第12章 柱函数及其应用

- 12.1 Bessel函数和Neumann 函数 渐进展开,母函数,Fourier-Bessel展开
- 12.2 Hankel 函数及其应用 辐射解,倏逝波,Sommerfeld辐射条件
- 12.3 虚宗量 Bessel 函数 渐进展开,与Bessel和Hankel函数的关系
- 12.4 球Bessel 函数和球Hankel函数 球Bessel方程的本征值问题,辐射解
- 12.5 小结

12.1 Bessel函数和Neumann 函数

■ 柱坐标中Laplace方程和Helmholtz方程分离 变量后,径向部分满足

$$x^{2} \frac{d^{2}R}{dx^{2}} + x \frac{dR}{dx} + (x^{2} - m^{2})R = 0, (x = \sqrt{\mu} \rho)$$

——Bessel 方程

$$x^{2} \frac{d^{2}R}{dx^{2}} + x \frac{dR}{dx} - (x^{2} + m^{2})R = 0, \quad (x = \sqrt{|\mu|}\rho)$$

——虚宗量 Bessel 方程

■ 球坐标中Helmholtz方程分离变量后,径向 部分满足

$$\frac{\mathrm{d}}{\mathrm{d}r} \left(r^2 \frac{\mathrm{d}R}{\mathrm{d}r} \right) + \left[k^2 r^2 - l(l+1) \right] R = 0$$
承Bessel 方程

$$x = kr; \ y(x) = \sqrt{\frac{2kr}{\pi}}R(r)$$

$$x^{2} \frac{d^{2} y}{dx^{2}} + x \frac{dy}{dx} + \left[x^{2} - \left(l + \frac{1}{2} \right)^{2} \right] y = 0$$

—半奇数阶Bessel 方程

■一般形式的Bessel 方程

$$x^{2} \frac{d^{2} y}{dx^{2}} + x \frac{dy}{dx} + (x^{2} - v^{2}) y = 0$$

通解

$$y(x) = C_1 J_{\nu}(x) + C_2 N_{\nu}(x)$$

$$N_{\nu}(x) = \frac{J_{\nu}(x)\cos(\nu\pi) - J_{-\nu}(x)}{\sin(\nu\pi)}$$
 为什么这定义?

$$J_{\nu}(x) = \sum_{k=0}^{\infty} (-1)^k \frac{1}{k! \Gamma(k+1+\nu)} \left(\frac{x}{2}\right)^{\nu+2k}$$

■Bessel 和 Neumann 函数的重要性质

■*x*→0特性(见第7章讨论)

$$J_0(x) \approx 1 - \frac{1}{4}x^2; \quad J_{\nu}(x) \approx \frac{1}{2^{\nu} \Gamma(\nu+1)} x^{\nu} \quad (\nu \neq 0)$$

$$N_0(x) \approx \frac{2}{\pi} \ln \frac{x}{2}$$
; $N_{\nu}(x) \approx -\frac{\Gamma(\nu)}{\pi} \left(\frac{2}{x}\right)^{\nu} (\nu \neq 0)$

因此:在研究圆柱内部问题时(包含 $\rho=0$),存在自然边界条件,只能取零阶和正整数阶 Bessel 函数。

■ $x\to\infty$ 特性

$$J_{\nu}(x) \sim \sqrt{\frac{2}{\pi x}} \cos\left(x - \frac{\nu\pi}{2} - \frac{\pi}{4}\right)$$
$$N_{\nu}(x) \sim \sqrt{\frac{2}{\pi x}} \sin\left(x - \frac{\nu\pi}{2} - \frac{\pi}{4}\right)$$

可见

- ①Bessel 函数: 振荡特性, 讨论封闭空间的驻波问题, 类似于一维的 $\cos(kx)$;
- ②Neumann 函数: 在x=0有奇异性, 讨论不包括原点的问题, 振荡特性: 类似于一维的sin(kx).

场特件进一步讨论

$$x^{2} \frac{d^{2} y}{dx^{2}} + x \frac{dy}{dx} + (x^{2} - v^{2}) y = 0$$

$$g(x) = \sqrt{x}y(x) \Rightarrow y(x) = \frac{1}{\sqrt{x}}g(x)$$

$$\frac{d^{2}g(x)}{dx^{2}} + \left(1 + \frac{1/4 - v^{2}}{x^{2}}\right)g(x) = 0$$

$$\frac{\left|1/4-v^2\right|}{x^2} \ll 1 \Rightarrow x^2 \gg \left|v^2-1/4\right| \Rightarrow x \gg v \sqrt{1-\frac{1}{4v^2}}$$

$$\Rightarrow x \gg v \sqrt{1 - \frac{1}{4v^2}}$$

$$\frac{\mathrm{d}^2 g(x)}{\mathrm{d}x^2} + g(x) \approx 0 \qquad g_1(x) \approx a \cos(x+b)$$

$$g_2(x) \approx a \sin(x+b)$$

$$g_1(x) \approx a\cos(x+b)$$

$$g_2(x) \approx a \sin(x+b)$$

$$y_1(x) \approx \frac{a}{\sqrt{x}}\cos(x+b); \quad y_2(x) \approx \frac{a}{\sqrt{x}}\sin(x+b)$$

$$J_{v}(x) \approx \sqrt{\frac{2}{\pi x}} \cos\left(x - v\frac{\pi}{2} - \frac{\pi}{4}\right); J_{-v}(x) \approx \sqrt{\frac{2}{\pi x}} \cos\left(x + v\frac{\pi}{2} - \frac{\pi}{4}\right)$$

$$\cos\left(x+v\frac{\pi}{2}-\frac{\pi}{4}\right) = \cos(v\pi)\cos\left(x-v\frac{\pi}{2}-\frac{\pi}{4}\right) - \sin(v\pi)\sin\left(x-v\frac{\pi}{2}-\frac{\pi}{4}\right)$$

①如果 $\nu = m$ (整数): $\sin(\nu \pi) = 0$

$$\cos\left(x + v\frac{\pi}{2} - \frac{\pi}{4}\right) = (-1)^{\nu}\cos\left(x - v\frac{\pi}{2} - \frac{\pi}{4}\right)$$

 $----J_{\nu}(x)$ 与 $J_{-\nu}(x)$ 线性相关

②如果 $\nu \neq m$ (整数): $\sin(\nu \pi) \neq 0$

$$\left\{\cos\left(x-v\frac{\pi}{2}-\frac{\pi}{4}\right);\sin\left(x-v\frac{\pi}{2}-\frac{\pi}{4}\right)\right\}$$
 线性独立

 $----J_{\nu}(x)$ 与 $J_{-\nu}(x)$ 线性独立

□ 为什么定义Neumann函数?

$$\sin\left(x - v\frac{\pi}{2} - \frac{\pi}{4}\right) = \frac{\cos(v\pi)\cos\left(x - v\frac{\pi}{2} - \frac{\pi}{4}\right) - \cos\left(x + v\frac{\pi}{2} - \frac{\pi}{4}\right)}{\sin(v\pi)}$$

考虑下列极限

$$\lim_{v \to m} f(v) = \lim_{v \to m} \frac{\cos(v\pi)\cos\left(x - v\frac{\pi}{2} - \frac{\pi}{4}\right) - \cos\left(x + v\frac{\pi}{2} - \frac{\pi}{4}\right)}{\sin(v\pi)}$$

如果ν→m (整数),上式是0/0型,于是

$$\lim_{v \to m} f(v) = \lim_{v \to m} \frac{\frac{\partial}{\partial v} \left[\cos(v\pi) \cos\left(x - v\frac{\pi}{2} - \frac{\pi}{4}\right) - \cos\left(x + v\frac{\pi}{2} - \frac{\pi}{4}\right) \right]}{\frac{\partial \sin(v\pi)}{\partial v}}$$

$$= \sin\left(x - m\frac{\pi}{2} - \frac{\pi}{4}\right)$$

近场极限同样存在

$$N_{\nu}(x) = \frac{\cos(\nu \pi) J_{\nu}(x) - J_{-\nu}(x)}{\sin(\nu \pi)}$$

□ 5个Bessel函数

□ 2个Neumann函数

■ 大参数、大阶数(x~v)Bessel函数

远场条件
$$x \gg v \sqrt{|1-1/(4v^2)|} \sim v$$

$$\frac{d^2 y}{dx^2} + \frac{1}{x} \frac{dy}{dx} + \left(1 - \frac{v^2}{x^2}\right) y = 0$$

$$x = v + x'; \quad x' / v \ll 1$$

图 2.2.3 $J_{50}(x)$ 在 x = 50 附近的图像,只有当 x > 60 时才呈现震荡特性。

- ① 当x'<0: 类似指数函数衰减或发散;
- ② 当x'>0: 类似正弦或余弦函数振荡,且衰减.

——具体关系较复杂

■ Airy 方程

$$\frac{\mathrm{d}^2 Z(\eta)}{\mathrm{d}\eta^2} + \eta Z(\eta) = 0$$

η <0, 函数变换 $Z(\eta) = \sqrt{-\eta}\tilde{Z}(\eta)$

$$\frac{\mathrm{d}^2 \tilde{Z}(\eta)}{\mathrm{d}\eta^2} + \frac{1}{\eta} \frac{\mathrm{d}\tilde{Z}(\eta)}{\mathrm{d}\eta} - \left(\eta + \frac{1}{4\eta^2}\right) \tilde{Z}(\eta) = 0 \iff \xi = \frac{2}{3} (-\eta)^{3/2}$$

$$\frac{\mathrm{d}^{2}\tilde{Z}}{\mathrm{d}\xi^{2}} + \frac{1}{\xi}\frac{\mathrm{d}\tilde{Z}}{\mathrm{d}\xi} - \left[1 + \frac{(1/3)^{2}}{\xi^{2}}\right]\tilde{Z} = 0$$
 虚宗量 Bessel方程

$$\tilde{Z}(\xi) = AI_{1/3}(\xi) + BI_{-1/3}(\xi)$$

η >0, 函数变换 $Z(\eta) = \sqrt{\eta}\tilde{Z}(\eta)$

$$\frac{\mathrm{d}^2 \tilde{Z}(\eta)}{\mathrm{d}\eta^2} + \frac{1}{\eta} \frac{\mathrm{d}\tilde{Z}(\eta)}{\mathrm{d}\eta} + \left(\eta - \frac{1}{4\eta^2}\right) \tilde{Z}(\eta) = 0 \qquad \xi = \frac{2}{3}\eta^{3/2}$$

$$\frac{\mathrm{d}^2 \tilde{Z}}{\mathrm{d}\xi^2} + \frac{1}{\xi} \frac{\mathrm{d}\tilde{Z}}{\mathrm{d}\xi} + \left[1 - \frac{(1/3)^2}{\xi^2}\right] \tilde{Z} = 0$$
 Bessel 方程

$$\tilde{Z}(\xi) = AJ_{1/3}(\xi) + BJ_{-1/3}(\xi)$$

$$Z(\eta) = A\sqrt{\eta}J_{1/3}\left(\frac{2}{3}\eta^{3/2}\right) + B\sqrt{\eta}J_{-1/3}\left(\frac{2}{3}\eta^{3/2}\right), \ (\eta > 0)$$

定义第一和第二类Airy函数

$$\operatorname{Ai}(\eta) = \begin{cases} \frac{\sqrt{\eta}}{3} \left[J_{-1/3} \left(\frac{2}{3} \eta^{3/2} \right) + J_{1/3} \left(\frac{2}{3} \eta^{3/2} \right) \right], & (\eta > 0) \\ \frac{\sqrt{|\eta|}}{3} \left[I_{-1/3} \left(\frac{2}{3} |\eta|^{3/2} \right) - I_{1/3} \left(\frac{2}{3} |\eta|^{3/2} \right) \right], & (\eta < 0) \end{cases}$$

$$\operatorname{Bi}(\eta) = \begin{cases} \sqrt{\frac{\eta}{3}} \left[J_{-1/3} \left(\frac{2}{3} \eta^{3/2} \right) - J_{1/3} \left(\frac{2}{3} \eta^{3/2} \right) \right], & (\eta > 0) \end{cases}$$

$$\operatorname{Bi}(\eta) = \begin{cases} \sqrt{\frac{\eta}{3}} \left[J_{-1/3} \left(\frac{2}{3} \eta^{3/2} \right) - J_{1/3} \left(\frac{2}{3} \eta^{3/2} \right) \right], & (\eta > 0) \\ \sqrt{\frac{|\eta|}{3}} \left[I_{-1/3} \left(\frac{2}{3} |\eta|^{3/2} \right) + I_{1/3} \left(\frac{2}{3} |\eta|^{3/2} \right) \right], & (\eta < 0) \end{cases}$$

Airy方程的解

$$Z(\eta) = C_1 \operatorname{Ai}(\eta) + C_2 \operatorname{Bi}(\eta)$$

■ Airy函数的渐近表达式

$$\operatorname{Ai}(\eta) \approx \begin{cases} \frac{1}{\sqrt{\pi} \eta^{1/4}} \sin\left(\frac{2}{3} \eta^{3/2} + \frac{\pi}{4}\right), & (\eta \to \infty) \\ \frac{1}{2\sqrt{\pi} |\eta|^{1/4}} \exp\left(-\frac{2}{3} |\eta|^{3/2}\right), (\eta \to -\infty) \end{cases}$$

$$\operatorname{Bi}(\eta) \approx \begin{cases} \frac{1}{\sqrt{\pi} \eta^{1/4}} \cos\left(\frac{2}{3} \eta^{3/2} + \frac{\pi}{4}\right), & (\eta \to \infty) \\ \frac{1}{\sqrt{\pi} |\eta|^{1/4}} \exp\left(\frac{2}{3} |\eta|^{3/2}\right), & (\eta \to -\infty) \end{cases}$$

\text{i:
$$\frac{d^2 Z(\eta)}{d\eta^2} + \eta^m Z(\eta) = 0$$

$$Z = \sqrt{\eta} y(\xi); \ \xi = \frac{2}{m+2} \eta^{(m+2)/2}$$

$$y''(\xi) + \frac{1}{\xi} y'(\xi) + \left[1 - \frac{1/(m+2)^2}{\xi^2} \right] y(\xi) = 0$$

□柱函数的递推公式(直接从表达式推导)

$$\frac{d}{dx}[x^{\nu}Z_{\nu}(x)] = x^{\nu}Z_{\nu-1}(x)$$

$$\frac{d}{dx}[x^{-\nu}Z_{\nu}(x)] = -x^{-\nu}Z_{\nu+1}(x)$$

$$Z_{\nu-1}(x) + Z_{\nu+1}(x) = \frac{2\nu}{x}Z_{\nu}(x)$$

$$Z_{\nu-1}(x) - Z_{\nu+1}(x) = 2Z_{\nu}'(x)$$

式中 Z_{ν} 为 $J_{\nu}(x)$ 或 $N_{\nu}(x)$. 最常用的有 $J'_{0}(x) = -J_{1}(x)$

定义: 满足上述递推关系的函数称为柱函数

注意: 柱函数一定满足Bessel方程,但Bessel方程的解不一定是柱函数,如 $J_{\nu}(x)+\nu N_{\nu}(x)$ 满足Bessel方程,但不是柱函数.

□Bessel 函数的母函数(直接作Laurent展开)

$$\exp\left[\frac{1}{2}x(z-z^{-1})\right] = \sum_{m=-\infty}^{\infty} J_m(x)z^m, \ (0 < |z| < \infty)$$

取 $z = e^{i(\varphi + \pi/2)}$ 得到(极坐标中x方向传播的平面波)

$$\exp(\mathrm{i}x\cos\varphi) = \sum_{m=-\infty}^{\infty} \mathrm{i}^m J_m(x) e^{\mathrm{i}m\varphi}$$

取 $z = e^{i\varphi}$ 得到 (极坐标中y方向传播的平面波)

$$\exp(ix\sin\varphi) = \sum_{m=-\infty}^{\infty} J_m(x)e^{im\varphi}$$

$$\varphi$$
的周期函数 Fourier级数 形式

□Bessel函数的积分形式

$$J_{m}(x) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{i(x\sin\varphi - m\varphi)} d\varphi = \frac{1}{\pi} \int_{0}^{\pi} \cos(x\sin\varphi - m\varphi) d\varphi$$

$$J_0(0) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{i(0\sin\varphi - 0\varphi)} d\varphi = 1$$

$$J_{m}(0) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{-im\varphi} d\varphi = 0, (m > 0)$$

Anger函数

注意: m不是整数,而为任意复数v为

$$\frac{1}{\pi} \int_0^{\pi} \cos(x \sin \varphi - \nu \varphi) d\varphi \equiv \tilde{J}_{\nu}(x) \neq J_{\nu}(x)$$

$$x^{2} \frac{\mathrm{d}^{2} \tilde{J}_{v}}{\mathrm{d}x^{2}} + x \frac{\mathrm{d} \tilde{J}_{v}}{\mathrm{d}x} + (x^{2} - v^{2}) \tilde{J}_{v} = \frac{x - v}{\pi} \sin(v\pi)$$

$$E_{\nu}(x) = \frac{1}{\pi} \int_{0}^{\pi} \sin(x \sin \varphi - \nu \varphi) d\varphi$$
 Weber 数数

$$x^{2} \frac{d^{2} \tilde{J}_{v}}{dx^{2}} + x \frac{d \tilde{J}_{v}}{dx} + (x^{2} - v^{2}) \tilde{J}_{v} = -\frac{x + v}{\pi} - \frac{x - v}{\pi} \cos(v\pi)$$

□Bessel函数的加法公式

$$\exp\left[\frac{1}{2}(x+y)(z-z^{-1})\right] = \sum_{m=-\infty}^{\infty} J_m(x+y)z^m, \ (0 < |z| < \infty)$$

$$J_{m}(x+y) = \sum_{k=-\infty}^{\infty} J_{k}(x)J_{m-k}(y)$$

$$R = \sqrt{r_{1}^{2} + r_{2}^{2} - 2r_{1}r_{2}\cos\varphi}$$

$$J_0(R) = J_0(r_1)J_0(r_2) + \sum_{m=1}^{\infty} J_m(r_1)J_m(r_2)\cos(m\varphi)$$

□ Bessel方程的本征值问题

■本征函数和本征值

$$-\frac{\mathrm{d}}{\mathrm{d}\rho} \left[\rho \frac{\mathrm{d}R(\rho)}{\mathrm{d}\rho} \right] + \frac{m^2}{\rho} R(\rho) = \mu \rho R(\rho)$$

$$R(0) < \infty; \left[\alpha R(\rho) + \beta R'(\rho)\right]_{\rho=a} = 0$$

$$\left\{ \frac{\mathrm{d}^2 R(\rho)}{\mathrm{d}\rho^2} + \frac{1}{\rho} \frac{\mathrm{d}R(\rho)}{\mathrm{d}\rho} + \left(\mu - \frac{m^2}{\rho^2}\right) R(\rho) = 0 \right\}$$

$$R(\rho) < \infty; \quad \alpha R(\rho) + \beta R'(\rho)|_{\rho=a} = 0$$

$$R_{m}(\rho) = A_{m} J_{m} \left(\sqrt{\mu} \rho \right) + B_{m} N_{m} \left(\sqrt{\mu} \rho \right)$$

$$R(0) < \infty$$
 $\Rightarrow B_m \equiv 0$ $\Rightarrow R_m(\rho) = A_m J_m(\sqrt{\mu}\rho)$

本征方程: 本征值是下列方程的正根

$$\left. \alpha J_{m} \left(\sqrt{\mu} a \right) + \beta \frac{\mathrm{d} J_{m} \left(\sqrt{\mu} \rho \right)}{\mathrm{d} \rho} \right|_{\rho = a} = 0 \left[\alpha J_{m}(x) + \frac{\beta}{a} x \frac{\mathrm{d} J_{m}(x)}{\mathrm{d} x} \right]_{x = \sqrt{\mu} a} = 0$$

■第一类边界条件

$$J_m\left(\sqrt{\mu}a\right) = 0$$

设 x_{mn} 是 $J_m(x)$ 的第n个零点,则本征值为

$$\mu_{mn} = \left(\frac{x_{mn}}{a}\right)^2, (n = 1, 2, ...)$$

——可见: Bessel 函数零点的分布是非常重要的, 从Bessel函数的曲线上可清楚地看出 Bessel 的零 点分布特性:

- $J_m(x)$ 有无限多个零点;
- $J_m(x)$ 的两个零点之间必有 $J_{m+1}(x)$ 的零点;
- x=0是 $J_m(x)(m\geq 1)$ 的零点, 但不是 $J_0(x)$ 的零点。

■第二类边界条件

$$J_m'(x)\big|_{x=\sqrt{\mu}a}=0$$

设 x_{mn} 是 $J'_{m}(x)$ 的第n个零点,则本征值为

$$\mu_{mn} = \left(\frac{x_{mn}}{a}\right)^2, (n = 0, 1, 2, ...)$$

特别注意:对第二类边界条件,当m=0时(与方位角无关), $J'_0(x)=-J_1(x)$,本征值由 $J_1(x)$ 的零点决定,而 $J_1(0)=0$,所以第一个本征值是零本征值.

■第三类边界条件

$$\left[\alpha J_m(x) + \frac{\beta}{a} x \frac{\mathrm{d}J_m(x)}{\mathrm{d}x} \right]_{x = \sqrt{\mu}a} = 0$$

□Bessel 函数的正交关系

$$\int_0^a J_m \left(\sqrt{\mu_n} \rho \right) J_m \left(\sqrt{\mu_l} \rho \right) \rho d\rho = N_{mn}^2 \delta_{nl}$$

其中Nmn为 Bessel 函数的模。证明:

$$-\frac{\mathrm{d}}{\mathrm{d}\rho}\left[\rho\frac{\mathrm{d}J_{m}\left(\sqrt{\mu_{n}}\rho\right)}{\mathrm{d}\rho}\right]+\frac{m^{2}}{\rho}J_{m}\left(\sqrt{\mu_{n}}\rho\right)=\mu_{mn}\rho J_{m}\left(\sqrt{\mu_{n}}\rho\right)$$

$$-\frac{\mathrm{d}}{\mathrm{d}\rho} \left[\rho \frac{\mathrm{d}J_m\left(\sqrt{\mu_l}\rho\right)}{\mathrm{d}\rho} \right] + \frac{m^2}{\rho} J_m\left(\sqrt{\mu_l}\rho\right) = \mu_{ml}\rho J_m\left(\sqrt{\mu_l}\rho\right)$$

第一式 $\times J_m(\sqrt{\mu_l}\rho)$ -第二式 $\times J_m(\sqrt{\mu_n}\rho)$,且积分

$$\int_{0}^{a} \frac{\mathrm{d}}{\mathrm{d}\rho} \left[\rho J_{m} \left(\sqrt{\mu_{n}} \rho \right) \frac{\mathrm{d}J_{m} \left(\sqrt{\mu_{l}} \rho \right)}{\mathrm{d}\rho} - \rho J_{m} \left(\sqrt{\mu_{l}} \rho \right) \frac{\mathrm{d}J_{m} \left(\sqrt{\mu_{n}} \rho \right)}{\mathrm{d}\rho} \right] \mathrm{d}\rho$$

$$= (\mu_{mn} - \mu_{ml}) \int_0^a \rho J_m \left(\sqrt{\mu_l} \rho \right) J_m \left(\sqrt{\mu_n} \rho \right) d\rho$$

$$(\mu_{mn} - \mu_{ml}) \int_{0}^{a} \rho J_{m} \left(\sqrt{\mu_{l}} \rho \right) J_{m} \left(\sqrt{\mu_{n}} \rho \right) d\rho$$

$$= \rho \left[J_{m} \left(\sqrt{\mu_{n}} \rho \right) \frac{dJ_{m} \left(\sqrt{\mu_{l}} \rho \right)}{d\rho} - J_{m} \left(\sqrt{\mu_{l}} \rho \right) \frac{dJ_{m} \left(\sqrt{\mu_{n}} \rho \right)}{d\rho} \right]_{0}^{a}$$

——积分上限代入后利用边界条件,结果为零; 下限代入时恰好为零——奇异S-L本征值问题.

$$\int_0^a \rho J_m \left(\sqrt{\mu_l} \rho \right) J_m \left(\sqrt{\mu_n} \rho \right) d\rho = 0, \ (n \neq l)$$

□Bessel 函数的模

$$N_{mn}^{2} = \int_{0}^{a} \left[J_{m} \left(\sqrt{\mu_{n}} \rho \right) \right]^{2} \rho d\rho = \frac{1}{2} \left[a^{2} - \frac{m^{2}}{\mu_{mn}} \right] \left[J_{m} \left(\sqrt{\mu_{mn}} a \right) \right]^{2} + \frac{1}{2} a^{2} \left[\frac{dJ_{m}(x)}{dx} \Big|_{x = \sqrt{\mu_{mn}} a} \right]^{2}$$

■第一类边界条件

$$N_{mn}^{2} = \frac{1}{2} a^{2} \left[J'_{m} \left(\sqrt{\mu_{mn}} a \right) \right]^{2} = \frac{1}{2} a^{2} \left[J_{m+1} \left(\sqrt{\mu_{mn}} a \right) \right]^{2}$$

■第二类边界条件

$$N_{mn}^{2} = \frac{1}{2} \left(a^{2} - \frac{m^{2}}{\mu_{mn}} \right) \left[J_{m} \left(\sqrt{\mu_{mn}} a \right) \right]^{2}$$

■第三类边界条件

$$\frac{\mathrm{d}J_{m}(x)}{\mathrm{d}x}\bigg|_{x=\sqrt{\mu_{mn}}a} = -\frac{\alpha}{\beta} \frac{J_{m}(\sqrt{\mu_{mn}}a)}{\sqrt{\mu_{mn}}}$$

□ Fourier-Bessel 展开

函数系

$$\left\{J_m\left(\sqrt{\mu_{mn}}\rho\right), n=1,2,3,\ldots\right\}$$

是完备系。对 [0,a]上带权 ρ 的平方可积函数 $f(\rho)$

$$\int_0^a |f(\rho)|^2 \rho \mathrm{d}\rho < \infty$$

存在Fourier-Bessel 展开

$$\begin{cases} f(\rho) \cong \sum_{n=1}^{\infty} f_n J_m \left(\sqrt{\mu_{nm}} \rho \right) = \frac{1}{2} [f(\rho - 0) + f(\rho + 0)] \\ f_n = \frac{1}{N_{mn}^2} \int_0^a f(\rho) J_m \left(\sqrt{\mu_{nm}} \rho \right) \rho d\rho \end{cases}$$

□Bessel 和Neumann 函数的应用

例1 圆柱体的冷却: 无限长圆柱体半径为 a,初始温度为 u_0 ,表面温度维持为零,求圆柱体内温度的变化。

解: 定解问题

$$\rho c_V \frac{\partial u}{\partial t} - \kappa \nabla^2 u = 0; u \mid_{t=0} = u_0, u \mid_{\rho=a} = 0$$

第1步:时间-空间分离变量

$$u = v(\rho, \varphi, z)T(t)$$

$$\frac{\nabla^2 v}{v} = \frac{T'}{\chi^2 T} \equiv -k^2, \quad \left(\chi^2 = \frac{\kappa}{\rho c_V}\right)$$

因此有

$$\nabla^2 v + k^2 v = 0; \ T' + k^2 \chi^2 T = 0$$

$$T(t) = C \exp(-k^2 \chi^2 t)$$

第2步: 边界条件分离变量

$$u|_{\rho=a} = vT(t)|_{\rho=a} = 0 \Rightarrow v|_{\rho=a} = 0$$

因此,变成 Helmholtz方程第一类边值问题

$$-\nabla^2 v = k^2 v; \ v |_{\rho=a} = 0$$

第3步:空间变量的分离变量

$$v(\rho, \varphi, z) = R(\rho)\Phi(\varphi)Z(z)$$

引进二个常数 m² 和 λ

$$\Phi'' + m^2 \Phi = 0; \quad Z'' + \lambda Z = 0$$

$$\frac{\mathrm{d}^2 R}{\mathrm{d}\rho^2} + \frac{1}{\rho} \frac{\mathrm{d}R}{\mathrm{d}\rho} + \left(k^2 - \lambda - \frac{m^2}{\rho^2}\right) R = 0$$

第4步:分析引进常数

(1)由周期条件 $\Phi(\varphi) = \Phi(\varphi + 2\pi)$

——本题中,因为 u_0 =常数,<mark>与 φ 无关</mark>,问题与 φ 无关,因此必须选择 m=0.

(2)分三种情况: $\lambda < 0$, $\lambda = 0$, $\lambda > 0$ 讨论

$$Z(z) = Ae^{-\sqrt{|\lambda|}z} + Be^{\sqrt{|\lambda|}z}, \ (\lambda < 0)$$

$$Z(z) = A\cos(\sqrt{\lambda}z) + B\sin(\sqrt{\lambda}z), \ (\lambda > 0)$$

$$Z(z) = Az + B, \ (\lambda = 0)$$

一本题中,因为 u_0 =常数,与z 无关,问题与z 无关,因此必须选择 $\lambda=0$,并且Z(z)=常数

第5步: 径向方程

$$\frac{\mathrm{d}^2 R}{\mathrm{d}\rho^2} + \frac{1}{\rho} \frac{\mathrm{d}R}{\mathrm{d}\rho} + k^2 R = 0, \ (0 \le \rho < a)$$

 $----k^2>0$,否则时间部分 $T(t) \Rightarrow$ 无限

一般解

$$R(\rho) = AJ_0(k\rho) + BN_0(k\rho)$$

由 $\rho=0$ 自然边界条件 B=0, 所以径向解为

$$R(\rho) = AJ_0(k\rho)$$

第6步: 边界条件

$$R(a) = AJ_0(ka) = 0$$

设 μ_j 是 $J_0(x)$ 的零点(j=1,2,3,...),本征值k

$$k_j = \frac{\mu_j}{a}, \ (j = 1, 2, ...; 0 < \mu_1 < \mu_2 < ...)$$

问题的通解

$$u(\rho,t) = \sum_{j=0}^{\infty} A_j e^{-\frac{\chi^2 \mu_j^2}{a}t} J_0\left(\frac{\mu_j}{a}\rho\right)$$

第7步:初始条件决定 A_i

$$|u(\rho,t)|_{t=0} = \sum_{j=0}^{\infty} A_j J_0 \left(\frac{\mu_j}{a}\rho\right) = u_0$$

由Bessel函数的正交关系

$$A_{j} = 2u_{0} \left[aJ_{0}'(\mu_{j}) \right]^{-2} \int_{0}^{a} J_{0}(k_{j}\rho) \rho d\rho$$
$$= 2u_{0} \left[k_{j}aJ_{0}'(\mu_{j}) \right]^{-2} \int_{0}^{k_{j}a} J_{0}(x) x dx$$

利用递推关系

$$\int_{0}^{k_{j}a} J_{0}(x)x dx = \int_{0}^{k_{j}a} \frac{d}{dx} [xJ_{1}(x)] dx$$

$$= xJ_{1}(x) \Big|_{0}^{k_{j}a} = \mu_{j}J_{1}(\mu_{j})$$

$$= xJ_{1}(x) \Big|_{0}^{k_{j}a} = \mu_{j}J_{1}(\mu_{j})$$

因此,问题的解为

$$u(\rho,t) = 2u_0 \sum_{j=0}^{\infty} \frac{J_0(\mu_j \rho / a)}{\mu_j J_1(\mu_1)} e^{-\frac{\chi^2 \mu_j^2}{a}t}$$

问题:

- (1)如果 u_0 与 ρ 有关,结果如何?——<mark>容易修改</mark>
- (2)如果 u_0 与 φ 有关,结果如何?——包括m≠0的项
- (3)如果 u_0 与 ρ 和 φ 都有关,结果又如何?

■ 当问题与z有关,如何处理?

$$\begin{cases} \rho c_V \frac{\partial u}{\partial t} - \kappa \nabla^2 u = 0 \\ u|_{t=0} = u_0(\rho, \varphi, z), u|_{\rho=a} = 0 \end{cases}$$

■ 角度部分

$$\Phi_m(\varphi) = A_m e^{im\varphi}, (m = 0, \pm 1, \pm 2,...)$$

■ z方向部分

$$\frac{\mathrm{d}^2 Z(z)}{\mathrm{d}z^2} + \delta^2 Z(z) = 0 \qquad \lambda = \delta^2$$

不存在边界:连续谱 $(-\infty < \delta < \infty)$

本征函数: $Z(z) = Ae^{i\delta z}$

■ 径向部分

$$\frac{d^{2}R}{d\rho^{2}} + \frac{1}{\rho} \frac{dR}{d\rho} + \left(k'^{2} - \frac{m^{2}}{\rho^{2}}\right)R = 0, (k'^{2} \equiv k^{2} - \delta^{2})$$

$$R(\rho) = AJ_m(k'\rho) \longrightarrow J_m(k'a) = 0$$

设 μ_{mj} 是 $J_m(x)$ 的第j个零点(j=1,2,3,...),本征值 k'

$$k' = \mu_{mj} / a$$
 $k^2 = k'^2 + \delta^2 = (\mu_{mj} / a)^2 + \delta^2$

■ 模式解

$$u_{mj\delta}(\rho,\varphi,z,t) = A_{mj}(\delta)e^{-\chi^2\left[(\mu_{mj}/a)^2 + \delta^2\right]t}J_m\left(\frac{\mu_{mj}}{a}\rho\right)e^{i(m\varphi+\delta z)}$$

■ 通解 叠加原理

$$u(\rho, \varphi, z, t) = \sum_{j=1}^{\infty} \sum_{m=-\infty}^{\infty} \int_{-\infty}^{\infty} A_{mj}(\delta) e^{-\chi^{2} \left[(\mu_{mj}/a)^{2} + \delta^{2} \right] t} J_{m} \left(\frac{\mu_{mj}}{a} \rho \right) e^{i(m\varphi + \delta z)} d\delta$$

①径向:离散谱(广义Fourier级数); ②周向:离散谱(Fourier级数); ③轴向:连续谱(Fourier积分)

$$A_{mj}(\delta) = \frac{1}{(2\pi)^2 (N_{mj})^2} \int_0^a \int_0^{2\pi} \int_{-\infty}^{\infty} u_0(\rho, \varphi, z) J_m\left(\frac{\mu_{mj}}{a}\rho\right)$$

$$\times e^{-i(m\varphi+\delta z)} \rho d\rho d\varphi dz$$

■ 积分形式的解

$$u(\rho,\varphi,z,t) = \int_0^a \int_0^{2\pi} \int_{-\infty}^{\infty} G(\rho,\varphi,z;\rho',\varphi',z',t) u_0(\rho',\varphi',z') \rho' d\rho' d\rho' dz'$$

$$G(\rho, \varphi, z; \rho', \varphi', z', t) = \sum_{j=1}^{\infty} \sum_{m=-\infty}^{\infty} \frac{e^{-\chi^{2}(\mu_{mj}/a)^{2}t} e^{im(\varphi-\varphi')}}{2\pi(N_{mj})^{2} \sqrt{4\pi\chi^{2}t}} \exp\left[-\frac{(z-z')^{2}}{4\chi^{2}t}\right]$$

$$\times J_{m}\left(\frac{\mu_{mj}}{a}\rho\right)J_{m}\left(\frac{\mu_{mj}}{a}\rho'\right)$$

$$\frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-\chi^2 \delta^2 t + \mathrm{i}\delta(z - z')} \mathrm{d}\delta = \frac{1}{\sqrt{4\pi\chi^2 t}} \exp\left[-\frac{(z - z')^2}{4\chi^2 t}\right]$$

验证: t=0

$$\lim_{t \to 0} \frac{1}{\sqrt{4\pi \chi^2 t}} \exp \left[-\frac{(z-z')^2}{4\chi^2 t} \right] = \delta(z-z')$$

$$G(\rho, \varphi, z; \rho', \varphi', z', 0) = \sum_{m=-\infty}^{\infty} \frac{e^{im(\varphi - \varphi')}}{2\pi} \left[\sum_{j=1}^{\infty} \frac{1}{(N_{mj})^2} J_m \left(\frac{\mu_{mj}}{a} \rho \right) J_m \left(\frac{\mu_{mj}}{a} \rho' \right) \right] \delta(z - z')$$

$$= \frac{1}{\rho} \delta(\rho, \rho') \delta(\varphi, \varphi') \delta(z - z')$$

$$\sum_{j=1}^{\infty} \frac{1}{(N_{mj})^{2}} J_{m} \left(\frac{\mu_{mj}}{a} \rho\right) J_{m} \left(\frac{\mu_{mj}}{a} \rho'\right) = \frac{1}{\rho'} \delta(\rho, \rho')$$

$$\sum_{m=-\infty}^{\infty} \frac{e^{\mathrm{i}m\varphi}}{\sqrt{2\pi}} \cdot \frac{e^{-\mathrm{i}m\varphi'}}{\sqrt{2\pi}} = \sum_{m=-\infty}^{\infty} \Phi_{m}(\varphi) \Phi_{m}^{*}(\varphi') = \delta(\varphi, \varphi')$$
完备性关系

$$\sum_{m=-\infty}^{\infty} \frac{e^{\mathrm{i}m\varphi}}{\sqrt{2\pi}} \cdot \frac{e^{-\mathrm{i}m\varphi'}}{\sqrt{2\pi}} = \sum_{m=-\infty}^{\infty} \Phi_m(\varphi) \Phi_m^*(\varphi') = \delta(\varphi, \varphi')$$

$$\begin{aligned} u(\rho, \varphi, z, t)|_{t=0} &= \int_0^a \int_0^{2\pi} \int_{-\infty}^{\infty} G(\rho, \varphi, z; \rho', \varphi', z', 0) u_0(\rho', \varphi', z') \rho' d\rho' d\rho' dz' \\ &= \int_0^a \int_0^{2\pi} \int_{-\infty}^{\infty} \frac{1}{\rho'} \delta(\rho, \rho') \delta(\varphi, \varphi') \delta(z - z') u_0(\rho', \varphi', z') \rho' d\rho' d\rho' dz' \\ &= u_0(\rho, \varphi, z) \end{aligned}$$

■ 有限长圆柱体(上下底面也为0),如何处理?

$$\begin{cases}
\rho c_V \frac{\partial u}{\partial t} - \kappa \nabla^2 u = 0 \\
u|_{t=0} = u_0(\rho, \varphi, z); u|_{\rho=a} = 0; u|_{z=0} = u|_{z=l} = 0
\end{cases}$$

- **轴向** $Z_n(z) = B_n \sin\left(\frac{n\pi z}{l}\right); \delta_n = \frac{n\pi}{l}, (n = 1, 2, ...)$
- ■通解

$$u(\rho, \varphi, z, t) = \sum_{j=1}^{\infty} \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} A_{mjn} e^{-\chi^{2} \left[(\mu_{mj}/a)^{2} + (n\pi/l)^{2} \right] t}$$

$$\times J_{m} \left(\frac{\mu_{mj}}{a} \rho \right) \sin \left(\frac{n\pi z}{l} \right) e^{im\varphi}$$

■ 初始条件

$$u(\rho, \varphi, z, 0) = \sum_{j=1}^{\infty} \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} A_{mjn} J_m \left(\frac{\mu_{jm}}{a} \rho \right) \sin \left(\frac{n\pi z}{l} \right) e^{im\varphi} = u_0(\rho, \varphi, z)$$

①径向:离散谱(广义Fourier级数); ②周向:离散谱(Fourier级数); ③轴向:离散谱(Fourier级数)

上式两边同乘 $J_{M}\left(\frac{\mu_{MJ}}{a}\rho\right)e^{-iM\varphi}\sin\left(\frac{N\pi z}{l}\right)$,且在柱内积分

$$\int_{0}^{a} J_{M} \left(\frac{\mu_{Mj}}{a} \rho\right) J_{M} \left(\frac{\mu_{MJ}}{a} \rho\right) \rho d\rho = N_{MJ}^{2} \delta_{jJ}$$

$$\int_{0}^{l} \sin \left(\frac{n\pi z}{l}\right) \sin \left(\frac{N\pi z}{l}\right) dz = \frac{l}{2} \delta_{nN}$$

$$\int_{0}^{2\pi} e^{i(m-M)\varphi} d\varphi = 2\pi \delta_{mM}$$

$$A_{MJN} = \frac{1}{\pi l N_{MJ}^2} \int_0^a \int_0^l \int_0^{2\pi} u_0(\rho, \varphi, z) J_M\left(\frac{\mu_{MJ}}{a}\rho\right) \sin\left(\frac{N\pi z}{l}\right) e^{-iM\varphi} \rho d\rho dz d\varphi$$

$$A_{mjn} = \frac{1}{\pi l N_{mj}^2} \int_0^a \int_0^l \int_0^{2\pi} u_0(\rho, \varphi, z) J_m \left(\frac{\mu_{mj}}{a} \rho \right) \sin \left(\frac{n\pi z}{l} \right) e^{-im\varphi} \rho d\rho dz d\varphi$$

■ 积分形式解

$$u(\rho, \varphi, z, t) = \int_0^a \int_0^l \int_0^{2\pi} G(\rho, \varphi, z; \rho', \varphi', z', t) u_0(\rho', \varphi', z') \rho' d\rho' dz' d\varphi'$$

$$G(\rho, \varphi, z; \rho', \varphi', z', t) \equiv \sum_{j=1}^{\infty} \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} \frac{1}{\pi l N_{mj}^{2}} J_{m} \left(\frac{\mu_{mj}}{a} \rho\right) J_{m} \left(\frac{\mu_{mj}}{a} \rho'\right) \times \sin\left(\frac{n\pi z}{l}\right) \sin\left(\frac{n\pi z'}{l}\right) e^{-\chi^{2} \left[(\mu_{mj}/a)^{2} + (n\pi/l)^{2}\right] t} e^{im(\varphi-\varphi')}$$

■有限长圆柱体——非齐次边界条件,非齐次方程,如何处理?

$$\begin{cases} \rho c_V \frac{\partial u}{\partial t} - \kappa \nabla^2 u = f(\rho, \varphi, z, t) \\ u|_{t=0} = u_0(\rho, \varphi, z); u|_{\rho=a} = u_1(\varphi, z, t) \\ u|_{z=0} = u_2(\rho, \varphi, t); u|_{z=l} = u_3(\rho, \varphi, t) \end{cases}$$

■本征函数展开方法

Laplace算子在柱内的本征值问题

$$\begin{cases} -\nabla^2 U(\rho, \varphi, z) = k^2 U(\rho, \varphi, z) \\ U(\rho, \varphi, z) \big|_{\rho=a} = 0 \\ U(\rho, \varphi, z) \big|_{z=0} = U(\rho, \varphi, z) \big|_{z=l} = 0 \end{cases}$$

□ 柱内本征函数和本征值

$$U_{mjn}(\rho, \varphi, z) = \frac{1}{N_{mjn}} J_m \left(\mu_{mj} \frac{\rho}{a} \right) \sin \left(\frac{n\pi z}{l} \right) e^{im\varphi}$$

$$k_{mjn}^2 = \left(\frac{\mu_{mj}}{a}\right)^2 + \left(\frac{n\pi}{l}\right)^2$$
 作为习题

$$(j = 1, 2, 3,; n = 1, 2,; m = 0, \pm 1, \pm 2,)$$

□ 本征函数展开解

$$u(\rho, \varphi, z, t) = \sum_{mjn} a_{mjn}(t) U_{mjn}(\rho, \varphi, z)$$

$$a_{mjn}(t) = \int_{G} u(\rho, \varphi, z, t) U_{mjn}^{*}(\rho, \varphi, z) \rho d\rho d\varphi dz$$

$$\int_{G} (\varphi_{1}^{*} \nabla^{2} \varphi_{2} - \varphi_{2} \nabla^{2} \varphi_{1}^{*}) d\tau = \iint_{B} \left(\varphi_{1}^{*} \frac{\partial \varphi_{2}}{\partial n} - \varphi_{2} \frac{\partial \varphi_{1}^{*}}{\partial n} \right) dS$$

$$\varphi_{1}^{*}(\boldsymbol{r}) = U_{mjn}^{*}(\boldsymbol{r}); \varphi_{2}(\boldsymbol{r}) = u(\boldsymbol{r}, t)$$

$$\int_{G} (U_{mjn}^{*} \nabla^{2} u - u \nabla^{2} U_{mjn}^{*}) d\tau = \iint_{\partial G} \left(U_{mjn}^{*} \frac{\partial u}{\partial n} - u \frac{\partial U_{mjn}^{*}}{\partial n} \right) dS$$

$$\left\{ \begin{aligned} -\nabla^{2} U_{mjn}^{*}(\rho, \varphi, z) &= k_{mjn}^{2} U_{mjn}^{*}(\rho, \varphi, z) \\ U_{mjn}^{*}(\rho, \varphi, z) &|_{\rho=a} = 0 \end{aligned} \right.$$

$$\left\{ \begin{aligned} U_{mjn}^{*}(\rho, \varphi, z) &|_{z=0} = U_{mjn}^{*}(\rho, \varphi, z) &|_{z=l} = 0 \end{aligned} \right.$$

$$\frac{da_{mjn}(t)}{dt} + \chi^{2}k_{mjn}^{2}a_{mjn}(t) = \chi^{2}F_{mjn}(t)$$

$$a_{mjn}(t)|_{t=0} = \int_{G} u_{0}(\rho, \varphi, z)U_{mjn}^{*}(\rho, \varphi, z)d\tau \equiv a_{mjn}(0)$$

$$F_{mjn}(t) \equiv B_{mjn}(t) + \frac{1}{\kappa} \int_{G} f(\rho, \varphi, z, t) U_{mjn}^{*}(\rho, \varphi, z) d\tau$$

$$B_{mjn}(t) \equiv -\iint_{\partial G} u \frac{\partial U_{mjn}^*}{\partial n} dS = -\int_0^l \int_0^{2\pi} u_1(\varphi, z, t) \frac{\partial U_{mjn}^*}{\partial \rho} \bigg|_{\rho=a} a dz d\varphi$$

$$+\int_{0}^{a}\int_{0}^{2\pi}u_{2}(\rho,\varphi,t)\frac{\partial U_{mjn}^{*}}{\partial z}\bigg|_{z=0}\rho\mathrm{d}\rho\mathrm{d}\varphi-\int_{0}^{a}\int_{0}^{2\pi}u_{3}(\rho,\varphi,t)\frac{\partial U_{mjn}^{*}}{\partial z}\bigg|_{z=l}\rho\mathrm{d}\rho\mathrm{d}\varphi$$

$$a_{mjn}(t) = a_{mjn}(0)e^{-\chi^2 k_{mjn}^2 t} + \chi^2 \int_0^t F_{mjn}(t')e^{-\chi^2 k_{mjn}^2 (t-t')} dt'$$

□ 积分形式解

$$u(\rho, \varphi, z, t) = \int_{G} u_{0}(\rho', \varphi', z') G(\rho, \varphi, z; \rho', \varphi', z'; t) d\tau'$$

$$+ \frac{\chi^{2}}{\kappa} \int_{0}^{t} \int_{G} f(\rho', \varphi', z', t') G(\rho, \varphi, z; \rho', \varphi', z'; t - t') d\tau' dt'$$

$$- \int_{0}^{t} \int_{0}^{2\pi} u_{1}(\varphi, z, t) \frac{\partial G(\rho, \varphi, z; \rho', \varphi', z'; t - t')}{\partial \rho'} \Big|_{\rho' = a} adz' d\varphi'$$

$$+ \chi^{2} \int_{0}^{t} + \int_{0}^{a} \int_{0}^{2\pi} u_{2}(\rho', \varphi', t) \frac{\partial G(\rho, \varphi, z; \rho', \varphi', z'; t - t')}{\partial z'} \Big|_{z' = 0} \rho d\rho d\varphi$$

$$- \int_{0}^{a} \int_{0}^{2\pi} u_{3}(\rho, \varphi, t) \frac{\partial G(\rho, \varphi, z; \rho', \varphi', z'; t - t')}{\partial z'} \Big|_{z' = l} \rho d\rho d\varphi$$

$$G(\rho, \varphi, z; \rho', \varphi', z'; t) \equiv \sum_{mjn} U_{mjn}(\rho, \varphi, z) U_{mjn}^*(\rho', \varphi', z') e^{-\chi^2 k_{mjn}^2 t}$$

■ 无限长圆柱体——非齐次边界条件,非齐 次方程,如何处理?

$$\begin{cases} \rho c_V \frac{\partial u}{\partial t} - \kappa \nabla^2 u = f(\rho, \varphi, z, t) \\ u|_{t=0} = u_0(\rho, \varphi, z); u|_{\rho=a} = u_1(\varphi, z, t) \end{cases}$$

■z方向Fourier积分

$$u(\rho, \varphi, z, t) = \int_{-\infty}^{\infty} U(\rho, \varphi, \delta, t) \exp(i\delta z) d\delta$$

$$\begin{cases} \int_{-\infty}^{\infty} \left\{ \rho c_{V} U_{t}(\rho, \varphi, \delta, t) - \kappa \left[\nabla_{T}^{2} U(\rho, \varphi, \delta, t) - \delta^{2} U(\rho, \varphi, \delta, t) \right] \right\} \\ \cdot \exp(\mathrm{i}\delta z) \mathrm{d}\delta = f(\rho, \varphi, z, t) \\ \int_{-\infty}^{\infty} U(\rho, \varphi, \delta, t) \big|_{t=0} \exp(\mathrm{i}\delta z) \mathrm{d}\delta = u_{0}(\rho, \varphi, z) \\ \int_{-\infty}^{\infty} U(\rho, \varphi, \delta, t) \big|_{\rho=a} \exp(\mathrm{i}\delta z) \mathrm{d}\delta = u_{1}(\varphi, z, t) \end{cases}$$

$$\begin{cases} \rho c_{V} U_{t}(\rho, \varphi, \delta, t) - \kappa \left[\nabla_{T}^{2} U(\rho, \varphi, \delta, t) - \delta^{2} U(\rho, \varphi, \delta, t) \right] \\ = F(\rho, \varphi, \delta, t); \ \nabla_{T}^{2} \equiv \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial}{\partial \rho} \right) + \frac{1}{\rho^{2}} \frac{\partial^{2}}{\partial \varphi^{2}} \\ U(\rho, \varphi, \delta, t) |_{t=0} = U_{0}(\rho, \varphi, \delta) \\ U(\rho, \varphi, \delta, t) |_{\rho=a} = U_{1}(\varphi, \delta, t) \end{cases}$$

$$F(\rho, \varphi, \delta, t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} f(\rho, \varphi, z, t) \exp(-i\delta z) dz$$

$$U_{0}(\rho, \varphi, \delta) = \frac{1}{2\pi} \int_{-\infty}^{\infty} u_{0}(\rho, \varphi, z) \exp(-i\delta z) dz$$

$$U_{1}(\varphi, \delta, t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} u_{1}(\varphi, z, t) \exp(-i\delta z) dz$$

■二维本征函数

$$\begin{cases} -\nabla_T^2 \psi(\rho, \varphi) = k^2 \psi(\rho, \varphi) \\ \psi(\rho, \varphi)|_{\rho=a} = 0 \end{cases}$$

$$\psi_{mj}(\rho,\varphi) = \frac{1}{N_{mj}} J_m \left(\mu_{mj} \frac{\rho}{a} \right) \exp(im\varphi)$$

$$k_{mj} = \mu_{mj} / a; N_{mj} = \sqrt{2\pi \int_0^a \left[J_m \left(\mu_{mj} \frac{\rho}{a} \right) \right]^2 \rho d\rho}$$

■二维本征函数展开解

$$U(\rho, \varphi, \delta, t) = \sum_{mj} a_{mj}(t, \delta) \psi_{mj}(\rho, \varphi)$$

$$a_{mj}(t,\delta) = \int_{S} U(\rho,\varphi,\delta,t) \psi_{mj}^{*}(\rho,\varphi) \rho d\rho d\varphi$$

$$\int_{S} (\varphi_{1}^{*} \nabla_{T}^{2} \varphi_{2} - \varphi_{2} \nabla_{T}^{2} \varphi_{1}^{*}) dS = \int_{L} \left(\varphi_{1}^{*} \frac{\partial \varphi_{2}}{\partial n} - \varphi_{2} \frac{\partial \varphi_{1}^{*}}{\partial n} \right) dL$$

$$\varphi_{1}^{*} = \psi_{mj}^{*}; \varphi_{2} = U(\rho, \varphi, \delta, t)$$

$$\int_{S} (\psi_{mj}^{*} \nabla_{T}^{2} U - U \nabla_{T}^{2} \psi_{mj}^{*}) dS = \int_{L} \int_{0}^{2\pi} \left(\psi_{mj}^{*} \frac{\partial U}{\partial \rho} - U \frac{\partial \psi_{mj}^{*}}{\partial \rho} \right) \Big|_{\rho=a} ad\varphi$$

$$\frac{da_{mj}(t, \delta)}{dt} + \chi^{2} (k_{mj}^{2} + \delta^{2}) a_{mj}(t, \delta) = B_{mj}(t, \delta)$$

$$a_{mj}(t, \delta) \Big|_{t=0} = \int_{S} U_{0}(\rho, \varphi, \delta) \psi_{mj}^{*}(\rho, \varphi) \rho d\rho d\varphi = a_{mj}(0, \delta)$$

$$B_{mj}(t, \delta) \equiv \frac{\chi^{2}}{\kappa} \int_{0}^{a} \int_{0}^{2\pi} \psi_{mj}^{*}(\rho, \varphi) F(\rho, \varphi, \delta, t) \rho d\rho d\varphi$$

$$-\int_{0}^{2\pi} \left[U_{1}(\varphi, \delta, t) \frac{\partial \psi_{mj}^{*}}{\partial \rho} \right]_{\rho=a} ad\varphi$$

$$a_{mj}(t,\delta) = a_{mj}(0,\delta)e^{-\chi^2(k_m^2+\delta^2)t} + \int_0^t B_{mj}(t')e^{-\chi^2(k_{mj}^2+\delta^2)(t-t')}dt'$$

□ 积分形式解

$$u(\rho, \varphi, z, t) = \int_{-\infty}^{\infty} \int_{0}^{a} \int_{0}^{2\pi} \int_{-\infty}^{\infty} u_{0}(\rho', \varphi', z') G(\rho, \varphi, z; \rho', \varphi', z', t) \rho' d\rho' d\varphi' dz'$$

$$+ \frac{\chi^{2}}{K} \int_{0}^{t} \int_{-\infty}^{\infty} \int_{0}^{a} \int_{0}^{2\pi} f(\rho', \varphi', z', t') G(\rho, \varphi, z; \rho', \varphi', z', t - t') \rho' d\rho' d\varphi' dz' dt'$$

$$- \int_{0}^{t} \int_{-\infty}^{\infty} \int_{0}^{2\pi} u_{1}(\varphi', z', t') \frac{\partial G(\rho, \varphi, z; \rho', \varphi', z', t - t')}{\partial \rho'} \Big|_{\rho'=a} a d\varphi' dz' dt'$$

$$G = \frac{1}{\sqrt{4\pi \chi^{2} t}} \exp \left[-\frac{(z - z')^{2}}{4\chi^{2} t} \right] \sum_{m_{j}} e^{-\chi^{2} k_{m}^{2} t} \psi_{m_{j}}(\rho, \varphi) \psi_{m_{j}}^{*}(\rho', \varphi')$$

$$\frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-\chi^{2} \delta^{2} t + i \delta(z - z')} d\delta = \frac{1}{\sqrt{4\pi \chi^{2} t}} \exp \left[-\frac{(z - z')^{2}}{4\chi^{2} t} \right]$$

例2有限厚度的无限大圆盘

$$\begin{cases} \rho c_{V} \frac{\partial u}{\partial t} - \kappa \nabla^{2} u = 0, (t > 0, 0 < \rho < \infty, 0 < z < l) \\ u|_{t=0} = u_{0}(\rho, \varphi, z); u|_{z=0} = 0; u|_{z=l} = 0 \end{cases}$$

■ 角度部分

$$\Phi_m(\varphi) = A_m e^{im\varphi}, (m = 0, \pm 1, \pm 2, ...)$$

■ 轴向部分

$$Z_n(z) = A_n \sin\left(\frac{n\pi z}{l}\right); \ \delta_n = \frac{n\pi}{l}$$

■ 径向部分

$$k_{\rho}^2 \equiv k^2 - \delta_n^2$$

$$\frac{\mathrm{d}^2 R}{\mathrm{d}\rho^2} + \frac{1}{\rho} \frac{\mathrm{d}R}{\mathrm{d}\rho} + \left(k_\rho^2 - \frac{m^2}{\rho^2}\right) R = 0$$

——不存在 ρ 边界条件: k_{ρ} 为连续谱0< k_{ρ} <∞

$$u(\rho, \varphi, z, t) = \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} \int_{0}^{\infty} A_{mn}(k_{\rho}) e^{-\chi^{2} \left[k_{\rho}^{2} + (n\pi/l)^{2}\right]t} J_{m}(k_{\rho}\rho) k_{\rho} dk_{\rho}$$

$$\cdot \sin\left(\frac{n\pi z}{l}\right) e^{im\varphi}$$

■初始条件

$$\sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} \int_{0}^{\infty} A_{mn}(k_{\rho}) J_{m}(k_{\rho}\rho) k_{\rho} dk_{\rho} \sin\left(\frac{n\pi z}{l}\right) e^{im\varphi} = u_{0}(\rho, \varphi, z)$$

$$\overline{u}_{mn}(\rho) = \frac{1}{\pi l} \int_0^{2\pi} \int_0^l u_0(\rho, \varphi, z) \sin\left(\frac{n\pi z}{l}\right) e^{-im\varphi} d\varphi dz$$

$$\int_{0}^{\infty} A_{mn}(k_{\rho}) J_{m}(k_{\rho}\rho) k_{\rho} dk_{\rho} = \overline{u}_{mn}(\rho)$$
 能否求出系数?

两边× $\rho J_m(k'_{\rho}\rho)$ 并且积分

$$\int_{0}^{\infty} A_{mn}(k_{\rho}) \left[\int_{0}^{\infty} J_{m}(k_{\rho}\rho) J_{m}(k'_{\rho}\rho) \rho d\rho \right] k_{\rho} dk_{\rho}$$

$$= \int_{0}^{\infty} \overline{u}_{mn}(\rho) J_{m}(k'_{\rho}\rho) \rho d\rho$$

$$\int_{0}^{\infty} J_{m}(k_{\rho}\rho) J_{m}(k'_{\rho}\rho) \rho d\rho = \frac{\delta(k_{\rho} - k'_{\rho})}{k_{\rho}}$$

$$\int_{0}^{\infty} A_{mn}(k_{\rho}) \left[\frac{\delta(k_{\rho} - k'_{\rho})}{k_{\rho}} \right] k_{\rho} dk_{\rho} = A_{mn}(k'_{\rho})$$

$$A_{mn}(k_{\rho}) = \int_{0}^{\infty} \overline{u}_{mn}(\rho) J_{m}(k_{\rho}\rho) \rho d\rho$$

$$\overline{u}_{mn}(\rho) = \int_{0}^{\infty} A_{mn}(k_{\rho}) J_{m}(k_{\rho}\rho) k_{\rho} dk_{\rho}$$

$$f_{m}(\rho) = \int_{0}^{\infty} g_{m}(k_{\rho}) J_{m}(k_{\rho}\rho) k_{\rho} dk_{\rho}$$
$$g_{m}(k_{\rho}) = \int_{0}^{\infty} f_{m}(\rho) J_{m}(k_{\rho}\rho) \rho d\rho$$

—m阶 Hankel 变换对

■ 积分解形式

$$u(\rho, \varphi, z, t) = \int_{0}^{\infty} \int_{0}^{2\pi} \int_{0}^{l} u_{0}(\rho', \varphi', z') G(\rho, \varphi, z; \rho', \varphi', z', t) \rho' d\rho' d\varphi' dz'$$

$$G(\rho, \varphi, z; \rho', \varphi', z', t) = \frac{1}{\pi l} \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} \int_{0}^{\infty} e^{-\chi^{2} [k_{\rho}^{2} + (n\pi/l)^{2}]t} J_{m}(k_{\rho}\rho) J_{m}(k_{\rho}\rho') k_{\rho} dk_{\rho}$$

$$\times \sin\left(\frac{n\pi z}{l}\right) \sin\left(\frac{n\pi z'}{l}\right) e^{im(\varphi-\varphi')}$$

利用积分关系

$$\int_0^\infty e^{-\chi^2 k_\rho^2 t} J_m(k_\rho \rho) J_m(k_\rho \rho') k_\rho dk_\rho = \frac{1}{2\chi^2 t} \exp\left(-\frac{\rho^2 + {\rho'}^2}{4\chi^2 t}\right) I_m\left(\frac{\rho \rho'}{2\chi^2 t}\right)$$

$$G(\rho, \varphi, z; \rho', \varphi', z', t) \equiv \frac{1}{\pi l} \frac{1}{2\chi^2 t} \exp\left(-\frac{\rho^2 + {\rho'}^2}{4\chi^2 t}\right)$$

$$\sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} I_m \left(\frac{\rho \rho'}{2\chi^2 t} \right) e^{-\chi^2 (n\pi/l)^2 t} \sin \left(\frac{n\pi z}{l} \right) \sin \left(\frac{n\pi z'}{l} \right) e^{im(\varphi - \varphi')}$$

■ t=0的特性

$$G(\rho, \varphi, z; \rho', \varphi', z', t = 0) = \delta(z - z')\delta(\varphi - \varphi')\lim_{t \to 0} \frac{1}{2\sqrt{\pi\rho\rho'\chi^2t}} \exp\left[-\frac{(\rho - \rho')^2}{4\chi^2t}\right]$$

$$= \frac{1}{\rho} \delta(\rho - \rho') \delta(z - z') \delta(\varphi - \varphi')$$

$$I_{m}\left(\frac{\rho\rho'}{2\chi^{2}t}\right) \to \frac{\sqrt{\chi^{2}t}}{\sqrt{\pi\rho\rho'}} \exp\left(\frac{\rho\rho'}{2\chi^{2}t}\right); \delta(x) = \lim_{t \to 0} \frac{1}{2\sqrt{\pi t}} \exp\left(-\frac{x^{2}}{4t}\right)$$

12.2 Hankel 函数及其应用

□ 定义: Bessel 函数 与 Neumann 函数的线性组合也是 Bessel 方程的解

$$\begin{cases} H_{v}^{(1)}(x) = J_{v}(x) + iN_{v}(x) \\ H_{v}^{(2)}(x) = J_{v}(x) - iN_{v}(x) \end{cases}$$

Bessel方程的通解也可表示为

$$y(x) = C_1 H_v^{(1)}(x) + C_2 H_v^{(2)}(x)$$

■ 柱函数: Bessel函数 $J_{\nu}(x)$ 、 Neumann函数 $N_{\nu}(x)$ 、 Hankel函数 $H_{\nu}^{(1)}(x), H_{\nu}^{(2)}(x)$

——满足柱函数的递推公式

柱坐标

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} + \frac{1}{x} \frac{\mathrm{d}y}{\mathrm{d}x} + \left(1 - \frac{v^2}{x^2}\right) y = 0$$

■ 驻波解

$$y(x) = C_1 J_{\nu}(x) + C_2 N_{\nu}(x)$$

$$\begin{cases} H_{v}^{(1)}(x) = J_{v}(x) + iN_{v}(x) \\ H_{v}^{(2)}(x) = J_{v}(x) - iN_{v}(x) \end{cases}$$

■ 行波解

$$y(x) = C_1 H_v^{(1)}(x) + C_2 H_v^{(2)}(x)$$

直角坐标

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} + y = 0$$

■ 驻波解

$$y(x) = C_1 \cos x + C_2 \sin x$$

$$\begin{cases} e^{ix} = \cos x + i \sin x \\ e^{-ix} = \cos x - i \sin x \end{cases}$$

■ 行波解

$$y(x) = C_1 e^{ix} + C_2 e^{-ix}$$

□无限远的特性

$$H_v^{(1)}(x) \sim \sqrt{\frac{2}{\pi x}} e^{i(x-v\pi/2-\pi/4)}; H_v^{(2)}(x) \sim \sqrt{\frac{2}{\pi x}} e^{-i(x-v\pi/2-\pi/4)}$$

不同用途:

- (1) Bessel 函数:振荡特性,讨论封闭空间的驻波问题,类似于cosx
- (2) Neumann 函数: 在 ρ =0 有奇异性, 讨论 不包括原点的问题, 振荡特性: 类似于 $\sin x$
- (3) Hankel 函数: 行波特性, 讨论开空间波的 传播和散射问题, 类似于 e^{ix} 和 e^{-ix}

■一维平面,振幅不变化

$$y(x) = C_1 e^{ix} + C_2 e^{-ix}$$

■二维柱面波,波阵面扩散

$$H_{v}^{(1)}(x) \sim \sqrt{\frac{2}{\pi x}} e^{i(x-v\pi/2-\pi/4)}; H_{v}^{(2)}(x) \sim \sqrt{\frac{2}{\pi x}} e^{-i(x-v\pi/2-\pi/4)}$$

远场 $\sim 1/\sqrt{x}$ 衰减, 近场变化很复杂

例1 半径为 a 的无限长圆柱面, 其径向速度为

$$v = v_0 \cos(\omega t); v = v_0 e^{-i\omega t}$$

求向外辐射的声场。

解:问题与z和 φ 无关

$$\begin{cases} \frac{\partial^{2} u}{\partial t^{2}} - c^{2} \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial u}{\partial \rho} \right) = 0 \\ \rho_{0} \frac{\partial v}{\partial t} = -\frac{\partial u}{\partial \rho} \Rightarrow \frac{\partial u}{\partial \rho} \bigg|_{\rho=a} = i \rho_{0} \omega v_{0} e^{-i\omega t} \end{cases}$$

 $u(\rho,t) = R(\rho) \frac{e^{-i\omega t}}{}$

求稳态解 无须分离 变量

$$\frac{1}{\rho} \frac{\mathrm{d}}{\mathrm{d}\rho} \left(\rho \frac{\mathrm{d}R}{\mathrm{d}\rho} \right) + k^2 R = 0, \left(k = \frac{\omega}{c}, \ \rho > a \right); \left. \frac{\mathrm{d}R(\rho)}{\mathrm{d}\rho} \right|_{\rho = a} = \mathrm{i}\rho_0 \omega v_0$$

$$R(\rho) = C_1 H_0^{(1)}(k\rho) + C_2 H_0^{(2)}(k\rho)$$

——Hankel 函数的取舍:决定于时间部分的形式。在无限远处

$$\exp[i(k\rho - \omega t)]$$

$$k\rho - \omega t = C \Rightarrow \frac{\mathrm{d}\rho}{\mathrm{d}t} = \frac{\omega}{k} = +c$$

$$\exp[-\mathrm{i}(k\rho + \omega t)]$$

$$k\rho + \omega t = C \Rightarrow \frac{\mathrm{d}\rho}{\mathrm{d}t} = -\frac{\omega}{k} = -c$$

—原点向外辐射柱面波

—向原点会聚的柱面波

(1) 如果时间部分为 $e^{-i\omega t}$

 $H_{\nu}^{(1)}$ ——向外辐射的柱面波 $H_{\nu}^{(2)}$ ——向原点会聚的柱面波

(2) 如果时间部分为 $e^{i\omega t}$

H_v ——向外辐射的柱面波 ——向原点会聚的柱面波

本问题取

$$R(\rho) = C_1 H_0^{(1)}(k\rho); C_2 \equiv 0$$

$$C_1 k \left[\frac{\mathrm{d} H_0^{(1)}(k\rho)}{\mathrm{d}(k\rho)} \right]_{\rho=a} = \mathrm{i} \rho_0 \omega v_0 \Rightarrow C_1 = \frac{\mathrm{i} \rho_0 \omega v_0}{k H_0^{\prime(1)}(ka)}$$

□如果ka<<1(柱的半径远小于波长),利用

$$H_0^{(1)}(x) = J_0(x) + iN_0(x) \approx 1 + i\frac{2}{\pi}\ln\frac{x}{2}$$

$$Ck \left[\frac{\mathrm{d}}{\mathrm{d}(k\rho)} \left(1 + \mathrm{i} \frac{2}{\pi} \ln \frac{k\rho}{2} \right) \right]_{\rho=a} = \mathrm{i} \rho_0 \omega v_0 \Rightarrow \mathrm{i} C \frac{2}{\pi a} = \mathrm{i} \rho_0 \omega v_0$$

于是,声场的分布为

$$u(\rho,t) = \frac{\pi a}{2} \rho_0 \omega v_0 H_0^{(1)} \left(\frac{\omega}{c} \rho\right) e^{-i\omega t}$$

远场近似 $\omega \rho / c >> 1$

$$u(\rho,t) \sim \rho_0 \omega v_0 a e^{i\pi/4} \sqrt{\frac{\pi c}{2\omega \rho}} \exp \left[i\left(\frac{\omega}{c}\rho - \omega t\right)\right]$$

$$\operatorname{Re}[u(\rho,t)] = \operatorname{Re}\left[\frac{\pi \rho_0 \omega v_0 a}{2} H_0^{(1)} \left(\frac{\omega}{c} \rho\right) e^{-i\omega t}\right]$$

□ 如果不利用复数进行,会怎么样?

$$\left. \frac{\partial^2 u}{\partial t^2} - c^2 \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial u}{\partial \rho} \right) = 0; \frac{\partial u}{\partial \rho} \bigg|_{\rho=a} = -\rho_0 \frac{\partial v}{\partial t} \bigg|_{\rho=a} = \rho_0 \omega v_0 \sin(\omega t)$$

 $u(\rho,t) = R_1(\rho)\sin(\omega t) + R_2(\rho)\cos(\omega t)$ Sommerfeld

为了满足

$$\frac{1}{\rho} \frac{\mathrm{d}}{\mathrm{d}\rho} \left(\rho \frac{\mathrm{d}R_j}{\mathrm{d}\rho} \right) + k^2 R_j = 0, (j = 1, 2)$$

$$R_{j}(\rho) = C_{1j}H_{0}^{(1)}(k\rho) + C_{2j}H_{0}^{(2)}(k\rho)$$

$$R_{j}(\rho) = C_{1j}J_{0}(k\rho) + C_{2j}N_{0}(k\rho)$$

如何决定4个

边界条件: $\rho=a$

$$\left. \frac{\partial u}{\partial \rho} \right|_{\rho=a} = \rho_0 \omega v_0 \sin(\omega t) = R_1'(\rho) \sin(\omega t) + R_2'(\rho) \cos(\omega t)$$

$$\left. \frac{\mathrm{d}R_1(\rho)}{\mathrm{d}\rho} \right|_{\rho=a} = \rho_0 \omega v_0; \left. \frac{\mathrm{d}R_2(\rho)}{\mathrm{d}\rho} \right|_{\rho=a} = 0$$

边界条件: $\rho \rightarrow \infty$, Sommerfeld辐射条件

$$\lim_{\rho \to \infty} \sqrt{\rho} \left(\frac{\partial u}{\partial \rho} + \frac{1}{c} \frac{\partial u}{\partial t} \right) = 0$$

$$\lim_{\rho \to \infty} \sqrt{\rho} \left[\frac{dR_1(\rho)}{d\rho} - kR_2(\rho) \right] = 0$$

$$\lim_{\rho \to \infty} \sqrt{\rho} \left[\frac{dR_2(\rho)}{d\rho} + kR_1(\rho) \right] = 0$$
要性

■问题1:与角度有关?如何处理

$$v(\varphi,t) = v_0(\varphi)e^{-i\omega t}$$

$$\frac{\partial^2 u}{\partial t^2} - c^2 \left[\frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial u}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 u}{\partial \varphi^2} \right] = 0$$

$$\left| \frac{\partial u}{\partial \rho} \right|_{\rho=a} = i \rho_0 \omega v_0(\varphi) e^{-i\omega t}; \lim_{\rho \to \infty} \sqrt{\rho} \left(\frac{\partial u}{\partial \rho} + \frac{1}{c} \frac{\partial u}{\partial t} \right) = 0$$

$$u(\rho,\varphi,t) = \sum_{m=-\infty}^{\infty} C_m H_m^{(1)}(k\rho) e^{im\varphi} \exp(-i\omega t)$$

$$v_0(\varphi) = +v_0(-\varphi)$$

$$v_0(\varphi) = -v_0(-\varphi)$$

$$v_0(\varphi) = +v_0(-\varphi)$$

$$v_0(\varphi) = -v_0(-\varphi)$$

$$u(\rho, \varphi, t) = \sum_{m=0}^{\infty} C_m H_m^{(1)}(k\rho) \cos(m\varphi) \exp(-i\omega t)$$

$$u(\rho, \varphi, t) = \sum_{m=0}^{\infty} C_m H_m^{(1)}(k\rho) \sin(m\varphi) \exp(-i\omega t)$$

$$u(\rho, \varphi, t) = \sum_{m=1}^{\infty} C_m H_m^{(1)}(k\rho) \sin(m\varphi) \exp(-i\omega t)$$

■问题2: 与z有关? 如何处理

$$\begin{cases} \frac{\partial^{2} u}{\partial t^{2}} - c^{2} \left[\frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial u}{\partial \rho} \right) + \frac{1}{\rho^{2}} \frac{\partial^{2} u}{\partial \varphi^{2}} + \frac{\partial^{2} u}{\partial z^{2}} \right] = 0 \\ \frac{\partial u}{\partial \rho} \bigg|_{\rho=a} = i \rho_{0} \omega v_{0}(z, \varphi) e^{-i\omega t}; \lim_{\rho \to \infty} \sqrt{\rho} \left(\frac{\partial u}{\partial \rho} + \frac{1}{c} \frac{\partial u}{\partial t} \right) = 0 \end{cases}$$

$$u(\rho, \varphi, t) = \int_{-\infty}^{\infty} \sum_{m=-\infty}^{\infty} C_m(\delta) H_m^{(1)}(k_{\rho}\rho) e^{i(m\varphi+\delta z)} d\delta \exp(-i\omega t)$$

$$\int_{-\infty}^{\infty} \sum_{m=-\infty}^{\infty} k_{\rho} C_{m}(\delta) \frac{\mathrm{d}H_{m}^{(1)}(k_{\rho}a)}{\mathrm{d}(k_{\rho}a)} e^{\mathrm{i}(m\varphi+\delta z)} \mathrm{d}\delta = \mathrm{i}\rho_{0}\omega v_{0}(z,\varphi)$$

$$C_m(\delta) = \frac{\mathrm{i}\rho_0 \omega}{(2\pi)^2 k_o} \left[\frac{\mathrm{d}H_m^{(1)}(k_\rho a)}{\mathrm{d}(k_\rho a)} \right]^{-1} \int_0^{2\pi} \int_{-\infty}^{\infty} v_0(z,\varphi) e^{-\mathrm{i}(m\varphi + \delta z)} \mathrm{d}\varphi \mathrm{d}z$$

$$u(\rho, \varphi, t) = \int_{-\omega/c}^{\omega/c} \sum_{m=-\infty}^{\infty} C_m(\delta) H_m^{(1)} \left(\sqrt{\frac{\omega^2}{c^2}} - \delta^2 \rho \right) e^{i(m\varphi + \delta z)} d\delta \exp(-i\omega t)$$

$$+ \int_{-\infty}^{-\omega/c} \sum_{m=-\infty}^{\infty} C_m(\delta) H_m^{(1)} \left(i\sqrt{\delta^2 - \frac{\omega^2}{c^2}} \rho \right) e^{i(m\varphi + \delta z)} d\delta \exp(-i\omega t)$$

$$+ \int_{\omega/c}^{\infty} \sum_{m=-\infty}^{\infty} C_m(\delta) H_m^{(1)} \left(i\sqrt{\delta^2 - \frac{\omega^2}{c^2}} \rho \right) e^{i(m\varphi + \delta z)} d\delta \exp(-i\omega t)$$

倏逝波

传播波

倏逝波

——高频分布(指空间频率)的振动速度不产生 向外传播的声辐射,仅仅存在于近场

$$v_0(z,\varphi) = v_{01}(\varphi)e^{ik_1z} + v_{02}(\varphi)e^{ik_2z}$$

$$u(\rho, \varphi, t) = \sum_{m=-\infty}^{\infty} \sum_{j=1,2} \frac{\mathrm{i}\rho_0 \omega}{2\pi k_\rho^j} \left[\frac{\mathrm{d}H_m^{(1)}(k_\rho^j a)}{\mathrm{d}(k_\rho^j a)} \right]^{-1} H_m^{(1)}(k_\rho^j \rho) e^{\mathrm{i}k_j z} \exp(-\mathrm{i}\omega t)$$

$$\times \left[\int_0^{2\pi} v_{0j}(\varphi') e^{\mathrm{i}m(\varphi - \varphi')} \mathrm{d}\varphi' \right]; \left(k_\rho^j \equiv \sqrt{(\omega/c)^2 - k_j^2} \right)$$

如果

$$k_1 < \frac{\omega}{c}; \quad k_2 > \frac{\omega}{c}$$

$$k_{\rho}^{1} = \sqrt{(\omega/c)^{2} - k_{1}^{2}}; k_{\rho}^{2} = \sqrt{(\omega/c)^{2} - k_{2}^{2}} = i\sqrt{k_{2}^{2} - (\omega/c)^{2}} \equiv i\kappa_{2}$$

——k₂模式(高频)产生的辐射是倏逝波——只有近场辐射——不是所有的振动都产生有效的声辐射

■ 如果刚好 $k_2=\omega/c$,结果如何?

$$k_{\rho}^{2} = \sqrt{(\omega/c)^{2} - k_{2}^{2}} \rightarrow 0 \Rightarrow H_{m}^{(1)}(k_{\rho}^{2}\rho) \rightarrow \infty$$

——此时,必须考虑振动柱体与激发声场的耦 合问题,修改物理模型

■问题3: 与时间一般关系? 如何处理

$$\begin{cases}
\frac{\partial^{2} u}{\partial t^{2}} - c^{2} \left[\frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial u}{\partial \rho} \right) + \frac{1}{\rho^{2}} \frac{\partial^{2} u}{\partial \varphi^{2}} + \frac{\partial^{2} u}{\partial z^{2}} \right] = 0
\end{cases}$$

$$\frac{\partial u}{\partial \rho} \Big|_{\rho=a} = -\rho_{0} \frac{\partial v}{\partial t} \qquad k_{\rho} = \sqrt{\left(\frac{\omega}{c}\right)^{2} - \delta^{2}}$$

$$u(\rho, \varphi, t) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \sum_{m=-\infty}^{\infty} C_m(\delta, \omega) H_m^{(1)}(k_\rho \rho) e^{i(m\varphi + \delta z - \omega t)} d\delta d\omega$$

例2 刚性圆柱体对平面声波的散射

解:声波方程

$$\frac{\partial^2 p}{\partial t^2} - c^2 \nabla^2 p = 0$$

考虑单频平面波的入射

$$p_{i} = p_{0} \exp \left[i \left(\frac{\omega}{c} x - \omega t \right) \right]$$
$$= p_{0} \exp \left[i \left(\frac{\omega}{c} \rho \cos \varphi - \omega t \right) \right]$$

整个声场由入射场和散射场组成

$$p = p_i + p_s e^{-i\omega t}$$

代入波动方程

$$\nabla^2 p_s + k^2 p_s = 0, \left(k = \frac{\omega}{c} \right)$$

由对称性,问题与 z 无关

$$\frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial p_s}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 p_s}{\partial \varphi^2} + k^2 p_s = 0$$

分离变量 $p_s = R(\rho)\Phi(\varphi)$

$$\frac{1}{\rho} \frac{\mathrm{d}}{\mathrm{d}\rho} \left(\rho \frac{\mathrm{d}R}{\mathrm{d}\rho} \right) + \left(k^2 - \frac{m^2}{\rho^2} \right) R = 0; \quad \frac{\mathrm{d}^2 \Phi}{\mathrm{d}\phi^2} + m^2 \Phi = 0$$

考虑到散射波是向外辐射的波,因此通解取为

$$p_s(\rho,\varphi) = \sum_{m=-\infty}^{\infty} A_m H_m^{(1)}(k\rho) e^{im\varphi}$$

系数{A_m}由圆柱面上的条件决定: 因为圆柱体是 刚性的,总声压的法向导数为零

$$\left. \frac{\partial}{\partial \rho} \left(p_0 e^{ik\rho\cos\varphi} + p_s \right) \right|_{\rho=a} = 0$$

利用

$$\exp(ik\rho\cos\varphi) = \sum_{m=-\infty}^{\infty} i^m J_m(k\rho) e^{im\varphi}$$

因此

$$\left. \sum_{m=-\infty}^{\infty} A_m \frac{\mathrm{d}H_m^{(1)}(k\rho)}{\mathrm{d}(k\rho)} \right|_{\rho=a} e^{\mathrm{i}m\varphi} = -p_0 \sum_{m=-\infty}^{\infty} \mathrm{i}^m \frac{\mathrm{d}J_m(k\rho)}{\mathrm{d}(k\rho)} \right|_{\rho=a} e^{\mathrm{i}m\varphi}$$

$$A_{m} = -p_{0}i^{m} \left[\frac{\mathrm{d}J_{m}(k\rho)}{\mathrm{d}(k\rho)} \right] \left[\frac{\mathrm{d}H_{m}^{(1)}(ka)}{\mathrm{d}(ka)} \right]^{-1}$$

散射场的计算问题

$$p_{s}(\rho,\varphi) = -p_{0} \sum_{m=-\infty}^{\infty} i^{m} \frac{dJ_{m}(ka)}{d(ka)} \left[\frac{dH_{m}^{(1)}(ka)}{d(ka)} \right]^{-1} H_{m}^{(1)}(k\rho) e^{im\varphi}$$

远场近似

$$p_s(\rho, \varphi) \approx -p_{0i}(\omega) \sqrt{\frac{2}{\pi k \rho}} \exp \left[i\left(k\rho - \frac{\pi}{4}\right)\right] \psi_s(\varphi, \omega)$$

■ 低频散射(ka << 1) 小参数展开

$$J_0(x) \approx 1 - \frac{x^2}{2}; \quad J_{\nu}(x) \approx \left(\frac{x}{2}\right)^{\nu} \frac{1}{\Gamma(\nu+1)}, (\nu \neq -1, -2, -3, ...)$$

$$H_0^{(1)}(x) \approx iN_0(x) \approx \frac{2i}{\pi} \ln \frac{x}{2}; H_v^{(1)}(x) \approx iN_v(x) \approx -\frac{i\Gamma(v)}{\pi} \left(\frac{2}{x}\right)^v, (v \neq 0)$$

$$\psi_s(\varphi, \omega) \approx i\frac{\pi}{4} (ka)^2 (1 - 2\cos\varphi)$$

■ 高频散射(ka >> 1)能否用大参数展开?

$$J_{\nu}(x) \approx \sqrt{\frac{2}{\pi x}} \cos\left(x - \frac{\nu\pi}{2} - \frac{\pi}{4}\right); \quad H_{\nu}^{(1)}(x) \approx \sqrt{\frac{2}{\pi x}} \exp\left[i\left(x - \frac{\nu\pi}{2} - \frac{\pi}{4}\right)\right]$$

$$\psi_{s}(\varphi,\omega) = \frac{J_{1}(ka)}{H_{1}^{(1)}(ka)} + 2\sum_{m=1}^{\infty} \frac{[J_{m}(ka)]'}{[H_{m}^{(1)}(ka)]'} \cos(m\varphi)$$

$$\approx \frac{\cos\left(ka - \frac{3\pi}{4}\right)}{\exp\left[i\left(ka - \frac{3\pi}{4}\right)\right]} + 2i\sum_{m=1}^{\infty} \frac{\sin\left(ka - \frac{m\pi}{2} - \frac{\pi}{4}\right)}{\exp\left[i\left(ka - \frac{m\pi}{2} - \frac{\pi}{4}\right)\right]} \cos(m\varphi)$$

——当求和项足够多,可能*ka~m*—Bessel函数的大参数、大阶数展开!

- ——数值计算中出现∞/∞,解决方法:
- (1)理论推导 $[J_m(ka)]'/[H_m^{(1)}(ka)]'$
- (2) 衍射几何理论。

物理本质: 低频——衍射; 高频——反射场

阴影区散射场与入射场抵消,求和项必须足够多

12.3 虚宗量Bessel函数

□虚宗量 Bessel 函数: Laplace方程分离变量时出现, 当 μ<0 时: 径向方程为虚宗量 Bessel 方程

令 $\xi=ix$

$$x^{2} \frac{d^{2}R}{dx^{2}} + x \frac{dR}{dx} - (x^{2} + v^{2})R = 0, \quad (x = \sqrt{|\mu|}\rho)$$

$$\xi^{2} \frac{d^{2}R}{d\xi^{2}} + \xi \frac{dR}{d\xi} + (\xi^{2} - v^{2})R = 0$$

$$\{J_{\nu}(ix), J_{-\nu}(ix), N_{\nu}(ix), H_{\nu}^{(1)}(ix), H_{\nu}^{(2)}(ix)\}$$

——是否线性独立?

■第一个:ν阶Bessel函数

$$R_{1}(x) = J_{v}(ix) = \sum_{k=0}^{\infty} \frac{(-1)^{k}}{k! \Gamma(v+k+1)} \left(\frac{ix}{2}\right)^{v+2k}$$
$$= i^{v} \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(v+k+1)} \left(\frac{x}{2}\right)^{v+2k}$$

定义虚宗量 Bessel函数

$$I_{v}(x) \equiv i^{-v} J_{v}(ix) = \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(v+k+1)} \left(\frac{x}{2}\right)^{v+2k}$$

■第二个: - ν 阶Bessel函数

$$R_{2}(x) = J_{-\nu}(ix) = \sum_{k=0}^{\infty} \frac{(-1)^{k}}{k! \Gamma(-\nu + k + 1)} \left(\frac{ix}{2}\right)^{-\nu + 2k}$$
$$= i^{-\nu} \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(-\nu + k + 1)} \left(\frac{x}{2}\right)^{-\nu + 2k}$$

$$I_{-\nu}(x) = i^{\nu} J_{-\nu}(ix) = \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(-\nu+k+1)} \left(\frac{x}{2}\right)^{-\nu+2k}$$

但是当 $\nu=m=0$ 或整数

$$I_{-m}(x) = i^{m} J_{-m}(ix) = i^{m} (-1)^{m} J_{m}(ix)$$
$$= i^{m} (-1)^{m} i^{m} I_{m}(x) = I_{m}(x)$$

■第三个: Neumann函数

$$N_{m}(ix) = \lim_{v \to m} \frac{J_{v}(ix)\cos(v\pi) - J_{-v}(ix)}{\sin v\pi}$$
$$= \lim_{v \to m} \frac{i^{v}I_{v}(x)\cos(v\pi) - i^{-v}I_{-v}(x)}{\sin(v\pi)}$$

一一可见 当 ν =2k+1,极限不存在. 因此, 这时 Neumann函数不能作为第二个解。

■第四个:第一类Hankel函数

$$H_{v}^{(1)}(ix) = J_{v}(ix) + iN_{v}(ix) = -ie^{-iv\pi/2} \frac{I_{-v}(x) - I_{v}(x)}{\sin(v\pi)}$$

$$K_{\nu}(x) = \frac{\pi}{2} \frac{I_{-\nu}(x) - I_{\nu}(x)}{\sin(\nu \pi)} K_{\nu}(x) = \frac{\pi}{2} i^{\nu+1} H_{\nu}^{(1)}(ix)$$

■第五个:第二类Hankel函数,与 $K_v(x)$ 类似

$$H_{v}^{(2)}(-ix) = J_{v}(-ix) - iN_{v}(-ix) = ie^{i\nu\pi/2} \frac{I_{-v}(x) - I_{v}(x)}{\sin(\nu\pi)}$$

$$= \frac{2i}{\pi} e^{i\nu\pi/2} K_{\nu}(x) \Rightarrow K_{\nu}(x) = -\frac{\pi i}{2} e^{-i\nu\pi/2} H_{\nu}^{(2)}(-ix)$$

因此,虚宗量Bessel方程的一般解为

$$R(x) = A_{\nu}I_{\nu}(x) + B_{\nu}K_{\nu}(x)$$
 ——无论*v*是何值

■ 虚宗量 Bessel和Hankel函数的特性

 \Box 当 $x \rightarrow 0$ 时

$$I_0(0) = 1; \quad I_m(0) = 0 \quad (m > 0)$$

$$K_0(x) \sim -\ln \frac{x}{2}; \quad K_m(x) \sim \frac{(m-1)!}{2} \left(\frac{x}{2}\right)^{-m}$$

一一可见: K_m 在原点发散,当研究的区域包括原点时,只能取 $I_m(x)$.

□当 $x\to\infty$ 时

$$I_m(x) \approx \frac{1}{2\sqrt{x}}e^x; \quad K_m(x) \approx \frac{1}{2\sqrt{x}}e^{-x}$$

一一可见: I_m 在无限远发散,当研究的区域是开区域时,只能取 $K_m(x)$.

柱坐标

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} + \frac{1}{x} \frac{\mathrm{d}y}{\mathrm{d}x} - \left(1 + \frac{v^2}{x^2}\right) y = 0$$

$$y(x) = C_1 I_v(x) + C_2 K_v(x)$$

一维

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} - y = 0$$

$$y(x) = C_1 e^x + C_2 e^{-x}$$

虚宗量Bessel 函数曲线

85

□虚宗量 Bessel 的应用

圆柱体: 半径为 a, 高为 L, 柱侧面法向有均匀分布的恒定热流 q_0 , 圆柱上下面温度分布保持为 $f_1(\rho)$ 和 $f_2(\rho)$. 求圆柱体中温度场的分布

解: 定解问题

$$\begin{cases} \nabla^2 u = 0, & (0 < z < L, \rho < a) \\ -\kappa \frac{\partial u}{\partial \rho} \Big|_{\rho=a} = -q_0; & u|_{\rho=0} < \infty \\ u|_{z=0} = f_1(\rho); & u|_{z=L} = f_2(\rho) \end{cases}$$

-边界条件全是非齐次的

一个复杂的定解问题化为二个简单的定解问题

令: *u=v+w* , 其中

v: 上下面是齐次的

w: 径向是齐次的

(I)
$$\begin{cases} \nabla^{2}v = 0, & (0 < z < L, \rho < a) \\ -\kappa \frac{\partial v}{\partial \rho} \Big|_{\rho=a} = -q_{0}; & v |_{\rho=0} < \infty \\ v |_{z=0} = 0; & v |_{z=L} = 0 \end{cases}$$

——上、下底面齐次

(II)
$$\begin{cases} \nabla^2 w = 0, & (0 < z < L, \rho < a) \\ -\kappa \frac{\partial w}{\partial \rho} \bigg|_{\rho = a} = 0; & u |_{\rho = 0} < \infty \end{cases}$$
 杜面齐次
$$w |_{z = 0} = f_1(\rho); w |_{z = L} = f_2(\rho)$$

□ Laplace方程的一般解

$$\begin{split} &u(\rho,\varphi,z) = (C_0 + D_0 z)(E_0 + F_0 \ln \rho) + \sum_{m=-\infty}^{\infty} (C_m + D_m z)\rho^m e^{\mathrm{i}m\varphi} \\ &+ \sum_{m=-\infty}^{\infty} \sum_{\mu>0} (Ae^{-\sqrt{\mu}z} + Be^{\sqrt{\mu}z}) \Big[LJ_m \Big(\sqrt{\mu}\rho\Big) + MN_m \Big(\sqrt{\mu}\rho\Big) \Big] e^{\mathrm{i}m\varphi} \\ &+ \sum_{m=-\infty}^{\infty} \sum_{\mu<0} \Big[H \sin\Big(\sqrt{|\mu|}z\Big) + G \cos\Big(\sqrt{|\mu|}z\Big) \Big] \Big[OI_m \Big(\sqrt{|\mu|}\rho\Big) + PK_m \Big(\sqrt{|\mu|}\rho\Big) \Big] e^{\mathrm{i}m\varphi} \end{split}$$

根据具体的物理问题,选择不同的函数。本题

(1)要求原点有限,因此

$$F_0=0, C_{-|m|}=D_{-|m|}=0, M=0, P=0$$

(2)关于极角对称: m=0。

因此

$$u(\rho,z) = (C_0 + D_0 z) + \sum_{\mu>0} (Ae^{-\sqrt{\mu}z} + Be^{\sqrt{\mu}z}) J_0\left(\sqrt{\mu}\rho\right)$$
$$+ \sum_{\mu<0} \left[H \sin\left(\sqrt{|\mu|}z\right) + G\cos\left(\sqrt{|\mu|}z\right) \right] I_0\left(\sqrt{|\mu|}\rho\right)$$

(一)ν 的解:要求上下面边界齐次,因此取

$$v(\rho, z) = (C_0 + D_0 z) + \sum_{\mu < 0} \left[H \sin(\sqrt{|\mu|}z) + G \cos(\sqrt{|\mu|}z) \right] I_0(\sqrt{|\mu|}\rho)$$

由

$$|v|_{z=0} = C_0 + \sum_{\mu < 0} GI_0 \left(\sqrt{|\mu|} \rho \right) = 0$$

$$v|_{z=L} = (C_0 + D_0 L) + \sum_{\mu < 0} \left[H \sin\left(\sqrt{|\mu|}L\right) + G \cos\left(\sqrt{|\mu|}L\right) \right] I_0\left(\sqrt{|\mu|}\rho\right) = 0$$

$$C_0 = 0; G = 0; D = 0; H \sin(\sqrt{|\mu|}L) = 0$$

$$\sin\left(\sqrt{|\mu|}L\right) = 0 \longrightarrow \sqrt{|\mu|} = \frac{n\pi}{L}, \quad (n = 1, 2, ...)$$

因此

$$v(\rho, z) = \sum_{n=1}^{\infty} H_n \sin\left(\frac{n\pi z}{L}\right) I_0\left(\frac{n\pi}{L}\rho\right)$$

——z方向构成本征值问题

由径向边界条件

$$\left. \frac{\partial v(\rho, z)}{\partial \rho} \right|_{\rho=a} = \sum_{n=1}^{\infty} H_n \frac{n\pi}{L} \sin\left(\frac{n\pi z}{L}\right) \frac{\mathrm{d}I_0(x)}{\mathrm{d}x} \bigg|_{x=n\pi a/L} = \frac{q_0}{\kappa}$$

于是

$$H_{n} = \frac{L}{n\pi} \frac{1}{I'_{0}(n\pi a/L)} \frac{2}{L} \int_{0}^{L} \frac{q_{0}}{\kappa} \sin\left(\frac{n\pi z}{L}\right) dz$$
$$= \frac{2Lq_{0}}{n^{2}\pi^{2}\kappa} \frac{1}{I'_{0}(n\pi a/L)} [1 - (-1)^{n}]$$

最后

$$v(\rho, z) = \frac{4Lq_0}{\kappa \pi^2} \sum_{l=0}^{\infty} \frac{1}{(2l+1)^2} \frac{I_0[(2l+1)\pi \rho / L]}{I'_0[(2l+1)\pi a / L]}$$

$$\times \sin \left[\frac{(2l+1)\pi z}{L} \right]$$

(二)w 的解:要求侧面边界齐次,因此取

$$w(\rho, z) = (C_0 + D_0 z) + \sum_{\mu} \left(A e^{-\sqrt{\mu}z} + B e^{\sqrt{\mu}z} \right) J_0 \left(\sqrt{\mu} \rho \right)$$

由边界条件得到

$$\left. \frac{\partial w(\rho, z)}{\partial \rho} \right|_{\rho=a} = \sum_{\mu>0} \left(A e^{-\sqrt{\mu}z} + B e^{\sqrt{\mu}z} \right) \sqrt{\mu} J_0' \left(\sqrt{\mu}a \right) = 0$$

设
$$x_n$$
是 $J_0'(x) = 0$ 的第 n 个根,则 $\sqrt{\mu} = x_n/a$
 $w(\rho, z) = (C_0 + D_0 z)$

$$+\sum_{n=1}^{\infty} (A_n e^{-x_n z/a} + B_n e^{x_n z/a}) J_0\left(x_n \frac{\rho}{a}\right)$$

上式系数由上下面的边界条件决定

$$w(\rho, z)|_{z=0} = C_0 + \sum_{n=1}^{\infty} (A_n + B_n) J_0 \left(x_n \frac{\rho}{a} \right) = f_1(\rho)$$

$$w(\rho, z)|_{z=L} = (C_0 + D_0 L)$$

$$+ \sum_{n=1}^{\infty} \left(A_n e^{-x_n L/a} + B_n e^{x_n L/a} \right) J_0 \left(x_n \frac{\rho}{a} \right) = f_2(\rho)$$

注意: 当问题是第二类边界条件时, $(C_0 + D_0 z)$ 项一般要考虑——对应 μ =0

$$J_0'(x) = -J_1(x) = 0$$
 第一个根为零 $x_0 = 0$

$$f(\rho) = f_0 + \sum_{n=1}^{\infty} f_n J_0 \left(x_n \frac{\rho}{a} \right); f_0 = \frac{2}{a^2} \int_0^a f(\rho) \rho d\rho$$
$$f_n = \frac{1}{[N_n^{(0)}]^2} \int_0^a f(\rho) J_0 \left(x_n \frac{\rho}{a} \right) \rho d\rho$$

■ "直流"项

$$C_0 = \frac{2}{a^2} \int_0^a f_1(\rho) \rho d\rho \equiv \overline{f}_{10}$$

$$(C_0 + D_0 L) = \frac{2}{a^2} \int_0^a f_2(\rho) \rho d\rho \equiv \overline{f}_{02}$$

■ "交流"项

$$A_{n} + B_{n} = \frac{1}{[N_{n}^{(0)}]^{2}} \int_{0}^{a} f_{1}(\rho) J_{0}\left(x_{n} \frac{\rho}{a}\right) \rho d\rho \equiv f_{1n}$$

$$A_{n}e^{-x_{n}L/a} + B_{n}e^{x_{n}L/a} = \frac{1}{[N_{n}^{(0)}]^{2}} \int_{0}^{a} f_{1}(\rho) J_{0}\left(x_{n} \frac{\rho}{a}\right) \rho d\rho \equiv f_{2n}$$

$$[N_n^{(0)}]^2 = \frac{a^2}{2} [J_0(x_n)]^2$$

问题1: 如果不分成二部分,如何解?

$$\begin{cases} \nabla^2 u = 0, & (0 < z < L, \rho < a) \\ -\kappa \frac{\partial u}{\partial \rho} \Big|_{\rho = a} = -q(z); & u \Big|_{\rho = 0} < \infty \end{cases}$$
$$u \Big|_{z = 0} = f_1(\rho); & u \Big|_{z = L} = f_2(\rho)$$

■本征函数展开方法

Laplace算子在柱内的本征值问题

$$\begin{cases}
-\nabla^{2}U(\rho, \varphi, z) = k^{2}U(\rho, \varphi, z) \\
\frac{\partial U(\rho, \varphi, z)}{\partial \rho}\Big|_{\rho=a} = 0 \\
U(\rho, \varphi, z)\big|_{z=0} = U(\rho, \varphi, z)\big|_{z=L} = 0
\end{cases}$$

$$U(\rho, \varphi, z) = Z_{|\mu|}(z)R_{m}(k_{\rho}\rho)\Phi_{m}(\varphi), (k_{\rho}^{2} = k^{2} + \mu)$$

$$Z_{|\mu|}(z) = C\cos\left(\sqrt{|\mu|}z\right) + D\sin\left(\sqrt{|\mu|}z\right)$$

$$R_{m}(k_{\rho}\rho) = L_{m}J_{m}(k_{\rho}\rho) + M_{m}N_{m}(k_{\rho}\rho)$$

$$\Phi_{m}(\varphi) = A_{m}e^{im\varphi}, (m = 0, \pm 1, \pm 2, ...)$$

- (1)问题与方位角无关,求m=0的本征函数即可
- (2)问题包含原点,取Bessel函数即可
- (3)上下是第一类边界条件,取C=0即可

$$U(\rho, z) = J_0(k_{\rho}\rho)\sin(\sqrt{|\mu|}z), (k_{\rho}^2 = k^2 + \mu)$$

由上下边界条件

$$\sin\left(\sqrt{|\mu|}L\right) = 0 \Longrightarrow |\mu| = \left(\frac{n\pi}{L}\right)^2, (n = 1, 2, ...)$$

由径向边界条件

$$\frac{dJ_0(x)}{dx}\Big|_{x=k_\rho a} = 0 \implies J_0'(x) = 0 \implies x_j, (j = 0, 1, 2, ...)$$

$$J_0'(x) = -J_1(x) = 0$$
 第一个根为零 $x_0 = 0$

径向本征值

$$k_{\rho}^{j} = x_{j} / a, (j = 0, 1, 2, ...)$$

本征值

$$(k_{jn})^2 = \left(\frac{x_j}{a}\right)^2 + \left(\frac{n\pi}{L}\right)^2, (j = 0, 1, 2, ...; n = 1, 2, ...)$$

本征函数

$$U_{jn}(\rho, z) = \frac{1}{\|U_{jn}\|} J_0\left(x_j \frac{\rho}{a}\right) \sin\left(\frac{n\pi z}{L}\right), (j = 0, 1, 2, ...; n = 1, 2, ...)$$

$$||U_{jn}||^2 = \frac{L}{2} \cdot \frac{a^2}{2} [J_0(x_n)]^2$$

□ 本征函数展开解

$$u(\rho, z) = \sum_{jn} a_{jn} U_{jn}(\rho, z)$$
$$a_{jn} = \int_{G} u(\rho, z) U_{jn}^{*}(\rho, z) \rho d\rho dz$$

□ Green公式

$$\int_{G} (\varphi_{1}^{*} \nabla^{2} \varphi_{2} - \varphi_{2} \nabla^{2} \varphi_{1}^{*}) d\tau = \iint_{B} \left(\varphi_{1}^{*} \frac{\partial \varphi_{2}}{\partial n} - \varphi_{2} \frac{\partial \varphi_{1}^{*}}{\partial n} \right) dS$$

$$\varphi_1^*(\mathbf{r}) = U_{jn}^*(\rho, z); \varphi_2(\mathbf{r}) = u(\rho, z)$$

$$\int_{G} (U_{jn}^{*} \nabla^{2} u - u \nabla^{2} U_{jn}^{*}) \rho d\rho dz d\varphi = \iint_{\partial G} \left(U_{jn}^{*} \frac{\partial u}{\partial n} - u \frac{\partial U_{jn}^{*}}{\partial n} \right) dS$$

$$\begin{cases} -\nabla^{2}U_{jn}^{*}(\rho,z) = k_{jn}^{2}U_{jn}^{*}(\rho,z) \\ \frac{\partial U_{jn}^{*}(\rho,z)}{\partial \rho} \bigg|_{\rho=a} = 0 \\ U_{jn}^{*}(\rho,z) \big|_{z=0} = U_{jn}^{*}(\rho,z) \big|_{z=l} = 0 \end{cases}$$

$$\begin{cases}
-\nabla^{2}U_{jn}^{*}(\rho,z) = k_{jn}^{2}U_{jn}^{*}(\rho,z) \\
\frac{\partial U_{jn}^{*}(\rho,z)}{\partial \rho}\Big|_{\rho=a} = 0 \\
U_{jn}^{*}(\rho,z)|_{z=0} = U_{jn}^{*}(\rho,z)|_{z=l} = 0
\end{cases} \begin{cases}
\nabla^{2}u = 0, \quad (0 < z < L, \rho < a) \\
-\kappa \frac{\partial u}{\partial \rho}\Big|_{\rho=a} = -q(z); \quad u|_{\rho=0} < \infty \\
u|_{z=0} = f_{1}(\rho); \quad u|_{z=L} = f_{2}(\rho,z)
\end{cases}$$

$$a_{jn} = \frac{1}{k_{jn}^{2}} \begin{cases} \frac{a}{\kappa} \int_{0}^{L} q(z)U_{jn}^{*}(a,z)dz + \int_{0}^{a} \left[f_{2}(\rho) \frac{\partial U_{jn}^{*}}{\partial z} \right]_{z=0} \rho d\rho \\ -\int_{0}^{a} \left[f_{2}(\rho) \frac{\partial U_{jn}^{*}}{\partial z} \right]_{z=L} \rho d\rho \end{cases}$$

$$u(\rho, z) = \sum_{j=0}^{\infty} \sum_{n=1}^{\infty} a_{jn}U_{jn}(\rho, z)$$

□ 积分解

$$u(\rho, z) = \frac{a}{\kappa} \int_0^L q(z') G(\rho, z; a, z') dz'$$

$$+ \int_0^a \left[f_2(\rho') \frac{\partial G(\rho, z; \rho', z')}{\partial z'} \right]_{z'=0} \rho' d\rho'$$

$$- \int_0^a \left[f_2(\rho') \frac{\partial G(\rho, z; \rho', z')}{\partial z'} \right]_{z'=L} \rho' d\rho'$$

$$G(\rho, z; \rho', z') \equiv \sum_{j=0}^\infty \sum_{n=1}^\infty \frac{1}{k_{jn}^2} U_{jn}(\rho, z) U_{jn}^*(a, z')$$

——注意:本题中,尽管 $x_0=0$,但是 $k_{01}\neq 0$,零不是本征值,因为上、下满足的是第一类边界条件.

问题2:对下列问题,结果如何?

$$\begin{cases} \nabla^{2}u = 0, & (0 < z < L, \rho < a) \\ -\kappa \frac{\partial u}{\partial \rho} \Big|_{\rho=a} = -q(z); & u \Big|_{\rho=0} < \infty \end{cases}$$

$$\kappa \frac{\partial u}{\partial z} \Big|_{z=0} = f_{1}(\rho); -\kappa \frac{\partial u}{\partial z} \Big|_{z=L} = f_{2}(\rho)$$

对称情况下,Laplace算子在柱内的本征值问题

$$\begin{cases}
-\nabla^{2}U(\rho,z) = k^{2}U(\rho,z) \\
\frac{\partial U(\rho,z)}{\partial \rho}\Big|_{\rho=a} = 0 \\
\kappa \frac{\partial U(\rho,z)}{\partial z}\Big|_{z=0} = 0; \quad -\kappa \frac{\partial U(\rho,z)}{\partial z}\Big|_{z=L} = 0
\end{cases}$$

本征值

$$(k_{jn})^2 = \left(\frac{x_j}{a}\right)^2 + \left(\frac{n\pi}{L}\right)^2, (j = 0, 1, 2, ...; n = 1, 2, ...)$$

$$J_0'(x_j) = -J_1(x_j) = 0, (j = 0, 1, 2, ...)$$

本征函数

$$U_{jn}(\rho, z) = \frac{1}{\|U_{jn}\|} J_0\left(x_j \frac{\rho}{a}\right) \cos\left(\frac{n\pi z}{L}\right), (j = 0, 1, 2, ...; n = 0, 1, 2, ...)$$
$$\|U_{jn}\|^2 = \frac{L\varepsilon_n}{2} \cdot \frac{a^2}{2} \left[J_0(x_j)\right]^2, \varepsilon_0 = 2; \varepsilon_n = 1, (n > 0)$$

□ 本征函数展开解

$$u(\rho, z) = \sum_{jn} a_{jn} U_{jn}(\rho, z)$$
$$a_{jn} = \int_{G} u(\rho, z) U_{jn}^{*}(\rho, z) \rho d\rho dz$$

□ Green公式

$$\int_{G} (U_{jn}^{*} \nabla^{2} u - u \nabla^{2} U_{jn}^{*}) \rho d\rho dz d\varphi = \iint_{\partial G} \left(U_{jn}^{*} \frac{\partial u}{\partial n} - u \frac{\partial U_{jn}^{*}}{\partial n} \right) dS$$

$$\begin{cases}
-\nabla^{2}U_{jn}^{*}(\rho,z) = k_{jn}^{2}U_{jn}^{*}(\rho,z) \\
\frac{\partial U_{jn}^{*}(\rho,z)}{\partial \rho}\Big|_{\rho=a} = 0 \\
\kappa \frac{\partial U_{jn}^{*}(\rho,z)}{\partial z}\Big|_{z=0} = 0; \quad -\kappa \frac{\partial U_{jn}^{*}(\rho,z)}{\partial z}\Big|_{z=L} = 0
\end{cases}
\begin{cases}
\nabla^{2}u = 0, \quad (0 < z < L, \rho < a) \\
-\kappa \frac{\partial u}{\partial \rho}\Big|_{\rho=a} = -q(z); \quad u|_{\rho=0} < \infty \\
\kappa \frac{\partial u}{\partial z}\Big|_{z=0} = f_{1}(\rho); \quad -\kappa \frac{\partial u}{\partial z}\Big|_{z=L} = f_{2}(\rho)
\end{cases}$$

$$\begin{cases} \nabla^{2}u = 0, & (0 < z < L, \rho < a) \\ -\kappa \frac{\partial u}{\partial \rho} \Big|_{\rho = a} = -q(z); & u \Big|_{\rho = 0} < \infty \end{cases}$$
$$\kappa \frac{\partial u}{\partial z} \Big|_{z = 0} = f_{1}(\rho); & -\kappa \frac{\partial u}{\partial z} \Big|_{z = L} = f_{2}(\rho)$$

(1) j和n不同时为0

$$a_{jn} = \frac{1}{\kappa k_{jn}^{2}} \begin{bmatrix} a \int_{0}^{L} q(z) U_{jn}^{*}(a, z) dz - \int_{0}^{a} U_{jn}^{*}(\rho, 0) f_{1}(\rho) \rho d\rho \\ + \int_{0}^{a} U_{jn}^{*}(\rho, L) f_{2}(\rho) \rho d\rho \end{bmatrix}$$

(2) j和n同时为0 (j=n=0)

$$a\int_{0}^{L} q(z)U_{00}^{*}(a,z)dz - \int_{0}^{a}U_{00}^{*}(\rho,0)f_{1}(\rho)\rho d\rho$$
$$+\int_{0}^{a}U_{00}^{*}(\rho,L)f_{2}(\rho)\rho d\rho = 0$$
 相容性条件

$$u(\rho, z) = a_{00}U_{00}(\rho, z) + \sum_{jn} {}^{*}a_{jn}U_{jn}(\rho, z)$$

——其中求和中*表示j和n不同时为零

口 积分解

$$u(\rho, z) = a_{00}U_{00}(\rho, z) + \frac{a}{\kappa} \int_0^L q(z')\tilde{G}(\rho, z; a, z')dz$$

$$-\frac{1}{\kappa} \int_0^a \tilde{G}(\rho, z; \rho', 0) f_1(\rho') \rho' d\rho' + \frac{1}{\kappa} \int_0^a \tilde{G}(\rho, z; \rho', L) f_2(\rho') \rho' d\rho'$$

——广义Green函数,满足方程

$$-\nabla^{2}\tilde{G}(\rho,z;\rho',z') = \sum_{jn}^{*} U_{jn}(\rho,z) U_{jn}^{*}(\rho',z')$$

$$= \sum_{jn} U_{jn}(\rho,z) U_{jn}^{*}(\rho',z') - U_{00}(\rho,z) U_{00}^{*}(\rho',z')$$

$$= \frac{1}{\rho} \delta(\rho,\rho') \delta(z,z') - U_{00}(\rho,z) U_{00}^{*}(\rho',z')$$

12.4 球Bessel函数和球Hankel函数

□基本形式: 球坐标中 Helmholtz 方程分离变量

$$-\frac{\mathrm{d}}{\mathrm{d}r}\left(r^2\frac{\mathrm{d}R}{\mathrm{d}r}\right) + l(l+1)R = k^2r^2R$$
 S-L\mathbb{F}\mathbb{T}

$$y(x) = \sqrt{\frac{2kr}{\pi}}R(r), \ x = kr \Rightarrow R(r) = \sqrt{\frac{\pi}{2kr}}y(kr)$$

$$x^{2} \frac{d^{2} y}{dx^{2}} + x \frac{dy}{dx} + \left[x^{2} - \left(l + \frac{1}{2} \right)^{2} \right] y = 0,$$

■如果 *k*=0

$$r^{2} \frac{d^{2}R}{dr^{2}} + 2r \frac{dR}{dr} + l(L+1)R = 0$$
—Euler 方程
$$R(r) = Ar^{l} + Br^{-(l+1)}$$

$${J_{l+1/2}(x), N_{l+1/2}(x)}; {H_{l+1/2}^{(1)}(x), H_{l+1/2}^{(2)}(x)}$$

因此,球 Bessel方程的二组独立解为

(1)球Bessel函数和球Neumann函数

$$j_l(x) \equiv \sqrt{\frac{\pi}{2x}} J_{l+1/2}(x); n_l(x) \equiv \sqrt{\frac{\pi}{2x}} N_{l+1/2}(x)$$

(2)球Hankel函数

$$h_l^{(1)}(x) = \sqrt{\frac{\pi}{2x}} H_{l+1/2}^{(1)}(x); \ h_l^{(2)}(x) = \sqrt{\frac{\pi}{2x}} H_{l+1/2}^{(2)}(x)$$

二种形式的解:前者有驻波形式,在封闭空间使用;后者有行波形式,波在无限空间中的传播和散射使用。

■球Bessel方程的通解

□驻波形式解

$$R_{l}(r) = A_{l} j_{l}(kr) + B_{l} n_{l}(kr)$$

$$= \sqrt{\frac{\pi}{2kr}} \left[A_{l} J_{l+1/2}(kr) + B_{l} N_{l+1/2}(kr) \right]$$

$$j_l(x) \sim \frac{1}{x} \cos \left[x - \left(l + \frac{1}{2} \right) \frac{\pi}{2} - \frac{\pi}{4} \right]$$

$$n_l(x) \sim \frac{1}{x} \sin \left[x - \left(l + \frac{1}{2} \right) \frac{\pi}{2} - \frac{\pi}{4} \right]$$

□行波形式解

$$R_{l}(r) = A_{l}h_{l}^{(1)}(kr) + B_{l}h_{l}^{(2)}(kr)$$

$$= \sqrt{\frac{\pi}{2kr}} \left[A_{l}H_{l+1/2}^{(1)}(kr) + B_{l}H_{l+1/2}^{(2)}(kr) \right]$$

$$h_{l}^{(1)}(x) \sim \frac{1}{x} \exp\left\{ i \left[x - \left(l + \frac{1}{2} \right) \frac{\pi}{2} - \frac{\pi}{4} \right] \right\}$$

$$h_{l}^{(2)}(x) \sim \frac{1}{x} \exp\left\{ -i \left[x - \left(l + \frac{1}{2} \right) \frac{\pi}{2} - \frac{\pi}{4} \right] \right\}$$

球坐标

$$\frac{\mathrm{d}^2 R}{\mathrm{d}r^2} + \frac{2}{r} \frac{\mathrm{d}R}{\mathrm{d}r} + \left[k^2 - \frac{l(l+1)}{r^2} \right] R = 0$$

$$R_l(r) = A_l j_l(kr) + B_l n_l(kr)$$

$$h_l^{(1)}(kr) = j_l(kr) + ij_l(kr)$$

$$h_l^{(2)}(kr) = j_l(kr) - ij_l(kr)$$

$$R_{l}(kr) = A_{l}h_{l}^{(1)}(x) + B_{l}h_{l}^{(2)}(kr)$$

一维

$$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} + k^2 y = 0$$

$$y(x) = A\cos(kx) + B\sin(kx)$$

$$e^{ikx} = \cos(kx) + i\sin(kx)$$

$$e^{-ikx} = \cos(kx) - i\sin(kx)$$

$$y(x) = Ae^{ikx} + Be^{-ikx}$$

——驻波解,行波解

■平面波,振幅不变化

$$y(x) = Ae^{ikx} + Be^{-ikx}; y(r) = Ae^{ik\cdot r} + Be^{-ik\cdot r}$$
 振幅不变

■柱面波,波阵面 $1/\sqrt{\rho}$ 扩散

$$H_n^{(1)}(k_{\rho}\rho) \approx \sqrt{\frac{2}{\pi k_{\rho}\rho}} \exp\left[i\left(k_{\rho}\rho - \frac{n\pi}{2} - \frac{\pi}{4}\right)\right]$$

$$H_{\nu}^{(2)}(k_{\rho}\rho) \approx \sqrt{\frac{2}{\pi k_{\rho}\rho}} \exp\left[-i\left(k_{\rho}\rho - \frac{n\pi}{2} - \frac{\pi}{4}\right)\right]$$

■球面波,波阵面 1/r 扩散

$$h_{l}^{(1)}(kr) \sim \frac{1}{kr} \exp\left\{i\left[kr - \left(l + \frac{1}{2}\right)\frac{\pi}{2} - \frac{\pi}{4}\right]\right\}$$

$$h_{l}^{(2)}(kr) \sim \frac{1}{kr} \exp\left\{-i\left[kr - \left(l + \frac{1}{2}\right)\frac{\pi}{2} - \frac{\pi}{4}\right]\right\}$$

■递推公式: 球函数统一写作

$$z_l(x) = \sqrt{\frac{\pi}{2x}} Z_{l+1/2}(x)$$

从柱函数的递推公式,可得到

$$z_{l-1} + z_{l+1} = \frac{2l+1}{x} z_l$$
$$lz_{l-1} - (l+1)z_{l+1} = (2l+1)z'_l$$

■初等函数形式: 当 *l* 是整数,可用初等函数来表达球函数

$$j_0(x) = \frac{\sin x}{x}; \ n_0(x) = -\frac{\cos x}{x}$$
$$j_1(x) = \frac{\sin x - x \cos x}{x^2}; \ n_1(x) = -\frac{\cos x + x \sin x}{x^2}$$

■球 Hankel函数的初等函数形式为

$$h_0^{(1)}(x) = -\frac{i}{x}e^{ix}; \ h_0^{(2)}(x) = \frac{i}{x}e^{-ix}$$

$$h_1^{(1)}(x) = -\left(\frac{i}{x^2} + \frac{1}{x}\right)e^{ix}; \ h_1^{(2)}(x) = \left(\frac{i}{x^2} - \frac{1}{x}\right)e^{-ix}$$

■渐近形式

(1)
$$x \to 0$$
 $j_0(0) = 1; j_l(0) = 0, (l > 0)$

$$\lim_{x \to 0} n_l(x) \to \infty$$

因此, 在原点存在自然边界条件

$$(2)x \rightarrow \infty$$

$$j_l(x) \sim \frac{1}{x} \cos\left(x - \frac{l+1}{2}\pi\right); \quad n_l(x) \sim \frac{1}{x} \sin\left(x - \frac{l+1}{2}\pi\right)$$

$$h_l^{(1)}(x) \sim \frac{1}{x} (-i)^{l+1} e^{ix}; \quad h_l^{(2)}(x) \sim \frac{1}{x} (i)^{l+1} e^{-ix}$$

■平面波展为球面波(z方向传播)

$$\exp(ikr\cos\theta) = \sqrt{\frac{\pi}{2kr}} \sum_{l=0}^{\infty} (2l+1)i^{l} J_{l+1/2}(kr) P_{l}(\cos\theta)$$
 简单证 明见下

$$= \sum_{l=0}^{\infty} (2l+1)i^{l} j_{l}(kr) P_{l}(\cos\theta)$$

$$\exp(ik\rho\cos\varphi) = \sum_{m=-\infty}^{\infty} i^m J_m(k\rho) e^{im\varphi}$$

■球Bessel方程的本征值问题

注意:本征值— k^2 ;权函数— r^2

$$\begin{cases} -\frac{d}{dr} \left(r^2 \frac{dR}{dr} \right) + l(l+1)R = k^2 r^2 R \\ \left(\alpha R + \beta \frac{dR}{dr} \right) \Big|_{r=a} = 0, \ R |_{r=0} < \infty \end{cases}$$

(1)一般解

$$R_l(r) = A_l j_l(kr) + B_l n_l(kr)$$

(2)由原点自然边界条件: $B_l=0$

$$R_l(r) = A_l j_l(kr)$$

(3)由r=a处边界条件——决定本征值k²的方程

$$\left[\alpha j_l(ka) + k\beta \frac{\mathrm{d}j_l(kr)}{\mathrm{d}(kr)}\right]_{r=a} = 0 \qquad k_n^{(l)}, (n=1,2,...,\infty)$$

作为Sturm-Liouville本征值问题,应有

■正交性

$$\int_0^a j_l[k_m^{(l)}r]j_l[k_n^{(l)}r]r^2 dr = [N_{nn}^{(l)}]^2 \delta_{mn}$$

——注意: 带权 r²正交

其中: 模的平方为

$$[N_{nn}^{(l)}]^{2} = \int_{0}^{a} [j_{l}(k_{n}^{(l)}r)]^{2} r^{2} dr$$

证明: (忽略上标(l))

$$\begin{cases} -\frac{\mathrm{d}}{\mathrm{d}r} \left[r^2 \frac{\mathrm{d}j_l(k_v r)}{\mathrm{d}r} \right] + l(l+1)j_l(k_v r) = k_v^2 r^2 j_l(k_v r) \\ \alpha j_l(k_v a) + k_v \beta \frac{\mathrm{d}j_l(k_v a)}{\mathrm{d}(k_v a)} = 0 \end{cases}$$
 $(v = m, n)$

取v=m的方程 $\times j_l(k_n r)$ -取v=n的方程 $\times j_l(k_m r)$,并且积分得到

$$(k_{m}^{2} - k_{n}^{2}) \int_{0}^{a} j_{l}(k_{m}r) j_{l}(k_{n}r) r^{2} dr$$

$$= \int_{0}^{a} \frac{d}{dr} \left\{ r^{2} \left[j_{l}(k_{m}r) \frac{dj_{l}(k_{n}r)}{dr} - j_{l}(k_{n}r) \frac{dj_{l}(k_{m}r)}{dr} \right] \right\} dr$$

$$= r^{2} \left[j_{l}(k_{m}r) \frac{dj_{l}(k_{n}r)}{dr} - j_{l}(k_{n}r) \frac{dj_{l}(k_{m}r)}{dr} \right]_{0}^{a}$$

$$= a^{2} \left[k_{n}j_{l}(k_{m}a) \frac{dj_{l}(k_{n}a)}{d(k_{n}a)} - k_{m}j_{l}(k_{n}a) \frac{dj_{l}(k_{m}a)}{d(k_{m}a)} \right] = 0$$

$$\int_{0}^{a} j_{l}(k_{m}r) j_{l}(k_{n}r) r^{2} dr = 0, (m \neq n)$$

——注意:尽管是奇异的S-L问题,正交性仍 然成立

■完备性: 对[0,a]上的平方可积函数f(r)存在广义 Fourier 展开

$$f(r) \approx \sum_{n=1}^{\infty} f_n j_l(k_n r); \ f_n = \frac{1}{[N_n]^2} \int_0^a f(r) j_l(k_n r) r^2 dr$$

□球Bessel和球Hankel函数的应用

例1 半径为 a 的球,初始温度为 u_0 放入温度为 U_0 的烘箱,求球内温度分布

解: 定解问题

$$\begin{cases} u_{t} - \alpha^{2} \nabla^{2} u = 0, & (\alpha^{2} = \kappa / (\rho c_{V})) \\ u|_{r=a} = U_{0}, & u|_{r=0} < \infty \\ u|_{t=0} = u_{0} \end{cases}$$

(1)化成齐次边界: $u=U_0+w$

$$\begin{cases} w_{t} - \alpha^{2} \nabla^{2} w = 0 \\ w|_{r=a} = 0, \ w|_{r=0} < \infty, w|_{t=0} = u_{0} - U_{0} \end{cases}$$

(2)显然问题仅与 径向有关: m=0, l=0, 因此特解为

$$w(r,t) = Aj_0(kr)e^{-k^2\alpha^2t} = A\frac{\sin(kr)}{kr}e^{-k^2\alpha^2t}$$

(3)由径向边界条件

$$w(r,t)|_{r=a} = A \frac{\sin(ka)}{ka} e^{-k^2 \alpha^2 t} = 0$$

$$k = k_n = \frac{n\pi}{k}, \quad (n = 1, 2, 3, ...)$$

(4)一般解为

$$w(r,t) = \sum_{n=1}^{\infty} A_n \frac{\sin(k_n r)}{k_n r} e^{-k_n^2 \alpha^2 t}$$

(5)由初始条件

$$w(r,t)|_{t=0} = \sum_{n=1}^{\infty} A_n \frac{\sin(k_n r)}{k_n r} = u_0 - U_0$$

$$A_n = \frac{1}{N_n^2} \int_0^a (u_0 - U_0) \frac{\sin(k_n r)}{k_n r} r^2 dr = (-1)^n 2(U_0 - u_0)$$

$$N_n^2 = \int_0^a \left[\frac{\sin(k_n r)}{k_n r} \right]^2 r^2 dr = \frac{1}{k_n^2} \int_0^a \sin^2(k_n r) dr = \frac{a^3}{2(n\pi)^2}$$

(6)最后得到

$$u(r,t) = U_0 + \frac{2(U_0 - u_0)}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^n}{n} \frac{1}{r} \sin\left(\frac{n\pi}{a}r\right) e^{-k_n^2 \alpha^2 t}$$

问题1: 非齐次方程,并且与角度有关

$$\begin{cases} u_{t} - \alpha^{2} \nabla^{2} u = f(\mathbf{r}, t), & \alpha^{2} = \kappa / (\rho c_{V}) \\ u|_{r=0} < \infty; & u|_{r=a} = U_{0}(\theta, \varphi, t) \\ u|_{t=0} = u_{0}(r, \theta, \varphi) \end{cases}$$

- ■Green函数方法
- ■本征函数展开方法: Laplace算子在球内的本征 值问题

$$\begin{cases} -\nabla^2 U(r, \theta, \varphi) = \lambda^2 U(r, \theta, \varphi) \\ U(r, \theta, \varphi)|_{r=a} = 0 \end{cases}$$

$$U(r, \mathcal{G}, \varphi) = j_l(\lambda r) Y_{lm}(\mathcal{G}, \varphi)$$

本征方程 $j_l(\lambda a) = 0 \Rightarrow \lambda_n^l = x_n^l / a, (n = 1, 2, ...)$

——径向本征值与m无关

本征函数

$$U_{nlm}(\mathbf{r}) = U_{nlm}(\mathbf{r}, \mathcal{G}, \varphi) = \frac{1}{N_{nl}} j_l \left(x_n^l \frac{r}{a} \right) Y_{lm}(\mathcal{G}, \varphi)$$

$$N_{nl} = \sqrt{\int_0^a \left[j_l \left(x_n^l \frac{r}{a} \right) \right]^2 r^2 dr}$$

本征函数展开解

$$u(r, \mathcal{G}, \varphi, t) = \sum_{n=1}^{\infty} \sum_{l=0}^{\infty} \sum_{m=-l}^{l} a_{nlm}(t) U_{nlm}(r, \mathcal{G}, \varphi)$$

$$a_{nlm}(t) = \int_{G} u(r, \theta, \varphi, t) U_{nlm}^{*}(r, \theta, \varphi) d\tau$$
$$d\tau = r^{2} dr \sin \theta d\theta d\varphi$$

$$\int_{G} (\varphi_{1}^{*} \nabla^{2} \varphi_{2} - \varphi_{2} \nabla^{2} \varphi_{1}^{*}) d\tau = \iint_{\partial G} \left(\varphi_{1}^{*} \frac{\partial \varphi_{2}}{\partial n} - \varphi_{2} \frac{\partial \varphi_{1}^{*}}{\partial n} \right) dS$$

$$\varphi_1^* = U_{nlm}^*; \varphi_2 = u$$

$$\int_{G} (U_{nlm}^* \nabla^2 u - u \nabla^2 U_{nlm}^*) d\tau = \iint_{\partial G} \left(U_{nlm}^* \frac{\partial u}{\partial n} - u \frac{\partial U_{nlm}^*}{\partial n} \right) dS$$

$$\begin{cases}
-\nabla^{2}U_{nlm}^{*}(r,\theta,\varphi) = \left(\lambda_{n}^{l}\right)^{2}U_{nlm}^{*}(r,\theta,\varphi); & u_{t} - \alpha^{2}\nabla^{2}u = f(\mathbf{r},t) \\
U_{nlm}^{*}(r,\theta,\varphi)|_{\rho=a} = 0; & u_{t=a} = U_{0}(\theta,\varphi), u|_{r=0} < \infty \\
u|_{t=0} = u_{0}(\theta,\varphi)
\end{cases}$$

$$\frac{\mathrm{d}a_{nlm}(t)}{\mathrm{d}t} + \left(\alpha\lambda_n^l\right)^2 a_{nlm}(t) = \int_G f(\mathbf{r}, t) U_{nlm}^* \mathrm{d}\tau$$

$$-\alpha^2 \iint_{\partial G} \left[U_0(\vartheta, \varphi, t) \frac{\partial U_{nlm}^*}{\partial r} \right]_{r=a} a^2 \sin \vartheta \mathrm{d}\vartheta \mathrm{d}\varphi \equiv \mathfrak{I}(t)$$

$$a_{nlm}(t)|_{t=0} = \iiint_{r < a} u_0(r, \vartheta, \varphi) U_{nlm}^*(r, \vartheta, \varphi) \mathrm{d}\tau$$

$$a_{nlm}(t) = a_{nlm}(t) \mid_{t=0} \exp(-\alpha \lambda_n^l t) + \int_0^t \Im(t') \exp[-\alpha \lambda_n^l (t - t')] dt'$$

积分形式解

$$u(r, \theta, \varphi, t) = \int_{G} u_{0}(\mathbf{r}')G(\mathbf{r}, \mathbf{r}', t)d\tau'$$

$$+ \int_{0}^{t} \int_{G} f(\mathbf{r}', t')G(\mathbf{r}, \mathbf{r}', t - t')d\tau'dt'$$

$$-\alpha^{2} \int_{0}^{t} \iint_{\partial G} \left[U_{0}(\theta', \varphi', t') \frac{\partial G^{*}(\mathbf{r}, \mathbf{r}', t)}{\partial r'} \right]_{r'=a} dS'dt'$$

$$G(\mathbf{r}, \mathbf{r}', t) \equiv \sum_{n=1}^{\infty} \sum_{l=0}^{\infty} \sum_{m=1}^{l} U_{nlm}(\mathbf{r})U_{nlm}^{*}(\mathbf{r}') \exp(-\alpha \lambda_{n}^{l} t)$$

问题2:不可分离变量的例子——非均匀球面

$$\left[\alpha(\vartheta, \varphi)U + \beta(\vartheta, \varphi) \frac{\partial U}{\partial r} \right]_{r=a} = 0$$

$$-\nabla^{2}U(r, \theta, \varphi) = \lambda^{2}U(r, \theta, \varphi)$$

$$U|_{r=a} = 0, (0 < \theta < \pi/2)$$

$$\frac{\partial U}{\partial r}|_{r=a} = 0, (\pi/2 < \theta < \pi)$$

- 上半球:第一类 边界条件
- 下半球:第二类 边界条件

例2 <mark>在半球内部</mark> r < a, $0 < 9 < \pi/2$ 求解 Laplace方程 使满足边界条件: (1) 半球面 f(9); (2)底面存在热流。

解:

$$\frac{1}{r^2} \frac{\partial}{\partial r} \left[r^2 \frac{\partial u(r, \theta)}{\partial r} \right] + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left[\sin \theta \frac{\partial u(r, \theta)}{\partial \theta} \right] = 0$$

$$(r < a, \ 0 \le \theta \le \pi/2)$$

$$u\big|_{r=a} = f(\mathcal{G}) \ (0 < \mathcal{G} < \pi/2); \quad -\kappa \frac{1}{r} \frac{\partial u}{\partial \mathcal{G}} \Big|_{\mathcal{G}=\pi/2} = g(r) \ (r < a)$$

$$-\kappa(\nabla u) \cdot \mathbf{n} = -\kappa \left(\frac{\partial u}{\partial r} \mathbf{e}_r + \frac{1}{r} \frac{\partial u}{\partial \theta} \mathbf{e}_{\theta} + \frac{1}{r \sin \theta} \frac{\partial u}{\partial \phi} \mathbf{e}_{\phi} \right) \cdot \mathbf{e}_{\theta} \Big|_{\theta = \pi/2}$$

$$= -\kappa \frac{1}{r} \frac{\partial u}{\partial \theta} \Big|_{\theta = \pi/2}$$

底面满足非齐次边界条件,无法用上章的延拓方法

■ 本征函数展开法——先求本征函数

$$\frac{1}{r^2} \frac{\partial}{\partial r} \left[r^2 \frac{\partial U}{\partial r} \right] + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left[\sin \theta \frac{\partial U}{\partial \theta} \right] + \lambda^2 U = 0$$

$$(r < a, \quad 0 \le \theta \le \pi/2)$$

$$U|_{r=a} = 0 \ (0 < \theta < \pi/2); \quad \frac{\partial U}{\partial \theta}|_{\theta=\pi/2} = 0 \ (r < a)$$

与方位角无关,取m=0的解

$$U(r, \theta) = Aj_l(\lambda r)P_l(\cos \theta)$$

上式一定满足本征方程,问题是:能否满足边界条件?

半球面上 $U|_{r=a} = 0 \ (0 < \vartheta < \pi/2)$ $j_l(\lambda a) = 0 \Rightarrow \lambda_n^l = x_n^l/a, (n = 1, 2, ...)$

■ 半球底面

$$\frac{\partial U}{\partial \theta} \bigg|_{\theta=\pi/2} = j_l (x_n^l r/a) \frac{\mathrm{d}P_l(\cos\theta)}{\mathrm{d}\theta} \bigg|_{\theta=\pi/2}$$

$$= j_l (x_n^l r/a) \frac{\mathrm{d}\cos\theta}{\mathrm{d}\theta} \frac{\mathrm{d}P_l(\cos\theta)}{\mathrm{d}\cos\theta} \bigg|_{\theta=\pi/2} = -j_l (x_n^l r/a) P_l'(0) = 0$$

$$\frac{dP_{2k}(x)}{dx}\bigg|_{x=0} = \frac{2k}{\pi} i^{2k-1} \int_0^{\pi} \cos^{2k-1} \psi d\psi = 0$$

$$\frac{dP_{2k+1}(x)}{dx}\bigg|_{x=0} = \frac{2k+1}{\pi} i^{2k} \int_0^{\pi} \cos^{2k} \psi d\psi \neq 0$$

本征函数

$$U_{nk}(r,\theta) = \frac{1}{N_{nk}} j_{2k} \left(x_n^{2k} \frac{r}{a} \right) P_{2k}(\cos \theta)$$

$$(n = 1, 2, ...; k = 0, 1, 2, 3, ...)$$

$$N_{nk} = \sqrt{\int_G \left[j_{2k} \left(x_n^{2k} \frac{r}{a} \right) P_{2k}(\cos \theta) \right]^2 d\tau}$$

■ 原问题的解

$$u(r,\theta) = \sum_{n=1}^{\infty} \sum_{k=0}^{\infty} a_{nk} U_{nk}(r,\theta); a_{nk} \equiv \int_{G} u(r,\theta) U_{nk}(r,\theta) d\tau$$

$$\int_{G} (\varphi_{1}^{*} \nabla^{2} \varphi_{2} - \varphi_{2} \nabla^{2} \varphi_{1}^{*}) d\tau = \iint_{\partial G} \left(\varphi_{1}^{*} \frac{\partial \varphi_{2}}{\partial n} - \varphi_{2} \frac{\partial \varphi_{1}^{*}}{\partial n} \right) dS$$

$$\varphi_{1}^{*} = U_{nk}; \varphi_{2} = u$$

$$\int_{G} (U_{nk} \nabla^{2} u - u \nabla^{2} U_{nk}) d\tau = \iint_{\partial G} \left(U_{nk} \frac{\partial u}{\partial n} - u \frac{\partial U_{nk}}{\partial n} \right) dS$$

$$\nabla^{2} u = 0; \nabla^{2} U_{nk} = -\left(x_{n}^{2k} / a \right)^{2} U_{nk}$$

$$a_{nk} = \frac{1}{\left(x_{n}^{2k} / a \right)^{2}} \iint_{\partial G} \left(U_{nk} \frac{\partial u}{\partial n} - u \frac{\partial U_{nk}}{\partial n} \right) dS$$

$$= -\frac{1}{\left(x_n^{2k}/a\right)^2} \iint_{r=a} f(\mathcal{G}) \frac{\partial U_{nk}}{\partial r} dS + \frac{1}{\left(x_n^{2k}/a\right)^2} \iint_{\mathcal{G}=\pi/2} \left(U_{nk} \frac{\partial u}{\partial n}\right) dS$$

$$\left. \frac{\partial u}{\partial n} = (\nabla u) \cdot \boldsymbol{n} = \frac{1}{r} \frac{\partial u}{\partial \theta} \right|_{\theta = \pi/2} = -\frac{g(r)}{\kappa}$$

$$a_{nk} = -\frac{2\pi}{\left(x_n^{2k}/a\right)^2} \int_0^{\pi/2} f(\theta) \frac{\partial U_{nk}(r,\theta)}{\partial r} \bigg|_{r=a} a^2 \sin\theta d\theta$$
$$-\frac{2\pi}{\left(x_n^{2k}/a\right)^2} \int_0^a U_{nk}(r,\pi/2) \frac{g(r)}{\kappa} r dr$$

■ 积分解

$$u(r,\theta) = -\int_0^{\pi/2} f(\theta') \frac{\partial g(r,\theta;r',\theta')}{\partial r'} \bigg|_{r'=a} a^2 \sin \theta' d\theta'$$
$$-\int_0^a g(r,\theta;r',\theta') \bigg|_{\theta'=\pi/2} \frac{g(r')}{\kappa} r' dr'$$
$$g(r,\theta;r',\theta') \equiv \sum_{n=1}^{\infty} \sum_{k=0}^{\infty} \frac{2\pi}{\left(x_n^{2k}/a\right)^2} U_{nk}(r,\theta) U_{nk}(r',\theta')$$

例3 半径为 a 的球, 球面径向振动速度分布为

$$v = v_0 e^{-i\omega t}$$

求辐射的声场分布。

解:显然问题与 θ 和 φ 无关:m=0,l=0,声压场

$$\left. \frac{\partial^2 p}{\partial t^2} - c^2 \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial p}{\partial r} \right) = 0; \rho_0 \frac{\partial v}{\partial t} \bigg|_{r=a} = -\frac{\partial p}{\partial r} \bigg|_{r=a}$$

■ 求稳态解 $p(r,t) = R(r)e^{-i\omega t}$

$$\frac{1}{r^{2}} \frac{d}{dr} \left(r^{2} \frac{dR}{dr} \right) + k^{2}R = 0, \quad \left(k = \frac{\omega}{c}, \quad r > a \right)$$

$$\frac{dR(r)}{dr} \bigg|_{r=a} = i\rho_{0}\omega v_{0}$$

零阶球Bessel 方程的解为

$$R(r) = C_1 h_0^{(1)}(kr) + C_2 h_0^{(2)}(kr)$$

■ 球Hankel 函数的取舍:决定于时间部分的形式。 在无限远处

$$h_l^{(1)}(x) \sim \frac{1}{x} (-i)^{l+1} e^{ix}; \quad h_l^{(2)}(x) \sim \frac{1}{x} (i)^{l+1} e^{-ix}$$
 $e^{+i(kr-\omega t)}$ — 向外辐射的球面波
 $e^{-i(kr+\omega t)}$ — 向原点会聚的球面波

因此: (1)如果时间部分为 $e^{-i\omega t}$

 $h_l^{(1)}$ ——向外辐射的球面波

 $h_l^{(2)}$ ——向原点会聚的球面波

(2)如果时间部分为 $e^{+i\omega t}$

$$h_l^{(2)}$$
 ——向外辐射的球面波

 $h_l^{(1)}$
 ——向原点会聚的球面波

- 本问题取 $R(r) = Ch_0^{(1)}(kr)$
- 利用边界条件

$$Ck \left[\frac{\mathrm{d}h_0^{(1)}(kr)}{\mathrm{d}(kr)} \right]_{r=a} = \mathrm{i}\rho_0 \omega v_0 \Rightarrow Ck \left(\frac{\mathrm{i}}{ka} + 1 \right) \frac{1}{ka} e^{\mathrm{i}ka} = \mathrm{i}\rho_0 \omega v_0$$

■ 因此辐射的声场为

$$p(r,t) = \frac{\rho_0 \omega 4\pi a^2 v_0}{i + ka} \frac{1}{4\pi r} e^{i(kr - ka - \omega t)}$$

例4 球面辐射

$$\begin{split} \nabla^2 p(r, \theta, \varphi, \omega) + k_0^2 p(r, \theta, \varphi, \omega) &= 0, \ (r > a) \\ \frac{1}{\mathrm{i}\rho_0 \omega} \frac{\partial p(r, \theta, \varphi, \omega)}{\partial r} \bigg|_{r=a} &= U_0(\theta, \varphi, \omega) \\ p(r, \theta, \varphi, \omega) &= \sum_{l=0}^{\infty} \sum_{m=-l}^{l} A_{lm} h_l^{(1)}(k_0 r) Y_{lm}(\theta, \varphi) \\ \frac{1}{\mathrm{i}\rho_0 c_0} \sum_{l=0}^{\infty} \sum_{m=-l}^{l} A_{lm} \left[\frac{\mathrm{d}h_l^{(1)}(k_0 r)}{\mathrm{d}(k_0 r)} \right]_{r=a} Y_{lm}(\theta, \varphi) &= U_0(\theta, \varphi, \omega) \\ A_{lm} &= \mathrm{i}\sqrt{4\pi} \rho_0 c_0 U_{lm} \left[\frac{\mathrm{d}h_l^{(1)}(k_0 r)}{\mathrm{d}(k_0 r)} \right]^{-1} \end{split}$$

$$U_{lm} = \frac{1}{\sqrt{4\pi}} \int_0^{2\pi} \int_0^{\pi} U_0(\theta, \varphi) Y_{lm}^*(\theta, \varphi) \sin \theta d\theta d\varphi$$

■ 低频 (k₀a<<1)

$$p(r, \theta, \varphi, \omega) \approx A \rho_0 c_0 (k_0 a)^2 \overline{U}_0 h_0^{(1)}(k_0 r)$$

——正比于球面平均速度

■ 低频、远场 (k₀a<<1, k₀r>>1)

$$p(r, \theta, \varphi, \omega) \approx -4\pi i \rho_0 c_0 k_0 a^2 \overline{U}_0 \frac{1}{4\pi r} \exp(ik_0 r)$$

一般频率、远场 $(k_0 r >> 1)$

$$p(r, \theta, \varphi, \omega) \approx -\frac{i}{k_0 r} \exp(ik_0 r) \sum_{l=0}^{\infty} \sum_{m=-l}^{l} e^{-il\pi/2} A_{lm} Y_{lm}(\theta, \varphi)$$

$$p(r, \theta, \varphi, \omega) \approx -i \frac{\exp(ik_0 r)}{k_0 r} [F_s(\theta, \varphi) + F_d(\theta, \varphi) + F_q(\theta, \varphi) + \cdots]$$

远场方向性因子

$$F_{s}(\vartheta,\varphi) \equiv \sqrt{\frac{1}{4\pi}} A_{00}$$

$$F_{d}(\vartheta,\varphi) \equiv -i[A_{10}Y_{10}(\vartheta,\varphi) + A_{11}Y_{11}(\vartheta,\varphi) + A_{1-1}Y_{1-1}(\vartheta,\varphi)]$$

$$F_{q}(\vartheta,\varphi) \equiv A_{22}Y_{22}(\vartheta,\varphi) + A_{2-2}Y_{2-2}(\vartheta,\varphi)$$

$$+A_{21}Y_{21}(\vartheta,\varphi) + A_{2-1}Y_{2-1}(\vartheta,\varphi) + A_{20}Y_{20}(\vartheta,\varphi)$$
.....

■单极辐射

$$U_0(\theta, \varphi, \omega) = U_0(\omega)$$

辐射的功率

$$\overline{P}_{s} \approx 2\pi \rho_0 c_0 a^2 \overline{U}_0^2 (k_0 a)^2 \sim \omega^2$$

——正比于频率的2次方

■偶极辐射

$$U_{0}(\vartheta,\varphi,\omega) = \begin{cases} +U_{0} & \left(-\frac{\pi}{2} < \varphi < \frac{\pi}{2}\right) \\ -U_{0} & \left(\frac{\pi}{2} < \varphi < \frac{3\pi}{2}\right) \end{cases}$$

$$A_{10} = 0; A_{1+1} = A_{1-1} = -\rho_0 c_0 U_0 \sqrt{\frac{3\pi}{8}} (k_0 a)^3$$

辐射的功率

$$\overline{P}_{d} = \frac{c_{0}}{2\omega^{2}\rho_{0}} \left(|A_{l-1}|^{2} + |A_{l+1}|^{2} \right) = \frac{3}{8}\rho_{0}c_{0}\pi a^{2}U_{0}^{2}(k_{0}a)^{4} \sim \omega^{4}$$

——正比于频率的4次方

■四极辐射

$$U_{0}\left(0<\varphi<\frac{\pi}{2}\right)$$

$$U_{0}(\vartheta,\varphi,\omega)=\begin{cases} -U_{0} & \left(\frac{\pi}{2}<\varphi<\pi\right)\\ +U_{0} & \left(\pi<\varphi<\frac{3\pi}{2}\right)\\ -U_{0} & \left(\frac{3\pi}{2}<\varphi<2\pi\right) \end{cases}$$

$$A_{2\pm 2} = \pm \sqrt{\frac{15}{8\pi}} \rho_0 c_0 \left[\frac{\mathrm{d}h_2^{(1)}(k_0 r)}{\mathrm{d}(k_0 r)} \right]_{r=a}^{-1} \approx \pm \frac{\mathrm{i}}{9} \sqrt{\frac{15}{8\pi}} \rho_0 c_0 U_0 (k_0 a)^4$$

辐射的功率 ——正比于频率的6次方

$$\overline{P}_{q} = \frac{c_0}{2\omega^2 \rho_0} \left(|A_{2-2}|^2 + |A_{2+2}|^2 \right) = \frac{15}{72\pi} \rho_0 c_0 a^2 U_0^2 (k_0 a)^6 \sim \omega^6$$

例5 半径为 a 的刚性球,对平面波的散射。

解:空间声场满足方程

$$\frac{\partial^2 p}{\partial t^2} - c_0^2 \nabla^2 p = 0$$

考虑单频平面波的入射

$$p_{i} = p_{0} \exp[i(k_{0}z - \omega t)]$$
$$= p_{0} \exp[i(k_{0}r\cos\theta - \omega t)]$$

整个声场由入射场和散射场组成

$$p = p_i + p_s e^{-i\omega t}$$

■ 散射场满足的波动方程

$$\nabla^2 p_s + k_0^2 p_s = 0$$
, $(k_0 = \omega / c)$

■ 散射场满足的波动方程 因为球是刚性的,球面 总声压的法向导数为零

$$\left. \frac{\partial}{\partial r} \left(p_0 e^{ik_0 r \cos \theta} + p_s \right) \right|_{r=a} = 0$$

■ 散射场的通解

$$p_s(r, \theta) = \sum_{l=0}^{\infty} A_l h_l^{(1)}(k_0 r) P_l(\cos \theta)$$

—散射场满足满足Sommerfeld辐射条件.

注意: 总声场不满足

■ 代入边界条件

$$k_0 \sum_{l=0}^{\infty} A_l \frac{\mathrm{d}h_l^{(1)}(k_0 a)}{\mathrm{d}(k_0 a)} P_l(\cos \theta) = -\frac{\partial}{\partial r} \left(p_0 e^{\mathrm{i}k_0 r \cos \theta} \right) \Big|_{r=a}$$

■ 利用平面波展开公式

$$e^{ik_0r\cos\theta} = \sum_{l=0}^{\infty} (2l+1)i^l j_l(k_0r) P_l(\cos\theta)$$

$$k_0 \sum_{l=0}^{\infty} A_l \frac{dh_l^{(1)}(k_0 a)}{d(k_0 a)} P_l(\cos \theta) = p_0 k_0 \sum_{l=0}^{\infty} (2l+1)i^l \frac{dj_l(k_0 a)}{d(k_0 a)} P_l(\cos \theta)$$

$$A_{l} = -p_{0}(2l+1)i^{l} \left[\frac{dh_{l}^{(1)}(k_{0}a)}{d(k_{0}a)} \right]^{-1} \frac{dj_{l}(k_{0}a)}{d(k_{0}a)}$$

■ 散射声场

$$p_s(r,\theta) = -p_0 \sum_{l=0}^{\infty} (2l+1)i^l \frac{j_l'(k_0 a)}{h_l'^{(1)}(k_0 a)} h_l^{(1)}(k_0 r) P_l(\cos \theta)$$

$$h_l^{\prime(1)}(k_0 a) \equiv \frac{\mathrm{d}h_l^{(1)}(k_0 a)}{\mathrm{d}(k_0 a)}; j_l^{\prime}(k_0 a) \equiv \frac{\mathrm{d}j_l(k_0 a)}{\mathrm{d}(k_0 a)}$$

■ 远场散射声场 k₀r >> 1

$$p_s(r, \theta, \omega) \approx i p_{0i}(\omega) \frac{\exp(ik_0 r)}{k_0 r} \psi_s(\theta, \omega)$$

方向因子

远场球面波

$$\psi_s(\theta, \omega) \equiv \sum_{l=0}^{\infty} (2l+1) \frac{j'_l(k_0 a)}{h'_l(k_0 a)} P_l(\cos \theta)$$

■ 低频散射 k₀a << 1

小参数展开

$$j_l(x) \approx \frac{x^l}{(2l+1)!!}; \quad n_l(x) \approx -\frac{(2l-1)!!}{x^{l+1}}; \quad (x \to 0)$$

$$\psi_{s}(\theta, \omega) \approx \frac{j_{0}'(k_{0}a)}{h_{0}'^{(1)}(k_{0}a)} + 3\frac{j_{1}'(k_{0}a)}{h_{1}'^{(1)}(k_{0}a)}\cos\theta \approx -\frac{(k_{0}a)^{3}}{3i} + \frac{(k_{0}a)^{3}}{2i}\cos\theta$$
$$= -\frac{(k_{0}a)^{3}}{3i} \left(1 - \frac{3}{2}\cos\theta\right)$$

远场散射声强的分布

$$I_{s}(r, \theta, \omega) = \frac{I_{0i}}{(k_{0}r)^{2}} |\psi_{s}(\theta, \omega)|^{2} \approx \frac{I_{0i}}{r^{2}} \frac{\omega^{4}a^{6}}{9c_{0}^{4}} \left(1 - \frac{3}{2}\cos\theta\right)^{2}$$

——球的散射功率与频率的4次方成正比,这是低频散射的基本特征,称为Rayleigh散射。

- 中频散射 k₀a~1 ——Mie散射
- 高频散射 $k_0a >> 1$ ——讨论与柱体散射类似

问题1 非刚性球: 球内驻波解; 球外行波解

$$p_s(r, \theta) = \sum_{l=0}^{\infty} A_l h_l^{(1)}(k_0 r) P_l(\cos \theta); (r > a)$$

$$p_s(r, \theta) = \sum_{l=0}^{\infty} B_l j_l(k_0 r) P_l(\cos \theta); (r < a)$$

问题2任意散射体,如何求散射场?——积分方程

■ 柱面波远场特征

$$p(\rho) \sim H_{v}^{(1)}(k_{0}\rho) \sim \sqrt{\frac{2}{\pi k_{0}\rho}} e^{i(k\rho - v\pi/2 - \pi/4)}$$

通过单位长柱面的能量

$$E = \iint_{S} |p|^{2} dS$$
$$= \int_{0}^{2\pi} p(\rho) p^{*}(\rho) \rho d\varphi$$

=常数

——与柱面半径无关,辐射

场——注意: 近场比较复杂

■ 距离增加一倍,幅度下降多少dB?

$$20\log \frac{|p(\rho_1)|}{|p(\rho_2)|} = 20\log \sqrt{\frac{\rho_2}{\rho_1}} = -10\log 2 \sim -3\text{dB}$$

- 柱面波传得更远——声柱
- 柱面波形式的噪声传播更远——降噪困难— —高速公路噪声
- 球面波的远场特征

$$p(r) \sim h_l^{(1)}(k_0 r) \sim \frac{1}{k_0 r} e^{i[kr - (l+1/2)\pi/2 - \pi/4]}$$

通过球面的能量

$$E = \iint_{S} |p|^2 \mathrm{d}S$$

$$= \int_0^{\pi} \int_0^{2\pi} p(r) p^*(r) r^2 \sin \theta d\theta d\phi$$

=常数

——与球面半径无关,辐射场

一注意: 近场比较复杂

■ 距离增加一倍,幅度下降多少dB?

$$20\log\frac{|p(r_1)|}{|p(r_2)|} = 20\log\frac{r_1}{r_2} = -20\log 2 \sim -6dB$$

第12章 小结

■ Laplace方程在球坐标的分离变量解

$$u(r, \mathcal{G}, \varphi) = \sum_{l=0}^{\infty} \sum_{m=-l}^{+l} [A_{lm} r^{l} + B_{lm} r^{-(l+1)}] Y_{lm}(\mathcal{G}, \varphi)$$

■ 球内部

$$u(r, \mathcal{G}, \varphi) = \sum_{l=0}^{\infty} \sum_{m=-l}^{+l} A_{lm} r^{l} Y_{lm}(\mathcal{G}, \varphi)$$

■ 球外部

$$u(r, \mathcal{G}, \varphi) = \sum_{l=0}^{\infty} \sum_{m=-l}^{+l} B_{lm} r^{-(l+1)} Y_{lm}(\mathcal{G}, \varphi)$$

■ Laplace方程在柱坐标中的分离变量解

$$u(\rho, \varphi, z) = (C_0 + D_0 z)(E_0 + F_0 \ln \rho) + \sum_{m} (C_m + D_m z) \rho^m \Phi_m(\varphi)$$

$$+ \sum_{m} \sum_{\mu > 0} \begin{pmatrix} A_m e^{-\sqrt{\mu}z} \\ B_m e^{\sqrt{\mu}z} \end{pmatrix} \begin{bmatrix} L_m J_m(\sqrt{\mu}\rho) \\ M_m N_m(\sqrt{\mu}\rho) \end{bmatrix} \Phi_m(\varphi)$$

$$+ \sum_{m} \sum_{\mu < 0} \begin{pmatrix} H_m \sin \sqrt{|\mu|}z \\ G_m \cos \sqrt{|\mu|}z \end{pmatrix} \begin{bmatrix} O_m I_m(\sqrt{|\mu|}\rho) \\ P_m K_m(\sqrt{|\mu|}\rho) \end{bmatrix} \Phi_m(\varphi)$$

■ 极角方向

$$\Phi_{m}(\varphi) = e^{im\varphi}, (m = -\infty, ..., \infty)$$

$$\Phi_{m}(\varphi) = A_{m}\cos m\varphi + B_{m}\sin m\varphi, (m = 0, ..., \infty)$$

■ Helmholtz方程球坐标在中的驻波解

$$u(r, \mathcal{G}, \varphi) = \sum_{l=0}^{\infty} \sum_{m=-l}^{+l} \left[A_{lm} j_{l}(k_{0}r) + B_{lm} n_{l}(k_{0}r) \right] Y_{lm}(\mathcal{G}, \varphi)$$

■ Helmholtz方程球坐标在中的行波解

$$u(r, \mathcal{G}, \varphi) = \sum_{l=0}^{\infty} \sum_{m=-l}^{+l} \left[A_{lm} h_l^{(1)}(k_0 r) + B_{lm} h_l^{(2)}(k_0 r) \right] Y_{lm}(\mathcal{G}, \varphi)$$

■ Helmholtz方程在柱坐标中的解

$$u(\rho, \varphi, z) = \sum_{m} \sum_{k_z, k_\rho} Z_m(z) R_m(\rho) \Phi_m(\varphi)$$

$$k^2 = k_z^2 + k_\rho^2$$
4种不同组合

■ 轴向驻波和径向驻波(有限长柱体腔内声场)

$$Z_m(z) = H_m \sin k_z z + G_m \cos k_z z$$

$$R_m(\rho) = O_m J_m(k_\rho \rho) + P_m N_m(k_\rho \rho)$$

■ 轴向行波和径向驻波(无限长场柱体内)

$$Z_m(z) = H_m \exp(ik_z z) + G_m(-ik_z z)$$

$$R_m(\rho) = O_m J_m(k_\rho \rho) + P_m N_m(k_\rho \rho)$$

■ 轴向行波和径向行波(无限长场柱体外)

$$Z_{m}(z) = H_{m} \exp(ik_{z}z) + G_{m}(-ik_{z}z)$$

$$R_{m}(\rho) = O_{m}H_{m}^{(1)}(k_{\rho}\rho) + P_{m}H_{m}^{(2)}(k_{\rho}\rho)$$

■ 轴向驻波和径向行波(平面波导)

$$Z_{m}(z) = H_{m} \sin k_{z} z + G_{m} \cos k_{z} z$$

$$R_{m}(\rho) = O_{m} H_{m}^{(1)}(k_{\rho} \rho) + P_{m} H_{m}^{(2)}(k_{\rho} \rho)$$

例1 无限长圆柱体的辐射

$$\nabla^{2} u + k_{0}^{2} u = 0, \rho > a$$

$$u|_{\rho=a} = f(\varphi, z)$$

解

$$u(\rho,\varphi,z) = \sum_{m=-\infty}^{\infty} \int_{-\infty}^{\infty} A_m \exp(ik_z z) H_m^{(1)}(\sqrt{k_0^2 - k_z^2} \rho) dk_z e^{im\varphi}$$

$$\sum_{m=-\infty}^{\infty} \int_{-\infty}^{\infty} A_m \exp(ik_z z) H_m^{(1)}(\sqrt{k_0^2 - k_z^2} a) dk_z e^{im\varphi} = f(\varphi, z)$$

$$A_{m} = \frac{1}{(2\pi)^{2} H_{m}^{(1)}(\sqrt{k_{0}^{2} - k_{z}^{2}} a)} \int_{-\infty}^{\infty} \int_{0}^{2\pi} f(\varphi, z) e^{-i(k_{z}z + m\varphi)} d\varphi dz$$

$$u(\rho, \varphi, z) = u_1(\rho, \varphi, z) + u_2(\rho, \varphi, z)$$

$$u_1(\rho, \varphi, z) = \sum_{m=-\infty}^{\infty} \int_{-k}^{k} A_m H_m^{(1)}(\sqrt{k_0^2 - k_z^2} \rho) e^{i(k_z z + m\varphi)} dk_z$$

$$u_{2}(\rho, \varphi, z) = \sum_{m=-\infty}^{\infty} \int_{-\infty}^{-k} A_{m} H_{m}^{(1)}(\sqrt{k_{0}^{2} - k_{z}^{2}} \rho) e^{i(k_{z}z + m\varphi)} dk_{z}$$

$$+\sum_{m=-\infty}^{\infty}\int_{k}^{\infty}A_{m}H_{m}^{(1)}(\sqrt{k_{0}^{2}-k_{z}^{2}}\rho)e^{i(k_{z}z+m\varphi)}dk_{z}$$

倏逝波模式

$$u_{2}(\rho, \varphi, z) = \sum_{m=-\infty}^{\infty} \int_{-\infty}^{-k_{0}} A_{m} H_{m}^{(1)} (i\sqrt{k_{z}^{2} - k_{0}^{2}} \rho) e^{i(k_{z}z + m\varphi)} dk_{z}$$

$$+ \sum_{k_{0}}^{\infty} \int_{k_{0}}^{\infty} A_{m} H_{m}^{(1)} (i\sqrt{k_{z}^{2} - k_{0}^{2}} \rho) e^{i(k_{z}z + m\varphi)} dk_{z}$$

一个简单的逆问题:测量的场数据反演 $f(\varphi,z)$

■ 测量远场数据

$$u_1(\rho,\varphi,z) \approx \sum_{m=-\infty}^{\infty} \int_{-k}^{k} \tilde{A}_m H_m^{(1)}(\sqrt{k^2 - k_z^2} \rho) e^{\mathrm{i}(k_z z + m\varphi)} \mathrm{d}k_z$$

■测量近场数据

$$u(\rho, \varphi, z) = u_1(\rho, \varphi, z) + u_2(\rho, \varphi, z)$$

$$f(\varphi,z) = \sum_{m=-\infty}^{\infty} \int_{-\infty}^{\infty} A_m H_m^{(1)}(\sqrt{k^2 - k_z^2} a) dk_z e^{i(k_z z + m\varphi)}$$

例2平面波导

$$\nabla^2 u + k_0^2 u = 0, \rho > a, 0 < z < L$$

$$u|_{\rho=a} = f(\varphi, z); u|_{z=0} = u|_{z=L} = 0$$

$$u(\rho, \varphi, z) = \sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} A_m \sin\left(\frac{n\pi z}{L}\right) H_m^{(1)} \left(\sqrt{k_0^2 - \left(\frac{n\pi}{L}\right)^2} \rho\right) e^{im\varphi}$$

$$\sum_{m=-\infty}^{\infty} \sum_{n=1}^{\infty} A_m \sin\left(\frac{n\pi z}{L}\right) \cdot H_m^{(1)} \left(\sqrt{k_0^2 - \left(\frac{n\pi}{L}\right)^2} a\right) e^{im\varphi} = f(\varphi, z)$$

$$A_{m} = \frac{1}{\pi L} \left[H_{m}^{(1)} \left(\sqrt{k_{0}^{2} - \left(\frac{n\pi}{L}\right)^{2}} a \right) \right]^{-1} \int_{0}^{L} \int_{0}^{2\pi} f(\varphi, z) \sin\left(\frac{n\pi z}{L}\right) e^{-im\varphi} d\varphi dz$$

$$+\sum_{m=-\infty}^{\infty}\sum_{n=n_c+1}^{\infty}A_m\sin\left(\frac{n\pi z}{L}\right)H_m^{(1)}\left(i\sqrt{\left(\frac{n\pi}{L}\right)^2-k_0^2}\right)e^{im\varphi}$$

——倏逝波模式。当 $k_0^2 < (\pi/L)^2$ 时,所有模式都不能向外辐射——截止频率

例3平面辐射

$$\nabla^{2} u + k_{0}^{2} u = 0, 0 < \rho < \infty; z > 0$$
$$u |_{z=0} = f(\rho, \varphi)$$

$$u(\rho, \varphi, z) = \sum_{m=-\infty}^{\infty} \sum_{k_{\rho}} Z_m(k_{\rho}) e^{i\sqrt{k^2 - k_{\rho}^2} z} J_m(k_{\rho}\rho) e^{im\varphi}$$

$$u(\rho, \varphi, z) = \sum_{m=-\infty}^{\infty} \int_0^{\infty} Z_m(k_{\rho}) e^{i\sqrt{k^2 - k_{\rho}^2} z} J_m(k_{\rho}\rho) k_{\rho} dk_{\rho} e^{im\varphi}$$

$$\sum_{n=0}^{\infty} \int_{0}^{\infty} Z_{m}(k_{\rho}) J_{m}(k_{\rho}\rho) k_{\rho} dk_{\rho} e^{im\varphi} = f(\rho,\varphi)$$

$$Z_{m}(k_{\rho}) = \frac{1}{2\pi} \int_{0}^{2\pi} \int_{0}^{\infty} e^{-im\varphi} f(\rho, \varphi) J_{m}(k_{\rho}\rho) \rho d\rho d\varphi$$

$$u(\rho, \varphi, z) = \sum_{m=-\infty}^{\infty} \int_0^{k_0} Z_m(k_\rho) \exp\left(i\sqrt{k_0^2 - k_\rho^2} z\right) J_m(k_\rho \rho) k_\rho dk_\rho e^{im\varphi}$$

$$+\sum_{m=-\infty}^{\infty}\int_{k_0}^{\infty}Z_m(k_\rho)\exp\left(-\sqrt{k_\rho^2-k_0^2}z\right)J_m(k_\rho\rho)k_\rho\mathrm{d}k_\rho e^{\mathrm{i}m\varphi}$$

——倏逝波模式