

Exact Solutions > Linear Partial Differential Equations > Second-Order Elliptic Partial Differential Equations > Poisson Equation

3.2. Poisson Equation $\Delta w + \Phi(\mathbf{x}) = \mathbf{0}$

The two-dimensional Poisson equation has the following form:

$$\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} + \Phi(x,y) = 0 \quad \text{in the Cartesian coordinate system,}$$

$$\frac{1}{r} \frac{\partial}{\partial r} \left(r \frac{\partial w}{\partial r} \right) + \frac{1}{r^2} \frac{\partial^2 w}{\partial \varphi^2} + \Phi(r,\varphi) = 0 \quad \text{in the polar coordinate system.}$$

3.2-1. Domain: $-\infty < x < \infty$, $-\infty < y < \infty$.

Solution:

$$w(x,y) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \Phi(\xi,\eta) \ln \frac{1}{\sqrt{(x-\xi)^2 + (y-\eta)^2}} d\xi d\eta.$$

3.2-2. Domain: $-\infty < x < \infty$, $0 \le y < \infty$. First boundary value problem.

A half-plane is considered. A boundary condition is prescribed:

$$w = f(x)$$
 at $y = 0$.

Solution:

$$w(x,y) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{yf(\xi) d\xi}{(x-\xi)^2 + y^2} + \frac{1}{2\pi} \int_{0}^{\infty} \int_{-\infty}^{\infty} \Phi(\xi,\eta) \ln \frac{\sqrt{(x-\xi)^2 + (y+\eta)^2}}{\sqrt{(x-\xi)^2 + (y-\eta)^2}} d\xi d\eta.$$

3.2-3. Domain: $0 \le x < \infty$, $0 \le y < \infty$. First boundary value problem for the Poisson equation.

A quadrant of the plane is considered. Boundary conditions are prescribed:

$$w = f_1(y)$$
 at $x = 0$, $w = f_2(x)$ at $y = 0$.

Solution

$$\begin{split} w(x,y) &= \frac{4}{\pi} xy \int_0^\infty \frac{f_1(\eta)\eta \, d\eta}{[x^2 + (y - \eta)^2][x^2 + (y + \eta)^2]} + \frac{4}{\pi} xy \int_0^\infty \frac{f_2(\xi)\xi \, d\xi}{[(x - \xi)^2 + y^2][(x + \xi)^2 + y^2]} \\ &+ \frac{1}{2\pi} \int_0^\infty \int_0^\infty \Phi(\xi,\eta) \ln \frac{\sqrt{(x - \xi)^2 + (y + \eta)^2} \sqrt{(x + \xi)^2 + (y - \eta)^2}}{\sqrt{(x - \xi)^2 + (y - \eta)^2} \sqrt{(x + \xi)^2 + (y + \eta)^2}} \, d\xi \, d\eta. \end{split}$$

3.2-4. Domain: $0 \le x \le a$, $0 \le y \le b$. First boundary value problem for the Poisson equation.

A rectangle is considered. Boundary conditions are prescribed:

$$w=f_1(y)$$
 at $x=0$, $w=f_2(y)$ at $x=a$, $w=f_3(x)$ at $y=0$, $w=f_4(x)$ at $y=b$.

Solution:

$$w(x,y) = \int_0^a \int_0^b \Phi(\xi,\eta) G(x,y,\xi,\eta) \, d\eta \, d\xi$$
$$+ \int_0^b f_1(\eta) \left[\frac{\partial}{\partial \xi} G(x,y,\xi,\eta) \right]_{\xi=0} \, d\eta - \int_0^b f_2(\eta) \left[\frac{\partial}{\partial \xi} G(x,y,\xi,\eta) \right]_{\xi=a} \, d\eta$$
$$+ \int_0^a f_3(\xi) \left[\frac{\partial}{\partial \eta} G(x,y,\xi,\eta) \right]_{x=b} \, d\xi - \int_0^a f_4(\xi) \left[\frac{\partial}{\partial \eta} G(x,y,\xi,\eta) \right]_{x=b} \, d\xi.$$

Two forms of representation of the Green's function:

$$G(x,y,\xi,\eta) = \frac{2}{a} \sum_{n=1}^{\infty} \frac{\sin(p_n x) \sin(p_n \xi)}{p_n \sinh(p_n b)} H_n(y,\eta) = \frac{2}{b} \sum_{m=1}^{\infty} \frac{\sin(q_m y) \sin(q_m \eta)}{q_m \sinh(q_m a)} Q_m(x,\xi),$$

where

$$\begin{split} p_n &= \frac{\pi n}{a}, \quad H_n(y,\eta) = \begin{cases} \sinh(p_n \eta) \sinh[p_n(b-y)] & \text{for } b \geq y > \eta \geq 0, \\ \sinh(p_n y) \sinh[p_n(b-\eta)] & \text{for } b \geq \eta > y \geq 0, \end{cases} \\ q_m &= \frac{\pi m}{b}, \quad Q_m(x,\xi) = \begin{cases} \sinh(q_m \xi) \sinh[q_m(a-x)] & \text{for } a \geq x > \xi \geq 0, \\ \sinh(q_m x) \sinh[q_m(a-\xi)] & \text{for } a \geq \xi > x \geq 0. \end{cases} \end{split}$$

3.2-5. Domain: $0 \le r \le R$. First boundary value problem for the Poisson equation.

A circle is considered. A boundary condition is prescribed:

$$w = f(\varphi)$$
 at $r = R$.

Solution in the polar coordinates:

$$w(r,\varphi) = \frac{1}{2\pi} \int_0^{2\pi} f(\eta) \frac{R^2 - r^2}{r^2 - 2Rr\cos(\varphi - \eta) + R^2} \, d\eta + \int_0^{2\pi} \int_0^R \Phi(\xi,\eta) G(r,\varphi,\xi,\eta) \xi \, d\xi \, d\eta,$$

where

$$G(r,\varphi,\xi,\eta) = \frac{1}{4\pi} \ln \frac{r^2 \xi^2 - 2R^2 r \xi \cos(\varphi - \eta) + R^4}{R^2 [r^2 - 2r \xi \cos(\varphi - \eta) + \xi^2]}.$$

References

Babich, V. M., Kapilevich, M. B., Mikhlin, S. G., et al., Linear Equations of Mathematical Physics [in Russian], Nauka, Moscow, 1964.

Butkovskiy, A. G., Green's Functions and Transfer Functions Handbook, Halstead Press–John Wiley & Sons, New York, 1982.

Polyanin, A. D., Handbook of Linear Partial Differential Equations for Engineers and Scientists, Chapman & Hall/CRC, 2002

Poisson Equation

Copyright © 2004 Andrei D. Polyanin

http://eqworld.ipmnet.ru/en/solutions/lpde/lpde302.pdf