电子科技大学 2009 年研究生试题

一、(10分)化下面方程为标准形并写出其通解。

$$3u_{xx} + 10u_{xy} + 3u_{yy} = 0$$

二、(10分) 求下面固有值问题:

$$\begin{cases} X'' + \lambda X = 0 \\ X'(0) = 0, X'(l) = 0 \end{cases}$$

三、(15 分) 已知一矩形薄板上下两面绝热,板的两边(x=0, x=a) 始终保持零度,另 外两边(y=0,y=b)的温度分别为f(x)与g(x)。求板稳恒状态下的温度分布(用分离变量 法求解)。

四、(15分) 求下面定解问题:

$$\begin{cases} u_{tt} - a^2 u_{xx} = x + at, (-\infty < x < +\infty, t > 0) \\ u(x,0) = x, u_t(x,0) = \sin x \end{cases}$$

五、(1)、(8分) 求函数 f(x) 的傅立叶变换:

$$f(t) = \begin{cases} \sin t, |t| \le \pi \\ 0, |t| > \pi \end{cases}$$

(2)、(7分) 求证:

$$\int_0^{+\infty} \frac{\sin \varpi \pi \sin \varpi t}{1 - \varpi^2} d\varpi = \begin{cases} \frac{\pi}{2} \sin t, |t| \le \pi \\ 0, |t| > \pi \end{cases}$$

六、(10 分)、求证:
$$L\left(\int_0^t f(\tau)d\tau\right) = \frac{1}{s}L(f(\tau))$$
, 其中 L 是拉普拉斯变换。

七、(10分)、写出上半空间的 Dirichlets 问题对应的 Green 函数及其积分表达式。

八、(10分)、用母函数证明整数阶 Bessel 函数的加法公式:

$$J_n(x+y) = \sum_{k=-\infty}^{+\infty} J_k(x) J_{n-k}(y)$$

九、(5 分)、计算
$$I = \int_{-1}^{+1} [5P_3(x) + x] dx$$
。

电子科技大学 2010 年研究生试卷

1. 化方程 $u_{xx} + 2u_{xy} - 3u_{yy} = 0$ 为标准形并写出其通解. (10分)

2. 求下面固有值问题: (10分)

$$\begin{cases} X''(x) + \lambda X(x) = 0 \\ X(0) = 0, X'(l) = 0 \end{cases}.$$

3. 求稳恒状态下由直线 $x=0, x=l_1$ 与 $y=0, y=l_2$ 围成的矩形板各点的温度分布。已知 $x=0, x=l_1$ 及 y=0 三边温度保持零度,而 $y=l_2$ 边上温度为 $\varphi(x)$,其中 $\varphi(0)=0$, $\varphi(l_1)=0$. (20 分)

4. 求下面的定解问题: (15分)

$$\begin{cases} u_{tt} - u_{xx} = t \sin x, (x \in R, t > 0) \\ u \big|_{t=0} = 0, u_t \big|_{t=0} = \sin x \end{cases}.$$

5. 求证
$$F^{-1}\left[e^{-a^2\omega^2t}\right] = \frac{1}{2a\sqrt{\pi t}}e^{-\frac{x^2}{4a^2t}}$$
,其中 $F^{-1}(\bullet)$ 表示 Fourior 逆变换. (15 分)

6. 求
$$L^{-1}\left(\frac{s}{s^2-2s+5}\right)$$
, 其中 L^{-1} 为 Laplace 逆变换. (10 分)

8. 计算 ʃ x ⁴ J₁(x)dx . (10 分)

电子科技大学 2011 年研究生试卷

1. 化方程 $x^2u_{xx} + 2xyu_{xy} + y^2u_{yy} + xu_x + yu_y = 0$ 为标准形. (10分)

2. 把定解问题: (10分)

$$\begin{cases} u_{tt} = a^2 u_{xx} (0 < x < l) \\ u_x(0,t) = h_1(t), u_x(l,t) = h_2(t) \\ u(x,0) = \varphi(x), u_t(x,0) = \psi(x), (0 < x < l) \end{cases}$$

的非齐次边界条件化为齐次边界条件.

3. 有一带状的均匀薄板($0 \le x \le a$, $0 \le y < +\infty$), 边界y = 0上的温度为 u_0 , 其余边界上 的温度保持零度,并且当 $y \to +\infty$ 时,温度极限为零. 求解板的稳定温度分布. 佣分离 变量法求解).(20分) Word 资料

4. 求下面的定解问题: (10分)

$$\begin{cases} u_{tt} - 9u_{xx} = 0, (x \in R, t > 0) \\ u|_{t=0} = 0, u_t|_{t=0} = \sin x \end{cases}$$

5. 求
$$F(f(x)), f(x) = \begin{cases} 1-x^2, |x| \le 1 \\ 0, |x| > 1 \end{cases}$$
, 其中 $F(\cdot)$ 表示 Fourior 变换. (10 分)

6. 求
$$L(f(t)), f(t) = \sin(t - \frac{2\pi}{3}), t \ge 0$$
, 其中 $L(\cdot)$ 为 Laplace 变换. (10分)

7. 写出球形域的 Dirichlets 问题对应的 Green 函数及其定解问题. (10分)

8. 证明:
$$\frac{d}{dx}(xJ_1(x)) = xJ_0(x)$$
. (10分)

- 9. (1) 写出 Legendre 方程和 Legendre 多项式;
 - (2) 将函数 $f(x) = 2+3x, |x| \le 1$ 用 Legendre 多项式展开. (10 分)