

数学物理方法

Methods in Mathematical Physics

第十章 格林函数法

Method of Green's Function

武汉大学物理科学与技术学院

问题的引入:

行波法: 无界空间波动问题, 有局限性

分离变量法:各种有界问题,其解为无穷级数

积分变换法: 各种无界问题,其解为无限积分

1、格林函数法:

其解为含有格林函数的有限积分。

曲§10.2:
$$\begin{cases} \Delta u = -h(M) \\ u|_{\sigma} = f(M) \end{cases} \rightarrow$$

$$u(M) = \iiint_{\tau} G(M, M_0) h(M_0) d\tau_0 - \iint_{\sigma} f(M_0) \frac{\partial G}{\partial n_0} d\sigma_0$$

G(M,M0)一狄氏格林函数

问题的引入:

2、格林函数:点源函数,点源产生的场和影响 若外力 f(x,t)只在 ξ 点, τ 时起作用

$$\begin{cases} u_{tt} = a^{2}u_{xx} + f(x,t), & f(x,t) = \begin{cases} 0, & x \neq \xi, t \neq \tau \\ f(\xi,\tau), & x = \xi, t = \tau \end{cases} \\ u|_{x=0} = 0, u|_{x=l} = 0 \\ u|_{t=0} = 0, u_{t}|_{t=0} = 0 \end{cases}$$

u(x,t) - 格林函数,即 $G(x,t|\xi,\tau)$; f(x,t) - 点源

问题的引入:

3、为何引入格林函数法

$$5.2 \rightarrow \begin{cases} \Delta u = -h(M) \\ u|_{\sigma} = f(M) \end{cases} \rightarrow u(M) = \iiint_{\tau} G(M, M_0) h(M_0) d\tau_0 \\ -\iint_{\sigma} f(M_0) \frac{\partial G}{\partial n_0} d\sigma_0$$

- (1)解的形式(有限积分)便于理论分析和研究
- (2) 以统一的形式研究各类定解问题
- (3)对于线性问题,格林函数一旦求出,就可以算 出任意源的场,关键就是求点源

第十章 格林函数法

Method of Green's Function

中心: 用格林函数法求解狄氏问题

目的: 1、掌握(点源函数) δ 函数的定义、性质

- 2、格林函数法的思想、方法、步骤
- 3、狄氏积分公式的应用
- 4、如何用电象法求狄氏格林函数

第十章 格林函数法

§ 10. 1 δ 函数 The Delta Function

1、物理背景

(1) 金属线 总质量m=1,集中在x=0处

则密度:
$$\rho(x) = \lim_{\Delta x \to 0} \frac{\Delta m}{\Delta x} = \begin{cases} 0 & x \neq 0 \\ \infty & x = 0 \end{cases}$$

$$\int_{-\infty}^{\infty} \rho(x) dx = 1$$

1、物理背景

(2) 带电导线

总电量q=1,集中在x=0处

$$\begin{array}{c}
q = 1 \\
\hline
0
\end{array}$$

则电荷密度:
$$\rho(x) = \lim_{\Delta x \to 0} \frac{\Delta q}{\Delta x} = \begin{cases} 0 & x \neq 0 \\ \infty & x = 0 \end{cases}$$

$$\int_{-\infty}^{\infty} \rho(x) dx = 1$$

 \S 10.1 δ 函数

2、定义:

$$\begin{cases} \mathcal{S}(x) = \begin{cases} 0 & x \neq 0 \\ \infty & x = 0 \end{cases} \\ \int_{-\infty}^{\infty} \mathcal{S}(x) dx = 1 \end{cases}$$

一般:
$$\begin{cases} \delta(x - x_0) = \begin{cases} 0 & x \neq x_0 \\ \infty & x = x_0 \end{cases}$$

$$\int_{-\infty}^{\infty} \delta(x - x_0) dx = 1$$

3、注意:

(1) δ – 密度函数和点源函数 若在 $x = x_0$ 点放有m质量,总质量m则 $\rho(x) = m\delta(x - x_0)$

同样若在 $x = x_0$ 放有电量为q的点电荷,总电量为q,则 $\rho(x) = q\delta(x - x_0)$

(2) δ – 广义函数

设f(x)在 $(-\infty,\infty)$ 连续,则

$$1, \quad \int_{-\infty}^{\infty} f(x)\delta(x-x_0)dx = f(x_0) \left[\int_{-\infty}^{\infty} f(x)\delta(x)dx = f(0) \right]$$

注意: ♂也能表示连续分布的函数

$$f(t) = \int f(\tau)\delta(\tau - t)d\tau = \int_a^b f(\tau)\delta(\tau - t)d\tau$$

附: 判断函数相等的一种方法:

设 f(x) 与 g(x) 都是定义在 (a, b) 区间上的函数,若对于定义在 (a, b) 区间上的任意连续函数 $\varphi(x)$ 都有如下等式成立:

$$\int_{a}^{b} f(x)\varphi(x)dx = \int_{a}^{b} g(x)\varphi(x)dx, \quad 则必有: f(x) = g(x)$$
特别:若 $\int_{a}^{b} \varphi(x)g(x)dx = 0$, **则必有** $g(x) = 0$

2、若定义 $\frac{d}{dx}\delta(x) = \delta'(x) - \delta$ 函数的导数,则

$$(1)\int_{-\infty}^{\infty} f(x)\delta'(x-x_0)dx = -f'(x_0)$$

(2)
$$(x - x_0)\delta'(x - x_0) = -\delta(x - x_0)$$

$$(3)\int_{-\infty}^{\infty} f(x)\delta^{(n)}(x-x_0)dx = (-1)^n f^{(n)}(x_0)$$

3、
$$\delta[\varphi(x)] = \sum_{i=1}^{n} \frac{\delta(x-x_i)}{|\varphi'(x_i)|}$$
,其中 $\varphi(x_i) = 0$

Wuhan University

1、定义:

$$\begin{cases} \delta(M-M_0) = \begin{cases} 0, M \neq M_0 & 其中, \delta(M-M_0) \\ \infty & M = M_0 \end{cases} = \delta(x-x_0, y-y_0, z-z_0) \\ \int \int \int \delta(M-M_0) dv = 1 & = \delta(x-x_0)\delta(y-y_0)\delta(z-z_0) \\ \end{pmatrix}$$
 为三维函数; $dv = dxdydz$

$$\begin{cases} \delta(M - M_0) = \begin{cases} 0, M \neq M_0 \\ \infty M = M_0 \end{cases} & \Rightarrow \delta(x - x_0, y - y_0) \\ \int \int_{-\infty}^{\infty} \delta(M - M_0) dx dy = 1 \end{cases}$$

$$\Rightarrow \delta(x - x_0) \delta(y - y)$$

$$\Rightarrow \delta(x - x_$$

其中,
$$\delta(M-M_0)$$

= $\delta(x-x_0, y-y_0)$
= $\delta(x-x_0)\delta(y-y_0)$
为二维函数; $dv = dxdy$

2、性质:

$$(1) \iiint_{-\infty}^{\infty} f(M) \delta(M - M_0) dx dy dz$$

$$= f(x_0, y_0, z_0)$$

$$= f(M_0)$$

$$(2) \iiint_{-\infty}^{\infty} f(M) \delta(M - M_0) \delta x dy$$

$$= f(M_0)$$

$$= f(x_0, y_0)$$

四、例题

$$1.\int_{1}^{2} \sin x \delta(x - \frac{1}{2}) dx = ?$$

$$2.\int_{1}^{2} \sin x \delta(x) dx = ?$$

$$3. \iint_{-\infty} \sin(x+y) \delta(x+2) \delta(y-1) dx dy = ?$$

sin(-1)

4. 长为1,密度为 ρ 的弦两端固定,初位移为零,初始时刻在 $x = x_0$ 点受到一横向冲量 I_0 .试写出弦的横振动的定解问题。

$$\begin{cases} u_{tt} = a^{2}u_{xx} \\ u|_{x=0} = 0, u|_{x=l} = 0 \\ u|_{t=0} = 0 \\ u_{t}|_{t=0} = \frac{I_{0}}{\rho} \delta(x - x_{0}) \end{cases}$$

五、小结

 \S 10.1 δ 函数

$$- \mathbf{AB}: \begin{cases} \delta(x - x_0) = \begin{cases} 0 & x \neq x_0 \\ \infty & x = x_0 \end{cases} \\ \int_{-\infty}^{\infty} \delta(x - x_0) dx = 1 \end{cases}$$

$$\int_{-\infty}^{\infty} f(x)\delta(x-x_0)dx = f(x_0) \left[\int_{-\infty}^{\infty} f(x)\delta(x)dx = f(0) \right]$$

$$\int_{-\infty}^{\infty} f(x) \delta^{(n)}(x - x_0) dx = (-1)^n f^{(n)}(x_0)$$

习题 10.1:

1 (1) (3); 4;

6 (1) (4); 7;

Good-by!

