

数学物理方法

Methods in Mathematical Physics

第九章 积分变换法

The Method of Integral Transforms

武汉大学物理科学与技术学院

傅氏变换习题课

- 一、傅氏变换或傅氏逆变换
- 二、傅氏变换的有关性质及其应用
- 三、傅氏变换法

博氏受挽以博<mark>氏</mark>更受换 _{傅氏变换习题课}

解:
$$F\left[\frac{\sin ax}{x}\right] = \int_{-\infty}^{\infty} \frac{e^{iax} - e^{-iax}}{2ix} e^{-i\omega x} dx$$
$$= \int_{0}^{\infty} \frac{\sin(a - \omega)x}{x} dx + \int_{0}^{\infty} \frac{\sin(a + \omega)}{x} dx$$

$$\int_0^\infty \frac{\sin x}{x} dx = \frac{\pi}{2} \to \int_0^\infty \frac{\sin Ax}{x} dx = \begin{cases} \frac{\pi}{2}, & A > 0\\ -\frac{\pi}{2}, & A < 0 \end{cases}$$

傅氏变换习题课

$$F\left[\frac{\sin ax}{x}\right] = \int_0^\infty \frac{\sin(a-\omega)x}{x} dx + \int_0^\infty \frac{\sin(a+\omega)x}{x} dx$$

(1)若 $a > |\omega|$,则有 $a - \omega > 0$, $a + \omega > 0$

$$\int_0^\infty \frac{\sin(a-\omega)x}{x} dx = \int_0^\infty \frac{\sin(a+\omega)x}{x} dx = \frac{\pi}{2} \longrightarrow F\left[\frac{\sin ax}{x}\right] = \pi$$

(2)若 $a = |\omega|$, ①则当 $\omega > 0$ 时有: $\omega = a$,

$$\int_0^\infty \frac{\sin(a-\omega)x}{x} dx = 0, \int_0^\infty \frac{\sin(a+\omega)x}{x} dx = \frac{\pi}{2} \longrightarrow F\left[\frac{\sin ax}{x}\right] = \frac{\pi}{2}$$

$$\int_0^\infty \frac{\sin(a-\omega)x}{x} dx = \frac{2 \text{ 則 当 } \omega < 0 \text{ 时有 : } \omega = -a,}{2}, \int_0^\infty \frac{\sin(a+\omega)x}{x} dx = 0 \longrightarrow F\left[\frac{\sin ax}{x}\right] = \frac{\pi}{2}$$

$$F\left[\frac{\sin ax}{x}\right] = \int_0^\infty \frac{\sin(a-\omega)x}{x} dx + \int_0^\infty \frac{\sin(a+\omega)}{x} dx$$

(3)若 $a < |\omega|$,则①当 $\omega > 0$ 时, $a - \omega < 0$, $a + \omega > 0$

$$\int_0^\infty \frac{\sin(a-\omega)x}{x} dx = -\frac{\pi}{2}, \quad \int_0^\infty \frac{\sin(a+\omega)x}{x} dx = \frac{\pi}{2} \longrightarrow F\left[\frac{\sin ax}{x}\right] = 0$$

②则当 ω <0时, $a-\omega$ >0, $a+\omega$ <0

$$\longrightarrow F\left[\frac{\sin ax}{x}\right] = 0$$

$$(1),(2),(3) \to$$

$$F\left[\frac{\sin ax}{x}\right] = \begin{cases} \pi, a > |\omega| \\ \frac{\pi}{2}, a = |\omega| \\ 0, a < |\omega| \end{cases}$$

2. 在量子力学中一维体系中的一个状态在 坐标表象中的波函数为

$$\psi(x) = \frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} c(p) e^{i\frac{p}{\hbar}x} dp$$

求该状态在动量表象中的波函数 c(p)

$$\mathbf{p} : \psi(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{2\pi\hbar}{\sqrt{2\pi\hbar}} c(p) e^{i\frac{p}{\hbar}x} d\left(\frac{p}{\hbar}\right)$$

$$\rightarrow \sqrt{2\pi\hbar} c(p) = \int_{-\infty}^{\infty} \psi(x) e^{-i\frac{p}{\hbar}x} dx$$

$$c(p) = \frac{1}{\sqrt{2\pi\hbar}} \int_{-\infty}^{\infty} \psi(x) e^{-i\frac{p}{\hbar}x} dx$$

4.设
$$r = \sqrt{x^2 + y^2 + z^2} = |\vec{r}|,$$

$$\omega = \sqrt{\omega_1^2 + \omega_2^2 + \omega_3^2} = |\vec{\omega}|$$

证明:
$$(1) F\left[\frac{1}{r}\right] = \frac{4\pi}{\omega^2}; \quad (2) F\left[\frac{1}{r}e^{-\mu r}\right] = \frac{4\pi}{\omega^2 + \mu^2}(\mu > 0)$$

提示:
$$F^{-1} \left[\frac{4\pi}{\omega^2} \right] = \frac{1}{(2\pi)^3} \int \int \int_{-\infty}^{\infty} \frac{4\pi}{\omega^2} e^{i\vec{\omega}\cdot\vec{r}} d\vec{\omega}$$

$$= \frac{4\pi}{(2\pi)^3} \int_0^\infty \int_0^{2\pi} \int_0^\pi \frac{1}{\omega^2} e^{i\omega r \cos \theta} \omega^2 \sin \theta d\theta d\phi d\omega$$

$$= \frac{1}{\pi} \int_0^\infty \int_{-1}^1 e^{i\omega rx} dx d\omega$$

已知:
$$\int_{-\infty}^{\infty} \frac{f(\xi)d\xi}{(x-\xi)^2+a^2} = \frac{1}{x^2+b^2}, 0 < a < b$$

求
$$f(x) = ?$$

解:
$$\int_{-\infty}^{\infty} \frac{f(\xi)}{(x-\xi)^2 + a^2} d\xi = f(x) * \frac{1}{x^2 + a^2},$$

$$\to F\left[\int_{-\infty}^{\infty} \frac{f(\xi)}{(x-\xi)^2 + a^2} d\xi\right] = F\left[f(x) * \frac{1}{x^2 + a^2}\right]$$

$$F\left[f(x)\right] \cdot F\left[\frac{1}{x^2 + a^2}\right] = F\left[\frac{1}{x^2 + b^2}\right]$$

$$\rightarrow F[f(x)] = F \left| \frac{1}{x^2 + b^2} \right| / F \left| \frac{1}{x^2 + a^2} \right|$$

二、有关性质及其应用

(2)
$$# \omega < 0$$
, $F \left[\frac{1}{x^2 + a^2} \right] = -2 \pi i res \frac{e^{i\omega z}}{z^2 + a^2} \Big|_{z = -ia} = \frac{\pi}{a} e^{\omega a}$

$$(1),(2) \to F \left[\frac{1}{x^2 + a^2} \right] = \frac{\pi}{a} e^{-|\omega|a}, \quad F \left[\frac{1}{x^2 + b^2} \right] = \frac{\pi}{b} e^{-|\omega|b}$$

$$F\left[f\left(x\right)\right] = \frac{a}{b}e^{-|\omega|(b-a)}$$

$$F\left[f\left(x\right)\right] = \frac{a}{b} e^{-|\omega|(b-a)} \longrightarrow f(x) = \frac{a(b-a)}{\pi b} \frac{1}{x^2 + (b-a)^2}$$

三、傅氏变换法

1. 求解上半平面的狄氏问题

$$\begin{cases} \Delta u = 0, y > 0 & (1) \\ u \Big|_{y=0} = f(x) & (2), \lim_{x^2 + y^2 \to \infty} u = 0 & (3) \end{cases}$$
解: (1) 记 $F[u(x, y)] = \tilde{u}(\omega, y), \quad F[f(x)] = \tilde{f}(\omega)$

(2)
$$\left\{ \begin{aligned} \frac{d^{2}\widetilde{u}}{dy^{2}} - \omega^{2}\widetilde{u}(\omega, y) &= 0 \\ \widetilde{u}(\omega, 0) &= \widetilde{f}(\omega) \\ \widetilde{u}(\omega, y) \Big|_{y \to \pm \infty} &\to 0 \end{aligned} \right. \rightarrow \widetilde{u}(\omega, y) = \widetilde{f}(\omega)e^{-|\omega|y}$$

$$(3) u(x, y) = F^{-1} \left[\widetilde{u}(\omega, y) \right] = F^{-1} \left[\widetilde{f}(\omega) e^{-|\omega|y} \right]$$

$$\mathbf{F}^{-1} \mathbf{F} \left[\mathbf{G}(\omega) - \mathbf{F}^{-1} \left[\mathbf{G}(\omega) \right] \right]$$

 $= F^{-1}F[f(x)*F^{-1}[e^{-|\omega|y}]]$

三、傅氏变换法

1. 求解上半平面的狄氏问题

$$\begin{cases} \Delta u = 0, y > 0 & (1) \\ u \Big|_{x=0} = f(x) & (2), \lim_{x^2 + y^2 \to \infty} u = 0 & (3) \\ (3)u(x, y) = F^{-1} [\widetilde{u}(\omega, y)] = F^{-1} F[f(x) * F^{-1} [e^{-|\omega|y}]] \\ F^{-1} [e^{-|\omega|y}] = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-|\omega|y} e^{i\omega x} d\omega = \frac{y}{\pi} \frac{1}{x^2 + y^2} \end{cases}$$

或:
$$: F\left[\frac{1}{x^2+b^2}\right] = \frac{\pi}{b}e^{-|\omega|b}$$
(见上题) $\to F^{-1}\left[e^{-|\omega|y}\right] = \frac{y}{\pi}\frac{1}{x^2+y^2}$

$$u(x,y) = \frac{y}{\pi} \int_{-\infty}^{\infty} \frac{f(\xi)}{(x-\xi)^2 + y^2} d\xi$$

2.
$$\begin{aligned} u_{tt} + a^{2}u_{xxxx} &= 0, -\infty < x < \infty, t > 0 & (1) \\ u(x,0) &= \varphi(x) & (2) \\ u_{t}(x,0) &= a\psi''(x) & (3) \end{aligned}$$

解:
$$(1)$$
记 $F[u(x,t)] = \widetilde{u}(\omega,t), F[\varphi(x)] = \widetilde{\varphi}(\omega), F[\psi(x)] = \widetilde{\psi}(\omega)$

$$\iint \begin{cases}
\frac{d^{2}\widetilde{u}(\omega,t)}{dt^{2}} + a^{2}\omega^{4}\widetilde{u}(\omega,t) = 0 & (4) \\
\widetilde{u}(\omega,0) = \widetilde{\varphi}(\omega) & (5) \\
\widetilde{u}_{t}(\omega,0) = -a\omega^{2}\widetilde{\psi}(\omega) & (6)
\end{cases}$$

(2) 求 $\tilde{u}(\omega,t)$:

$$\widetilde{u}(\omega,t) = \widetilde{\varphi}(\omega)\cos a\omega^2 t - \widetilde{\psi}(\omega)\sin a\omega^2 t$$

$$(3) \quad u(x,t) = F^{-1}[\widetilde{u}(\omega,t)]$$

$$= F^{-1}[\widetilde{\varphi}(\omega)\cos a\omega^{2}t] - F^{-1}[\widetilde{\varphi}(\omega)\sin a\omega^{2}t]$$

$$= F^{-1}F[\varphi(x)*F^{-1}[\cos a\omega^{2}t]] - F^{-1}F[\psi(x)*F^{-1}[\sin a\omega^{2}t]]$$

$$F^{-1}[e^{ia\omega^{2}t}] = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{ia\omega^{2}t} e^{i\omega x} d\omega$$

$$= \frac{1}{2\pi} e^{-i\frac{x^{2}}{4at}} \int_{-\infty}^{\infty} e^{iat(\omega + \frac{x}{2at})^{2}} d\omega$$

$$= \frac{1}{2\pi} e^{-i\frac{x^{2}}{4at}} \int_{-\infty}^{\infty} e^{i\xi^{2}} d\xi = \frac{1}{\pi\sqrt{at}} e^{-i\frac{x^{2}}{4at}} e^{i\frac{\pi}{4}} \frac{\sqrt{\pi}}{2}$$

$$F^{-1}\left[e^{ia\omega^2t}\right] = \frac{1}{\pi\sqrt{at}}e^{-i\frac{x^2}{4at}}e^{i\frac{\pi}{4}}\frac{\sqrt{\pi}}{2}$$

$$F^{-1}\left[\cos a\omega^2 t + i\sin a\omega^2 t\right] = \frac{1}{2\sqrt{\pi at}} \left[\cos\left(\frac{\pi}{4} - \frac{x^2}{4at}\right) + i\sin\left(\frac{\pi}{4} - \frac{x^2}{4at}\right)\right]$$

(3)
$$u(x,t) = F^{-1}[\widetilde{u}(\omega,t)]$$

$$= F^{-1}F\left[\varphi(x)*F^{-1}\left[\cos a\omega^2 t\right]\right] + F^{-1}F\left[\psi(x)*F^{-1}\left[\sin a\omega^2 t\right]\right]$$

3、无限长的杆沿杆长方向有温差,设其热导系数为1,初始温度分布为 $\cos x$ 求此热导问题。

$$\begin{cases} u_t = u_{xx}, -\infty < x < \infty \\ u(x,0) = \cos x \end{cases}$$

解: 记 $F[u(x,t)] = \tilde{u}(\omega,t)$, 则

$$\begin{cases} \frac{d\tilde{u}}{dt} - (i\omega)^2 \tilde{u}(\omega, t) = 0 \\ \tilde{u}(\omega, 0) = \pi [\delta(1 - \omega) + \delta(1 + \omega)] \end{cases}$$

$$\tilde{u}(\omega, 0) = \pi [\delta(1 - \omega) + \delta(1 + \omega)]$$

$$u(x,t) = F^{-1}[\widetilde{u}(\omega,t)] = \frac{1}{2\pi} \pi \int_{-\infty}^{\infty} e^{-\omega^2 t} [\delta(\omega-1) + \delta(\omega+1)] e^{i\omega x} d\omega$$

$$u(x,t) = \frac{1}{2} [e^{-t}e^{ix} + e^{-t}e^{-ix}] = e^{-t}\cos x$$

又解:
$$\begin{cases} u_t = u_{xx}, -\infty < x < \infty \\ u(x,0) = \cos x \end{cases}$$

记
$$F[u(x,t)] = \widetilde{u}(\omega,t), \quad F[\cos x] = \widetilde{\varphi}(\omega)$$

$$\begin{cases} \frac{d\widetilde{u}}{dt} - (i\omega)^2 \widetilde{u}(\omega, t) = 0 \\ \widetilde{u}(\omega, 0) = \widetilde{\varphi}(\omega) \end{cases} \longrightarrow \widetilde{u}(\omega, t) = \widetilde{\varphi}(\omega) e^{-\omega^2 t}$$

$$u(x,t) = F^{-1}[\widetilde{u}(\omega,t)] = F^{-1}[\widetilde{\varphi}(\omega)e^{-\omega^2 t}] = \cos(x) * F^{-1}[e^{-\omega^2 t}]$$

$$F^{-1}[e^{-\omega^{2}t}] = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-\omega^{2}t} e^{i\omega x} d\omega = \frac{1}{\pi} \int_{0}^{\infty} e^{-\omega^{2}t} \cos \omega x d\omega$$

$$F^{-1}[e^{-\omega^{2}t}] = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-\omega^{2}t} e^{i\omega x} d\omega = \frac{1}{\pi} \int_{0}^{\infty} e^{-\omega^{2}t} \cos \omega x d\omega$$
$$= \frac{1}{2\sqrt{\pi t}} e^{-\frac{x^{2}}{4t}} \qquad u(x,t) = \frac{1}{2\sqrt{\pi t}} \int_{-\infty}^{\infty} e^{-\frac{\xi^{2}}{4t}} \cos(\xi - x) d\xi$$

三、傅氏变换法

又解:
$$\begin{cases} u_t = u_{xx}, -\infty < x < \infty \\ u(x,0) = \cos x \end{cases}$$

$$u(x,t) = \frac{1}{2\sqrt{\pi t}} \int_{-\infty}^{\infty} e^{-\frac{\xi^2}{4t}} \cos(\xi - x) d\xi$$

$$= \frac{1}{\sqrt{\pi t}} \cos x \int_0^\infty e^{-\frac{\xi^2}{4t}} \cos \xi d\xi$$

$$=\frac{1}{\sqrt{\pi t}}\cos x \frac{1}{2}e^{-t}\sqrt{\pi t}$$

$$u(x,t) = e^{-t} \cos x$$

再 见 ー

