

数学物理方法

Mathematical Methods in Physics

第八章 分离变量法

The Method of Separation of Variables

武汉大学物理科学与技术学院

- *本章内容小结
- *典型例题分析
- 一、正交曲线坐标系中的分离变量
- 二、齐次方程、齐次边界条件的定解问题
- 三、非齐次边界条件的定解问题

1、求圆环的狄氏问题

$$\begin{cases} \Delta u = 0 , & (r_2 < r < r_1) \\ u(r_1, \theta) = \sin \theta \end{cases}$$
 <1> <1> <2>
$$u(r_2, \theta) = 0$$
 <3>

(1)
$$\Leftrightarrow$$
: $u(r,\theta) = R(r)\Theta(\theta)$ <4>

$$<1> \longrightarrow \begin{cases} \Theta''(\theta) + m^{2}\Theta = 0 \\ r^{2}R'' + rR' - m^{2}R = 0 \end{cases}$$
 <5>

$$<3> \rightarrow R(r_2) = 0$$

$$\begin{cases} \Theta''(\theta) + m^2 \Theta = 0 \\ \Theta(\theta + 2\pi) = \Theta(\theta) \end{cases}$$

得:
$$\Theta(\theta) = A_m \cos m\theta + B_m \sin m\theta$$

③解 <6>:
$$R_m(r) = \begin{cases} C_0 \ln r + D_0 \\ C_m r^m + D_m r^{-m} \end{cases}$$

$$R_{m}(r) \stackrel{3}{=} C_{0}(\ln r - \ln r_{2}) + C_{m}(r^{m} - r_{2}^{2m}r^{-m})$$

$$m = 0, 1, 2, ...$$

$$m = 0$$

$$m \neq 0$$

$$4 \qquad u = \sum_{m=0}^{\infty} u_m(r,\theta) = \sum_{m=0}^{\infty} R_m(r)\Theta_m(\theta)$$
$$= \alpha_0 (\ln r - \ln r_2)$$

$$+\sum_{m=1}^{\infty} \frac{r^{2m}-r_2^{2m}}{r^m} [\alpha_m \cos m\theta + \beta_m \sin m\theta]$$

由
$$u(r_1,\theta) = \sin \theta$$
有: $\alpha_n = 0$; $\beta_n = 0, n \neq 1$

$$\beta_1 = \frac{r_1}{r_1^2 - r_2^2} \qquad u(r, \theta) = \frac{r_1}{r_1^2 - r_2^2} \frac{r^2 - r_2^2}{r} \cdot \sin \theta$$

2、求解扇形区域中的狄氏问题:

$$\begin{cases} \Delta u = 0 \ , \ (\rho < a \ , \alpha < \varphi < \beta) & <1> \\ u \mid_{\varphi = \alpha} = 0 \ , \ u \mid_{\varphi = \beta} = 0 & <2> \\ u \mid_{\rho = a} = f(\varphi) & <3> \end{cases}$$

①**今**
$$u = R(\rho)\Phi(\varphi)$$

正交曲线坐标系中的分离变量

则由式<1>, 得:
$$\int \Phi'' + \mu \Phi = 0$$
 <4> $\rho^2 R'' + \rho R' - \mu R = 0$ <5>

由
$$\langle 2 \rangle$$
式,得:
$$\begin{cases} \Phi(\beta) = 0 \end{cases}$$

由〈2〉式,得:
$$\begin{cases} \Phi(\alpha) = 0 \\ \Phi(\beta) = 0 \end{cases}$$
② 解:
$$\begin{cases} \Phi''(\varphi) + \mu \Phi = 0 \\ \Phi(\alpha) = 0 \end{cases}, \Phi(\beta) = 0$$
 令:
$$\theta = \varphi - \alpha$$

$$\rightarrow \begin{cases} \Phi''(\theta) + \mu \Phi = 0 \\ \Phi|_{\theta=0} = 0 , \Phi|_{\theta=\beta-\alpha} = 0 \end{cases} \mu = \left[\frac{n\pi}{\beta - \alpha}\right]^{2}, \quad n = 1, 2, \cdots$$

$$\Phi(\varphi) = \Phi(\theta) = a_n \sin \frac{n\pi}{\beta - \alpha} \theta = a_n \sin \frac{n\pi}{\beta - \alpha} (\varphi - \alpha)$$

③求解<5>
$$\rho^2 R'' + \rho R' - \mu R = 0$$
 $\mu = \left[\frac{n\pi}{\beta - \alpha}\right]^2$ 因为 $\rho < a$ $R_n(\rho) = b\rho^{\sqrt{\mu}} = b_n \rho^{\frac{n\pi}{\beta - \alpha}}$

(4)
$$u(\rho,\varphi) = \sum_{n=1}^{\infty} C_n \rho^{\frac{n\pi}{\beta-\alpha}} \sin \frac{n\pi}{\beta-\alpha} (\varphi-\alpha)$$

由式<3>, 得:
$$f(\varphi) = \sum_{n=1}^{\infty} C_n a^{\frac{n\pi}{\beta-\alpha}} \sin \frac{n\pi}{\beta-\alpha} (\varphi-\alpha)$$

$$\therefore C_n = a^{\frac{-n\pi}{\beta - a}} \frac{2}{\beta - \alpha} \int_{\alpha}^{\beta} f(\varphi) \sin \frac{n\pi}{\beta - \alpha} (\varphi - \alpha) d\varphi$$

正交曲线坐标系中的分离变量

3、在均匀电场E中,垂直于电场方向放入半径为a的无限长 直圆柱电介质,介电常数为 \mathcal{E} , 求柱内外的电场。

【分析】

[设
$$u(0,\varphi) = 0$$
]
$$\rightarrow u = -E\rho\cos\varphi$$

在介质圆柱放入后:

在介质圆柱未放入前:
$$\frac{\partial u}{\partial x} = -E$$
 $\rightarrow u = -E\rho\cos\varphi + c$

$$u(\rho,\varphi)\Big|_{\rho\to\infty} = -E\rho\cos\varphi$$

【求解】
$$\begin{cases} \Delta u^{I} = 0, 0 < \rho < a \\ u^{I}|_{\rho=0} = 有限 \end{cases}$$
 (1)
$$\begin{cases} \Delta u^{II} = 0, a < \rho < \infty \\ u^{II}|_{\rho\to\infty} = -E\rho\cos\varphi \end{cases}$$

$$\begin{cases} \Delta u^{II} = 0, \, a < \rho < \infty \\ u^{II} \Big|_{\rho \to \infty} = -E\rho \cos \varphi \end{cases} \tag{2}$$

$$\begin{cases} u^{I} \Big|_{\rho=a} = u^{II} \Big|_{\rho=a} & (3) \\ \varepsilon \frac{\partial u^{I}}{\partial \rho} \Big|_{\rho=a} = \frac{\partial u^{II}}{\partial \rho} \Big|_{\rho=a} & (4) \end{cases}$$

【求解】

$$u^{I}(\rho,\varphi) = \frac{A_0}{2} + \sum_{n=1}^{\infty} (A_n \cos n\varphi + B_n \sin n\varphi)\rho^n \quad (5)$$

$$u^{II}(\rho,\varphi) = (C_0 + D_0 \ln \rho) A_0 + \sum_{\infty^{n=1}}^{\infty} (A_n \cos n\varphi + B_n \sin n\varphi) (C_n \rho^n + D_n \rho^{-n})$$
$$= (\alpha_0 + \beta_0 \ln \rho) + \sum_{\infty^n \in \mathcal{A}} (\alpha_n \cos n\varphi + \beta_n \sin n\varphi) \rho^n$$

$$+\sum_{n=1}^{\infty} (\alpha'_n \cos n\varphi + \beta'_n \sin n\varphi)\rho^{-n}$$

$$u^{II}|_{\rho \to \infty} = -E\rho \cos \varphi \to$$

$$\alpha_0 = 0, \beta_0 = 0; \alpha_n = 0 (n \neq 1), \beta_n = 0; \alpha_1 \rho = -E\rho \rightarrow \alpha_1 = -E$$

$$u^{II}(\rho,\varphi) = -E\rho\cos\varphi + \sum_{n=1}^{\infty} (\alpha'_n\cos n\varphi + \beta'_n\sin n\varphi)\rho^{-n}$$
 (6)

Wuhan University

「求解」
$$u^{I}|_{\rho=a}=u^{II}|_{\rho=a}$$
 (3) ——

$$\frac{A_0}{2} + \sum_{n=1}^{\infty} (A_n a^n \cos n\varphi + B_n a^n \sin n\varphi)$$

$$= -Ea\cos\varphi + \sum_{n=1}^{\infty} \left(\frac{\alpha'_n}{a^n}\cos n\varphi + \frac{\beta'_n}{a^n}\sin n\varphi\right)$$

$$A_{0} = 0 \qquad (7)$$

$$A_{1}a = -Ea + \frac{\alpha'_{1}}{a} (8)$$

$$A_{n}a^{n} = \frac{\alpha'_{n}}{a^{n}} \qquad (9)$$

$$B_{n}a^{n} = \frac{\beta'_{n}}{a^{n}} \qquad (10)$$

$$A_n a^n = \frac{\alpha'_n}{a^n} \tag{9}$$

$$B_n a^n = \frac{\beta_n'}{a^n} \qquad (10)$$

【求解】

$$\left. \varepsilon \frac{\partial u^I}{\partial \rho} \right|_{\rho=a} = \frac{\partial u^{II}}{\partial \rho} \Big|_{\rho=a} \quad (4) \quad \longrightarrow \quad$$

$$\varepsilon \sum_{n=1}^{\infty} (A_n n a^{n-1} \cos n \varphi + B_n n a^{n-1} \sin n \varphi)$$

$$= -E \cos \varphi - \sum_{n=1}^{\infty} n \left(\frac{\alpha'_n}{a^{n+1}} \cos n \varphi + \frac{\beta'_n}{a^{n+1}} \sin n \varphi \right)$$

$$\varepsilon A_{1} = -E - \frac{\alpha'_{1}}{a^{2}} \quad (11)$$

$$\varepsilon A_{n} a^{n-1} = -\frac{\alpha'_{n}}{a^{n+1}} \quad (12)$$

$$\varepsilon B_{n} a^{n-1} = -\frac{\beta'_{n}}{a^{n+1}} \quad (13)$$

正交曲线坐标系中的分离变量

【求解】
$$A_0 = 0 \qquad (7)$$

$$A_1 a = -Ea + \frac{\alpha_1'}{a} (8)$$

$$A_n a^n = \frac{\alpha_n'}{a^n} \qquad (9)$$

$$B a^n = \frac{\beta_n'}{a} \qquad (10)$$

$$\begin{cases} A_{0} = 0 & (7) \\ A_{1}a = -Ea + \frac{\alpha'_{1}}{a} & (8) \\ A_{n}a^{n} = \frac{\alpha'_{n}}{a^{n}} & (9) \\ B_{n}a^{n} = \frac{\beta'_{n}}{a^{n}} & (10) \end{cases} \qquad \begin{cases} \varepsilon A_{1} = -E - \frac{\alpha'_{1}}{a^{2}} & (11) \\ \varepsilon A_{n}a^{n-1} = -\frac{\alpha'_{n}}{a^{n+1}} & (12) \\ \varepsilon B_{n}a^{n-1} = -\frac{\beta'_{n}}{a^{n+1}} & (13) \end{cases}$$

$$\begin{cases} (8) \\ (11) \end{cases} \rightarrow A_1 = -\frac{2E}{1+\varepsilon}, \alpha'_1 = \frac{\varepsilon - 1}{\varepsilon + 1} a^2 E$$

$$\begin{cases} (9) \\ (12) \end{cases} \rightarrow A_n = 0, \quad \alpha'_n = 0$$

$$\begin{cases} (10) \\ (13) \end{cases} \rightarrow B_n = 0, \quad \beta'_n = 0$$

$$u^{I}(\rho,\varphi) = -\frac{2E\rho}{1+\varepsilon}\cos\varphi$$

$$u^{II}(\rho,\varphi) = -(\rho - \frac{\varepsilon - 1}{\varepsilon + 1}\frac{a^{2}}{\rho})E\cos\varphi$$

Wuhan University

二、齐次问题

【公式】

$$\begin{cases} u_{tt} = a^{2}u_{xx}, & 0 < x < l \\ u|_{x=0} = 0, & u|_{x=l} = 0 \\ u|_{t=0} = \varphi(x), & u_{t}|_{t=0} = \psi(x) \end{cases}$$
 (1)

$$u(x, t) = \sum_{n=1}^{\infty} (A_n \cos \frac{n\pi a}{l} t + B_n \sin \frac{n\pi a}{l} t) \sin \frac{n\pi}{l} x \qquad (11)$$

$$A_n = \frac{2}{l} \int_0^l \varphi(\alpha) \sin \frac{n\pi}{l} \alpha d\alpha, \quad B_n = \frac{2}{n\pi a} \int_0^l \psi(\alpha) \sin \frac{n\pi}{l} \alpha d\alpha \quad (12)$$

二、齐次问题

1、求解
$$\begin{cases} u_{tt} = a^{2}u_{xx} , 0 < x < \pi, t > 0 \\ u(x,0) = 3\sin x \\ u_{t}(x,0) = 0 \end{cases}, 0 \le x \le \pi$$

$$u(0,t) = u(\pi,t) = 0;$$

解: $u(x,t) = \sum (A_n \cos nat + B_n \sin nat) \sin nx$

$$u(x,0) = 3\sin x$$

$$u(x,0) = 3\sin x$$
 $\to \sum_{n=1}^{\infty} A_n \sin nx = 3\sin x$
 $\to A_1 = 3, A_n = 0 \ (n \neq 1)$

$$u_{t}(x,0) = 0$$

$$\rightarrow \sum_{n=0}^{\infty} B_n na \sin nx = 0 \quad \rightarrow B_n = 0$$

 $u(x,t) = 3\cos at \sin x$

二、齐次问题

2、求下列高维波动问题的解:

$$\begin{cases} u_{tt} = a^{2} \Delta u , & 0 < x < 1, 0 < y < 1, 0 < z < 1 \\ u(x, y, z; 0) = \sin \pi x \sin \pi y \sin \pi z \end{cases}$$
 <2>
$$u_{t}(x, y, z; 0) = 0$$
 <3>
$$u(0, y, z; t) = u(1, y, z; t) = 0$$
 <4>
$$u(x, 0, z; t) = u(x, 1, z; t) = 0$$
 <5>
$$u(x, y, 0; t) = u(x, y, 1; t) = 0$$
 <6>

二、齐次问题

解: ① 令
$$u(x,y,z;t) = X(x)Y(y)Z(z)T(t)$$

$$\langle 1 \rangle \rightarrow \begin{cases} T'' - a^2 \mu T = 0 & \langle 7 \rangle \\ X'' - \alpha X = 0 & \langle 8 \rangle & \sharp \Phi(\mu = \alpha + \beta + \gamma) \\ Y'' - \beta Y = 0 & \langle 9 \rangle \\ Z'' - \gamma Z = 0 & \langle 10 \rangle \end{cases}$$

$$<4> \rightarrow \begin{cases} X(0) = 0 \\ X(1) = 0 \end{cases}$$
 $<4>'; <5> \rightarrow \begin{cases} Y(0) = 0 \\ Y(1) = 0 \end{cases}$ $<5>'$

$$\langle 6 \rangle \rightarrow \begin{cases} Z(0) = 0 \\ Z(1) = 0 \end{cases} \langle 6 \rangle'$$

齐次问题

$$\mathbf{A} = 0$$

$$\mathbf{X} = 0$$

$$X(0) = 0 \longrightarrow X(1) = 0$$

解: ②
$$\begin{cases} X'' - \alpha X = 0 \\ X(0) = 0 \end{cases} \rightarrow \begin{cases} X_m(x) = a_m \sin m\pi x, \\ \alpha = -m^2\pi^2, m = 1, 2, \dots \end{cases}$$

$$Y_n(y) = b_n \sin n\pi y,$$

$$\beta = -n^2 \pi^2, \quad n = 1, 2, ...$$

$$\mathbf{A} \begin{cases} Z'' - \gamma Z = 0 \\ Z(0) = 0 \end{cases} \rightarrow Z(1) = 0$$

$$Z_l(y) = c_l \sin l\pi z,$$

$$\gamma = -l^2 \pi^2, \quad l = 1, 2, \dots$$

二、齐次问题

解: ③
$$T'' + a^2(n^2 + m^2 + l^2)\pi^2 T = 0$$

$$T_{m,n,l}(t) = A'_{mnl}\cos\omega t + B'_{mnl}\sin\omega t$$

$$\omega^2 = a^2(n^2 + m^2 + l^2)\pi^2$$

$$\omega(x, y, z; t) = \sum (A + \cos\omega t + B + \sin\omega t)$$

$$\underbrace{u(x,y,z;t)} = \sum_{m,n,l=1} (A_{mnl} \cos \omega t + B_{mnl} \sin \omega t)$$

 $\cdot \sin m\pi x \sin n\pi y \sin l\pi z$

$$\sum_{m,n,l=1} A_{mnl} \sin m\pi x \sin n\pi y \sin l\pi z = \sin \pi x \sin \pi y \sin \pi z$$

$$\longrightarrow A_{111} = 1 , A_{mnl} = 0 (m \neq 1, n \neq 1, l \neq 1)$$

$$\sum_{mnl} B_{mnl} \omega \sin m\pi x \sin n\pi y \sin l\pi z = 0 \quad \to B_{mnl} = 0$$

 $u(x, y, z; t) = \cos \sqrt{3}\pi at \sin \pi x \sin \pi y \sin \pi z$

m,n,l=1

 ∞

二、齐次问题

3、求处于一维无限深势阱中的粒子状态。

解: ① 令
$$\psi(x,t) = \varphi(x) f(t)$$

$$\frac{\mathbf{p}}{\mathbf{p}} : \mathbf{p} \quad \psi(x,t) = \varphi(x)f(t)$$

$$\begin{cases}
i\hbar \frac{\partial \psi(x,t)}{\partial t} = -\frac{\hbar^2}{2\mu} \frac{\partial^2}{\partial x^2} \psi(x,t) \\
\psi(-a,t) = \psi(a,t) = 0
\end{cases}$$

$$\psi(x,0) = \frac{1}{\sqrt{a}} \sin \frac{\pi}{a} (x+a)$$

$$\varphi(-a) = \varphi(a) = 0$$

$$id \frac{\partial \psi(x,t)}{\partial t} = E \cdot f \quad \mathbf{p} \quad \mathbf$$

$$\begin{vmatrix} i\hbar \frac{dy}{dt} = E \cdot f \\ \rightarrow f(t) = b_n e^{-t} \end{vmatrix}$$

$$-\frac{\hbar^2}{2\mu} \frac{d^2 \varphi}{dx^2} = E \varphi$$

$$-a) = \varphi(a) = 0 \quad i \exists \frac{2\mu E}{\hbar^2} = \lambda$$

$$\bigoplus_{\substack{q \in \mathbb{Z} \\ \varphi(-a) = \varphi(a) = 0}} \begin{cases} \varphi''(x) + \lambda \varphi = 0 \\ \Rightarrow \lambda_n = (\frac{n\pi}{2a})^2 \Rightarrow E_n = \frac{n^2 \pi^2 \hbar^2}{8a^2 \mu} \\ \varphi(-a) = \varphi(a) = 0 \end{cases} \varphi_n(x) = C_n \sin \frac{n\pi}{2a} (x+a)$$

$$\Psi(x,t) = \frac{1}{\sqrt{a}} e^{-i\frac{E_2}{\hbar}t} \sin\frac{\pi}{a}(x+a)$$

三、非齐次边界条件的定解问题

二、非介次边界条件的定解问题
$$u_{t} = Du_{xx} \qquad \textbf{解:} \ \diamondsuit \quad u(x,t) = v(x,t) + w(x,t)$$
 求解:
$$\begin{cases} u_{t} = Du_{xx} & \text{w}(x,t) = v(x,t) + w(x,t) \\ u_{t=0} = ct, u|_{x=l} = 0 & w(x,t) = ct(1-\frac{x}{l}) \\ u|_{t=0} = 0 & \infty \end{cases}$$

$$\Rightarrow \begin{cases}
v_t - Dv_{xx} = c(\frac{x}{l} - 1) \\
v_{x=0} = 0, v_{x=l} = 0
\end{cases}
\Rightarrow \begin{cases}
T_n(t) \sin \frac{n\pi x}{l} \\
T_n'(t) + D \frac{n^2 \pi^2}{l^2} T_n(t) = f_n(t) \\
T_n(0) = 0
\end{cases}$$

$$\Rightarrow T_n(t) = e^{-\frac{Dn^2 \pi^2}{l^2} t} \left[\int (-\frac{2c}{n\pi}) e^{\frac{Dn^2 \pi^2}{l^2} t} dt + c \right] = -\frac{2cl^2}{n^3 \pi^3 D} \left[1 - e^{-\frac{Dn^2 \pi^2}{l^2} t} \right]$$

Wuhan University

再 见し

