The two dimensional wave equation

Ryan C. Daileda

Partial Differential Equations March 1, 2012

Physical motivation

Consider a thin elastic membrane stretched tightly over a rectangular frame. Suppose the dimensions of the frame are $a \times b$ and that we keep the edges of the membrane fixed to the frame.

- Perturbing the membrane from equilibrium results in some sort of vibration of the surface.
- Our goal is to mathematically model the vibrations of the membrane surface.

We let

$$u(x, y, t) =$$
 deflection of membrane from equilibrium at position (x, y) and time t .

For a fixed t, the surface z = u(x, y, t) gives the shape of the membrane at time t.

Under ideal assumptions (e.g. uniform membrane density, uniform tension, no resistance to motion, small deflection, etc.) one can show that u satisfies the **two dimensional wave equation**

$$u_{tt} = c^2 \nabla^2 u = c^2 (u_{xx} + u_{yy})$$
 (1)

for 0 < x < a, 0 < y < b.

Remarks:

- For the derivation of the wave equation from Newton's second law, see exercise 3.2.8.
- As in the one dimensional situation, the constant c has the units of velocity. It is given by

$$c^2 = \frac{\tau}{\rho},$$

where au is the tension per unit length, and ho is mass density.

The operator

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

is called the **Laplacian**. It will appear in many of our subsequent investigations.

The fact that we are keeping the edges of the membrane fixed is expressed by the **boundary conditions**

$$u(0, y, t) = u(a, y, t) = 0,$$
 $0 \le y \le b, t \ge 0,$
 $u(x, 0, t) = u(x, b, t) = 0,$ $0 \le x \le a, t \ge 0.$ (2)

We must also specify how the membrane is initially deformed and set into motion. This is done via the **initial conditions**

$$u(x, y, 0) = f(x, y),$$
 $(x, y) \in R,$ $u_t(x, y, 0) = g(x, y),$ $(x, y) \in R,$ (3)

where $R = [0, a] \times [0, b]$.

Solving the 2D wave equation

Goal: Write down a solution to the wave equation (1) subject to the boundary conditions (2) and initial conditions (3).

We will follow the (hopefully!) familiar process of

- using separation of variables to produce simple solutions to (1) and (2),
- and then the principle of superposition to build up a solution that satisfies (3) as well.

Separation of variables

We seek nontrivial solutions of the form

$$u(x, y, t) = X(x)Y(y)T(t).$$

Plugging this into the wave equation (1) we get

$$XYT'' = c^2 \left(X''YT + XY''T \right).$$

If we divide both sides by c^2XYT this becomes

$$\frac{T''}{c^2T} = \frac{X''}{X} + \frac{Y''}{Y}.$$

Because the two sides are functions of different independent variables, they must be constant:

$$\frac{T''}{c^2T} = A = \frac{X''}{X} + \frac{Y''}{Y}.$$

The first equality becomes

$$T''-c^2AT=0.$$

The second can be rewritten as

$$\frac{X''}{X} = -\frac{Y''}{Y} + A.$$

Once again, the two sides involve unrelated variables, so both are constant:

$$\frac{X''}{X} = B = -\frac{Y''}{Y} + A.$$

If we let C = A - B these equations can be rewritten as

$$X'' - BX = 0,$$

$$Y'' - CY = 0$$

The first boundary condition is

$$0 = u(0, y, t) = X(0)Y(y)T(t), \ 0 \le y \le b, \ t \ge 0.$$

Since we want nontrivial solutions only, we can cancel Y and T, yielding

$$X(0) = 0.$$

When we perform similar computations with the other three boundary conditions we also get

$$X(a) = 0,$$

 $Y(0) = Y(b) = 0.$

There are no boundary conditions on T.

Fortunately, we have already solved the two boundary value problems for X and Y. The nontrivial solutions are

$$X_m(x) = \sin \mu_m x,$$
 $\mu_m = \frac{m\pi}{a},$ $m = 1, 2, 3, ...$
 $Y_n(y) = \sin \nu_n y,$ $\nu_n = \frac{n\pi}{b},$ $n = 1, 2, 3, ...$

with separation constants $B=-\mu_m^2$ and $C=-\nu_n^2$.

Recall that T must satisfy

$$T'' - c^2 A T = 0$$

with $A = B + C = -(\mu_m^2 + \nu_n^2) < 0$. It follows that for any choice of m and n the general solution for T is

$$T_{mn}(t) = B_{mn}\cos\lambda_{mn}t + B_{mn}^*\sin\lambda_{mn}t,$$

where

$$\lambda_{mn} = c\sqrt{\mu_m^2 + \nu_n^2} = c\pi\sqrt{\frac{m^2}{a^2} + \frac{n^2}{b^2}}.$$

These are the **characteristic frequencies** of the membrane.

Assembling our results, we find that for any pair $m, n \ge 1$ we have the **normal mode**

$$u_{mn}(x, y, t) = X_m(x)Y_n(y)T_{mn}(t)$$

$$= \sin \mu_m x \sin \nu_n y \left(B_{mn} \cos \lambda_{mn} t + B_{mn}^* \sin \lambda_{mn} t\right)$$

where

$$\mu_m = \frac{m\pi}{a}$$
, $\nu_n = \frac{n\pi}{b}$, $\lambda_{mn} = c\sqrt{\mu_m^2 + \nu_n^2}$.

Remarks:

- Note that the normal modes:
 - oscillate spatially with frequency μ_m in the x-direction,
 - oscillate spatially with frequency ν_n in the y-direction,
 - oscillate in time with frequency λ_{mn} .
- While μ_m and ν_n are simply multiples of π/a and π/b , respectively,
 - λ_{mn} is not a multiple of any basic frequency.

Superposition

According to the principle of superposition, because the normal modes u_{mn} satisfy the homogeneous conditions (1) and (2), we may add them to obtain the general solution

$$u(x,y,t) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} \sin \mu_m x \sin \nu_n y \left(B_{mn} \cos \lambda_{mn} t + B_{mn}^* \sin \lambda_{mn} t \right).$$

We must use a double series since the indices m and n vary independently throughout the set

$$\mathbb{N} = \{1, 2, 3, \ldots\}.$$

Initial conditions

Finally, we must determine the values of the coefficients B_{mn} and B_{mn}^* that are required so that our solution also satisfies the initial conditions (3). The first of these is

$$f(x,y) = u(x,y,0) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} B_{mn} \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y$$

and the second is

$$g(x,y) = u_t(x,y,0) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} \lambda_{mn} B_{mn}^* \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y.$$

These are examples of double Fourier series.

Orthogonality (again!)

To compute the coefficients in a double Fourier series we can appeal to the following result.

$\mathsf{Theorem}$

The functions

$$Z_{mn}(x,y) = \sin\frac{m\pi}{a}x\sin\frac{n\pi}{b}y, \ m,n \in \mathbb{N}$$

are pairwise orthogonal relative to the inner product

$$\langle f,g\rangle = \int_0^a \int_0^b f(x,y)g(x,y) \,dy \,dx.$$

This is easily verified using the orthogonality of the functions $sin(n\pi x/a)$ on the interval [0, a].

Using the usual argument, it follows that assuming we can write

$$f(x,y) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} B_{mn} \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y,$$

then

$$B_{mn} = \frac{\langle f, Z_{mn} \rangle}{\langle Z_{mn}, Z_{mn} \rangle} = \frac{\int_0^a \int_0^b f(x, y) \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y \, dy \, dx}{\int_0^a \int_0^b \sin^2 \frac{m\pi}{a} x \sin^2 \frac{n\pi}{b} y \, dy \, dx}$$

$$= \frac{4}{ab} \int_0^a \int_0^b f(x,y) \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y \, dy \, dx \tag{4}$$

Representability

The question of whether or not a given function is equal to a double Fourier series is partially answered by the following result.

Theorem

If f(x,y) is a C^2 function on the rectangle $[0,a] \times [0,b]$, then

$$f(x,y) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} B_{mn} \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y,$$

where B_{mn} is given by (4).

- To say that f(x, y) is a C^2 function means that f as well as its first and second order partial derivatives are all continuous.
- While not as general as the Fourier representation theorem, this result is sufficient for our applications.

Conclusion

Theorem

Suppose that f(x,y) and g(x,y) are C^2 functions on the rectangle $[0,a] \times [0,b]$. The solution to the wave equation (1) with boundary conditions (2) and initial conditions (3) is given by

$$u(x, y, t) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} \sin \mu_m x \sin \nu_n y \left(B_{mn} \cos \lambda_{mn} t + B_{mn}^* \sin \lambda_{mn} t \right)$$

where

$$\mu_m = \frac{m\pi}{a}$$
, $\nu_n = \frac{n\pi}{b}$, $\lambda_{mn} = c\sqrt{\mu_m^2 + \nu_n^2}$,

Theorem (continued)

and the coefficients B_{mn} and B_{mn}^* are given by

$$B_{mn} = \frac{4}{ab} \int_0^a \int_0^b f(x, y) \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y \, dy \, dx$$

and

$$B_{mn}^* = \frac{4}{ab\lambda_{mn}} \int_0^a \int_0^b g(x, y) \sin \frac{m\pi}{a} x \sin \frac{n\pi}{b} y \, dy \, dx.$$

- We have not actually verified that this solution is unique, i.e. that this is the only solution to the wave equation with the given boundary and initial conditions.
- Uniqueness can be proven using an argument involving conservation of energy in the vibrating membrane.

Example 1

Example

A 2 \times 3 rectangular membrane has c=6. If we deform it to have shape given by

$$f(x, y) = xy(2-x)(3-y),$$

keep its edges fixed, and release it at t=0, find an expression that gives the shape of the membrane for t>0.

We must compute the coefficients B_{mn} and B_{mn}^* . Since g(x,y)=0 we immediately have

$$B_{mn}^*=0.$$

We also have

$$B_{mn} = \frac{4}{2 \cdot 3} \int_0^2 \int_0^3 xy(2-x)(3-y) \sin \frac{m\pi}{2} x \sin \frac{n\pi}{3} y \, dy \, dx$$

$$= \frac{2}{3} \int_0^2 x(2-x) \sin \frac{m\pi}{2} x \, dx \int_0^3 y(3-y) \sin \frac{n\pi}{3} y \, dy$$

$$= \frac{2}{3} \left(\frac{16(1+(-1)^{m+1})}{\pi^3 m^3} \right) \left(\frac{54(1+(-1)^{n+1})}{\pi^3 n^3} \right)$$

$$= \frac{576}{\pi^6} \frac{(1+(-1)^{m+1})(1+(-1)^{n+1})}{m^3 n^3}.$$

The coefficients λ_{mn} are given by

$$\lambda_{mn} = 6\pi \sqrt{\frac{m^2}{4} + \frac{n^2}{9}} = \pi \sqrt{9m^2 + 4n^2}.$$

Assembling all of these pieces yields

$$u(x,y,t) = \frac{576}{\pi^6} \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} \left(\frac{(1+(-1)^{m+1})(1+(-1)^{n+1})}{m^3 n^3} \sin \frac{m\pi}{2} x \right) \times \sin \frac{n\pi}{3} y \cos \pi \sqrt{9m^2 + 4n^2} t.$$

Example 2

Example

Suppose in the previous example we also impose an initial velocity given by

$$g(x, y) = \sin 2\pi x$$
.

Find an expression that gives the shape of the membrane for t > 0.

- Because B_{mn} depends only on the initial shape, which hasn't changed, we don't need to recompute them.
- We only need to find B_{mn}^* and add the appropriate terms to the previous solution.

Using the values of λ_{mn} computed above, we have

$$B_{mn}^* = \frac{2}{3\pi\sqrt{9m^2 + 4n^2}} \int_0^2 \int_0^3 \sin 2\pi x \sin \frac{m\pi}{2} x \sin \frac{n\pi}{3} y \, dy \, dx$$
$$= \frac{2}{3\pi\sqrt{9m^2 + 4n^2}} \int_0^2 \sin 2\pi x \sin \frac{m\pi}{2} x \, dx \int_0^3 \sin \frac{n\pi}{3} y \, dy.$$

The first integral is zero unless m=4, in which case it evaluates to 1. Evaluating the second integral, we have

$$B_{4n}^* = \frac{1}{3\pi\sqrt{36+n^2}} \frac{3(1+(-1)^{n+1})}{n\pi} = \frac{1+(-1)^{n+1}}{\pi^2 n\sqrt{36+n^2}}$$

and $B_{mn}^* = 0$ for $m \neq 4$.

Let $u_1(x, y, t)$ denote the solution obtained in the previous example. If we let

$$u_{2}(x,y,t) = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} B_{mn}^{*} \sin \frac{m\pi}{2} x \sin \frac{n\pi}{3} y \sin \lambda_{mn} t$$
$$= \frac{\sin 2\pi x}{\pi^{2}} \sum_{n=1}^{\infty} \frac{1 + (-1)^{n+1}}{n\sqrt{36 + n^{2}}} \sin \frac{n\pi}{3} y \sin 2\pi \sqrt{36 + n^{2}} t$$

then the solution to the present problem is

$$u(x, y, t) = u_1(x, y, t) + u_2(x, y, t).$$