ou de cosinus d'arcs multiples. Or, de toutes les preuves de cette proposition, la plus complète est celle qui consiste à résoudre en effet une fonction donnée en une telle série dont on détermine les coefficients.

Dans les recherches auxquelles on applique les équations aux différences partielles, il est souvent facile de trouver des solutions dont la somme compose une intégrale plus générale; mais l'emploi de ces intégrales exigeait que l'on en déterminât l'étendue, et que l'on pût distinguer clairement les cas où elles représentent l'intégrale générale de ceux où elles n'en comprennent qu'une partie. Il était nécessaire surtout d'assigner les valeurs des constantes, et c'est dans la recherche des coefficients que consiste la difficulté de l'application. Il est remarquable que l'on puisse exprimer par des séries convergentes et, comme on le verra dans la suite, par des intégrales définies les ordonnées des lignes et des surfaces qui ne sont point assujetties à une loi continue. On voit par là qu'il est nécessaire d'admettre dans l'analyse des fonctions qui ont des valeurs égales, toutes les fois que la variable reçoit des valeurs quelconques comprises entre deux limites données, tandis qu'en substituant dans ces deux fonctions, au lieu de la variable, un nombre compris dans un autre intervalle, les résultats des deux substitutions ne sont point les mêmes. Les fonctions qui jouissent de cette propriété sont représentées par des lignes différentes qui ne coïncident que dans une portion déterminée de leur cours et offrent une espèce singulière d'osculation finie. Ces considérations prennent leur origine dans le calcul des équations aux différences partielles; elles jettent un nouveau jour sur ce calcul et serviront à en faciliter l'usage dans les théories physiques.

231.

Les deux équations générales qui expriment le développement d'une fonction quelconque en cosinus ou en sinus d'arcs multiples donnent lieu à plusieurs remarques qui font connaître le véritable sens de ces théorèmes et en dirigent l'application.

Si, dans la série

$$a + b \cos x + c \cos 2x + d \cos 3x + e \cos 4x + \dots,$$

on rend négative la valeur de x , la série demeure la même, et elle conserve aussi sa valeur si l'on augmente la variable d'un multiple quelconque de la circonférence 2π . Ainsi dans l'équation

$$(v) \quad \begin{cases} \frac{\pi}{2} \varphi(x) = \frac{1}{2} \int \varphi(x) dx + \cos x \int \varphi(x) \cos x dx \\ \quad + \cos 2x \int \varphi(x) \cos 2x dx + \cos 3x \int \varphi(x) \cos 3x dx + \dots, \end{cases}$$

la fonction φ est périodique et représentée par une courbe composée d'une multitude d'arcs égaux, dont chacun correspond sur l'axe des abscisses à un intervalle égal à 2π . De plus chacun de ces arcs est composé de deux branches symétriques qui répondent aux deux moitiés de l'intervalle égal à 2π .

Supposons donc que l'on trace une ligne d'une forme quelconque $\varphi\varphi\alpha$ et qui réponde à un intervalle égal à π (fig. 9). Si l'on demande une série de la forme

$$a + b \cos x + c \cos 2x + d \cos 3x + \dots$$

telle que, en mettant au lieu de x une valeur quelconque X comprise

Fig. 9.

entre 0 et π , on trouve pour la valeur de la série celle de l'ordonnée $X\varphi$, il sera facile de résoudre cette question : car les coefficients donnés par l'équation (v) sont

$$\frac{1}{\pi} \int \varphi(x) dx, \quad \frac{2}{\pi} \int \varphi(x) \cos x dx, \quad \frac{2}{\pi} \int \varphi(x) \cos 2x dx, \quad \dots.$$

Les diverses intégrales, qui sont prises de $x = 0$ à $x = \pi$, ayant tou-

jours des valeurs mesurables comme celle de l'aire $O\varphi a\pi$, et la série formée par ces coefficients étant toujours convergente, il n'y a aucune forme de la ligne $\varphi\alpha$ pour laquelle l'ordonnée $X\varphi$ ne soit exactement représentée par le développement

$$a + b \cos x + c \cos 2x + d \cos 3x + e \cos 4x + \dots$$

L'arc $\varphi\alpha$ est entièrement arbitraire; mais il n'en est pas de même des autres parties de la ligne; elles sont au contraire déterminées: ainsi l'arc φx qui répond à l'intervalle de 0 à $-\pi$ est le même que l'arc $\varphi\alpha$; et l'arc total $\alpha\varphi\alpha$ se répète pour les parties consécutives de l'axe dont la longueur est 2π .

On peut faire varier dans l'équation (v) les limites des intégrales. Si elles étaient prises depuis $x = -\pi$ jusqu'à $x = \pi$, le résultat serait double; il le serait aussi si les limites des intégrales étaient 0 et 2π , au lieu d'être 0 et π . Nous désignons en général par le signe \int_a^b l'intégrale qui commence lorsque la variable équivaut à a , et qui est complète lorsque la variable équivaut à b ; et nous écrirons l'équation (n) sous la forme suivante :

$$(v) \quad \left\{ \begin{array}{l} \frac{\pi}{2} \varphi(x) = \frac{1}{2} \int_0^\pi \varphi(x) dx + \cos x \int_0^\pi \varphi(x) \cos x dx \\ \qquad + \cos 2x \int_0^\pi \varphi(x) \cos 2x dx + \cos 3x \int_0^\pi \varphi(x) \cos 3x dx + \dots \end{array} \right.$$

Au lieu de prendre les intégrales depuis $x = 0$ jusqu'à $x = \pi$, on pourrait les prendre depuis $x = 0$ jusqu'à $x = 2\pi$, ou depuis $x = -\pi$ jusqu'à $x = \pi$; mais, dans chacun de ces deux cas, il faut écrire au premier membre $\pi\varphi(x)$ au lieu de $\frac{\pi}{2}\varphi(x)$.

232.

Dans l'équation qui donne le développement d'une fonction quelconque en sinus d'arcs multiples, la série change de signe et conserve la même valeur absolue lorsque la variable x devient négative; elle

conserve sa valeur et son signe lorsque la variable est augmentée ou diminuée d'un multiple quelconque de la circonference 2π . L'arc $\varphi\varphi\alpha$ (fig. 10), qui répond à l'intervalle de 0 à π , est arbitraire ; toutes les

Fig. 10.

autres parties de la ligne sont déterminées. L'arc $\varphi\varphi\alpha$, qui répond à l'intervalle de 0 à $-\pi$, a la même forme que l'arc donné $\varphi\varphi\alpha$; mais il est dans une situation opposée. L'arc total $\alpha\varphi\varphi\varphi\alpha$ est répété dans l'intervalle de π à 3π , et dans tous les intervalles semblables. Nous écrirons cette équation comme il suit :

$$(μ) \quad \left\{ \begin{array}{l} \frac{\pi}{2} \varphi(x) = \sin x \int_0^\pi \varphi(x) \sin x \, dx + \sin 2x \int_0^\pi \varphi(x) \sin 2x \, dx \\ \qquad \qquad \qquad + \sin 3x \int_0^\pi \varphi(x) \sin 3x \, dx + \dots \end{array} \right.$$

On pourrait changer les limites des intégrales, et écrire $\int_0^{2\pi}$ ou $\int_{-\pi}^{+\pi}$ au lieu de \int_0^π ; mais, dans chacun de ces deux cas, il faut écrire au premier membre $\pi \varphi(x)$ au lieu de $\frac{\pi}{2} \varphi(x)$.

233.

La fonction $\varphi(x)$, développée en cosinus d'arcs multiples, est représentée par une ligne formée de deux arcs égaux placés symétriquement de part et d'autre de l'axe des y dans l'intervalle de $-\pi$ à $+\pi$ (fig. 11); cette condition est exprimée ainsi

$$\varphi(x) = \varphi(-x).$$

La ligne qui représente la fonction $\psi(x)$, développée en sinus d'arcs multiples, est au contraire formée dans le même intervalle de deux arcs opposés, ce qu'exprime l'équation

$$\psi(x) = -\psi(-x).$$

Une fonction quelconque $F(x)$, représentée par une ligne tracée arbitrairement dans l'intervalle de $-\pi$ à $+\pi$, peut toujours être partagée en deux fonctions telles que $\varphi(x)$ et $\psi(x)$. En effet, si la ligne $F'F'mFF$

Fig. 11.

représente la fonction $F(x)$, et que l'on élève par le point O l'ordonnée Om , on tracera par le point m à droite de l'axe Om l'arc mff' semblable à l'arc mFF' de la courbe donnée, et à gauche du même axe on tracera l'arc mff' semblable à l'arc mFF ; ensuite on fera passer par le point m une ligne $\varphi'\varphi'm\varphi\varphi$ qui partagera en deux parties égales la différence de chaque ordonnée xF ou $x'F'$ à l'ordonnée correspondante xf ou $x'f'$. On tracera aussi la ligne $\psi'\psi'O\psi\psi$, dont l'ordonnée mesure la demi-différence de l'ordonnée de $F'F'mFF$ à celle de $f'f'mff'$. Cela posé, les ordonnées de la ligne $F'F'mFF$ et de la ligne $f'f'mff'$ étant désignées l'une par $F(x)$ et la seconde par $f(x)$, on aura évidemment $f(x) = F(-x)$; désignant aussi l'ordonnée de $\varphi'\varphi'm\varphi\varphi$ par $\varphi(x)$, et celle de $\psi'\psi'O\psi\psi$ par $\psi(x)$, on aura

$$F(x) = \varphi(x) + \psi(x)$$

et

$$f(x) = \varphi(x) - \psi(x) = F(-x),$$

donc

$$\varphi(x) = \frac{F(x) + F(-x)}{2} \quad \text{et} \quad \psi(x) = \frac{F(x) - F(-x)}{2};$$

on en conclut

$$\varphi(x) = \varphi(-x) \quad \text{et} \quad \psi(x) = -\psi(-x),$$

ce que la construction rend d'ailleurs évident.

Ainsi les deux fonctions $\varphi(x)$ et $\psi(x)$, dont la somme équivaut à $F(x)$, peuvent être développées l'une en cosinus d'arcs multiples et l'autre en sinus.

Si l'on applique à la première fonction l'équation (ν), et à la seconde l'équation (μ), en prenant dans l'une et l'autre les intégrales depuis $x = -\pi$ jusqu'à $x = \pi$, et si l'on ajoute les deux résultats, on aura

$$[\varphi(x) + \psi(x)] = \pi F(x) = \frac{1}{2} \int \varphi(x) dx + \cos x \int \varphi(x) \cos x dx + \cos 2x \int \varphi(x) \cos 2x dx + \dots \\ + \sin x \int \psi(x) \sin x dx + \sin 2x \int \psi(x) \sin 2x dx + \dots$$

les intégrales doivent être prises depuis $x = -\pi$ jusqu'à $x = \pi$. Il faut remarquer maintenant que dans l'intégrale $\int_{-\pi}^{+\pi} \varphi(x) \cos x dx$ on pourrait, sans en changer la valeur, mettre $\varphi(x) + \psi(x)$ au lieu de $\varphi(x)$: car la fonction $\cos x$ étant composée, à droite et à gauche de l'axe des x , de deux parties semblables, et la fonction $\psi(x)$ étant au contraire formée de deux parties opposées, l'intégrale $\int_{-\pi}^{+\pi} \psi(x) \cos x dx$ est nulle. Il en serait de même si l'on mettait $\cos 2x$ ou $\cos 3x$ et en général $\cos ix$ au lieu de $\cos x$, i étant un des nombres entiers depuis 0 jusqu'à l'infini. Ainsi l'intégrale $\int_{-\pi}^{+\pi} \varphi(x) \cos ix dx$ est la même que l'intégrale

$$\int_{-\pi}^{+\pi} [\varphi(x) + \psi(x)] \cos ix dx \quad \text{ou} \quad \int_{-\pi}^{+\pi} F(x) \cos ix dx;$$

on reconnaîtra aussi que l'intégrale $\int_{-\pi}^{+\pi} \psi(x) \sin ix dx$ est égale à l'in-

tégrale $\int_{-\pi}^{+\pi} F(x) \sin ix dx$, parce que l'intégrale

$$\int_{-\pi}^{+\pi} \phi(x) \sin ix dx$$

est nulle. On obtient par là l'équation suivante, qui sert à développer une fonction quelconque en une suite formée de sinus et de cosinus d'arcs multiples :

$$(p) \quad \left\{ \begin{array}{l} \pi F(x) = \frac{1}{2} \int F(x) dx + \cos x \int F(x) \cos x dx + \cos 2x \int F(x) \cos 2x dx + \dots \\ \qquad \qquad \qquad + \sin x \int F(x) \sin x dx + \sin 2x \int F(x) \sin 2x dx + \dots \end{array} \right.$$

234.

La fonction $F(x)$ qui entre dans cette équation est représentée par une ligne $F'F'FF$, d'une forme quelconque. L'arc $F'F'FF$, qui répond à l'intervalle de $-\pi$ à $+\pi$, est arbitraire; toutes les autres parties de la ligne sont déterminées, et l'arc $F'F'FF$ est répété dans tous les intervalles consécutifs dont la longueur est 2π . Nous ferons des applications fréquentes de ce théorème et des équations précédentes (m) et (n).

Si l'on suppose dans l'équation (p) que la fonction $F(x)$ est représentée, dans l'intervalle de $-\pi$ à $+\pi$, par une ligne composée de deux arcs égaux symétriquement placés, tous les termes qui contiennent les sinus s'évanouiront et l'on trouvera l'équation (m). Si, au contraire, la ligne qui représente la fonction donnée $F(x)$ est formée de deux arcs égaux de situation opposée, tous les termes qui ne contiennent point les sinus disparaissent et l'on trouve l'équation (n). En assujettissant la fonction $F(x)$ à d'autres conditions, on trouverait d'autres résultats.

On écrira dans l'équation générale (p), au lieu de la variable x , la quantité $\frac{\pi x}{r}$, x désignant une autre variable, et $2r$ la longueur de l'intervalle dans lequel est placé l'arc qui représente $F(x)$; cette fonc-

tion sera $F\left(\frac{\pi x}{r}\right)$, que nous désignerons par $f(x)$. Les limites, qui étaient $x = -\pi$ et $x = \pi$, seront fournies par les équations $\frac{\pi x}{r} = -\pi$, $\frac{\pi x}{r} = \pi$; on aura donc, après la substitution,

$$\begin{cases} r f(x) = \frac{1}{2} \int_{-r}^{+r} f(x) dx + \cos \frac{\pi x}{r} \int f(x) \cos \frac{\pi x}{r} dx + \cos^2 \frac{\pi x}{r} \int f(x) \cos^2 \frac{\pi x}{r} dx + \\ + \sin \frac{\pi x}{r} \int f(x) \sin \frac{\pi x}{r} dx + \sin^2 \frac{\pi x}{r} \int f(x) \sin^2 \frac{\pi x}{r} dx + \dots \end{cases}$$

toutes les intégrales doivent être prises, comme la première, de $x = -r$ à $x = +r$. Si l'on fait la même substitution dans les équations (v) et (μ), on aura

$$(N) \quad \frac{r}{2} f(x) = \int_0^r f(x) dx + \cos \frac{\pi x}{r} \int_0^r f(x) \cos \frac{\pi x}{r} dx + \cos^2 \frac{\pi x}{r} \int_0^r f(x) \cos^2 \frac{\pi x}{r} dx + \dots$$

et

$$(M) \quad \frac{r}{2} f(x) = \sin \frac{\pi x}{r} \int_0^r f(x) \sin \frac{\pi x}{r} dx + \sin^2 \frac{\pi x}{r} \int_0^r f(x) \sin^2 \frac{\pi x}{r} dx + \dots$$

Dans la première équation (P), les intégrales pourraient être prises depuis $x = 0$ jusqu'à $x = 2r$, et, en représentant par X l'intervalle total $2r$, on aura

$$\begin{cases} \frac{X}{2} f(x) = \frac{1}{2} \int_0^X f(x) dx + \cos \frac{2\pi x}{X} \int_0^X f(x) \cos \frac{2\pi x}{X} dx + \cos^2 \frac{2\pi x}{X} \int_0^X f(x) \cos^2 \frac{2\pi x}{X} dx + \\ + \sin \frac{2\pi x}{X} \int_0^X f(x) \sin \frac{2\pi x}{X} dx + \sin^2 \frac{2\pi x}{X} \int_0^X f(x) \sin^2 \frac{2\pi x}{X} dx + \dots \end{cases}$$

235.

Il résulte de tout ce qui a été démontré dans cette Section concernant le développement des fonctions en séries trigonométriques que, si l'on propose une fonction $f(x)$ dont la valeur est représentée, dans un intervalle déterminé, depuis $x = 0$ jusqu'à $x = X$, par l'ordonnée

d'une ligne courbe tracée arbitrairement, on pourra toujours développer cette fonction en une série qui ne contiendra que les sinus ou les cosinus, ou les sinus et cosinus des arcs multiples, ou les seuls cosinus des multiples impairs. On emploiera, pour connaître les termes de ces séries, les équations (M), (N), (P).

On ne peut résoudre entièrement les questions fondamentales de la théorie de la chaleur, sans réduire à cette forme les fonctions qui représentent l'état initial des températures.

Ces séries trigonométriques, ordonnées selon les cosinus ou les sinus des multiples de l'arc, appartiennent à l'analyse élémentaire comme les séries dont les termes contiennent les puissances successives de la variable. Les coefficients des séries trigonométriques sont des aires définies, et ceux des séries de puissances sont des fonctions données par la différentiation, et dans lesquelles on attribue aussi à la variable une valeur définie. Nous aurions à ajouter plusieurs remarques concernant l'usage et les propriétés des séries trigonométriques; nous nous bornerons à énoncer brièvement celles qui ont un rapport plus direct avec la théorie dont nous nous occupons.

1^o Les séries ordonnées selon les cosinus ou les sinus des arcs multiples sont toujours convergentes, c'est-à-dire qu'en donnant à la variable une valeur quelconque non imaginaire, la somme des termes converge de plus en plus vers une seule limite fixe, qui est la valeur de la fonction développée;

2^o Si l'on a l'expression de la fonction $f(x)$ qui répond à une série donnée

$$a + b \cos x + c \cos 2x + d \cos 3x + e \cos 4x + \dots,$$

et celle d'une autre fonction $\varphi(x)$, dont le développement donné est

$$\alpha + \beta \cos x + \gamma \cos 2x + \delta \cos 3x + \varepsilon \cos 4x + \dots,$$

il est facile de trouver en termes réels la somme de la série composée

$$\alpha\alpha + b\beta + c\gamma + d\delta + e\varepsilon + \dots,$$

et, plus généralement, celle de la série (¹)

$$a\alpha + b\beta \cos x + c\gamma \cos 2x + d\delta \cos 3x + e\varepsilon \cos 4x + \dots,$$

que l'on forme en comparant terme à terme les deux séries données. Cette remarque s'applique à un nombre quelconque de séries.

3^o La série (*p*) (art. 233) qui donne le développement d'une fonction $F(x)$ en une suite de sinus et de cosinus d'arcs multiples peut être mise sous cette forme

$$\pi F(x) = \frac{1}{2} \int F(\alpha) d\alpha + \begin{cases} + \cos x \int F(\alpha) \cos \alpha d\alpha + \cos 2x \int F(\alpha) \cos 2\alpha d\alpha + \dots, \\ + \sin x \int F(\alpha) \sin \alpha d\alpha + \sin 2x \int F(\alpha) \sin 2\alpha d\alpha + \dots. \end{cases}$$

α étant une nouvelle variable qui disparaît après les intégrations. On a donc

$$\pi F(x) = \int_{-\pi}^{+\pi} F(\alpha) d\alpha \left(\frac{1}{2} + \cos x \cos \alpha + \cos 2x \cos 2\alpha + \cos 3x \cos 3\alpha + \dots + \sin x \sin \alpha + \sin 2x \sin 2\alpha + \sin 3x \sin 3\alpha + \dots \right)$$

ou

$$F(x) = \frac{1}{\pi} \int_{-\pi}^{+\pi} F(\alpha) d\alpha \left[\frac{1}{2} + \cos(x - \alpha) + \cos 2(x - \alpha) + \cos 3(x - \alpha) + \dots \right].$$

Donc, en désignant par

$$\Sigma \cos i(x - \alpha)$$

la somme de la série précédente, prise depuis $i=1$ jusqu'à $i=\infty$, on

(¹) Si l'on se propose, en effet, de calculer l'intégrale

$$\frac{1}{\pi} \int_0^{\pi} f(x) \varphi(x+h) dx,$$

on trouvera aisément, en remplaçant $f(x)$ et $\varphi(x+h)$ par leurs développements, l'expression

$$a\alpha + \frac{1}{2} b\beta \cos h + \frac{1}{2} c\gamma \cos 2h + \dots,$$

ce qui équivaut au résultat énoncé par Fourier.

G. D.

aura

$$F(x) = \frac{1}{\pi} \int F(\alpha) d\alpha \left[\frac{1}{2} + \sum \cos i(x - \alpha) \right].$$

L'expression $\frac{1}{2} + \sum \cos i(x - \alpha)$ représente une fonction de x et de α , telle que, si on la multiplie par une fonction quelconque $F(\alpha)$ et si, après avoir écrit $d\alpha$, on intègre entre les limites $\alpha = -\pi$ et $\alpha = \pi$, on aura changé la fonction proposée $F(\alpha)$ en une pareille fonction de x , multipliée par la demi-circonférence π . On verra, par la suite, quelle est la nature de ces quantités, telles que $\frac{1}{2} + \sum \cos i(x - \alpha)$, qui jouissent de la propriété que l'on vient d'énoncer.

4° Si, dans les équations (M), (N) et (P) (art. 234) qui, étant divisées par r , donnent le développement d'une fonction $f(x)$, on suppose que l'intervalle r devient infiniment grand, chaque terme de la série est un élément infiniment petit d'une intégrale; la somme de la série est alors représentée par une intégrale définie. Lorsque les corps ont des dimensions déterminées, les fonctions arbitraires qui représentent les températures initiales et qui entrent dans les intégrales des équations aux différences partielles doivent être développées en séries analogues à celles des équations (M), (N), (P); mais ces mêmes fonctions prennent la forme des intégrales définies lorsque les dimensions des

(1) Plus exactement, $F(x)$ est la limite de l'expression

$$\frac{1}{\pi} \int F(z) dz \left[\sum_1^p \cos i(x - z) + \frac{1}{2} \right]$$

lorsque p augmente indéfiniment. La série

$$\frac{1}{2} + \cos(x - z) + \cos 2(x - z) + \dots$$

ayant une somme indéterminée, on ne peut attacher aucun sens à l'expression

$$\frac{1}{2} + \sum_{i=1}^{i=\infty} \cos i(x - z)$$

considérée par Fourier.

SECTION VII.

APPLICATION A LA QUESTION ACTUELLE.

236.

Nous pouvons maintenant résoudre d'une manière générale la question de la propagation de la chaleur dans une lame rectangulaire BAC dont la base A (*fig. 7 bis*) est constamment échauffée, pendant que ses deux arêtes infinies B et C sont retenues à la température 0.

Fig. 7 bis.

Supposons que la température initiale de tous les points de la table BAC soit nulle, mais que celle de chaque point *m* de l'arête A soit conservée par une cause extérieure quelconque, et que cette valeur fixe soit une fonction $f(x)$ de la distance du point *m* à l'extrémité O de l'arête A, dont la longueur totale est *r*; soit v la température constante du point M dont les coordonnées sont y et x ; il s'agit de déterminer v en fonction de y et x . La valeur

$$v = ae^{-my} \sin mx$$

satisfait à l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0;$$

a et m sont des quantités quelconques. Si l'on prend $m = i \frac{\pi}{r}$, et que i soit un nombre entier, la valeur $ae^{-i\frac{\pi y}{r}} \sin i \frac{\pi x}{r}$ deviendra nulle lorsque x sera égal à zéro ou à r , quelle que soit d'ailleurs la valeur de y . On pourra donc prendre, pour une valeur plus générale de v ,

$$v = a_1 e^{-\frac{\pi y}{r}} \sin \frac{\pi x}{r} + a_2 e^{-2\frac{\pi y}{r}} \sin 2 \frac{\pi x}{r} + a_3 e^{-3\frac{\pi y}{r}} \sin 3 \frac{\pi x}{r} + \dots$$

Si l'on suppose y nulle, la valeur de v sera, d'après l'hypothèse, égale à la fonction connue $f(x)$. On aura donc

$$f(x) = a_1 \sin \frac{\pi x}{r} + a_2 \sin 2 \frac{\pi x}{r} + a_3 \sin 3 \frac{\pi x}{r} + a_4 \sin 4 \frac{\pi x}{r} + \dots$$

On déterminera les coefficients $a_1, a_2, a_3, a_4, a_5, \dots$ au moyen de l'équation (M) et, en les substituant dans la valeur de v , on aura

$$\begin{aligned} \frac{1}{2} r v &= e^{-\frac{\pi y}{r}} \sin \frac{\pi x}{r} \int_0^r f(x) \sin \frac{\pi x}{r} dx + e^{-2\frac{\pi y}{r}} \sin 2 \frac{\pi x}{r} \int_0^r f(x) \sin 2 \frac{\pi x}{r} dx \\ &\quad + e^{-3\frac{\pi y}{r}} \sin 3 \frac{\pi x}{r} \int_0^r f(x) \sin 3 \frac{\pi x}{r} dx + \dots \end{aligned}$$

237.

En supposant dans l'équation précédente $r = \pi$, on aura la même solution sous une forme plus simple, savoir

$$(a) \left\{ \begin{array}{l} \frac{1}{2} \pi v = e^{-y} \sin x \int_0^\pi f(x) \sin x dx + e^{-2y} \sin 2x \int_0^\pi f(x) \sin 2x dx \\ \quad + e^{-3y} \sin 3x \int_0^\pi f(x) \sin 3x dx + \dots \end{array} \right.$$

ou

$$\frac{1}{2} \pi v = \int_0^\pi f(\alpha) d\alpha (e^{-y} \sin x \sin \alpha + e^{-2y} \sin 2x \sin 2\alpha + e^{-3y} \sin 3x \sin 3\alpha + \dots)$$

α est une nouvelle variable qui disparaît après l'intégration. Si l'on détermine la somme de cette série et si l'on en fait la substitution dans

la dernière équation, on aura la valeur de v sous une forme finie. Le double de la série équivaut à

$$e^{-y} [\cos(x - \alpha) - \cos(x + \alpha)] + e^{-2y} [\cos 2(x - \alpha) - \cos 2(x + \alpha)] + e^{-3y} [\cos 3(x - \alpha) - \cos 3(x + \alpha)] + \dots;$$

désignant par $F(y, p)$ la somme de la série infinie

$$e^{-y} \cos p + e^{-2y} \cos 2p + e^{-3y} \cos 3p + \dots,$$

on en conclura

$$\pi v = \int_0^\pi F(\alpha) d\alpha [F(y, x - \alpha) - F(y, x + \alpha)].$$

On a

$$\begin{aligned} 2F(y, p) &= e^{-(y+p\sqrt{-1})} + e^{-2(y+p\sqrt{-1})} + e^{-3(y+p\sqrt{-1})} + \dots \\ &\quad + e^{-(y-p\sqrt{-1})} + e^{-2(y-p\sqrt{-1})} + e^{-3(y-p\sqrt{-1})} + \dots \\ &= \frac{e^{-(y+p\sqrt{-1})}}{1 - e^{-(y+p\sqrt{-1})}} + \frac{e^{-(y-p\sqrt{-1})}}{1 - e^{-(y-p\sqrt{-1})}} \end{aligned}$$

ou

$$F(y, p) = \frac{\cos p - e^{-y}}{e^y - 2 \cos p + e^{-y}};$$

donc

$$\pi v = \int_0^\pi f(\alpha) d\alpha \left[\frac{\cos(x - \alpha) - e^{-y}}{e^y - 2 \cos(x - \alpha) + e^{-y}} - \frac{\cos(x + \alpha) - e^{-y}}{e^y - 2 \cos(x + \alpha) + e^{-y}} \right]$$

ou

$$\pi v = \int_0^\pi f(\alpha) d\alpha \left\{ \frac{2(e^y - e^{-y}) \sin x \sin \alpha}{[e^y - 2 \cos(x - \alpha) + e^{-y}] [e^y - 2 \cos(x + \alpha) + e^{-y}]} \right\}$$

ou, en décomposant le coefficient en deux fractions,

$$\pi v = \frac{(e^y - e^{-y})}{2} \int_0^\pi f(\alpha) \left[\frac{1}{e^y - 2 \cos(x - \alpha) + e^{-y}} - \frac{1}{e^y - 2 \cos(x + \alpha) + e^{-y}} \right] d\alpha.$$

Cette équation contient, sous la forme finie et en termes réels, l'intégrale de l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0,$$

appliquée à la question du mouvement uniforme de la chaleur dans un solide rectangulaire exposé par sa base à l'action constante d'un seul foyer.

Il est facile de reconnaître les rapports de cette intégrale avec l'intégrale générale, qui a deux fonctions arbitraires; ces fonctions se trouvent déterminées par la nature même de la question, et il ne reste d'arbitraire que la fonction $f(\alpha)$, considérée entre les limites $\alpha = 0$ et $\alpha = \pi$. L'équation (α) représente, sous une forme simple, propre aux applications numériques, cette même valeur de v réduite en une série convergente.

Si l'on voulait déterminer la quantité de chaleur que le solide contient lorsqu'il est parvenu à son état permanent, on prendrait l'intégrale $\int dx \int v dy$ depuis $x = 0$ jusqu'à $x = \pi$ et depuis $y = 0$ jusqu'à $y = \infty$; le résultat serait proportionnel à la quantité cherchée. En général, il n'y a aucune propriété du mouvement uniforme de la chaleur dans une lame rectangulaire qui ne soit exactement représentée par cette solution. Nous envisagerons maintenant les questions de ce genre sous un autre point de vue, et nous déterminerons le mouvement varié de la chaleur dans les différents corps.

CHAPITRE IV.

DU MOUVEMENT LINÉAIRE ET VARIÉ DE LA CHALEUR DANS UNE ARMILLE.

SECTION I.

SOLUTION GÉNÉRALE DE LA QUESTION.

238.

L'équation qui exprime le mouvement de la chaleur dans une armille a été rapportée dans l'article 405; elle est

$$(b) \quad \frac{\partial v}{\partial t} = \frac{K}{CD} \frac{\partial^2 v}{\partial x^2} - \frac{hl}{CDS} v.$$

Il s'agit maintenant d'intégrer cette équation; on écrira seulement

$$\frac{\partial v}{\partial t} = k \frac{\partial^2 v}{\partial x^2} - hv;$$

la valeur de k représentera $\frac{K}{CD}$, celle de h sera $\frac{hl}{CDS}$; x désigne la longueur de l'arc compris entre un point m de l'anneau et l'origine o ; v est la température que l'on observerait en ce point m après un temps donné t . On supposera d'abord $v = e^{-ht} u$, u étant une nouvelle indéterminée; on en tirera

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2};$$

or cette dernière équation convient au cas où l'irradiation serait nulle à la surface, puisqu'on la déduirait de la précédente en y faisant $h = 0$; on conclut de là que les différents points de l'anneau se refroidissent successivement, par l'action du milieu, sans que cette circon-

stance trouble en aucune manière la loi de la distribution de la chaleur. En effet, en intégrant l'équation

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2},$$

on trouverait les valeurs de u qui répondent aux différents points de l'anneau dans un même instant, et l'on connaîtrait quel serait l'état du solide si la chaleur s'y propageait sans qu'il y eût aucune déperdition à la surface; pour déterminer ensuite quel aurait été l'état du solide au même instant si cette déperdition eût eu lieu, il suffirait de multiplier toutes les valeurs de u , prises pour les divers points et pour un même instant, par une même fraction qui est e^{-kt} . Ainsi le refroidissement qui s'opère à la surface ne change point la loi de la distribution de la chaleur; il en résulte seulement que la température de chaque point est moindre qu'elle n'eût été sans cette circonstance; et elle diminue, pour cette cause, proportionnellement aux puissances successives de la fraction e^{-kt} .

239.

La question étant réduite à intégrer l'équation

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2},$$

on cherchera, en premier lieu, les valeurs particulières les plus simples que l'on puisse attribuer à la variable u ; on en composera ensuite une valeur générale, et l'on démontrera que cette valeur est aussi étendue que l'intégrale, qui contient une fonction arbitraire en x , ou plutôt qu'elle est cette intégrale elle-même, mise sous la forme qu'exige la question, en sorte qu'il ne peut y avoir aucune solution différente.

On remarquera d'abord que l'équation est satisfaite si l'on donne à u la valeur particulière $ae^{mt} \sin nx$, m et n étant assujettis à la condition $m = -kn^2$. On prendra donc pour une valeur particulière de u la fonction

$$ae^{-kn^2 t} \sin nx.$$

Pour que cette valeur de u convienne à la question, il faut qu'elle ne change point lorsque la distance x est augmentée de la quantité $2\pi r$, r désignant le rayon moyen de l'anneau. Donc $2n\pi r$ doit être un multiple i de la circonférence 2π , ce qui donne $n = \frac{i}{r}$. On peut prendre pour i un nombre entier quelconque; on le supposera toujours positif parce que, s'il était négatif, il suffirait de changer dans la valeur $ae^{-kn^2 t} \sin nx$ le signe du coefficient a . Cette valeur particulière

$$ae^{-\frac{ki^2 t}{r^2}} \sin \frac{ix}{r}.$$

ne pourrait satisfaire à la question proposée qu'autant qu'elle représenterait l'état initial du solide. Or, en faisant $t = 0$, on trouve

$$u = a \sin \frac{ix}{r};$$

supposons donc que les valeurs initiales de u soient exprimées en effet par $a \sin \frac{x}{r}$, c'est-à-dire que les températures primitives des différents points soient proportionnelles aux sinus des angles compris entre les rayons qui passent par ces points et celui qui passe par l'origine; le mouvement de la chaleur dans l'intérieur de l'anneau sera exactement représenté par l'équation

$$u = ae^{-\frac{kt}{r^2}} \sin \frac{x}{r},$$

et, si l'on a égard à la déperdition de la chaleur par la surface, on trouvera

$$v = ae^{-(k + \frac{k}{r^2})t} \sin \frac{x}{r}.$$

Dans le cas dont il s'agit, qui est le plus simple de tous ceux que l'on puisse concevoir, les températures variables conservent leurs rapports primitifs, et celle d'un point quelconque diminue comme les puissances successives d'une fraction, qui est la même pour tous les points.

On remarquera les mêmes propriétés si l'on suppose que les tempé-

Températures initiales sont proportionnelles au sinus du double de l'arc $\frac{x}{r}$, et cela a lieu, en général, lorsque les températures données sont représentées par $a \sin \frac{ix}{r}$, i étant un nombre entier quelconque.

On arrivera aux mêmes conséquences en prenant, pour valeur particulière de u , la quantité $ae^{-kn^2t} \cos nx$; on a aussi $2n\pi r = 2i\pi$, $n = \frac{i}{r}$; donc l'équation

$$u = ae^{-\frac{k n^2 t}{r^2}} \cos \frac{ix}{r}$$

exprimera le mouvement de la chaleur dans l'intérieur de l'anneau si les températures initiales sont représentées par $a \cos \frac{ix}{r}$.

Dans tous ces cas, où les températures données sont proportionnelles aux sinus ou aux cosinus d'un multiple de l'arc $\frac{x}{r}$, les rapports établis entre ces températures subsistent continuellement pendant durée infinie du refroidissement. Il en serait de même si les températures initiales étaient représentées par la fonction $a \sin \frac{ix}{r} + b \cos \frac{ix}{r}$, i étant un nombre entier, a et b des coefficients quelconques.

240.

Venons maintenant au cas général, dans lequel les températures initiales n'ont point les rapports que l'on vient de supposer, mais sont représentées par une fonction quelconque $F(x)$. Donnons à cette fonction la forme $\varphi\left(\frac{x}{r}\right)$, en sorte qu'on ait $F(x) = \varphi\left(\frac{x}{r}\right)$, et concevons que la fonction $\varphi\left(\frac{x}{r}\right)$ est décomposée en une série de sinus ou de cosinus d'arcs multiples affectés de coefficients convenables. On posera l'équation

$$(e) \quad \begin{cases} \varphi\left(\frac{x}{r}\right) = a_0 \sin 0 \frac{x}{r} + a_1 \sin 1 \frac{x}{r} + a_2 \sin 2 \frac{x}{r} + \dots \\ \qquad \qquad \qquad + b_0 \cos 0 \frac{x}{r} + b_1 \cos 1 \frac{x}{r} + b_2 \cos 2 \frac{x}{r} + \dots \end{cases}$$

Les nombres $a_0, a_1, a_2, \dots; b_0, b_1, b_2, \dots$ sont regardés comme connus et calculés d'avance. Il est visible que la valeur de u sera alors représentée par l'équation

$$u = b_0 + \begin{cases} a_1 \sin \frac{x}{r} \\ b_1 \cos \frac{x}{r} \end{cases} e^{-\frac{kt}{r^2}} + \begin{cases} a_2 \sin 2 \frac{x}{r} \\ b_2 \cos 2 \frac{x}{r} \end{cases} e^{-\frac{2^2 kt}{r^2}} + \dots$$

En effet :

1° Cette valeur de u satisfera à l'équation

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2},$$

parce qu'elle est la somme de plusieurs valeurs particulières;

2° Elle ne changera point lorsqu'on augmentera la distance x d'un multiple quelconque de la circonférence de l'anneau;

3° Elle satisfera à l'état initial, parce que, en faisant $t = 0$, on trouvera l'équation (ϵ).

Donc toutes les conditions de la question seront remplies ; et il ne restera plus qu'à multiplier par e^{-kt} cette valeur de u .

244.

A mesure que le temps t augmente, chacun des termes qui composent la valeur de u devient de plus en plus petit; le système des températures tend donc continuellement à se confondre avec l'état, régulier et constant, dans lequel la différence de la température u à la constante b_0 est représentée par

$$\left(a_1 \sin \frac{x}{r} + b_1 \cos \frac{x}{r} \right) e^{-\frac{kt}{r^2}}.$$

Ainsi les valeurs particulières que nous avons considérées précédemment, et dont nous composons la valeur générale, tirent leur origine de la question elle-même. Chacune d'elles représente un état élémentaire qui peut subsister de lui-même dès qu'on le suppose formé; ces va-

leurs ont une relation naturelle et nécessaire avec les propriétés physiques de la chaleur (¹).

Pour déterminer les coefficients $a_0, a_1, a_2, a_3, \dots; b_0, b_1, b_2, b_3, \dots$, on emploiera l'équation (II) (art. 234), qui a été démontrée dans la dernière Section du Chapitre précédent.

L'abscisse totale désignée par X dans cette équation sera $2\pi r$, x sera l'abscisse variable et $f(x)$ représentera l'état initial de l'anneau ; les intégrales seront prises depuis $x=0$ jusqu'à $x=2\pi r$; on aura donc

$$\pi r f(x) = \frac{1}{2} \int f(x) dx + \begin{cases} \cos \frac{x}{r} \int \cos \frac{x}{r} f(x) dx + \cos 2 \frac{x}{r} \int \cos 2 \frac{x}{r} f(x) dx + \dots \\ \sin \frac{x}{r} \int \sin \frac{x}{r} f(x) dx + \sin 2 \frac{x}{r} \int \sin 2 \frac{x}{r} f(x) dx + \dots \end{cases}$$

Connaissant ainsi les valeurs de $a_0, a_1, a_2, a_3, \dots; b_0, b_1, b_2, b_3, \dots$, on les substituera dans l'équation et l'on aura l'équation suivante, qui contient la solution complète de la question :

$$(E) \pi r v = e^{-kt} \left[\frac{1}{2} \int f(x) dx + \begin{cases} \sin \frac{x}{r} \int \sin \frac{x}{r} f(x) dx \\ \cos \frac{x}{r} \int \cos \frac{x}{r} f(x) dx \end{cases} \right] e^{-\frac{kt}{r^2}} + \begin{cases} \sin 2 \frac{x}{r} \int \sin 2 \frac{x}{r} f(x) dx \\ \cos 2 \frac{x}{r} \int \cos 2 \frac{x}{r} f(x) dx \end{cases} \left| e^{-\frac{2kt}{r^2}} \right]$$

Toutes les intégrales doivent être prises depuis $x=0$ jusqu'à $x=2\pi r$.

Le premier terme $\frac{1}{2\pi r} \int f(x) dx$, qui sert à former la valeur de v, est évidemment la température moyenne initiale, c'est-à-dire celle qu'aurait chaque point si toute la chaleur initiale était également répartie entre tous les points.

242.

On peut appliquer l'équation précédente (E), quelle que soit la forme de la fonction donnée $f(x)$. Nous considérerons deux cas particuliers, savoir : 1^o celui qui a lieu lorsque, l'anneau ayant été élevé par l'action d'un foyer à des températures permanentes, on supprime

(¹) Voir, pour plus de netteté, les développements donnés à cette idée à la fin de l'article 246.

tout à coup le foyer; 2° le cas où la moitié de l'anneau, échauffée également dans tous ses points, serait réunie subitement à l'autre moitié, qui aurait dans toutes ses parties la température initiale 0.

On a vu précédemment (art. 106) que les températures permanentes de l'anneau sont exprimées par l'équation

$$v = a\alpha^{-x} + b\alpha^x,$$

et la quantité α a pour valeur $e^{-\sqrt{\frac{hl}{ks}}}$; l est le contour de la section génératrice et S la surface de cette section. Si l'on suppose qu'il y ait un seul foyer, il sera nécessaire que l'on ait l'équation $\frac{\partial v}{\partial x} = 0$ au point opposé à celui qui est occupé par le foyer. La condition

$$a\alpha^{-x} - b\alpha^x = 0$$

sera donc satisfaite en ce point. Regardons, pour plus de facilité dans le calcul, la fraction $\frac{hl}{ks}$ comme égale à l'unité, et prenons le rayon r de l'anneau pour le rayon des Tables trigonométriques; on aura

$$v = ae^{-x} + be^{-x};$$

donc l'état initial de l'anneau est représenté par l'équation

$$v = be^{-\pi}(e^{-\pi+x} + e^{\pi-x}).$$

Il ne reste plus qu'à appliquer l'équation générale (E) et, en désignant par M (¹) la chaleur (²) moyenne initiale, on aura

$$v = 2e^{-ht}M \left(\frac{1}{2} + \frac{\cos x}{1^2 + 1} e^{-kt} + \frac{\cos 2x}{2^2 + 1} e^{-2^2 kt} + \frac{\cos 3x}{3^2 + 1} e^{-3^2 kt} + \frac{\cos 4x}{4^2 + 1} e^{-4^2 kt} + \dots \right).$$

Cette équation exprime l'état variable d'un anneau solide qui, ayant

(¹) En faisant les calculs supprimés par Fourier, on trouvo que la valeur de M est liée à celle de la constante b par la relation

$$M = \frac{b}{\pi}(1 - e^{-2\pi}).$$

G. D.

(²) Ici et dans quelques autres passages, Fourier emploie le mot *chaleur* pour indiquer la température.

G. D.

été échauffé par un de ses points et élevé à des températures stationnaires, se refroidit dans l'air après la suppression du foyer.

243.

Pour faire une seconde application de l'équation générale (E), nous supposerons que la chaleur initiale est tellement distribuée qu'une moitié de l'anneau, comprise depuis $x = 0$ jusqu'à $x = \pi$, a, dans tous ses points, la température 1 et que l'autre partie a la température 0. Il s'agit de déterminer l'état de l'anneau après un temps écoulé t .

La fonction $f(x)$ qui représente l'état initial est telle, dans ce cas, que sa valeur est 1 toutes les fois que la variable est comprise entre 0 et π . Il en résulte que l'on doit supposer

$$f(x) = 1$$

et ne prendre les intégrales que depuis $x = 0$ jusqu'à $x = \pi$; les autres parties des intégrales sont nulles d'après l'hypothèse. On obtiendra d'abord l'équation suivante qui donne le développement de la fonction proposée, dont la valeur est 1 depuis $x = 0$ jusqu'à $x = \pi$, et nulle depuis $x = \pi$ jusqu'à $x = 2\pi$,

$$f(x) = \frac{1}{2} + \frac{2}{\pi} \left(\sin x + \frac{1}{3} \sin 3x + \frac{1}{5} \sin 5x + \frac{1}{7} \sin 7x + \dots \right).$$

Si maintenant on substitue dans l'équation générale les valeurs qu'on vient de trouver pour les coefficients constants, on aura l'équation

$$\frac{\pi v}{2} = e^{-ht} \left(\frac{\pi}{4} + e^{-kt} \sin x + \frac{1}{3} e^{-3kt} \sin 3x + \frac{1}{5} e^{-5kt} \sin 5x + \dots \right).$$

qui exprime la loi suivant laquelle varie la température à chaque point de l'anneau, et fait connaître son état après un temps donné.

Nous nous bornerons aux deux applications précédentes et nous ajouterons seulement quelques observations sur la solution générale exprimée par l'équation (E).

244.

1^o Si l'on suppose k infini, l'état de l'anneau sera exprimé ainsi

$$v = \frac{e^{-ht}}{2\pi r} \int f(x) dx$$

ou, en désignant par M la température moyenne initiale,

$$v = M e^{-ht}.$$

La température d'un point quelconque deviendra subitement égale à la température moyenne et les différents points conserveront toujours des températures égales, ce qui est une conséquence nécessaire de l'hypothèse où l'on admet une conductibilité infinie.

2^o On aura le même résultat si le rayon r de l'anneau est infiniment petit.

3^o Pour trouver la température moyenne de l'anneau après un temps t , il faut prendre l'intégrale $\int v dx$, depuis $x = 0$ jusqu'à $x = 2\pi r$, et diviser par $2\pi r$. En intégrant entre ces limites les différentes parties de la valeur de v et supposant ensuite $x = 2\pi r$, on trouvera que les valeurs totales des intégrales sont nulles, excepté pour le premier terme; la température moyenne a donc pour valeur, après le temps t , la quantité Me^{-ht} . Ainsi, la température moyenne de l'anneau décroît de la même manière que si la conductibilité était infinie; les variations occasionnées par la propagation de la chaleur dans ce solide n'influent point sur la valeur de cette température.

Dans les trois cas que nous venons de considérer, la température décroît proportionnellement aux puissances de la fraction e^{-ht} ou, ce qui est la même chose, à l'ordonnée d'une courbe logarithmique, l'abscisse étant égale au temps écoulé. Cette loi est connue depuis longtemps; mais il faut remarquer qu'elle n'a lieu, en général, que si les corps ont une petite dimension. L'analyse précédente nous apprend que, si le diamètre d'un anneau n'est pas très petit, le refroidissement d'un point déterminé ne serait pas d'abord assujetti à cette loi; il n'en est

pas de même de la température moyenne, qui décroît toujours proportionnellement aux ordonnées d'une logarithmique. Au reste, il ne faut point perdre de vue que la section génératrice de l'armille est supposée avoir des dimensions assez petites pour que les points de la même section ne diffèrent point sensiblement de température.

4^e Si l'on voulait connaître quelle est la quantité de chaleur qui s'échappe dans un temps donné par la superficie d'une portion donnée de l'anneau, il faudrait employer l'intégrale $hl \int dt \int \varphi dx$, et prendre cette intégrale entre les limites qui se rapportent au temps. Par exemple, si l'on choisit 0, 2π pour les limites de x et 0, ∞ pour les limites de t , c'est-à-dire si l'on veut déterminer toute la quantité de chaleur qui s'échappe de la superficie entière pendant toute la durée du refroidissement, on doit trouver, après les intégrations, un résultat égal à toute la chaleur initiale ou $2\pi r M C D S$, M étant la température moyenne initiale.

5^e Si l'on veut connaître combien il s'écoule de chaleur dans un temps donné, à travers une section déterminée de l'anneau, il faudra employer l'intégrale $-KS \int \frac{\partial \varphi}{\partial x} dt$, en mettant pour $\frac{\partial \varphi}{\partial x}$ la valeur de cette fonction, prise au point dont il s'agit.

245.

6^e La chaleur tend à se distribuer dans l'anneau suivant une loi qui doit être remarquée. Plus le temps écoulé augmente et plus les termes qui composent la valeur de φ dans l'équation (E) deviennent petits par rapport à ceux qui les précèdent. Il y a donc une certaine valeur de t pour laquelle le mouvement de la chaleur commence à être sensiblement représenté par l'équation

$$u = b_0 + \left(a_1 \sin \frac{x}{r} + b_1 \cos \frac{x}{r} \right) e^{-\frac{M}{r^2}}.$$

Cette même relation continue à subsister pendant la durée infinie du refroidissement. Si, dans cet état, on choisit deux points de l'anneau

situés aux deux extrémités d'un même diamètre, en représentant par x_1 et x_2 leurs distances respectives à l'origine, par v_1 et v_2 leurs températures correspondantes au temps t , on aura

$$v_1 = \left[b_0 + \left(a_1 \sin \frac{x_1}{r} + b_1 \cos \frac{x_1}{r} \right) e^{-\frac{kt}{r^2}} \right] e^{-ht},$$

$$v_2 = \left[b_0 + \left(a_1 \sin \frac{x_2}{r} + b_1 \cos \frac{x_2}{r} \right) e^{-\frac{kt}{r^2}} \right] e^{-ht}.$$

Les sinus des arcs $\frac{x_1}{r}$ et $\frac{x_2}{r}$ ne diffèrent que par le signe, et il en est de même des quantités $\cos \frac{x_1}{r}$ et $\cos \frac{x_2}{r}$; donc

$$\frac{v_1 + v_2}{2} = b_0 e^{-ht}.$$

Ainsi la demi-somme des températures des points opposés donne une quantité $b_0 e^{-ht}$, qui serait encore la même si l'on avait choisi deux points situés aux extrémités d'un autre diamètre. Cette quantité $b_0 e^{-ht}$ est, comme on l'a vu plus haut, la valeur de la température moyenne après le temps t . Donc la demi-somme des températures des deux points opposés quelconques décroît continuellement avec la température moyenne de l'anneau et en représente la valeur sans erreur sensible, après que le refroidissement a duré un certain temps. Examinons plus particulièrement en quoi consiste ce dernier état, qui est exprimé par l'équation

$$v = \left[b_0 + \left(a_1 \sin \frac{x}{r} + b_1 \cos \frac{x}{r} \right) e^{-\frac{kt}{r^2}} \right] e^{-ht}.$$

Si l'on cherche d'abord le point de l'anneau pour lequel on a la condition

$$a_1 \sin \frac{x}{r} + b_1 \cos \frac{x}{r} = 0$$

ou

$$\frac{x}{r} = \arctan \left(-\frac{b_1}{a_1} \right),$$

on voit que la température de ce point est, à chaque instant, la tempé-

ture moyenne de l'anneau. Il en est de même du point diamétralement opposé, car l'abscisse x de ce dernier point satisferait encore à l'équation précédente

$$\frac{x}{r} = \operatorname{arc \tan} \left(-\frac{b_1}{a_1} \right).$$

Désignons par X la distance à laquelle le premier de ces points est placé, on a

$$b_1 = -a_1 \operatorname{tan} \frac{X}{r}$$

et, en substituant cette valeur de b_1 ,

$$v = \left[b_0 + \frac{a_1}{\cos \frac{X}{r}} \sin \left(\frac{x}{r} - \frac{X}{r} \right) e^{-\frac{Kt}{r^2}} \right] e^{-ht}.$$

Si l'on prend maintenant pour origine des abscisses le point qui répondait à l'abscisse X , et que l'on désigne par u la nouvelle abscisse $x - X$, on aura, b désignant une nouvelle constante,

$$v = e^{-ht} \left(b_0 + b \sin \frac{u}{r} e^{-\frac{Kt}{r^2}} \right).$$

A l'origine, où l'abscisse u est 0, et au point opposé, la température v est toujours égale à la température moyenne ; ces deux points divisent la circonference de l'anneau en deux parties dont l'état est pareil, mais de signe opposé. Chaque point de l'une de ces parties a une température qui excède la température moyenne, et la quantité de cet excès est proportionnelle au sinus de la distance à l'origine ; chaque point de l'autre partie a une température moindre que la température moyenne, et la différence est la même que l'excès dans le point opposé. Cette distribution symétrique de la chaleur subsiste pendant toute la durée du refroidissement. Il s'établit, aux deux extrémités de la moitié échauffée, deux flux de chaleur dirigés vers la moitié froide, et dont l'effet est de rapprocher continuellement l'une et l'autre moitié de l'armille de la température moyenne.

246.

On remarquera maintenant que, dans l'équation générale qui donne la valeur de v , chacun des termes est de la forme

$$\left(a_i \sin i \frac{x}{r} + b_i \cos i \frac{x}{r} \right) e^{-i^2 \frac{kt}{r^2}} e^{-ht};$$

on pourra donc tirer, par rapport à chaque terme, des conséquences analogues aux précédentes. En effet, désignant par X la distance pour laquelle le coefficient

$$a_i \sin i \frac{x}{r} + b_i \cos i \frac{x}{r}$$

est nul, on aura l'équation

$$b_i = -a_i \tan i \frac{X}{r},$$

et cette substitution donne, pour la valeur du coefficient,

$$a \sin i \left(\frac{x-X}{r} \right),$$

a étant une constante. Il suit de là que, en prenant pour l'origine des coordonnées le point dont l'abscisse était X , et désignant par u la nouvelle abscisse $x - X$, on aura, pour exprimer les changements de cette partie de la valeur de v , la fonction $ae^{-ht} \sin \frac{iu}{r} e^{-i^2 \frac{kt}{r^2}}$.

Si cette même partie de la valeur de v subsistait seule, en sorte que les coefficients de toutes les autres fussent nuls, l'état de l'anneau serait représenté par la fonction

$$ae^{-ht} \sin i \frac{u}{r} e^{-i^2 \frac{kt}{r^2}}$$

et la température de chaque point serait proportionnelle au sinus du multiple i de la distance angulaire de ce point à l'origine. Cet état est analogue à celui que nous avons décrit précédemment; il en diffère en ce que le nombre des points qui ont une même température toujours égale à la température moyenne de l'anneau n'est pas 2 seulement,

mais est en général égal à $2i$. Chacun de ces points ou nœuds sépare deux portions contiguës de l'anneau, qui sont dans un état semblable, mais de signe opposé. La circonference se trouve ainsi divisée en plusieurs parties égales dont l'état est alternativement positif ou négatif. Le flux de la chaleur est le plus grand possible dans les nœuds ; il se dirige toujours vers la portion qui est dans l'état négatif et il est nul dans le point qui est à égale distance de deux nœuds consécutifs. Les rapports qui existent alors entre les températures se conservent pendant toute la durée du refroidissement, et ces températures varient ensemble très rapidement, proportionnellement aux puissances successives de la fraction

$$e^{-\lambda t} e^{-i^2 \frac{k}{r^2}}.$$

Si l'on donne successivement à i les valeurs $0, 1, 2, 3, 4, \dots$, on connaîtra tous les états réguliers et élémentaires que la chaleur peut affecter pendant qu'elle se propage dans un anneau solide. Lorsqu'un de ces modes simples est une fois établi, il se conserve de lui-même et les rapports qui existaient entre les températures ne changent point ; mais, quels que soient ces rapports primitifs et de quelque manière que l'anneau ait été échauffé, le mouvement de la chaleur se décompose de lui-même en plusieurs mouvements simples, pareils à ceux que nous venons de décrire, et qui s'accomplissent tous à la fois sans se troubler. Dans chacun de ces états, la température est proportionnelle au sinus d'un certain multiple de la distance à un point fixe. La somme de toutes ces températures particulières, prises pour un seul point dans un même instant, est la température actuelle de ce point. Or les parties qui composent cette somme décroissent beaucoup plus rapidement les unes que les autres ; il en résulte que ces états élémentaires de l'anneau, qui correspondent aux différentes valeurs de i et dont la superposition détermine le mouvement total de la chaleur, disparaissent en quelque sorte les uns après les autres. Ils cessent bientôt d'avoir une influence sensible sur la valeur de la température, et laissent subsister seul le premier d'entre eux, pour lequel la valeur de i est la

moindre de toutes. On se formera de cette manière une idée exacte de la loi suivant laquelle la chaleur se distribue dans une armille et se dissipe par sa surface. L'état de l'armille devient de plus en plus symétrique; il ne tarde point à se confondre avec celui vers lequel il a une tendance naturelle, et qui consiste en ce que les températures des différents points doivent être proportionnelles aux sinus d'un même multiple de l'arc qui mesure la distance à l'origine. La disposition initiale n'apporte aucun changement à ces résultats.

SECTION II.

DE LA COMMUNICATION DE LA CHALEUR ENTRE DES MASSES DISJOINTES.

247.

Nous avons maintenant à faire remarquer la conformité de l'analyse précédente avec celle que l'on doit employer pour déterminer les lois de la propagation de la chaleur entre des masses disjointes; nous arriverons ainsi à une seconde solution de la question du mouvement de la chaleur dans une armille. La comparaison des deux résultats fera connaître les véritables fondements de la méthode que nous avons suivie pour intégrer les équations de la propagation de la chaleur dans les corps continus. Nous examinerons en premier lieu un cas extrêmement simple, qui est celui de la communication de la chaleur entre deux masses égales.

Supposons que deux masses cubiques m et n , d'égale dimension et de même matière, soient inégalement échauffées, que leurs températures respectives soient a et b , et qu'elles soient d'une conductibilité infinie. Si l'on mettait ces deux corps en contact, la température deviendrait subitement égale dans l'une et l'autre à la température moyenne $\frac{1}{2}(a + b)$. Supposons que les deux masses soient séparées par un très petit intervalle, qu'une tranche infiniment petite du premier corps s'en détache pour se joindre au second, et qu'elle retourne au premier immédiatement après le contact. En continuant ainsi de se

porter alternativement, et dans des temps égaux et infiniment petits, de l'une des masses à l'autre, la tranche interposée fait passer successivement la chaleur du corps le plus échauffé dans celui qui l'est moins; il s'agit de déterminer quelle serait, après un temps donné, la température de chaque corps, s'ils ne perdaient par leur surface aucune partie de la chaleur qu'ils contiennent. On ne suppose point que la transmission de la chaleur dans les corps solides continus s'opère d'une manière semblable à celle que l'on vient de décrire; on veut seulement déterminer par le calcul le résultat d'une telle hypothèse.

Chacune des deux masses jouissant d'une conductibilité parfaite, la quantité de chaleur contenue dans la tranche infiniment petite s'ajoute subitement à celle du corps avec lequel elle est en contact, et il en résulte une température commune, égale au quotient de la somme des quantités de chaleur par la somme des masses. Soit ω la masse de la tranche infiniment petite qui se sépare du corps le plus échauffé, dont la température est α ; soient α et β les températures variables qui correspondent au temps t , et qui ont pour valeurs initiales a et b . Lorsque la tranche ω se sépare de la masse m , qui devient $m - \omega$, elle a, comme cette masse, la température α et, dès qu'elle touche le second corps affecté de la température β , elle prend en même temps que lui une température égale à

$$\frac{m\beta + \alpha\omega}{m + \omega}.$$

La tranche ω , retenant cette dernière température, retourne au premier corps, dont la masse est $m - \omega$ et la température α . On trouvera donc, pour la température de ce corps après le second contact,

$$\frac{\alpha(m - \omega) + \omega \frac{m\beta + \alpha\omega}{m + \omega}}{m} = \frac{\alpha m + \beta\omega}{m + \omega}.$$

Les températures variables α et β sont donc devenues, après l'instant dt ,

$$\alpha - (\alpha - \beta) \frac{\omega}{m}, \quad \beta + (\alpha - \beta) \frac{\omega}{m};$$

on trouve ces valeurs en supprimant les puissances supérieures de ω .
On a ainsi

$$d\alpha = -(\alpha - \beta) \frac{\omega}{m}, \quad d\beta = (\alpha - \beta) \frac{\omega}{m};$$

la masse qui avait la température initiale β a reçu, dans un instant, une quantité de chaleur égale à $m d\beta$ ou $(\alpha - \beta)\omega$, laquelle a été perdue dans le même temps par la première masse. On voit par là que la quantité de chaleur qui passe en un instant du corps plus échauffé dans celui qui l'est moins est, toutes choses d'ailleurs égales, proportionnelle à la différence actuelle des températures de ces deux corps. Le temps étant divisé en intervalles égaux, la quantité infiniment petite ω pourra être remplacée par $K dt$, K étant le nombre des unités de masse dont la somme contient ω autant de fois que l'unité de temps contient dt , en sorte que l'on a $\frac{K}{\omega} = \frac{1}{dt}$. On obtient ainsi les équations

$$d\alpha = -(\alpha - \beta) \frac{K}{m} dt, \quad d\beta = (\alpha - \beta) \frac{K}{m} dt.$$

248.

Si l'on attribuait une plus grande valeur au volume ω qui sert, pour ainsi dire, à puiser la chaleur de l'un des corps pour la porter à l'autre, la transmission serait plus prompte; il faudrait, pour exprimer cette condition, augmenter dans la même raison la valeur de K qui entre dans les équations. On pourrait aussi conserver la valeur de ω et supposer que cette tranche accomplit dans un temps donné un plus grand nombre d'oscillations, ce qui serait encore indiqué par une plus grande valeur de K . Ainsi ce coefficient représente en quelque sorte la vitesse de la transmission, ou la facilité avec laquelle la chaleur passe de l'un des corps dans l'autre, c'est-à-dire leur conducibilité réciproque.

249.

En ajoutant les deux équations précédentes, on a

$$d\alpha + d\beta = 0,$$

et, si l'on retranche l'une des équations de l'autre, on a

$$d\alpha - d\beta + 2(\alpha - \beta) \frac{K}{m} dt = 0$$

ou, en faisant $\alpha - \beta = y$,

$$dy + 2 \frac{K}{m} y dt = 0.$$

Intégrant et déterminant la constante par la condition que la valeur initiale soit $\alpha - b$, on a

$$y = (\alpha - b) e^{-2 \frac{K}{m} t}.$$

La différence y des températures diminue donc comme l'ordonnée d'une logarithmique, ou comme les puissances successives de la fraction $e^{-2 \frac{K}{m} t}$. On a pour les valeurs de α et β

$$\alpha = \frac{1}{2}(a+b) + \frac{1}{2}(a-b) e^{-2 \frac{K}{m} t}, \quad \beta = \frac{1}{2}(a+b) - \frac{1}{2}(a-b) e^{-2 \frac{K}{m} t}.$$

250.

On suppose, dans le cas qui précède, que la masse infiniment petite ω au moyen de laquelle s'opère la transmission est toujours la même partie de l'unité de masse ou, ce qui est la même chose, que le coefficient K qui mesure la conductibilité réciproque est une quantité constante. Pour rendre la recherche dont il s'agit plus générale, il faudrait considérer le coefficient K comme une fonction des deux températures actuelles α et β . On aurait alors les deux équations

$$d\alpha = -(\alpha - \beta) \frac{K}{m} dt, \quad d\beta = (\alpha - \beta) \frac{K}{m} dt,$$

dans lesquelles K serait égal à la fonction de α et β , que nous désignons par $\varphi(\alpha, \beta)$. Il sera facile de connaître la loi que suivent les températures variables α et β lorsqu'elles approchent extrêmement de leur dernier état. Soit y une nouvelle indéterminée, égale à la différence entre α et la dernière valeur, qui est $\frac{1}{2}(a+b)$ ou c . Soit z une

seconde indéterminée, égale à la différence $c - \beta$. On substituera, au lieu de α et β , leurs valeurs $c - y$ et $c - z$; et, comme il s'agit de trouver les valeurs de y et de z lorsqu'on les suppose très petites, on ne doit retenir dans les résultats des substitutions que la première puissance de y et de z . On trouvera donc les deux équations

$$\begin{aligned} -dy &= -(z-y) \frac{I}{m} \varphi(c-y, c-z) dt, \\ -dz &= (z-y) \frac{I}{m} \varphi(c-y, c-z) dt. \end{aligned}$$

En développant les quantités qui sont sous le signe φ et omettant les puissances supérieures de y et de z , on trouvera

$$dy = (z-y) \frac{I}{m} \varphi(c, c) dt, \quad dz = -(z-y) \frac{I}{m} \varphi(c, c) dt.$$

La quantité $\varphi(c, c)$ étant constante, il s'ensuit que les équations précédentes donneront, pour la valeur de la différence $z - y$, un résultat semblable à celui que l'on a trouvé plus haut pour la valeur de $\alpha - \beta$.

On en conclut que, si le coefficient K , que l'on avait d'abord supposé constant, était représenté par une fonction quelconque des températures variables, les derniers changements qu'éprouvent ces températures, pendant un temps infini, seraient encore assujettis à la même loi que si la conductibilité réciproque était constante.

Il s'agit actuellement de déterminer les lois de la propagation de la chaleur dans un nombre indéfini de masses égales qui ont actuellement des températures différentes.

251.

On suppose que des masses prismatiques, en nombre n , et dont chacune est égale à m , sont rangées sur une même ligne droite, et affectées de températures différentes a, b, c, d, \dots ; que des tranches infinitement petites, qui ont chacune la masse ω , se séparent de ces différents corps, excepté du dernier, et se portent en même temps du premier au second, du second au troisième, du troisième au quatrième,

ainsi de suite; que, aussitôt après le contact, ces mêmes tranches retournent aux masses dont elles s'étaient séparées. Ce double mouvement ayant lieu autant de fois qu'il y a d'instants infiniment petits dt , on demande à quelle loi sont assujettis les changements de température.

Soient $\alpha, \beta, \gamma, \delta, \dots, \rho, \sigma$ les températures variables qui correspondent au même temps t et qui ont succédé aux valeurs initiales a, b, c, d, \dots . Lorsque les tranches ω se seront séparées des $n - 1$ premières masses et mises en contact avec les masses voisines, il est aisément de voir que les températures seront devenues

$$\frac{\alpha(m-\omega)}{m-\omega}, \quad \frac{\beta(m-\omega)+\alpha\omega}{m}, \quad \frac{\gamma(m-\omega)+\beta\omega}{m}, \quad \dots, \quad \frac{\sigma m+\rho\omega}{m+\omega}$$

ou, en supprimant dans la dernière les puissances supérieures de ω ,

$$\alpha, \quad \beta + (\alpha - \beta) \frac{\omega}{m}, \quad \gamma + (\beta - \gamma) \frac{\omega}{m}, \quad \delta + (\gamma - \delta) \frac{\omega}{m}, \quad \dots, \quad \sigma + (\rho - \sigma) \frac{\omega}{m}.$$

Lorsque les tranches ω se seront revenues à leurs premières places, on trouvera les valeurs des nouvelles températures en suivant la même règle, qui consiste à diviser la somme des quantités de chaleur par la somme des masses, et l'on aura, pour les valeurs de $\alpha, \beta, \gamma, \delta, \dots$, après l'instant dt ,

$$\alpha - (\alpha - \beta) \frac{\omega}{m}, \quad \beta + [\alpha - \beta - (\beta - \gamma)] \frac{\omega}{m}, \\ \gamma + [\beta - \gamma - (\gamma - \delta)] \frac{\omega}{m}, \quad \dots, \quad \sigma + (\rho - \sigma) \frac{\omega}{m};$$

le coefficient de $\frac{\omega}{m}$ est la différence de deux différences consécutives prises dans la suite $\alpha, \beta, \gamma, \dots, \rho, \sigma$. Quant au premier et au dernier coefficient de $\frac{\omega}{m}$, ils peuvent être considérés aussi comme des différences du second ordre; il suffit de supposer que le terme α est précédé d'un terme égal à α , et que le terme σ est suivi d'un terme égal à σ . On aura donc, en substituant comme précédemment $K dt$ à ω , les

équations suivantes :

$$d\alpha = \frac{K}{m} dt [(\beta - \alpha) - (\alpha - \alpha)],$$

$$d\beta = \frac{K}{m} dt [(\gamma - \beta) - (\beta - \alpha)],$$

$$d\gamma = \frac{K}{m} dt [(\delta - \gamma) - (\gamma - \beta)],$$

.....,

$$d\sigma = \frac{K}{m} dt [(\sigma - \sigma) - (\sigma - \rho)].$$

252.

Pour intégrer ces équations, on fera, suivant la méthode connue,

$$\alpha = a_1 e^{ht}, \quad \beta = a_2 e^{ht}, \quad \gamma = a_3 e^{ht}, \quad \dots, \quad \sigma = a_n e^{ht};$$

h , a_1 , a_2 , a_3 , ..., a_n étant des quantités constantes qu'il faudra déterminer. Les substitutions étant faites, on aura les équations suivantes :

$$a_1 h = \frac{K}{m} [(a_2 - a_1) - (a_1 - a_1)],$$

$$a_2 h = \frac{K}{m} [(a_3 - a_2) - (a_2 - a_1)],$$

$$a_3 h = \frac{K}{m} [(a_4 - a_3) - (a_3 - a_2)],$$

.....,

$$a_n h = \frac{K}{m} [(a_n - a_n) - (a_n - a_{n-1})].$$

Si l'on regarde a_1 comme une quantité connue, on trouvera l'expression de a_2 en a_1 et h , puis celle de a_3 en a_2 et h ; il en est de même de toutes les autres indéterminées a_4 , a_5 , La première et la dernière équation peuvent être écrites sous cette forme

$$a_1 h = \frac{K}{m} [(a_2 - a_1) - (a_1 - a_0)],$$

$$a_n h = \frac{K}{m} [(a_{n+1} - a_n) - (a_n - a_{n-1})],$$

pourvu que l'on retienne ces deux conditions

$$\alpha_0 = \alpha_1 \quad \text{et} \quad \alpha_n = \alpha_{n+1}.$$

La valeur de α_2 contiendra la première puissance de h ; la valeur de α_3 contiendra la seconde puissance de h , ainsi de suite jusqu'à α_{n+1} qui contiendra la puissance $n^{\text{ième}}$ de h . Cela posé, α_{n+1} devant être égal à α_n , on aura, pour déterminer h , une équation du $n^{\text{ième}}$ degré, et α_1 demeurera indéterminé (¹).

Il suit de là que l'on pourra trouver pour h un nombre n de valeurs, et que, d'après la nature des équations linéaires, la valeur générale de α sera composée d'un nombre n de termes, en sorte que les quantités $\alpha, \beta, \gamma, \dots$ seront déterminées au moyen des équations

$$\alpha = \alpha_1 e^{ht} + \alpha'_1 e^{h't} + \alpha''_1 e^{h''t} + \dots,$$

$$\beta = \alpha_2 e^{ht} + \alpha'_2 e^{h't} + \alpha''_2 e^{h''t} + \dots,$$

$$\gamma = \alpha_3 e^{ht} + \alpha'_3 e^{h't} + \alpha''_3 e^{h''t} + \dots,$$

.....

$$\sigma = \alpha_n e^{ht} + \alpha'_n e^{h't} + \alpha''_n e^{h''t} + \dots$$

Les valeurs h, h', h'', \dots sont en nombre n et égales aux n racines de l'équation algébrique du $n^{\text{ième}}$ degré en h , qui a, comme on le verra plus bas, toutes ses racines réelles. Les coefficients de la première équation $\alpha_1, \alpha'_1, \alpha''_1, \alpha'''_1, \dots$ sont arbitraires; quant aux coefficients des lignes inférieures, ils sont déterminés par un nombre n de systèmes d'équations semblables aux équations précédentes. Il s'agit maintenant de former et de résoudre ces équations.

253.

Écrivant la lettre q au lieu de $\frac{hm}{K}$, on aura les équations sui-

(¹) Il importe de remarquer que, toutes les équations étant homogènes par rapport aux coefficients α_i , le rapport $\frac{\alpha_{n+1}}{\alpha_1}$ sera indépendant de α_1 et, par conséquent, l'équation qui détermine h sera toujours la même, quelle que soit la valeur attribuée à α_1 . — G. D.

vantes :

$$\begin{aligned}a_1 &= a_0, \\a_2 &= a_1(q+2) - a_0, \\a_3 &= a_2(q+2) - a_1, \\&\dots, \\a_{n+1} &= a_n(q+2) - a_{n-1}.\end{aligned}$$

On voit que ces quantités appartiennent à une série récurrente dont l'échelle de relation a les deux termes $(q+2)$ et -1 . On pourra donc exprimer le terme général a_m par l'équation

$$a_m = A \sin mu + B \sin(m-1)u,$$

en déterminant convenablement les quantités A , B et u . On trouvera d'abord A et B en supposant m égal à 0 et ensuite égal à 1, ce qui donne

$$a_0 = a_1 = -B \sin u, \quad a_1 = A \sin u$$

et, par conséquent,

$$a_m = \frac{a_1}{\sin u} [\sin mu - \sin(m-1)u].$$

En substituant ensuite les valeurs de a_m , a_{m-1} , a_{m-2} dans l'équation générale

$$a_m = a_{m-1}(q+2) - a_{m-2},$$

on trouvera

$$\sin m'u = (q+2) \sin(m'-1)u - \sin(m'-2)u,$$

m' désignant $m - \frac{1}{2}$.

En comparant cette équation à celle-ci :

$$\sin m'u = 2 \cos u \sin(m'-1)u - \sin(m'-2)u,$$

qui exprime une propriété connue, on en conclut

$$q+2 = 2 \cos u, \quad \text{ou} \quad q = -2 \sin Vu \quad (1);$$

il ne reste plus qu'à déterminer la valeur de l'arc u .

(1) La notation $\sin Vu$, employée ici et dans la suite, indique le sinus vers de l'arc u .
G. D.

La valeur générale de a_m étant

$$\frac{a_1}{\sin u} [\sin mu - \sin(m-1)u],$$

on aura, pour satisfaire à la condition $a_{n+1} = a_n$, l'équation

$$\sin(n+1)u - \sin nu = \sin nu - \sin(n-1)u,$$

d'où l'on tire

$$\sin nu = 0, \quad u = i \frac{\pi}{\mu},$$

π étant la demi-circonférence et i un nombre entier quelconque, tel que $0, 1, 2, 3, 4, \dots, n-1$. On en peut déduire les n valeurs de q ou $\frac{hm}{K}$; ainsi, toutes les racines de l'équation en h , qui donnent les valeurs de h, h', h'', h''', \dots sont réelles, négatives et fournies par les équations

$$h = -2 \frac{K}{m} \sin V \left(0 \frac{\pi}{n} \right),$$

$$h' = -2 \frac{K}{m} \sin V \left(1 \frac{\pi}{n} \right),$$

.....,

$$h^{(n-1)} = -2 \frac{K}{m} \sin V \left[(n-1) \frac{\pi}{n} \right].$$

Supposons donc qu'on ait divisé la demi-circumférence π en un nombre n de parties égales, et que l'on prenne pour former l'arc α un nombre entier i de ces parties, i étant moindre que n ; on satisfara aux équations différentielles en choisissant pour a_i une quantité quelconque et faisant

$$\alpha = a_1 \frac{\sin u - \sin \omega u}{\sin u} e^{-\frac{R}{m} t \sin \omega u},$$

$$\beta = a_1 \frac{\sin 2u - \sin u}{\sin u} e^{-2\frac{R}{m}t \sin u},$$

$$\gamma = a_1 \frac{\sin 3u - \sin 2u}{\sin u} e^{-\frac{K}{m} t \sin u},$$

.....
.....

$$\sigma = a_1 \frac{\sin u - \sin((n+1)u)}{\sin u} e^{-\frac{1}{m}t \sin u}.$$

Comme il y a un nombre n d'arcs différents que l'on peut prendre pour u , savoir $0 \frac{\pi}{n}, 1 \frac{\pi}{n}, 2 \frac{\pi}{n}, \dots, (n-1) \frac{\pi}{n}$, il y a aussi un nombre n de systèmes de valeurs particulières pour $\alpha, \beta, \gamma, \delta, \dots$; et les valeurs générales de ces variables sont les sommes des valeurs particulières.

254.

On voit d'abord que, si l'arc u est nul, les quantités qui multiplient a_1 dans les valeurs de $\alpha, \beta, \gamma, \delta, \dots$ deviennent toutes égales à l'unité; car $\frac{\sin u - \sin 0 \cdot u}{\sin u}$ a pour valeur 1 lorsque l'arc u est nul, et il en est de même des quantités qui se trouvent dans les équations suivantes. On conclut de là qu'il doit entrer dans les valeurs générales de $\alpha, \beta, \gamma, \delta, \dots, \sigma$ des termes constants qui sont égaux.

De plus, en ajoutant toutes les valeurs particulières correspondantes de $\alpha, \beta, \gamma, \dots, \sigma$, on aura

$$\alpha + \beta + \gamma + \delta + \dots = a_1 \frac{\sin nu}{\sin u} e^{-2 \frac{K}{m} t \sin nu},$$

équation dont le second membre se réduit à 0 toutes les fois que l'arc u n'est pas nul; tandis que, dans ce cas, on trouvera n pour la valeur de $\frac{\sin nu}{\sin u}$. On a donc, en général,

$$\alpha + \beta + \gamma + \delta + \dots = n a_1;$$

or, les valeurs initiales des variables étant a, b, c, d, \dots , il est nécessaire que l'on ait $n a_1 = a + b + c + d + \dots$; il en résulte que le terme constant qui doit entrer dans chacune des valeurs générales de $\alpha, \beta, \gamma, \delta, \dots, \sigma$ est

$$\frac{1}{n} (a + b + c + d + \dots),$$

c'est-à-dire la température moyenne entre toutes les températures initiales.

Quant aux valeurs générales de $\alpha, \beta, \gamma, \dots, \sigma$, elles sont exprimées

THÉORIE DE LA CHALEUR.

par les équations suivantes :

$$\begin{aligned} x &= \frac{1}{n}(\alpha + b + c + \dots) + a_1 \frac{\sin u - \sin ou}{\sin u} e^{-2\frac{K}{m}t \sin Vu} \\ &\quad + b_1 \frac{\sin u' - \sin ou'}{\sin u'} e^{-2\frac{K}{m}t \sin Vu'} \\ &\quad + c_1 \frac{\sin u'' - \sin ou''}{\sin u''} e^{-2\frac{K}{m}t \sin Vu''} \\ &\quad + \dots \end{aligned}$$

$$\begin{aligned} y &= \frac{1}{n}(\alpha + b + c + \dots) + a_1 \frac{\sin 2u - \sin u}{\sin u} e^{-2\frac{K}{m}t \sin Vu} \\ &\quad + b_1 \frac{\sin 2u' - \sin u'}{\sin u'} e^{-2\frac{K}{m}t \sin Vu'} \\ &\quad + c_1 \frac{\sin 2u'' - \sin u''}{\sin u''} e^{-2\frac{K}{m}t \sin Vu''} \\ &\quad + \dots \end{aligned}$$

$$\begin{aligned} z &= \frac{1}{n}(\alpha + b + c + \dots) + a_1 \frac{\sin 3u - \sin 2u}{\sin u} e^{-2\frac{K}{m}t \sin Vu} \\ &\quad + b_1 \frac{\sin 3u' - \sin 2u'}{\sin u'} e^{-2\frac{K}{m}t \sin Vu'} \\ &\quad + c_1 \frac{\sin 3u'' - \sin 2u''}{\sin u''} e^{-2\frac{K}{m}t \sin Vu''} \\ &\quad + \dots \end{aligned}$$

$$\begin{aligned} \sigma &= \frac{1}{n}(\alpha + b + c + \dots) + a_1 \frac{\sin nu - \sin(n-1)u}{\sin u} e^{-2\frac{K}{m}t \sin Vu} \\ &\quad + b_1 \frac{\sin nu' - \sin(n-1)u'}{\sin u'} e^{-2\frac{K}{m}t \sin Vu'} \\ &\quad + c_1 \frac{\sin nu'' - \sin(n-1)u''}{\sin u''} e^{-2\frac{K}{m}t \sin Vu''} \\ &\quad + \dots \end{aligned}$$

où u, u', u'', \dots désignent les multiples de $\frac{\pi}{n}$.

255.

Pour déterminer les constantes $a_1, b_1, c_1, d_1, \dots$, il faut considérer l'état initial du système. En effet, lorsque le temps est nul, les valeurs

de $\alpha, \beta, \gamma, \delta, \dots$ doivent être égales à a, b, c, d, \dots ; on aura donc n équations semblables pour déterminer les n constantes. Les quantités

$$\sin u - \sin 0u, \quad \sin 2u - \sin u, \quad \sin 3u - \sin 2u, \quad \dots, \quad \sin nu - \sin (n-1)u$$

peuvent être indiquées de cette manière

$$\Delta \sin 0u, \quad \Delta \sin u, \quad \Delta \sin 2u, \quad \dots, \quad \Delta \sin (n-1)u;$$

les équations propres à déterminer les constantes sont, en représentant par C la température moyenne initiale,

$$a = C + a_1 + b_1 + c_1 + \dots,$$

$$b = C + a_1 \frac{\Delta \sin u}{\sin u} + b_1 \frac{\Delta \sin u'}{\sin u'} + c_1 \frac{\Delta \sin u''}{\sin u''} + \dots,$$

$$c = C + a_1 \frac{\Delta \sin 2u}{\sin u} + b_1 \frac{\Delta \sin 2u'}{\sin u'} + c_1 \frac{\Delta \sin 2u''}{\sin u''} + \dots,$$

$$d = C + a_1 \frac{\Delta \sin 3u}{\sin u} + b_1 \frac{\Delta \sin 3u'}{\sin u'} + c_1 \frac{\Delta \sin 3u''}{\sin u''} + \dots,$$

.....

Les quantités $a_1, b_1, c_1, d_1, \dots$ et C étant déterminées par ces équations, on connaît entièrement les valeurs des variables $\alpha, \beta, \gamma, \delta, \dots, \sigma$.

On peut effectuer, en général, l'élimination des inconnues dans ces équations et déterminer les valeurs des quantités $a_1, b_1, c_1, d_1, \dots$, même lorsque le nombre des équations est infini; on emploiera ce procédé d'élimination dans les articles suivants.

256.

En examinant les équations qui donnent les valeurs générales des variables $\alpha, \beta, \gamma, \dots, \sigma$, on voit que, le temps venant à augmenter, les termes qui se succèdent dans la valeur de chaque variable décroissent très inégalement; car, les valeurs de u, u', u'', u''', \dots étant

$$1 \frac{\pi}{n}, \quad 2 \frac{\pi}{n}, \quad 3 \frac{\pi}{n}, \quad 4 \frac{\pi}{n}, \quad \dots,$$

les coefficients $\sin Vu$, $\sin Vu'$, $\sin Vu''$, $\sin Vu'''$, ... deviennent de plus en plus grands. Si l'on suppose que le temps t est infini, le premier terme de chaque valeur subsiste seul, et la température de chacune des masses devient égale à la température moyenne $\frac{1}{n}(a+b+c+\dots)$.

Lorsque le temps t augmente continuellement, chacun des termes de la valeur d'une des variables diminue proportionnellement aux puissances successives d'une fraction qui est : pour le deuxième terme, $e^{-2\frac{K}{m}\sin Vu}$; pour le troisième terme, $e^{-2\frac{K}{m}\sin Vu'}$; et ainsi de suite. La plus grande de ces fractions étant celle qui répond à la moindre des valeurs de u , il s'ensuit que, pour connaître la loi que suivent les derniers changements de température, on ne doit considérer que les deux premiers termes; car tous les autres deviennent incomparablement plus petits à mesure que le temps t augmente. Les dernières variations de température α , β , γ , δ , ... sont donc exprimées par les équations suivantes :

$$\alpha = \frac{1}{n}(a+b+c+d+\dots) + \alpha_1 \frac{\sin u - \sin vu}{\sin u} e^{-2\frac{K}{m}t \sin vu} + \dots,$$

$$\beta = \frac{1}{n}(a+b+c+d+\dots) + \alpha_1 \frac{\sin 2u - \sin u}{\sin u} e^{-2\frac{K}{m}t \sin vu} + \dots,$$

$$\gamma = \frac{1}{n}(a+b+c+d+\dots) + \alpha_1 \frac{\sin 3u - \sin 2u}{\sin u} e^{-2\frac{K}{m}t \sin vu} + \dots,$$

.....

257.

Si l'on divise la demi-circonférence en un nombre n de parties égales et que, ayant abaissé les sinus, on prenne les différences entre deux sinus consécutifs, ces n différences seront proportionnelles aux coefficients de $e^{-2\frac{K}{m}t \sin vu}$ ou aux seconds termes des valeurs de α , β , γ , ..., σ . C'est pourquoi les dernières valeurs de α , β , γ , ..., σ sont telles que les différences entre ces températures finales et la température moyenne initiale $\frac{1}{n}(a+b+c+\dots)$ sont toujours proportionnelles

aux différences des sinus consécutifs. De quelque manière que les masses aient d'abord été échauffées, la distribution de la chaleur s'opère à la fin suivant une loi constante. Si l'on mesurait les températures dans les derniers instants où elles diffèrent peu de la température moyenne, on observerait que la différence entre la température d'une masse quelconque et cette température moyenne décroît continuellement comme les puissances successives de la même fraction; et, en comparant entre elles les températures des différentes masses prises pour un même instant, on verrait que ces différences entre les températures actuelles et la température moyenne sont proportionnelles aux différences des sinus consécutifs, la demi-circonférence étant divisée en un nombre n de parties égales.

258.

Si l'on suppose que les masses qui se communiquent la chaleur sont en nombre infini, on trouve pour l'arc u une valeur infiniment petite; alors les différences des sinus consécutifs, prises dans le cercle, sont proportionnelles aux cosinus des arcs correspondants; car on a

$$\frac{\sin mu - \sin(m-1)u}{\sin u} = \cos mu$$

lorsque l'arc u est infiniment petit. Dans ce cas, les quantités dont les températures, prises au même instant, diffèrent de la température moyenne à laquelle elles doivent toutes parvenir sont proportionnelles aux cosinus qui correspondent aux différents points de la circonférence divisée en une infinité de parties égales. Si les masses qui se transmettent la chaleur sont situées à distances égales les unes des autres sur le périmètre de la demi-circonférence π , le cosinus de l'arc à l'extrémité duquel une masse quelconque est placée est la mesure de la quantité dont la température de cette masse diffère encore de la température moyenne. Ainsi le corps placé au milieu de tous les autres est celui qui parvient le plus promptement à cette température moyenne; ceux qui se trouvent situés d'un même côté du milieu ont

tous une température excédante, et qui surpassé d'autant plus la température moyenne qu'ils sont plus éloignés du milieu; les corps qui sont placés de l'autre côté ont tous une température moindre que la température moyenne, et ils s'en écartent autant que ceux du côté opposé, mais dans un sens contraire. Enfin ces différences, soit positives, soit négatives, décroissent toutes en même temps et proportionnellement aux puissances successives de la même fraction, en sorte qu'elles ne cessent pas d'être représentées au même instant par les valeurs des cosinus d'une même demi-circonférence. Telle est, en général et si l'on en excepte les cas singuliers, la loi à laquelle sont assujetties les dernières températures. L'état initial du système ne change point ces résultats.

Nous allons présentement traiter une troisième question du même genre que les précédentes, et dont la solution nous fournira plusieurs remarques utiles.

259.

On suppose un nombre n de masses prismatiques égales, placées à des distances égales sur la circonférence d'un cercle. Tous ces corps, qui jouissent d'une conductibilité parfaite, ont actuellement des températures connues, différentes pour chacun d'eux; ils ne laissent échapper à leur surface aucune partie de la chaleur qu'ils contiennent. Une tranche infiniment mince se sépare de la première masse pour se réunir à la seconde, qui est placée vers la droite; dans le même temps, une tranche parallèle se sépare de la seconde masse, en se portant de gauche à droite, et se joint à la troisième; il en est de même de toutes les autres masses, de chacune desquelles une tranche infiniment mince se sépare au même instant et se joint à la masse suivante. Enfin, les mêmes tranches reviennent immédiatement après et se réunissent aux corps dont elles avaient été détachées. On suppose que la chaleur se propage entre les masses au moyen de ces mouvements alternatifs, qui s'accomplissent deux fois pendant chaque instant d'une égale durée; il s'agit de trouver suivant quelle loi les températures varient; c'est-à-dire que, les valeurs initiales des températures étant données, il faut

connaitre, après un temps quelconque, la nouvelle température de chacune des masses.

On désignera par $a_1, a_2, a_3, \dots, a_i, \dots, a_n$ les températures initiales dont les valeurs sont arbitraires, et par $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_i, \dots, \alpha_n$ les valeurs de ces mêmes températures après le temps écoulé t . Il est visible que chacune des quantités α est une fonction du temps t et de toutes les valeurs initiales $a_1, a_2, a_3, \dots, a_n$: ce sont ces fonctions qu'il s'agit de déterminer.

260.

On représentera par ω la masse infiniment petite de la tranche qui se porte d'un corps à l'autre. On remarquera en premier lieu que, lorsque les tranches ont été séparées des masses dont elles faisaient partie et mises respectivement en contact avec les masses placées vers la droite, les quantités de chaleur contenues dans les différents corps sont

$$(m - \omega) \alpha_1 + \omega \alpha_n,$$

$$(m - \omega) \alpha_2 + \omega \alpha_1,$$

.....,

$$(m - \omega) \alpha_n + \omega \alpha_{n-1};$$

en divisant chacune de ces quantités de chaleur par la masse m , on aura, pour les nouvelles valeurs des températures,

$$\alpha_1 + \frac{\omega}{m} (\alpha_n - \alpha_1),$$

$$\alpha_2 + \frac{\omega}{m} (\alpha_1 - \alpha_2),$$

.....,

$$\alpha_i + \frac{\omega}{m} (\alpha_{i-1} - \alpha_i),$$

.....,

$$\alpha_n + \frac{\omega}{m} (\alpha_{n-1} - \alpha_n);$$

c'est-à-dire que, pour trouver le nouvel état de la température après le

premier contact, il faut ajouter à la valeur qu'elle avait auparavant le produit de $\frac{\omega}{m}$ par l'excès de la température du corps dont la tranche s'est séparée sur celle du corps auquel elle s'est jointe. On trouvera, par la même règle, que les températures, après le second contact, sont

$$\alpha_1 + \frac{\omega}{m} (\alpha_n - \alpha_1) + \frac{\omega}{m} (\alpha_2 - \alpha_1),$$

$$\alpha_2 + \frac{\omega}{m} (\alpha_1 - \alpha_2) + \frac{\omega}{m} (\alpha_3 - \alpha_2),$$

.....,

$$\alpha_i + \frac{\omega}{m} (\alpha_{i-1} - \alpha_i) + \frac{\omega}{m} (\alpha_{i+1} - \alpha_i),$$

.....,

$$\alpha_n + \frac{\omega}{m} (\alpha_{n-1} - \alpha_n) + \frac{\omega}{m} (\alpha_1 - \alpha_n).$$

Le temps étant divisé en instants égaux, on désignera par dt la durée de cet instant et, si l'on suppose que ω soit contenu dans un nombre K d'unités de masse autant de fois que dt est contenu dans l'unité de temps, on aura $\omega = K dt$. En appelant $d\alpha_1$, $d\alpha_2$, $d\alpha_3$, ..., $d\alpha_i$, ..., $d\alpha_n$ les accroissements infiniment petits que reçoivent pendant l'instant dt les températures α_1 , α_2 , ..., α_i , ..., α_n , on aura les équations différentielles suivantes :

$$d\alpha_1 = \frac{K}{m} dt (\alpha_n - 2\alpha_1 + \alpha_2),$$

$$d\alpha_2 = \frac{K}{m} dt (\alpha_1 - 2\alpha_2 + \alpha_3),$$

.....,

$$d\alpha_i = \frac{K}{m} dt (\alpha_{i-1} - 2\alpha_i + \alpha_{i+1}),$$

.....,

$$d\alpha_{n-1} = \frac{K}{m} dt (\alpha_{n-2} - 2\alpha_{n-1} + \alpha_n),$$

$$d\alpha_n = \frac{K}{m} dt (\alpha_{n-1} - 2\alpha_n + \alpha_1).$$

261.

Pour résoudre ces équations, on supposera en premier lieu, suivant la méthode connue,

$$\alpha_1 = b_1 e^{ht},$$

.....,

$$\alpha_i = b_i e^{ht},$$

.....,

$$\alpha_n = b_n e^{ht}.$$

Les quantités $b_1, b_2, b_3, \dots, b_n$ sont des constantes indéterminées, ainsi que l'exposant h . Il est facile de voir que ces valeurs de $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_n$ satisfont aux équations différentielles, si l'on a les conditions suivantes :

$$b_1 h = \frac{K}{m} (b_n - 2b_1 + b_2),$$

$$b_2 h = \frac{K}{m} (b_1 - 2b_2 + b_3),$$

.....,

$$b_i h = \frac{K}{m} (b_{i-1} - 2b_i + b_{i+1}),$$

.....,

$$b_{n-1} h = \frac{K}{m} (b_{n-2} - 2b_{n-1} + b_n),$$

$$b_n h = \frac{K}{m} (b_{n-1} - 2b_n + b_1).$$

Soit

$$q = \frac{hm}{K};$$

on aura, en commençant par la dernière équation,

$$b_1 = b_n (q + 2) - b_{n-1},$$

$$b_2 = b_1 (q + 2) - b_n,$$

.....,

$$b_i = b_{i-1} (q + 2) - b_{i-2},$$

.....,

$$b_n = b_{n-1} (q + 2) - b_{n-2} \quad (1).$$

(1) On peut présenter d'une manière moins synthétique le raisonnement par lequel Fourier obtient les différentes solutions de ce système. Substituons à g la variable u définie

Il en résulte que l'on peut prendre pour $b_1, b_2, b_3, \dots, b_i, \dots, b_n$ les n sinus consécutifs que l'on obtient en divisant la circonférence entière 2π en un nombre n de parties égales. En effet, en appelant α l'arc $2\frac{\pi}{n}$, les quantités

$$\sin 0 u, \quad \sin 1 u, \quad \sin 2 u, \quad \dots, \quad \sin (n-1) u,$$

qui sont en nombre n , appartiennent, comme on le sait, à une série récurrente dont l'échelle de relation a deux termes, savoir $2 \cos u$ et -1 , en sorte que l'on a toujours la condition

$$\sin i u = 2 \cos u \sin(i-1)u - \sin(i-2)u.$$

On prendra donc pour $b_1, b_2, b_3, \dots, b_i, \dots, b_n$ les quantités

$$\sin ou, \quad \sin u, \quad \sin 2u, \quad \dots, \quad \sin(n-1)u,$$

par la relation

$$q + 2 = 2 \cos u;$$

il sera toujours possible de trouver deux constantes A et B, telles que l'on ait

$$b_1 = A \cos \omega u + B \sin \omega u = A,$$

alors les équations précédentes, employées à partir de la troisième, nous donneront

$$b_3 = A \cos 2u + B \sin 2u, \\ \dots \dots \dots \dots \dots \dots, \\ b_i = A \cos(i-1)u + B \sin(i-1)u, \\ \dots \dots \dots \dots \dots \dots, \\ b_n = A \cos(n-1)u + B \sin(n-1)u.$$

Les deux premières équations nous donneraient ensuite

$$b_1 = A \cos nu + B \sin nu,$$

En égalant les deux expressions différentes auxquelles on est ainsi conduit pour b_1 et pour b_2 , on trouve

$$\sin \frac{nu}{2} \left[A \sin \frac{nu}{2} - B \cos \frac{nu}{2} \right] = 0,$$

Comme les constantes A et B ne sont pas nulles simultanément, on reconnaîtra aisément

et l'on aura ensuite

$$q + 2 = 2 \cos u$$

ou

$$q = -2 \sin V u, \quad b_i = \sin i u.$$

On a mis précédemment la lettre q au lieu de $\frac{h m}{K}$, en sorte que la valeur de h est $-\frac{2K}{m} \sin V \frac{2\pi}{n}$; en substituant dans les équations ces valeurs de b_i et de h , on aura

$$\alpha_1 = \sin ou e^{-2\frac{K}{m}t \sin V \frac{2\pi}{n}},$$

$$\alpha_2 = \sin i u e^{-2\frac{K}{m}t \sin V \frac{2\pi}{n}},$$

$$\alpha_3 = \sin 2 u e^{-2\frac{K}{m}t \sin V \frac{2\pi}{n}},$$

.....,

$$\alpha_n = \sin(n-1)u e^{-2\frac{K}{m}t \sin V \frac{2\pi}{n}}.$$

que ces deux équations ne peuvent être vérifiées que si l'on a

$$\sin \frac{n u}{2} = 0, \quad u = i \frac{2\pi}{n},$$

i désignant un nombre entier. A chaque valeur de u correspondent une infinité de systèmes de valeurs pour b_1, b_2, \dots, b_n qui sont donnés par les formules

$$b_1 = A \cos ou + B \sin ou,$$

$$b_2 = A \cos i u + B \sin i u,$$

.....,

$$b_n = A \cos(n-1)u + B \sin(n-1)u,$$

où A et B sont deux constantes arbitraires. C'est le résultat de Fourier.

Pour ce qui concerne le nombre des systèmes distincts que l'on obtient ainsi, il est aisé de voir que, si n est impair et égal à $2\lambda + 1$, la valeur 0 de i donne un système de solutions pour b_1, b_2, \dots, b_n ; les valeurs 1, 2, 3, ..., λ de i donnent chacune deux systèmes de solutions; quant aux valeurs de i supérieures à λ , elles doivent être négligées, car on peut toujours, sans altérer une solution, changer i en $n-i$. Il y a donc en tout

$$2\lambda + 1 = n$$

systèmes distincts, linéairement indépendants, de solutions particulières.

Dans le cas où n est pair, les valeurs 0, $\frac{n}{2}$ de i donnent chacune une solution; les valeurs 1, 2, ..., $\frac{n}{2}-1$ en donnent chacune deux: ce qui fait encore n systèmes distincts de solutions.

G. D.

262.

Ces dernières équations ne fournissent qu'une solution très particulière de la question proposée : car, si l'on suppose $t = 0$, on aura pour les valeurs initiales de $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_n$ les quantités $\sin \omega u, \sin 1\omega u, \sin 2\omega u, \dots, \sin (n-1)\omega u$ qui, en général, diffèrent des valeurs données $a_1, a_2, a_3, \dots, a_n$; mais la solution précédente mérite d'être remarquée parce qu'elle exprime, comme on le verra par la suite, une circonstance qui appartient à tous les cas possibles, et représente les dernières variations des températures. On voit par cette solution que, si les températures initiales $a_1, a_2, a_3, \dots, a_n$ étaient proportionnelles aux sinus

$$\sin \omega \frac{2\pi}{n}, \quad \sin 1\omega \frac{2\pi}{n}, \quad \sin 2\omega \frac{2\pi}{n}, \quad \dots, \quad \sin (n-1)\omega \frac{2\pi}{n},$$

elles demeuraient continuellement proportionnelles à ces mêmes sinus et l'on aurait les équations

$$\alpha_1 = a_1 e^{ht}, \quad \alpha_2 = a_2 e^{ht}, \quad \dots, \quad \alpha_n = a_n e^{ht},$$

$$h = -2 \frac{K}{m} \sin V \frac{2\pi}{n}.$$

C'est pourquoi, si les masses qui sont placées à distances égales sur la circonférence du cercle avaient des températures initiales proportionnelles aux perpendiculaires abaissées sur le diamètre qui passe par le premier point, les températures varieraient avec le temps en demeurant proportionnelles à ces perpendiculaires et ces températures diminueraient toutes à la fois comme les termes d'une même progression géométrique dont la raison est la fraction $e^{-2 \frac{K}{m} \sin V \frac{2\pi}{n}}$.

263.

Pour former la solution générale, on remarquera en premier lieu que l'on pourrait prendre pour $b_1, b_2, b_3, \dots, b_n$ les n cosinus correspondants aux points de division de la circonférence partagée en un

nombre n de parties égales. Ces quantités

$$\cos 0u, \cos 1u, \cos 2u, \dots, \cos(n-1)u,$$

dans lesquelles u désigne l'arc $\frac{2\pi}{n}$, forment aussi une série récurrente dont l'échelle de relation a les deux termes $2\cos u$ et -1 ; c'est pourquoi l'on pourrait prendre, pour satisfaire aux équations différentielles, les équations suivantes :

$$\alpha_1 = \cos 0u e^{-2\frac{K}{m}t \sin Vu},$$

$$\alpha_2 = \cos 1u e^{-2\frac{K}{m}t \sin Vu},$$

$$\alpha_3 = \cos 2u e^{-2\frac{K}{m}t \sin Vu},$$

.....

$$\alpha_n = \cos(n-1)u e^{-2\frac{K}{m}t \sin Vu}.$$

Indépendamment des deux solutions précédentes, on pourrait choisir, pour les valeurs de $b_1, b_2, b_3, \dots, b_n$, les quantités

$$\sin 0.2u, \sin 1.2u, \sin 2.2u, \dots, \sin(n-1)2u$$

ou celles-ci

$$\cos 0.2u, \cos 1.2u, \cos 2.2u, \dots, \cos(n-1)2u.$$

En effet, chacune de ces séries est récurrente et formée de n termes; l'échelle de relation a les deux termes $2\cos 2u$ et -1 ; et, si l'on continuait la série au delà de n termes, on en trouverait n autres qui seraient respectivement égaux aux n précédents. En général, si l'on désigne par u_1, u_2, \dots, u_n les arcs $0 \frac{2\pi}{n}, 1 \frac{2\pi}{n}, \dots, (n-1) \frac{2\pi}{n}$, on pourra prendre, pour les valeurs de $b_1, b_2, b_3, \dots, b_n$, les n quantités

$$\sin u_i, \sin 1u_i, \sin 2u_i, \dots, \sin(n-1)u_i$$

ou celles-ci

$$\cos 0u_i, \cos 1u_i, \cos 2u_i, \dots, \cos(n-1)u_i;$$

la valeur de h correspondante à chacune de ces séries est donnée par l'équation

$$h = -2\frac{K}{m} \sin Vu_i.$$

On peut donner n valeurs différentes à i , depuis $i = 1$ jusqu'à $i = n$. En substituant ces valeurs de $b_1, b_2, b_3, \dots, b_n$ dans les équations de l'article 261, on aura, pour satisfaire aux équations différentielles de l'article 260, les résultats suivants :

$$\begin{aligned}
 z_1 &= \sin ou_i e^{-\frac{2}{m} t \sin V u_i} & \text{or} & \alpha_1 = \cos ou_i e^{-\frac{2}{m} t \sin V u_i}, \\
 z_2 &= \sin uu_i e^{-\frac{2}{m} t \sin V u_i} & \alpha_2 = \cos uu_i e^{-\frac{2}{m} t \sin V u_i}, \\
 z_3 &= \sin 2u_i e^{-\frac{2}{m} t \sin V u_i} & \alpha_3 = \cos 2u_i e^{-\frac{2}{m} t \sin V u_i}, \\
 &\dots & &\dots, \\
 z_n &= \sin(n-1)u_i e^{-\frac{2}{m} t \sin V u_i} & \alpha_n = \cos(n-1)u_i e^{-\frac{2}{m} t \sin V u_i}.
 \end{aligned}$$

264.

On satisferait également aux équations de l'article 260 en composant les valeurs de chacune des variables $\alpha_1, \alpha_2, \dots, \alpha_n$ de la somme de plusieurs valeurs particulières que l'on aurait trouvées pour cette même variable, et l'on peut aussi multiplier par des coefficients constants quelconques chacun des termes qui entrent dans la valeur générale d'une des variables. Il suit de là qu'en désignant par $A_1, B_1, A_2, B_2, A_3, B_3, \dots, A_n, B_n$ des coefficients quelconques, on pourra prendre, pour exprimer la valeur générale d'une des variables, par exemple de α_{m+1} , l'équation :

Les quantités $A_1, A_2, A_3, \dots, A_n; B_1, B_2, B_3, \dots, B_n$ qui entrent dans cette équation sont arbitraires, et les arcs $u_1, u_2, u_3, \dots, u_n$ sont donnés par les équations

$$u_1 = \phi \frac{2\pi}{n}, \quad u_2 = \phi \frac{2\pi}{n}, \quad u_3 = 2 \frac{2\pi}{n}, \quad \dots, \quad u_n = (n-1) \frac{2\pi}{n}.$$

Les valeurs générales des variables $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_n$ sont donc exprimées par les équations suivantes :

$$\begin{aligned}\alpha_1 &= (A_1 \sin \omega_1 + B_1 \cos \omega_1) e^{-2\frac{K}{m}t \sin V u_1} \\ &+ (A_2 \sin \omega_2 + B_2 \cos \omega_2) e^{-2\frac{K}{m}t \sin V u_2} \\ &+ (A_3 \sin \omega_3 + B_3 \cos \omega_3) e^{-2\frac{K}{m}t \sin V u_3} \\ &+ \dots \dots \dots \dots \dots \dots \dots,\end{aligned}$$

$$\begin{aligned}\alpha_2 &= (A_1 \sin \omega_1 + B_1 \cos \omega_1) e^{-2\frac{K}{m}t \sin V u_1} \\ &+ (A_2 \sin \omega_2 + B_2 \cos \omega_2) e^{-2\frac{K}{m}t \sin V u_2} \\ &+ (A_3 \sin \omega_3 + B_3 \cos \omega_3) e^{-2\frac{K}{m}t \sin V u_3} \\ &+ \dots \dots \dots \dots \dots \dots \dots,\end{aligned}$$

$$\begin{aligned}\alpha_3 &= (A_1 \sin 2\omega_1 + B_1 \cos 2\omega_1) e^{-2\frac{K}{m}t \sin V u_1} \\ &+ (A_2 \sin 2\omega_2 + B_2 \cos 2\omega_2) e^{-2\frac{K}{m}t \sin V u_2} \\ &+ (A_3 \sin 2\omega_3 + B_3 \cos 2\omega_3) e^{-2\frac{K}{m}t \sin V u_3} \\ &+ \dots \dots \dots \dots \dots \dots \dots,\end{aligned}$$

$$\begin{aligned}\alpha_n &= [A_1 \sin(n-1)\omega_1 + B_1 \cos(n-1)\omega_1] e^{-2\frac{K}{m}t \sin V u_1} \\ &+ [A_2 \sin(n-1)\omega_2 + B_2 \cos(n-1)\omega_2] e^{-2\frac{K}{m}t \sin V u_2} \\ &+ [A_3 \sin(n-1)\omega_3 + B_3 \cos(n-1)\omega_3] e^{-2\frac{K}{m}t \sin V u_3} \\ &+ \dots \dots \dots \dots \dots \dots \dots,\end{aligned}$$

265.

Si l'on suppose le temps nul, les valeurs $\alpha_1, \alpha_2, \dots, \alpha_n$ doivent se confondre avec les valeurs initiales $\alpha_1, \alpha_2, \dots, \alpha_n$. On tire de là un nombre n d'équations qui doivent servir à déterminer les coefficients $A_1, B_1, A_2, B_2, \dots, A_n, B_n$. On reconnaîtra facilement que le nombre des inconnues est toujours égal à celui des équations. En effet, le nombre des termes qui entrent dans la valeur de chacune des variables dépend du nombre des quantités différentes $\sin Vu_1, \sin Vu_2,$

THÉORIE DE LA CHALEUR.

$\sin Vu_n, \dots$, qu'on trouve en divisant la circonference 2π en un nombre n de parties égales. Or le nombre des quantités $\sin Vo_{\frac{n}{n}}, \sin Vi_{\frac{n}{n}}, \sin Vo_{\frac{n}{n}}, \dots$ est beaucoup moins que n , si l'on ne compte que celles qui sont différentes. En désignant le nombre a_i par $(r+1)$ s'il est impair, et par (i) s'il est pair, $i+1$ désignera toujours le nombre des sinus verses différents. D'un autre côté, lorsque, dans la suite des quantités

$$\sin Vo_{\frac{n}{n}} + \sin Vi_{\frac{n}{n}} + \sin Vo_{\frac{n}{n}} + \dots = 0$$

on parviendra à un sinus versa, $\sin Vz_{\frac{n}{n}}$, égal à l'un des précédents $\sin Vz_{\frac{n}{n}}$; les deux termes des équations qui contiendront ce même sinus versa n'en formeront qu'un seul; les deux arcs différents u_i et u_j , qui auront le même sinus versa auront aussi le même cosinus, et les sinus ne différeront que par le signe. Il est aisé de voir que ces arcs u_i et u_j qui ont le même sinus versa sont tels que le cosinus d'un multiple quelconque de u_i est égal au cosinus du même multiple de u_j , et que le sinus d'un multiple quelconque de u_i ne diffère que par le signe du sinus du multiple de u_j . Il suit de là que, lorsqu'on réunit en un seul les deux termes correspondants de chaque des équations, les deux indéterminées A_i et A_j , qui entrent dans les équations sont remplacées par une seule indétermination, savoir $A_i - A_j$. Quant aux deux indéterminées B_i et B_j , elles sont aussi remplacées par une seule, qui est $B_i + B_j$; il en résulte que le nombre des indéterminées est égal, dans tous les cas, au nombre des équations. Car le nombre des termes est toujours $i+1$; il faut ajouter que l'indétermination A_i disparaît d'elle-même dans tous les premiers termes, parce qu'elle multiplie le sinus d'un arc nul. De plus, lorsque le nombre n est pair, il se trouve, à la fin de chaque équation, un terme dans lequel une des indéterminées disparaît encore d'elle-même, parce qu'elle y multiplie un sinus nul; ainsi le nombre des inconnues qui entrent dans les équations est égal à $i+1-i=1$; lorsque le nombre n est pair, et si

$2(i+1) - 1$ lorsque le nombre est impair; par conséquent, le nombre des inconnues est, dans tous les cas, le même que le nombre des équations.

266.

L'analyse précédente nous fournit, pour exprimer les valeurs générales des températures $\alpha_1, \alpha_2, \alpha_3, \dots, \alpha_n$, les équations

Pour former ces équations, il faut continuer dans chacune la suite des

termes qui contiennent $\sin V_0 \frac{\pi}{n}$, $\sin V_1 \frac{\pi}{n}$, $\sin V_2 \frac{\pi}{n}$, ..., jusqu'à ce qu'on ait épuisé tous les sinus verses différents, et omettre tous les termes subséquents, en commençant par celui où il entrerait un sinus verse égal à l'un des précédents. Le nombre des équations est n . Si n est un nombre pair égal à $2i$, le nombre des termes de chaque équation est $i+1$; si le nombre n des équations est un nombre impair représenté par $2i+1$, le nombre des termes est encore égal à $i+1$. Enfin, parmi les quantités $A_1, B_1, A_2, B_2, \dots, A_n, B_n, \dots$ qui entrent dans ces équations, il y en a qui doivent être omises et disparaissent d'elles-mêmes, comme multipliant des sinus nuls.

267.

Pour déterminer les quantités $A_1, B_1, A_2, B_2, A_3, B_3, \dots$ qui entrent dans les équations précédentes, il faut considérer l'état initial qui est connu : on supposera $t = 0$ et l'on cendra, au lieu de x_1, x_2, x_3, \dots , les quantités données a_1, a_2, a_3, \dots , qui sont les valeurs initiales des températures. On aura donc, pour déterminer $A_1, B_1, A_2, B_2, A_3, B_3, \dots$, les équations suivantes :

$$\left\{ \begin{array}{l}
 a_1 = A_1 \sin(0) \alpha \frac{\pi^2}{n} + A_2 \sin(1) \alpha \frac{\pi^2}{n} + A_3 \sin(2) \alpha \frac{\pi^2}{n} \\
 + B_1 \cos(0) \alpha \frac{\pi^2}{n} + B_2 \cos(1) \alpha \frac{\pi^2}{n} + B_3 \cos(2) \alpha \frac{\pi^2}{n} \\
 \\
 a_2 = A_1 \sin(1) \alpha \frac{\pi^2}{n} + A_2 \sin(2) \alpha \frac{\pi^2}{n} + A_3 \sin(3) \alpha \frac{\pi^2}{n} \\
 + B_1 \cos(1) \alpha \frac{\pi^2}{n} + B_2 \cos(2) \alpha \frac{\pi^2}{n} + B_3 \cos(3) \alpha \frac{\pi^2}{n} \\
 \\
 a_3 = A_1 \sin(2) \alpha \frac{\pi^2}{n} + A_2 \sin(3) \alpha \frac{\pi^2}{n} + A_3 \sin(4) \alpha \frac{\pi^2}{n} \\
 + B_1 \cos(2) \alpha \frac{\pi^2}{n} + B_2 \cos(3) \alpha \frac{\pi^2}{n} + B_3 \cos(4) \alpha \frac{\pi^2}{n} \\
 \\
 (m) \quad a_m = A_1 \sin(m) \alpha \frac{\pi^2}{n} + A_2 \sin(m+1) \alpha \frac{\pi^2}{n} + A_3 \sin(m+2) \alpha \frac{\pi^2}{n} \\
 + B_1 \cos(m) \alpha \frac{\pi^2}{n} + B_2 \cos(m+1) \alpha \frac{\pi^2}{n} + B_3 \cos(m+2) \alpha \frac{\pi^2}{n} \\
 \\
 a_{m+1} = A_1 \sin(m+1) \alpha \frac{\pi^2}{n} + A_2 \sin(m+2) \alpha \frac{\pi^2}{n} + A_3 \sin(m+3) \alpha \frac{\pi^2}{n} \\
 + B_1 \cos(m+1) \alpha \frac{\pi^2}{n} + B_2 \cos(m+2) \alpha \frac{\pi^2}{n} + B_3 \cos(m+3) \alpha \frac{\pi^2}{n} \\
 \\
 a_{m+2} = A_1 \sin(m+2) \alpha \frac{\pi^2}{n} + A_2 \sin(m+3) \alpha \frac{\pi^2}{n} + A_3 \sin(m+4) \alpha \frac{\pi^2}{n} \\
 + B_1 \cos(m+2) \alpha \frac{\pi^2}{n} + B_2 \cos(m+3) \alpha \frac{\pi^2}{n} + B_3 \cos(m+4) \alpha \frac{\pi^2}{n}
 \end{array} \right.$$

268.

Dans ces équations, dont le nombre est n , les quantités inconnues sont $A_1, B_1, A_2, B_2, A_3, B_3, \dots$; il s'agit d'effectuer les éliminations et de trouver les valeurs de ces indéterminées. On remarquera d'abord que la même indéterminée a un multiplicateur différent dans chaque équation, et que la suite de ces multiplicateurs compose une série récurrente. En effet, cette suite est celle des sinus croissants en progression arithmétique, ou celle des cosinus des mêmes arcs; elle peut être représentée par

$$\sin u, \sin 1u, \sin 2u, \dots, \sin(n-1)u,$$

ou par

$$\cos u, \cos 1u, \cos 2u, \dots, \cos(n-1)u.$$

L'arc u est égal à $i \frac{2\pi}{n}$ si l'indéterminée dont il s'agit est A_{i+1} ou B_{i+1} . Cela posé, pour déterminer l'inconnue A_{i+1} au moyen des équations précédentes, il faut comparer à la suite des équations la série des multiplicateurs $\sin u, \sin 1u, \sin 2u, \sin 3u, \dots, \sin(n-1)u$ et multiplier chaque équation par le terme correspondant de la série. Si l'on prend la somme des équations ainsi multipliées, on éliminera toutes les inconnues, excepté celle qu'il s'agit de déterminer. Il en sera de même si l'on veut trouver la valeur de B_{i+1} ; il faudra multiplier chaque équation par le multiplicateur de B_{i+1} dans cette même équation, et prendre ensuite la somme de toutes les équations. Il s'agit de démontrer qu'en opérant de cette manière on fera disparaître en effet des équations toutes les inconnues, excepté une seule. Pour cela, il suffit de faire voir :

1° Que, si l'on multiplie terme à terme les deux suites

$$\begin{aligned} &\sin u, \sin 1u, \sin 2u, \dots, \sin(n-1)u, \\ &\sin v, \sin 1v, \sin 2v, \dots, \sin(n-1)v, \end{aligned}$$

la somme des produits

$$\sin u \sin v + \sin 1u \sin 1v + \sin 2u \sin 2v + \dots + \sin(n-1)u \sin(n-1)v$$

sera nulle, excepté lorsque les arcs u et v seront les mêmes, chacun de ces arcs étant d'ailleurs supposé un multiple d'une partie de la circonference égale à $\frac{2\pi}{n}$;

2^e Que, si l'on multiplie terme à terme les deux séries

$$\begin{aligned} \cos 0u, & \quad \cos 1u, \quad \cos 2u, \quad \dots, \quad \cos(n-1)u, \\ \cos 0v, & \quad \cos 1v, \quad \cos 2v, \quad \dots, \quad \cos(n-1)v, \end{aligned}$$

la somme des produits sera nulle, excepté le cas où u est égal à v ;

3^e Que, si l'on multiplie terme à terme les deux suites

$$\begin{aligned} \sin 0u, & \quad \sin 1u, \quad \sin 2u, \quad \dots, \quad \sin(n-1)u, \\ \cos 0v, & \quad \cos 1v, \quad \cos 2v, \quad \dots, \quad \cos(n-1)v, \end{aligned}$$

la somme des produits sera toujours nulle.

269.

On désignera par q l'arc $\frac{2\pi}{n}$, par μq l'arc u , et par νq l'arc v , μ et ν étant des nombres entiers positifs moindres que n . Le produit de deux termes correspondants des deux premières séries sera représenté par

$$\sin j\mu q \sin j\nu q$$

ou

$$\frac{1}{2} \cos j(\mu - \nu)q - \frac{1}{2} \cos j(\mu + \nu)q,$$

la lettre j désignant un terme quelconque de la suite $0, 1, 2, \dots, i, \dots, n-1$. Or il est facile de prouver que, si l'on donne à j ses n valeurs successives depuis 0 jusqu'à $n-1$, la somme

$$\frac{1}{2} \cos 0(\mu - \nu)q + \frac{1}{2} \cos 1(\mu - \nu)q + \frac{1}{2} \cos 2(\mu - \nu)q + \dots + \frac{1}{2} \cos(n-1)(\mu - \nu)q$$

aura une valeur nulle, et qu'il en sera de même de la suite

$$\frac{1}{2} \cos 0(\mu + \nu)q + \frac{1}{2} \cos 1(\mu + \nu)q + \frac{1}{2} \cos 2(\mu + \nu)q + \dots + \frac{1}{2} \cos(n-1)(\mu + \nu)q.$$

En effet, en représentant par α l'arc $(\mu - \nu)q$, qui est un multiple de $\frac{2\pi}{n}$, on aura la suite récurrente

$$\cos 0\alpha, \cos 1\alpha, \cos 2\alpha, \dots, \cos(n-1)\alpha,$$

dont la somme est nulle. Pour le faire voir, on représentera cette somme par S et, les deux termes de l'échelle de relation étant $2\cos\alpha$ et -1 , on multipliera successivement les deux membres de l'équation

$$S = \cos 0\alpha + \cos 1\alpha + \cos 2\alpha + \dots + \cos(n-1)\alpha$$

par 1 , $-2\cos\alpha$ et par $+1$; puis, ajoutant les trois équations, on connaîtra que les termes intermédiaires se détruisent d'eux-mêmes d'après la nature de la série récurrente. Si l'on remarque maintenant que, $n\alpha$ étant un multiple de la circonférence entière, les quantités

$$\cos(n-1)\alpha, \cos(n-2)\alpha, \cos(n-3)\alpha, \dots$$

sont respectivement les mêmes que celles que l'on désignerait par

$$\cos(-\alpha), \cos(-2\alpha), \cos(-3\alpha), \dots,$$

on en conclura

$$2S - 2\cos\alpha = 0;$$

ainsi la somme cherchée S doit en général être nulle (¹).

On trouvera de même que la somme des termes dus au développement de $\frac{1}{2}\cos j(\mu + \nu)q$ est nulle. Il faut excepter le cas où l'arc représenté par α serait nul; on aurait alors

$$1 - \cos\alpha = 0;$$

c'est-à-dire que les arcs μ et ν seraient les mêmes. Dans ce cas, le terme $\frac{1}{2}\cos j(\mu + \nu)q$ donne encore un développement dont la somme

(¹) De l'identité

$$\cos i\alpha - 2\cos\alpha \cos(i-1)\alpha + \cos(i-2)\alpha = 0,$$

applicable à toutes les valeurs de i , on déduit généralement

$$\sum_0^{n-1} [\cos i\alpha - 2\cos\alpha \cos(i-1)\alpha + \cos(i-2)\alpha] = 0$$

est nulle ; mais la quantité $\frac{1}{2} \cos j(\mu - \nu)q$ fournit des termes égaux dont chacun a pour valeur $\frac{1}{2}$; donc la somme des produits terme à terme des deux premières séries est $\frac{1}{2}n$.

On trouvera de la même manière la valeur de la somme des produits terme à terme des deux secondes séries, ou $\Sigma \cos j\mu q \cos j\nu q$; en effet, on substituera à

$$\cos j\mu q \cos j\nu q$$

la quantité

$$\frac{1}{2} \cos j(\mu - \nu)q + \frac{1}{2} \cos j(\mu + \nu)q$$

et l'on en conclura, comme dans le cas précédent, que

$$\Sigma \frac{1}{2} \cos j(\mu + \nu)q$$

est toujours nulle, et que

$$\Sigma \frac{1}{2} \cos j(\mu - \nu)q$$

est nulle, excepté le cas où $\mu = \nu$. Il suit de là que la somme des produits terme à terme des deux secondes séries, ou

$$\Sigma \cos j\mu q \cos j\nu q,$$

est toujours nulle lorsque les arcs μ et ν sont différents, et égale à

ou

$$(a) \quad \sum_0^{n-1} \cos i\alpha - 2 \cos \alpha \sum_0^{n-1} \cos(i-1)\alpha + \sum_0^{n-1} \cos(i-2)\alpha = 0.$$

Dans le cas traité par Fourier, $n\alpha$ est un multiple de 2π et l'on a, par conséquent

$$\begin{aligned} \sum_0^{n-1} \cos i\alpha - \sum_0^{n-1} \cos(i-1)\alpha &= \cos(n-1)\alpha - \cos(-\alpha) = 0, \\ \sum_0^{n-1} \cos(i-1)\alpha - \sum_0^{n-1} \cos(i-2)\alpha &= \cos(n-2)\alpha - \cos(-2\alpha) = 0. \end{aligned}$$

Les trois sommes qui figurent dans l'équation (a) sont donc égales et, en les remplaçant par leur valeur commune S , on trouve bien

$$2S(1 - \cos \alpha) = 0.$$

$\frac{1}{2}n$ lorsque $u = v$. Il ne faut plus que distinguer les cas où les ares μq et νq sont tous les deux nuls; alors on a zéro pour la valeur de

$$\Sigma \sin j \mu q \sin j \nu q,$$

qui désigne la somme des deux produits terme à terme des deux premières séries. Il n'en est pas de même de la somme

$$\Sigma \cos j \mu q \cos j \nu q,$$

prise dans le cas où μq et νq sont nuls; cette somme des produits terme à terme des deux secondes séries est évidemment égale à n . Quant à la somme

$$\Sigma \cos j \mu q \sin j \nu q,$$

elle est nulle dans tous les cas, ce qu'il est facile de reconnaître par l'analyse précédente.

270.

La comparaison de ces séries fournit donc les conséquences suivantes. Si l'on partage la circonférence 2π en un nombre n de parties égales, que l'on prenne un arc u composé d'un nombre entier μ de ces parties, et que l'on marque les extrémités des arcs $u, 2u, 3u, 4u, \dots, (n-1)u$, il résulte des propriétés connues des quantités trigonométriques que les quantités

$$\sin 0u, \quad \sin 1u, \quad \sin 2u, \quad \dots, \quad \sin (n-1)u,$$

ou celles-ci

$$\cos 0u, \quad \cos 1u, \quad \cos 2u, \quad \dots, \quad \cos (n-1)u$$

forment une série récurrente périodique, composée de n termes; si l'on compare une de ces deux séries, correspondante à un arc u ou $\mu \frac{2\pi}{n}$, à une série correspondante à un autre arc v ou $\nu \frac{2\pi}{n}$ et qu'on multiplie terme à terme les deux séries comparées, la somme des produits sera nulle lorsque les arcs u et v seront différents. Si les arcs u et v sont

égaux, la somme des produits est égale à $\frac{1}{2}n$ lorsque l'on compare deux séries de sinus, ou lorsque l'on compare deux séries de cosinus; mais cette somme est nulle, si l'on compare une série de sinus à une série de cosinus. Si l'on suppose nuls les arcs u et v , il est manifeste que la somme des produits terme à terme est nulle toutes les fois que l'une des deux séries est formée de sinus et lorsqu'elles le sont toutes les deux; mais la somme des produits est n si les deux séries composées sont formées de cosinus. En général, la somme des produits terme à terme est égale à 0, ou $\frac{1}{2}n$, ou n ; au reste, les formules connues conduiraient directement aux mêmes résultats. On présente ici comme des conséquences évidentes des théorèmes élémentaires de la Trigonométrie.

271.

Il est aisé d'effectuer au moyen de ces remarques l'élimination des inconnues dans les équations précédentes. L'indéterminée A_1 disparaît d'elle-même comme ayant des coefficients nuls; pour trouver B_1 , on multipliera les deux membres de chaque équation par le coefficient de B_1 dans cette même équation et l'on ajoutera toutes les équations ainsi multipliées; on trouvera

$$\alpha_1 + \alpha_2 + \alpha_3 + \dots + \alpha_n = nB_1.$$

Pour déterminer A_2 , on multipliera les deux membres de chaque équation par le coefficient de A_2 dans cette équation et, en désignant l'arc $\frac{2\pi}{n}$ par q , on aura, après avoir ajouté les équations,

$$\alpha_1 \sin 0q + \alpha_2 \sin 1q + \alpha_3 \sin 2q + \dots + \alpha_n \sin (n-1)q = \frac{1}{2}nA_2.$$

On aura pareillement, pour déterminer B_2 ,

$$\alpha_1 \cos 0q + \alpha_2 \cos 1q + \alpha_3 \cos 2q + \dots + \alpha_n \cos (n-1)q = \frac{1}{2}nB_2.$$

En général, on trouvera chaque indéterminée en multipliant les deux membres de chaque équation par le coefficient de l'indéterminée

dans cette même équation et en ajoutant les produits. On parvient ainsi aux résultats suivants :

$$(M) \quad \left\{ \begin{array}{l} nB_1 = a_1 + a_2 + a_3 + \dots = \sum a_i, \\ \frac{1}{2} nA_2 = a_1 \sin 0.1 \frac{2\pi}{n} + a_2 \sin 1.1 \frac{2\pi}{n} + a_3 \sin 2.1 \frac{2\pi}{n} + \dots = \sum a_i \sin(i-1)1 \frac{2\pi}{n}, \\ \frac{1}{2} nB_2 = a_1 \cos 0.1 \frac{2\pi}{n} + a_2 \cos 1.1 \frac{2\pi}{n} + a_3 \cos 2.1 \frac{2\pi}{n} + \dots = \sum a_i \cos(i-1)1 \frac{2\pi}{n}, \\ \frac{1}{2} nA_3 = a_1 \sin 0.2 \frac{2\pi}{n} + a_2 \sin 1.2 \frac{2\pi}{n} + a_3 \sin 2.2 \frac{2\pi}{n} + \dots = \sum a_i \sin(i-1)2 \frac{2\pi}{n}, \\ \frac{1}{2} nB_3 = a_1 \cos 0.2 \frac{2\pi}{n} + a_2 \cos 1.2 \frac{2\pi}{n} + a_3 \cos 2.2 \frac{2\pi}{n} + \dots = \sum a_i \cos(i-1)2 \frac{2\pi}{n}, \\ \frac{1}{2} nA_4 = a_1 \sin 0.3 \frac{2\pi}{n} + a_2 \sin 1.3 \frac{2\pi}{n} + a_3 \sin 2.3 \frac{2\pi}{n} + \dots = \sum a_i \sin(i-1)3 \frac{2\pi}{n}, \\ \frac{1}{2} nB_4 = a_1 \cos 0.3 \frac{2\pi}{n} + a_2 \cos 1.3 \frac{2\pi}{n} + a_3 \cos 2.3 \frac{2\pi}{n} + \dots = \sum a_i \cos(i-1)3 \frac{2\pi}{n}, \\ \dots \end{array} \right.$$

Il faut, pour trouver le développement indiqué par le signe \sum , donner à i ses n valeurs successives $1, 2, 3, \dots, n$ et prendre la somme ; on aura en général

$$\frac{1}{2} n A_j = \sum a_i \sin(i-1)(j-1) \frac{2\pi}{n},$$

$$\frac{1}{2} n B_j = \sum a_i \cos(i-1)(j-1) \frac{2\pi}{n}.$$

Si l'on donne au nombre entier j toutes les valeurs successives $1, 2, 3, \dots$ qu'il peut avoir, ces deux formules fourniront les équations, et si l'on développe le terme sous le signe \sum en donnant à i ses n valeurs $1, 2, 3, \dots, n$, on aura les valeurs des inconnues $A_1, B_1, A_2, B_2, A_3, B_3, \dots$; et les équations (m) (art. 267) seront entièrement résolues.

Il faut maintenant substituer les valeurs connues des coefficients $A_1, B_1, A_2, B_2, A_3, B_3, \dots$ dans les équations (μ) (art. 266), et l'on

trouvera les valeurs suivantes :

$$\begin{aligned}
 z_1 &= N_0 + N_1 e^{t \sin V q_1} + N_2 e^{t \sin V q_2} + \dots \\
 z_2 &= N_0 - [M_1 \sin q_1 + N_1 \cos q_1] e^{t \sin V q_1} + [M_2 \sin q_2 + N_2 \cos q_2] e^{t \sin V q_2} + \dots \\
 z_3 &= N_0 - [M_1 \sin 2q_1 + N_1 \cos 2q_1] e^{t \sin V q_1} + [M_2 \sin 2q_2 + N_2 \cos 2q_2] e^{t \sin V q_2} + \dots \\
 &\dots \\
 z_j &= N_0 - [M_1 \sin(j-1)q_1 + N_1 \cos(j-1)q_1] e^{t \sin V q_1} + [M_2 \sin(j-1)q_2 + N_2 \cos(j-1)q_2] e^{t \sin V q_2} + \dots \\
 &\dots \\
 z_n &= N_0 - [M_1 \sin(n-1)q_1 + N_1 \cos(n-1)q_1] e^{t \sin V q_1} + [M_2 \sin(n-1)q_2 + N_2 \cos(n-1)q_2] e^{t \sin V q_2} + \dots
 \end{aligned}$$

Dans ces équations, on a posé

$$\begin{aligned}
 \varepsilon &= e^{-\frac{K}{m}}, \quad q_1 = i \frac{2\pi}{n}, \quad q_2 = 2 \frac{2\pi}{n}, \quad q_3 = 3 \frac{2\pi}{n}, \quad \dots; \\
 N_0 &= \frac{1}{n} \sum a_i, \\
 N_1 &= \frac{2}{n} \sum a_i \cos(i-1)q_1, \quad M_1 = \frac{2}{n} \sum a_i \sin(i-1)q_1, \\
 N_2 &= \frac{2}{n} \sum a_i \cos(i-1)q_2, \quad M_2 = \frac{2}{n} \sum a_i \sin(i-1)q_2, \\
 N_3 &= \frac{2}{n} \sum a_i \cos(i-1)q_3, \quad M_3 = \frac{2}{n} \sum a_i \sin(i-1)q_3, \\
 &\dots;
 \end{aligned}$$

273.

Les équations que l'on vient de rapporter renferment la solution complète de la question proposée ; elle est représentée par cette équation générale

$$\left\{
 \begin{aligned}
 z_j &= \frac{1}{n} \sum a_i + \left[\frac{2}{n} \sin(j-1)1 \frac{2\pi}{n} \sum a_i \sin(i-1)1 \frac{2\pi}{n} + \frac{2}{n} \cos(j-1)1 \frac{2\pi}{n} \sum a_i \cos(i-1)1 \frac{2\pi}{n} \right] e^{-\frac{K}{m} t \sin V} \\
 &\quad + \left[\frac{2}{n} \sin(j-1)2 \frac{2\pi}{n} \sum a_i \sin(i-1)2 \frac{2\pi}{n} + \frac{2}{n} \cos(j-1)2 \frac{2\pi}{n} \sum a_i \cos(i-1)2 \frac{2\pi}{n} \right] e^{-\frac{K}{m} t \sin V} \\
 &\quad + \dots
 \end{aligned}
 \right.$$

dans laquelle il n'entre que des quantités connues, savoir a_1 , a_2 , a_3 , ..., a_n , qui sont les températures initiales ; K mesure de la conductibilité, m valeur de la masse, n nombre des masses échauffées, et t le temps écoulé.

Il résulte de toute l'analyse précédente que, si plusieurs corps égaux, en nombre n , sont rangés circulairement, et qu'ayant reçu des températures initiales quelconques, ils viennent à se communiquer la chaleur comme on l'a supposé, la masse de chaque corps étant désignée par m , le temps par t , et par K un coefficient constant, la température variable de chacune des masses, qui doit être une fonction des quantités t , m et K et de toutes les températures initiales, est donnée par l'équation générale (ϵ). Il faut d'abord mettre au lieu de j le numéro qui indique la place du corps dont on veut connaître la température, savoir 1 pour le premier corps, 2 pour le second, et ainsi de suite; ensuite il restera la lettre i qui entre sous le signe Σ ; on donnera à i ses n valeurs successives 1, 2, 3, 4, ..., et l'on prendra la somme de tous les termes. Quant au nombre des termes qui entrent dans cette équation, il doit y en avoir autant que l'on trouve de sinus verses différents lorsque la suite des arcs est $0 \frac{2\pi}{n}, 1 \frac{2\pi}{n}, 2 \frac{2\pi}{n}, \dots$; c'est-à-dire que, le nombre n étant égal à $2\lambda + 1$ ou à 2λ selon qu'il est impair ou pair, le nombre des termes qui entrent dans l'équation générale est toujours $\lambda + 1$.

274.

Pour donner un exemple de l'application de cette formule, nous supposerons que la première masse est la seule que l'on ait d'abord échauffée, en sorte que les températures initiales a_1, a_2, \dots, a_n soient toutes nulles, excepté la première. Il est visible que la quantité de chaleur contenue dans la première masse se distribuera successivement entre toutes les autres. Or la loi de cette communication de la chaleur sera exprimée par l'équation suivante :

$$\begin{aligned} a_j = & \frac{1}{n} a_1 + \frac{2}{n} a_1 \cos(j-1) 1 \frac{2\pi}{n} e^{-2 \frac{K}{m} t \sin V 1 \frac{2\pi}{n}} \\ & + \frac{2}{n} a_1 \cos(j-1) 2 \frac{2\pi}{n} e^{-2 \frac{K}{m} t \sin V 2 \frac{2\pi}{n}} \\ & + \frac{2}{n} a_1 \cos(j-1) 3 \frac{2\pi}{n} e^{-2 \frac{K}{m} t \sin V 3 \frac{2\pi}{n}} \\ & + \dots \end{aligned}$$

Si la seconde masse était seule échauffée et que les températures $\alpha_1, \alpha_3, \dots, \alpha_n$ fussent nulles, on aurait

$$\begin{aligned} x_j = & \frac{1}{n} \alpha_2 + \frac{2}{n} \alpha_2 \left[\sin(j-1) \cdot \frac{2\pi}{n} \sin 1 \frac{2\pi}{n} + \cos(j-1) \cdot \frac{2\pi}{n} \cos 1 \frac{2\pi}{n} \right] e^{-2 \frac{K}{m} t \sin \sqrt{\frac{2}{n}}} \\ & + \frac{2}{n} \alpha_2 \left[\sin(j-1) \cdot 2 \frac{2\pi}{n} \sin 2 \frac{2\pi}{n} + \cos(j-1) \cdot 2 \frac{2\pi}{n} \cos 2 \frac{2\pi}{n} \right] e^{-2 \frac{K}{m} t \sin \sqrt{2} \frac{2\pi}{n}} \\ & + \dots \end{aligned}$$

et, si l'on supposait que toutes les températures initiales fussent nulles, excepté α_1 et α_2 , on trouverait pour la valeur de α_j la somme des valeurs trouvées dans chacune des deux hypothèses précédentes. En général, il est facile de conclure de l'équation générale (ϵ) de l'article 273 que, pour trouver la loi suivant laquelle les quantités initiales de chaleur se répartissent entre les masses, on peut considérer séparément les cas où les températures initiales seraient nulles, excepté une seule. On supposera que la quantité de chaleur contenue dans une des masses se communique à toutes les autres, en regardant ces dernières comme affectées de températures nulles ; et, ayant fait cette hypothèse pour chacune des masses en particulier, à raison de la chaleur initiale qu'elle a reçue, on connaîtra quelle est, après un temps donné, la température de chacun des corps, en ajoutant toutes les températures que ce même corps a dû recevoir dans chacune des hypothèses précédentes.

275.

Si, dans l'équation générale (ϵ) qui donne la valeur de α_j , on suppose que le temps a une valeur infinie, on trouvera

$$\alpha_j = \frac{1}{n} \sum \alpha_i,$$

en sorte que chacune des masses aura acquis la température moyenne, résultat qui est évident par lui-même.

A mesure que la valeur du temps augmente, le premier terme $\frac{1}{n} \sum \alpha_i$ devient de plus en plus grand par rapport au suivant, ou à la

somme des suivants. Il en est de même du second par rapport aux termes qui le suivent; et, lorsque le temps a acquis une valeur considérable, la valeur de α_j est représentée sans erreur sensible par l'équation suivante :

$$\begin{aligned}\alpha_j = & \frac{1}{n} \sum a_i + \frac{2}{n} \left[\sin(j-1) \frac{2\pi}{n} \sum a_i \sin(i-1) \frac{2\pi}{n} \right. \\ & \left. + \cos(j-1) \frac{2\pi}{n} \sum a_i \cos(i-1) \frac{2\pi}{n} \right] e^{-2 \frac{K}{m} t \sin \sqrt{\frac{2\pi}{n}}}.\end{aligned}$$

En désignant par a et b les coefficients de $\sin(j-1) \frac{2\pi}{n}$ et de $\cos(j-1) \frac{2\pi}{n}$, et par ω la fraction $e^{-2 \frac{K}{m} \sin \sqrt{\frac{2\pi}{n}}}$, on aura

$$\alpha_j = \frac{1}{n} \sum a_i + \left[a \sin(j-1) \frac{2\pi}{n} + b \cos(j-1) \frac{2\pi}{n} \right] \omega^t.$$

Les quantités a et b sont constantes, c'est-à-dire indépendantes du temps et de la lettre j qui indique le rang de la masse dont la température variable est α_j ; ces quantités sont les mêmes pour toutes les masses. La différence de la température variable α_j à la température finale $\frac{1}{n} \sum a_i$ décroît donc, pour chacune des masses, proportionnellement aux puissances successives de la fraction ω . Chacun des corps tend, de plus en plus, à acquérir la température finale $\frac{1}{n} \sum a_i$, et la différence entre cette dernière limite et la température variable du même corps finit toujours par décroître comme les puissances successives d'une fraction. Cette fraction est la même, quel que soit le corps dont on considère les changements de température; le coefficient de ω^t , ou

$$a \sin u_j + b \cos u_j,$$

en désignant par u_j l'arc $(j-1) \frac{2\pi}{n}$, peut être mis sous la forme

$$A \sin(u_j + B),$$

en prenant A et B tels que l'on ait

$$a = A \cos B, \quad b = A \sin B.$$

292
Si l'on voulait déterminer le coefficient de ω' qui se rapporte aux corps suivants, dont la température est $\alpha_{j+1}, \alpha_{j+2}, \alpha_{j+3}, \dots$, il faudrait ajouter à u_j l'arc $\frac{2\pi}{n}$, ou $2\frac{2\pi}{n}$, et ainsi de suite; c'est-à-dire que l'on a les équations

$$\begin{aligned}x_j - \frac{1}{n} \sum a_i &= A \sin(B + u_j) \omega^t + \dots, \\x_{j+1} - \frac{1}{n} \sum a_i &= A \sin\left(B + u_j + 1 \frac{2\pi}{n}\right) \omega^t + \dots, \\x_{j+2} - \frac{1}{n} \sum a_i &= A \sin\left(B + u_j + 2 \frac{2\pi}{n}\right) \omega^t + \dots, \\x_{j+3} - \frac{1}{n} \sum a_i &= A \sin\left(B + u_j + 3 \frac{2\pi}{n}\right) \omega^t + \dots.\end{aligned}$$

276.

On voit par ces équations que les dernières différences entre les températures actuelles et les températures finales sont représentées par les équations précédentes, en ne conservant que le premier terme du second membre de chaque équation. Ces dernières différences varient donc selon la loi suivante : si l'on ne considère qu'un seul corps, la différence variable dont il s'agit, c'est-à-dire l'excès de la température actuelle du corps sur la température finale et commune, diminue comme les puissances successives d'une fraction, le temps augmentant par parties égales; et si l'on compare, pour un même instant, la température de tous les corps, la différence dont il s'agit varie proportionnellement aux sinus successifs de la circonference divisée en parties égales. La température d'un même corps, prise à divers instants successifs égaux, est représentée par les ordonnées d'une logarithmique dont l'axe est divisé en parties égales, et la température de chacun de ces corps, prise au même instant pour tous, est représentée par les ordonnées du cercle dont la circonference est divisée en parties égales. Il est facile de voir, comme on l'a remarqué plus haut, que, si les températures initiales sont telles que les différences de ces températures à la température moyenne ou finale soient proportion-

nelles aux sinus successifs des arcs multiples, ces différences diminueront toutes à la fois sans cesser d'être proportionnelles aux mêmes sinus. Cette loi, si elle régnait entre les températures initiales, ne serait point troublée par l'action réciproque des corps et se conserverait jusqu'à ce qu'ils eussent tous acquis une température commune. La différence diminuerait pour chaque corps comme les puissances successives d'une même fraction. Telle est la loi la plus simple à laquelle puisse être assujettie la communication de la chaleur entre une suite de masses égales. Lorsque cette loi est établie entre les températures initiales, elle se conserve d'elle-même; et, lorsqu'elle ne règne point entre les températures initiales, c'est-à-dire lorsque les différences de ces températures à la température moyenne ne sont pas proportionnelles aux sinus successifs des arcs multiples, la loi dont il s'agit tend toujours à s'établir; et le système des températures variables finit bientôt par se confondre sensiblement avec celui qui dépend des ordonnées du cercle et de celles de la logarithmique.

Puisque les dernières différences entre l'excès de la température d'un corps sur la température moyenne sont proportionnelles aux sinus de l'arc à l'extrémité duquel le corps est placé, il s'ensuit que, si l'on désigne deux corps placés aux extrémités du même diamètre, la température du premier surpassera la température moyenne et constante autant que cette température constante surpassera celle du second corps. C'est pourquoi, si l'on prend à chaque instant la somme des températures de deux masses dont la situation est opposée, on trouvera une somme constante; et cette somme aura la même valeur pour deux masses quelconques placées aux extrémités d'un même diamètre.

277.

Les formules qui représentent les températures variables des masses disjointes s'appliquent facilement à la propagation de la chaleur dans les corps continus. Pour en donner un exemple remarquable, nous déterminerons le mouvement de la chaleur dans une armille au moyen de l'équation générale qui a été rapportée précédemment.

THÉORIE DE LA CHALEUR.

On supposera que le nombre n des masses croît successivement, et qu'en même temps la longueur de chaque masse décroît dans le même rapport, afin que la longueur du système ait une valeur constante égale à 2π . Ainsi le nombre n des masses sera successivement 2, ou 4, ou 8, ou 16, à l'infini, et chacune des masses sera π , ou $\frac{\pi}{2}$, ou $\frac{\pi}{4}$, ou $\frac{\pi}{8}$, ...

Il est nécessaire de supposer aussi que la facilité avec laquelle la chaleur se transmet augmente dans le même rapport que le nombre des masses m ; ainsi la quantité que représente K lorsqu'il n'y a que deux masses devient double lorsqu'il y en a quatre, quadruple s'il y en a huit, et ainsi de suite. En désignant par g cette quantité, on voit que le nombre K devra être successivement remplacé par g , $2g$, $4g$, ... Si l'on passe maintenant à la supposition du corps continu, on écrira, au lieu de m , valeur de chaque masse infiniment petite, l'élément dx ; au lieu du nombre n des masses, on mettra $\frac{2\pi}{dx}$; au lieu de K , on mettra $g \frac{n}{2}$ ou $\frac{\pi g}{dx}$.

Quant aux températures initiales a_1, a_2, \dots, a_n , elles dépendent de la valeur de l'arc x et, en considérant ces températures comme les états successifs d'une même variable, la valeur générale a_i représente une fonction arbitraire de x . L'indice i sera alors remplacé par $\frac{x}{dx}$. A l'égard des quantités $\alpha_1, \alpha_2, \dots, \alpha_n$, ces températures sont des variables qui dépendent des deux quantités x et t . En désignant par v cette variable, on aura $v = \varphi(x, t)$. L'indice j , qui marque la place que l'un des corps occupe, sera remplacé par $\frac{x}{dx}$. Ainsi, pour appliquer l'analyse précédente au cas où l'on aurait une infinité de tranches, formant un corps continu dont la forme serait celle d'une armille, il faudra substituer aux quantités

$$n, \quad m, \quad K, \quad a_i, \quad i, \quad \alpha_j, \quad j$$

celles qui leur correspondent, savoir

$$\frac{2\pi}{dx}, \quad dx, \quad \frac{\pi g}{dx}, \quad f(x), \quad \frac{x}{dx}, \quad \varphi(x, t), \quad \frac{x}{dx}.$$

On fera ces substitutions dans l'équation (2) de l'article 273 et l'on écrira $\frac{1}{n} dx^2$ au lieu de $\sin \lambda dx$, et i et j au lieu de $i - 1$ et $j + 1$. Le premier terme $\frac{1}{n} \sum a_i$ devient la valeur de l'intégrale $\int_{-\pi}^{\pi} f(x) dx$ prise depuis $x = 0$ jusqu'à $x = 2\pi$; la quantité $\sin(j-i)\frac{1}{n}$ devient $\sin j dx$ ou $\sin i$; la valeur de $\cos(j-i)\frac{1}{n}$ est $\cos i$; celle de

$$\frac{1}{n} \sum a_i \sin(i - 1)\frac{1}{n}$$

est

$$\int_{-\pi}^{\pi} f(x) \sin i dx,$$

l'intégrale étant prise depuis $x = 0$ jusqu'à $x = 2\pi$, et celle de

$$\frac{1}{n} \sum a_i \cos(i - 1)\frac{1}{n}$$

est

$$\int_{-\pi}^{\pi} f(x) \cos i dx,$$

l'intégrale étant prise entre les mêmes limites.

On obtient par ces substitutions l'équation

$$a_i a_{i+1} = \frac{1}{n} \int_{-\pi}^{\pi} f(x) dx - \frac{1}{n} \left[\sin i \int_{-\pi}^{\pi} f(x) \sin i dx - \cos i \int_{-\pi}^{\pi} f(x) \cos i dx \right] e^{i\pi n} \\ - \frac{1}{n} \left[\sin(i+1) \int_{-\pi}^{\pi} f(x) \sin(i+1) dx - \cos(i+1) \int_{-\pi}^{\pi} f(x) \cos(i+1) dx \right] e^{-i\pi n},$$

et, représentant par k la quantité $i\pi$, on aura

$$(E) \quad \begin{cases} a_i = \frac{1}{n} \int_{-\pi}^{\pi} f(x) dx - \left[\sin k \int_{-\pi}^{\pi} f(x) \sin k dx + \cos k \int_{-\pi}^{\pi} f(x) \cos k dx \right] e^{ik\pi n} \\ - \left[\sin(k+1) \int_{-\pi}^{\pi} f(x) \sin(k+1) dx + \cos(k+1) \int_{-\pi}^{\pi} f(x) \cos(k+1) dx \right] e^{-ik\pi n} \end{cases}$$

278.

Cette solution est la même que celle qui a été rapportée dans la Section précédente (p. 244); elle donne lieu à diverses remarques :

1^o Il ne serait pas nécessaire de recourir à l'analyse des équations aux différences partielles pour obtenir l'équation générale qui exprime le mouvement de la chaleur dans une armille. On pourrait résoudre la question pour un nombre déterminé de corps et supposer ensuite ce nombre infini. Cette méthode de calcul a une clarté qui lui est propre, et qui dirige les premières recherches. Il est facile ensuite de passer à une méthode plus concise, dont la marche se trouve naturellement indiquée. On voit d'abord que la distinction des valeurs particulières qui, satisfaisant à l'équation aux différences partielles, composent la valeur générale dérive de la règle connue pour l'intégration des équations différentielles linéaires dont les coefficients sont constants. Cette distinction est d'ailleurs fondée, comme on l'a vu plus haut, sur les conditions physiques de la question.

2^o Pour passer du cas des masses disjointes à celui d'un corps continu, nous avons supposé que le coefficient K augmentait proportionnellement au nombre n des masses. Ce changement continual du nombre K est une suite de ce que nous avons démontré précédemment, savoir que la quantité de chaleur qui s'écoule entre deux tranches d'un même prisme est proportionnelle à la valeur de $\frac{\partial v}{\partial x}$, x désignant l'abscisse qui répond à la section et v la température. Au reste, si l'on ne supposait point que le coefficient K augmente proportionnellement au nombre des masses et que l'on retint une valeur constante pour ce coefficient, on trouverait, en faisant n infini, un résultat contraire à celui qu'on observe dans les corps continus. La diffusion de la chaleur serait infiniment lente et, de quelque manière que la masse eût été échauffée, la température d'un point ne subirait aucun changement sensible pendant un temps déterminé, ce qui est opposé aux faits. Toutes les fois que l'on a recours à la considération d'un nombre infini

de masses séparées qui se transmettent la chaleur et que l'on veut passer au cas des corps continus, il faut attribuer au coefficient K , qui mesure la vitesse de la transmission, une valeur proportionnelle au nombre des masses infiniment petites qui composent le corps donné.

3° Si, dans la dernière équation que nous venons d'obtenir pour exprimer la valeur de φ , ou $\varphi(x, t)$, on suppose $t = 0$, il sera nécessaire que l'équation représente l'état initial; on aura donc par cette voie l'équation (p) que nous avons obtenue précédemment (p. 230), savoir :

$$\begin{aligned}\pi f(x) = & \frac{1}{2} \int_0^{2\pi} f(x) dx + \cos x \int_0^{2\pi} f(x) \cos x dx + \cos 2x \int_0^{2\pi} f(x) \cos 2x dx + \dots \\ & + \sin x \int_0^{2\pi} f(x) \sin x dx + \sin 2x \int_0^{2\pi} f(x) \sin 2x dx + \dots\end{aligned}$$

Ainsi ce théorème qui donne, entre des limites assignées, le développement d'une fonction arbitraire en série de sinus et de cosinus d'arcs multiples se déduit des règles élémentaires du calcul. On trouve ici l'origine du procédé que nous avons employé pour faire disparaître par des intégrations successives tous les coefficients, excepté un seul, dans l'équation

$$\begin{aligned}\varphi(x) = & a + a_1 \cos x + a_2 \cos 2x + a_3 \cos 3x + \dots \\ & + b_1 \sin x + b_2 \sin 2x + b_3 \sin 3x + \dots;\end{aligned}$$

ces intégrations correspondent aux éliminations des diverses inconnues dans les équations (m) (p. 280 et suiv.) et l'on reconnaît clairement par cette comparaison des deux méthodes que l'équation (B) (page suivante) a lieu pour toutes les valeurs de x comprises entre 0 et 2π , sans que l'on soit fondé à l'appliquer aux valeurs de x qui excèdent ces limites.

279.

La fonction $\varphi(x, t)$ qui satisfait à la question, et dont la valeur est déterminée par l'équation (E) (p. 295), peut être exprimée comme il

THÉORIE DE LA CHALEUR.

suit :

$$\begin{aligned} 2\pi \varphi(x, t) = & \int f(x) dx + [2 \sin x \int f(\alpha) \sin \alpha d\alpha + 2 \cos x \int f(\alpha) \cos \alpha d\alpha] e^{-kt} \\ & + [2 \sin 2x \int f(\alpha) \sin 2\alpha d\alpha + 2 \cos 2x \int f(\alpha) \cos 2\alpha d\alpha] e^{-2^2 kt} \\ & + [2 \sin 3x \int f(\alpha) \sin 3\alpha d\alpha + 2 \cos 3x \int f(\alpha) \cos 3\alpha d\alpha] e^{-3^2 kt} \\ & + \dots \end{aligned}$$

ou

$$\begin{aligned} 2\pi \varphi(x, t) = & \int_0^{2\pi} f(\alpha) d\alpha [1 + (2 \sin x \sin \alpha + 2 \cos x \cos \alpha) e^{-kt} \\ & + (2 \sin 2x \sin 2\alpha + 2 \cos 2x \cos 2\alpha) e^{-2^2 kt} \\ & + (2 \sin 3x \sin 3\alpha + 2 \cos 3x \cos 3\alpha) e^{-3^2 kt} \\ & + \dots] \\ = & \int_0^{2\pi} f(\alpha) [1 + 2\Sigma \cos i(\alpha - x) e^{-i^2 kt}] d\alpha. \end{aligned}$$

Le signe Σ affecte le nombre i , et indique que la somme doit être prise de $i=1$ à $i=\infty$. On peut aussi comprendre le premier terme 1 sous ce signe Σ et l'on a

$$2\pi \varphi(x, t) = \int_0^{2\pi} f(\alpha) \sum_{-\infty}^{+\infty} \cos i(\alpha - x) e^{-i^2 kt} d\alpha.$$

Il faut alors donner à i toutes ses valeurs en nombres entiers depuis $-\infty$ jusqu'à $+\infty$; c'est ce que l'on a indiqué en écrivant les limites $-\infty$ et $+\infty$ auprès du signe Σ ; l'une de ces valeurs de i est 0. Telle est l'expression la plus concise de la solution. Pour développer le second membre de l'équation, on supposera $i=0$ et ensuite $i=1, 2, 3, 4, \dots$; on doublera chaque résultat, excepté le premier qui répond à $i=0$. Lorsque t est nul, il est nécessaire que la fonction $\varphi(x, t)$ représente l'état initial, dans lequel les températures sont égales à $f(x)$; on aura donc l'équation identique (¹)

$$(B) \quad f(x) = \frac{1}{2\pi} \int_0^{2\pi} f(\alpha) \sum_{-\infty}^{+\infty} \cos i(\alpha - x) d\alpha.$$

On a joint aux signes \int et Σ les indices des limites entre lesquelles

(¹) Voir, au sujet de cette formule, la Note de l'article 238, p. 234.

l'intégrale et la somme doivent être prises. Ce théorème a lieu généralement, quelle que soit la forme de la fonction $f(x)$ dans l'intervalle de $x = 0$ à $x = 2\pi$; il est le même que celui qui est exprimé par les équations qui donnent le développement de $F(x)$ (p. 233), et nous verrons dans la suite que l'on peut démontrer immédiatement la vérité de l'équation (B), indépendamment des considérations précédentes.

280.

Il est facile de reconnaître que la question n'admet aucune solution différente de celle que donne l'équation (E) (p. 295). En effet, la fonction $\varphi(x, t)$ satisfait entièrement à la question et, d'après la nature de l'équation différentielle

$$(a) \quad \frac{\partial v}{\partial t} = k \frac{\partial^2 v}{\partial x^2},$$

aucune autre fonction ne peut jouir de cette même propriété. Pour s'en convaincre, il faut considérer que, le premier état du solide étant représenté par une équation donnée $v_1 = f(x)$, la fluxion $\frac{\partial v_1}{\partial t}$ est connue, puisqu'elle équivaut à $k \frac{d^2 f(x)}{dx^2}$. Ainsi, en désignant par v_2 , ou $v_1 + \frac{\partial v_1}{\partial t} dt$, la température au commencement du second instant, on déduira la valeur de v_2 de l'état initial et de l'équation différentielle. On connaîtra donc de la même manière les valeurs $v_3, v_4, v_5, \dots, v_n$ de la température d'un point quelconque du solide au commencement de chaque instant. Or la fonction $\varphi(x, t)$ satisfait à l'état initial, puisque l'on a

$$\varphi(x, 0) = f(x).$$

De plus elle satisfait aussi à l'équation différentielle; par conséquent, étant différentiée, elle donnerait pour $\frac{\partial v_1}{\partial t}, \frac{\partial v_2}{\partial t}, \frac{\partial v_3}{\partial t}, \dots$ les mêmes valeurs que celles qui résulteraient de l'application successive de cette équation différentielle (a). Donc si, dans la fonction $\varphi(x, t)$, on donne

successivement à t les valeurs $0, \omega, 2\omega, 3\omega, 4\omega, \dots$, ω désignant l'élément du temps, on trouvera les mêmes valeurs $v_1, v_2, v_3, v_4, \dots$ que l'on aurait déduites de l'état initial et de l'application continue de l'équation (a). Donc toute fonction $\psi(x, t)$ qui satisfait à l'équation différentielle et à l'état initial se confond nécessairement avec la fonction $\zeta(x, t)$; car ces fonctions donneront l'une et l'autre une même fonction de x , si l'on y suppose successivement $t = 0, \omega, 2\omega, 3\omega, \dots, i\omega, \dots$

On voit par là qu'il ne peut y avoir qu'une seule solution de la question et que, si l'on découvre d'une manière quelconque une fonction $\psi(x, t)$ qui satisfasse à l'équation différentielle et à l'état initial, on est assuré qu'elle est la même que la précédente donnée par l'équation (E).

281.

Cette même remarque s'applique à toutes les recherches qui ont pour objet le mouvement varié de la chaleur; elle suit évidemment de la forme même de l'équation générale.

C'est par la même raison que l'intégrale de l'équation (a) ne peut contenir qu'une seule fonction arbitraire en x . En effet, lorsqu'une valeur de v est donnée en fonction de x pour une certaine valeur du temps t , il est évident que toutes les autres valeurs de v qui correspondent à un temps quelconque sont déterminées. On peut donc choisir arbitrairement la fonction de x qui correspond à un certain état, et la fonction de deux variables x et t se trouve alors déterminée. Il n'en est pas de même de l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} = 0,$$

que nous avons employée dans le Chapitre précédent et qui convient au mouvement constant de la chaleur; son intégrale contient deux fonctions arbitraires en x et y ; mais on peut ramener cette recherche à celle du mouvement varié, en considérant l'état final et permanent comme dérivé de ceux qui le précédent, et, par conséquent, de l'état initial qui est donné.

L'intégrale que nous avons donnée

$$\frac{1}{2\pi} \int_0^{2\pi} f(\alpha) \Sigma e^{-i^2 k t} \cos i(\alpha - x) d\alpha$$

contient une fonction arbitraire $f(x)$, et elle a la même étendue que l'intégrale générale, qui ne contient aussi qu'une fonction arbitraire en x ; ou plutôt elle est cette intégrale elle-même, mise sous la forme qui convient à la question. En effet, l'équation

$$\nu_1 = f(x)$$

représentant l'état initial, et l'équation

$$\nu = \varphi(x, t)$$

représentant l'état variable qui lui succède, on voit que, d'après la forme même du solide échauffé, la valeur de ν ne doit point changer lorsqu'on écrit, au lieu de x , $x \pm 2i\pi$, i étant un nombre entier positif quelconque. La fonction

$$\frac{1}{2\pi} \int_0^{2\pi} f(\alpha) \Sigma e^{-i^2 k t} \cos i(\alpha - x) d\alpha$$

remplit cette condition; elle représente aussi l'état initial, lorsqu'on suppose $t = 0$; car on a alors

$$f(x) = \frac{1}{2\pi} \int_0^{2\pi} f(\alpha) \Sigma \cos i(\alpha - x) d\alpha,$$

équation qui a été démontrée précédemment (p. 234 et 298) et qu'il est d'ailleurs facile de vérifier. Enfin la même fonction satisfait à l'équation différentielle

$$\frac{\partial \nu}{\partial t} = k \frac{\partial^2 \nu}{\partial x^2}.$$

Quelle que soit la valeur du temps t , la température ν est donnée par une série très convergente, et les différents termes représentent tous les mouvements partiels qui se composent pour former le mouvement total. A mesure que le temps augmente, les états partiels de l'ordre le plus élevé s'effacent rapidement et ne conservent aucune influence

apprenable en sorte que le résultat soit tout ce qu'il faut pour donner l'exposé d'ensemble de plus en plus. Ainsi, si nous tenons à la forme des températures, il représente le résultat dans la forme qui nous trouve en dérivant le résultat obtenu par intégration, ou encore par la première méthode de la page 282.

I

Il y a donc une relation immédiate entre la forme de l'équation et la marche du phénomène physique qui nous étudions.

282

Pour prouver cette relation, nous devons faire une application simple de la fonction ψ qui suit. Soit φ une fonction arbitraire de la forme telle que celle qui convient au cas précédent; conséquent, toute l'generalité qui la caractérise sera conservée. Suivra une marche différente et distincte de celle de la page 281. L'expression de l'intégrale, où cette valeur de φ est substituée, se transforme aisément. Le résultat est que l'on obtient la valeur de la section moyenne de l'aire sous l'axe des temps, $\int \varphi dt$. Finalement, la fonction $\psi(t)$ est remplacée par une autre fonction de la même forme différente et se confond avec φ , lorsque φ est une fonction arbitraire sous le signe d'intégration. Il ne nous reste plus qu'à appliquer cette dernière intégrale à la question de la page 281. Nous nous bornons à cette application, et nous ne prenons pas en considération l'importance du phénomène, car le résultat de la présente théorie n'est pas exprimé par des valeurs exactes, mais par des rapports entre les points les états qui se succèdent à mesure que le temps avance. Il faudrait donc attribuer à la fonction qui représente la température la forme périodique que la question suppose, mais, sans faire cela dans cette intégrale, on n'aurait point d'autre résultat que celui

$$\psi(t, T) = \frac{1}{T} \int_{t_0}^{t+T} \varphi(t) dt + \Sigma \varphi(t) \delta(t - t_n),$$

On passe aisément de cette dernière équation à l'intégrale dont il s'agit, comme nous l'avons prouvé dans le Mémoire qui a précédé cet Ouvrage. Il n'est pas moins facile d'obtenir l'équation en partant de l'intégrale elle-même. Ces transformations rendent de plus en plus manifeste l'accord des résultats du calcul; mais elles n'ajoutent rien à la théorie et ne constituent nullement une analyse différente.

On examinera dans un des Chapitres suivants les différentes formes que peut recevoir l'intégrale de l'équation (α), les rapports qu'elles ont entre elles et les cas où elles doivent être employées.

Pour former celle qui exprime le mouvement de la chaleur dans une armille, il était nécessaire de résoudre une fonction arbitraire en une série de sinus et cosinus d'arcs multiples; les nombres qui affectent la variable sous les signes sinus et cosinus sont les nombres naturels 1, 2, 3, 4, Dans la question suivante, on réduit encore la fonction arbitraire en une série de sinus; mais les coefficients de la variable sous le signe sinus ne sont plus les nombres 1, 2, 3, 4, ...; ces coefficients satisfont à une équation déterminée, dont toutes les racines sont irrationnelles et en nombre infini.

CHAPITRE V.

DE LA PROPAGATION DE LA CHALEUR DANS UNE SPHÈRE SOLIDE.

SECTION I.

SOLUTION GÉNÉRALE.

283.

La question de la propagation de la chaleur a été exposée dans le Chapitre II, Section II, article 447 (p. 95); elle consiste à intégrer l'équation

$$\frac{\partial \nu}{\partial t} = k \left(\frac{\partial^2 \nu}{\partial x^2} + \frac{2}{x} \frac{\partial \nu}{\partial x} \right)$$

en sorte que l'intégrale satisfasse, lorsque $x = X$, à la condition

$$\frac{\partial \nu}{\partial x} + h\nu = 0;$$

k désigne le rapport $\frac{K}{CD}$ et h désigne le rapport $\frac{h}{K}$ des deux conductibilités; ν est la température que l'on observerait, après le temps écoulé t , dans une couche sphérique dont le rayon est x ; X est le rayon de la sphère; ν est une fonction de x et t qui équivaut à $F(x)$ lorsqu'on suppose $t = 0$. La fonction $F(x)$ est donnée; elle représente l'état initial et arbitraire du solide.

Si l'on fait $y = \nu x$, y étant une nouvelle indéterminée, on aura, après les substitutions,

$$\frac{\partial y}{\partial t} = k \frac{\partial^2 y}{\partial x^2};$$

ainsi il faut intégrer cette dernière équation, et l'on prendra ensuite

$\varphi = \frac{\gamma}{x}$. On cherchera en premier lieu quelles sont les valeurs les plus simples que l'on puisse attribuer à γ , ensuite on en formera une valeur générale qui satisfera en même temps à l'équation différentielle, à l'équation à la surface et à l'état initial. Il sera facile de reconnaître que, lorsque ces trois conditions sont remplies, la solution est complète et que l'on ne pourrait en trouver aucune autre.

284.

Soit $\gamma = e^{mt}u$, u étant une fonction de x , on aura

$$mu = k \frac{d^2 u}{dx^2}.$$

On voit d'abord que, la valeur de t devenant infinie, celle de φ doit être nulle dans tous les points, puisque le corps est entièrement refroidi. On ne peut donc prendre pour m qu'une quantité négative. Or k a une valeur numérique positive; on en conclut que la valeur de u dépend des arcs de cercle, ce qui résulte de la nature connue de l'équation $mu = k \frac{d^2 u}{dx^2}$. Soit

$$u = A \cos nx + B \sin nx;$$

on aura cette condition

$$m = -kn^2.$$

Ainsi l'on peut exprimer une valeur particulière de φ par l'équation

$$\varphi = \frac{e^{-kn^2 t}}{x} (A \cos nx + B \sin nx);$$

n est un nombre positif quelconque, et A et B sont des constantes. On remarquera d'abord que la constante A doit être nulle; car, lorsqu'on fait $x = 0$, la valeur de φ , qui exprime la température du centre, ne peut pas être infinie; donc le terme $A \cos nx$ doit être omis.

De plus, le nombre n ne peut pas être pris arbitrairement. En effet,

si, dans l'équation déterminée

$$\frac{\partial v}{\partial x} + hv = 0,$$

on substitue la valeur de v , on trouvera

$$nx \cos nx + (hx - 1) \sin nx = 0.$$

Comme l'équation doit avoir lieu à la surface, on y supposera $x = X$, rayon de la sphère, ce qui donnera

$$\frac{nX}{\tan nX} = 1 - hX.$$

Soit λ le nombre $1 - hX$ et posons $nX = \varepsilon$, on aura

$$\frac{\varepsilon}{\tan \varepsilon} = \lambda.$$

Il faut donc trouver un arc ε qui, divisé par sa tangente, donne un quotient connu λ , et l'on prendra

$$n = \frac{\varepsilon}{X}.$$

Il est visible qu'il y a une infinité de tels arcs, qui ont avec leur tangente un rapport donné; en sorte que l'équation de condition

$$\frac{nX}{\tan nX} = 1 - hX$$

a une infinité de racines réelles.

285.

Les constructions sont très propres à faire connaître la nature de cette équation. Soit (*fig. 12*)

$$u = \tan \varepsilon$$

l'équation d'une ligne dont l'arc ε est l'abscisse et u l'ordonnée, et soit

$$u = \frac{\varepsilon}{\lambda}$$

l'équation d'une droite dont ε et u désignent aussi les coordonnées. Si on élimine u entre ces deux équations, on a la proposée $\frac{\varepsilon}{\lambda} = \tan \varepsilon$. L'inconnue ε est donc l'abscisse du point d'intersection de la courbe et de la droite. Cette ligne courbe est composée d'une infinité d'arcs; toutes les ordonnées correspondantes aux abscisses $\frac{\pi}{2}, \frac{3\pi}{2}, \frac{5\pi}{2}, \frac{7\pi}{2}, \dots$ sont infinies, et toutes celles qui répondent aux points $0, \pi, 2\pi, 3\pi, 4\pi, \dots$ sont nulles. Pour tracer la droite dont l'équation est $u = \frac{\varepsilon}{\lambda} = \frac{\varepsilon}{1 - hX}$, on forme le carré $O_1\omega_1$ et, portant la quantité hX de ω en h , on joint

Fig. 12.

le point h avec l'origine O . La courbe dont l'équation est $u = \tan \varepsilon$ a pour tangente à l'origine une ligne qui divise l'angle droit en deux parties égales, parce que la dernière raison de l'arc à sa tangente est 1. On conclut de là que, si λ , ou $1 - hX$, est une quantité moindre que l'unité, la droite mOm passe à l'origine au-dessus de la courbe nOn et qu'il y a un point d'intersection de cette droite avec la première branche. Il est également évident que la même droite coupe toutes les branches ultérieures $n\pi n, n_2\pi n, \dots$. Donc l'équation $\frac{\varepsilon}{\tan \varepsilon} = \lambda$ a un nombre infini de racines réelles. La première est comprise entre 0 et $\frac{\pi}{2}$, la deuxième entre π et $\frac{3\pi}{2}$, la troisième entre 2π et $\frac{5\pi}{2}$, et ainsi de suite. Ces racines approchent extrêmement de leurs limites supérieures lorsque leur rang est très avancé.

286.

Si l'on veut calculer la valeur d'une de ces racines, par exemple de la première, on peut employer la règle suivante : on écrira les deux équations $\varepsilon = \text{arc tang } u$ et $u = \frac{\varepsilon}{\lambda}$, $\text{arc tang } u$ désignant la longueur de l'arc dont la tangente est u . Ensuite, prenant un nombre quelconque pour u , on en conclura, au moyen de la première équation, la valeur de ε ; on substituera cette valeur dans la seconde équation, et l'on en déduira une autre valeur de u ; on substituera cette seconde valeur de u dans la première équation ; on en déduira la valeur de ε , qui, au moyen de la seconde équation, fera connaître une troisième valeur de u . En la substituant dans la première équation, on aura une nouvelle valeur de ε . On continuera ainsi de déterminer u par la seconde équation, et ε par la première. Cette opération donnera des valeurs de plus en plus approchées de l'inconnue ε ; la construction suivante rend cette convergence manifeste.

En effet, si le point u correspond (fig. 13) à la valeur arbitraire que

Fig. 13.

l'on attribue à l'ordonnée u , et si l'on substitue cette valeur dans la première équation $\varepsilon = \text{arc tang } u$, le point ε correspondra à l'abscisse que l'on aura calculée au moyen de cette équation. Si l'on substitue cette abscisse ε dans la seconde équation $u = \frac{\varepsilon}{\lambda}$, on trouvera une ordonnée u' qui correspond au point u' . Substituant u' dans la première

équation, on trouvera une abscisse ε' qui répond au point ε' ; ensuite cette abscisse, étant substituée dans la seconde équation, fera connaître une ordonnée u'' qui, étant substituée dans la première, fera connaître une troisième abscisse ε'' , ainsi de suite à l'infini. C'est-à-dire que, pour représenter l'emploi continual et alternatif des deux équations précédentes, il faut, par le point u , mener l'horizontale jusqu'à la courbe, par le point d'intersection ε mener la verticale jusqu'à la droite, par le point d'intersection u' mener l'horizontale jusqu'à la courbe, par le point d'intersection ε' mener la verticale jusqu'à la droite, ainsi de suite à l'infini, en s'abaissant de plus en plus vers le point cherché.

287.

La *fig. 13* qui précède représente le cas où l'ordonnée prise arbitrairement pour u est plus grande que celle qui répond au point d'intersection. Si l'on choisit au contraire, pour la valeur initiale de u , une quantité plus petite et que l'on emploie de la même manière les deux équations

$$\varepsilon = \arctan u, \quad u = \frac{\varepsilon}{\lambda},$$

on parviendrait encore à des valeurs de plus en plus approchées de

Fig. 14.

l'inconnue. La *fig. 14* fait connaître que, dans ce cas, on s'élève continuellement vers le point d'intersection en passant par les points u , ε ,

u' , v' , u'' , v'' qui terminent des droites horizontales et verticales. On obtient, en partant d'une valeur de x trop petite, des quantités y' , x' , y'' , x'' qui convergent vers l'inconnue, et sont plus petit qu'elle; et l'on obtient, en partant d'une valeur de x trop grande, des quantités qui convergent aussi vers l'inconnue, et dont chacune est plus grande qu'elle. On connaît donc des limites de plus en plus serrées, entre lesquelles la grandeur cherchée sera toujours comprise. L'une et l'autre approximation sont représentées par la formule

$$x = \operatorname{arc-tang} \left[\frac{y}{y'} \right] = \operatorname{arc-tang} \left[\frac{y}{y} \operatorname{arc-tang} \left(\frac{y}{y''} \operatorname{arc-tang} \left(\frac{y}{y'} \right) \right) \right]$$

Lorsqu'on aura effectué quelques-unes des opérations indiquées, les résultats successifs différeront moins, et l'on sera parvenu à une valeur approchée de x .

298.

On pourrait se proposer d'appliquer les deux équations

$$x = \operatorname{arc-tang} \left(\frac{y}{y'} \right) \quad (1)$$

dans un ordre différent, en leur donnant cette forme

$$y = \operatorname{tang} x = \frac{y}{y'} \operatorname{tang} x$$

On prendrait pour x une valeur arbitraire, et, en la substituant dans première équation, on trouverait la valeur de y qui, étant substituée dans la seconde équation, donnerait une seconde valeur de x ; on se placerait ensuite cette nouvelle valeur de x de la même manière que l'on a employé la première. Mais il est facile de reconnaître, par les conditions, qu'en suivant le cours de ces opérations, on s'éloigne de plus en plus du point d'intersection, au lieu de s'en approcher comme dans le cas précédent. Les valeurs successives de x que l'on obtiendrait diminueront continuellement jusqu'à zéro, ou augmenteront sans limite. On passerait successivement de x' en x' , de x' en x , de x en x' , de x' en x , ainsi de suite à l'infini.

La règle que l'on vient d'exposer pouvant s'appliquer au calcul de chacune des racines de l'équation

$$\frac{\varepsilon}{\tang \varepsilon} = 1 - hX,$$

qui ont d'ailleurs des limites données, on doit regarder toutes ces racines comme des nombres connus. Au reste, il était seulement nécessaire de se convaincre que l'équation a une infinité de racines réelles. On a rapporté ici ce procédé d'approximation, parce qu'il est fondé sur une construction remarquable qu'on peut employer utilement dans plusieurs cas, et qu'il fait connaître sur-le-champ la nature et les limites des racines; mais l'application qu'on ferait de ce procédé à l'équation dont il s'agit serait beaucoup trop lente; il serait facile de recourir dans la pratique à une autre méthode d'approximation.

289.

On connaît maintenant une forme particulière que l'on peut donner à la fonction v , et qui satisfait à deux conditions de la question. Cette solution est représentée par l'équation

$$v = \alpha e^{-kx^2} \frac{\sin nx}{nx}.$$

Le coefficient α est un nombre quelconque et le nombre n est tel que l'on a

$$\frac{nX}{\tang nx} = 1 - hX.$$

Il en résulte que, si les températures initiales des différentes couches étaient proportionnelles au quotient $\frac{\sin nx}{nx}$, elles diminueraient toutes à la fois en conservant entre elles, pendant toute la durée du refroidissement, les rapports qui avaient été établis; et la température de chaque point s'abaisserait comme l'ordonnée d'une logarithmique dont l'abscisse désignerait le temps écoulé. Supposons donc que, l'arc ε étant divisé en parties égales et pris pour abscisse, on élève en chaque

point de division une ordonnée égale au rapport du sinus à l'arc. Le système de toutes ces ordonnées sera celui des températures initiales qu'il faut attribuer aux différentes couches, depuis le centre jusqu'à la surface, le rayon total X étant divisé en parties égales. L'arc ε dont la longueur représenterait dans cette construction le rayon X ne doit pas être pris arbitrairement; il est nécessaire que cet arc ait avec sa tangente un rapport donné. Comme il y a une infinité d'arcs qui satisfont à cette condition, on formerait ainsi une infinité de systèmes des températures initiales, qui peuvent subsister d'eux-mêmes dans la sphère sans que les rapports des températures changent pendant la durée du refroidissement.

290.

Il ne reste plus qu'à former un état initial quelconque, au moyen d'un certain nombre ou d'une infinité d'états partiels, dont chacun représente un de ces systèmes de températures que nous avons considérés précédemment, et dans lesquels l'ordonnée varie avec la distance x , proportionnellement au quotient du sinus par l'arc. Le mouvement général de la chaleur dans l'intérieur de la sphère sera alors décomposé en autant de mouvements particuliers, dont chacun s'accomplira librement comme s'il était seul.

Désignons par n_1, n_2, n_3, \dots les quantités qui satisfont à l'équation

$$\frac{nX}{\tang nX} = 1 - hX,$$

et que l'on suppose rangées par ordre, en commençant par la plus petite; on formera l'équation générale

$$v_x = a_1 e^{-kn_1^2 t} \sin n_1 x + a_2 e^{-kn_2^2 t} \sin n_2 x + a_3 e^{-kn_3^2 t} \sin n_3 x + \dots$$

Si l'on fait $t = 0$, on aura, pour exprimer l'état initial des températures,

$$x^v = a_1 \sin n_1 x + a_2 \sin n_2 x + a_3 \sin n_3 x + a_4 \sin n_4 x + \dots$$

La question consiste à déterminer, quel que soit l'état initial, les coefficients $a_1, a_2, a_3, a_4, \dots$. Supposons donc que l'on connaisse les

valeurs de φ depuis $x = 0$ jusqu'à $x = X$, et représentons ce système de valeurs par $F(x)$, on aura (¹)

$$(e) \quad F(x) = \frac{1}{x} (a_1 \sin n_1 x + a_2 \sin n_2 x + a_3 \sin n_3 x + a_4 \sin n_4 x + \dots).$$

291.

Pour déterminer le coefficient a_1 , on multipliera les deux membres de l'équation par $x \sin nx dx$, et l'on intégrera depuis $x = 0$ jusqu'à $x = X$. L'intégrale

$$\int \sin mx \sin nx dx,$$

prise entre ces limites, est

$$\frac{1}{m^2 - n^2} (-m \sin nX \cos mX + n \sin mX \cos nX).$$

Si m et n sont des nombres choisis parmi les racines n_1, n_2, n_3, \dots qui satisfont à l'équation

$$\frac{nX}{\tan nX} = 1 - hX,$$

on aura

$$\frac{mX}{\tan mX} = \frac{nX}{\tan nX}$$

ou

$$m \cos mX \sin nX - n \sin mX \cos nX = 0.$$

On voit par là que la valeur totale de l'intégrale est nulle; mais il y a un seul cas où cette intégrale ne s'évanouit pas : c'est lorsque $m = n$. Elle devient alors $\frac{0}{0}$ et, par l'application des règles connues, elle se réduit à

$$\frac{1}{2} X - \frac{1}{4n} \sin 2nX.$$

(1) Fourier va déterminer les coefficients a_1, a_2, \dots , mais en admettant que le développement est possible, quelle que soit la fonction arbitraire $F(x)$ qui définit l'état initial; or c'est là un point qui n'est nullement démontré. Poisson, qui a signalé ce défaut de la solution de Fourier, a proposé, dans sa *Théorie de la chaleur*, une méthode d'exposition différente, mais qui ne fait que reporter sur un autre point exactement la même difficulté.

G. D.

THÉORIE DE LA CHALEUR.

Il résulte de là que, pour avoir la valeur du coefficient a_1 dans l'équation (e), il faut écrire

$$2 \int x F(x) \sin n_1 x dx = a_1 \left(X - \frac{1}{2n_1} \sin 2n_1 X \right),$$

le signe \int indiquant que l'on prend l'intégrale depuis $x = 0$ jusqu'à $x = X$. On aura pareillement

$$2 \int x F(x) \sin n_2 x dx = a_2 \left(X - \frac{1}{2n_2} \sin 2n_2 X \right).$$

On déterminera de même tous les coefficients suivants. Il est aisément de voir que l'intégrale définie

$$2 \int x F(x) \sin n x dx$$

a toujours une valeur déterminée, quelle que puisse être la fonction arbitraire $F(x)$. Si cette fonction $F(x)$ est représentée par l'ordonnée variable d'une ligne qu'on aurait tracée d'une manière quelconque, la fonction $x F(x) \sin n x$ correspondra aussi à l'ordonnée d'une seconde ligne que l'on construirait facilement au moyen de la première. L'aire terminée par cette dernière ligne entre les abscisses $x = 0$, $x = X$ fera connaître le coefficient a_i , i étant l'indice du rang de la racine n .

La fonction arbitraire $F(x)$ entre dans chaque coefficient sous le signe de l'intégration et donne à la valeur de v toute la généralité que la question exige; on parvient ainsi à l'équation suivante :

$$\frac{\partial v}{\partial t} = \frac{\sin n_1 x \int x F(x) \sin n_1 x dx}{X - \frac{1}{2n_1} \sin 2n_1 X} e^{-kn_1^2 t} + \frac{\sin n_2 x \int x F(x) \sin n_2 x dx}{X - \frac{1}{2n_2} \sin 2n_2 X} e^{-kn_2^2 t} + \dots$$

Telle est la forme que l'on doit donner à l'intégrale générale de l'équation

$$\frac{\partial v}{\partial t} = k \frac{\partial^2 v}{\partial x^2} + \frac{2}{x} \frac{\partial v}{\partial x}$$

pour qu'elle représente le mouvement de la chaleur dans la sphère solide. En effet, toutes les conditions de la question seront remplies :

1^o L'équation aux différences partielles sera satisfaite.

2^o La quantité de chaleur qui s'écoule à la surface conviendra à la fois à l'action mutuelle des dernières couches et à l'action de l'air sur la surface, c'est-à-dire que l'équation

$$\frac{\partial v}{\partial x} + hv = 0,$$

à laquelle chacune des parties de la valeur de v satisfait lorsque $x = X$, aura lieu aussi lorsqu'on prendra pour v la somme de toutes ces parties.

3^o La solution donnée conviendra à l'état initial lorsqu'on supposera le temps nul.

292.

Les racines $n_1, n_2, n_3, n_4, \dots$ de l'équation

$$\frac{nX}{\tan nX} = 1 - hX$$

sont très inégales; d'où l'on conclut que, si la valeur du temps écoulé t est considérable, chaque terme de la valeur de v est extrêmement petit par rapport à celui qui le précède. A mesure que le temps du refroidissement augmente, les dernières parties de la valeur de v cessent d'avoir aucune influence sensible; et ces états partiels et élémentaires qui composent d'abord le mouvement général, et qui sont superposés de telle manière qu'ils puissent comprendre l'état initial, disparaissent presque entièrement, excepté un seul. Dans ce dernier état, les températures des différentes couches décroissent depuis le centre jusqu'à la surface, de même que, dans le cercle, les rapports du sinus à l'arc décroissent à mesure que cet arc augmente. Cette loi règle naturellement la distribution de la chaleur dans une sphère solide. Lorsqu'elle commence à subsister, elle se conserve pendant toute la durée du refroidissement. Quelle que soit la fonction $F(x)$ qui représente l'état initial, la loi dont il s'agit tend de plus en plus à s'établir; et, lorsque le refroidissement a duré quelque temps, on peut supposer qu'elle existe sans erreur sensible.

293.

Nous appliquerons la solution générale au cas où la sphère, ayant été longtemps plongée dans un liquide, a acquis dans tous ses points une même température. Dans ce cas, la fonction $F(x)$ est 1, et la détermination des coefficients se réduit à intégrer $x \sin nx dx$, depuis $x=0$ jusqu'à $x=X$; cette intégrale est $\frac{\sin nX - nX \cos nX}{n^2}$. Donc la valeur d'un coefficient quelconque est exprimée ainsi

$$a = \frac{2}{n} \frac{\sin nX - nX \cos nX}{nX - \sin nX \cos nX};$$

le rang du coefficient est déterminé par celui de la racine n ; l'équation qui donne ces valeurs de n est

$$\frac{nX \cos nX}{\sin nX} = 1 - hX;$$

on trouvera donc

$$a = \frac{2}{n} \frac{hX}{nX \cos \epsilon_n X - \cos nX}.$$

Il est aisé maintenant de former la valeur générale; elle est donnée par l'équation

$$\frac{v_x}{2Xh} = \frac{e^{-kn_1^2 t} \sin n_1 x}{n_1(n_1 X \cos \epsilon_{n_1} X - \cos n_1 X)} + \frac{e^{-kn_2^2 t} \sin n_2 x}{n_2(n_2 X \cos \epsilon_{n_2} X - \cos n_2 X)} + \dots$$

En désignant par $\epsilon_1, \epsilon_2, \epsilon_3, \epsilon_4, \dots$ les racines de l'équation

$$\frac{\epsilon}{\tan \epsilon} = 1 - hX,$$

et les supposant rangées par ordre en commençant par la plus petite, remplaçant $n_1 X, n_2 X, n_3 X, \dots$ par $\epsilon_1, \epsilon_2, \epsilon_3, \dots$, et mettant au lieu de k et h leurs valeurs $\frac{K}{CD}$ et $\frac{h}{K}$, on aura, pour exprimer les variations des températures pendant le refroidissement d'une sphère solide qui avait été uniformément échauffée, l'équation

$$v = \frac{2hX}{K} \left(\frac{\sin \epsilon_1 \frac{x}{X}}{\epsilon_1 \frac{x}{X}} \frac{e^{-\frac{K}{CD} \frac{\epsilon_1^2}{X^2} t}}{\epsilon_1 \cos \epsilon_1 - \cos \epsilon_1} + \frac{\sin \epsilon_2 \frac{x}{X}}{\epsilon_2 \frac{x}{X}} \frac{e^{-\frac{K}{CD} \frac{\epsilon_2^2}{X^2} t}}{\epsilon_2 \cos \epsilon_2 - \cos \epsilon_2} + \dots \right).$$

SECTION II.

REMARQUES DIVERSES SUR CETTE SOLUTION.

294.

Nous exposerons quelques-unes des conséquences que l'on peut déduire de la solution précédente. Si l'on suppose que le coefficient h , qui mesure la facilité avec laquelle la chaleur passe dans l'air, a une très petite valeur, ou que le rayon X de la sphère est très petit, la moindre valeur de ε sera extrêmement voisine de zéro, en sorte que l'équation

$$\frac{\varepsilon}{\tan \varepsilon} = 1 - \frac{h}{K} X$$

se réduit à

$$\frac{\varepsilon \left(1 - \frac{1}{2} \varepsilon^2\right)}{\varepsilon - \frac{1}{2 \cdot 3} \varepsilon^3} = 1 - \frac{hX}{K}$$

ou, en omettant les puissances supérieures de ε ,

$$\varepsilon^2 = 3 \frac{hX}{K}.$$

D'un autre côté, la quantité $\frac{\varepsilon}{\sin \varepsilon} - \cos \varepsilon$ devient, dans la même hypothèse, $\frac{2hX}{K}$. Quant au terme $\frac{\sin \varepsilon \frac{x}{X}}{\varepsilon \frac{x}{X}}$, il se réduit à 1. En faisant ces substitutions dans l'équation générale, on aura

$$r = e^{-3 \frac{ht}{KDX}} + \dots$$

On peut remarquer que les termes suivants décroissent très rapidement en comparaison du premier, parce que la seconde racine n_2 est beaucoup plus grande que zéro; en sorte que, si les quantités h ou X ont une petite valeur, on doit prendre, pour exprimer les variations

des températures, l'équation

$$v = e^{-\frac{ht}{CDX}}.$$

Ainsi les différentes enveloppes sphériques dont le solide est composé conservent une température commune pendant toute la durée du refroidissement. Cette température diminue comme l'ordonnée d'une logarithmique, le temps étant pris pour abscisse; la température initiale, qui est 1, se réduit après le temps t à

$$e^{-\frac{ht}{CDX}}.$$

Pour que la température devienne égale à la fraction $\frac{1}{m}$, il faut que la valeur de t soit $\frac{CDX}{3h} \log m$. Ainsi, pour des sphères de même matière qui ont des diamètres différents, les temps qu'elles mettent à perdre la moitié, ou même une fraction déterminée de leur chaleur actuelle, lorsque la conductibilité extérieure est extrêmement petite, sont proportionnels à leurs diamètres. Il en est de même des sphères solides dont le rayon est très petit; et l'on trouverait encore le même résultat en attribuant à la conductibilité intérieure K une très grande valeur. Il a lieu, en général, lorsque la quantité $\frac{hX}{K}$ est très petite. On peut regarder le rapport $\frac{h}{K}$ comme très petit, lorsque le corps qui se refroidit est formé d'un liquide continuellement agité que renferme un vase sphérique d'une petite épaisseur. Cette hypothèse est en quelque sorte la même que celle d'une conductibilité parfaite; donc la température décroît suivant la loi exprimée par l'équation

$$v = e^{-\frac{ht}{CDX}}.$$

295.

On voit par ce qui précède que, dans une sphère solide qui se refroidit depuis longtemps, les températures décroissent, depuis le centre

jusqu'à la surface, comme le quotient du sinus par l'arc décroît depuis l'origine, où il est 1, jusqu'à l'extrémité d'un arc donné α , le rayon de chaque couche étant représenté par la longueur variable de cet arc. Si la sphère a un petit diamètre, ou si la conductibilité propre est beaucoup plus grande que la conductibilité extérieure, les températures des couches successives diffèrent très peu entre elles, parce que l'arc total α , qui représente le rayon X de la sphère, a très peu d'étendue. Alors la variation de la température v commune à tous les points est donnée par l'équation

$$v = e^{-\frac{2\pi}{k} \frac{\alpha}{D}}$$

Ainsi, en comparant les temps respectifs que deux petites sphères emploient à perdre la moitié, ou une partie aliquote, de leur chaleur actuelle, on doit trouver que ces temps sont proportionnels aux diamètres.

296.

Le résultat exprimé par l'équation précédente ne convient qu'à des masses d'une forme semblable et de petite dimension. Il était connu depuis longtemps des physiciens, et il se présente pour ainsi dire de lui-même. En effet, si un corps quelconque est assez petit pour que l'on puisse regarder comme égales les températures des différents points, il est facile de reconnaître la loi du refroidissement. Soient t_0 la température initiale commune à tous les points, et v la valeur de cette température après le temps écoulé t ; il est visible que la quantité de chaleur qui s'écoule pendant l'instant dt , dans le milieu suppose entretenu à la température v , est $hSv dt$, en désignant par S la surface extérieure du corps. D'un autre côté, C étant la chaleur qui est nécessaire pour éléver l'unité de poids de la température 0 à la température t , on aura CDV pour l'expression de la quantité de chaleur qui porterait le volume V du corps dont la densité est D de la température 0 à la température t . Donc $\frac{hSv dt}{CDV}$ est la quantité dont la température v est diminuée lorsque le corps perd une quantité de chaleur

égale à $hSv dt$. On doit donc avoir l'équation

$$dv = -\frac{hSv dt}{CDV},$$

ou

$$v = e^{-\frac{ht}{CDV}}.$$

Si le corps a la forme sphérique, on aura, en appelant X le rayon total, l'équation

$$v = e^{-3 \frac{ht}{CDX}}.$$

297.

Supposons que l'on puisse observer, pendant le refroidissement du corps dont il s'agit, deux températures v_1 et v_2 correspondantes aux temps t_1 et t_2 ; on aura

$$\frac{hS}{CDV} = \frac{\log v_1 - \log v_2}{t_2 - t_1}.$$

On connaîtra donc facilement par l'expérience l'exposant $\frac{hS}{CDV}$. Si l'on fait cette même observation sur des corps différents et si l'on connaît d'avance le rapport de leurs chaleurs spécifiques C et C', on trouvera celui de leurs conductibilités extérieures h et h' . Réciproquement, si l'on est fondé à regarder comme égales les valeurs h et h' de la conductibilité extérieure de deux corps différents, on connaîtra le rapport de leurs chaleurs spécifiques. On voit par là qu'en observant les temps du refroidissement pour divers liquides et autres substances enfermées successivement dans un même vase d'une très petite épaisseur, on peut déterminer exactement les chaleurs spécifiques de ces substances.

Nous remarquerons encore que le coefficient K qui mesure la conductibilité propre n'entre point dans l'équation

$$v = e^{-3 \frac{ht}{CDX}},$$

ainsi les temps du refroidissement dans les corps de petite dimension

ne dépendent point de la conductibilité propre, et l'observation de ces temps ne peut rien apprendre sur cette dernière propriété; mais on pourrait la déterminer en mesurant les temps du refroidissement dans des vases de différentes épaisseurs.

298.

Ce que nous avons dit plus haut sur le refroidissement d'une sphère de petite dimension s'applique aux mouvements du thermomètre dans l'air ou dans les liquides. Nous ajouterons les remarques suivantes sur l'usage de cet instrument.

Supposons qu'un thermomètre à mercure soit plongé dans un vase rempli d'eau échauffée, et que ce vase se refroidisse librement dans l'air, dont la température est constante. Il s'agit de trouver la loi des abaissements successifs du thermomètre.

Si la température du liquide était constante et que le thermomètre y fût plongé, il changerait de température en s'approchant très promptement de celle du liquide. Soit v la température variable indiquée par le thermomètre, c'est-à-dire son élévation au-dessus de la température de l'air; soient u l'élévation de la température du liquide au-dessus de celle de l'air, et t le temps correspondant à ces deux valeurs v et u . Au commencement de l'instant dt qui va s'écouler, la différence de la température du thermomètre à celle du mercure étant $v - u$, la variable v tend à diminuer, et elle perdra, dans l'instant dt , une quantité proportionnelle à $v - u$, en sorte que l'on aura l'équation

$$dv = -h(v - u) dt.$$

Pendant le même instant dt , la variable u tend à diminuer, et elle perd une quantité proportionnelle à u , en sorte que l'on a l'équation

$$du = -H u dt.$$

Le coefficient H exprime la vitesse du refroidissement du liquide dans l'air, quantité que l'on peut facilement reconnaître par l'expérience,

et le coefficient h exprime la vitesse avec laquelle le thermomètre se refroidit dans le liquide. Cette dernière vitesse est beaucoup plus grande que H . On peut pareillement trouver par l'expérience le coefficient h , en faisant refroidir le thermomètre dans le liquide entretenu à une température constante. Les deux équations

$$du = -H u dt, \quad dv = -h(v-u) dt$$

ou

$$u = A e^{-Ht}, \quad \frac{dv}{dt} = -hv + hA e^{-Ht}$$

fournissent celle-ci :

$$v - u = b e^{-ht} + a e^{-Ht},$$

a et b étant des constantes arbitraires (¹). Supposons maintenant que la valeur initiale de $v - u$ soit Δ , c'est-à-dire que la hauteur du thermomètre surpassé de Δ la vraie température du liquide au commencement de l'immersion, et que la valeur initiale de u soit E ; on déterminera a et b , et l'on aura

$$v - u = \Delta e^{-ht} + \frac{HE}{h-H} (e^{-Ht} - e^{-ht}).$$

La quantité $v - u$ est l'erreur du thermomètre, c'est-à-dire la différence qui se trouve entre la température indiquée par le thermomètre et la température réelle du liquide au même instant. Cette différence est variable et l'équation précédente nous fait connaître suivant quelle loi elle tend à décroître. On voit, par l'expression de cette différence $v - u$, que deux de ses termes, qui contiennent e^{-ht} , diminuent très rapidement, avec la vitesse qu'on remarquerait dans le thermomètre si on le plongeait dans le liquide à température constante. A l'égard du terme qui contient e^{-Ht} , son décroissement est beaucoup plus lent et s'opère avec la vitesse du refroidissement du vase dans l'air. Il

(¹) La valeur de a est liée à celle de A par la relation

$$a = \frac{HA}{h-H}.$$

G. D.

résulte de la qu'après un temps bien peu considérable, l'erreur du thermomètre est représentée par le seul terme

$$\frac{H\bar{E}}{L} \leq H^{\bar{e}} \leq \frac{H}{L}$$

三

Voyez maintenant ce que l'expérience apprend sur les valeurs de H et h . On a plongé dans l'eau, à $8^{\circ} 5^{\prime}$, division octogesimale, un thermomètre qui avait d'abord été réchauffé, et il est descendu dans l'eau de $10^{\circ} 4^{\prime}$ à 9° en six secondes. On a répété plusieurs fois et avec soin cette expérience. On trouve, d'après cela, que la valeur de e^{-H} est $0,60004$, si le temps est compté en minutes; c'est-à-dire que, l'élevation du thermomètre étant E au commencement d'une minute, elle sera $0,60004 E$ à la fin de cette minute. On trouve aussi

Journal of Clinical Endocrinology 1998, 139, 231–238. © 1998 Blackwell Science Ltd
doi: 10.1046/j.1365-2796.1998.00832.x

On a fait à ce même temps se retrouler dans l'air à 15° un vase de porcelaine, rempli d'eau échauffée à 60° . La valeur de $e^{-\theta}$ dans ce cas a été trouvée de $0,987$; la celle de $H \log e$ est $0,00760$. On voit par la combien est petite la valeur de la fraction $e^{-\theta}$, et que, après une seule minute, chaque terme multiplié par $e^{-\theta}$ n'est pas la moitié de la dix-millième partie de ce qu'il était au commencement de cette minute. On doit donc n'avoir aucun regard à ces termes dans la valeur de $v - u$.

一一〇

三三三

III u III u
h h h h

D'après les valeurs trouvées pour H et h , on voit que cette dernière

² Cette valeur de π_0 est obtenue par l'emploi de la formule donnée à l'article précédent, où l'on doit faire $H = 0$.

301.

On a déterminé, dans les articles précédents, la température v que reçoit, après le temps écoulé t , une couche sphérique intérieure placée à la distance x du centre. Il s'agit maintenant de calculer la valeur de la température moyenne de la sphère, ou celle qu'aurait ce solide si toute la quantité de chaleur qu'il contient était également distribuée entre tous les points de la masse. Le solide de la sphère dont le rayon est x étant $4\pi \frac{x^3}{3}$, la quantité de chaleur contenue dans une enveloppe sphérique dont la température est v et le rayon x sera $4v d\left(\frac{\pi x^3}{3}\right)$. Ainsi la chaleur moyenne est

$$4 \int \frac{vd\left(\frac{\pi x^3}{3}\right)}{4\pi \frac{X^3}{3}} \quad \text{ou} \quad \frac{3}{X^3} \int x^2 v dx,$$

l'intégrale étant prise depuis $x = 0$ jusqu'à $x = X$. On mettra pour v sa valeur

$$\frac{\alpha_1}{x} e^{-kn_1^2 t} \sin n_1 x + \frac{\alpha_2}{x} e^{-kn_2^2 t} \sin n_2 x + \frac{\alpha_3}{x} e^{-kn_3^2 t} \sin n_3 x + \dots,$$

et l'on aura l'équation

$$\begin{aligned} \frac{3}{X^3} \int x^2 v dx &= \frac{3}{X^3} \left(\alpha_1 \frac{\sin n_1 X - n_1 X \cos n_1 X}{n_1^2} e^{-kn_1^2 t} \right. \\ &\quad \left. + \alpha_2 \frac{\sin n_2 X - n_2 X \cos n_2 X}{n_2^2} e^{-kn_2^2 t} + \dots \right). \end{aligned}$$

On a trouvé précédemment

$$\alpha_i = \frac{4 (\sin n_i X - n_i X \cos n_i X)}{n_i (2 n_i X - \sin 2 n_i X)}.$$

On aura donc, en désignant par z la température moyenne,

$$\frac{z}{3 \cdot 4} = \frac{(\sin \varepsilon_1 - \varepsilon_1 \cos \varepsilon_1)^2}{\varepsilon_1^3 (2 \varepsilon_1 - \sin 2 \varepsilon_1)} e^{-\frac{K}{C D X^2} \varepsilon_1^2 t} + \frac{(\sin \varepsilon_2 - \varepsilon_2 \cos \varepsilon_2)^2}{\varepsilon_2^3 (2 \varepsilon_2 - \sin 2 \varepsilon_2)} e^{-\frac{K}{C D X^2} \varepsilon_2^2 t} + \dots,$$

équation dans laquelle tous les coefficients des exponentielles sont positifs.

302.

Nous considererons le cas où, toutes les autres conditions demeurant les mêmes, la valeur X du rayon de la sphère deviendra infiniment grande. En reprenant la construction rapportée en l'article 285, on voit que, la quantité $\frac{hX}{K}$ devenant infinie, la droite menée par l'origine et qui doit couper les différentes branches de la courbe se confond avec l'axe des r . On trouve donc pour les différentes valeurs de z les quantités z_1, z_2, z_3, \dots

Le terme de la valeur de z qui contient $e^{-\frac{K^2 X^2}{Cp}}$ devenant, à mesure que le temps augmente, beaucoup plus grand que les suivants, cette valeur de z_1 , après un certain temps, est exprimée sans erreur sensible par le premier terme seulement. L'exposant $\frac{K^2 X^2}{Cp}$ étant égal à $K \frac{\pi^2}{CDX^2} t$, on voit que le retrodissement final est très lent dans les sphères d'un grand diamètre, et que l'exposant de e qui mesure la vitesse du retrodissement est en raison inverse du carré des diamètres.

303.

On peut, d'après les remarques précédentes, se former une idée exacte des variations que subissent les températures pendant le refroidissement d'une sphère solide. Les valeurs initiales de ces températures changent successivement, à mesure que la chaleur se dissipe par la surface. Si les températures des diverses couches sont d'abord égales, ou si elles diminuent depuis la surface jusqu'au centre, elles ne peuvent point conserver leurs premiers rapports et, dans tous les cas, le système tend de plus en plus vers un état durable qu'il ne tarde point à atteindre sensiblement. Dans ce dernier état, les températures diminuent depuis le centre jusqu'à la surface. Si l'on représente par un certain arc α , moindre que le quart de la circonference, le rayon total de la sphère et que, divisant cet arc en parties égales, on prenne en chaque point le quotient du sinus par l'arc, le système de ces rapports représentera celui qui s'établit de lui-même entre les tem-

pératures des couches d'une égale épaisseur. Dès que ces derniers rapports ont lieu, ils continuent de subsister pendant toute la durée du refroidissement. Alors chacune des températures diminue comme l'ordonnée d'une logarithmique, le temps étant pris pour abscisse. On peut reconnaître que cet ordre est établi, en observant plusieurs valeurs successives z, z', z'', z''', \dots , qui désignent la température moyenne pour les temps $t, t + \Theta, t + 2\Theta, t + 3\Theta, \dots$; la suite de ces valeurs converge toujours vers une progression géométrique et, lorsque les quotients successifs $\frac{z}{z'}, \frac{z'}{z''}, \frac{z''}{z'''}, \dots$ ne changent plus, on en conclut que les rapports dont il s'agit sont établis entre les températures. Lorsque la sphère est d'un petit diamètre, ces quotients sont sensiblement égaux dès que le corps commence à se refroidir. La durée du refroidissement pour un intervalle donné, c'est-à-dire le temps nécessaire pour que la température moyenne z soit réduite à une partie déterminée d'elle-même $\frac{z}{m}$, est d'autant plus grande que la sphère a un plus grand diamètre.

304.

Si deux sphères de même matière et de dimensions différentes sont parvenues à cet état final où les températures s'abaissent en conservant leurs rapports, et que l'on veuille comparer les durées d'un même refroidissement, c'est-à-dire le temps Θ que la température moyenne z de la première emploie pour se réduire à $\frac{z}{m}$, et le temps Θ' que la température z' de la seconde met à devenir $\frac{z'}{m}$, il faut considérer trois cas différents. Si les sphères ont l'une et l'autre un petit diamètre, les durées Θ et Θ' sont dans le rapport même des diamètres. Si les sphères ont l'une et l'autre un diamètre très grand, les durées Θ et Θ' sont dans le rapport des carrés des diamètres; et si les sphères ont des diamètres compris entre ces deux limites, les rapports des temps seront plus grands que ceux des diamètres, et moins grands que ceux de leurs carrés. On a rapporté plus haut les valeurs exactes de ces rapports.

La question du mouvement de la chaleur dans une sphère comprend

celle des températures terrestres. Pour traiter cette dernière question avec plus d'étendue, nous en avons fait l'objet d'un Chapitre séparé (1).

305.

L'usage que l'on a fait précédemment de l'équation

$$\tan z = \frac{t}{\alpha}$$

est fondé sur une construction géométrique qui est très propre à expliquer la nature de ces équations. En effet, cette construction fait voir clairement que toutes les racines sont réelles; en même temps elle en fait connaître les limites et indique les moyens de déterminer la valeur numérique de chacune d'elles. L'examen analytique des équations de ce genre donnerait les mêmes résultats. On pourra d'abord reconnaître que l'équation précédente, dans laquelle z est un nombre connu, montrée que l'unité, n'a aucune racine imaginaire de la forme $m + ny = 1$. Il suffit de substituer au lieu de z cette dernière quantité, et l'on voit, après les transformations, que le premier membre ne peut devenir nul lorsqu'on attribue à m et n des valeurs réelles, à moins que n ne soit nulle.⁽²⁾ On démontre aussi qu'il ne peut y avoir dans cette même équation

$$\tan z = \frac{\alpha \cos t - \beta \sin t}{\alpha \sin t + \beta \cos t} = \frac{\alpha \cos t - \beta \sin t}{\sqrt{\alpha^2 + \beta^2} \cos(t + \phi)}$$

aucune racine imaginaire, de quelque forme que ce soit.

(1) Cette question a pu être examinée avec de nombreux détails dans le Mémoire présenté en 1816 par Fourier à l'Académie des Sciences, et qui fut mis à l'ordre dans l'Ouvrage que nous imprimerons. La phrase du texte est reproduite exactement d'après le Mémoire de Fourier. Voir *Mémoire de l'Académie des Sciences*, t. IV, p. 166, 1814. — G. D.

(2) En divisant en effet l'équation sous la forme

$$\frac{z}{\alpha} = \frac{\cos t - \beta \sin t}{\alpha \sin t + \beta \cos t}$$

En remplaçant $\cos t$ et $\sin t$ par leurs racines maximales dans les deux membres, on trouve

$$\frac{z}{\alpha} = \frac{\cos t - \beta \sin t}{\alpha \sin t + \beta \cos t} < \frac{\cos t - \beta}{\alpha \sin t + \beta} = \frac{\cos t - \beta}{\sqrt{\alpha^2 + \beta^2}} \text{ pour } t = 0$$

Il est alors à voir que cette équation ne peut être vérifiée quand z est différent de zéro.

En effet : 1^e les racines imaginaires du facteur $\frac{1}{\cos t} - 0$ n'appartiennent point à l'équation $\sin t \tan t = 0$, puisque ces racines sont toutes de la forme $m + ni\sqrt{-1}$; 2^e l'équation $\sin t \tan t = 0$ n'a nécessairement toutes ses racines réelles lorsque t est moindre que l'unité. Pour prouver cette dernière proposition, il faut considérer $\sin t$ comme le produit d'une infinité de facteurs, qui sont

$$(1 - \frac{t^2}{3!})(1 - \frac{t^2}{5!}) \cdots (1 - \frac{t^2}{(2k+1)!})(1 - \frac{t^2}{(2k+3)!}) \cdots$$

et considérer $\cos t$ comme dérivant de $\sin t$ par la différentiation. On supposera qu'au lieu de former $\sin t$ du produit d'un nombre infini de facteurs on emploie seulement les m premiers, et que l'on désigne le produit par $\varphi_m(t)$. Pour trouver la valeur correspondante qui remplace $\cos t$, on prendra $\frac{d\varphi_m(t)}{dt}$ ou $\varphi_m'(t)$. Cela posé, on aura l'équation

$$\varphi_m(t) = \frac{1}{t} \varphi_m'(t) + m$$

Or, en donnant au nombre m ses valeurs successives 1, 2, 3, ... de

et que le second membre y est toujours plus grand en valeur absolue que le premier. En effet, ce second membre peut écrire

$$\begin{aligned} & \varphi_1(t) = \frac{1}{t} \varphi_1'(t) + 1 \\ & \varphi_2(t) = \frac{1}{t} \varphi_2'(t) + 2 \\ & \varphi_3(t) = \frac{1}{t} \varphi_3'(t) + 3 \end{aligned}$$

Or on a

$$\begin{aligned} & \varphi_1'(t) = \frac{1}{t^2} - \frac{1}{3!} - \frac{1}{5!} - \cdots - \frac{1}{(2k+1)!} \\ & \varphi_2'(t) = \frac{1}{t^2} - \frac{1}{3!} - \frac{1}{5!} - \cdots - \frac{1}{(2k+1)!} - \frac{1}{(2k+3)!} \end{aligned}$$

Le second membre est donc plus grand que

$$\begin{aligned} & \frac{1}{t^2} - \frac{1}{3!} - \frac{1}{5!} - \cdots - \frac{1}{(2k+1)!} \\ & \quad - \frac{1}{(2k+3)!} \end{aligned}$$

Il ne peut donc être égal à cette expression multipliée par la fraction $\frac{1}{t}$.

Il y a dans la suite de cet article un certain nombre de points inexacts ou contestables, mais, comme on pourrait le supposer en entier sans interrompre la suite des idées, nous nous sommes contenté de reproduire sans changement le texte de Fourier.

puis jusqu'à l'infini, on reconnaîtra, par les principes ordinaires de l'Algèbre, la nature des fonctions de ε qui correspondent à ces différentes valeurs de m . On verra que, quel que soit le nombre m des facteurs, les équations en ε qui en proviennent ont les caractères distinctifs de celles qui ont toutes leurs racines réelles. De là on conclut rigoureusement que l'équation

$$\tang^{-m} \varepsilon^m = 1, \quad \text{---}$$

dans laquelle ε est moindre que l'unité, ne peut avoir aucune racine imaginaire. Cette même proposition pourrait encore être déduite d'une analyse différente que nous employerons dans un des Chapitres suivants.

Au reste, la solution que nous avons donnée n'est point fondée sur la propriété dont joint cette équation d'avoir toutes ses racines réelles. Il n'aurait donc pas été nécessaire de démontrer cette proposition par les principes de l'Analyse algébrique. Il suffit pour l'exactitude de la solution que l'intégrale puisse coïncider avec un état initial quelconque; car il s'ensuit rigoureusement qu'elle doit représenter aussi tous les états subséquents.

CHAPITRE VI.

DU MOUVEMENT DE LA CHALEUR DANS UN CYLINDRE SOLIDE.

306.

Le mouvement de la chaleur dans un cylindre solide d'une longueur infinie est représenté par les équations

$$\frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{1}{x} \frac{\partial v}{\partial x} \right), \quad \frac{h}{K} V + \frac{\partial V}{\partial x} = 0,$$

que l'on a rapportées (p. 97 et suivantes) dans les articles 448, 449 et 450. Pour intégrer ces équations, on donnera en premier lieu à v une valeur particulière très simple, exprimée par l'équation

$$v = e^{-mt} u;$$

m est un nombre quelconque et u une fonction de x . On désigne par K le coefficient $\frac{K}{CD}$ qui entre dans la première équation, et par h le coefficient $\frac{h}{K}$ qui entre dans la seconde. En substituant la valeur attribuée à v , on trouve la condition suivante :

$$\frac{d^2 u}{dx^2} + \frac{1}{x} \frac{du}{dx} + \frac{m}{K} u = 0.$$

On choisira donc pour u une fonction de x qui satisfasse à cette équation différentielle. Il est facile de voir que cette fonction peut être exprimée par la série suivante

$$u = 1 - \frac{g^2 x^2}{2^2} + \frac{g^2 x^4}{2^2 \cdot 4^2} - \frac{g^2 x^6}{2^2 \cdot 4^2 \cdot 6^2} + \frac{g^2 x^8}{2^2 \cdot 4^2 \cdot 6^2 \cdot 8^2} - \dots$$

g désignant la constante $\frac{m}{K}$. On examinera plus particulièrement par

la suite l'équation différentielle dont cette série dérive; on regarde ici, la fonction u comme étant connue, et l'on a

$$e^{-g^2 t} u$$

pour la valeur particulière de v .

L'état de la surface convexe du cylindre est assujetti à une condition exprimée par l'équation déterminée

$$hX - \frac{dX}{dt} = 0$$

qui doit être satisfaite lorsque le rayon x a sa valeur totale X ; on en conclura l'équation déterminée

$$h\left(1 - \frac{g^2 X^2}{c^2} - \frac{g^2 X^2}{c^2 T^2} - \frac{g^2 X^2}{c^2 T^2 (t^2 - t_0^2)}\right) - \frac{d_X}{dt} = \frac{g^2 X}{c^2} - \frac{4 g^2 X^3}{c^2 T^2} - \frac{6 g^2 X^3}{c^2 T^2 (t^2 - t_0^2)} = 0$$

Ainsi le nombre g qui entre dans la valeur particulière $e^{-g^2 t} u$ n'est point arbitraire; il est nécessaire que ce nombre satisfasse à l'équation précédente, qui contient g et X . Nous prouverons que cette équation en g , dans laquelle h et X sont des quantités données, a une infinité de racines, et que toutes ces racines sont réelles. Il s'ensuit que l'on peut donner à la variable t une infinité de valeurs particulières, de la forme $e^{-g^2 t} u$, qui différeront seulement par l'exposant g . On pourra donc composer une valeur plus générale en ajoutant toutes ces valeurs particulières, multipliées par des coefficients arbitraires. L'intégrale qui servira à résoudre dans toute son étendue la question proposée est donnée par l'équation suivante

$$(1) \quad c = a_0 e^{-g_0^2 t} u_0 + a_1 e^{-g_1^2 t} u_1 + a_2 e^{-g_2^2 t} u_2 + \dots$$

g_0, g_1, g_2, \dots désignent toutes les valeurs de g qui satisfont à l'équation déterminée; u_0, u_1, u_2, \dots désignent les valeurs de u qui correspondent à ces différentes racines; a_0, a_1, a_2, \dots sont des coefficients arbitraires, qui ne peuvent être déterminés que par l'état initial du solide.

307.

Il faut maintenant examiner la nature de l'équation déterminée qui donne les valeurs de g et prouver que toutes les racines de cette équation sont réelles, recherche qui exige un examen attentif.

Dans la série

$$1 - \frac{gX^2}{2^2} + \frac{g^2 X^4}{2^2 \cdot 4^2} - \frac{g^3 X^6}{2^2 \cdot 4^2 \cdot 6^2} + \dots,$$

qui exprime la valeur que reçoit u lorsque $x = X$, on remplacera $\frac{gX^2}{2^2}$ par la quantité θ , et, désignant par $f(\theta)$ ou y cette fonction de θ , on aura

$$y = f(\theta) = 1 - \theta + \frac{\theta^2}{2^2} - \frac{\theta^3}{2^2 \cdot 3^2} + \frac{\theta^4}{2^2 \cdot 3^2 \cdot 4^2} - \dots;$$

l'équation déterminée deviendra

$$\frac{hX}{2} = \frac{\theta - 2 \frac{\theta^2}{2^2} + 3 \frac{\theta^3}{2^2 \cdot 3^2} - 4 \frac{\theta^4}{2^2 \cdot 3^2 \cdot 4^2} + \dots}{1 - \theta + \frac{\theta^2}{2^2} - \frac{\theta^3}{2^2 \cdot 3^2} + \frac{\theta^4}{2^2 \cdot 3^2 \cdot 4^2} - \dots}$$

ou

$$\frac{hX}{2} + \theta \frac{f'(\theta)}{f(\theta)} = 0,$$

$f'(\theta)$ désignant la fonction $\frac{df(\theta)}{d\theta}$.

Chacune des valeurs de θ fournira une valeur pour g , au moyen de l'équation

$$\frac{gX^2}{2^2} = \theta;$$

et l'on obtiendra ainsi les quantités g_1, g_2, \dots , qui entrent en nombre infini dans la solution cherchée.

La question est donc de démontrer que l'équation

$$\frac{hX}{2} + \theta \frac{f'(\theta)}{f(\theta)} = 0$$

doit avoir toutes ses racines réelles. Nous prouverons, à cet effet, que l'équation

$$f(\theta) = 0$$

a toutes ses racines réelles; qu'il en est de même, par conséquent, de l'équation

$$f'(\theta) = 0,$$

et qu'il s'ensuit que l'équation

$$\Lambda = \frac{\theta f'(\theta)}{f(\theta)}$$

a aussi toutes ses racines réelles, A représentant la quantité connue $= \frac{hX}{2}$.

308.

L'équation

$$y = 1 - \theta + \frac{\theta^2}{2^2} - \frac{\theta^3}{2^2 \cdot 3^2} + \frac{\theta^4}{2^2 \cdot 3^2 \cdot 4^2} - \dots,$$

étant différentiée deux fois, donne la relation suivante :

$$y + \frac{dy}{d\theta} + \theta \frac{d^2y}{d\theta^2} = 0.$$

On écrira, comme il suit, cette équation et toutes celles que l'on en déduit par la différentiation

$$y + \frac{dy}{d\theta} + \theta \frac{d^2y}{d\theta^2} = 0,$$

$$\frac{dy}{d\theta} + 2 \frac{d^2y}{d\theta^2} + \theta \frac{d^3y}{d\theta^3} = 0,$$

$$\frac{d^2y}{d\theta^2} + 3 \frac{d^3y}{d\theta^3} + \theta \frac{d^4y}{d\theta^4} = 0,$$

.....

et, en général,

$$\frac{d^i y}{d\theta^i} + (i+1) \frac{d^{i+1}y}{d\theta^{i+1}} + \theta \frac{d^{i+2}y}{d\theta^{i+2}} = 0.$$

Or, si l'on écrit dans l'ordre suivant l'équation algébrique

$$X = 0$$

et toutes celles qui en dérivent par la différentiation

$$X = 0, \quad \frac{dX}{dx} = 0, \quad \frac{d^2X}{dx^2} = 0, \quad \frac{d^3X}{dx^3} = 0, \quad \frac{d^4X}{dx^4} = 0, \quad \dots,$$

et si l'on suppose que toute racine réelle d'une quelconque de ces équations, étant substituée dans celle qui la précède et dans celle qui la suit, donne deux résultats de signe contraire, il est certain que la proposée $X = 0$ a toutes ses racines réelles, et que, par conséquent, il en est de même de toutes ses équations subordonnées

$$\frac{dX}{dx} = 0, \quad \frac{d^2X}{dx^2} = 0, \quad \frac{d^3X}{dx^3} = 0, \quad \dots;$$

ces propositions sont fondées sur la théorie des équations algébriques et ont été démontrées depuis longtemps (¹). Il suffit donc de prouver

(¹) Fourier énonce ici une des conséquences du beau théorème qui constitue sa découverte capitale dans cette théorie des équations algébriques et transcendantes qui n'a jamais cessé de l'occuper et à laquelle il a consacré un Ouvrage spécial, *l'Analyse des équations déterminées*. On sait que la première Partie de ce Traité a seule paru et a été publiée en 1831 par les soins de Navier, un an environ après la mort de Fourier.

Fourier applique à l'équation transcendantale

$$\gamma = 0$$

une proposition qui n'est démontrée que pour les équations algébriques. Dans le XIX^e Cahier du *Journal de l'École Polytechnique*, page 382, Poisson présente à ce sujet quelques remarques critiques qui paraissent justifiées. Il considère l'équation

$$(\alpha) \quad \gamma = e^{ax} + be^{ax} = 0,$$

où a désigne une constante positive, différente de l'unité. La fonction γ est une solution particulière de l'équation différentielle

$$(\beta) \quad \frac{d^2\gamma}{dx^2} - (a+1) \frac{d\gamma}{dx} + a\gamma = 0,$$

à laquelle on peut appliquer littéralement tous les raisonnements de Fourier. Si la proposition admise dans le texte était exacte, on devrait donc conclure que l'équation (α) a toutes ses racines réelles. Or cette équation n'a qu'une racine réelle si b est négatif; elle n'en a aucune si b est positif, et, dans les deux cas, elle a une infinité de racines imaginaires. Cela suffit, semble-t-il, à décider la question.

Cette objection de Poisson avait été très sensible à Fourier; il y revient à diverses reprises, notamment à la page 616 du tome VIII des *Mémoires de l'Académie des Sciences* et dans un travail spécial intitulé : *Remarques générales sur l'application des principes de l'Analyse algébrique aux équations transcendantes*, inséré au tome X, page 119, du même Recueil.

Il ne faudrait pas conclure des remarques précédentes que le théorème de Fourier ne peut être d'aucune utilité dans l'étude des équations transcendantes. Convenablement appliqué, il joue, au contraire, dans la résolution de ces équations, un rôle très important que Fourier a été le premier à signaler. On s'en assurera aisément en relisant divers passages de l'Ouvrage que nous avons cité plus haut.

est placée entre deux racines consécutives de

$$\gamma = 0,$$

et réciproquement. Donc, en désignant par θ_1 et θ_3 deux racines consécutives de l'équation

$$\gamma' = 0,$$

et par θ_2 la racine de l'équation

$$\gamma'' = 0$$

qui est placée entre θ_1 et θ_3 , toute valeur de θ , comprise entre θ_1 et θ_2 , donnera à γ un signe différent de celui que recevrait cette fonction γ , si θ avait une valeur comprise entre θ_2 et θ_3 . Ainsi la quantité $\theta \frac{\gamma'}{\gamma}$ est nulle lorsque $\theta = \theta_1$; elle est infinie lorsque $\theta = \theta_2$, et nulle lorsque $\theta = \theta_3$. Il est donc nécessaire que cette quantité $\theta \frac{\gamma'}{\gamma}$ prenne toutes les valeurs possibles, depuis zéro jusqu'à l'infini, dans l'intervalle de θ_1 à θ_2 , et prenne aussi toutes les valeurs possibles de signe opposé, depuis l'infini jusqu'à zéro, dans l'intervalle de θ_2 à θ_3 . Donc l'équation

$$\Lambda = g \frac{\gamma'}{\gamma}$$

a nécessairement une racine réelle entre θ_1 et θ_3 ; et, comme l'équation

$$\gamma'' = 0$$

a toutes ses racines réelles en nombre infini, il s'ensuit que l'équation

$$\Lambda = g \frac{\gamma'}{\gamma}$$

a la même propriété. On est parvenu à démontrer de cette manière que l'équation déterminée

$$\frac{gX^2}{2} = \frac{\frac{g^2 X^4}{2^2} - 2 \frac{g^2 X^4}{2^2 \cdot 4^2} + 3 \frac{g^2 X^6}{2^2 \cdot 4^2 \cdot 6^2} - \dots}{1 - \frac{g^2 X^2}{2^2} + \frac{g^2 X^4}{2^2 \cdot 4^2} - \frac{g^2 X^6}{2^2 \cdot 4^2 \cdot 6^2} + \dots},$$

dont l'inconnue est g , a toutes ses racines réelles et positives.

ou

$$u = 1 - \frac{\alpha^2 x^2}{2^2} + \frac{\alpha^4 x^4}{2^2 \cdot 4^2} - \dots$$

Il est facile d'exprimer la somme de cette série. Pour obtenir ce résultat, on développera comme il suit la fonction $\cos(\alpha \sin x)$ en cosinus d'arcs multiples. On aura, par les transformations connues,

$$2 \cos(\alpha \sin x) = e^{\frac{1}{2}\alpha e^{x\sqrt{-1}}} e^{-\frac{1}{2}\alpha e^{-x\sqrt{-1}}} + e^{-\frac{1}{2}\alpha e^{x\sqrt{-1}}} e^{\frac{1}{2}\alpha e^{-x\sqrt{-1}}},$$

et, désignant $e^{x\sqrt{-1}}$ par ω ,

$$2 \cos(\alpha \sin x) = e^{\frac{\alpha\omega}{2}} e^{\frac{-\alpha\omega^{-1}}{2}} + e^{\frac{-\alpha\omega}{2}} e^{\frac{\alpha\omega^{-1}}{2}}.$$

En développant le second membre selon les puissances de ω , on trouvera que le terme qui ne contient point ω dans le développement de $\cos(\alpha \sin x)$ est

$$1 - \frac{\alpha^2}{2^2} + \frac{\alpha^4}{2^2 \cdot 4^2} - \frac{\alpha^6}{2^2 \cdot 4^2 \cdot 6^2} + \frac{\alpha^8}{2^2 \cdot 4^2 \cdot 6^2 \cdot 8^2} - \dots;$$

les coefficients de ω^4 , ω^6 , ω^8 , ... sont nuls; il en est de même des coefficients des termes qui contiennent ω^{-1} , ω^{-3} , ω^{-5} , ...; le coefficient de ω^{-2} est le même que celui de ω^2 ; le coefficient de ω^3 est $\frac{\alpha^4}{2 \cdot 4 \cdot 6 \cdot 8} - \frac{\alpha^6}{2^2 \cdot 4 \cdot 6 \cdot 8 \cdot 10} + \dots$; le coefficient de ω^{-1} est le même que celui de ω^4 ; il est aisément d'exprimer la loi suivant laquelle ces coefficients se succèdent; mais, sans s'y arrêter, on écrira $2 \cos 2x$ au lieu de $(\omega^2 + \omega^{-2})$, ou $2 \cos 4x$ au lieu de $(\omega^4 + \omega^{-4})$, et ainsi de suite. Donc la quantité $\cos(\alpha \sin x)$ peut être facilement développée en une série de la forme

$$A + B \cos 2x + C \cos 4x + D \cos 6x + \dots$$

et le premier coefficient A est égal à

$$1 - \frac{\alpha^2}{2^2} + \frac{\alpha^4}{2^2 \cdot 4^2} - \frac{\alpha^6}{2^2 \cdot 4^2 \cdot 6^2} + \dots$$

Si l'on compare maintenant l'équation générale que nous avons donnée

précédemment

$$\frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) dx = \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(x) dx + \cos x \int_{-\pi}^{\pi} \varphi(x) \cos x dx + \dots$$

à celle-ci

$$\cos(x \sin x) = A + B \cos x + C \cos(2x) + \dots$$

on trouvera les valeurs des coefficients A, B, C exprimées par des intégrales définies. Il suffit ici de trouver celle du premier coefficient A . On aura donc

$$A = \frac{1}{\pi} \int_{-\pi}^{\pi} \cos(x \sin x) dx,$$

l'intégrale devant être prise depuis $x = 0$ jusqu'à $x = \pi$. Donc la valeur de la série

$$1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \frac{x^{10}}{10!} + \dots$$

est celle de l'intégrale définie

$$\frac{1}{\pi} \int_{-\pi}^{\pi} \cos(x \sin x) dx$$

On trouverait de la même manière, par la comparaison des deux équations, les valeurs des coefficients suivants B, C, \dots ; on a indiqué ces résultats parce qu'ils sont utiles dans d'autres recherches qui dépendent de la même théorie.^{(1)}} Il suit de là que la valeur particulière de a qui satisfait à l'équation

$$\frac{du}{dx} = \frac{1}{x} \frac{du}{dx} + g u = 0$$

(1) Les fonctions A, B, C, \dots , dont Fourier signale néanmoins l'importance, sont celles qui ont été étudiées depuis par Bessel, Jacobi, Hansen et un grand nombre d'autres géomètres. Il faut toutefois, pour avoir l'ensemble des fonctions de Bessel, joindre aux précédentes celles qui résultent du développement de la fonction $\sin(x \sin x)$.

Le groupe complet des fonctions de Bessel peut être considéré comme défini par les deux équations

$$\text{cos}(x \sin x) = J_0(x) - J_1(x) \cos x - J_2(x) \cos 2x - J_3(x) \cos 3x - \dots$$

$$\text{sin}(x \sin x) = J_0(x) - J_1(x) \sin x - J_2(x) \sin 2x - J_3(x) \sin 3x - \dots$$

est

$$\frac{1}{\pi} \int \cos(x\sqrt{g} \sin r) dr,$$

l'intégrale étant prise depuis $r=0$ jusqu'à $r=\pi$. En désignant par q cette valeur, on fera dans l'équation linéaire

$$u = qs;$$

l'équation en s ainsi obtenue aura pour intégrale

$$s = a + b \int \frac{dx}{x q^2},$$

a et b désignant deux constantes arbitraires; on aura donc, pour l'intégrale complète de l'équation

$$\frac{d^2 u}{dx^2} + \frac{1}{x} \frac{du}{dx} + g u = 0,$$

l'expression

$$\begin{aligned} u &= q \left(a + b \int \frac{dx}{x q^2} \right) \\ &= \left\{ \frac{a}{\pi} + b \pi \int \frac{dx}{x \left[\int \cos(x\sqrt{g} \sin r) dr \right]^2} \right\} \int \cos(x\sqrt{g} \sin r) dr. \end{aligned}$$

Si l'on suppose $b=0$, $a=1$, on aura, comme précédemment,

$$u = \frac{1}{\pi} \int \cos(x\sqrt{g} \sin r) dr.$$

Nous ajouterons les remarques suivantes, relatives à cette dernière expression.

341.

L'équation

$$\frac{1}{\pi} \int_0^\pi \cos(\theta \sin u) du = 1 - \frac{\theta^2}{2^2} + \frac{\theta^4}{2^2 \cdot 4^2} - \frac{\theta^6}{2^2 \cdot 4^2 \cdot 6^2} + \dots$$

se vérifie d'elle-même. En effet, on a

$$\int \cos(\theta \sin u) du = \int du \left(1 - \frac{\theta^2 \sin^2 u}{2^2} + \frac{\theta^4 \sin^4 u}{2 \cdot 3 \cdot 4} - \frac{\theta^6 \sin^6 u}{2 \cdot 3 \cdot 4 \cdot 5 \cdot 6} + \dots \right)$$

et, intégrant depuis $u = 0$ jusqu'à $u = \pi$ en désignant par S_2, S_4, S_6, \dots les intégrales définies

$$\frac{1}{\pi} \int_{-\pi}^{\pi} \sin^2 u du = \frac{1}{\pi} \int_0^\pi \sin^2 u du = \frac{1}{\pi} \int_0^\pi \sin u du = 0,$$

on aura

$$\frac{1}{\pi} \int_{-\pi}^{\pi} \cos^2 u \sin^2 u du = 0 = \frac{1}{\pi} S_2 - \frac{1}{\pi} S_4 + \frac{1}{\pi} S_6 - \frac{1}{\pi} S_8 + \dots;$$

il reste à déterminer S_2, S_4, S_6, \dots . Le terme $\sin^n u$, n étant un nombre pair, peut être développé ainsi

$$\sin^n u = A_1 \cos(u) + B_1 \cos(3u) + C_1 \cos(5u) + \dots$$

en multipliant par du , et intégrant entre les limites $u = 0$ et $u = \pi$, on aura seulement

$$\int_0^\pi \sin^n u du = A_1 \pi,$$

les autres termes s'évanouissent. On a, d'après la formule comme pour le développement des puissances entières du sinus,

$$A_1 = \frac{1}{\pi} \int_0^\pi \sin u du = A_3 = \frac{1}{\pi} \int_0^\pi \sin 3u du = A_5 = \frac{1}{\pi} \int_0^\pi \sin 5u du,$$

En substituant ces valeurs de $S_2, S_4, S_6, S_8, \dots$, on trouve

$$\frac{1}{\pi} \int_{-\pi}^{\pi} \cos^2 u \sin^2 u du = 0 = \frac{1}{\pi} S_2 - \frac{1}{\pi} S_4 + \frac{1}{\pi} S_6 - \frac{1}{\pi} S_8 + \dots$$

On peut rendre ce résultat plus général en prenant, au lieu de $\cos t \sin u$, une fonction quelconque φ de $t \sin u$.

Supposons donc que l'on ait une fonction $\varphi(z)$ qui soit aussi développée

$$\varphi(z) = z - z^3 + z^5 - \frac{z^7}{3!} + \frac{z^9}{5!} - \frac{z^{11}}{7!} + \dots$$

on aura

$$\varphi(t \sin u) = t \sin u - t^3 \sin^3 u + \frac{t^5}{3!} \sin^5 u - \frac{t^7}{5!} \sin^7 u + \dots$$

et

$$(tr) \quad \frac{1}{\pi} \int_{-\pi}^{\pi} \varphi(t \sin u) du = t \sin u - t^3 S_3 + \frac{t^5}{3!} S_5 - \frac{t^7}{5!} S_7 + \dots$$

que la section à l'origine soit retenue à la température constante α , car, l'équation

$$\frac{dt}{dx} = \frac{\partial t}{\partial x} - \frac{\partial t}{\partial x} \cdot \frac{\partial x}{\partial x} = 0$$

étant satisfaite, la variation instantanée de la température est nécessairement nulle. Il n'en serait pas de même si, après avoir donné à chaque point intérieur du solide dont les coordonnées sont x, y, z , la température initiale $\frac{1}{2} \cdot t(x, y, z)$, on donnait à tous les points de la section à l'origine la température constante α . On voit clairement, et sans aucun calcul, que, dans ce dernier cas, l'état du solide changerait continuellement et que la chaleur primitive qu'il renferme se dissiperait peu à peu dans l'air et dans la masse froide qui maintient la base à la température α . Ce résultat est dû à la forme de la fonction $\frac{1}{2} \cdot t(x, y, z)$, qui devient nulle lorsque x a une valeur infinie, comme la question le suppose.

Un effet semblable aurait lieu si les températures initiales, au lieu d'être $\frac{1}{2} \cdot t(x, y, z)$, étaient $-\frac{1}{2} \cdot t(x, y, z)$ pour tous les points intérieurs du prisme, pourvu que la section à l'origine fut toujours retenue à la température α . Dans l'un et l'autre cas, les températures initiales se rapprocheraient continuellement de la température constante du milieu, qui est zéro, et les températures finales seraient toutes nulles.

Les principes étant posés, considérons le mouvement de la chaleur dans deux prismes parfaitement égaux à celui qui est l'objet de la question. Pour le premier solide, nous supposons que les températures initiales sont $\frac{1}{2} \cdot t(x, y, z)$ et que la base A conserve la température fixe α . Pour le second solide, nous supposons que les températures initiales sont $-\frac{1}{2} \cdot t(x, y, z)$ et que tous les points de la base A sont retenus à la température α . Il est manifeste que, dans le premier prisme, le système des températures ne peut point changer et que, dans le second, ce système varie continuellement jusqu'à ce que toutes les températures deviennent nulles.

que la section à l'origine soit retenue à la température constante α : car, l'équation

$$\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} = 0$$

étant satisfaite, la variation instantanée de la température est nécessairement nulle. Il n'en serait pas de même si, après avoir donné à chaque point intérieur du solide dont les coordonnées sont x, y, z la température initiale $\psi(x, y, z)$, on donnait à tous les points de la section à l'origine la température constante α . On voit clairement, et sans aucun calcul, que, dans ce dernier cas, l'état du solide changerait continuellement et que la chaleur primitive qu'il renferme se dissiperait peu à peu dans l'air et dans la masse froide qui maintient la base à la température α . Ce résultat est dû à la forme de la fonction $\psi(x, y, z)$, qui devient nulle lorsque x a une valeur infinie, comme la question le suppose.

Un effet semblable aurait lieu si les températures initiales, au lieu d'être $+\psi(x, y, z)$, étaient $-\psi(x, y, z)$ pour tous les points intérieurs du prisme, pourvu que la section à l'origine fût toujours retenue à la température α . Dans l'un et l'autre cas, les températures initiales se rapprocheraient continuellement de la température constante du milieu, qui est zéro, et les températures finales seraient toutes nulles.

327.

Ces principes étant posés, considérons le mouvement de la chaleur dans deux prismes parfaitement égaux à celui qui est l'objet de la question. Pour le premier solide, nous supposons que les températures initiales sont $+\psi(x, y, z)$ et que la base A conserve la température fixe α . Pour le second solide, nous supposons que les températures initiales sont $-\psi(x, y, z)$ et que tous les points de la base A sont retenus à la température α . Il est manifeste que, dans le premier prisme, le système des températures ne peut point changer et que, dans le second, ce système varie continuellement jusqu'à ce que toutes les températures deviennent nulles.

Si maintenant on fait coïncider dans le même solide ces deux états différents, le mouvement de la chaleur s'opérera librement, comme si chaque système existait seul. Dans l'état initial formé des deux systèmes mis, chaque point du solide aura une température nulle, excepté point de la section A dont la température sera t_1 , ce qui est conforme à l'hypothèse. Ensuite, les températures du second système augmenteront de plus en plus et s'évanouiront entièrement, pendant que celles du premier se réduiront vers zéro par échauffement. Donc, après temps infini, le système permanent des températures sera celui que présente l'équation 1 — sin .

$$\frac{\partial T}{\partial x} = 0$$

Faut remarquer que cette conséquence résulte de la condition relative l'état initial, celle de faire toute la chose que la chaleur initiale contenue dans le premier est tellement inférieure qu'elle s'évanouira entièrement et l'on retrouvera les T à la température 0 .

398.

Nous ajouterons diverses remarques à la solution précédente :

a) Il est facile de constater la nature de l'équation : $\frac{\partial T}{\partial x} = \frac{iL}{K}$

$$\frac{\partial T}{\partial x} = 0$$

Suffit de supposer $x = 0$ et $x = L$ que l'on ait construit la courbe

$$T = f(x)$$

x étant pris pour abscisse et T pour ordonnée. Cette ligne est

Si maintenant on fait coïncider dans le même solide ces deux états différents, le mouvement de la chaleur s'opérera librement, comme si chaque système existait seul. Dans l'état initial formé des deux systèmes réunis, chaque point du solide aura une température nulle, excepté les points de la section A dont la température sera t_1 , ce qui est conforme à l'hypothèse. Ensuite, les températures du second système changeront de plus en plus et s'évanouiront entièrement, pendant que celles du premier se conserveront sans aucun changement. Donc, après un temps infini, le système permanent des températures sera celui que représente l'équation (E), ou

$$t = \frac{1}{2} t_1 + t_2 \operatorname{ctg} \frac{\pi x}{L}$$

Il faut remarquer que cette conséquence résulte de la condition relative à l'état initial; on la déduira toutes les fois que la chaleur initiale contenue dans le prisme est tellement distribuée qu'elle s'évanouirait entièrement si l'on retenait la base A à la température 0.

328.

Nous ajouterons diverses remarques à la solution précédente :

1^o Il est facile de connaître la nature de l'équation $t = \operatorname{ctg} \frac{\pi x}{L}$

Fig. 13.

il suffit de supposer (voir fig. 13) que l'on ait construit la courbe

$$u = \operatorname{ctg} \frac{\pi x}{L}$$

l'axe t étant pris pour abscisse et u pour ordonnée. Cette ligne est

composée de branches asymptotiques. Les abscisses qui correspondent aux asymptotes sont $\frac{\pi}{2}, \frac{3\pi}{2}, \frac{5\pi}{2}, \dots$; celles qui correspondent aux points d'intersection sont $\pi, 2\pi, 3\pi, \dots$. Si maintenant on élève à l'origine une ordonnée égale à la quantité connue $\frac{hl}{K}$ et que, par son extrémité, on mène une parallèle à l'axe des abscisses, les points d'intersection donneront les racines de l'équation proposée

$$\varepsilon \tan \varepsilon = \frac{hl}{K}.$$

La construction indique les limites entre lesquelles chaque racine est placée. Nous ne nous arrêterons point aux procédés de calcul qu'il faut employer pour déterminer les valeurs des racines. Les recherches de ce genre ne présentent aucune difficulté.

329.

2° On conclut facilement de l'équation générale (E) que, plus la valeur de x devient grande, plus le terme de la valeur de e dans lequel se trouve la fraction $e^{-x\sqrt{n_1^2+n_1^2}}$ devient grand par rapport à chacun des suivants. En effet, n_1, n_2, n_3, \dots étant des quantités positives croissantes, la fraction $e^{-x\sqrt{2n_1^2}}$ est la plus grande de toutes les fractions analogues qui entrent dans les termes subséquents.

Supposons maintenant que l'on puisse observer la température d'un point de l'axe du prisme situé à une distance x extrêmement grande, et la température d'un point de cet axe situé à la distance $x + 1$, 1 étant l'unité de mesure; on aura alors $y = 0, z = 0$, et le rapport de la seconde température à la première sera sensiblement égal à la fraction $e^{-\sqrt{2n_1^2}}$. Cette valeur du rapport des températures des deux points de l'axe est d'autant plus exacte que la distance x est plus grande.

Il suit de là que, si l'on marquait sur l'axe des points dont chacun fût distant du précédent de l'unité de mesure, le rapport de la température d'un point à celle du point qui précède convergerait continuellement vers la fraction $e^{-\sqrt{2n_1^2}}$; ainsi les températures des points placés

à distances égales finissent par décroître en progression géométrique. Cette loi aura toujours lieu, quelle que soit l'épaisseur de la barre, pourvu que l'on considère des points situés à une grande distance du foyer de chaleur.

Il est facile de voir, au moyen de la construction, que, si la quantité appelée ℓ , qui est le demi-épaisseur du prisme, est fort petite, n_1 a une valeur beaucoup plus petite que n_2 , n_3 , ... ; il en résulte que la première fraction $e^{-\frac{Kx}{\ell}}$ est beaucoup plus grande qu'aucune des fractions analogues. Ainsi, dans le cas où l'épaisseur de la barre est très petite, il n'est pas nécessaire de s'éloigner de la source de la chaleur pour que les températures des points également distants décroissent en progression géométrique. Cette loi régne alors dans toute l'étendue de la barre.

330

Si le demi-épaisseur ℓ est une très petite quantité, la valeur générale de φ se réduit au premier terme, qui contient $e^{-\frac{Kx}{\ell}}$. Avec la notation φ qui exprime la température d'un point dont les coordonnées sont x , y et z est donnée, dans ce cas, par l'équation

$$\varphi = \frac{\text{amplitude}}{\ell} e^{-\frac{Kx}{\ell}} + \text{constante} + \text{termes négligeables.}$$

Les termes doivent être extrêmement petits, comme on le voit par la construction. L'équation

$$\varphi = \frac{\text{amplitude}}{\ell} e^{-\frac{Kx}{\ell}}$$

se réduit alors à

$$\varphi = \frac{\text{amplitude}}{\ell} e^{-\frac{Kx}{\ell}}$$

La première valeur de x , ou x_1 , est $\sqrt{\frac{K\ell}{K - 1}}$. L'inspection de la figure 134 permet, en comparant les valeurs des autres racines, en sorte que les quantités x_1, x_2, x_3, \dots sont les suivantes :

$$\sqrt{\frac{K}{K - 1}} \cdot \left(x_1 + x_2 + x_3 + \dots \right)$$

Les valeurs de n_1, n_2, n_3, \dots sont donc

$$\frac{l}{\sqrt{\frac{hl}{K}}}, \quad \frac{\pi}{l}, \quad \frac{2\pi}{l}, \quad \dots;$$

on en conclut, comme on l'a dit plus haut, que, si l est une très petite quantité, la première valeur n est incomparablement plus petite que toutes les autres, et que l'on doit omettre dans la valeur générale de v tous les termes qui suivent le premier. Si maintenant on substitue dans ce premier terme la valeur trouvée pour n , en remarquant que l'arc nl et l'arc $2nl$ sont égaux à leurs sinus, on aura

$$v = \cos\left(\sqrt{\frac{hl}{K}} \frac{x}{l}\right) \cos\left(\sqrt{\frac{hl}{K}} \frac{z}{l}\right) e^{-r\sqrt{\frac{2h}{K}}l};$$

le facteur $\sqrt{\frac{hl}{K}}$ qui entre sous les signes cosinus étant très petit, il s'ensuit que la température varie très peu pour les différents points d'une même section, lorsque la demi-épaisseur l est très petite. Ce résultat est, pour ainsi dire, évident de lui-même; mais il est utile de remarquer comment il est expliqué par le calcul. La solution générale se réduit en effet à un seul terme, à raison de la ténuité de la barre, et l'on a, en remplaçant par l'unité les cosinus d'arcs extrêmement petits,

$$v = e^{-r\sqrt{\frac{2h}{K}}l},$$

équation qui exprime, dans le cas dont il s'agit, les températures stationnaires.

On avait trouvé cette même équation précédemment (art. 76, p. 55); on l'obtient ici par une analyse entièrement différente.

331.

La solution précédente fait connaître en quoi consiste le mouvement de la chaleur dans l'intérieur du solide. Il est facile de voir que, lorsque le prisme a acquis dans tous ses points les températures stationnaires que nous considérons, il existe, dans chaque section perpendi-

culaire à l'axe, un flux constant de chaleur qui se porte vers l'extrémité non échauffée. Pour déterminer la quantité de ce flux qui répond à une abscisse x , il faut considérer que celle qui traverse, pendant l'unité de temps, un élément de la section est égale au produit du coefficient K , de l'aire $dy dz$ et du rapport $\frac{\partial v}{\partial x}$ pris avec un signe contraire. Il faudra donc prendre l'intégrale

$$-K \int dy \int \frac{\partial v}{\partial x} dz,$$

depuis $z=0$ jusqu'à $z=l$, demi-épaisseur de la barre, et ensuite depuis $y=0$ jusqu'à $y=l$. On aura ainsi la quatrième partie du flux total.

Le résultat de ce calcul fait connaître la loi suivant laquelle décroît la quantité de chaleur qui traverse une section du prisme; et l'on voit que les parties éloignées reçoivent très peu de chaleur du foyer, parce que celle qui en émane immédiatement se détourne en partie vers la surface, pour se dissiper dans l'air. Celle qui traverse une section quelconque du prisme forme, si l'on peut parler ainsi, une nappe de chaleur dont la densité varie d'un point de la section à l'autre. Elle est continuellement employée à remplacer la chaleur qui s'échappe par la surface, dans toute la partie du prisme située à la droite de la section : il est donc nécessaire que toute la chaleur qui sort pendant un certain temps de cette partie du prisme soit exactement compensée par celle qui y pénètre en vertu de la conductibilité intérieure du solide.

332.

Pour vérifier ce résultat, il faut calculer le produit du flux établi à la surface. L'élément de la surface est $dx dy$, et, v étant sa température, $hv dx dy$ est la quantité de chaleur qui sort de cet élément pendant l'unité de temps. Donc l'intégrale $h \int dx \int v dy$ exprime la chaleur totale émanée d'une portion finie de la surface. Il faut maintenant employer la valeur connue de v en y en supposant $z=l$; puis intégrer, une fois depuis $y=0$ jusqu'à $y=l$, et une seconde fois depuis $x=x$

jusqu'à $x = \infty$. On trouvera ainsi la moitié de la chaleur qui sort de la surface supérieure du prisme; et, prenant quatre fois le résultat, on aura la chaleur perdue par les surfaces supérieure et inférieure.

Si l'on se sert maintenant de l'expression $h \int dx \int v dz$, que l'on donne à y dans v sa valeur l , que l'on intègre, une fois depuis $z = 0$ jusqu'à $z = l$, et une seconde fois depuis $x = -x$ jusqu'à $x = \infty$, on aura la quatrième partie de la chaleur qui s'échappe par les surfaces latérales.

L'intégrale $h \int dx \int v dy$, étant prise entre les limites désignées, donne la valeur

$$\frac{ha}{m\sqrt{m^2+n^2}} \sin ml \cos nl e^{-x\sqrt{m^2+n^2}},$$

pour chacun des termes

$$ae^{-x\sqrt{m^2+n^2}} \cos my \cos nz$$

de v , et l'intégrale $h \int dx \int v dz$ donne

$$\frac{ha}{n\sqrt{m^2+n^2}} \cos ml \sin nl e^{-x\sqrt{m^2+n^2}};$$

donc la quantité de chaleur que le prisme perd à sa surface, dans toute la partie située à la droite de la section dont l'abscisse est x , se compose de tous les termes analogues à celui-ci

$$\frac{4ha}{\sqrt{m^2+n^2}} e^{-x\sqrt{m^2+n^2}} \left(\frac{1}{m} \sin ml \cos nl + \frac{1}{n} \cos ml \sin nl \right).$$

D'un autre côté, la quantité de chaleur qui pénètre, pendant le même temps, à travers la section dont l'abscisse est x se compose des termes analogues à celui-ci

$$\frac{4Ka\sqrt{m^2+n^2}}{mn} e^{-x\sqrt{m^2+n^2}} \sin ml \sin nl;$$

il est donc nécessaire que l'on ait l'équation

$$\frac{K\sqrt{m^2+n^2}}{mn} \sin ml \sin nl = \frac{h}{m\sqrt{m^2+n^2}} \sin ml \cos nl + \frac{h}{n\sqrt{m^2+n^2}} \cos ml \sin nl$$

ou

$$K(m^2+n^2) \sin ml \sin nl = hm \cos ml \sin nl + hn \sin ml \cos nl;$$

or on a séparément

$$Km^2 \sin ml \sin nl = hm \cos ml \sin nl$$

ou

$$\frac{m \sin ml}{\cos ml} = \frac{h}{K}$$

on a aussi

$$Kn^2 \sin nl \sin ml = hn \cos nl \sin ml$$

ou

$$\frac{n \sin nl}{\cos nl} = \frac{h}{K}$$

donc l'équation est satisfaite. Cette compensation qui s'établit sans cesse entre la chaleur dissipée et la chaleur transmise est une conséquence manifeste de l'hypothèse, et le calcul reproduit ici la condition qui avait d'abord été exprimée; mais il était utile de remarquer cette conformité dans une matière nouvelle, qui n'avait point encore été soumise à l'Analyse.

332.

Supposons que le demi-côte l du carré qui sert de base au prisme soit une ligne extrêmement grande, et que l'on veuille connaître la loi suivant laquelle les températures décroissent pour les différents points de l'axe; on donnera à y et à z des valeurs nulles dans l'équation générale, et à l une valeur extrêmement grande. Or la construction fait connaître, dans ce cas, que la première valeur de z est $\frac{\pi}{l}$, la deuxième $\frac{3\pi}{l}$, la troisième $\frac{5\pi}{l}$, On fera ces substitutions dans l'équation générale, on remplacera $n_1 l$, $n_2 l$, $n_3 l$, ... par leurs valeurs $\frac{\pi}{l}$, $\frac{3\pi}{l}$, $\frac{5\pi}{l}$, ... et l'on mettra aussi la fraction z au lieu de $e^{-\frac{z}{l}}$. On trouve alors

$$e^{\left(\frac{\pi}{l}\right)^2} - e^{-\left(\frac{\pi}{l}\right)^2} \left(x^{2n_1+2} - \frac{1}{3} x^{2n_2+2} + \frac{1}{5} x^{2n_3+2} - \dots \right)$$

$$- \frac{1}{3} \left(x^{2n_1+2} - \frac{1}{3} x^{2n_2+2} + \frac{1}{5} x^{2n_3+2} - \dots \right)$$

$$+ \frac{1}{5} \left(x^{2n_1+2} - \frac{1}{3} x^{2n_2+2} + \frac{1}{5} x^{2n_3+2} - \dots \right)$$

On voit par ce résultat que la température des différents points de l'axe décroît rapidement à mesure qu'on s'éloigne de l'origine. Si donc on plaçait, sur un support échauffé et maintenu à une température permanente, un prisme d'une hauteur infinie, ayant pour base un carré dont le demi-côté l serait très grand, la chaleur se propagerait dans l'intérieur du prisme et se dissiperait par la surface dans l'air environnant, qu'on suppose à la température 0. Lorsque le solide serait parvenu à un état fixe, les points de l'axe auraient des températures très inégales et, à une hauteur équivalente à la moitié du côté de la base, la température du point le plus échauffé serait moindre que la cinquième partie de la température de la base.

CHAPITRE VIII.

DU MOUVEMENT DE LA CHALEUR DANS UN CUBE SOLIDE.

333.

Il nous reste encore à faire usage de l'équation

$$(\alpha) \quad \frac{\partial v}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right),$$

qui représente le mouvement de la chaleur dans un solide de forme cubique exposé à l'action de l'air (Sect. V du Chapitre II, p. 106). On choisira en premier lieu pour v la valeur très simple

$$e^{-mt} \cos nx \cos py \cos qz;$$

et, en substituant dans la proposée, on aura l'équation de condition

$$m = k(n^2 + p^2 + q^2),$$

la lettre k désignant le coefficient $\frac{K}{CD}$. Il suit de là que, si l'on met au lieu de n, p, q des quantités quelconques et si l'on prend pour m la quantité $k(n^2 + p^2 + q^2)$, la valeur précédente de v satisfara toujours à l'équation aux différences partielles. On aura donc l'équation

$$v = e^{-k(n^2+p^2+q^2)t} \cos nx \cos py \cos qz.$$

L'état de la question exige aussi que, si x change de signe et si y et z demeurent les mêmes, la fonction ne change point; et que cela ait aussi lieu par rapport à y et par rapport à z ; or la valeur de v satisfait évidemment à ces conditions.

334.

Pour exprimer l'état de la surface, on emploiera les équations suivantes :

$$(b) \quad \begin{cases} \pm K \frac{\partial v}{\partial x} + hv = 0, \\ \pm K \frac{\partial v}{\partial y} + hv = 0, \\ \pm K \frac{\partial v}{\partial z} + hv = 0. \end{cases}$$

Elles doivent être satisfaites (¹) lorsque l'on a $x = \pm a$, ou $y = \pm a$, ou $z = \pm a$. On prend le centre du cube pour l'origine des coordonnées et le côté est désigné par $2a$.

La première des équations (*b*) donne

$$\mp e^{-mt} n \sin nx \cos py \cos qz + \frac{h}{K} \cos nx \cos py \cos qz = 0$$

ou

$$\mp n \tang nx + \frac{h}{K} = 0,$$

équation qui doit avoir lieu lorsque $x = \pm a$ (²).

Il en résulte que l'on ne peut pas prendre pour n une valeur quelconque, mais que cette quantité doit satisfaire à la condition

$$na \tang na = \frac{h}{K} a.$$

(¹) Plus exactement, on doit avoir

$$K \frac{\partial v}{\partial x} + hv = 0$$

pour $x = a$ et

$$-K \frac{\partial v}{\partial x} + hv = 0$$

pour $x = -a$, et cela, quels que soient y et z . Cet énoncé s'étend de lui-même aux deux autres équations.

G. D.

(²) Avec correspondance des signes, c'est-à-dire on doit prendre $x = +a$ s'il s'agit de l'équation

$$-n \tang nx + \frac{h}{K} = 0,$$

et $x = -a$ dans le cas contraire.

G. D.

Il faut donc résoudre l'équation déterminée

$$\text{c tang} \alpha = \frac{h}{K} n_1$$

ce qui donnera la valeur de n_1 , et l'on prendra $n = \frac{\pi}{n_1}$. Or l'équation en α a une infinité de racines réelles; donc on pourra trouver pour n une infinité de valeurs différentes. On connaîtra de la même manière les valeurs que l'on peut donner à p et à q ; elles sont toutes représentées par la construction que l'on a employée dans la question précédente (art. 328). Nous désignerons ces racines par n_1, n_2, n_3, \dots . Ainsi l'on pourra donner à α la valeur particulière exprimée par l'équation

$$\alpha = n_1 \arctan \left(\frac{h}{K} \cos p \right) + \arcsin \cos p \cos q,$$

pourvu que l'on mette, au lieu de n_1 , une des racines n_2, n_3, n_4, \dots , et qu'il en soit de même de p et de q .

(33).

On peut former avec une infinité de valeurs particulières de α , et il est visible que la somme de plusieurs de ces valeurs satisfera aussi à l'équation différentielle (a) et aux équations déterminées (b). Pour donner à α la forme générale que la question exige, on reunira un nombre indéfini de termes semblables à celles-ci

$$\alpha = n_1 \arctan \left(\frac{h}{K} \cos p \right) + \arcsin \cos p \cos q + \dots$$

Nous exprimerons cette valeur de α par l'équation suivante:

$$\begin{aligned} & \alpha = n_1 \arctan \left(\frac{h}{K} \cos n_1 \alpha e^{-\frac{h}{K} \alpha} \right) + \arcsin \cos n_1 \alpha e^{-\frac{h}{K} \alpha} \cos n_1 \alpha e^{-\frac{h}{K} \alpha} + \dots \\ & + n_2 \arctan \left(\frac{h}{K} \cos n_2 \alpha e^{-\frac{h}{K} \alpha} \right) + \arcsin \cos n_2 \alpha e^{-\frac{h}{K} \alpha} \cos n_2 \alpha e^{-\frac{h}{K} \alpha} + \dots \\ & + n_3 \arctan \left(\frac{h}{K} \cos n_3 \alpha e^{-\frac{h}{K} \alpha} \right) + \arcsin \cos n_3 \alpha e^{-\frac{h}{K} \alpha} \cos n_3 \alpha e^{-\frac{h}{K} \alpha} + \dots \end{aligned}$$

Le second membre doit se former¹³ du produit des trois facteurs

¹³ Il vaudrait de présenter ici une remarque analogue à celle qui se rapporte à l'article 322, p. 361.

écrits dans les trois lignes horizontales, et les quantités a_1, a_2, a_3, \dots sont des coefficients inconnus. Or, selon l'hypothèse, si l'on fait $t = 0$, la température doit être la même pour tous les points du cube. Il faut donc déterminer a_1, a_2, a_3, \dots en sorte que la valeur de v soit constante quelles que soient celles de x , de y et de z , pourvu que chacune de ces valeurs soit comprise entre a et $-a$. Désignant par τ la température initiale commune à tous les points du solide, on posera les équations

$$v = a_1 \cos n_1 x + a_2 \cos n_2 x + a_3 \cos n_3 x + \dots$$

$$v = a_1 \cos n_1 y + a_2 \cos n_2 y + a_3 \cos n_3 y + \dots$$

$$v = a_1 \cos n_1 z + a_2 \cos n_2 z + a_3 \cos n_3 z + \dots$$

dans lesquelles il s'agit de déterminer a_1, a_2, a_3, \dots . Après avoir multiplié chaque membre de la première par $\cos n_i x dx$, on intégrera depuis $x=0$ jusqu'à $x=a$: or il résulte de l'analyse employée précédemment (art. 325) que l'on a l'équation

$$\int_{x=0}^{x=a} \frac{2 \sin n_1 a \cos n_1 x}{n_1 a} + \frac{2 \sin n_2 a \cos n_2 x}{n_2 a} + \frac{2 \sin n_3 a \cos n_3 x}{n_3 a} + \dots = 0$$

désignant par μ_i la quantité $\frac{1}{3} \left(1 + \frac{\sin n_i a}{3 n_i a} \right)$, on aura

$$\frac{2}{n_1 a \mu_1} \sin n_1 a \cos n_1 x + \frac{2}{n_2 a \mu_2} \sin n_2 a \cos n_2 x + \frac{2}{n_3 a \mu_3} \sin n_3 a \cos n_3 x + \dots = 0$$

cette équation aura toujours lieu lorsque l'on donnera à x une valeur comprise entre a et $-a$.

On peut en conclure l'expression générale de v ; elle est donnée par l'équation suivante :

$$v = \left(\frac{\sin n_1 a}{n_1 a \mu_1} \cos n_1 x e^{-kn_1^2 t} + \frac{\sin n_2 a}{n_2 a \mu_2} \cos n_2 x e^{-kn_2^2 t} + \dots \right)$$

$$\left(\frac{\sin n_1 a}{n_1 a \mu_1} \cos n_1 y e^{-kn_1^2 t} + \frac{\sin n_2 a}{n_2 a \mu_2} \cos n_2 y e^{-kn_2^2 t} + \dots \right)$$

$$\left(\frac{\sin n_1 a}{n_1 a \mu_1} \cos n_1 z e^{-kn_1^2 t} + \frac{\sin n_2 a}{n_2 a \mu_2} \cos n_2 z e^{-kn_2^2 t} + \dots \right).$$

336.

L'expression de v est donc formée du produit de trois fonctions semblables, l'une de x , l'autre de y et la troisième de z , ce qu'il est facile de vérifier immédiatement.

En effet, si, dans l'équation

$$\frac{\partial v}{\partial t} = k \left(\frac{\partial^2 v}{\partial x^2} + \frac{\partial^2 v}{\partial y^2} + \frac{\partial^2 v}{\partial z^2} \right),$$

on suppose

$$v = XYZ,$$

en dénotant par X une fonction de x et t , par Y une fonction de y et t , et par Z une fonction de z et t , on aura

$$XY \frac{\partial Z}{\partial t} + XZ \frac{\partial Y}{\partial t} + YZ \frac{\partial X}{\partial t} = k \left(XY \frac{\partial^2 Z}{\partial z^2} + XZ \frac{\partial^2 Y}{\partial y^2} + YZ \frac{\partial^2 X}{\partial x^2} \right);$$

on prendra les trois équations séparées

$$\frac{\partial Z}{\partial t} = k \frac{\partial^2 Z}{\partial z^2}, \quad \frac{\partial Y}{\partial t} = k \frac{\partial^2 Y}{\partial y^2}, \quad \frac{\partial X}{\partial t} = k \frac{\partial^2 X}{\partial x^2}.$$

On doit avoir aussi, pour la condition relative à la surface,

$$\frac{\partial V}{\partial x} + \frac{h}{K} V = 0, \quad \frac{\partial V}{\partial y} + \frac{h}{K} V = 0, \quad \frac{\partial V}{\partial z} + \frac{h}{K} V = 0;$$

d'où l'on déduit

$$\frac{\partial X}{\partial x} + \frac{h}{K} X = 0, \quad \frac{\partial Y}{\partial y} + \frac{h}{K} Y = 0, \quad \frac{\partial Z}{\partial z} + \frac{h}{K} Z = 0.$$

Il suit de là que, pour résoudre complètement la question, il suffit de prendre l'équation

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2},$$

et d'y ajouter l'équation de condition

$$\frac{\partial u}{\partial x} + \frac{h}{K} u = 0$$

THÉORIE DE LA CHALEUR.

qui doit avoir lieu lorsque $x = a$. On mettra ensuite y ou z à la place de x , et l'on aura les trois fonctions X , Y , Z , dont le produit est la valeur générale de φ .

Ainsi la question proposée est résolue comme il suit :

$$\varphi = \varphi(x, t) \varphi(y, t) \varphi(z, t),$$

$$\begin{aligned} \varphi(x, t) = & \frac{\sin n_1 \alpha}{n_1 \alpha \mu_1} \cos n_1 x e^{-kn_1^2 t} + \frac{\sin n_2 \alpha}{n_2 \alpha \mu_2} \cos n_2 x e^{-kn_2^2 t} \\ & + \frac{\sin n_3 \alpha}{n_3 \alpha \mu_3} \cos n_3 x e^{-kn_3^2 t} + \dots; \end{aligned}$$

n_1, n_2, n_3, \dots sont donnés par l'équation suivante

$$\varepsilon \tan \varepsilon = \frac{h\alpha}{K},$$

dans laquelle ε représente na ; la valeur de μ_i est

$$\frac{1}{2} \left(1 + \frac{\sin 2n_i \alpha}{2n_i \alpha} \right).$$

On trouve de la même manière les fonctions $\varphi(y, t)$, $\varphi(z, t)$.

337.

On peut se convaincre que cette valeur de φ résout la question dans toute son étendue, et que l'intégrale complète de l'équation aux différences partielles (a) doit nécessairement prendre cette forme pour exprimer les températures variables du solide.

En effet, l'expression de φ satisfait à l'équation (a) et aux conditions relatives à la surface. Donc les variations des températures qui résultent dans un instant de l'action des molécules et de l'action de l'air sur la surface sont celles que l'on trouverait en différentiant la valeur de φ par rapport à t . Il s'ensuit que si, au commencement d'un instant, la fonction φ représente le système des températures, elle représentera encore celles qui ont lieu au commencement de l'instant suivant, et l'on prouve de même que l'état variable du solide sera toujours exprimé par la fonction φ , dans laquelle on augmentera continuellement

la valeur de t . Or cette même fonction convient à l'état initial : donc elle représentera tous les états ultérieurs du solide. Ainsi, l'on est assuré que toute solution qui donnerait pour v une fonction différente de la précédente serait erronée.

338.

Si l'on suppose que le temps écoulé t est devenu très grand, on n'aura plus à considérer que le premier terme de l'expression de v ; car les valeurs n_1, n_2, \dots sont rangées par ordre, en commençant par la plus petite. Ce terme est donné par l'équation

$$v = \left(\frac{\sin n_1 \alpha}{n_1 \alpha \mu_1} \right)^3 \cos n_1 x \cos n_1 y \cos n_1 z e^{-3kn_1^2 t};$$

voilà donc l'état principal vers lequel le système des températures tend continuellement, et avec lequel il coïncide sans erreur sensible au bout d'un certain temps. Dans cet état, la température de chacun des points décroît proportionnellement aux puissances de la fraction $e^{-3kn_1^2 t}$; alors les états successifs sont tous semblables ou plutôt ils ne diffèrent que par la quantité des températures, qui diminuent toutes comme les termes d'une progression géométrique en conservant leurs rapports.

On trouvera facilement, au moyen de l'équation précédente, la loi suivant laquelle les températures décroissent d'un point à l'autre dans le sens des diagonales ou des arêtes du cube, ou enfin d'une ligne donnée de position. On reconnaîtra aussi quelle est la nature des surfaces qui déterminent les couches de même température. On voit que, dans l'état extrême et régulier que nous considérons ici, les points d'une même couche conservent toujours la même température, ce qui n'avait point lieu dans l'état initial et dans ceux qui lui succèdent immédiatement. Pendant la durée infinie de ce dernier état, la masse se divise en une infinité de couches dont tous les points ont une température commune.

339.

Il est facile de déterminer, pour un instant donné, la température moyenne de la masse, c'est-à-dire celle que l'on obtiendrait en prenant la somme des produits du volume de chaque molécule par sa température et en divisant cette somme par le volume entier. On formera ainsi l'expression $\frac{1}{(2a)^3} \iiint v dx dy dz$, qui est celle de la température moyenne V . L'intégrale doit être prise successivement par rapport à x , à y et à z , entre les limites $-a$ et a ; v étant égal au produit XYZ , on aura

$$(2a)^3 V = \int X dx \int Y dy \int Z dz;$$

ainsi la température moyenne est $\left(\int \frac{X dx}{2a}\right)^3$; car les trois intégrales totales ont une valeur commune; donc

$$\sqrt[3]{V} = \left(\frac{\sin n_1 a}{n_1 a}\right)^2 \frac{1}{\mu_1} e^{-kn_1^2 t} + \left(\frac{\sin n_2 a}{n_2 a}\right)^2 \frac{1}{\mu_2} e^{-kn_2^2 t} + \dots$$

La quantité na équivaut à ε , qui est une racine de l'équation

$$\varepsilon \tang \varepsilon = \frac{ha}{k},$$

et μ est égale à $\frac{1}{2} \left(1 + \frac{\sin 2\varepsilon}{2\varepsilon}\right)$. On a donc, en désignant les différentes racines de cette équation par $\varepsilon_1, \varepsilon_2, \dots$,

$$\frac{1}{2} \sqrt[3]{V} = \left(\frac{\sin \varepsilon_1}{\varepsilon_1}\right)^2 \frac{e^{-\frac{h}{k} \frac{\varepsilon_1^2 t}{a^2}}}{1 + \frac{\sin 2\varepsilon_1}{2\varepsilon_1}} + \left(\frac{\sin \varepsilon_2}{\varepsilon_2}\right)^2 \frac{e^{-\frac{h}{k} \frac{\varepsilon_2^2 t}{a^2}}}{1 + \frac{\sin 2\varepsilon_2}{2\varepsilon_2}} + \dots$$

ε_1 est entre 0 et $\frac{\pi}{2}$, ε_2 est entre π et $\frac{3\pi}{2}$, ... ; les moindres limites $\pi, 2\pi, \dots$ approchent de plus en plus des racines $\varepsilon_2, \varepsilon_3, \dots$ et finissent par se confondre avec elles lorsque l'indice i est très grand. Les arcs doubles $2\varepsilon_1, 2\varepsilon_2, \dots$ sont compris entre 0 et π , entre 2π et 3π , ... ; c'est pour-

quor les sinus de ces arcs sont tous positifs; les quantités $r \cdot e^{-\frac{\sin \alpha_1}{K}}$, $r \cdot e^{-\frac{\sin \alpha_2}{K}}$, ... sont positives et comprises entre 1 et 0. Il suit de la que tous les termes qui entrent dans la valeur de \sqrt{V} sont positifs.

340.

Proposons-nous maintenant de comparer la vitesse du refroidissement dans le cube à celle que l'on a trouvée pour une masse sphérique. On a vu que, pour l'un et l'autre de ces corps, le système des températures converge vers un état durable qu'il atteint sensiblement après un certain temps, alors les températures des différents points du cube diminuent toutes ensemble en conservant les mêmes rapports, et celles d'un seul de ces points diminuent comme les termes d'une progression géométrique, dont la raison n'est pas la même dans les deux corps. Il résulte de deux solutions que, pour la sphère, la raison est $e^{-\frac{h}{Kd}}$, et pour le cube, $e^{-\frac{h}{Kd^2}}$. La quantité d est donnée par l'équation

$$\frac{\cos \alpha_1}{\cos \alpha_2} = \frac{d}{\frac{h}{K}}$$

d étant le demi-diamètre de la sphère; et la quantité c est donnée par l'équation

$$c \tan \alpha_1 = \frac{h}{K} d^2$$

d étant le demi-côte du cube.

Cela posé, on considérera deux cas différents : celui où le rayon de la sphère et le demi-côte du cube sont l'un et l'autre égaux à a , quantité très petite; et celui où la valeur de a est très grande.

Supposons d'abord que les deux corps ont une petite dimension; $\frac{ha}{K}$ ayant une très petite valeur, il en sera de même de c ; on aura donc

$$\frac{ha}{K} = c_1$$

donc la fraction $e^{-\frac{h}{Kd^2}}$ est égale à $e^{-\frac{h}{Kc_1}}$; ainsi les dernières tempéra-

tures que l'on observe ont une expression de cette forme

$$A e^{-\frac{3ht}{CD\alpha}}.$$

Si maintenant, dans l'équation

$$\frac{n\alpha \cos n\alpha}{\sin n\alpha} = 1 - \frac{h}{K}\alpha,$$

on suppose que le second membre diffère très peu de l'unité, on trouve

$$\frac{h}{K} = \frac{n^2\alpha}{3};$$

donc la fraction e^{-kn^2} est $e^{-\frac{3h}{CD\alpha}}$.

On conclut de là que, si le rayon de la sphère est très petit, les vitesses finales du refroidissement dans ce solide et dans le cube circonscrit sont égales et qu'elles sont l'une et l'autre en raison inverse du rayon ; c'est-à-dire que, si la température d'un cube dont le demi-côté est α passe de la valeur A à la valeur B dans le temps t , une sphère dont le demi-diamètre est α passera aussi dans le même temps de la température A à la température B. Si la quantité α venait à changer pour l'un et l'autre corps et devenait α' , le temps nécessaire pour passer de A à B aurait une autre valeur t' et le rapport des temps t et t' serait celui des demi-côtés α et α' .

Il n'en est pas de même lorsque le rayon α est extrêmement grand ; car ε équivaut alors à $\frac{\pi}{2}$, et les valeurs de $n\alpha$ sont les quantités $\pi, 2\pi, 3\pi, \dots$. On trouvera donc facilement, dans ce cas, les valeurs des fractions $e^{-\frac{3\varepsilon^2 k}{\alpha^2}}, e^{-kn^2}$; ces valeurs sont $e^{-\frac{3k\pi^2}{4\alpha^2}}$ et $e^{-\frac{k\pi^2}{\alpha^2}}$. On tire de là ces deux conséquences remarquables :

1° Étant donnés deux cubes de grandes dimensions, dont α et α' soient les demi-côtés, si le premier emploie le temps t pour passer de la température A à la température B, et le second le temps t' pour ce même intervalle, les temps t et t' seront proportionnels aux carrés α^2

et a^2 des demi-côtes. On a trouvé un résultat semblable pour les sphères de grande dimension.

9^e Si un cube a pour demi-côte une longueur considérable a , et qu'une sphère ait la même quantité a pour rayon, et que pendant le temps t la température du cube s'abaisse de A à B, il s'écoulera un temps différent t' pendant que la température de la sphère s'abaissera de A à B; et les temps t et t' seront dans le rapport de $\sqrt{3}$ à 3.

Ainsi le cube et la sphère inscrite se refroidissent également vite lorsqu'ils ont une petite dimension; et, dans ce cas, la durée du refroidissement est, pour l'un et l'autre corps, proportionnelle à l'épaisseur. Si le cube et la sphère inscrite ont une grande dimension, la durée du refroidissement final n'est pas la même pour les deux solides. Cette durée est plus grande pour le cube que pour la sphère, dans la raison de $\sqrt{3}$ à 3; et, pour chacun des deux corps en particulier, la durée du refroidissement augmente comme le carré du diamètre.

344.

On a supposé que le corps se refroidit librement dans l'air atmosphérique dont la chaleur est constante. On pourrait assujettir la surface à une autre condition et concevoir, par exemple, que tous ses points conservent, en vertu d'une cause extérieure, la température fixe α . Les quantités n , p , q , qui entrent dans la valeur de v sous le signe cosinus, doivent être telles, dans ce cas, que na devienne nulle lorsque v reçoit sa valeur complète π , et qu'il en soit de même de py et de qz . Si le côté du cube za est représenté par x , on pourra exprimer une valeur particulière de v par l'équation suivante, qui satisfait en même temps à l'équation générale du mouvement de la chaleur et à l'état de la surface,

$$v = e^{-\frac{4\pi}{3}x} \cos \left(\frac{4\pi}{3}x + \frac{\pi}{2} \right).$$

Cette fonction est nulle, quel que soit le temps t , lorsque x , ou y , ou z reçoivent leurs valeurs extrêmes $+ \frac{\pi}{2}$ ou $- \frac{\pi}{2}$, mais l'expression de la

température ne peut avoir cette forme simple qu'après qu'il s'est écoulé un temps considérable, à moins que l'état initial donné ne soit lui-même représenté par la fonction $\cos x \cos y \cos z$. C'est ce que l'on a supposé dans la Section VIII du Chapitre I (art. 100, p. 81). L'analyse précédente démontre la vérité de l'équation employée dans l'article que l'on vient de citer.

On a traité jusqu'ici les questions fondamentales de la Théorie de la chaleur et considéré l'action de cet élément dans les corps principaux. L'ordre et l'espèce des questions ont été tellement choisis que chacune d'elles présentait une difficulté nouvelle et d'un degré plus élevé. On a omis à dessein les questions intermédiaires, qui sont en trop grand nombre, telles que la question du mouvement linéaire de la chaleur dans un prisme dont les extrémités seraient retenues à des températures fixes, ou exposées à l'air atmosphérique. On pourrait généraliser l'expression du mouvement varié de la chaleur dans le cube ou le prisme rectangulaire qui se refroidit dans un milieu aériiforme, et supposer un état initial quelconque; ces recherches n'exigent point d'autres principes que ceux qui sont expliqués dans cet Ouvrage.

CHAPITRE IX.

DE LA DIFFUSION DE LA CHALEUR.

SECTION I.

DU MOUVEMENT LIBRE DE LA CHALEUR DANS UNE LIGNE INFINIE.

342.

On considère ici le mouvement de la chaleur dans une masse solide homogène dont toutes les dimensions sont infinies. On divise ce solide par des plans infiniment voisins et perpendiculaires à un axe commun, et l'on suppose d'abord qu'on a échauffé une seule partie de la masse, savoir celle qui est comprise entre deux plans A et B parallèles, dont la distance est g . Toutes les autres parties ont la température initiale o ; mais chacun des plans compris entre A et B a une température initiale donnée, que l'on regarde comme arbitraire, et qui est commune à tous ses points; cette température est différente pour les différents plans. L'état initial de la masse étant ainsi défini, il s'agit de déterminer par le calcul tous les états successifs. Le mouvement dont il s'agit est seulement linéaire, et dans le sens de l'axe des plans; car il est évident qu'il ne peut y avoir aucun transport de chaleur dans un plan quelconque perpendiculaire à cet axe, puisque la chaleur initiale de tous ses points est la même.

On peut supposer, au lieu du solide infini, un prisme d'une très petite épaisseur, et dont la surface convexe est totalement impénétrable à la chaleur. On ne considère donc le mouvement que dans une ligne infinie, qui est l'axe commun de tous les plans.

La question est plus générale lorsqu'on attribue des températures

entièrement arbitraires à tous les points de la partie de la masse qui a été échauffée, tous les autres points du solide ayant la température initiale o . Les lois de la distribution de la chaleur dans une masse solide infinie doivent avoir un caractère simple et remarquable, parce que le mouvement n'est point troublé par l'obstacle des surfaces et par l'action du milieu.

343.

La position de chaque point étant rapportée à trois axes rectangulaires, sur lesquels on mesure les coordonnées x, y, z , la température cherchée est une fonction des variables x, y, z et du temps t . Cette fonction φ ou $\varphi(x, y, z, t)$ satisfait à l'équation générale

$$(a) \quad \frac{\partial \varphi}{\partial t} = \frac{K}{CD} \left(\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} + \frac{\partial^2 \varphi}{\partial z^2} \right).$$

De plus, il est nécessaire qu'elle représente l'état initial, qui est arbitraire; ainsi, en désignant par $F(x, y, z)$ la valeur donnée de la température d'un point quelconque, prise lorsque le temps est nul, c'est-à-dire au moment où la diffusion commence, on doit avoir

$$(b) \quad \varphi(x, y, z, o) = F(x, y, z).$$

Il faut trouver une fonction φ des quatre variables x, y, z, t qui satisfasse à l'équation différentielle (a) et à l'équation déterminée (b).

Dans les questions que nous avons traitées précédemment, l'intégrale est assujettie à une troisième condition qui dépend de l'état de la surface. C'est pour cette raison que l'analyse en est plus composée et que la solution exige l'emploi des termes exponentiels. La forme de l'intégrale est beaucoup plus simple lorsqu'elle doit seulement satisfaire à l'état initial, et il serait facile de déterminer immédiatement le mouvement de la chaleur selon les trois dimensions. Mais, pour exposer cette partie de la théorie et faire bien connaître suivant quelle loi la diffusion s'opère, il est préférable de considérer d'abord le mouvement linéaire, en résolvant les deux questions suivantes; on verra par la suite comment elles s'appliquent au cas des trois dimensions.

344.

Première question. — Une partie *ab* d'une ligne infinie est élevée dans tous ses points à la température τ ; les autres parties de la ligne ont la température actuelle α ; on suppose que la chaleur ne peut se dissiper dans le milieu environnant; il faut déterminer quel est l'état de la ligne après un temps donné. On peut rendre cette question plus générale en supposant : *i^e* que les températures initiales des points compris entre *a* et *b* sont inégales et représentées par les ordonnées d'une ligne quelconque, que nous regarderons d'abord comme composée de deux parties symétriques (voir fig. 16); *ii^e* qu'une partie de la chaleur se dissipe par la surface du solide, qui est un prisme d'une très petite épaisseur et d'une longueur infinie.

La seconde question consiste à déterminer les états successifs d'une barre prismatique, dont une extrémité est assujettie à une température constante, et qui est infiniment prolongée.

La résolution de ces deux questions dépend de l'intégration de l'équation

$$\frac{\partial \alpha}{\partial t} = \frac{K}{C D} \frac{\partial^2 \alpha}{\partial x^2} - \frac{H}{C D S},$$

art. 105., qui exprime le mouvement linéaire de la chaleur; c'est la température que le point placé à la distance x de l'origine doit avoir après le temps t ; K , H , C , D , L , S désignent la conductibilité propre, la conductibilité extérieure, la capacité spécifique de chaleur, la densité, le contour de la section perpendiculaire, et l'aire de cette section.

345.

Nous considérerons d'abord le premier cas, qui est celui où la chaleur se propage librement dans la ligne infinie dont une partie *ab* a reçu des températures initiales quelconques, tous les autres points ayant la température initiale α . Si l'on élève en chaque point de la barre l'ordonnée d'une courbe plane qui représente la température actuelle de ce point, on voit qu'après une certaine valeur du temps t , l'état du

solide est exprimé par la figure de la courbe. Nous désignerons par $v = F(x)$ l'équation donnée qui correspond à l'état initial, et nous supposons d'abord, pour rendre le calcul plus simple, que la figure initiale de la courbe est composée de deux parties symétriques, en sorte que l'on a la condition

$$F(x) = F(-x).$$

Soit

$$\frac{K}{CD} = k, \quad \frac{HL}{CDS} = h;$$

dans l'équation

$$\frac{\partial v}{\partial t} = k \frac{\partial^2 v}{\partial x^2} - hv,$$

on fera

$$v = e^{-ht} u,$$

et l'on aura

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2}.$$

On prendra pour u la valeur particulière $ae^{-kq^2 t} \cos qx$; a et q sont des constantes arbitraires. Soient q_1, q_2, q_3, \dots une suite de valeurs quelconques de q , et a_1, a_2, a_3, \dots une suite de valeurs correspondantes du coefficient a ; on aura

$$u = a_1 e^{-kq_1^2 t} \cos q_1 x + a_2 e^{-kq_2^2 t} \cos q_2 x + a_3 e^{-kq_3^2 t} \cos q_3 x + \dots$$

Supposons : 1° que les valeurs q_1, q_2, q_3, \dots croissent par degrés infiniment petits, comme les abscisses q d'une certaine courbe, en sorte qu'elles deviennent égales à $dq, 2dq, 3dq, \dots$, dq étant la différentielle constante de l'abscisse; 2° que les valeurs a_1, a_2, a_3, \dots soient proportionnelles aux ordonnées Q de la même courbe, et qu'elles deviennent égales à $Q_1 dq, Q_2 dq, Q_3 dq, \dots$, Q étant une certaine fonction de q . Il en résulte que la valeur de u pourra être exprimée ainsi

$$u = \int Q e^{-kq^2 t} \cos qx dq.$$

Q est une fonction arbitraire $f(q)$, et l'intégrale peut être prise de $q=0$ à $q=\infty$. La difficulté se réduit à déterminer convenablement la fonction Q .

346.

Pour y parvenir, il faut supposer $t=0$ dans l'expression de u et l'égaler à $F(x)$. On a ainsi l'équation de condition

$$F(x) = \int Q \cos qx dq.$$

Si l'on mettait au lieu de Q une fonction quelconque de q , et que l'on achevât l'intégration depuis $q=0$ jusqu'à $q=\infty$, on trouverait une fonction de x ; il s'agit de résoudre la question inverse, c'est-à-dire de connaître quelle est la fonction de q qui, étant mise au lieu de Q , donnera pour résultat la fonction $F(x)$, problème singulier dont la solution exige un examen attentif.

En développant le signe de l'intégrale, on écrira comme il suit l'équation dont il faut déduire la valeur de Q

$$F(x) = Q_1 \cos q_1 x dq + Q_2 \cos q_2 x dq + Q_3 \cos q_3 x dq + \dots$$

Pour faire disparaître tous les termes du second membre, excepté un seul, on multipliera de part et d'autre par $\cos rx dx$, et l'on intégrera ensuite par rapport à x depuis $x=0$ jusqu'à $x=n\pi$, n étant un nombre infini; r représente une grandeur quelconque égale à l'une des suivantes

$$q_1, \quad q_2, \quad q_3, \quad \dots$$

ou, ce qui est la même chose,

$$dq, \quad 2dq, \quad 3dq, \quad \dots$$

Soient q_i une valeur quelconque de la variable q , et q_j une autre valeur qui est celle que l'on a prise pour r ; on aura

$$r = j dq$$

et

$$q = i dq.$$

On considérera ensuite le nombre infini n comme exprimant com-

bien l'unité de longueur contient de fois l'élément dq , en sorte que l'on aura

$$n = \frac{1}{dq}.$$

En procédant à l'intégration, on reconnaîtra que la valeur de l'intégrale $\int \cos qx \cos rx dx$ est nulle toutes les fois que r et q sont des grandeurs différentes; mais cette même valeur de l'intégrale est $\frac{n\pi}{2}$ lorsque $q = r$. Il suit de là que l'intégration élimine dans le second membre tous les termes, excepté un seul, savoir celui qui contient q ou r . La fonction qui affecte ce même terme est Q_j ; on aura donc

$$\int F(x) \cos qx dx = \frac{n\pi}{2} Q_j dq;$$

et, mettant pour $n dq$ sa valeur 1, on a

$$\frac{\pi Q_j}{2} = \int F(x) \cos qx dx;$$

on trouve donc, en général,

$$\frac{\pi Q}{2} = \int_0^\infty F(x) \cos qx dx.$$

Ainsi, pour déterminer la fonction Q qui satisfait à la condition proposée, il faut multiplier la fonction donnée $F(x)$ par $\cos qx dx$, et intégrer de x nulle à x infinie, en multipliant le résultat par $\frac{2}{\pi}$, c'est-à-dire que, de l'équation

$$F(x) = \int_0^\infty f(q) \cos qx dq,$$

on déduit celle-ci

$$f(q) = \frac{2}{\pi} \int_0^\infty F(x) \cos qx dx.$$

En substituant la valeur de $f(q)$ dans l'expression de $F(x)$, on obtient l'équation générale

$$(e) \quad \frac{\pi}{2} F(x) = \int_0^\infty \cos qx dq \int_0^\infty F(x) \cos qx dx.$$

347.

La fonction $F(x)$ représentant les températures initiales d'un prisme infini dont une partie intermédiaire seulement est échauffée, si l'on substitue dans l'expression de v la valeur que l'on a trouvée pour la fonction Q , on a l'intégrale suivante, qui contient la solution complète de la question proposée :

$$\frac{v}{\sqrt{\pi}} = e^{-x^2} \int_{-\infty}^{+\infty} e^{-t^2} \cos(qx) dq \int_{-q}^{+q} \Gamma(x - r) \cos qr dr.$$

L'intégrale par rapport à r étant prise de x nulle à x infinie, il en résulte une fonction de q ; et, prenant ensuite l'intégrale par rapport à q de $q = 0$ à $q = x$, on obtient pour v la fonction de x et t qui représente les états successifs du solide.

Puisque l'intégration par rapport à r fait disparaître cette variable, on peut la remplacer dans l'expression de v par une variable quelconque x , en prenant l'intégrale entre les mêmes limites, savoir depuis $x = 0$ jusqu'à $x = r$. On a donc

$$\frac{v}{\sqrt{\pi}} = e^{-x^2} \int_{-\infty}^{+\infty} e^{-t^2} \cos(qx) dq \int_{0}^{x^2} \Gamma(x - r) \cos qr dr,$$

ou

$$\frac{v}{\sqrt{\pi}} = e^{-x^2} \int_{-\infty}^{+\infty} \Gamma(x - r) dr \int_{0}^{x^2} e^{-t^2} \cos(qx) \cos qr dq.$$

L'intégration par rapport à q donnera une fonction de x , t et r ; et, en prenant l'intégrale par rapport à x , on trouve une fonction de r et t seulement. Il serait facile d'effectuer, dans la dernière équation, l'intégration par rapport à q , et l'on changerait ainsi l'expression de v . On peut, en général, donner diverses formes à l'intégrale de l'équation

$$\frac{\partial v}{\partial t} = -\frac{\partial^2 v}{\partial x^2} - h v,$$

elles représentent toutes une même fonction de x et t .

348.

Supposons en premier lieu que toutes les températures initiales des points compris entre a et b , depuis $x = -1$ jusqu'à $x = 1$, aient pour valeur commune 1, et que les températures de tous les autres points soient nulles. La fonction $F(x)$ sera donnée par cette condition. Il faudra donc intégrer, par rapport à x , depuis $x = 0$ jusqu'à $x = 1$; car le reste de l'intégrale est nul d'après l'hypothèse. On trouvera ainsi

$$Q = \frac{2}{\pi} \frac{\sin q}{q}$$

et

$$\frac{\pi v}{2} = e^{-ht} \int_0^\infty e^{-q^2 kt} \cos qx \sin q \frac{dq}{q}.$$

Le second membre peut être facilement converti en série convergente, comme on le verra par la suite; il représente exactement l'état du solide en un instant donné et, si l'on y fait $t = 0$, on exprime l'état initial.

Ainsi la fonction

$$\frac{2}{\pi} \int_0^\infty \sin q \cos qx \frac{dq}{q}$$

équivaut à l'unité si l'on donne à x une valeur quelconque comprise entre -1 et 1 , mais cette fonction est nulle si l'on donne à x toute autre valeur non comprise entre -1 et 1 . On voit par là que les fonctions discontinues peuvent aussi être exprimées en intégrales définies.

349.

Pour donner une seconde application de la formule précédente, nous supposerons que la barre a été échauffée en un de ses points par l'action constante d'un même foyer, et qu'elle est parvenue à l'état permanent que l'on sait être représenté par une courbe logarithmique.

Il s'agit de connaître suivant quelle loi s'opérera la diffusion de la chaleur après qu'on aura retiré le foyer. En désignant par $F(x)$ la va-

leur initiale de la température, on aura (art. 76)

$$\Gamma(x) = A e^{-\alpha} \frac{A_{KS}}{K} e^{\frac{m}{K}}$$

A est la température initiale du point le plus échauffé. On fera, pour simplifier le calcul,

$$A = 1 \quad \text{et} \quad \frac{A_{KS}}{K} = 1.$$

On a donc

$$\Gamma(x) = e^{-\alpha t}$$

on en déduit

$$\frac{\partial Q}{\partial x} = \int e^{-\alpha x} \cos q x \, dq$$

et, prenant l'intégrale de x nulle à x infinie,

$$\frac{\partial Q}{\partial x} = \frac{1}{\alpha} \frac{1}{1 + q^2}$$

Ainsi la valeur de v en x et t est donnée par l'équation suivante :

$$\frac{v}{\alpha} = e^{-\alpha t} \int_0^\infty e^{-\alpha x} \frac{\cos q x}{1 + q^2} \, dq$$

(350)

Si l'on fait $t = 0$, on aura

$$\frac{v}{\alpha} = \int_0^\infty \frac{\cos q x}{1 + q^2} \, dq$$

ce qui correspond à l'état initial. Donc l'expression $\frac{v}{\alpha} \int_0^\infty \frac{\cos q x}{1 + q^2} \, dq$ équivaut à v . Il faut remarquer que la fonction $\Gamma(x)$, qui représente l'état initial, ne change point de valeur, d'après l'hypothèse, lorsque x devient négative; car la chaleur communiquée par le foyer ayant que l'état initial fut formé s'est propagée également à la droite et à la gauche du point où la reçoit immédiatement. Il s'ensuit que la ligne dont l'équation serait

$$y = \frac{v}{\alpha} \int_0^\infty \frac{\cos q x}{1 + q^2} \, dq$$

est composée de deux branches symétriques que l'on forme en répétant, à gauche de l'axe de y , la partie de la logarithmique qui est à la droite de cet axe et a pour équation

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

On voit ici un second exemple d'une fonction discontinue exprimée par une intégrale définie (¹). Cette fonction $\frac{2}{\pi} \int_0^{\infty} \frac{\cos qx}{1+q^2} dq$ équivaut à e^{-x} lorsque x est positive; mais elle est e^x lorsque x est négative.

351.

La question de la propagation de la chaleur dans une barre infinie dont l'extrémité est assujettie à une température constante se réduit, comme on le verra dans la suite, à celle de la diffusion de la chaleur dans une ligne infinie; mais il faut supposer que la chaleur initiale, au lieu d'affecter également les deux moitiés contiguës du solide, y est distribuée d'une manière contraire; c'est-à-dire qu'en représentant par $F(x)$ la température d'un point dont la distance au milieu de la ligne est x , la température initiale du point opposé, pour lequel la distance est $-x$, a pour valeur $-F(x)$. Cette seconde question diffère très peu de la précédente et pourrait être résolue par une méthode semblable; mais il est préférable de faire dépendre sa solution de l'analyse qui nous a servi à déterminer le mouvement de la chaleur dans les solides de dimensions finies.

Supposons qu'une partie ab (fig. 16) de la barre prismatique infinie soit échauffée d'une manière quelconque et que la partie opposée $a\beta$ soit dans un état pareil, mais de signe contraire, tout le reste du solide ayant la température initiale 0. On suppose aussi que le milieu environnant est entretenu à la température constante 0, et qu'il reçoit de la barre ou lui communique la chaleur par la surface extérieure. Il

(¹) Il ne s'agit plus ici d'une fonction réellement discontinue, mais plutôt d'une fonction exprimée par deux lois différentes suivant que la variable est positive ou négative.

s'agit de trouver quelle sera, après un temps donné t , la température φ d'un point dont la distance à l'origine est x .

Fig. 16.

On considérera d'abord la barre échauffée comme ayant une longueur finie $2X$, et comme étant soumise à une cause extérieure quelconque qui retient ses deux extrémités à la température constante 0 ; on fera ensuite $X = \infty$.

352.

On emploiera d'abord l'équation

$$\frac{\partial \varphi}{\partial t} = \frac{K}{CD} \frac{\partial^2 \varphi}{\partial x^2} - \frac{HL}{CDS} \varphi$$

ou

$$\frac{\partial \varphi}{\partial t} = k \frac{\partial^2 \varphi}{\partial x^2} - h \varphi;$$

et, faisant

$$\varphi = ue^{-ht},$$

on aura

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2}$$

On exprimera comme il suit la valeur générale de u

$$u = a_1 e^{-k g_1^2 t} \sin g_1 x + a_2 e^{-k g_2^2 t} \sin g_2 x + a_3 e^{-k g_3^2 t} \sin g_3 x + \dots;$$

faisant ensuite $x = X$, ce qui doit rendre nulle la valeur de φ , on aura, pour déterminer la série des exposants g , la condition

$$\sin g X = 0 \quad \text{ou} \quad g X = i\pi,$$

i étant un nombre entier. Donc

$$u = a_1 e^{-k \frac{\pi^2}{X^2} t} \sin \frac{\pi x}{X} + a_2 e^{-k \frac{2^2 \pi^2}{X^2} t} \sin 2 \frac{\pi x}{X} + \dots$$

Il ne reste plus qu'à trouver la série des constantes a_1, a_2, a_3, \dots . Faisant $t = 0$, on a

$$u = F(x) = a_1 \sin \frac{\pi x}{X} + a_2 \sin 2 \frac{\pi x}{X} + a_3 \sin 3 \frac{\pi x}{X} + \dots$$

Soit $\frac{\pi x}{X} = r$, et désignons $F(x)$ ou $F\left(\frac{rX}{\pi}\right)$ par $f(r)$; on aura

$$f(r) = a_1 \sin r + a_2 \sin 2r + a_3 \sin 3r + \dots$$

Or on a trouvé précédemment

$$a_i = \frac{2}{\pi} \int_0^\pi f(r) \sin ir dr;$$

donc

$$\frac{X a_i}{2} = \int F(x) \sin i \frac{\pi x}{X} dx.$$

L'intégrale devait être prise de $r = 0$ à $r = \pi$; donc elle doit être prise, par rapport à x , depuis $x = 0$ jusqu'à $x = X$. En faisant ces substitutions, on forme l'équation

$$(a) \quad \left\{ \begin{array}{l} v = \frac{2}{X} e^{-ht} \left[e^{-k \frac{\pi^2 t}{X^2}} \sin \frac{\pi x}{X} \int_0^X F(x) \sin \frac{\pi x}{X} dx \right. \\ \quad \left. + e^{-2^2 k \frac{\pi^2 t}{X^2}} \sin 2 \frac{\pi x}{X} \int_0^X F(x) \sin 2 \frac{\pi x}{X} dx + \dots \right]. \end{array} \right.$$

353.

Telle serait la solution si le prisme avait une longueur finie représentée par $2X$. Elle est une conséquence évidente des principes que nous avons posés jusqu'ici; il ne reste plus qu'à supposer la dimension X infinie. Soit $X = n\pi$, n étant un nombre infini; soit aussi q une variable dont les accroissements infiniment petits dq sont tous égaux;

on écrira $\frac{1}{dq}$ au lieu de n . Le terme général de la série qui entre dans l'équation (a) étant

$$e^{-i^2 k \frac{\pi^2 t}{X^2}} \sin i \frac{\pi x}{X} \int_0^X F(x) \sin i \frac{\pi x}{X} dx,$$

on représentera par $\frac{q}{dq}$ le nombre i , qui est variable et qui devient infini. Ainsi l'on aura

$$X = \frac{\pi}{dq}, \quad n = \frac{1}{dq}, \quad i = \frac{q}{dq}.$$

En faisant ces substitutions dans le terme dont il s'agit, on trouvera

$$e^{-kq^2 t} \sin q x \int F(x) \sin q x dx.$$

Chacun de ces termes doit être divisé par X ou $\frac{\pi}{dq}$: il devient par là une quantité infiniment petite, et la somme de la série n'est autre chose qu'une intégrale, qui doit être prise par rapport à q de $q = 0$ à $q = \infty$. Donc

$$(\alpha) \quad v = \frac{2}{\pi} e^{-ht} \int e^{-kq^2 t} \sin qx dq \int F(x) \sin qx dx.$$

L'intégrale par rapport à x doit être prise de $x = 0$ à $x = \infty$, ce qui donne une fonction de q ; et la seconde intégrale doit être prise par rapport à q de $q = 0$ à $q = \infty$. On peut aussi écrire

$$\frac{\pi v}{2} = e^{-ht} \int_0^\infty e^{-kq^2 t} \sin qx dq \int_0^\infty F(x) \sin qx dx$$

ou

$$\frac{\pi v}{2} = e^{-ht} \int_0^\infty F(x) dx \int_0^\infty e^{-kq^2 t} \sin qx \sin qx dq.$$

L'équation (α) contient la solution générale de la question ; et, en substituant pour $F(x)$ une fonction quelconque, assujettie ou non à une loi continue, on pourra toujours exprimer en x et t la valeur de la température : il faut seulement remarquer que la fonction $F(x)$ correspond à une ligne formée de deux parties égales et alternées.

354.

Si la chaleur initiale est distribuée dans le prisme de telle manière que la ligne FFFF (*fig. 17*) qui représente cet état initial soit formée

Fig. 17.

de deux arcs égaux placés à droite et à gauche du point fixe o , le mouvement variable de la chaleur est exprimé par l'équation

$$\frac{\pi v}{2} = e^{-ht} \int_0^\infty F(\alpha) d\alpha \int_0^\infty e^{-kq^2 t} \cos qx \cos q\alpha dq.$$

Si la ligne ffff (*fig. 18*) qui représente l'état initial est formée de

Fig. 18.

deux arcs pareils et alternes, l'intégrale qui donne la valeur de température est

$$\frac{\pi v}{2} = e^{-ht} \int_0^\infty f(\alpha) d\alpha \int_0^\infty e^{-kq^2 t} \sin qx \sin q\alpha dq.$$

Lorsqu'on supposera la chaleur initiale distribuée d'une manière quelconque, il sera facile de conclure des deux solutions précédentes l'expression de v . En effet, quelle que soit la fonction $\varphi(x)$ qui représente la température initiale et donnée, elle se décompose toujours en deux autres $F(x) + f(x)$, dont l'une correspond à la ligne FFFF, et l'autre à la ligne ffff, en sorte que l'on a ces trois conditions :

$$F(x) = F(-x), \quad f(x) = -f(-x), \quad \varphi(x) = F(x) + f(x).$$

On a déjà fait usage de cette remarque dans les articles 233 et 234. On sait aussi que chaque état initial donne lieu à un état variable partiel qui se forme comme s'il était seul; la composition de ces divers états n'apporte aucun changement dans les températures qui auraient lieu séparément pour chacun d'eux. Il suit de là qu'en désignant par φ la température variable produite par l'état initial que représente la fonction totale $\varphi(x)$, on doit avoir

$$\frac{\pi v}{2} = e^{-ht} \left[\int_0^\infty e^{-kq^2 t} \cos qx dq \int_0^\infty F(\alpha) \cos q\alpha d\alpha + \int_0^\infty e^{-kq^2 t} \sin qx dq \int_0^\infty f(\alpha) \sin q\alpha d\alpha \right].$$

Si l'on prenait entre les limites $-\infty$ et $+\infty$ les intégrales par rapport à α , il est évident que l'on doublerait les résultats. On peut donc, dans l'équation précédente, omettre au premier membre le dénominateur 2, et prendre dans le second les intégrales pour α depuis $\alpha = -\infty$ jusqu'à $\alpha = +\infty$. On voit facilement aussi que l'on pourrait écrire $\int_{-\infty}^{+\infty} \varphi(\alpha) \cos q\alpha d\alpha$ au lieu de $\int_{-\infty}^{+\infty} F(\alpha) \cos q\alpha d\alpha$; car il résulte de la condition à laquelle est assujettie la fonction $f(\alpha)$ que l'on doit avoir

$$0 = \int_{-\infty}^{+\infty} f(\alpha) \cos q\alpha d\alpha.$$

On peut encore écrire $\int_{-\infty}^{+\infty} \varphi(\alpha) \sin q\alpha d\alpha$ au lieu de $\int_{-\infty}^{+\infty} f(\alpha) \sin q\alpha d\alpha$, car on a évidemment

$$0 = \int_{-\infty}^{+\infty} F(\alpha) \sin q\alpha d\alpha.$$

On en conclut

$$\pi v = e^{-ht} \int_0^\infty e^{-kq^2 t} dq \left[\int_{-\infty}^{+\infty} \varphi(\alpha) \cos q\alpha \cos qx d\alpha + \int_{-\infty}^{+\infty} \varphi(\alpha) \sin q\alpha \sin qx d\alpha \right]$$

ou

$$\pi v = e^{-ht} \int_0^\infty e^{-kq^2 t} dq \int_{-\infty}^{+\infty} \varphi(\alpha) \cos q(x - \alpha) d\alpha$$

ou

$$\pi v = e^{-ht} \int_{-\infty}^{+\infty} \varphi(\alpha) d\alpha \int_0^{\infty} e^{-kq^2 t} \cos q(x - \alpha) dq.$$

355.

La solution de cette seconde question fait connaître distinctement quel rapport il y a entre les intégrales définies que nous venons d'employer et les résultats de l'analyse que nous avons appliquée aux solides d'une figure déterminée. Lorsque, dans les séries convergentes que cette analyse fournit, on donne aux quantités qui désignent les dimensions une valeur infinie, chacun des termes devient infiniment petit, et la somme de la série n'est autre chose qu'une intégrale. On pourrait passer directement de la même manière, et sans aucune considération physique, des diverses séries trigonométriques que nous avons employées dans le Chapitre III aux intégrales définies; il nous suffira de donner quelques exemples de ces transformations dont les résultats sont remarquables.

356.

Dans l'équation

$$\frac{\pi}{4} = \sin u + \frac{1}{3} \sin 3u + \frac{1}{5} \sin 5u + \frac{1}{7} \sin 7u + \dots,$$

donnée aux articles 484 et 222, on écrira au lieu de u la quantité $\frac{x}{n}$; x est une autre variable et n est un nombre infini égal à $\frac{1}{dq}$; q est une quantité formée successivement par l'addition de ses parties infiniment petites égales à dq . On représentera le nombre variable i par $\frac{q}{dq}$. Si, dans le terme général $\frac{1}{2i+1} \sin(2i+1)\frac{x}{n}$, on met pour i et u leurs valeurs, ce terme deviendra $\frac{dq}{2q} \sin 2qx$. Donc la somme de la série sera

$$\frac{1}{2} \int \sin 2qx \frac{dq}{q},$$

L'intégrale étant prise de $q = 0$ à $q = \infty$, on a donc l'équation

$$\frac{\pi}{4} = \frac{1}{q} \int_{q=0}^{\infty} \sin(qx) \frac{dq}{q},$$

qui a toujours lieu quelle que soit la valeur positive de x .

Soit $\omega qx = r$, r étant une nouvelle variable, on aura

$$\frac{dq}{q} = \frac{dr}{r} \quad \text{et} \quad \frac{\pi}{4} = \int_{r=0}^{\infty} \sin r \frac{dr}{r};$$

cette valeur de l'intégrale définie $\int_{r=0}^{\infty} \sin r \frac{dr}{r}$ est connue depuis longtemps. Si, en supposant r négatif, on prenait la même intégrale de $r = 0$ à $r = -\infty$, on aurait évidemment un résultat de signe contraire

$\frac{\pi}{4}$

357.

La remarque que nous venons de faire sur la valeur de l'intégrale $\int_{r=0}^{\infty} \sin r \frac{dr}{r}$, qui est $\frac{\pi}{4}$ ou $-\frac{\pi}{4}$, peut servir à faire connaître la nature de l'expression

$$\frac{1}{q} \int_{x-t}^{x+t} \cos qx \sin q \frac{dq}{q}$$

dont nous avons trouvé précédemment (art. 348) la valeur égale à π ou à 0 , selon que x est ou n'est pas comprise entre t et $-t$. En effet, on a

$$\int_{x-t}^{x+t} \cos qx \sin q \frac{dq}{q} = \frac{1}{q} \int_{x-t}^{x+t} \sin q(x+t) \frac{dq}{q} - \frac{1}{q} \int_{x-t}^{x+t} \sin q(x-t) \frac{dq}{q};$$

le premier terme vaut $\frac{\pi}{4}$ ou $-\frac{\pi}{4}$, selon que $x+t$ est une quantité positive ou négative; le second $\frac{1}{q} \int_{x-t}^{x+t} \sin q(x-t) \frac{dq}{q}$ vaut $\frac{\pi}{4}$ ou $-\frac{\pi}{4}$, selon que $x-t$ est une quantité positive ou négative. Donc l'intégrale totale est nulle si $x > t$ et $x-t$ ont le même signe; car, dans ce cas, les deux termes se détruisent; mais, si ces quantités sont de signe différent, c'est-à-dire si l'on a en même temps $x+t > 0$ et $x-t < 0$, les deux termes s'ajoutent et la valeur de l'intégrale est $\frac{\pi}{2}$. Donc l'inté-

grale définie $\frac{2}{\pi} \int_0^\infty \sin q \cos qx \frac{dq}{q}$ est une fonction de x égale à 1, si la variable x a une valeur quelconque comprise entre 1 et -1; et cette même fonction est nulle pour toute autre valeur de x non comprise entre les limites 1 et -1.

358.

On pourrait déduire aussi de la transformation des séries en intégrales les propriétés des deux expressions

$$\frac{2}{\pi} \int_0^\infty \frac{\cos qx dq}{1+q^2} \quad \text{et} \quad \frac{2}{\pi} \int_0^\infty \frac{q \sin qx dq}{1+q^2}.$$

La première (art. 350) équivaut à e^{-x} lorsque x est positive, et à e^x lorsque x est négative. La seconde équivaut à e^{-x} si x est positive, et à $-e^x$ si x est négative; en sorte que ces deux intégrales ont la même valeur lorsque x est positive, et ont des valeurs de signe contraire

Fig. 19.

Fig. 20.

lorsque x est négative. L'une est représentée par la ligne $eeee$ (fig. 19), l'autre par la ligne $eeee$ (fig. 20).

L'équation (¹)

$$\frac{1}{2\alpha} \sin \frac{\pi x}{\alpha} = \frac{\sin \alpha \sin x}{\pi^2 - \alpha^2} + \frac{\sin 2\alpha \sin 2x}{\pi^2 - 2^2 \alpha^2} + \frac{\sin 3\alpha \sin 3x}{\pi^2 - 3^2 \alpha^2} + \dots$$

(¹) Plus exactement, le second membre de l'équation est égal à $\frac{1}{2\alpha} \sin \frac{\pi x}{\alpha}$ si la variable x est comprise entre 0 et α ; il est égal à zéro si x est comprise entre α et π . Pour retrouver l'intégrale déterminée par Fourier, il suffit de suivre sa méthode en remplaçant dans le terme général de la série

$$\frac{2\alpha \sin m\alpha \sin mx}{\pi^2 - m^2 \alpha^2}$$

x, x, m respectivement par $\pi dq, x dq, \frac{q}{dq}$.

que nous avons rapportée (art. 226), donne immédiatement l'intégrale
 $\int_{-\pi}^{\pi} \sin q \cdot \sin q' dq / q^2$; cette dernière expression équivaut à $\sin x$ si x est comprise entre 0 et π , et sa valeur est nulle toutes les fois que x dépasse π .

359.

La même transformation s'applique à l'équation générale

$$\frac{d}{dt} f(u) = \sin u \int_{-\pi}^{\pi} f(u) \sin qu du + \sin u \int_{-\pi}^{\pi} f(u) \sin qu du - 1$$

Faisant $u = \frac{t}{n}$, on désignera $\sin u$, ou $\sin(\frac{t}{n})$, par $f(t)$; on introduira dans le calcul une quantité q qui reçoit des accroissements infiniment petits, égaux à dq ; n sera égal à $\frac{1}{dq}$ et t à $\frac{q}{dq}$; substituant ces valeurs dans le terme général

$$\sin \frac{t}{n} \int_{-\pi}^{\pi} \left(\frac{t}{n} \right) \sin \frac{t}{n} \frac{dt}{n} \cdot$$

on trouvera

$$dq \sin q \int t \cdot \sin q dq$$

L'intégrale par rapport à u est prise de $u = 0$ à $u = \pi$; donc l'intégration par rapport à t doit avoir lieu de $t = 0$ à $t = n\pi$, ou de t nulle à t infinie.

On obtient ainsi un résultat général exprimé par cette équation

$$(1) \quad f(t) = \int_0^\pi \sin q \cdot dq \int_0^{n\pi} f(u) \sin qu du$$

c'est pourquoi, en désignant par Q une fonction de q telle que l'on ait

$$f(u) = \int_0^\pi Q \sin qu dq,$$

équation dans laquelle $f(u)$ est une fonction donnée, on aura

$$Q = \frac{1}{\pi} \int_0^\pi f(u) \sin qu du$$

l'intégrale étant prise de u nulle à u infinie. Nous avons déjà résolu

une question semblable (art. 346) et démontré l'équation générale

$$(e) \quad \frac{\pi}{2} F(x) = \int_0^{\infty} \cos qx dq \int_0^{\infty} F(x) \cos qx dx,$$

qui est analogue à la précédente.

360.

Pour donner une application de ces théorèmes, nous supposerons $f(x) = x^r$; le second membre de l'équation (e) deviendra par cette substitution

$$\int_0^{\infty} \sin qx dq \int_0^{\infty} x^r \sin qx dx.$$

L'intégrale

$$\int x^r \sin qx dx \quad \text{ou} \quad \frac{1}{q^{r+1}} \int q(qx)^r \sin qx dx$$

équivaut à $\frac{1}{q^{r+1}} \int u^r \sin u du$, l'intégrale étant prise de u nulle à u infinie. Soit μ cette intégrale totale

$$\int_0^{\infty} u^r \sin u du;$$

il reste à prendre l'intégrale

$$\int_0^{\infty} \sin qx \frac{\mu}{q^{r+1}} dq \quad \text{ou} \quad \mu x^r \int u^{-(r+1)} \sin u du.$$

Désignant par ν cette dernière intégrale prise de u nulle à u infinie, on aura pour résultat des deux intégrations successives le terme $x^r \mu \nu$. On doit donc avoir, selon la condition exprimée par l'équation (e),

$$\frac{\pi}{2} x^r = \mu \nu x^r \quad \text{ou} \quad \mu \nu = \frac{\pi}{2};$$

ainsi le produit des deux intégrales $\int_0^{\infty} u^r \sin u du$ et $\int_0^{\infty} u^{-r} \sin u \frac{du}{u}$ est $\frac{\pi}{2}$. Par exemple, en faisant $r = -\frac{1}{2}$, on trouve pour $\int \frac{\sin u du}{\sqrt{u}}$ sa valeur connue

$$\sqrt{\frac{\pi}{2}}.$$

On trouve de la même manière

$$\int_{-\infty}^{\infty} \frac{\cos u du}{\sqrt{u}} = \sqrt{\frac{\pi}{e}},$$

et, de ces équations, on pourrait aussi conclure la suivante

$$\int_0^{\infty} e^{-x^2} dq = \frac{1}{\sqrt{\pi}},$$

qui est employée depuis longtemps⁽¹⁾.

361.

On peut résoudre au moyen des équations (c) et (c') le problème suivant, qui appartient aussi à l'analyse des différences partielles : Quelle est la fonction Q de la variable q qui doit être placée sous le signe intégral pour que l'expression $\int Q e^{-q^2} dq$ soit égale à une fonction donnée, l'intégrale étant prise de q nulle à q infini? Mais, sans s'arrêter à ces diverses conséquences, dont l'examen nous éloignerait de notre objet principal, on se bornera au résultat suivant, que l'on obtient en combinant les deux équations (c) et (c'). Elles peuvent être mises sous cette forme

$$\int f(x) \sin q x dq = \int_0^{\infty} \sin q x dq \int_0^{\infty} f(x) \sin q x dx,$$

et

$$\int F(x) \cos q x dq = \int_0^{\infty} \cos q x dq \int_0^{\infty} F(x) \cos q x dx.$$

Si l'on prenait les intégrales par rapport à x depuis $-\infty$ jusqu'à $+\infty$, le résultat de chaque intégration serait double, ce qui est une conséquence nécessaire des deux conditions

$$f(x) = f(-x) \quad \text{et} \quad F(x) = F(-x);$$

on a donc les deux équations

$$\pi f(x) = \int_0^\infty \sin qx dq \int_{-\infty}^{+\infty} f(\alpha) \sin q\alpha d\alpha$$

et

$$\pi F(x) = \int_0^\infty \cos qx dq \int_{-\infty}^{+\infty} F(\alpha) \cos q\alpha d\alpha.$$

On a remarqué précédemment qu'une fonction quelconque $\varphi(x)$ se décompose toujours en deux autres, dont l'une $F(x)$ satisfait à la condition $F(x) = F(-x)$, et dont l'autre $f(x)$ satisfait à la condition $f(x) = -f(-x)$. On a aussi les deux équations

$$0 = \int_{-\infty}^{+\infty} F(\alpha) \sin q\alpha d\alpha \quad \text{et} \quad 0 = \int_{-\infty}^{+\infty} f(\alpha) \cos q\alpha d\alpha;$$

on en conclut

$$\begin{aligned} \pi [F(x) + f(x)] &= \pi \varphi(x) = + \int_0^\infty \sin qx dq \int_{-\infty}^{+\infty} f(\alpha) \sin q\alpha d\alpha \\ &\quad + \int_0^\infty \cos qx dq \int_{-\infty}^{+\infty} F(\alpha) \cos q\alpha d\alpha \end{aligned}$$

et

$$\pi \varphi(x) = \int_0^\infty \sin qx dq \int_{-\infty}^{+\infty} \varphi(\alpha) \sin q\alpha d\alpha + \int_0^\infty \cos qx dq \int_{-\infty}^{+\infty} \varphi(\alpha) \cos q\alpha d\alpha$$

ou

$$\pi \varphi(x) = \int_{-\infty}^{+\infty} \varphi(\alpha) d\alpha \int_0^\infty (\sin qx \sin q\alpha + \cos qx \cos q\alpha) dq$$

ou enfin

$$(E) \quad \varphi(x) = \frac{1}{\pi} \int_{-\infty}^{+\infty} \varphi(\alpha) d\alpha \int_0^\infty \cos q(x - \alpha) dq.$$

L'intégration par rapport à q donne une fonction de x et α , et la seconde intégration ferait disparaître la variable α . Ainsi la fonction représentée par l'intégrale définie $\int_0^\infty \cos q(x - \alpha) dq$ a cette singulière propriété que, si on la multiplie par une fonction quelconque $\varphi(\alpha)$ et par $d\alpha$, et si l'on intègre par rapport à α entre des limites infi-

nies, le résultat est égal à $\pi \varphi(x)$; en sorte que l'effet de l'intégration est de changer α en x et de multiplier par le nombre π (¹).

(¹) L'intégrale

$$\int_0^\infty \cos q(x-\alpha) dq$$

dont parle Fourier n'a aucune valeur déterminée; car on a

$$\int_0^h \cos q(x-\alpha) dq = \frac{\sin h(x-\alpha)}{x-\alpha},$$

et le second membre ne tend vers aucune limite lorsque h grandit indéfiniment. Il semble donc difficile d'attacher un sens précis à la proposition énoncée dans ce dernier paragraphe.

La formule célèbre (E), que donne ici Fourier et à laquelle son nom est resté attaché, peut recevoir une signification très nette lorsqu'on la présente de la manière suivante :

Considérons une fonction $\varphi(x)$, analogue à celles que l'on rencontre en Physique mathématique, demeurant comprise entre deux limites fixes lorsque x varie de $-\infty$ à $+\infty$, n'ayant qu'un nombre limité de discontinuités et de maxima ou de minima. Désignons, à l'exemple de Dirichlet (*Journal de Crelle*, t. 17), par $\varphi(x+0)$ la limite de $\varphi(x+h)$ et par $\varphi(x-0)$ la limite de $\varphi(x-h)$ lorsque h tend vers zéro par des valeurs positives. Cela posé, on peut énoncer les propositions suivantes :

L'intégrale double

$$J(A, B, h) = \frac{1}{\pi} \int_B^A \varphi(\alpha) d\alpha \int_0^h \cos q(x-\alpha) dq = \frac{1}{\pi} \int_0^h dq \int_B^A \varphi(\alpha) \cos q(x-\alpha) d\alpha,$$

où h est un nombre positif et où l'on a $B < A$, tend vers une limite déterminée $J(A, B, \infty)$ lorsque, A et B restant fixes, h grandit indéfiniment. Cette limite est $\frac{1}{2} [\varphi(x+0) + \varphi(x-0)]$ si x est compris entre A et B , $\frac{1}{2} \varphi(B+0)$ si x est égal à B , $\frac{1}{2} \varphi(A-0)$ si x est égal à A , 0 si x est plus grand que A ou plus petit que B .

Il résulte de là que $J(A, B, \infty)$ a une limite déterminée $J_0(x)$ lorsque B et A tendent respectivement vers $-\infty$ et $+\infty$, et que cette limite déterminée est égale à

$$\frac{1}{2} [\varphi(x+0) + \varphi(x-0)],$$

ou à $\varphi(x)$ lorsque $\varphi(x)$ est continue pour la valeur de x considérée.

Les propositions précédentes subsisteront alors même que la fonction $\varphi(x)$ deviendrait infinie pour certaines valeurs de x , en nombre limité, pourvu que l'intégrale $\int \varphi(x) dx$ demeure finie pour les valeurs de x qui rendent $\varphi(x)$ infinie.

362.

On pourrait déduire directement l'équation (E) du théorème, rapporté dans l'article 234 (p. 230 et 231), qui donne le développement d'une fonction quelconque $F(x)$ en série de sinus et de cosinus d'arcs multiples. On passe de cette dernière proposition à celles que nous venons de démontrer en donnant une valeur infinie aux dimensions. Chaque terme de la série devient dans ce cas une quantité différentielle. Ces transformations des fonctions en suites trigonométriques sont des éléments de la Théorie analytique de la chaleur; il est indispensable d'en faire usage pour résoudre les questions qui dépendent de cette théorie.

La réduction des fonctions arbitraires en intégrales définies, telle que l'expriment l'équation (E) et les deux équations élémentaires dont elle dérive, donne lieu à diverses conséquences que l'on omettra ici, parce qu'elles ont un rapport moins direct avec la question physique.. On fera seulement remarquer que ces mêmes équations se présentent quelquefois dans le calcul sous d'autres formes. On obtient, par exemple, ce résultat

$$(E') \quad \varphi(x) = \frac{1}{\pi} \int_0^{\infty} \varphi(\alpha) d\alpha \int_0^{\infty} \cos q(x - \alpha) dq,$$

qui diffère de l'équation (E) en ce que les limites de l'intégrale prise par rapport à α sont 0 et ∞ , au lieu d'être $-\infty$ et $+\infty$. Il faut considérer, dans ce cas, que les deux équations (E) et (E') donnent pour le second membre des valeurs égales lorsque la variable x est positive. Si cette variable est négative, l'équation (E') donne toujours pour le second membre une valeur nulle. Il n'en est pas de même de l'équation (E), dont le second membre équivaut à $\varphi(x)$, soit que l'on donne à x une valeur positive ou une valeur négative. Quant à l'équation (E'), elle résout le problème suivant : *Trouver une fonction de x telle que, si x est positive, la valeur de la fonction soit φ(x), et que, si x est négative, la valeur de la fonction soit toujours nulle.*

363.

La question de la propagation de la chaleur dans une ligne infinie peut encore être résolue en donnant à l'intégrale de l'équation aux différences partielles une forme différente que nous ferons connaître dans l'article suivant. Nous examinerons au paravant le cas où la source de la chaleur est constante.

Supposons que, la chaleur initiale étant répartie d'une manière quelconque dans la barre infinie, on entretienne la tranche A à une température constante, tandis qu'une partie de la chaleur communiquée se dissipe par la surface extérieure. Il s'agit de déterminer l'état du prisme après un temps donné, ce qui est l'objet de la seconde question que nous nous sommes proposée. En désignant par v la température constante de l'extrémité A, par o celle du milieu, on aura $e^{-\lambda \frac{x^2}{4D}}$ pour l'expression de la température finale du point situé à la distance x de cette extrémité. Désignant par v la température variable du même point après le temps écoulé t , on a, pour déterminer v , cette équation

$$\frac{dv}{dt} = \frac{K}{Cp} \frac{\partial^2 v}{dx^2} - \frac{Hk}{CpS} v$$

Sont maintenant

$$v = o e^{-\lambda \frac{x^2}{4D}} + u$$

on aura

$$\frac{du}{dt} = \frac{K}{Cp} \frac{\partial^2 u}{dx^2} - \frac{Hk}{CpS} u$$

on

$$\frac{du}{dt} = k \frac{d^2 u}{dx^2} - hu$$

en remplaçant $\frac{K}{Cp}$ par k et $\frac{Hk}{CpS}$ par h . Si l'on fait $u' = e^{-ht} u$, on a

$$\frac{du'}{dt} = k \frac{d^2 u'}{dx^2}$$

La valeur de u' ou $v - e^{-x\sqrt{\frac{hL}{ks}}}$ est celle de la différence entre la température actuelle et la température finale; cette différence u' , qui tend de plus en plus à s'évanouir, et dont la dernière valeur est nulle, équivaut d'abord à

$$F(x) - e^{-x\sqrt{\frac{h}{k}}},$$

en désignant par $F(x)$ la température initiale d'un point situé à la distance x . Soit $f(x)$ cet excès de la température initiale sur la température finale, il faudra trouver pour u' une fonction qui satisfasse à l'équation

$$\frac{\partial u'}{\partial t} = k \frac{\partial^2 u'}{\partial x^2} - hu',$$

qui ait pour valeur initiale $f(x)$, et pour valeur finale 0. Au point A, où x est égal à 0, la quantité $v - e^{-x\sqrt{\frac{hL}{ks}}}$ a, par hypothèse, une valeur constante égale à 0. On voit par là que u' représente une chaleur excédante qui est d'abord accumulée dans le prisme, et qui ensuite s'évanouit, soit en se propageant à l'infini, soit en se dissipant dans le milieu. Ainsi, pour représenter l'effet qui résulte de l'échauffement uniforme de l'extrémité A d'une ligne infiniment prolongée, il faut concevoir : 1° que cette ligne est aussi prolongée à la gauche du point A, et que chaque point situé à droite est présentement affecté de la température initiale excédante; 2° que l'autre moitié de la ligne à la gauche du point A est dans un état contraire, en sorte qu'un point placé à la distance $-x$ du point A a pour température initiale $-f(x)$; ensuite la chaleur commence à se mouvoir librement dans l'intérieur de la barre et à se dissiper à la surface. Le point A conserve la température 0, et tous les autres points parviennent insensiblement au même état. C'est ainsi que l'on peut ramener le cas où le foyer extérieur communique incessamment une nouvelle chaleur à celui où la chaleur primitive se propage dans l'intérieur du solide. On pourrait donc résoudre la question proposée de la même manière que celle de la diffusion de la chaleur (art. 347, 353 et 354); mais, afin de mul-

tiplier les moyens de résolution dans une matière aussi nouvelle, on emploiera l'intégrale sous une forme différente de celle que nous avons considérée jusqu'ici.

364.

On satisfait à l'équation

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2}$$

en supposant u égale à $e^{-x} e^{kt}$. Or, cette dernière fonction de x et t peut être mise sous la forme d'intégrale définie, ce qui se déduit très facilement de la valeur connue de $\int e^{-q^2} dq$. On a en effet $\sqrt{\pi} = \int e^{-q^2} dq$ lorsque l'intégrale est prise de $q = -\infty$ à $q = +\infty$. On aura donc aussi

$$\sqrt{\pi} = \int e^{-(q+b)^2} dq,$$

b étant une constante quelconque, et les limites de l'intégrale étant les mêmes qu'auparavant. De l'équation

$$\sqrt{\pi} = e^{-b^2} \int_{-\infty}^{+\infty} e^{-(q^2+2bq)} dq,$$

on conclut, en faisant $b^2 = kt$,

$$e^{kt} = \frac{1}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2} e^{-2q\sqrt{kt}} dq;$$

donc la valeur précédente de u ou $e^{-x} e^{kt}$ équivaut à

$$\frac{1}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2} e^{-(x+2q\sqrt{kt})} dq.$$

On pourrait aussi supposer u égale à la fonction

$$ae^{-nx} e^{kn^2 t},$$

a et n étant deux constantes quelconques; et l'on trouvera de même que cette fonction équivaut à

$$\frac{a}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2} e^{-n(x+2q\sqrt{kt})} dq.$$

On peut donc prendre, en général, pour valeur de u la infinité de valeurs semblables, et l'on aura

$$u = \int_{-\infty}^{+\infty} e^{-q^2} dq [a_1 e^{-n_1(x+2q\sqrt{kt})} + a_2 e^{-n_2(x+2q\sqrt{kt})} + a_3 e^{-n_3(x+2q\sqrt{kt})} + \dots]$$

Les constantes a_1, a_2, a_3, \dots et n_1, n_2, n_3, \dots étant indépendantes, cette série représente une fonction quelconque de $x + 2q\sqrt{kt}$.

$$u = \int e^{-q^2} \varphi(x + 2q\sqrt{kt}) dq.$$

L'intégrale doit être prise de $u = -\infty$ à $u = \infty$, et la valeur sera nécessairement à l'équation

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2}.$$

Cette intégrale, qui contient une fonction arbitraire, connue lorsque nous avons entrepris nos recherches sur la chaleur, qui ont été remises à l'Institut de France dans le mois de décembre 1807; elle a été donnée par M. Laplace, dans un mémoire qui fait partie du Tome VIII du *Journal de l'École Polytechnique*. Nous ne faisons que l'appliquer à la détermination d'une fonction linéaire de la chaleur. On en conclut

$$v = e^{-ht} \int_{-\infty}^{+\infty} e^{-q^2} \varphi(x + 2q\sqrt{kt}) dq + e^{-x\sqrt{\frac{4k}{\pi s}}};$$

lorsque t est égal à zéro, la valeur de u est $F(x) - e^{-x\sqrt{\frac{4k}{\pi s}}}$, et donc

$$f(x) = \int_{-\infty}^{+\infty} \varphi(x) e^{-q^2} dq \quad \text{et} \quad \varphi(x) = \frac{1}{\sqrt{\pi}} f(x).$$

Ainsi la fonction arbitraire qui entre dans l'intégrale est

(¹) LAPLACE, *Mémoire sur divers points d'Analyse : Sur le Calcul des Probabilités*. — Sur les intégrales définies des équations à différences partielles. — Sur le passage réciproque des Résultats réels aux Résultats imaginaires. — Sur les équations aux différences finies non linéaires. — Sur la Réduction des fonctions elliptiques. (*Journal de l'École Polytechnique*, XV^e Cahier, p. 229-265. Voir plus tard, p. 235 à 244).

au moyen de la fonction donnée $f(x)$; et l'on a l'équation suivante qui contient la solution de la question

$$e^{-x^2/V_{K\delta}^{3/2}} = \frac{e^{-u^2}}{\sqrt{\pi}} \int_{-\infty}^{x+2q\sqrt{kt}} e^{-y^2} f(y) dy + u q \sqrt{kt};$$

il serait facile de représenter ce résultat par une construction.

365.

Nous appliquerons la solution précédente au cas où, tous les points de la ligne AB ayant la température initiale o , on échanfle l'extrémité A pour la retenir continuellement à la température t . Il en résulte que $F(x)$ a une valeur nulle lorsque x diffère de o . Ainsi, $f(x)$ équivaut à

$e^{-V_{K\delta}^{3/2}}$ toutes les fois que x diffère de zéro, et à zéro lorsque x est nulle. D'un autre côté, il est nécessaire qu'en faisant x négative, la valeur de $f(x)$ change de signe, en sorte que l'on a la condition $f(-x) = -f(x)$. On connaît ainsi la nature de la fonction discontinue $f(x)$; elle est $+e^{-V_{K\delta}^{3/2}}$ lorsque x surpassé o , et $-e^{-V_{K\delta}^{3/2}}$ lorsque x est moindre que o . Il faut maintenant écrire, au lieu de x , la quantité $x + 2q\sqrt{kt}$. Pour trouver u on

$$\frac{1}{\sqrt{\pi}} \int_{-\infty}^{x+2q\sqrt{kt}} e^{-y^2} f(y) dy + u q \sqrt{kt} dy,$$

on prendra d'abord l'intégrale depuis $x + 2q\sqrt{kt} = o$ jusqu'à $x + 2q\sqrt{kt} = x$, et ensuite depuis $x + 2q\sqrt{kt} = x$ jusqu'à $x + 2q\sqrt{kt} = o$. Pour la première partie, on a

$$\frac{1}{\sqrt{\pi}} \int_0^x e^{-y^2} e^{-(x+2q\sqrt{kt})^2/V_{K\delta}^{3/2}} dy,$$

et, remplaçant k par sa valeur $\frac{K}{c\rho}$, on a

$$\frac{1}{\sqrt{\pi}} \int_0^x e^{-y^2} e^{-(x+2q\sqrt{kt})^2/V_{K\delta}^{3/2}} dy$$

THÉORIE DE LA CHALEUR.

ou

$$-\frac{1}{\sqrt{\pi}} e^{-x \sqrt{\frac{HL}{KS}}} \int e^{-q^2} e^{-2q \sqrt{\frac{HLt}{CDS}}} dq$$

ou

$$-\frac{1}{\sqrt{\pi}} e^{-x \sqrt{\frac{HL}{KS}} + \frac{HLt}{CDS}} \int e^{-(q + \sqrt{\frac{HLt}{CDS}})^2} dq.$$

En désignant par r la quantité $q + \sqrt{\frac{HLt}{CDS}}$, l'expression précédente est

$$-\frac{1}{\sqrt{\pi}} e^{-x \sqrt{\frac{HL}{KS}} + \frac{HLt}{CDS}} \int e^{-r^2} dr;$$

cette intégrale $\int e^{-r^2} dr$ doit être prise, par hypothèse, depuis $x + 2q \sqrt{\frac{Kt}{CD}} = 0$ jusqu'à $x + 2q \sqrt{\frac{Kt}{CD}} = \infty$, ou depuis $q = -\frac{x}{2\sqrt{\frac{Kt}{CD}}}$

jusqu'à $q = \infty$, ou de $r = \sqrt{\frac{HLt}{CDS}} - \frac{x}{2\sqrt{\frac{Kt}{CD}}}$ jusqu'à $r = \infty$.

La seconde partie de l'intégrale est

$$\frac{1}{\sqrt{\pi}} \int e^{-q^2} e^{(r+2q\sqrt{\frac{Kt}{CD}}) \sqrt{\frac{HL}{KS}}} dq$$

ou

$$\frac{1}{\sqrt{\pi}} e^{x\sqrt{\frac{HL}{KS}}} \int e^{-q^2} e^{2q\sqrt{\frac{HLt}{CDS}}} dq$$

ou

$$\frac{1}{\sqrt{\pi}} e^{x\sqrt{\frac{HL}{KS}} + \frac{HLt}{CDS}} \int e^{-r^2} dr,$$

en désignant par r la quantité $q - \sqrt{\frac{HLt}{CDS}}$. L'intégrale $\int e^{-r^2} dr$ doit être prise, d'après l'hypothèse, depuis $x + 2q \sqrt{\frac{Kt}{CD}} = -\infty$ jusqu'à $x + 2q \sqrt{\frac{Kt}{CD}} = 0$, ou de $q = -\infty$ à $q = -\frac{x}{2\sqrt{\frac{Kt}{CD}}}$, c'est-à-dire

depuis $r = -\infty$ jusqu'à $r = -\sqrt{\frac{HLt}{CDS}} - \frac{x}{2\sqrt{\frac{Kt}{CD}}}$.

Ces deux dernières limites peuvent, d'après la nature de la fonction e^{-x^2} , être remplacées par celles-ci :

$$t - \sqrt{\frac{4\pi D t}{\rho C S}} \leq \frac{x}{Kt} \quad \text{et} \quad x \leq x_0.$$

Il suit de là que la valeur de u est exprimée ainsi :

$$u = \frac{1}{\sqrt{\pi}} e^{-(X_{KS}^m)^2/(4Dt)} \int_0^{\infty} e^{-d^2} dt = \frac{1}{\sqrt{\pi}} e^{-(X_{KS}^m)^2/(4Dt)} \int_{x_0}^{\infty} e^{-d^2} dt;$$

la première intégrale doit être prise depuis $x = \sqrt{\frac{4\pi D t}{\rho C S}} + \frac{x}{Kt}$ jusqu'à $x = x_0$, et la seconde depuis $x = \sqrt{\frac{4\pi D t}{\rho C S}} + \frac{x}{Kt}$ jusqu'à $x = x_0$. Représentons maintenant par $\frac{1}{\sqrt{\pi}} \int_0^{\infty} e^{-d^2} dt$ l'intégrale depuis $x = R$ jusqu'à $x = x_0$; on aura

$$u = e^{-(X_{KS}^m)^2/(4Dt)} \left(\sqrt{\frac{4\pi D t}{\rho C S}} + \frac{x}{Kt} \right)$$

$$= e^{-(X_{KS}^m)^2/(4Dt)} \left(\sqrt{\frac{4\pi D t}{\rho C S}} + \frac{x}{Kt} \right)^{-1}.$$

Donc u_0 , qui équivaut à $e^{-x^2/4} u$, a pour expression

$$u_0 = e^{-(X_{KS}^m)^2/(4Dt)} \left(\sqrt{\frac{4\pi D t}{\rho C S}} + \frac{x}{Kt} \right)^{-1} e^{-X_{KS}^m^2/(4Dt)} \left(\sqrt{\frac{4\pi D t}{\rho C S}} + \frac{x}{Kt} \right)$$

et l'on a

$$\begin{aligned} u_0 &= e^{-(X_{KS}^m)^2/(4Dt)} e^{-X_{KS}^m^2/(4Dt)} \left(\sqrt{\frac{4\pi D t}{\rho C S}} + \frac{x}{Kt} \right) \\ &= e^{-X_{KS}^m^2/(4Dt)} \left(\sqrt{\frac{4\pi D t}{\rho C S}} + \frac{x}{Kt} \right) \end{aligned}$$

La fonction désignée par $\psi(R)$ est connue depuis longtemps et l'on peut calculer facilement, soit au moyen de séries convergentes, soit par les fractions continues, les différentes valeurs que reçoit cette fonction lorsqu'on met au lieu de R des quantités données; ainsi l'application numérique de la solution n'est sujette à aucune difficulté (¹).

366.

Si l'on fait H nulle, on a

$$\nu = 1 - \psi\left(\frac{-x}{\sqrt[2]{Kt}}\right) + \psi\left(\frac{x}{\sqrt[2]{Kt}}\right).$$

Cette équation représente la propagation de la chaleur dans une barre infinie dont tous les points étaient d'abord à la température 0, et dont l'extrémité est élevée et entretenue à la température constante 1. On suppose que la chaleur ne peut se dissiper par la surface extérieure de la barre ou, ce qui est la même chose, que cette barre a une épaisseur infiniment grande. Cette dernière valeur de ν fait donc connaître la loi suivant laquelle la chaleur se propage dans un solide terminé par un plan infini, en supposant que ce mur, infiniment épais, a d'abord

(¹) Pour ce qui concerne le calcul numérique des fonctions que Fourier désigne ici et dans l'article suivant par $\psi(R)$ et $\varphi(R)$, on pourra consulter :

KRAMP, *Analyse des réfractions astronomiques et terrestres*, Strasbourg et Leipsick, an VII.

Cet Ouvrage contient : 1^o une Table des valeurs de l'intégrale $\int_T^\infty e^{-t^2} dt$; 2^o une Table des logarithmes de cette intégrale; 3^o les logarithmes du produit $e^{T^2} \int_T^\infty e^{-t^2} dt$.

BESSEL, *Fundamenta Astronomiae* (Kœnigsberg, 1818).

LEGENDRE, *Traité des fonctions elliptiques et des intégrales eulériennes*, t. II, p. 520, 521.

ENCKE, *Astronomisches Jahrbuch für 1834*, Berlin, 1832.

RADAU (R.), *Tables de l'intégrale $\psi(Z) = e^{Z^2} \int_Z^\infty e^{-t^2} dt$* . — *Annales de l'observatoire de Paris, Partie théorique*, t. XVIII.

Les Tables que contient ce Mémoire permettent d'obtenir le logarithme de $\psi(Z)$ à $\frac{1}{2}$ d'unité près du septième ordre décimal.

G. D.

dans toutes ses parties une température constante initiale α et que l'on assujettit la surface à une température constante β . Il ne sera point inutile de faire observer quelques résultats de cette solution.

En désignant par $\varphi(R)$ l'intégrale $\frac{1}{\sqrt{\pi}} \int e^{-r^2} dr$ prise depuis $r = 0$ jusqu'à $r = R$, on a

$$\psi(R) = \frac{1}{2} - \varphi(R) \quad \text{et} \quad \psi(-R) = \frac{1}{2} + \varphi(R),$$

lorsque R est une quantité positive; donc

$$\psi(-R) - \psi(R) = 2\varphi(R) \quad \text{et} \quad v = 1 - 2\varphi\left(\frac{x}{\sqrt[2]{\frac{Kt}{CD}}}\right).$$

En développant l'intégrale $\varphi(R)$, on a

$$\varphi(R) = \frac{1}{\sqrt{\pi}} \left(R - \frac{1}{1} \frac{1}{3} R^3 + \frac{1}{1.2} \frac{1}{5} R^5 - \frac{1}{1.2.3} \frac{1}{7} R^7 + \dots \right);$$

donc

$$\frac{1}{2} v \sqrt{\pi} = \frac{1}{2} \sqrt{\pi} - \frac{x}{\sqrt[2]{\frac{Kt}{CD}}} + \frac{1}{1} \frac{1}{3} \left(\frac{x}{\sqrt[2]{\frac{Kt}{CD}}} \right)^3 - \frac{1}{1.2} \frac{1}{5} \left(\frac{x}{\sqrt[2]{\frac{Kt}{CD}}} \right)^5 + \dots$$

1° Si l'on suppose x nulle, on trouvera $v = 1$.

2° Si, x n'étant point nulle, on suppose $t = 0$, la somme des termes qui contiennent x représente l'intégrale $\int e^{-r^2} dr$ prise depuis $r = 0$ jusqu'à $r = \infty$, et par conséquent équivaut à $\frac{1}{2} \sqrt{\pi}$; donc v est nulle.

3° Différents points du solide placés à des profondeurs différentes x_1, x_2, x_3, \dots parviennent à une même température après des temps différents t_1, t_2, t_3, \dots , qui sont proportionnels aux carrés des longueurs x_1, x_2, x_3, \dots .

4° Pour comparer les quantités de chaleur qui traversent pendant un instant infiniment petit une section S placée dans l'intérieur du solide à la distance x du plan échauffé, on prendra la valeur de la

quantité $-KS \frac{\partial v}{\partial x}$, et l'on aura

$$\begin{aligned} -KS \frac{\partial v}{\partial x} &= \frac{2SK}{2\sqrt{\frac{Kt}{CD}} \sqrt{\pi}} \left[1 - \frac{1}{1} \left(\frac{x}{2\sqrt{\frac{Kt}{CD}}} \right)^2 + \frac{1}{1 \cdot 2} \left(\frac{x}{2\sqrt{\frac{Kt}{CD}}} \right)^4 - \dots \right] \\ &= S \sqrt{\frac{CDK}{\pi t}} e^{-\frac{CDx^2}{4Kt}}; \end{aligned}$$

ainsi l'expression de la quantité $\frac{\partial v}{\partial x}$ est entièrement dégagée du signe intégral. La valeur précédente, à la surface du solide échauffé, est $S \sqrt{\frac{CDK}{\pi t}}$, ce qui fait connaître comment le flux de chaleur à la surface varie avec les quantités C, D, K, t; pour trouver combien le foyer communique de chaleur au solide pendant un temps écoulé t , on prendra l'intégrale

$$\int S \sqrt{\frac{CDK}{\pi}} \frac{dt}{\sqrt{t}} \quad \text{ou} \quad 2S \sqrt{\frac{CDK}{\pi}} \sqrt{t};$$

ainsi la chaleur acquise croît proportionnellement à la racine carrée du temps écoulé.

367.

On peut traiter par une analyse semblable la question de la diffusion de la chaleur, qui dépend aussi de l'intégration de l'équation

$$\frac{\partial v}{\partial t} = k \frac{\partial^2 v}{\partial x^2} - hv.$$

On représentera par $f(x)$ la température initiale d'un point de la ligne placé à la distance x de l'origine, et l'on cherchera à déterminer quelle doit être la température de ce même point après un temps t . Faisant

$$v = e^{-ht} z,$$

on aura

$$\frac{\partial z}{\partial t} = k \frac{\partial^2 z}{\partial x^2},$$

et par conséquent

$$z = \int_{-\infty}^{+\infty} e^{-q^2} \varphi(x + 2q\sqrt{kt}) dq.$$

Lorsque t est égal à zéro, on doit avoir

$$v = f(x) = \int_{-\infty}^{+\infty} e^{-q^2 t} f(x) dq$$

ou

$$f(x) = \frac{1}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2 t} v dq$$

done

$$v = \frac{e^{-M^2}}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2 t} f(x + iq\sqrt{kt}) dq.$$

Pour appliquer cette expression générale au cas où une partie de la ligne, depuis $x = -z$ jusqu'à $x = z$, est uniformément échauffée, tout le reste du solide étant à la température α , il faut considérer que le facteur $f(x + iq\sqrt{kt})$, qui multiplie $e^{-q^2 t}$, a, selon l'hypothèse, une valeur constante v lorsque la quantité qui est sous le signe de la fonction est comprise entre $-z$ et z , et que toutes les autres valeurs de ce facteur sont nulles. Donc l'intégrale $\int e^{-q^2 t} dq$ doit être prise depuis $x + 2q\sqrt{kt} = -z$ jusqu'à $x + 2q\sqrt{kt} = z$, ou depuis $q = \frac{x-z}{2\sqrt{kt}}$ jusqu'à $q = \frac{x+z}{2\sqrt{kt}}$. En désignant, comme ci-dessus, par $\frac{1}{2} R$ l'intégrale $\frac{1}{\sqrt{\pi}} \int e^{-q^2} dq$ prise depuis $r = 0$ jusqu'à $r = \infty$, on aura

$$v = e^{-M^2} \left[\frac{1}{2} \left(\frac{x-z}{2\sqrt{kt}} \right)^2 + \frac{1}{2} \left(\frac{x+z}{2\sqrt{kt}} \right)^2 \right]$$

368.

Nous appliquerons encore l'équation générale

$$v = \frac{e^{-M^2}}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2} f(x + iq\sqrt{kt}) dq$$

au cas où la barre infime, échauffée par un foyer d'une intensité constante i_0 , est parvenue à des températures fixes et se refroidit ensuite librement dans un milieu entretenu à la température α . Pour cela, il suffit de remarquer que la fonction initiale désignée par $f(x)$ équivaut

à $e^{-x\sqrt{\frac{h}{k}}}$ tant que la variable x qui est sous le signe de fonction est positive, et que cette même fonction équivaut à $e^{x\sqrt{\frac{h}{k}}}$ lorsque la variable qui est affectée du signe f est moindre que zéro. Donc

$$\nu = \frac{e^{-ht}}{\sqrt{\pi}} \left(\int e^{-q^2} e^{-x\sqrt{\frac{h}{k}} - 2q\sqrt{ht}} dq + \int e^{-q^2} e^{x\sqrt{\frac{h}{k}} + 2q\sqrt{ht}} dq \right);$$

la première intégrale doit être prise depuis $x + 2q\sqrt{kt} = 0$ jusqu'à $x + 2q\sqrt{kt} = \infty$, et la seconde depuis $x + 2q\sqrt{kt} = -\infty$ jusqu'à $x + 2q\sqrt{kt} = 0$.

La première partie de la valeur de ν est

$$\frac{1}{\sqrt{\pi}} e^{-x\sqrt{\frac{h}{k}} - ht} \int e^{-q^2 - 2q\sqrt{ht}} dq$$

ou

$$\frac{1}{\sqrt{\pi}} e^{-x\sqrt{\frac{h}{k}}} \int e^{-(q + \sqrt{ht})^2} dq$$

ou

$$\frac{1}{\sqrt{\pi}} e^{-x\sqrt{\frac{h}{k}}} \int e^{-r^2} dr,$$

en faisant $r = q + \sqrt{ht}$. L'intégrale doit être prise depuis $q = -\frac{x}{2\sqrt{kt}}$ jusqu'à $q = \infty$, ou depuis $r = \sqrt{ht} - \frac{x}{2\sqrt{kt}}$ jusqu'à $r = \infty$.

La seconde partie de la valeur de ν est

$$\frac{1}{\sqrt{\pi}} e^{-ht + x\sqrt{\frac{h}{k}}} \int e^{-q^2 + q\sqrt{ht}} dq$$

ou

$$\frac{1}{\sqrt{\pi}} e^{x\sqrt{\frac{h}{k}}} \int e^{-r^2} dr,$$

en faisant $r = q - \sqrt{ht}$. L'intégrale doit être prise de $r = -\infty$ à $r = -\sqrt{ht} - \frac{x}{2\sqrt{kt}}$ ou de $r = \sqrt{ht} + \frac{x}{2\sqrt{kt}}$ à $r = \infty$.

On en conclut l'expression suivante :

$$v = e^{-\frac{t}{k}} \left[\frac{1}{\sqrt{k t}} \left(\sqrt{k t} - \frac{x}{\sqrt{k t}} \right) + e^{\frac{t}{k}} \frac{1}{\sqrt{k t}} \left(\sqrt{k t} + \frac{x}{\sqrt{k t}} \right) \right].$$

369.

On a obtenu (art. 367) l'équation

$$v = e^{-\frac{t}{k}} \left[\frac{1}{\sqrt{k t}} \left(\frac{x}{\sqrt{k t}} \right)^2 - \frac{1}{\sqrt{k t}} \left(\frac{-x}{\sqrt{k t}} \right)^2 \right],$$

pour exprimer la loi de la diffusion de la chaleur dans une barre peu épaisse, échauffée uniformément à son milieu entre les limites données $x = -a$, $x = +a$. On avait précédemment résolu la même question en suivant une méthode différente et l'on était parvenu, en supposant $x = r$, à l'équation

$$v = \frac{1}{2} e^{-\frac{t}{k}} \int_{-\infty}^{+\infty} e^{-\frac{(r-q)^2}{k t}} \cos q \sqrt{k t} \sin q \frac{dq}{q} \quad (\text{art. 348}).$$

Pour comparer ces deux résultats, on supposera dans l'un et l'autre $r = 0$; désignant encore par $\frac{1}{\pi} \int R$ et $\frac{1}{\pi} \int R'$ les mêmes intégrales qu'à l'article 366, on a

$$v = e^{-\frac{t}{k}} \left[\frac{1}{\sqrt{k t}} \left(\frac{x}{\sqrt{k t}} \right)^2 - \frac{1}{\sqrt{k t}} \left(\frac{-x}{\sqrt{k t}} \right)^2 \right] = e^{-\frac{t}{k}} \left[\frac{1}{\sqrt{k t}} \left(\frac{x}{\sqrt{k t}} \right)^2 - \frac{1}{\sqrt{k t}} \left(\frac{-x}{\sqrt{k t}} \right)^2 \right]$$

ou

$$v = \frac{e^{-\frac{t}{k}}}{\sqrt{\pi}} \left[\frac{x^2}{k t} - \frac{1}{4} \left(\frac{x}{\sqrt{k t}} \right)^2 + \frac{1}{4} \left(\frac{-x}{\sqrt{k t}} \right)^2 - \frac{1}{4} \cdot \frac{1}{3} \frac{1}{\pi} \left(\frac{x^2}{k t} \right)^{3/2} \dots \right].$$

D'un autre côté, on doit avoir

$$v = \frac{1}{2} e^{-\frac{t}{k}} \int_{-\infty}^{+\infty} e^{-\frac{(r-u)^2}{k t}} \sin u \frac{du}{u},$$

ou

$$v = \frac{1}{2} e^{-\frac{t}{k}} \int_0^{+\infty} e^{-\frac{u^2}{k t}} du \left(1 + \frac{Q^2}{4 \cdot 3} + \frac{Q^4}{4 \cdot 3 \cdot 4 \cdot 5} + \dots \right),$$

Or l'intégrale $\int e^{-u^2} du$, prise depuis $u = 0$ jusqu'à $u = \infty$, a une

valeur connue (*voir l'article suivant*) : m étant un nombre entier, on a en général

$$\int_0^{\infty} e^{-ut} u^m du = \frac{1}{m+1} \left(\frac{1}{\sqrt{1+4t}} \right)^{m+1} = \frac{1}{m+1} \left(\frac{1}{\sqrt{1+4kt}} \right)^{m+1}$$

L'équation précédente donne donc, en faisant $q^2 kt = u^2$,

$$v = \frac{v_0}{\pi \sqrt{kt}} \int_0^{\infty} e^{-u^2} du \left(1 + \frac{u^2}{1.3 \cdot kt} + \frac{u^4}{1.3 \cdot 5 \cdot kt^2} + \frac{u^6}{1.3 \cdot 5 \cdot 7 \cdot kt^3} + \dots \right)$$

ou

$$v = \frac{v_0}{\sqrt{\pi}} \left[\frac{1}{\sqrt{1.3 \cdot kt}} + \frac{1}{1.3} \left(\frac{1}{\sqrt{1.3 \cdot kt}} \right)^3 + \frac{1}{1.3 \cdot 5} \left(\frac{1}{\sqrt{1.3 \cdot kt}} \right)^5 + \frac{1}{1.3 \cdot 5 \cdot 7} \left(\frac{1}{\sqrt{1.3 \cdot kt}} \right)^7 + \dots \right]$$

Cette équation est la même que la précédente, lorsqu'on suppose $r = 0$. On voit par là que ces intégrales, que l'on a obtenues par des procédures différentes, conduisent aux mêmes séries convergentes. On parvient ainsi à deux résultats identiques quelle que soit la valeur de r .

On pourrait, dans cette question comme dans la précédente, chercher les quantités de chaleur qui, dans un instant donné, traversent différentes sections du prisme échauffé. L'expression générale de ces quantités ne contient aucun signe d'intégration; mais, sans s'arrêter à ces remarques, on terminera cette Section par la démonstration du résultat que l'on vient d'employer et la comparaison des différentes formes que l'on a données à l'intégrale de l'équation qui représente la diffusion de la chaleur dans une ligne infinie.

De l'équation connue

$$v = \int_{-\infty}^{+\infty} e^{-yt} dy$$

on conclut celles-ci

$$v = \int_{-\infty}^{+\infty} e^{-y^2/4kt} dy$$

α étant une constante quelconque; on a donc

$$e^{\alpha^2} = \frac{1}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2} e^{-2\alpha q} dq,$$

ou

$$e^{\alpha^2} = \frac{1}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2} dq \left(1 - 2\alpha q + \frac{2^2 \alpha^2 q^2}{1 \cdot 2} - \frac{2^3 \alpha^3 q^3}{1 \cdot 2 \cdot 3} + \dots \right).$$

Cette équation a lieu quelle que soit la valeur de α . On peut développer le premier membre; et, par la comparaison des termes, on obtiendra les valeurs déjà connues de l'intégrale $\int e^{-q^2} q^n dq$. Cette valeur est nulle lorsque n est impair; et l'on trouve, lorsque n est un nombre pair $2m$,

$$\int_{-\infty}^{+\infty} e^{-q^2} q^{2m} dq = \frac{1}{2} \cdot \frac{3}{2} \cdot \frac{5}{2} \cdot \frac{7}{2} \cdots \frac{2m-1}{2} \sqrt{\pi}.$$

371.

Pour satisfaire à l'équation

$$\frac{\partial u}{\partial t} = k \frac{\partial^2 u}{\partial x^2},$$

on peut supposer $u = e^{-x} e^{kt}$, et en général $u = e^{-nx} e^{n^2 kt}$; on en déduit facilement (art. 364) l'intégrale

$$u = \int_{-\infty}^{+\infty} e^{-q^2} \varphi(x + 2q\sqrt{kt}) dq.$$

On a employé précédemment pour l'intégrale de la même équation l'expression

$$u = a_1 e^{-n_1^2 kt} \cos n_1 x + a_2 e^{-n_2^2 kt} \cos n_2 x + a_3 e^{-n_3^2 kt} \cos n_3 x + \dots$$

ou celle-ci

$$u = a_1 e^{-n_1^2 kt} \sin n_1 x + a_2 e^{-n_2^2 kt} \sin n_2 x + a_3 e^{-n_3^2 kt} \sin n_3 x + \dots,$$

a_1, a_2, a_3, \dots et n_1, n_2, n_3, \dots étant deux séries de constantes arbitraires. Il est aisément de voir que chacun de ces termes équivaut à

l'intégrale

$$\int e^{-q^2} \cos n(x + 2q\sqrt{kt}) dq$$

ou

$$\int e^{-q^2} \sin n(x + 2q\sqrt{kt}) dq.$$

En effet, pour déterminer la valeur de l'intégrale

$$\int e^{-q^2} \sin(x + 2q\sqrt{kt}) dq,$$

on lui donnera la forme suivante :

$$\int e^{-q^2} \sin x \cos 2q\sqrt{kt} dq + \int e^{-q^2} \cos x \sin 2q\sqrt{kt} dq$$

ou celle-ci :

$$\int e^{-q^2} \sin x \left(\frac{e^{2q\sqrt{-kt}}}{2} + \frac{e^{-2q\sqrt{-kt}}}{2} \right) dq + \int e^{-q^2} \cos x \left(\frac{e^{2q\sqrt{-kt}}}{2\sqrt{-1}} - \frac{e^{-2q\sqrt{-kt}}}{2\sqrt{-1}} \right) dq,$$

qui équivaut à

$$e^{-kt} \frac{\sin x}{2} \left(\int_{-\infty}^{+\infty} e^{-(q-\sqrt{-kt})^2} dq + \int_{-\infty}^{+\infty} e^{-(q+\sqrt{-kt})^2} dq \right) \\ + e^{-kt} \frac{\cos x}{2\sqrt{-1}} \left(\int_{-\infty}^{+\infty} e^{-(q-\sqrt{-kt})^2} dq - \int_{-\infty}^{+\infty} e^{-(q+\sqrt{-kt})^2} dq \right).$$

L'intégrale $\int e^{-(q\pm\sqrt{-kt})^2} dq$, prise depuis $q = -\infty$ jusqu'à $q = \infty$, est $\sqrt{\pi}$; on a donc, pour la valeur de l'intégrale $\int e^{-q^2} \sin(x + 2q\sqrt{kt}) dq$, la quantité $\sqrt{\pi} e^{-kt} \sin x$, et en général

$$\sqrt{\pi} e^{-n^2 kt} \sin nx = \int_{-\infty}^{+\infty} e^{-q^2} \sin n(x + 2q\sqrt{kt}) dq.$$

On déterminera de la même manière l'intégrale

$$\int_{-\infty}^{+\infty} e^{-q^2} \cos n(x + 2q\sqrt{kt}) dq,$$

dont la valeur est $\sqrt{\pi} e^{-n^2 kt} \cos nx$.

On voit par là que l'intégrale

$$e^{-q^2 k t} (a_1 \sin n_1 x + b_1 \cos n_1 x) + e^{-q^2 k t} (a_2 \sin n_2 x + b_2 \cos n_2 x) + \dots$$

équivaut à

$$\frac{1}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2 k t} dq \left(a_1 \sin n_1 (x + i q \sqrt{k t}) + a_1 \sin n_1 (x - i q \sqrt{k t}) + \dots + b_1 \cos n_1 (x + i q \sqrt{k t}) + b_1 \cos n_1 (x - i q \sqrt{k t}) + \dots \right).$$

La valeur de la série représente, comme on l'a vu précédemment, une fonction quelconque de $x + i q \sqrt{k t}$; l'intégrale générale sera donc exprimée ainsi :

$$e^{-q^2 k t} \int_{-\infty}^{+\infty} e^{-q^2 k t} \varphi(x + i q \sqrt{k t}) dq.$$

Au reste, l'intégrale de l'équation

$$\frac{du}{dt} = k \frac{d^2 u}{dx^2}$$

peut être présentée sous diverses autres formes. Toutes ces expressions sont nécessairement identiques.

SECTION II.

DU MOUVEMENT LIBRE DE LA CHALEUR DANS UN SOLIDE INFINI.

372.

L'intégrale de l'équation

$$(A) \quad \frac{du}{dt} = \frac{K}{CD} \frac{d^2 u}{dx^2}$$

fournit immédiatement celle de l'équation à quatre variables

$$(A') \quad \frac{du}{dt} = \frac{K}{CD} \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} \right)$$

comme nous l'avons déjà remarqué en traitant la question de la propagation de la chaleur dans un cube solide. C'est pour cela qu'il suffit, en général, de considérer l'effet de la diffusion dans le cas d'un solide

linéaire. Lorsque les corps n'ont point leurs dimensions infinies, la distribution de la chaleur est continuellement troublée par le passage du milieu solide au milieu élastique; ou, pour employer les expressions propres à l'Analyse, la fonction qui détermine la température ne doit pas seulement satisfaire à l'équation aux différences partielles et à l'état initial : elle est encore assujettie à des conditions qui dépendent de la figure de la surface. Dans ce cas, l'intégrale a une forme plus difficile à connaître, et il faut examiner la question avec beaucoup plus de soin pour passer du cas d'une coordonnée linéaire à celui des trois coordonnées orthogonales; mais, lorsque la masse solide n'est point interrompue, aucune condition accidentelle ne s'oppose à la libre diffusion de la chaleur : cet élément se meut de la même manière dans tous les sens.

La température variable v d'un point d'une ligne infinie est exprimée par l'équation

$$(i) \quad v = \frac{1}{\sqrt{\pi}} \int_{-\infty}^{+\infty} e^{-q^2} f(x + 2q\sqrt{t}) dq.$$

x désigne la distance entre un point fixe o et le point m dont la température équivaut à v après le temps écouté t . On suppose que la chaleur ne peut se dissiper par la surface extérieure de la barre infinie, et l'état initial de cette barre est exprimé par l'équation $v = f(x)$. L'équation différentielle à laquelle la valeur de v doit satisfaire est celle-ci :

$$(a) \quad \frac{\partial v}{\partial t} = \frac{K}{CD} \frac{\partial^2 v}{\partial x^2}.$$

Mais, pour simplifier le calcul, on écrit

$$(b) \quad \frac{\partial v}{\partial t} = \frac{\partial^2 v}{\partial x^2};$$

ce qui suppose que l'on emploie au lieu de t une autre indéterminée τ égale à $\frac{Kt}{CD}$.

Si, dans une fonction $f(x)$ de x et de constantes, on substitue

$\omega = m\sqrt{t}$ à x , et si, après avoir multiplié par $\frac{1}{V^{\frac{3}{2}}} e^{-\omega^2} d\omega$, on intègre par rapport à ω entre des limites infinies, l'expression

$$\frac{1}{V^{\frac{3}{2}}} \int_{-\infty}^{+\infty} e^{-\omega^2} t \omega = m\sqrt{t} d\omega$$

satisfira, comme on l'a démontre plus haut, à l'équation différentielle b ; c'est-à-dire que cette expression a la propriété de donner une même valeur pour la fluxion seconde par rapport à x et pour la fluxion première par rapport à t . D'après cela, il est évident qu'une fonction de trois variables $f(x, y, z)$ jouera d'une semblable propriété si l'on substitue, au lieu de x, y, z , les quantités

$$m\sqrt{t}, \quad y = np\sqrt{t}, \quad z = iq\sqrt{t}$$

et si l'on intègre après avoir multiplié par

$$\frac{1}{V^{\frac{3}{2}}} e^{-\omega^2} d\omega = \frac{1}{V^{\frac{3}{2}}} e^{-y^2} dy = \frac{1}{V^{\frac{3}{2}}} e^{-z^2} dz$$

En effet, la fonction que l'on forme ainsi

$$\frac{1}{V^{\frac{3}{2}}} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} e^{-\omega^2 - y^2 - z^2} f(x, y, z) = m\sqrt{t} \cdot y = np\sqrt{t} \cdot z = iq\sqrt{t} \cdot dz dy dz$$

donnera trois termes pour la fluxion par rapport à t , et ces trois termes sont ceux que l'on trouverait en prenant la fluxion seconde pour chacune des trois variables x, y, z . Donc l'équation

$$(1) \quad e^{-\omega^2} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} e^{-\omega^2 - y^2 - z^2} f(x, y, z) = m\sqrt{t} \cdot y = np\sqrt{t} \cdot z = iq\sqrt{t} \cdot dz dy dz$$

donne une valeur de e qui satisfait à l'équation aux différences partielles

$$(2) \quad \frac{d^2e}{dt^2} + \frac{d^2e}{dy^2} + \frac{d^2e}{dz^2} = 0$$