1 Сведение неоднородных краевых условий к однородным.

Рассмотрим неоднородную начально-краевую задачу для уравнения теплопроводности с неоднородными краевыми условиями первого рода.

$$u_t - a^2 u_{xx} = f(x, t),$$
 $x \in (0, l), t > 0,$ (1.1)

$$u(0,t) = \mu(t) t > 0, (1.2)$$

$$u(l,t) = \nu(t), \tag{1.3}$$

$$u(x,0) = \varphi(x), \qquad x \in [0,l]. \tag{1.4}$$

Её легко свести к аналогичной задаче, но уже с однородными краевыми условиями. Это делается при помощи подходящей замены переменных:

$$v(x, t) = u(x, t) - \left(\frac{l-x}{l}\mu(t) + \frac{x}{l}\nu(t)\right). \tag{1.5}$$

B самом деле, при x=0

$$v(0, t) = u(0, t) - \left(\frac{l}{l}\mu(t) + \frac{0}{l}\nu(t)\right) = \mu(t) - \mu(t) = 0.$$

A при x = l

$$v(l, t) = u(l, t) - \left(\frac{l-l}{l}\mu(t) + \frac{l}{l}\nu(t)\right) = \nu(t) - \nu(t) = 0.$$

Что же после такой замены произойдёт с уравнением и начальным условием? Изучим этот вопрос. Поскольку

$$u_t = v_t + \left(\frac{l-x}{l} \mu'(t) + \frac{x}{l} \nu'(t)\right), \qquad u_{xx} = v_{xx},$$

то уравнение примет вид

$$v_t - a^2 v_{xx} = f(x,t) - \left(\frac{l-x}{l} \mu'(t) + \frac{x}{l} \nu'(t)\right) = f_1(x,t).$$

Начальное условие преобразуется следующим образом:

$$v(x,0) = \varphi(x) - \left(\frac{l-x}{l} \mu(0) + \frac{x}{l} \nu(0)\right) = \varphi_1(x).$$

Итак, исходная задача свелась к задаче нахождения функции v(x,t) с однородными краевыми условиями:

$$v_t - a^2 v_{xx} = f_1(x, t),$$
 $x \in (0, l), t > 0,$
 $v(0, t) = 0$ $t > 0,$
 $v(l, t) = 0,$ $t > 0,$
 $v(x, 0) = \varphi_1(x),$ $x \in [0, l],$

где

$$f_1(x,t) = f(x,t) - \left(\frac{l-x}{l}\mu'(t) + \frac{x}{l}\nu'(t)\right), \qquad \varphi_1(x) = \varphi(x) - \left(\frac{l-x}{l}\mu(0) + \frac{x}{l}\nu(0)\right).$$

<u>Замечание</u> 1.1. В случае любых краевых условий, кроме условий II-го рода на обоих концах, можно подобрать функцию

$$w(x, t) = (a_1x + b_1)\mu(t) + (a_2x + b_2)\nu(t)$$

так, чтобы для функции v(x, t) = u(x, t) - w(x, t) выполнялись однородные краевые условия того же вида.

Отдельный случай представляют собой условия II-го рода на обоих концах. В этом случае функцию w в виде $w(x,t)=(a_1x+b_1)\mu(t)+(a_2x+b_2)\nu(t)$ найти можно не всегда, но всегда её можно найти в виде

$$w(x,t) = (a_1x^2 + b_1x)\mu(t) + (a_2x^2 + b_2x)\nu(t).$$

Пример 1.1. Краевые условия

$$u_x(0,t) + hu(0,t) = \mu(t), \qquad u_x(l,t) = \nu(t)$$

сводятся к однородным так:

найдём $w(x,t)=(a_1x+b_1)\mu(t)+(a_2x+b_2)\nu(t)$, чтобы она удовлетворяла краевым условиям

$$w_x(0,t) + hw(0,t) = \mu(t), \qquad w_x(l,t) = \nu(t).$$

Тогда

$$w(0,t) = b_1 \mu(t) + b_2 \nu(t),$$
 $w_x(0,t) = a_1 \mu(t) + a_2 \nu(t),$ $w_x(l,t) = a_1 \mu(t) + a_2 \nu(t).$

Из второго краевого условия

$$\nu(t) = a_1 \mu(t) + a_2 \nu(t)$$

получаем:

$$a_1 = 0, \quad a_2 = 1.$$

А из первого краевого условия с учётом найденных $a_{1,2}$

$$\mu(t) = (a_1\mu(t) + a_2\nu(t)) + h(b_1\mu(t) + b_2\nu(t)) = hb_1\mu(t) + (1 + hb_2)\nu(t)$$

находим:

$$b_1 = \frac{1}{h}, \quad b_2 = -\frac{1}{h}.$$

Наконец,

$$w(x,t) = \frac{1}{h}\mu(t) + \frac{xh-1}{h}\nu(t).$$

Пример 1.2. Краевые условия II-го рода

$$u_r(0,t) = \mu(t), \qquad u_r(l,t) = \nu(t)$$

сводятся к однородным так:

найдём $w(x,t)=(a_1x^2+b_1x)\mu(t)+(a_2x^2+b_2x)\nu(t)$, чтобы она удовлетворяла краевым условиям

$$w_x(0,t) = \mu(t), \qquad w_x(l,t) = \nu(t)$$

Тогда

$$w_x(0,t) = b_1\mu(t) + b_2\nu(t), \qquad w_x(l,t) = (2a_1l + b_1)\mu(t) + (2a_2l + b_2)\nu(t).$$

Из первого краевого условия

$$\mu(t) = b_1 \mu(t) + b_2 \nu(t)$$

получаем:

$$b_1 = 1, \quad b_2 = 0.$$

А из второго краевого условия с учётом найденных $b_{1,2}$

$$\nu(t) = (2a_1l + b_1)\mu(t) + (2a_2l + b_2)\nu(t) = (2a_1l + 1)\mu(t) + 2a_2l\nu(t)$$

находим:

$$a_1 = -\frac{1}{2l}, \quad a_2 = \frac{1}{2l}.$$

Наконец,

$$w(x,t) = \left(x - \frac{x^2}{2l}\right)\mu(t) + \frac{x^2}{2l}\nu(t).$$

<u>№ 659.</u> Свести задачу

$$u_{tt} - u_{xx} = 0,$$
 $x \in (0, l), t > 0,$ (2.1)

$$u(0,t) = \mu(t), \quad u(l,t) = \nu(t),$$
 (2.2)

$$u(x,0) = \varphi(x), \qquad x \in [0,l], \tag{2.3}$$

$$u_t(x,0) = \psi(x), \qquad x \in [0,l] \tag{2.4}$$

к задаче с однородными краевыми условиями.

<u>Шаг № 1.</u> Построение вспомогательной функции.

Найдём $w(x,t)=(a_1x+b_1)\mu(t)+(a_2x+b_2)\nu(t)$, чтобы она удовлетворяла краевым условиям

$$w(0,t) = \mu(t), \qquad w(l,t) = \nu(t)$$

Вид искомой функции w(x,t) даёт на концах отрезка

$$w(0,t) = b_1 \mu(t) + b_2 \nu(t),$$
 $w(l,t) = (a_1 l + b_1) \mu(t) + (a_2 l + b_2) \nu(t).$

Из первого краевого условия

$$\mu(t) = b_1 \mu(t) + b_2 \nu(t)$$

получаем:

$$b_1 = 1, \quad b_2 = 0.$$

А из второго краевого условия с учётом найденных $b_{1,2}$

$$\nu(t) = (a_1l + b_1)\mu(t) + (a_2l + b_2)\nu(t) = (a_1l + 1)\mu(t) + a_2l\nu(t)$$

находим:

$$a_1 = -\frac{1}{l}, \quad a_2 = \frac{1}{l}.$$

Наконец,

$$w(x,t) = \left(1 - \frac{x}{l}\right)\mu(t) + \frac{x}{l}\nu(t) = \frac{l-x}{l}\mu(t) + \frac{x}{l}\nu(t).$$

Для построенной таким образом функции w(x,t) имеем:

$$w_t = \frac{l-x}{l}\mu'(t) + \frac{x}{l}\nu'(t), \quad w_{tt} = \frac{l-x}{l}\mu''(t) + \frac{x}{l}\nu''(t), \quad w_{xx} \equiv 0, \qquad w(x,0) = \frac{l-x}{l}\mu(0) + \frac{x}{l}\nu(0).$$

Поэтому w(x,t) удовлетворяет равенствам:

$$w_{tt} - w_{xx} = \frac{l - x}{l} \mu''(t) + \frac{x}{l} \nu''(t), \qquad x \in (0, l), \quad t > 0,$$
 (2.5)

$$w(0,t) = \mu(t), \quad w(l,t) = \nu(t),$$
 (2.6)

$$w(x,0) = \frac{l-x}{l}\mu(0) + \frac{x}{l}\nu(0), \qquad x \in [0,l].$$
 (2.7)

$$w_t(x,0) = \frac{l-x}{l}\mu'(0) + \frac{x}{l}\nu'(0), \qquad x \in [0,l].$$
 (2.8)

<u>Шаг № 2.</u> Сведение к задаче с однородными краевыми условиями.

Для функции v(x,t)=u(x,t)-w(x,t), вычитая из $(\ref{eq:continuous})-(\ref{eq:continuous})$ равенства (2.5)-(2.8), получим задачу

$$v_{tt} - a^2 v_{xx} = -\frac{l - x}{l} \mu''(t) - \frac{x}{l} \nu''(t), \qquad x \in (0, l), \quad t > 0,$$
 (2.9)

$$v(0,t) = v(l,t) = 0, (2.10)$$

$$v(x,0) = \varphi(x) - \left(\frac{l-x}{l}\mu(0) + \frac{x}{l}\nu(0)\right), \qquad x \in [0,l].$$
 (2.11)

$$v_t(x,0) = \psi(x) - \left(\frac{l-x}{l}\mu'(0) + \frac{x}{l}\nu'(0)\right), \qquad x \in [0,l].$$
 (2.12)

<u>№ 660.</u>

Свести задачу

$$u_{tt} - u_{xx} = 0,$$
 $x \in (0, l), t > 0,$ (3.1)

$$u_x(0,t) = \mu(t), \quad u(l,t) = \nu(t),$$
 (3.2)

$$u(x,0) = \varphi(x), \qquad x \in [0,l], \qquad (3.3)$$

$$u_t(x,0) = 0,$$
 $x \in [0,l]$ (3.4)

к задаче с однородными краевыми условиями.

Шаг № 1. Построение вспомогательной функции.

Найдём $w(x,t)=(a_1x+b_1)\mu(t)+(a_2x+b_2)\nu(t)$, чтобы она удовлетворяла краевым условиям

$$w(0,t) = \mu(t), \qquad w(l,t) = \nu(t)$$

Вид искомой функции w(x,t) даёт на концах отрезка

$$w_x(0,t) = a_1\mu(t) + a_2\nu(t),$$
 $w(l,t) = (a_1l + b_1)\mu(t) + (a_2l + b_2)\nu(t).$

Из первого краевого условия

$$\mu(t) = a_1 \mu(t) + a_2 \nu(t)$$

получаем:

$$a_1 = 1, \quad a_2 = 0.$$

А из второго краевого условия с учётом найденных $a_{1,2}$

$$\nu(t) = (a_1l + b_1)\mu(t) + (a_2l + b_2)\nu(t) = (l + b_1)\mu(t) + b_2\nu(t)$$

находим:

$$b_1 = -l, \quad b_2 = 1.$$

Наконец,

$$w(x,t) = (x-l)\mu(t) + \nu(t).$$

Для построенной таким образом функции w(x,t) имеем:

$$w_t = (x - l)\mu'(t) + \nu'(t), \quad w_{tt} = (x - l)\mu''(t) + \nu''(t), \quad w_{xx} \equiv 0, \qquad w(x, 0) = (x - l)\mu(0) + \nu(0).$$

Поэтому w(x,t) удовлетворяет равенствам:

$$w_{tt} - w_{xx} = (x - l)\mu''(t) + \nu''(t), \qquad x \in (0, l), \quad t > 0,$$
(3.5)

$$w_x(0,t) = \mu(t), \quad w(l,t) = \nu(t),$$
 (3.6)

$$w(x,0) = (x-l)\mu(0) + \nu(0), \qquad x \in [0,l]. \tag{3.7}$$

$$w_t(x,0) = (x-l)\mu'(0) + \nu'(0), \qquad x \in [0,l]. \tag{3.8}$$

<u>Шаг № 2.</u> Сведение к задаче с однородными краевыми условиями.

Для функции v(x,t)=u(x,t)-w(x,t), вычитая из (3.1) – (3.4) равенства (3.5) – (3.8), получим задачу

$$v_{tt} - v_{xx} = -(x - l)\mu''(t) - \nu''(t), \qquad x \in (0, l), \quad t > 0, \tag{3.9}$$

$$v_x(0,t) = v(l,t) = 0,$$
 (3.10)

$$v(x,0) = \varphi(x) - ((x-l)\mu(0) + \nu(0)), \qquad x \in [0,l]. \tag{3.11}$$

$$v_t(x,0) = \psi(x) - ((x-l)\mu'(0) + \nu'(0)), \qquad x \in [0,l].$$
(3.12)

№ 661.

Свести задачу

$$u_{tt} - u_{xx} = f(x, t),$$
 $x \in (0, l), t > 0,$ (4.1)

$$u(0,t) = \mu(t), \quad u_x(l,t) + hu(l,t) = \nu(t), \qquad h > 0,$$
 $t > 0,$ (4.2)

$$u(x,0) = 0, (4.3)$$

$$u_t(x,0) = \psi(x), \qquad x \in [0,l] \qquad (4.4)$$

к задаче с однородными краевыми условиями.

№ 662.

Свести задачу

$$u_{tt} - u_{xx} = f(x, t),$$
 $x \in (0, l), t > 0,$ (4.1)

$$u_x(0,t) - hu(0,t) = \mu(t), \quad u_x(l,t) = \nu(t), \qquad h > 0,$$
 $t > 0,$ (4.2)

$$u(x,0) = \varphi(x), \qquad x \in [0,l], \tag{4.3}$$

$$u_t(x,0) = \psi(x), \qquad x \in [0,l] \tag{4.4}$$

к задаче с однородными краевыми условиями.

№ 663.

Свести к задаче с однородными краевыми условиями.

$$u_{tt} - u_{xx} = 0,$$
 $x \in (0, l), t > 0,$ (5.1)

$$u_x(0,t) - hu(0,t) = \mu(t), \quad u_x(l,t) + gu(l,t) = \nu(t), \quad h, g > 0$$
 $t > 0,$ (5.2)

$$u(x,0) = 0,$$
 (5.3)

$$u_t(x,0) = 0,$$
 (5.4)

$N_{\overline{0}}$ 655.

Найти решение u(x,t) задачи

$$u_{tt} - a^2 u_{xx} = f(x),$$
 $x \in (0, l), t > 0,$ (6.1)

$$u_x(0,t) = \alpha, \quad u_x(l,t) = \beta, \tag{6.2}$$

$$u(x,0) = \varphi(x), \qquad x \in [0,l]. \tag{6.3}$$

$$u_t(x,0) = \psi(x),$$
 $x \in [0,l].$ (6.4)

<u>Шаг № 1.</u> Сведём эту задачу к задаче с однородными краевыми условиями.

Найдём $w(x,t)=(a_1x^2+b_1x)\alpha+(a_2x^2+b_2x)\beta$, чтобы она удовлетворяла краевым условиям

$$w_x(0,t) = \alpha, \qquad w_x(l,t) = \beta$$

Вид искомой функции w(x,t) даёт на концах отрезка

$$w_x(0,t) = b_1 \alpha + b_2 \beta,$$
 $w_x(l,t) = (2a_1 l + b_1)\alpha + (2a_2 l + b_2)\beta.$

Из первого краевого условия

$$\alpha = b_1 \alpha + b_2 \beta$$

получаем:

$$b_1 = 1, \quad b_2 = 0.$$

А из второго краевого условия с учётом найденных $b_{1,2}$

$$\beta = (2a_1l + b_1)\alpha + (2a_2l + b_2)\beta = (2a_1l + 1)\alpha + 2a_2l\beta$$

находим:

$$a_1 = -\frac{1}{2l}, \quad a_2 = \frac{1}{2l}.$$

Наконец,

$$w(x,t) = \left(x - \frac{x^2}{2l}\right)\alpha + \frac{x^2}{2l}\beta = \alpha x + \frac{\beta - \alpha}{2l}x^2.$$

Для построенной таким образом функции w(x,t) имеем:

$$w_t = w_{tt} \equiv 0,$$
 $w_{xx} = \frac{\beta - \alpha}{I},$ $w(x, 0) = \alpha x + \frac{\beta - \alpha}{2I} x^2.$

Поэтому w(x,t) удовлетворяет равенствам:

$$w_{tt} - a^2 w_{xx} = a^2 \frac{\alpha - \beta}{l},$$
 $x \in (0, l), \ t > 0,$ (6.5)

$$w_x(0,t) = \alpha, \quad w_x(l,t) = \beta,$$
 (6.6)

$$w(x,0) = \alpha x + \frac{\beta - \alpha}{2l} x^2, \qquad x \in [0, l]. \tag{6.7}$$

$$w_t(x,0) = 0,$$
 $x \in [0,l].$ (6.8)

Поэтому для функции v(x,t) = u(x,t) - w(x,t), вычитая из (6.1) – (6.4) равенства (6.5) – (6.8), получим задачу

$$v_{tt} - a^2 v_{xx} = f(x, t) - a^2 \frac{\alpha - \beta}{l} = f_1(x), \qquad x \in (0, l), \quad t > 0, \tag{6.9}$$

$$v_x(0,t) = v_x(l,t) = 0,$$
 $t > 0,$ (6.10)

$$v(x,0) = \varphi(x) - \left(\alpha x + \frac{\beta - \alpha}{2l}x^2\right) = \varphi_1(x), \qquad x \in [0,l]. \tag{6.11}$$

$$v_t(x,0) = \psi(x),$$
 $x \in [0,l].$ (6.12)

Шаг № 2. Решаем задачу с однородными краевыми условиями (6.9) - (6.12). Эта задача — частный случай решённой ранее задачи № 669^{M2} . Её решение:

$$v(x,t) = \sum_{n=0}^{\infty} T_n(t) \cos\left(\frac{\pi nx}{l}\right), \tag{6.13}$$

где

$$T_0(t) = \frac{\varphi_0}{2} + \int_0^t \left(\frac{\psi_0}{2} + \frac{1}{2} \int_0^\tau f_0(\varkappa) d\varkappa\right) d\tau. \tag{6.14}$$

$$T_n(t) = \varphi_{1n} \sin \frac{\pi nat}{l} + \psi_n \frac{l}{\pi na} \cos \frac{\pi nat}{l} + \frac{l}{\pi na} \left(\sin \frac{\pi nat}{l} \int_0^t f_{1n}(\tau) \cos \frac{\pi na\tau}{l} d\tau - \cos \frac{\pi nat}{l} \int_0^t f_{1n}(\tau) \sin \frac{\pi na\tau}{l} d\tau \right). \quad (6.15)$$

При этом, в нашем случае $f_1(x,t) = f_1(x) \ \Rightarrow \ f_{1n}(t) = f_{1n},$

$$\varphi_{1n} = \frac{2}{l} \int_{0}^{l} \varphi_{1}(x) \cos\left(\frac{\pi nx}{l}\right) dx, \qquad \psi_{n} = \frac{2}{l} \int_{0}^{l} \psi(x) \cos\left(\frac{\pi nx}{l}\right) dx, \qquad f_{1n} = \frac{2}{l} \int_{0}^{l} f_{1}(x) \cos\left(\frac{\pi nx}{l}\right) dx.$$

Наконец, поскольку f_{1n} не зависят от времени, их в (6.15) можно вынести за знаки интегралов:

$$\int_{0}^{t} f_{1n}(\tau) \cos \frac{\pi n a \tau}{l} d\tau = f_{1n} \int_{0}^{t} \cos \frac{\pi n a \tau}{l} d\tau = f_{1n} \frac{l}{\pi n a} \sin \frac{\pi n a t}{l},$$

$$\int_{0}^{t} f_{1n}(\tau) \sin \frac{\pi n a \tau}{l} d\tau = f_{1n} \int_{0}^{t} \sin \frac{\pi n a \tau}{l} d\tau = -f_{1n} \frac{l}{\pi n a} \left(\cos \frac{\pi n a t}{l} - 1 \right).$$

Кроме того, T_0 в силу (6.16) и независимости f_{10} от t имеет вид:

$$T_0(t) = \frac{\varphi_{10}}{2} + \int_0^t \left(\frac{\psi_0}{2} + \frac{f_{10}}{2} \int_0^\tau d\varkappa\right) d\tau = \frac{\varphi_{10}}{2} + \frac{\psi_0}{2} t + \frac{f_{10}}{2} \frac{t^2}{2}.$$
 (6.16)

Подставляя всё это в (6.13), получим:

$$v(x,t) = \frac{\varphi_{10}}{2} + \frac{\psi_0}{2} t + \frac{f_{10}}{4} t^2 + \sum_{n=1}^{\infty} \left(\varphi_{1n} \sin \frac{\pi nat}{l} + \psi_n \frac{l}{\pi na} \cos \frac{\pi nat}{l} \right) \cos \left(\frac{\pi nx}{l} \right) + \sum_{n=1}^{\infty} \frac{f_{1n}}{(\pi na)^2} \left(\sin^2 \frac{\pi nat}{l} + \cos^2 \frac{\pi nat}{l} - \cos \frac{\pi nat}{l} \right) \cos \left(\frac{\pi nx}{l} \right).$$

или, короче:

$$v(x,t) = \frac{\varphi_{10}}{2} + \frac{\psi_0}{2} t + \frac{f_{10}}{4} t^2 + \sum_{n=1}^{\infty} \left(\varphi_{1n} \sin \frac{\pi n a t}{l} + \psi_n \frac{l}{\pi n a} \cos \frac{\pi n a t}{l} - \frac{f_{1n}}{(\pi n a)^2} \cos \frac{\pi n a t}{l} \right) \cos \left(\frac{\pi n x}{l} \right). \quad (6.17)$$

<u>Ответ:</u> $u(x,t) = \alpha x + \frac{\beta - \alpha}{2l} x^2 + v(x,t)$, где v(x,t) задана в (6.17).