Задача Коши для волнового уравнения. Формула Даламбера

№ <u>370, 438, I, II</u>, 385, 439, 445, 371, III, IV, 372, 446.

1. № 370

Найти общее решение уравнения

$$u_{tt} - a^2 u_{xx} = 0. (1.1)$$

Шаг 1. Находим замену переменных

Способ 1 (через уравнения характеристик) Дискриминант характеристической квадратичной формы в данном случае равен a^2 :

Так как $a_{11}=1\neq 0$, составим уравнения характеристик $\frac{dx}{dt}=\frac{a_{12}\pm\sqrt{\Delta}}{a_{11}}$:

$$\frac{dx}{dt} = \pm a, \qquad \Rightarrow \qquad x = \pm at,$$

и первые интегралы имеют вид:

$$x + at = c,$$
 $x - at = c.$

Поэтому заменой, приводящей уравние (1.1) к каноническому виду, является замена:

$$\begin{cases} \xi = x + at; \\ \eta = x - at. \end{cases}$$
 (1.2)

Способ 2 (через характеристическую квадратичную форму) В данном случае нам удобнее (и это верно всегда для уравнения гиперболического типа на прямой, если мы хотим явно найти решение) привести квадратичную форму не к обычному её нормальному виду, а к виду $\tilde{Q} = \mu_1 \mu_2$. Произведём необходимые преобразования:

$$Q(\lambda_1, \lambda_2) = \lambda_1^2 - a^2 \lambda_2^2 = \Big[$$
как разность квадратов $\Big] = (\lambda_1 + a\lambda_2)(\lambda_1 - a\lambda_2) = \mu_1 \mu_2,$

где $\mu_{1,2}$ связаны с $\lambda_{1,2}$ по правилу

$$\begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix} = \begin{pmatrix} 1 & a \\ 1 & -a \end{pmatrix} \begin{pmatrix} \lambda_1 \\ \lambda_2 \end{pmatrix}$$

Построим матрицу Γ замены переменных:

$$\Gamma = (A^T)^{-1} = \frac{1}{-2a} \begin{pmatrix} -a & -1 \\ -a & 1 \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & \frac{1}{2a} \\ \frac{1}{2} & -\frac{1}{2a} \end{pmatrix}$$

Откуда, учитывая, что λ_1 у нас соответствует производной <u>по t</u>, а λ_2 – <u>по x</u>, получаем, что замену переменных надо произвести по правилу:

$$\begin{pmatrix} \xi \\ \eta \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & \frac{1}{2a} \\ \frac{1}{2} & -\frac{1}{2a} \end{pmatrix} \begin{pmatrix} t \\ x \end{pmatrix} \qquad \text{ то есть} \qquad \begin{cases} \xi = \frac{1}{2a}(x+at); \\ \eta = \frac{1}{2a}(x-at). \end{cases}$$

© Д.С. Ткаченко -1-

Итак, оба способа приводят нас к необходимости одной и той же замены (1.2) (с точностью до числового множителя).

Шаг 2. Приведение к каноническому виду

Пусть $v(\xi, \eta) = u(x, t)$. Замена (1.2) даёт нам следующие соотношения для производных:

$$u_x = v_{\xi} + v_{\eta}, \qquad u_t = a (v_{\xi} - v_{\eta}),$$

 $u_{xx} = v_{\xi\xi} + 2v_{\xi\eta} + v_{\eta\eta}, \qquad u_{tt} = a^2 (v_{\xi\xi} - 2v_{\xi\eta} + v_{\eta\eta}).$

Подставив их в уравнение (1.1), получаем:

$$u_{tt} - a^2 u_{xx} = a^2 (v_{\xi\xi} - 2v_{\xi\eta} + v_{\eta\eta}) - a^2 (v_{\xi\xi} + 2v_{\xi\eta} + v_{\eta\eta}) = 0,$$

или, после сокращения,

$$v_{\varepsilon_n} = 0. (1.3)$$

Шаг 3. Решение уравнения

Уравнение (1.3) решить легко. В самом деле, раз производная по η от функции двух переменных $\frac{\partial v}{\partial \varepsilon}$ равна нулю, то $\frac{\partial v}{\partial \varepsilon}$ не зависит от η , то есть:

$$\frac{\partial v}{\partial \xi} = h(\xi).$$

Проинтегрируем последнее равенство по ξ и учтём, что вместо константы интегрирования надо поставить произвольную функцию от η , так как дифференцирование по ξ любую $f_2(\eta)$ обратит в нуль.

$$v(\xi, \eta) = \underbrace{\int h(\xi)d\xi}_{=f_1(\xi)} + f_2(\eta) = f_1(\xi) + f_2(\eta).$$

Переходя к исходным переменным, получаем:

$$u(x, t) = f_1(x + at) + f_2(x - at), (1.4)$$

где $f_{1,2}$ – произвольные дважды дифференцируемые функции.

Геометрический смысл равенства (1.4).

Пусть $f_2 \equiv 0$. Тогда в момент времени t=0 профиль струны задаётся равенством

$$u(x, 0) = f_1(x),$$

в момент времени t = 1 – равенством

$$u(x, 1) = f_1(x + a),$$

то есть график f_1 к моменту t=1 сдвинулся влево на величину a, и так далее.

Если же, наоборот, $f_1 \equiv 0$. Тогда в момент времени t=0 профиль струны задаётся равенством

$$u(x, 0) = f_2(x),$$

в момент времени t = 1 – равенством

$$u(x, 1) = f_2(x - a),$$

то есть график f_2 к моменту t=1 сдвинулся вправо на величину a, и так далее.

Вывод: Решение уравнения колебаний (1.1) представляет собой сумму двух волн, бегущих влево и вправо со скоростью a:

$$u(x, t) = \underbrace{f_1(x+at)}_{\longleftarrow} + \underbrace{f_2(x-at)}_{\longrightarrow}.$$

2. Формула Даламбера

Рассмотрим задачу Коши на прямой для простейшего случая волнового уравнения:

$$\begin{cases}
 u_{tt} - a^2 u_{xx} = f(x, t), & x \in (-\infty, +\infty), \quad t \in (0, +\infty); \\
 u(x, 0) = \varphi(x), & x \in (-\infty, +\infty); \\
 u_t(x, 0) = \psi(x), & x \in (-\infty, +\infty).
\end{cases}$$
(2.1)

Теорема 2.1.

Усл. Функции $f(x, t) \in C((-\infty, +\infty) \times [0, +\infty)), \varphi(x), \psi(x) \in C(-\infty, +\infty).$

<u>Утв.</u> Решение задачи Коши (2.1) задаётся формулой Даламбера:

$$u(x, t) = \frac{\varphi(x + at) + \varphi(x - at)}{2} + \frac{1}{2a} \int_{x - at}^{x + at} \psi(s) ds + \frac{1}{2a} \int_{0}^{t} \int_{x - a(t - \tau)}^{x + a(t - \tau)} f(s, \tau) ds d\tau.$$
 (2.2)

Доказательство. Полное доказательство мы приведём позже, в теме «Применение преобразования Фурье к решению уравнений математической физики», № 815, 816. Кроме того, его можно получить элементарной подстановкой формулы Даламбера в равенства (2.1)¹. А здесь ограничимся случаем

$$f(x, t) \equiv 0.$$

Итак: мы убедились, что всякое решение уравнения $u_{tt}-a^2u_{xx}=0$ представляется в виде

$$u(x, t) = f_1(x + at) + f_2(x - at). (1.4)$$

Подставим в это равенство начальное условие:

$$\begin{cases} u(x, 0) = f_1(x) + f_2(x) = \varphi(x); \\ u_t(x, 0) = a(f_1'(x) - f_2'(x)) = \psi(x). \end{cases} \implies \begin{cases} f_1(y) + f_2(y) = \varphi(y); \\ f_1(y) - f_2(y) = \frac{1}{a} \int_0^x \psi(s) ds + 2c. \end{cases}$$

Найдя полусумму и полуразность этих равенств, получим:

$$\begin{cases} f_1(y) = \frac{\varphi(y)}{2} + \frac{1}{a} \int\limits_0^y \psi(s) ds + c; \\ f_2(y) = \frac{\varphi(y)}{2} - \frac{1}{a} \int\limits_0^y \psi(s) ds - c. \end{cases}$$
 откуда
$$\begin{cases} f_1(x + at) = \frac{\varphi(x + at)}{2} + \frac{1}{2a} \int\limits_0^{x + at} \psi(s) ds + c; \\ f_2(x - at) = \frac{\varphi(x - at)}{2} - \frac{1}{2a} \int\limits_0^{x - at} \psi(s) ds - c. \end{cases}$$

© Д.С. Ткаченко -3-

 $^{^{1}}$ Заметим, что такой способ позволит убедиться лишь в том, что существует решение (2.1), задаваемое формулой (2.2). Но он не гарантирует, что нет других решений, задаваемых какими-то другими формулами.

Наконец, подставим $f_{1,2}$ в формулу (1.4):

$$u(x, t) = f_1(x+at) + f_2(x-at) = \frac{\varphi(x+at)}{2} + \frac{1}{2a} \int_{0}^{x+at} \psi(s)ds + c + \frac{\varphi(x-at)}{2} - \frac{1}{2a} \int_{0}^{x-at} \psi(s)ds - c = \frac{\varphi(x+at) + \varphi(x-at)}{2} + \frac{1}{2a} \underbrace{\left(\int_{0}^{x+at} \psi(s)ds - \int_{0}^{x-at} \psi(s)ds\right)}_{x-at} + c - c = \frac{\varphi(x+at) + \varphi(x-at)}{2} + \frac{1}{2a} \int_{x-at}^{x+at} \psi(s)ds.$$

3. N_{2} 438 M

Найти решение задачи Коши

$$\begin{cases} u_{tt} - a^2 u_{xx} = \beta x^2, & x \in (-\infty, +\infty), & t \in (0, +\infty); \\ u(x, 0) = e^{-x}, & x \in (-\infty, +\infty); \\ u_t(x, 0) = \gamma, & x \in (-\infty, +\infty). \end{cases}$$
(3.1)

Чтобы найти решение, нам достаточно применить формулу Даламбера. Вычислим сначала самый сложный входящий в неё интеграл:

$$\frac{1}{2a} \int_{0}^{t} \int_{x-a(t-\tau)}^{x+a(t-\tau)} f(s,\tau) ds d\tau = \frac{\beta}{2a} \int_{0}^{t} \int_{x-a(t-\tau)}^{x+a(t-\tau)} s^{2} ds d\tau =
= \frac{\beta}{2a} \int_{0}^{t} \frac{s^{3}}{3} \Big|_{x-a(t-\tau)}^{x+a(t-\tau)} d\tau = \frac{\beta}{6a} \int_{0}^{t} \left((x+a(t-\tau))^{3} - (x-a(t-\tau))^{3} \right) d\tau =
= \frac{\beta}{6a} \int_{0}^{t} \left(\left(\frac{x^{3}}{3} + 3x^{2}(t-\tau) + 3x(t-\tau)^{2} + (t-\tau)^{3} \right) - \left(\frac{x^{3}}{3} - 3x^{2}(t-\tau) + 3x(t-\tau)^{2} - (t-\tau)^{3} \right) \right) d\tau =
= \frac{\beta}{6a} \int_{0}^{t} \left(6x^{2}(t-\tau) + 2(t-\tau)^{3} \right) d\tau = \left[\tau - t = p, \quad d\tau = dp \right] =
= \frac{\beta}{6a} \int_{-t}^{0} \left(6x^{2}(-p) + 2p^{3} \right) dp = \frac{\beta}{6a} \left(-6x^{2} \frac{p^{2}}{2} \Big|_{p=-t}^{p=0} + 2 \frac{p^{4}}{4} \Big|_{p=-t}^{p=0} \right) = \frac{\beta}{12a} \left(6x^{2}t^{2} + t^{4} \right).$$

© Д.С. Ткаченко -4-

Тогда, из формулы Даламбера получаем:

$$u(x, t) = \frac{\varphi(x+at) + \varphi(x-at)}{2} + \frac{1}{2a} \int_{x-at}^{x+at} \psi(s)ds + \frac{1}{2a} \int_{0}^{t} \int_{x-a(t-\tau)}^{x+a(t-\tau)} f(s, \tau)dsd\tau =$$

$$= \frac{e^{-x-at} + e^{-x+at}}{2} + \frac{1}{2a} \int_{x-at}^{x+at} \gamma ds + \frac{\beta}{12a} \left(6x^2t^2 + t^4\right) =$$

$$= e^{-x} \cdot \frac{e^{-at} + e^{+at}}{2} + \frac{\gamma}{2a} \left((x+at) - (x-at)\right) + \frac{\beta}{12a} \left(6x^2t^2 + t^4\right) =$$

$$= e^{-x} \operatorname{ch} at + \gamma t + \frac{\beta}{12a} \left(6x^2t^2 + t^4\right).$$

4. № I

Нарисовать профиль бесконечной струны в моменты времени $t=\frac{1}{4a},\ \frac{1}{2a},\ \frac{3}{4a},\ \frac{1}{a},\ \frac{2}{a},$ если $e\ddot{e}$ колебания описываются задачей Коши:

$$\begin{cases}
 u_{tt} - a^2 u_{xx} = 0, & x \in (-\infty, +\infty), \quad t \in (0, +\infty); \\
 u(x, 0) = \varphi(x), & x \in (-\infty, +\infty); \\
 u_t(x, 0) = \psi(x), & x \in (-\infty, +\infty),
\end{cases}$$

$$(4.1)$$

где функция

$$\psi(x) \equiv 0,$$

а функция $\varphi(x)$ имеет вид, приведённый на рисунке.

<u>Решение:</u> По формуле Даламбера (2.2) при $f \equiv 0$ и $\psi(x) \equiv 0$ получаем:

$$u(x, t) = \frac{\varphi(x + at) + \varphi(x - at)}{2}$$

Отсюда можно сделать вывод, что функция u(x, t) есть сумма двух волн одинакового профиля $f = \frac{\varphi}{2}$, одна из которых бежит влево, а другая вправо. Тогда

© Д.С. Ткаченко -5-

5. № II

Нарисовать профиль бесконечной струны в моменты времени $t=\frac{1}{4a},\ \frac{1}{2a},\ \frac{1}{a},\ \frac{2}{a},\ \frac{3}{a},$ если $e\ddot{e}$ колебания описываются задачей Коши:

$$\begin{cases} u_{tt} - a^2 u_{xx} = 0, & x \in (-\infty, +\infty), & t \in (0, +\infty); \\ u(x, 0) = \varphi(x), & x \in (-\infty, +\infty); \\ u_t(x, 0) = \psi(x), & x \in (-\infty, +\infty), \end{cases}$$
(5.1)

где функция

$$\varphi(x) \equiv 0,$$

 $a \ \phi y$ нкция $\psi(x)$ имеет вид, приведённый на рисунке.

<u>Решение:</u> По формуле Даламбера (2.2) при $f \equiv 0$ и $\varphi(x) \equiv 0$ получаем:

$$u(x, t) = \frac{1}{2a} \int_{x-at}^{x+at} \psi(s)ds = \Psi(x+at) - \Psi(x-at),$$

где $\Psi(y)$ – некоторая первообразная функции $\frac{\psi(x)}{2a}$, например, функция

$$\Psi(y) = \frac{1}{2a} \int_{-1}^{y} \psi(s) ds.$$

(В качестве нижнего предела мы взяли (-1), поскольку все изменения с функцией $\psi(x)$ происходят только справа от этого числа.)

© Д.С. Ткаченко -6-

Отсюда можно сделать вывод, что функция u(x, t) есть разность двух волн одинакового профиля Ψ , одна из которых бежит влево, а другая вправо. Причём из волны, бегущей влево, вычитается волна, бегущая вправо. Найдём $\Psi(y)$ для нашего случая:

$$\Psi(y) = \frac{1}{2a} \int_{-1}^{y} \psi(s) ds = \begin{cases} 0, & \text{когда} \quad y \in (-\infty, \ -1]; \\ \frac{y+1}{2a}, & \text{когда} \quad y \in [-1, \ 1]; \\ \frac{1}{a}, & \text{когда} \quad y \in [1, \ +\infty). \end{cases}$$

График этой функции выглядит так:

Поэтому профиль струны будет принимать в различные моменты времени форму:

© Д.С. Ткаченко -7-

6. № 385

Найти решение задачи:

$$\begin{cases} u_{xx} - 2u_{xy} + 4e^y = 0, & x \in (0, +\infty), y \in (-\infty, +\infty); \\ u(0, y) = \varphi(y), & y \in (-\infty, +\infty); \\ u_x(0, y) = \psi(y), & y \in (-\infty, +\infty). \end{cases}$$
(6.1)

Прежде чем решать эту задачу, заметим, что если переименовать переменную x в t, а y – в x, то получится обычная задача Коши для УЧП 2-го порядка.

Шаг 1. Находим замену переменных

Способ 1 (через уравнения характеристик) Дискриминант характеристической квадратичной формы в данном случае равен a^2 :

$$\Delta = a_{12}^2 - a_{11}a_{22} = (-1)^2 - 1 \cdot 0 = 1 > 0,$$
 гиперболический тип.

Так как $a_{11}=1\neq 0$, составим уравнения характеристик $\frac{dy}{dx}=\frac{a_{12}\pm\sqrt{\Delta}}{a_{11}}$:

$$\frac{dy}{dx} = -1 \pm 1 = \begin{bmatrix} 0, \\ -2, \end{bmatrix} \Rightarrow \begin{cases} y = c, \\ y = -2x + c, \end{cases}$$

и первые интегралы имеют вид:

$$y = c,$$
 $y + 2x = c.$

© Д.С. Ткаченко -8-

Поэтому заменой, приводящей уравние (6.1) к каноническому виду, является замена:

$$\begin{cases} \xi = y; \\ \eta = y + 2x. \end{cases}$$
 (6.2)

Способ 2 (через характеристическую квадратичную форму) В данном случае нам удобнее (как всегда для уравнения гиперболического типа на прямой) привести квадратичную форму не к обычному её нормальному виду, а к виду $\tilde{Q} = \mu_1 \mu_2$. Произведём необходимые преобразования:

$$Q(\lambda_1, \lambda_2) = \lambda_1^2 - 2\lambda_1\lambda_2 = (\lambda_1 - 2\lambda_2)\lambda_1 = \mu_1\mu_2,$$

где $\mu_{1,2}$ связаны с $\lambda_{1,2}$ по правилу

$$\begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix} = \begin{pmatrix} 1 & -2 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} \lambda_1 \\ \lambda_2 \end{pmatrix}$$

Построим матрицу Г замены переменных:

$$\Gamma = (A^T)^{-1} = \frac{1}{2} \begin{pmatrix} 0 & -1 \\ 2 & 1 \end{pmatrix} = \begin{pmatrix} 0 & -\frac{1}{2} \\ 1 & \frac{1}{2} \end{pmatrix}$$

Откуда, учитывая, что λ_1 у нас соответствует производной <u>по x</u>, а λ_2 – <u>по y</u>, получаем, что замену переменных надо произвести по правилу:

$$\begin{pmatrix} \xi \\ \eta \end{pmatrix} = \begin{pmatrix} 0 & -\frac{1}{2} \\ 1 & \frac{1}{2} \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} \qquad \text{ то есть } \qquad \left\{ \begin{array}{l} \xi = -\frac{1}{2} \cdot y; \\ \eta = \frac{1}{2}(2x+y). \end{array} \right.$$

Итак, оба способа приводят нас к необходимости одной и той же замены (6.2) (с точностью до числового множителя).

Шаг 2. Приведение к каноническому виду

Пусть $v(\xi, \eta) = u(x, t)$. Замена (6.2) даёт нам следующие соотношения для производных:

$$u_x = 2v_{\eta},$$
 $u_y = v_{\xi} + v_{\eta},$ $u_{xx} = 4v_{\eta\eta},$ $u_{xy} = 2(v_{\xi\eta} + v_{\eta\eta}).$

Подставив их в уравнение (6.1), получаем:

$$u_{xx} - 2u_{xy} + 4e^y = 4v_{\eta\eta} - 2 \cdot 2(v_{\xi\eta} + v_{\eta\eta}) + 4e^{\xi} = 0,$$

или, после сокращения,

$$v_{\xi\eta} = e^{\xi}. (6.3)$$

Шаг 3. Решение уравнения

Уравнение (6.3) решить легко – достаточно проинтегрировать его по ξ и η . Сначала интегрируем по η :

$$v_{\xi} = \eta \cdot e^{\xi} + h(\xi).$$

(Напомним, что функция $h(\xi)$ появилась вместо и в качестве константы интегрирования.) Теперь проинтегрируем последнее равенство по ξ и учтём, что вместо константы интегрирования надо поставить произвольную функцию от η :

$$v(\xi, \eta) = \eta \cdot e^{\xi} + \underbrace{\int h(\xi)d\xi}_{=f_1(\xi)} + f_2(\eta) = \eta \cdot e^{\xi} + f_1(\xi) + f_2(\eta).$$

© Д.С. Ткаченко -9-

Переходя к исходным переменным, получаем:

$$u(x, t) = (y + 2x) \cdot e^{y} + f_1(y) + f_2(y + 2x), \tag{6.4}$$

где $f_{1,2}$ – произвольные дважды дифференцируемые функции.

Шаг 4. Использование начальных условий

Подставляя общее решение (6.4) уравнения в начальные условия, получаем:

$$\begin{cases} u(0, y) = \varphi(y), \\ u_x(0, y) = \psi(y), \end{cases} \Rightarrow \begin{cases} ye^y + f_1(y) + f_2(y) = \varphi(y), \\ 2e^y + 2f_2'(y) = \psi(y). \end{cases}$$

Из последнего уравнения сразу находится $f_2(s)$:

$$f_2(s) = \int_0^s \left(\frac{1}{2}\psi(y) - e^y\right) dy + c = \frac{1}{2} \int_{\Psi(s)}^s \psi(y) dy - e^y \Big|_0^s + c_1 = \frac{1}{2}\Psi(s) - e^s + 1 + c_1 =$$

$$= \left[c = c_1 + 1\right] = \frac{1}{2}\Psi(s) - e^s + c.$$

Подставляя найденную функцию $f_2(s) = \frac{1}{2}\Psi(s) - e^s + c$, в первое начальное условие, найдём $f_1(s)$:

$$f_1(s) = \varphi(s) - \frac{1}{2}\Psi(s) + e^s - c - se^s = \varphi(s) - \frac{1}{2}\Psi(s) + (1-s)e^s - c.$$

Осталось подставить

$$f_1(s) = \varphi(s) - \frac{1}{2}\Psi(s) + (1-s)e^s - c$$
 и $f_2(s) = \frac{1}{2}\Psi(s) - e^s + c$

в формулу общего решения (6.4).

$$u(x, t) = (y + 2x) \cdot e^{y} + f_{1}(y) + f_{2}(y + 2x) =$$

$$= (y + 2x) \cdot e^{y} + \varphi(y) - \frac{1}{2}\Psi(y) + (1 - y)e^{y} - c + \frac{1}{2}\Psi(y + 2x) - e^{y + 2x} + c =$$

$$= (2x + 1) \cdot e^{y} - e^{y + 2x} + \varphi(y) + \frac{1}{2} \left(\int_{0}^{y + 2x} \psi(y) dy - \int_{0}^{y} \psi(y) dy \right) =$$

$$= (2x + 1) \cdot e^{y} - e^{y + 2x} + \varphi(y) + \frac{1}{2} \int_{y}^{y + 2x} \psi(y) dy.$$

Ответ:

$$u(x, t) = (2x + 1) \cdot e^{y} - e^{y+2x} + \varphi(y) + \frac{1}{2} \int_{y}^{y+2x} \psi(y) dy.$$

© Д.С. Ткаченко -10-

Задание на самостоятельную работу:

1) № 349. Пользуясь формулой Даламбера, найти решение задачи Коши:

$$\begin{cases} u_{tt} - u_{xx} = \alpha xt, & x \in (-\infty, +\infty), & t \in (0, +\infty); \\ u(x, 0) = x, & x \in (-\infty, +\infty); \\ u_t(x, 0) = \sin x, & x \in (-\infty, +\infty). \end{cases}$$

Ответ:

$$u(x, t) = x + \sin x \sin t + \frac{\alpha}{6}xt^{3}.$$

2) **№ 445.** Доказать что в случае, когда $f(x, t) \equiv 0$

- а) из нечётности $\varphi(-x)=-\varphi(x)$ и $\psi(-x)=-\psi(x)$ функций φ и ψ следует, что $u(0,\,t)=0;$
- б) из чётности $\varphi(-x)=\varphi(x)$ и $\psi(-x)=\psi(x)$ функций φ и ψ следует, что $u_x(0,\,t)=0.$

3) № 371. Найти общее решение уравнения:

$$2u_{xx} - 5u_{xy} + 3u_{yy} = 0.$$

<u>Ответ:</u> $u(x, t) = f_1(3x + 2y) + f_2(x + y)$, где $f_{1,2}$ – произвольные дважды дифференцируемые функции.

4) **III.** Нарисовать профиль бесконечной струны в моменты времени $t=0, \ \frac{1}{4a}, \ \frac{1}{2a}, \ \frac{9}{4a}, \ \frac{3}{a}, \ \frac{5}{a},$ если её колебания описываются задачей Коши:

$$\begin{cases}
 u_{tt} - a^2 u_{xx} = 0, & x \in (-\infty, +\infty), \quad t \in (0, +\infty); \\
 u(x, 0) = \varphi(x), & x \in (-\infty, +\infty); \\
 u_t(x, 0) = \psi(x), & x \in (-\infty, +\infty),
\end{cases}$$
(6.5)

где функция

$$\psi(x) \equiv 0,$$

a функция $\varphi(x)$ имеет вид, приведённый на рисунке.

5) **IV.** Нарисовать профиль бесконечной струны в моменты времени $t=0,\ \frac{1}{4a},\ \frac{1}{2a},\ \frac{1}{a},\ \frac{2}{a},\ \frac{4}{a},$ если её колебания описываются задачей Коши:

$$\begin{cases}
 u_{tt} - a^2 u_{xx} = 0, & x \in (-\infty, +\infty), \quad t \in (0, +\infty); \\
 u(x, 0) = \varphi(x), & x \in (-\infty, +\infty); \\
 u_t(x, 0) = \psi(x), & x \in (-\infty, +\infty),
\end{cases}$$
(6.6)

где функция

$$\varphi(x) \equiv 0,$$

 $a \ \phi y$ нкция $\psi(x)$ имеет вид, приведённый на рисунке.

- 6) **№ 446.** Доказать что в случае, когда $\varphi(x) \equiv \psi(x) \equiv 0$
 - а) из нечётности f(-x, t) = -f(x, t) функции f по x следует, что u(0, t) = 0;

$$УМ\Phi$$
 – семинар – $K5-3$

- б) из чётности f(-x, t) = f(x, t) функции f по x следует, что $u_x(0, t) = 0$.
- 7) № 372. Найти общее решение уравнения:

$$2u_{xx} + 6u_{xy} + 4u_{yy} + u_x + u_y = 0.$$

<u>Ответ:</u> $u(x,t) = f_1(y-x) + f_2(2x-y)e^{\frac{x-y}{2}},$ где $f_{1,2}$ – произвольные дважды дифференцируемые функции.