2011-2012 学年偏微分方程期末考试

1. 设 $n \ge 3$, $u \in C_0^2(\mathbb{R}^n)$, 定义 $\Gamma(x)$ 如下:

$$\Gamma(x) = \frac{1}{n(n-2)|x|^{n-2}} (x \neq 0)$$

证明:

$$\mathcal{U}(\mathcal{X}) = -\int_{\mathbb{R}^n} \Gamma(x - y) \Delta u(y) dy$$

- 2. 设 $u \in C^2(\Omega) \cap C(\overline{\Omega})$,这里 Ω 为 \mathbb{R}^n 中的有界区域,称u为 Ω 上的下调和函数,若 $-\Delta u \leq 0$
 - (1) 试写出下调和函数满足的极值原理
 - (2) 证明:存在仅与 Ω 的直径有关的常数 C 使得,下述问题任何解 u 都满 是 $\sup_{x \in \Omega} |u(x)| \le C(F + \Phi)$;

$$\begin{cases} -\Delta u \le f & x \in \Omega \\ u\big|_{\partial\Omega} = \varphi \end{cases}$$

这里
$$F = \sup_{x \in \Omega} |f(x)|$$
, $\Phi = \sup_{x \in \partial \Omega} |\varphi(x)|$

- 3. (1) 对于热方程的初值问题,写出其热核 H(x,t)
- (2) 定义 *u*(*x*, *t*)如下:

$$u(x,t) = \int_{\mathbb{R}} H(x-y,t)\varphi(y)dy$$

证明: u(x, t)是如下初值问题的古典解

$$\begin{cases} u_t - a^2 \Delta u = f & (x, t) \in \mathbb{R} \times \mathbb{R}_+ \\ u(x, 0) = \varphi(x) & x \in \mathbb{R} \end{cases}$$

4. 对于热方程的混合问题:

$$\begin{cases} u_t - a^2 \Delta u = f & (x, t) \in \Omega \times [0, T] \\ u(x, 0) = \varphi(x) & x \in \Omega \\ u(x, t) = 0 & (x, t) \in \partial \Omega \times [0, T] \end{cases}$$

证明其能量不等式:

$$\sup_{0 \le t \le T} \int_{\Omega} u^2(x,t) dx + \int_{Q_T} u_x^2(x,t) dx dt \le M\left(\int_{\Omega} \varphi^2(x) dx + \int_{Q_T} f^2(x,t) dx dt\right)$$

这里 M 是只与 a, T 相关的常数

5. 对于热方程的混合问题:

$$\begin{cases} u_t - a^2 \Delta u = f & (x,t) \in [0,l] \times [0,T] \\ u(x,0) = \varphi(x) & x \in [0,l] \\ u(0,t) = u(l,t) = 0 & t \in [0,T] \end{cases}$$

写出其 Green 函数 G(x, y, t)

6. 用特征线法求解波动方程的初值问题:

$$\begin{cases} u_{tt} - a^2 \Delta u = 0 & (x, t) \in \mathbb{R} \times \mathbb{R}_+ \\ u(x, 0) = \varphi(x) & x \in \mathbb{R} \\ u_t(x, 0) = 0 & x \in \mathbb{R} \end{cases}$$