6.1 矩量法的基本原理

 首先以有 Ω 域内满足第一类边值条件的本 征值问题为例说明矩量法的基本原理。本 征值问题写成一般的形式为

$$Lf = \lambda f \tag{6.1-1}$$

其中算子L 可以是微分算子也可以是积分算子。 在横截面为 Ω 的柱状空心波导中电磁波的传播 规律,即

$$\left(\nabla_T^2 + K_c^2\right) E_{zm} = 0$$

在波导壁上E_{zm}=0

其中 $K_c^2 = \omega_2/c_2 - k_z^2$, k_z 是沿柱状导轴向的传播常数,这是一典型的本征值问题,本征值 $\lambda = k_c^2$ 算子 $L = -\nabla_T^2$,本征函数 $f = E_{zm}$ 。

- •矩量法的解体步骤:
- 第一步是将式 (6.1-1) 中的未知函数 f 近似表示成函数 N_n 的线性组合,即

$$f \approx f_a = \sum_{n=1}^{M} a_n f_n$$
 (6. 1-2)

其中函数 f_n 是已知的独立函数,称为基数; a_n 是未知的待定系数,将式(6.1-2)代入式(6.1-1)得

$$L\sum_{n=1}^{M} a_{n} f_{n} = \lambda \sum_{n=1}^{M} a_{n} f_{n}$$
 (6. 1-3)

•第二步是用权函数 W_m (又称检验函数)对式 (6.1-3) 两边取内积,即有

$$\left\langle W_{\rm m}, L \sum_{n=1}^{M} a_n f_n \right\rangle = \left\langle W_{\rm m}, \lambda \sum_{n=1}^{M} a_n f_n \right\rangle$$
 (6. 1-4)

式 (6.1-4) 可以重新写成

$$\sum_{n=1}^{M} a_n \int_{\Omega} (W_{\mathbf{m}} L f_n) d\Omega = \lambda \sum_{n=1}^{M} a_n \int_{\Omega} (W_{\mathbf{m}} f_n) d\Omega \quad (m = 1, 2, \dots, M)$$

(6.1-5)

将式(6.1-5)写成矩阵的形式

$$[K_{mn}][a_n] = \lambda [B_{mn}][a_n]$$
 (6. 1-6)

其中: $K_{mn} = \int_{\Omega} (W_m L f_n) d\Omega$

$$B_{mn} = \int_{\Omega} (W_m f_n) d\Omega$$

矩阵 $[K_m]$ 是 $M \times N$ 阶矩阵, $[a_n]$ 是 $M \times 1$ 阶矩阵, $[B_m]$ 是 $M \times N$ 阶矩阵。

所以矩量法利用基函数和权函数将最初的本征值问题(式(6.1-1))转换成了矩阵的本征值问题(式(6.1-6)),通过求解矩阵方程可到近似解。

为使矩阵方程 $(6.1-6)^{[a_n]}$ 有非零解, 其系数矩阵 $[K_{mn}]^{-\lambda}[B_{mn}]$ 的行列式必须为零,即 $\frac{\det([K_{mn}] - \lambda[B_{mn}]) = 0}{(6.1-7)}$

解方程(6.1-7)可求得 M 个本征值 λ_i (i=1,2,···,M),对每一个本征值 λ_i ,由式 (6.1-6)可求得本征矢量 $[a_n]_i = [a_m]$

最后求得相应的本征函数

$$f_i = \sum_{n=1}^{M} a_n f_n$$

• 例1. 求不定解域的本征值问题。

$$-\frac{d^2\varphi}{dx^2} = \lambda\varphi$$

$$\varphi|_{x=0} = \varphi|_{x=1} = 0$$

解 将本征函数近似表示成

$$\phi \approx \phi_a = \sum_{n=1}^{M} a_n f_n$$

选定基函数和权函分别为

$$f_n = x(1 - x^n)$$
$$W_m = x(1 - x^m)$$

$$L = -\frac{d^2\phi}{dx^2}$$

将选定的基函数和权函数代入式(6.1-6)

其中: $[K_{mn}][a_n] = \lambda[B_{mn}][a_n]$

$$K_{mn} = \int_0^1 \chi(1 - \chi^m) \left\{ -\frac{\mathrm{d}^2}{\mathrm{d} \chi^2} \left[\chi(1 - \chi^n) \right] \right\} \mathrm{d} \chi$$
$$= \frac{mn}{m+n+1}$$

$$B_{mn} = \int_0^1 \chi^2 (1 - \chi^m) (1 - \chi^n) \, d\chi = \frac{mn(m+n+6)}{3(m+3)(n+3)(m+n+3)}$$

为简单起见,选M=2,则方程(6.1-6)变成

$$\begin{bmatrix} \frac{1}{3} & \frac{1}{2} \\ \frac{1}{2} & \frac{4}{5} \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix} = \lambda \begin{bmatrix} \frac{1}{30} & \frac{1}{20} \\ \frac{1}{20} & \frac{8}{105} \end{bmatrix} \begin{bmatrix} a_1 \\ a_2 \end{bmatrix}$$
 (6. 1-7)

为使上述方程有非零解,其系数矩阵的行列式 必须为零,即本征值心须满足方程

$$\begin{vmatrix} \frac{1}{3} - \frac{\lambda}{30} & \frac{1}{2} - \frac{\lambda}{20} \\ \frac{1}{2} - \frac{\lambda}{20} & \frac{4}{5} - \frac{8\lambda}{105} \end{vmatrix} = 0$$

(6.1-8)

求得两个本征值分别为 $\lambda_1 = 10, \lambda_2 = 42$ 。

从而对应的 $\lambda_1 = 10$ 本体征函数为:

$$\phi_1 = a_{11} f_1 = a_{11} \chi (1 - \chi)$$

其中 a_{11} 可任意选取,选择它满足 $\int_0^1 \varphi_1^2 d\chi = 1$

求得: $a_{11} = 30^{1/2} = 5.4772$

同理可求得: $a_{21} = 43.474$

因此本征值问题的近似解为:

$$\varphi_1 \approx 5.4772 \chi(1-\chi), \quad \lambda_1 = 10$$

$$\varphi_2 \approx 43.474 \left[\chi(1-\chi) - \frac{2}{3}\chi(1-\chi^2) \right], \quad \lambda_2 = 42$$

其精确解是 $\varphi_1 = \sqrt{2} \sin \pi \chi$, $\lambda_1 = \pi^2 = 9.8696$

$\varphi_2 = \sqrt{2} \sin \pi \chi, \quad \lambda_2 = (2\pi)^2 = 39.4784$

图1中给出了♥ 的精确解(图中实线)和用矩量 法求得的近似解(图中虚线)的曲线,图中可 以看出两者是非常接近的。

图1 本征值问题的矩量法解与精确解的比较

6.2. 基函数和权函数的选择

在例1中选用的是整个定解域上的基函数, 称为全域基函数。除了全域基函数外也可采用 分域基函数,它只定义在函数定义域的子域上。 常用的分域基函数有脉冲函数与三角形函数。

1. 脉冲函数

脉冲函数定义为:

$$P_{n}(\mathbf{r}) = \begin{cases} 1 & \left(\mathbf{r} \stackrel{\triangle}{\boxtimes} \div \left(\mathbf{r}_{n} - \frac{\Delta \mathbf{r}}{2}, \mathbf{r}_{n} + \frac{\Delta \mathbf{r}}{2}\right) + 1\right) \\ 0 & \left(\mathbf{r} \stackrel{\triangle}{\boxtimes} \div \left(\mathbf{r}_{n} - \frac{\Delta \mathbf{r}}{2}, \mathbf{r}_{n} + \frac{\Delta \mathbf{r}}{2}\right) + 1\right) \end{cases}$$

对于一维问题,如图2所示,假定函数的定义域为 $0 \le \chi \le 1$,将定义域分成M个宽度相同的子区间,每个子区间的宽度为 $\Delta \chi_n(n=1,2,\cdots,M)$,其中 $\Delta \chi_n = 1/M$

则脉冲基函数为

$$P_n(x) = \begin{cases} 1(\text{当x位于}\Delta x_n 内) \\ 0(\text{当x不在}\Delta x_n 内) \end{cases}$$

待求的函数用脉函数的线组合近似,于是有

$$\varphi(\chi) = \sum_{n=1}^{M} a_n p_n(\chi)$$

其中: $a_n = \varphi(\chi_n)$

系数 a_n 等于函数 φ 在 $x=x_n$ 处的值,但是对包含二阶导数 $\frac{d}{dx^n}$ 的算子不能选脉冲函数作为基函数,这是因为脉冲函数的二阶导数包含有对 δ 函数的导数

•2. 三角形函数

如图4所示,三角形 基函数定义为:

$$N_n(\chi) = \begin{cases} \frac{\chi - \chi_n - 1}{\Delta \chi_n - 1} & (\chi_n - 1 \le \chi \le \chi_n) \\ \frac{\Delta \chi - (\chi - \chi_n)}{\Delta \chi_n} & (\chi_n \le \chi \le \chi_{n+1}) \\ 0 & (\chi > \chi_n + 1 < \chi_{n-1}) \end{cases}$$

函数 $\varphi(\chi)$ 可近似地用三角形基函数的线性组合来表示,即有

$\phi(\chi) \approx \sum_{n=1}^{M} a_n f_n(\chi)$

其中: $a_n = \varphi(\chi_n)$

•3. 权函数的选择

前已述及,矩量法的第二步是用权函数 V_m 求内积是很困难的,但如果将权数选为 δ 函数,即 $W_m = \delta(\mathbf{r} - \mathbf{r}_m)$

$$K_{mn} = \langle W_m, Lf_n \rangle = \int_{\Omega} \delta(\mathbf{r} - \mathbf{r}_m) Lf_n \, d\Omega$$
$$= Lf_n(\mathbf{r} = \mathbf{r}_m)$$

$$B_{nm} = \langle W_m, f_n \rangle = f_n(\mathbf{r} = \mathbf{r}_m)$$

•例2求表示在图5中的微带片状电容器的电容。

解 设地为电位参考点,加在微带片上的电压 为 U ,根据电容的定义,微带片的电容为:

$$C = Q/U$$

其中Q 是微带片上的总电荷。设微带片的电荷密度为 $\rho(r')$,微带片上的电压与电荷密度间满足积分方程:

$$\begin{split} U &= \int_{s} G(\boldsymbol{r}, \boldsymbol{r}') \frac{\rho(\boldsymbol{r}')}{\varepsilon} dS' \\ G(\boldsymbol{r}, \boldsymbol{r}') &= \frac{1 - \xi}{4\pi} \left[\frac{1}{\sqrt{(\chi - \chi')^{2} + (y - y')^{2}}} \right] \\ &- (1 - \xi) \sum_{p=1}^{\infty} \frac{\xi^{p-1}}{\sqrt{(\chi - \chi')^{2} + (y - y')^{2} + (2ph)^{2}}} \end{split}$$

其中: $\xi = \frac{\varepsilon_0 - \varepsilon}{\varepsilon_0 + \varepsilon}$

采用矩量法求解积分方程,将微带片的宽 ω 和长I分别等分成iⁱ i j 等分,即将微带片分成M=ij个小矩形的宽为A,长为b,每个小矩形的面积为 $\Delta S_{i}=ab$ 。选用脉冲基函数,将板上的电荷密度 \mathcal{P} 表示成

$$\rho(\mathbf{r}') = \sum_{n=1}^{M} a_n P_n(\mathbf{r}')$$

$$Pn(\mathbf{r}') = \begin{cases} 1 & (\mathbf{r}' \dot{\boxtimes} \mp \Delta S_i \dot{\mp}) \\ 0 & (\mathbf{r}' \dot{\frown} \dot{\boxtimes} \mp \Delta S_i \dot{\mp}) \end{cases}$$

它表示 上的电荷密度是均匀的,数值为 4。,采用点配法,权函数为:

$$W_m = \delta(\chi - \chi_m)\delta(y - y_m)$$

•用Wmn 对
$$U = \int_{s} G(r, r') \frac{\rho(r')}{\varepsilon} dS'$$
 求内积 求得 $[K_{mn}][a_n] = [B_m]$
其中 $K_{mn} = < W_m, Lf_n > = \int_{\Omega} \delta(r - r_m) Lp_n d\Omega = \frac{1 - \xi}{4\pi\varepsilon} \Big[I_0 - (1 - \xi)^2 \sum_{p=1}^{\infty} \xi^{p-1} I_p \Big]$ $p = 0,1,2,\cdots$ $I_p = \int_{\Delta S_n} \frac{dx'dy'}{\sqrt{(x_m - x')^2 + (y_m - y')^2 + 2ph}}$ 上式是可积的。

1. 当 $m = n$ 时,求得 $K_{mn} = \frac{\xi}{2\pi\varepsilon} [b \lg(a + \sqrt{a^2 + b^2}) + a \lg(b + \sqrt{a^2 + b^2}) - b \lg b - a \lg a]$ $-\frac{(1 - \xi)^2}{2\varepsilon} \sum_{p=1}^{\infty} (\sqrt{\frac{\Delta S_n}{\pi} + 2ph} - 2ph)$

$$\begin{split} K_{mn} &= \frac{1 - \xi}{4\pi\varepsilon} \left[\frac{\Delta S_n}{\sqrt{\left(x_m - x_n\right)^2 + \left(y_m - y_n\right)^2}} \right. \\ &- (1 - \xi) \sum_{p=1}^{\infty} \left[\frac{\xi^{p-1} \Delta S_n}{\sqrt{\left(x_m - x_n\right)^2 + \left(y_m - y_n\right)^2 + 2ph}} \right. \end{split}$$

$$B_m = \langle W_m, U \rangle = U$$

解方程求得电荷密度

$$[a_n] = [k_{mn}]^{-1}[B_m]$$

因此微带片上的总电荷为 $Q = \sum_{n=0}^{\infty} a_n \Delta S_n$

将其代入式 C = Q/U 即可求得电容值。