工程数学

- →微分方程与数学模型
- → 常微分方程求解
- → 定解问题建立
- → 定解问题求解

塔科马海峡大桥(Tacoma Narrows Bridge位于美国华盛顿州)曾经是世界上第三长的悬索桥.

第一座大桥全长1524米,绰号舞动的格蒂,1940年7月1日通车,四个月后戏剧性地被微风摧毁.

——使得空气动力学和共振实验 成为建筑工程学的必修课。

重建的大桥于1950年通车, 2007年新的平行桥通车. 以后所有的桥梁,无论是整体 还是局部,都必须通过严格的 数学分析和风洞测试.

抛射体的数学模型

微分方程

$$\begin{cases} \frac{d^2x}{dt^2} = 0\\ \frac{d^2y}{dt^2} = -g \end{cases}$$

初始条件:

$$\begin{cases} x = 0 \\ y = 0 \end{cases}$$

$$\left| \frac{dx}{dt} \right|_{t=0} = v_0 \cos \alpha$$

$$\left| \frac{dy}{dt} \right|_{t=0} = v_0 \sin \alpha$$

微分方程——包含自变量、未知函数以及未知函数 的导数组成的等式

简谐振动的数学模型

牛顿第二定律: F = m a

a—加速度;F—合外力;m—物体质量

虎克定律: F = -k u(t)

F—弹力;k—弹性系数;u(t)—弹簧伸长

$$m \ a = -k \ u(t) \qquad \Rightarrow \qquad m \frac{d^2 u}{dt^2} = -k u(t)$$

$$\frac{d^2u}{dt^2} + \omega^2 u(t) = 0 \qquad (\omega^2 = k/m)$$

一般形式
$$\frac{d^2u}{dt^2} + p(t)\frac{du}{dt} + q(t)u(t) = f(t)$$

谐振动
$$\frac{d^2u}{dt^2} + \omega^2 u(t) = 0$$

周期
$$T=2\pi/\omega$$

小阻尼振动

$$\frac{d^2u}{dt^2} + 2\varepsilon \frac{du}{dt} + \omega^2 u(t) = 0$$

无阻尼强迫振动

$$\frac{d^2u}{dt^2} + \omega^2 u(t) = p \sin \omega_0 t$$

$$(\omega = 1, \omega_0 = 0.85, p = 1)$$

 $u_1 = \sin t$

 $u_2 = \exp(-0.05t)\sin t$ $(\varepsilon = 0.05)$

$$u_3 = \frac{p}{1 - \omega_0^2} (\sin t + \sin \omega_0 t)$$

人口增长模型I (Thomas Robert Malthus)

$$\frac{dy}{dx} = r \ y, \quad y(x_0) = y_0$$

$$y(x) = y_0 \exp[r(x - x_0)]$$

人口增长模型II ((Logistic Equation)

$$y(x) = \frac{K}{1 + \exp(-rx - C)}$$

$$\frac{dy}{dx} = r \ y(1-y/K),$$

二阶常系数齐次线性常微分方程

$$y'' + py' + qy = 0$$

$$m^2 + pm + q = 0$$

$$m_1 \neq m_2$$

$$m_1 \neq m_2$$
 \rightarrow $y = C_1 e^{m_1 x} + C_2 e^{m_2 x}$

$$m_1 = m_2 = m$$

$$m_1 = m_2 = m$$
 \rightarrow $y = (C_1 + C_2 x)e^{mx}$

$$m_{1,2} = \alpha \pm \beta i$$

$$y = e^{\alpha x} (C_1 \cos \beta x + C_2 \sin \beta x)$$

积分公式

Green (Green) 公式

$$\oint_L p(x, y)dx + q(x, y)dy = \iint_D [q_x(x, y) - p_y(x, y)]dxdy$$

斯托克斯(Strokes)公式

$$\oint_{L} p(x, y, z)dx + q(x, y, z)dy + r(x, y, z)dz = \oiint_{S} \begin{vmatrix} dydz & dzdx & dxdy \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ p & q & r \end{vmatrix}$$

$$\oint_L \vec{A} \cdot d\vec{r} = \iint_S (\nabla \times \vec{A}) \cdot d\vec{s}$$

高斯(Gauss)公式

$$\oint_{S} p(x, y, z) dy dz + q(x, y, z) dz dx + r(x, y, z) dx dy = \iiint_{V} (p_{x} + q_{y} + r_{z}) dx dy dz$$

$$\iint_{S} \vec{A} \cdot d\vec{s} = \iiint_{V} \nabla \cdot \vec{A} dv = \iiint_{V} div \ \vec{A} dv$$

$$\oiint_{S} \vec{A} \cdot d\vec{s} = \oiint_{S} \vec{A} \cdot \vec{n} ds = \oiint_{S} \nabla u \cdot \vec{n} ds = \oiint_{S} \frac{\partial u}{\partial \vec{n}} ds$$

常用算子

$$Df(x) = f'(x)$$

$$\nabla = \left\{ \frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right\}$$

$$\Delta = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$$

微分中值定理

$$f(b) - f(a) = f'(\xi)(b - a)$$

$$u(b,t) - u(a,t) = u_{x}(\xi,t)(b-a)$$

细金属丝的质量

弦的横向振动问题

一根均匀柔软的细弦线,一端固定在坐标原点,另一端沿 x 轴拉紧固定在 x 轴上的 l 处, 受到扰动, 开始沿 x 轴 (平衡位置) 作微小横振动 (细弦线上各点运动方向垂直于x 轴). 试建立细弦线上任意点位移函数 u(x,t) 所满足的规律 .

设细弦上各点线密度为 ρ ,细弦上质点之间相互作用力为张力T(x,t)

水平合力为零
$$\rightarrow$$
 $T_2 \cos \alpha_2 - T_1 \cos \alpha_1 = 0$

$$T_2 \cos \alpha_2 = T_1 \cos \alpha_1 = T_0$$

铅直合力:
$$F=m \ a \rightarrow T_2 \sin \alpha_2 - T_1 \sin \alpha_1 = \rho ds u_{tt}$$

$$T_2 = T_0 / \cos \alpha_2, T_1 = T_0 / \cos \alpha_1$$

$$T_0[\tan \alpha_2 - \tan \alpha_1] = \rho ds u_{tt}$$

$$T_0[u_x(x+dx,t)-u_x(x,t)] = \rho \, ds \, u_{tt}$$

$$ds = \sqrt{1 + u_x^2} dx$$

$$\approx dx$$

$$\frac{T_0}{\rho} \frac{u_x(x + dx, t) - u_x(x, t)}{dx} \approx u_{tt}$$

$$\rightarrow u_{tt} = a^2 u_{xx}$$
 其中 $\frac{T_0}{\rho} = a^2$

一维波动方程:
$$u_{tt} = a^2 u_{xx}$$

考虑有恒外力密度f(x, t)作用时,可以得到一维波动方程的非齐次形式

$$u_{tt} = a^2 u_{xx} + f(x, t)$$

弦振动问题微分方程

$$\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2}$$

$$u(x,t)|_{x=0}=0, \quad u(x,t)|_{x=l}=0$$

波动方程求解的分离变量法

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

付里叶1768~1830

分离变量法. 设 $u(x,t)=T(t)\cdot X(x)$

$$u_{tt} = a^2 u_{xx}$$

$$u_{tt} = a^2 u_{xx} \quad \rightarrow \quad T''(t) \ X(x) = a^2 T(t) \ X''(x)$$

$$\frac{T''}{a^2T} = \frac{X''}{X}$$

$$\frac{T''}{a^2T} \neq \frac{X''}{X} = -\lambda$$

常微分方程

$$T'' + \lambda a^2 T = 0 \qquad X'' + \lambda X = 0$$

$$X'' + \lambda X = 0$$

边界条件:
$$u|_{x=0} = 0, u|_{x=l} = 0$$

$$T(t)\cdot X(0)=0$$

$$T(t)\cdot X(l)=0$$

$$X(0)=0$$

$$X(l)=0$$

固有值问题:
$$\begin{cases} X'' + \lambda X = 0, \ 0 < x < l \\ X(0) = 0, X(l) = 0 \end{cases}$$

确定非零函数 X(x) 和数 λ

解
$$\mu$$
 的二次方程: $\mu^2 + \lambda = 0$

$$\mu_1 = \sqrt{-\lambda}$$
 $\mu_2 = -\sqrt{-\lambda}$

(1)
$$\lambda < 0$$

$$\begin{cases} X'' + \lambda X = 0, \ 0 < x < l \\ X(0) = 0, X(l) = 0 \end{cases}$$

通解:
$$\rightarrow$$
 $X = Ae^{\sqrt{-\lambda}x} + Be^{-\sqrt{-\lambda}x}$

边界条件:
$$\rightarrow \begin{bmatrix} 1 & 1 \\ e^{\sqrt{-\lambda}l} & e^{-\sqrt{-\lambda}l} \end{bmatrix} \begin{bmatrix} A \\ B \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

二阶线性方程组系数矩阵行列式
$$\begin{vmatrix} 1 & 1 \\ e^{\sqrt{-\lambda}l} & e^{-\sqrt{\lambda}l} \end{vmatrix} \neq 0$$

$$\rightarrow A=0, B=0$$
, 问题只有零解.

(2)
$$\lambda = 0$$

$$\begin{cases} X'' + \lambda X = 0, \ 0 < x < l \\ X(0) = 0, \ X(l) = 0 \end{cases}$$

通解: X(x) = Ax + B

边界条件
$$\rightarrow$$

$$\begin{cases}
B=0 & A=B=0 \\
A l+B=0 & \text{问题只有零解}
\end{cases}$$

(3)
$$\lambda > 0$$
 $\mu^2 + \lambda = 0$ $\mu_1 = i\sqrt{\lambda}$ $\mu_2 = -i\sqrt{\lambda}$

通解: $X(x) = A\cos\sqrt{\lambda}x + B\sin\sqrt{\lambda}x$

边界条件:
$$\rightarrow \begin{bmatrix} 1 & 0 \\ \cos \sqrt{\lambda l} & \sin \sqrt{\lambda l} \end{bmatrix} \begin{bmatrix} A \\ B \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

系数矩阵行列式为零 → $\sin \sqrt{\lambda l} = 0$

$$\Rightarrow \quad \sin \sqrt{\lambda} l = 0 \quad \Rightarrow$$

$$\lambda_n = \frac{n^2 \pi^2}{l^2}$$

固有函数:

$$X_n(x) = B_n \sin \frac{n\pi}{l} x$$

$$\lambda_n = \frac{n^2 \pi^2}{l^2} = \omega_n^2 \quad 代入方程 \quad T'' + \lambda_n a^2 T = 0$$

通解: $T_n(t) = C_n \cos \omega_n at + D_n \sin \omega_n at$

弦振动方程的基本解:

$$u_n(x, t) = T_n(t) X_n(x)$$

$$= (a_n \cos \omega_n at + b_n \sin \omega_n at) \sin \omega_n x$$

$$= (a_n \cos \frac{n \pi at}{l} + b_n \sin \frac{n \pi at}{l}) \sin \frac{n \pi x}{l}$$

叠加原理
$$\rightarrow$$
 $u(x,t) = \sum_{n=1}^{\infty} u_n(x,t)$

$$u(x,t) = \sum_{n=1}^{\infty} \left(a_n \cos \frac{n \pi at}{l} + b_n \sin \frac{n \pi at}{l}\right) \sin \frac{n \pi x}{l}$$

方程初始条件:

$$u(x,0) = \varphi(x)$$

$$\varphi(x) = \sum_{n=1}^{\infty} a_n \sin \frac{n \pi x}{l}$$

$$u_t(x,0) = \psi(x)$$

$$\psi(x) = \sum_{n=1}^{\infty} b_n \frac{n \pi a}{l} \sin \frac{n \pi x}{l}$$

$$a_n = \frac{2}{l} \int_0^l \varphi(x) \sin \frac{n \pi x}{l} dx$$

$$l \quad 2 \quad c^l \quad n \pi x$$

$$b_n = \frac{l}{n\pi a} \frac{2}{l} \int_0^l \psi(x) \sin \frac{n\pi x}{l} dx$$

固有函数
$$\{X_n(x)\}$$
 正交性证明 $X_n'' + \lambda_n X_n = 0$ $X_m X_n'' + \lambda_n X_m X_n = 0$ $X_m X_n'' + \lambda_n X_m X_n = 0$ $X_n X_m'' + \lambda_m X_n X_m = 0$ $(\lambda_n - \lambda_m) \int_0^l X_m X_n dx = \int_0^l [X_n X_m'' - X_m X_n''] dx$ (固有值问题边界条件) $= [X_n X_m' - X_m X_n']_0^l = 0$ $\int_0^l X_m X_n dx = 0$ $(m \neq n)$ $\int_0^l X_m X_m dx = \int_0^l \sin^2 \frac{m\pi}{l} x dx$ $(m \neq 0)$ $= \frac{1}{2} \int_0^l [1 - \cos \frac{2m\pi}{l} x] dx = \frac{l}{2}$

例 求解波动方程初边值问题

$$\begin{cases} u_{tt} = u_{xx}, & 0 < x < 1, t > 0 \\ u(0,t) = 0, u(1,t) = 0, & t > 0 \\ u\big|_{t=0} = \sin \pi x, u_t\big|_{t=0} = 0, & 0 < x < 1 \end{cases}$$

固有值: $\lambda_n = n^2 \pi^2$ $(n=1,2,\cdots)$

固有函数:

$$X_n(x) = B_n \sin n \pi x$$

$$(n=1,2,\cdots)$$

解函数: $u(x,t) = \cos \pi t \sin \pi x$

例1 求解波动方程初边值问题

$$\begin{cases} u_{tt} = u_{xx}, & 0 < x < 1, t > 0 \\ u(0,t) = 0, u(1,t) = 0, & t > 0 \end{cases}$$
$$\left. \begin{aligned} u(0,t) &= \sin 2\pi x, u_{t} \Big|_{t=0} = x(1-x), & 0 < x < 1 \end{aligned} \right.$$

固有值:
$$\lambda_n = n^2 \pi^2$$
 $(n=1,2,\cdots)$

固有函数:
$$X_n(x) = B_n \sin n \pi x$$
 $(n=1,2,\cdots)$

解函数:
$$u(x,t) = \sum_{n=1}^{\infty} (a_n \cos n \pi a t + b_n \sin n \pi a t) \sin n \pi x$$

$$a_n = 2\int_0^l \varphi(x) \sin n \pi x dx = 2\int_0^l \sin 2\pi x \cdot \sin n \pi x dx$$

$$a_2 = 2 \int_0^1 \sin^2 2\pi x dx = 1$$
 $a_n = 0, (n \neq 2)$

$$b_n = \frac{2}{n\pi a} \int_0^1 \psi(x) \sin n\pi x dx = \frac{2}{n\pi a} \int_0^1 x (1-x) \sin n\pi x dx$$

$$= \frac{2}{n\pi a} \frac{2}{(n\pi)^2} \int_0^1 \sin n\pi x dx = \frac{2}{n\pi a} \frac{2}{(n\pi)^3} [1 - \cos n\pi]$$

$$= \frac{4}{(n\pi)^4 a} [1 - (-1)^n]$$

$$u(x,t) = \sum_{n=1}^{\infty} (a_n \cos n \pi a t + b_n \sin n \pi a t) \sin n \pi x$$

$$=\cos 2\pi at \sin 2\pi x +$$

$$+\sum_{n=1}^{\infty}\frac{4}{(n\pi)^4a}[1-(-1)^n]\sin n\pi at\sin n\pi x$$