

Российская академия наук ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ УЧРЕЖДЕНИЕ НАУКИ ИНСТИТУТ ПРОБЛЕМ МЕХАНИКИ им. А.Ю. ИШЛИНСКОГО РОССИЙСКОЙ АКАДЕМИИ НАУК (ИПМех РАН)

Реакционно-диффузионные, гидродинамические и другие системы с запаздыванием: точные решения, методы, задачи, нелинейная неустойчивость

А. Д. Полянин

23 января 2014 г.

Примеры нелинейных уравнений и систем с запаздыванием

• Реакционно-диффузионные уравнения с запаздыванием [2, 4–6]:

$$u_{t} = ku_{xx} + F(u,w),$$
 где $u = u(x,t), \ w = u(x,t-\tau), \ \tau$ — время запаздывания.

• Дифференциально-разностные уравнения теплопроводности (диффузии) с конечным временем релаксации [2]:

$$v_t = [f(u)u_x]_x + g(v), \quad v = u(x, t + \tau).$$

(Следствие модели Каттанео—Вернотте $\left. \mathbf{q} \right|_{t+ au} = -\lambda \nabla T$.)

• Уравнения типа Клейна—Гордона с запаздыванием [7]:

$$u_{tt} = ku_{xx} + F(u, w).$$

• Дифференциально-разностные уравнения гидродинамики с конечным временем релаксации [1, 3]:

$$\mathbf{v}_t + (\mathbf{v}\cdot
abla)\mathbf{v} = -rac{1}{
ho}
abla p +
u \Delta \mathbf{u}, \qquad
abla \cdot \mathbf{u} = 0,$$
 где $\mathbf{v} = \mathbf{u}(\mathbf{x}, t + au)$.

Области приложений нелинейных уравнений и систем с запаздыванием

- Области приложений: химическая механика, теория массо- и теплопереноса, гидродинамика, теория фильтрации, теплофизика, биология, биохимия, биофизика, биомеханика, химия, физическая химия, медицина, экология, экономика, теория искусственных нейронных сетей, теория управления и др.
- Физический смысл запаздывания: в моделях массо- и теплопереноса, гидродинамики и биологии запаздывание обычно связано с конечной скоростью распространения возмущений или инерционными свойствами системы, которая реагирует на воздействие не мгновенно, а на время т позже.

Замечание. Может быть несколько различных времен запаздывания $\tau_1,...,\,\tau_n$. Запаздывание может зависеть от времени $\tau=\tau(t)$.

Точные решения (терминология)

- Термин *точные решения* нелинейных дифференциальных уравнений (систем уравнений) в частных производных с запаздыванием применяется, когда решение выражается:
 - через элементарные функции и неопределенные и определенные интегралы;
 - через решения обыкновенных дифференциальных уравнений или обыкновенных дифференциальных уравнений с запаздыванием (или систем таких уравнений).
- Допустимы также комбинации указанных решений.
- Данное определение обобщает определение точных решений, которое часто используется для нелинейных уравнений в частных производных без запаздывания.

Нелинейные реакционно-диффузионные уравнения с запаздыванием

$$u_t = ku_{xx} + F(u, w), \tag{1}$$

где $u = u(x,t), \ w = u(x,t-\tau), \ \tau$ — время запаздывания.

Точные решения (что было известно до середины 2012 г.)

• Уравнения вида (1) допускают очевидные решения типа бегущей волны u = u(z), где $z = \alpha x + \beta t$. Эти решения изучались в ряде работ (численный анализ + теоремы существования и единственности).

Исследовалась устойчивость (обычно в линейном приближении) стационарных решений и решений типа бегущей волны.

• Полный групповой анализ сделан Meleshko & Moyo (2008). Были найдены 4 уравнения вида (1), допускающие точные решения; 2 из этих уравнений имеют вырожденные решения. Второе из двух невырожденных решений является частным случаем первого.

Метод функциональных связей

Решения с обобщенным разделением переменных

Ищем точные решения вида

$$u = \sum_{n=1}^{N} \Phi_n(x) \Psi_n(t), \qquad (2)$$

где функции $\Phi_n(x)$ и $\Psi_n(t)$ подлежат определению.

Класс реакционно-диффузионных уравнений

• Рассматриваем нелинейные уравнения с запаздыванием [6]:

$$u_{t} = ku_{xx} + uf(z) + wg(z) + h(z),$$

$$w = u(x, t - \tau), \quad z = z(u, w),$$
(3)

где f(z), g(z), h(z) — произвольные функции, а z = z(u, w) — функция, удовлетворяющая некоторым условиям (см. далее).

Функциональные связи первого и второго рода

Ищутся решения с обобщенным разделением переменных вида (2), удовлетворяющие одной из двух функциональных связей [6]:

$$z(u,w) = p(x), \qquad w = u(x,t-\tau); \tag{4}$$

$$z(u, w) = q(t), \qquad w = u(x, t - \tau), \tag{5}$$

которые представляют собой разностные уравнения по t, где x играет роль свободного параметра. Функция z = z(u, w) является аргументом произвольных функций, входящих в уравнение (3). Функции p(x) и q(t) зависят от x и t неявно (выражаются через функции $\Phi_n(x)$ и $\Psi_n(t)$).

Решение (*частное*) разностного уравнения (4) (или (5)) с учетом (2) определяет *допустимый вид точного решения*, окончательный вид которого находится из исходного реакционно-диффузионного уравнения (3).

Примеры построения точных решений

Пример 1. Рассмотрим реакционно-диффузионное уравнение

$$u_{t} = ku_{xx} + bu + f(u - w),$$
 (6)

которое является частным случаем уравнения (3) при z = u - w.

Функциональная связь 2-го рода (5) имеет вид

$$u - w = q(t), \qquad w = u(x, t - \tau). \tag{7}$$

Разностному уравнению (7) можно удовлетворить, если положить

$$u = \varphi(x) + \psi(t), \tag{8}$$

что дает $q(t) = \psi(t) - \psi(t - \tau)$. Подставив (8) в (6) и разделив переменные, получим уравнения для $\phi(x)$ и $\psi(t)$:

$$k\varphi'' + b\varphi = C$$
, $\psi'(t) = b\psi(t) + C + f(\psi(t) - \psi(t - \tau))$.

Замечание. Запаздывание может быть функцией времени: $\tau = \tau(t)$.

Примеры построения точных решений

Пример 2. Рассмотрим опять уравнение

$$u_t = ku_{xx} + bu + f(u - w).$$
 (9)

Функциональная связь 1-го рода (4) имеет вид

$$u - w = p(x), \qquad w = u(x, t - \tau).$$
 (10)

Разностному уравнению (10) можно, например, удовлетворить, взяв решение с обобщенным разделением переменных

$$u = t\varphi(x) + \psi(x), \tag{11}$$

которое дает $p(x) = \tau \phi(x)$. Подставив (11) в (9), получим обыкновенные дифференциальные уравнения для $\phi(x)$ и $\psi(x)$:

$$k\varphi''_{xx} + b\varphi = 0,$$

$$k\psi''_{xx} + b\psi + f(\tau\varphi) - \varphi = 0.$$

Другие реакционно-диффузионные уравнения с запаздыванием

Обозначения: f(z), g(z), h(z) — произвольные функции.

• Уравнение:

$$u_t = ku_{xx} + uf(w/u).$$

Получено 5 различных точных решений [2, 5, 6], в том числе 2 решения, содержащие любое число произвольных постоянных.

• Уравнение:

$$u_{t} = ku_{xx} + uf(u - aw) + wg(u - aw) + h(u - aw).$$

Получены точные решения (имеют разную структуру при a > 0, a < 0 и a = 1), содержащие любое число произвольных постоянных [6].

• Два уравнения:

$$u_t = ku_{xx} + uf(u^2 \pm w^2) + wg(u^2 \pm w^2).$$

Для знака "+" получен счетный набор решений [6], а для знака "–" получены 2 решения, содержащие любое число произв. постоянных.

Нелинейная неустойчивость

Класс реакционно-диффузионных систем уравнений

Рассмотрим класс нелинейных реакционно-диффузионных систем уравнений с запаздыванием

$$u_t = k_1 u_{xx} + bu + F(u - a\overline{u}, w, \overline{w}), \tag{12}$$

$$w_{t} = k_{2}w_{xx} + G(u - a\overline{u}, w, \overline{w}), \tag{13}$$

где $u = u(x,t), \ w = w(x,t), \ \overline{u} = u(x,t-\tau), \ \overline{w} = w(x,t-\tau);$ $F(...), \ G(...)$ — произвольные функции трех аргументов; τ — время запаздывания ($\tau > 0$, F — невырождена по первому аргументу).

Замечание. Здесь используются новые обозначения.

Формула для "размножения" точных решений

Пусть

$$u_0 = u_0(x,t), \quad w_0 = w_0(x,t)$$
 (14)

— произвольное решение рассматриваемой системы. Прямой проверкой можно убедиться, что система (12)–(13) при *a* > 0 имеет также решение

$$u = u_0(x,t) + e^{ct}v(x,t), \quad w = w_0(x,t), \quad c = \frac{1}{\tau}\ln a, \quad (15)$$

где v = v(x, t) — любое τ -периодическое решение линейного уравнения теплопроводности с источником

$$v_t = k_1 v_{xx} + (b - c)v, \quad v(x, t) = v(x, t - \tau).$$
 (16)

Глобальные условия неустойчивости

Стационарное пространств.-периодическое решение задачи (16):

$$v = \varepsilon \sin(\sigma x + \mu), \quad \sigma = \sqrt{(b-c)/k_1}, \quad b \ge c, \quad (17)$$

где ϵ , μ — произвольные постоянные.

Из анализа формул (15) и (17) следует, что *любое решение* системы (12)–(13) будет неустойчивым при выполнении условий

$$a > 1, b > 0, \tau \ge \tau_0, \tau_0 = (\ln a)/b.$$
 (18)

Физический смысл условий (18): в области параметров a > 1, b > 0 неустойчивость возникает за счет запаздывания, которое должно быть достаточно большим $\tau \geq \tau_0$. Вид кинетических функций F и G не влияет на условия неустойчивости (18) реакционно-диффузионной системы (12)–(13) (т.е. имеет место глобальная неустойчивость).

Полученный результат является точным и не использует линеаризации и других приближений.

Точное решение системы (12)–(13)

Точное решение системы (12)–(13), являющееся следствием формулы (15) и уравнения (16):

$$u = u_0(z) + e^{ct} [A\sin(\sigma x) + B\cos(\sigma x)], \quad w = w_0(z),$$

 $z = \alpha x + \beta t, \quad c = (\ln a)/\tau, \quad \sigma = \sqrt{(b-c)/k_1},$

где A, B, α , β — произвольные постоянные, а функции $u_0(z)$ и $w_0(z)$ описываются соответствующей нелинейной системой обыкновенных дифференциальных уравнений с запаздыванием.

Замечание. При a=1, что соответствует c=0, данное решение можно трактовать как нелинейную суперпозицию бегущей и стоячей волн.

Неустойчивость решений начально-краевых задач

Задачи с начальными данными ($-\infty < \chi < \infty$):

$$u = u_i(x,t), \quad w = w_i(x,t)$$
 при $0 \le t \le \tau$. (19)

При выполнении условий (18) решение системы (12)–(13) с начальными данными (19) является неустойчивым.

Начально-краевые задачи ($0 \le x \le h$). Система (12)–(13) с начальными данными (19) и граничными условиями первого рода:

$$u(0,t) = \varphi_1(t), \quad w(0,t) = \psi_1(t);$$

 $u(h,t) = \varphi_2(t), \quad w(h,t) = \psi_2(t),$ (20)

где $h = \pi/\sigma$. При выполнении условий (18) решение задачи (12)–(13), (19), (20) является *неустойчивым*.

Периодические решения

Линейное уравнение теплопроводности с источником вида (16):

$$\mathbf{v}_{t} = k_{1}\mathbf{v}_{xx} + b\mathbf{v}$$

Это уравнение имеет т-периодические решения

$$v(x,t) = \sum_{n=0}^{N} A_n \exp(-\lambda_n x) \cos(\beta_n t - \gamma_n x + B_n) +$$

$$+\sum_{n=1}^{M} C_n \exp(\lambda_n x) \cos(\beta_n t + \gamma_n x + D_n), \quad \beta_n = \frac{2\pi n}{\tau},$$

$$\lambda_n = \left(\frac{\sqrt{b^2 + \beta_n^2} - b}{2k_1}\right)^{1/2}, \quad \gamma_n = \left(\frac{\sqrt{b^2 + \beta_n^2} + b}{2k_1}\right)^{1/2},$$

где A_n, B_n, C_n, D_n — произвольные постоянные; N=0,1,2,...; M=1,2,3,...; $\mathbf{v}(x,t)=\mathbf{v}(x,t-\tau).$

Вторая задача Стокса (без начальных условий)

Рассмотрим одномерное нестационарное движение жидкости в области y > 0, возникающее за счет продольных колебаний плоскости y = 0. Используем модель жидкости с конечным временем релаксации τ [3].

Уравнение для продольной компоненты скорости u = u(y, t) имеет вид

$$\mathbf{v}_{t} = v u_{yy}, \quad \mathbf{v} = u(y, t + \tau). \tag{21}$$

Периодические граничные условия:

$$u = U_0 \cos(\omega t)$$
 при $y = 0$, $u \to 0$ при $y \to \infty$. (22)

1. Решение задачи (21)–(22) при cos(ωτ) > 0:

$$u = U_0 e^{-\lambda y} \cos(\omega t - \beta y),$$

где
$$eta = \left(rac{\omega}{2v}
ight)^{1/2} \left[1 + \sin(\omega au)\right]^{1/2}, \quad \lambda = \left(rac{\omega}{2v}
ight)^{1/2} rac{\cos(\omega au)}{\left[1 + \sin(\omega au)\right]^{1/2}}.$$

2. Решение задачи (21)–(22) при $\cos(ωτ) < 0$:

$$u = U_0 e^{\lambda y} \cos(\omega t + \beta y).$$

Основные публикации по теме доклада

- 1. A.D. Polyanin, A.I. Zhurov. Integration of linear and some model non-linear equations of motion of incompressible fluids. *International Journal of Non-Linear Mechanics*, Vol. 49, pp. 77–83, 2013.
- 2. A.D. Polyanin, A.I. Zhurov. Exact solutions of linear and nonlinear differential-difference heat and diffusion equations with finite relaxation time. *International Journal of Non-Linear Mechanics*, Vol. 54, pp. 115–126, 2013.
- 3. A.D. Polyanin, A.I. Zhurov. Exact solutions of nonlinear differential-difference equations of a viscous fluid with finite relaxation time. *International Journal of Non-Linear Mechanics*, Vol. 57, pp. 116–122, 2013.
- 4. A.D. Polyanin, A.I. Zhurov. New generalized and functional separable solutions to nonlinear delay reaction-diffusion equations. *International Journal of Non-Linear Mechanics*, Vol. 59, pp. 16–22, 2014.

Основные публикации по теме доклада

- 5. A.D. Polyanin, A.I. Zhurov. Exact separable solutions of delay reaction-diffusion equations and other nonlinear partial functional-differential equations. *Communications in Nonlinear Science and Numerical Simulation*, Vol. 19, No. 3, pp. 409–416, 2014.
- A.D. Polyanin, A.I. Zhurov. Functional constraints method for constructing exact solutions to delay reaction-diffusion equations and more complex nonlinear equations. *Communications in Nonlinear Science and Numerical Simulation*, Vol. 19, No. 3, pp. 417–430, 2014.
- 7. A.D. Polyanin, A.I. Zhurov. Generalized and functional separable solutions to nonlinear delay Klein–Gordon equations. *Communications in Nonlinear Science and Numerical Simulation*, 2014, http://dx.doi.org/10.1016/j.cnsns.2013.12.021.