FFM234, Klassisk fysik och vektorfält -Föreläsningsanteckningar

Christian Forssén, Institutionen för fysik, Chalmers, Göteborg, Sverige

Oct 8, 2019

9. Lösningar av Poissons ekvation

Vi vet att Poissons ekvation

$$\Delta\phi(\vec{r}) = -\rho(\vec{r}),$$

har entydiga lösningar om

 $\phi|_{\partial V} = f(\vec{r})$

Dirichlets randvillkor

 $(\vec{\nabla}\phi)|_{\partial V} \cdot \vec{n} = g(\vec{r})$

Neumans randvillkor

där f och g är funktioner på randen ∂V .

Lösning av Poissons ekvation

Vi kommer att betrakta fyra olika lösningsmetoder:

- **1. Greensfunktionsmetoden.** Generell metod, men det är ofta svårt att finna analytiska uttryck för Greensfunktionen.
- **2. Spegling.** Ger uttryck för Greensfunktionen i vissa speciella geometrier och homogena randvillkor.
- **3. Variabelseparation.** Kraftfull analytisk metod. Riktigt användbar i kombination med Fourieranalys.
- 4. Numeriska metoder.
 - De tre förstnämnda är analytiska metoder som vi introducerar för att ge en fysikalisk förståelse av lösningarna.

• De numeriska metoderna är förstås viktigast för praktiska tillämpningar. Se datoruppgift.

3. Variabelseparation

- Bygger på att man löser ekvationerna stegvis för en variabel i taget.
- Problemet skall passa bra ihop med ett visst koordinatsystem.

Exempel: Laplaces ekvation på en cirkelskiva

- $\Delta \phi = 0$, på $\varrho = \sqrt{x^2 + y^2} < a$.
- Betrakta fallet där randvillkoret enbart innehåller ett vinkelberoende $\phi(\vec{r})|_{\partial V} = h(\varphi)$

Laplaceoperatorn är

$$\Delta = \frac{1}{\rho} \frac{\partial}{\partial \rho} \varrho \frac{\partial}{\partial \rho} + \frac{1}{\rho^2} \frac{\partial^2}{\partial \varphi^2}.$$

Målet är att lösa ekvationen, samtidigt som vi uppfyller randvillkoret, genom att separera beroendet på variabeln φ och ϱ genom en ansats av formen

$$\phi(\varrho,\varphi) = f(\varrho)g(\varphi)$$

Exempel. Antag att randvillkoret är

$$\phi(a,\varphi) = \phi_0 \cos m\varphi,$$

 $d\ddot{a}r \ m \ \ddot{a}r \ ett \ heltal$

Vi ansätter att hela lösningen har just detta beroende av φ , så att

$$\phi(\varrho,\varphi) = f(\varrho)\cos m\varphi$$

Funktionen $\cos m\varphi$ uppfyller

$$\frac{\partial^2}{\partial \varphi^2} \cos m\varphi = -m^2 \cos m\varphi,$$

dvs, den är en egenfunktion till $\frac{\partial^2}{\partial \varphi^2}$ med egenvärdet $-m^2.$

Insättning:

$$\frac{1}{\varrho} \frac{\mathrm{d}}{\mathrm{d}\varrho} \left(\varrho \frac{\mathrm{d}f(\varrho)}{\mathrm{d}\varrho} \right) \cos m\varphi - \frac{m^2}{\varrho^2} f(\varrho) \cos m\varphi = 0,$$

och om detta skall gälla överallt på cirkelskivan måste man ha

$$\varrho \frac{\mathrm{d}}{\mathrm{d}\varrho} \left(\varrho \frac{\mathrm{d}f(\varrho)}{\mathrm{d}\varrho} \right) - m^2 f(\varrho) = 0.$$

Den partiella differentialekvationen har nu reducerats till en ordinär differentialekvation för funktionen $f(\varrho)$

- Ansatz: $f(\varrho) = A\varrho^p$
- Löser ekvationen med $p^2 m^2 = 0$, dvs. $p = \pm m$, där minustecknet väljs bort på grund av singulariteten i origo.
- Slutsats:

$$\phi(\varrho,\varphi) = \phi_0 \left(\frac{\varrho}{a}\right)^m \cos m\varphi,$$

är en lösning till Laplaces ekvation på cirkelskivan med randvillkoret $\phi(a,\varphi) = \phi_0 \cos m\varphi$.

Exempel 2: Laplaces ekvation på en cirkelskiva med allmänt Dirichlet randvillkor

OBS!

Detta exempel inkluderar Fourieranalys som ej ingår i kursen. Anteckningarna är endast med för bättre koppling till motsvarande material i andra kurser och för att antyda den mer generella användningen av variabelseparationsmetoden.

Med randvillkoret

$$\phi(a,\varphi) = h(\varphi),$$

ansätter vi lösningen $\phi(\varrho,\varphi)=f(\varrho)g(\varphi)$

Laplacianen blir

$$\Delta \phi = \Delta \left(f(\varrho) g(\varphi) \right) = g(\varphi) \frac{1}{\varrho} \frac{\partial}{\partial \varrho} \left(\varrho \frac{\partial f(\varrho)}{\partial \varrho} \right) + \frac{f(\varrho)}{\rho^2} \frac{\partial^2 g}{\partial \varphi^2} = 0.$$

Detta ger den separerade ekvationen

$$\frac{f(\varrho)g(\varphi)}{\varrho^2} \left[\frac{\varrho^2}{f(\varrho)} \frac{1}{\varrho} \frac{\partial}{\partial \varrho} \left(\varrho \frac{\partial f(\varrho)}{\partial \varrho} \right) + \frac{1}{g(\varphi)} \frac{\partial^2 g}{\partial \varphi^2} \right] = 0,$$

där den första termen i hakparantesen enbart beror på ϱ och den andra bara på φ . Därmed måste bägge vara konstanta (för att gälla för alla ϱ, φ). Vi sätter den första till $-\lambda$ och den andra till $+\lambda$.

Studera vinkelekvationen först

$$\frac{\partial^2 g}{\partial \varphi^2} = \lambda g(\varphi),$$

dvs vi kan tolka gsom en egenfunktion till $\partial^2/\partial\varphi^2.$ Lösningen är

$$g(\varphi) = A\cos(m\varphi) + B\sin(m\varphi)$$

med egenvärdet $\lambda = -m^2$. Funktionen måste uppfylla randvillkoret g(0) = $g(2\pi)$ vilket ger att $m=0,1,2,\ldots$ (notera att m=0 är meningslös för sinus-termen).

Den kvarvarande, radiella ekvationen blir nu

$$\frac{1}{\varrho} \frac{\partial}{\partial \varrho} \left(\varrho \frac{\partial f(\varrho)}{\partial \varrho} \right) - \frac{m^2}{\varrho^2} f(\varrho) = 0.$$

• m=0, vilket innebär att $g(\varphi)=A$

$$\frac{\partial}{\partial \varrho} \left(\varrho \frac{\partial f(\varrho)}{\partial \varrho} \right) = 0 \quad \Rightarrow \quad \varrho \frac{\partial f(\varrho)}{\partial \varrho} = B \quad \Rightarrow \quad \frac{\partial f(\varrho)}{\partial \varrho} = B \varrho.$$

Med lösningen $f(\varrho) = A + B \ln(\varrho)$, där den andra termen motsvarar en punktkälla i två dimensioner (vi skippar denna).

Alltså är $\phi(\vec{r}) = A$ (konstant) en lösning om randvillkoret är $h(\varphi) = A$

•
$$m>0$$
, ansätt lösning $f(\varrho)=C\varrho^p$
$$\frac{1}{\varrho}\frac{\partial}{\partial\varrho}\left(\varrho\frac{\partial}{\partial\varrho}\varrho^p\right)-\frac{m^2}{\varrho^2}\varrho^p=0\quad\Rightarrow\quad p^2\varrho^{p-2}-m^2\varrho^{p-2}=0\quad\Rightarrow\quad p=\pm m$$

Med lösningen $f(\varrho)=A\varrho^m+\frac{B}{\varrho^m},$ där den andra termen är singulär i origo

Med randvillkoret från ovan $h(\varphi) = \cos m\varphi$, $f(a) = \phi_0$ får vi lösningen

$$\phi(\vec{r}) = \phi_0 \left(\frac{\varrho}{a}\right)^m \cos m\varphi,$$

som ovan.

För ett mer allmänt randvillkor kan man (Fourier)-utveckla

$$h(\varphi) = \sum_{m=0}^{\infty} a_m \cos(m\varphi) + b_m \sin(m\varphi),$$

vilket ger lösningen

$$\phi(\vec{r}) = \sum_{m=0}^{\infty} a_m \left(\frac{\varrho}{a}\right)^m \cos(m\varphi) + b_m \left(\frac{\varrho}{a}\right)^m \sin(m\varphi).$$

OBS: ingår ej i denna kurs att kunna göra en sådan Fourierutveckling.

Kommentar

Separationsmetoden kan förstås användas med fler än två variabler. Vill man t.ex. använda den i sfäriska koordinater, hittar man egenfunktioner i tur och ordning i φ , θ och r. Se veckans tal. Eller så hittar man direkt egenfunktioner på S^2 , s.k. klotytefunktioner (se kvantmekanik).

1. Greensfunktionsmetoden

Vi tecknar Poissons ekvation i hela \mathbb{R}^3 .

$$\Delta\phi(\vec{r}) = -\rho(\vec{r}).$$

En lösningsstrategi som vi har betraktat tidigare är att:

- Beräkna bidraget till potentialen i punkten \vec{r} givet en punktladdningen med styrkan q=1 belägen i punkten \vec{r}' .
- Superpositionsprincipen ger potentialen som en summa/integral över källtätheten gånger ovanstående "Greensfunktion".

Vi har redan visat att

$$G_{\mathbb{R}^3}(\vec{r}, \vec{r}') = \frac{1}{4\pi |\vec{r} - \vec{r}'|},$$

där vi förtydligar att detta gäller på \mathbb{R}^3 . Eftersom en punktkälla i punkten $\vec{r}=\vec{r}'$ med styrkan q=1 beskrivs av källtätheten $\rho(\vec{r})=\delta^{(3)}(\vec{r}-\vec{r}')$, inser vi att Greensfunktionen löser följande differentialekvation

$$\Delta G_{\mathbb{R}^3}(\vec{r}, \vec{r}') = -\delta^{(3)}(\vec{r} - \vec{r}'), \tag{1}$$

på hela \mathbb{R}^3 .

Kommentar 1: Notera att Laplaceoperatorn verkar på variabeln \vec{r} (inte \vec{r} '). Dvs., $\Delta = \Delta_{\vec{r}} = \partial_x^2 + \partial_y^2 + \partial_z^2$.

Lösningen till Poissons ekvation i \mathbb{R}^3 med en allmän källa ρ blir en superposition

$$\phi(\vec{r}) = \int_{\mathbb{R}^3} dV' \frac{\rho(\vec{r}')}{4\pi |\vec{r} - \vec{r}'|}.$$

Exempel: linjekälla

Betrakta en linjekälla, $\rho(\vec{r}) = k\delta^2(\vec{\rho})$, i \mathbb{R}^3 .

Vi skall integrera över linjekällan och introducerar koordinaten

$$\vec{r}' = \vec{\rho}' + z'\hat{z}' = \rho'\hat{\rho}' + z'\hat{z},$$

där vi noterar att det inte behövs något "prim" på z-riktningen.

Vi sätter in i

$$\phi(\vec{r}) = \int_{\mathbb{R}^3} \rho(\vec{r}\,') G_{\mathbb{R}^3}(\vec{r},\vec{r}\,') dV' = \int_{-\infty}^{\infty} dz' \int_{\mathbb{R}^2} dS' \frac{k \delta^2(\vec{\rho}\,')}{4\pi |\vec{r} - (\rho'\hat{\rho}' + z'\hat{z})|}.$$

Integralen $\int dS'$ över x' och y'kan enkelt utföras tack vare deltafunktionen. Resultatet:

$$\phi(\vec{r}) = \int_{-\infty}^{\infty} dz' \frac{k}{4\pi |\vec{r} - z'\hat{z}|}$$

som är identiskt med den direkta konstruktionen från kap. 6.

Greensfunktioner för en begränsad volym med randvillkor. Låt oss göra denna metod mer generell. Studera Poissons ekvation

$$\Delta\phi(\vec{r}) = -\rho(\vec{r}).$$

- ullet ... inuti en (begränsad) volym V.
- ... med homogena randvillkor, dvs. f = 0 eller g = 0 på randen ∂V .
- ... för en allmän källtäthet $\rho(\vec{r})$.

Lösningen kan skrivas

$$\phi(\vec{r}) = \int_{V'} dV' G(\vec{r}, \vec{r}') \rho(\vec{r}'),$$

där Greensfunktionen löser Ekv. (1) inuti volymen V och med det givna randvillkoret.

Att detta är en lösning visas genom insättning:

$$\Delta \phi(\vec{r}) = \Delta \int_{V'} dV' G(\vec{r}, \vec{r}') \rho(\vec{r}') = \int_{V'} dV' \Delta G(\vec{r}, \vec{r}') \rho(\vec{r}')$$

$$= -\int_{V'} dV' \delta^{3}(\vec{r} - \vec{r}') \rho(\vec{r}') = -\rho(\vec{r}). \tag{2}$$

- \bullet Notera att \vec{r} -beroendet bara sitter i Greensfunktionen.
- Notera att Greensfunktionen G på ett område V bestäms av formen på området och av randvillkoren på ∂V .
- Genom att $G(\vec{r}, \vec{r}')$ uppfyller det homogena randvillkoret kommer ovanstående superposition också att uppfylla det.

2. Spegling

- Vi såg att lösningen $\phi(\vec{r})$ erhålls enkelt om man har tillgång till Greensfunktionen. Men denna är ofta svår att finna.
- För vissa geometrier erbjuder *speglingsmetoden* ett väldigt elegant sätt att konstruera Greensfunktionen.

Rita: Fältbilder tre olika konfigurationer med punktladdningar

Skissa fältbilder för tre olika fall:

- En punktladdning +q (belägen i det övre halvplanet, z > 0);
- Två punktladdningar +q och -q (den första i det övre halvplanet och den andra i det undre);
- Två punktladdningar +q och +q (den första i det övre halvplanet och den andra i det undre).

Betrakta speciellt potentialen vid speglingsytan z = 0.

Fundera: Poissons ekvation

Det första fallet ger en potential ϕ som löser Poissons ekvation

$$\Delta \phi = -q\delta^{(3)}(\vec{r}_0),$$

i hela \mathbb{R}^3 . Vilken differentialekvation löser det andra respektive det tredje fallet om vi begränsar oss till övre halvplanet?

Betrakta halvrymden $\{\vec{r}:\,z>0\}$ med ett homogent randvillkor på planet z=0:

- Dirichlets randvillkor: $\phi = 0$, eller
- Neumanns, $\frac{\partial \phi}{\partial z} = 0$.

Kommentar 2: Detta är ett bra tillfälle att repetera begreppen ekvipotentialytor och fältlinjer (till vektorfältet $-\vec{\nabla}\phi$). Se till att förstå att ett randvillkor $\phi = 0$ (Dirichlet) betyder att randen är en ekvipotentialyta, och att $\vec{n} \cdot \vec{\nabla}\phi = 0$ betyder att fältlinjerna är parallella med randen.

Betrakta nu en punktladdning belägen i det övre halvplanet. Vi kan införa en spegelladdning i det område som vi inte är intresserade av (z < 0). Den påverkar alltså inte källtätheten i det fysikaliska området (z > 0), men hjälper till att uppfylla randvillkoren.

Med $\vec{r}_0 = (x_0, y_0, z_0)$ och $\vec{r}_1 = (x_0, y_0, -z_0)$ och:

- $q_1 = q$ uppfylls Neumanns randvillor
- $q_1 = -q$ uppfylls Dirichlets randvillor

dvs potentialen från den två punktladdningarna

$$\phi(\vec{r}) = \frac{q}{4\pi |\vec{r} - \vec{r_0}|} \pm \frac{q}{4\pi |\vec{r} - \vec{r_1}|}$$

I det förra fallet är fältlinjerna parallella med z=0 planet, i det senare fallet ligger ekvipotentialytan $\phi=0$ i z=0 planet.

Vi kan alltså konstruera Greensfunktioner för övre halvplanet med dessa två randvillkor. Med Dirichlets homogena randvillkor blir alltså Greensfunktionen

$$G(\vec{r}, \vec{r}') = \frac{1}{4\pi |\vec{r} - \vec{r}'|} - \frac{1}{4\pi |\vec{r} - \vec{r}''|},$$

där $\vec{r}' = (x', y', z')$ och $\vec{r}'' = (x', y', -z')$, med z' > 0.

Notera att $G(\vec{r}, \vec{r}')$ uppfyller $\Delta G(\vec{r}, \vec{r}') = -\delta(\vec{r} - \vec{r}')$ i det övre halvrummet. Intressant nog fungerar speglingsmetoden även för cirklar i två dimensioner och sfärer i tre dimensioner (i det senare fallet dock endast för Dirichlets randvillkor). Se demonstrationsuppgift.

