Corda Elástica Presa Somente em uma das Extremidades

Reginaldo J. Santos Departamento de Matemática-ICEx Universidade Federal de Minas Gerais

http://www.mat.ufmg.br/~regi

5 de outubro de 2010

Vamos determinar o deslocamento vertical em função da posição e do tempo, u(x,t), de cada ponto de uma corda elástica de comprimento L presa somente na extremidade esquerda, sabendo-se que o deslocamento inicial de cada ponto da corda é dado por f(x), e que a velocidade inicial de cada ponto da corda é dada por g(x), ou seja, vamos resolver o PVIF

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = f(x), & \frac{\partial u}{\partial t}(x,0) = g(x), \ 0 < x < L \\ u(0,t) = 0, & \frac{\partial u}{\partial x}(L,t) = 0 \end{cases}$$

A solução deste problema é a soma da solução do problema com deslocamento inicial nulo (f(x) = 0),

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = 0, & \frac{\partial u}{\partial t}(x,0) = g(x), \ 0 < x < L \\ u(0,t) = 0, & \frac{\partial u}{\partial x}(L,t) = 0 \end{cases}$$

com a solução do problema com velocidade inicial nula (g(x) = 0),

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = f(x), & \frac{\partial u}{\partial t}(x,0) = 0, \ 0 < x < L \\ u(0,t) = 0, & \frac{\partial u}{\partial x}(L,t) = 0. \end{cases}$$

Vamos resolver o problema com g(x) = 0 e deixamos como exercício para o leitor o problema com f(x) = 0.

Vamos determinar o deslocamento vertical em função da posição e do tempo, u(x,t), de cada ponto de uma corda elástica de comprimento L presa somente na extremidade esquerda, sabendo-se que o deslocamento inicial de cada ponto da corda é dado por f(x), e que a velocidade inicial de cada ponto da corda é nula, ou seja, vamos resolver (PVIF)

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = f(x), & \frac{\partial u}{\partial t}(x,0) = 0, \ 0 < x < L \\ u(0,t) = 0, & \frac{\partial u}{\partial x}(L,t) = 0 \end{cases}$$

Vamos procurar uma solução na forma de um produto de uma função de x por uma função de t, ou seja,

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

Derivando e substituindo na equação diferencial obtemos

$$a^2X''(x)T(t) = X(x)T''(t)$$

que pode ser reescrita como

$$\frac{X''(x)}{X(x)} = \frac{1}{a^2} \frac{T''(t)}{T(t)}$$

O primeiro membro depende apenas de x, enquanto o segundo depende apenas de t. Isto só é possível se eles forem iguais a uma constante, ou seja,

$$\frac{X''(x)}{X(x)} = \frac{1}{a^2} \frac{T''(t)}{T(t)} = \lambda.$$

Obtemos então duas equações diferenciais ordinárias com condições de fronteira:

$$\begin{cases} X''(x) - \lambda X(x) = 0, & X(0) = 0, X'(L) = 0 \\ T''(t) - \alpha^2 \lambda T(t) = 0, & T'(0) = 0 \end{cases}$$
 (1)

As condições X(0) = X'(L) = 0 decorrem do fato de que 0 = u(0,t) = X(0)T(t) e $0 = \frac{\partial u}{\partial x}(L,t) = X'(L)T(t)$. A condição T'(0) = 0, decorre do fato de que a velocidade inicial é nula, ou seja,

$$0 = \frac{\partial u}{\partial t}(x,0) = X(x)T'(0).$$

A equação $X''(x) - \lambda X(x) = 0$ pode ter como soluções,

Se
$$\lambda > 0$$
: $X(x) = c_1 e^{\sqrt{\lambda} x} + c_2 e^{-\sqrt{\lambda} x}$.

Se
$$\lambda = 0$$
 : $X(x) = c_1 + c_2 x$.

Se
$$\lambda < 0$$
: $X(x) = c_1 \operatorname{sen}(\sqrt{-\lambda}x) + c_2 \cos(\sqrt{-\lambda}x)$.

As condições de fronteira X(0) = 0 e X'(L) = 0 implicam que (1) tem solução não identicamente nula somente se $\lambda < 0$, mais que isso λ tem que ter valores dados por

$$\lambda = -\frac{(2n+1)^2\pi^2}{4L^2}, \ n = 0, 1, 2, 3, \dots$$

ou seja, a equação o problema de valores de fronteira (1) tem soluções fundamentais

$$X_{2n+1}(x) = \operatorname{sen} \frac{(2n+1)\pi x}{2L}$$
, para $n = 0, 1, 2, 3, \dots$

Substituindo-se $\lambda = -\frac{(2n+1)^2\pi^2}{4L^2}$ na equação diferencial (2) obtemos

$$T''(t) + \frac{a^2(2n+1)^2\pi^2}{4L^2}T(t) = 0$$

que com a condição inicial T'(0) = 0 tem soluções fundamentais (verifique!)

$$T_{2n+1}(t) = \cos \frac{a(2n+1)\pi t}{2L}$$

Logo o problema

$$\begin{cases}
\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\
u(0,t) = 0, \frac{\partial u}{\partial x}(L,t) = 0; \frac{\partial u}{\partial t}(x,0) = 0, 0 < x < L
\end{cases}$$
(3)

tem soluções fundamentais

$$u_{2n+1}(x,t) = X_{2n+1}(x)T_{2n+1}(t) = \operatorname{sen}\frac{(2n+1)\pi x}{2L} \cos\frac{a(2n+1)\pi t}{2L},\tag{4}$$

para n = 0, 1, 2, 3, ...

Vamos supor que a solução do PVIF seja a série

$$u(x,t) = \sum_{n=0}^{\infty} c_{2n+1} u_{2n+1}(x,t) = \sum_{n=0}^{\infty} c_{2n+1} \operatorname{sen} \frac{(2n+1)\pi x}{2L} \cos \frac{a(2n+1)\pi t}{2L}.$$
 (5)

Então para satisfazer a condição inicial u(x,0) = f(x), temos que impor a condição

$$f(x) = u(x,0) = \sum_{n=0}^{\infty} c_{2n+1} \operatorname{sen} \frac{(2n+1)\pi x}{2L}.$$

Esta não é a série de Fourier de senos de f(x) de período L. Entretanto, estendendo f ao intervalo [0,2L] de forma que ela seja simétrica em relação a reta x=L, ou seja,

$$\tilde{f}(x) = \begin{cases} f(x) & \text{se } x \in [0, L] \\ f(2L - x) & \text{se } x \in [L, 2L] \end{cases}$$

então

$$\tilde{f}(x) = \sum_{n=0}^{\infty} c_{2n+1} \operatorname{sen} \frac{(2n+1)\pi x}{2L}.$$
 (6)

Assim, se a função $f:[0,L]\to\mathbb{R}$ é contínua por partes tal que a sua derivada f' também seja contínua por partes, então os coeficientes da série são dados por

$$c_{2n+1} = \frac{2}{L} \int_0^L f(x) \operatorname{sen} \frac{(2n+1)\pi x}{2L} dx$$
, para $n = 0, 1, 2, 3...$ (7)

Para cada *n*, podemos reescrever a solução fundamental (4) do problema (3) na forma (verifique!)

$$u_{2n+1}(x,t) = \operatorname{sen} \frac{(2n+1)\pi x}{2L} \cos \frac{a(2n+1)\pi t}{2L} = \frac{1}{2} \left(\operatorname{sen} \frac{(2n+1)\pi (x-at)}{2L} + \operatorname{sen} \frac{(2n+1)\pi (x+at)}{2L} \right).$$

Substituindo-se esta expressão na série (6) obtemos que a solução do problema de valor inicial e de fronteira pode ser reescrito como

$$u(x,t) = \frac{1}{2} \left(\sum_{n=0}^{\infty} c_{2n+1} \operatorname{sen} \frac{(2n+1)\pi(x-at)}{2L} + \sum_{n=1}^{\infty} c_{2n+1} \operatorname{sen} \frac{(2n+1)\pi(x+at)}{2L} \right)$$

$$= \frac{1}{2} \left(\hat{f}(x-at) + \hat{f}(x+at) \right), \tag{8}$$

em que \hat{f} é a extensão de f que é impar, simétrica em relação a reta x=L e periódica de período 4L. Esta é a **solução de d'Alembert** do problema de valor inicial e de fronteira. A solução representa duas ondas se propagando em sentidos opostos com velocidade igual a a. Observe que o fato de \hat{f} ser impar implica que as ondas se refletem em x=0.

Deixamos como exercício para o leitor verificar que se f é contínua por partes com as suas derivadas, f' e f'', também contínua por partes, então para (x,t) tal que \tilde{f}'' é contínua em x-at e x+at temos que u(x,t) dado pela solução de d'Alembert, (24), satisfaz a equação da onda e u(x,0)=f(x) para todo $x\in [0,L]$.

Exercícios

1. Determine o deslocamento vertical em função da posição e do tempo, u(x,t), de cada ponto de uma corda elástica de comprimento L presa somente na extremidade *esquerda*, sabendo-se que o deslocamento inicial da corda é nulo e que a velocidade inicial de cada ponto da corda é dada por g(x), ou seja, resolva o PVIF

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = 0, & \frac{\partial u}{\partial t}(x,0) = g(x), \ 0 < x < L \\ u(0,t) = 0, & \frac{\partial u}{\partial x}(L,t) = 0. \end{cases}$$

2. Determine o deslocamento vertical em função da posição e do tempo, u(x,t), de cada ponto de uma corda elástica de comprimento L presa somente na extremidade *esquerda*, sabendo-se que o deslocamento inicial de cada ponto da corda é dado por f(x), e que a velocidade inicial de cada ponto da corda é dada por g(x), ou seja, resolva o PVIF

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = f(x), & \frac{\partial u}{\partial t}(x,0) = g(x), \ 0 < x < L \\ u(0,t) = 0, & \frac{\partial u}{\partial x}(L,t) = 0. \end{cases}$$

3. Determine o deslocamento vertical em função da posição e do tempo, u(x,t), de cada ponto de uma corda elástica de comprimento L presa somente na extremidade *direita*, sabendo-se que o deslocamento inicial de cada ponto da corda é dado por f(x), e que a velocidade inicial de cada ponto da corda é nula, ou seja, resolva o PVIF

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = f(x), & \frac{\partial u}{\partial t}(x,0) = 0, \ 0 < x < L \\ \frac{\partial u}{\partial x}(0,t) = 0; & u(L,t) = 0. \end{cases}$$

4. Determine o deslocamento vertical em função da posição e do tempo, u(x,t), de cada ponto de uma corda elástica de comprimento L presa somente na extremidade *direita*, sabendo-se que o deslocamento inicial da corda é nulo e que a velocidade inicial de cada ponto da corda é dada por g(x), ou seja, resolva o PVIF

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = 0, & \frac{\partial u}{\partial t}(x,0) = g(x), \ 0 < x < L \\ \frac{\partial u}{\partial x}(0,t) = 0; \ u(L,t) = 0. \end{cases}$$

5. Determine o deslocamento vertical em função da posição e do tempo, u(x,t), de cada ponto de uma corda elástica de comprimento L presa somente na extremidade *direita*, sabendo-se que o deslocamento inicial da corda é nulo e que a velocidade inicial de cada ponto da corda é dada por g(x), ou seja, resolva o PVIF

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ u(x,0) = f(x), & \frac{\partial u}{\partial t}(x,0) = g(x), & 0 < x < L \\ \frac{\partial u}{\partial x}(0,t) = 0; & u(L,t) = 0. \end{cases}$$

Respostas dos Exercícios

1. Vamos procurar uma solução na forma de um produto de uma função de x por uma função de t, ou seja,

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

Derivando e substituindo na equação diferencial obtemos

$$a^2X''(x)T(t) = X(x)T''(t)$$

que pode ser reescrita como

$$\frac{X''(x)}{X(x)} = \frac{1}{a^2} \frac{T''(t)}{T(t)}$$

O primeiro membro depende apenas de x, enquanto o segundo depende apenas de t. Isto só é possível se eles forem iguais a uma constante, ou seja,

$$\frac{X''(x)}{X(x)} = \frac{1}{a^2} \frac{T''(t)}{T(t)} = \lambda.$$

Obtemos então duas equações diferenciais ordinárias com condições de fronteira:

$$\begin{cases} X''(x) - \lambda X(x) = 0, & X(0) = 0, X'(L) = 0 \\ T''(t) - \alpha^2 \lambda T(t) = 0, T(0) = 0 \end{cases}$$
 (9)

A equação $X''(x) - \lambda X(x) = 0$ pode ter como soluções,

Se
$$\lambda > 0$$
: $X(x) = c_1 e^{\sqrt{\lambda}x} + c_2 e^{-\sqrt{\lambda}x}$.

Se
$$\lambda = 0$$
: $X(x) = c_1 + c_2 x$.

Se
$$\lambda < 0$$
: $X(x) = c_1 \operatorname{sen}(\sqrt{-\lambda}x) + c_2 \cos(\sqrt{-\lambda}x)$.

As condições de fronteira X(0)=0 e X'(L)=0 implicam que (1) tem solução não identicamente nula somente se $\lambda<0$, mais que isso λ tem que ter valores dados por

$$\lambda = -\frac{(2n+1)^2\pi^2}{4L^2}, \ n = 0, 1, 2, 3, \dots$$

ou seja, a equação o problema de valores de fronteira (9) tem soluções fundamentais

$$X_{2n+1}(x) = \operatorname{sen} \frac{(2n+1)\pi x}{2I}$$
, para $n = 0, 1, 2, 3, \dots$

Substituindo-se $\lambda = -\frac{(2n+1)^2\pi^2}{4L^2}$ na equação diferencial (10) obtemos

$$T''(t) + \frac{a^2(2n+1)^2\pi^2}{4L^2}T(t) = 0$$

que com a condição inicial T(0) = 0 tem soluções fundamentais (verifique!)

$$T_{2n+1}(t) = \operatorname{sen} \frac{a(2n+1)\pi t}{2L}$$

Logo o problema

$$\begin{cases}
\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\
u(0,t) = 0, & \frac{\partial u}{\partial x}(L,t) = 0; \quad u(x,0) = 0, \quad 0 < x < L
\end{cases}$$
(11)

tem soluções fundamentais

$$u_{2n+1}(x,t) = X_{2n+1}(x)T_{2n+1}(t) = \operatorname{sen}\frac{(2n+1)\pi x}{2L} \operatorname{sen}\frac{a(2n+1)\pi t}{2L}$$
(12)

para n = 0, 1, 2, 3, ...

Vamos supor que a solução do PVIF seja a série

$$u(x,t) = \sum_{n=0}^{\infty} c_{2n+1} u_{2n+1}(x,t) = \sum_{n=0}^{\infty} c_{2n+1} \operatorname{sen} \frac{(2n+1)\pi x}{2L} \operatorname{sen} \frac{a(2n+1)\pi t}{2L}.$$
 (13)

Então para satisfazer a condição inicial $\frac{\partial u}{\partial t}(x,0)=g(x)$, temos que impor a condição

$$g(x) = \frac{\partial u}{\partial t}u(x,0) = \sum_{n=0}^{\infty} c_{2n+1} \frac{a(2n+1)\pi}{2L} \operatorname{sen} \frac{(2n+1)\pi x}{2L}.$$

Esta não é a série de Fourier de senos de g(x) de período L. Entretanto, estendendo g ao intervalo [0,2L] de forma que ela seja simétrica em relação a reta x=L, ou seja,

$$\tilde{g}(x) = \begin{cases}
g(x) & \text{se } x \in [0, L] \\
g(2L - x) & \text{se } x \in [L, 2L]
\end{cases}$$

então

$$\tilde{g}(x) = \sum_{n=0}^{\infty} c_{2n+1} \frac{a(2n+1)\pi}{2L} \operatorname{sen} \frac{(2n+1)\pi x}{2L}.$$
(14)

Assim, se a função $g:[0,L]\to\mathbb{R}$ é contínua por partes tal que a sua derivada g' também seja contínua por partes, então os coeficientes da série são dados por

$$\frac{a(2n+1)\pi}{2L}c_{2n+1} = \frac{2}{L} \int_0^L g(x) \sin\frac{(2n+1)\pi x}{2L} dx.$$
 (15)

para n = 0, 1, 2, 3...

Para cada n, podemos reescrever a solução fundamental (12) do problema (11) na forma (verifique!)

$$\begin{array}{lcl} u_{2n+1}(x,t) & = & \displaystyle \sin\frac{(2n+1)\pi x}{2L} \sin\frac{a(2n+1)\pi t}{2L} \\ & = & \displaystyle \frac{1}{2} \left(\cos\frac{(2n+1)\pi (x-at)}{2L} - \cos\frac{(2n+1)\pi (x+at)}{2L} \right). \end{array}$$

Por outro lado, supondo que a série de Fourier da integral de g é a série das integrais, integrando-se (14), obtemos

$$\int_{x-at}^{x+at} \hat{g}(y) dy = a \sum_{n=0}^{\infty} c_n \left(\cos \frac{(2n+1)\pi(x-at)}{2L} - \cos \frac{(2n+1)\pi(x+at)}{2L} \right).$$

em que \hat{g} é a extensão de g que é ímpar, simétrica em relação a reta x = L e periódica de período 4L.Logo temos que

$$u(x,t) = \frac{1}{2a} \int_{x-at}^{x+at} \hat{g}(y) dy.$$
 (16)

A solução dada desta forma é chamada solução de d'Alembert do problema de valor inicial e de fronteira.

2. A solução deste problema é a soma da solução do problema com apenas f(x) não nula, que vamos denotar por $u^{(f)}(x,t)$, com a solução do problema com apenas g(x) não nula, $u^{(g)}(x,t)$, ou seja,

$$u(x,t) = u^{(f)}(x,t) + u^{(g)}(x,t).$$

Logo a solução é dada por

$$u(x,t) = \frac{1}{2} \left(\hat{f}(x-at) + \hat{f}(x+at) \right) + \frac{1}{2a} \int_{y-at}^{x+at} \hat{g}(y) dy$$

em que \hat{f} é a extensão de f que é ímpar, simétrica em relação a reta x=L e periódica de período 4L e \hat{g} é a extensão de g que é ímpar, simétrica em relação a reta x=L e periódica de período 4L. A solução dada desta forma é chamada **solução de d'Alembert** do problema de valor inicial e de fronteira.

3. Vamos procurar uma solução na forma de um produto de uma função de x por uma função de t, ou seja,

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

Derivando e substituindo na equação diferencial obtemos

$$a^2X''(x)T(t) = X(x)T''(t)$$

que pode ser reescrita como

$$\frac{X''(x)}{X(x)} = \frac{1}{a^2} \frac{T''(t)}{T(t)}$$

O primeiro membro depende apenas de x, enquanto o segundo depende apenas de t. Isto só é possível se eles forem iguais a uma constante, ou seja,

$$\frac{X''(x)}{X(x)} = \frac{1}{a^2} \frac{T''(t)}{T(t)} = \lambda.$$

Obtemos então duas equações diferenciais ordinárias com condições de fronteira:

$$\begin{cases} X''(x) - \lambda X(x) = 0, & X'(0) = 0, X(L) = 0 \\ T''(t) - \alpha^2 \lambda T(t) = 0, T'(0) = 0 \end{cases}$$
 (17)

A equação $X''(x) - \lambda X(x) = 0$ pode ter como soluções,

Se $\lambda > 0$: $X(x) = c_1 e^{\sqrt{\lambda}x} + c_2 e^{-\sqrt{\lambda}x}$.

Se $\lambda = 0$: $X(x) = c_1 + c_2 x$.

Se $\lambda < 0$: $X(x) = c_1 \operatorname{sen}(\sqrt{-\lambda}x) + c_2 \cos(\sqrt{-\lambda}x)$.

As condições de fronteira X'(0) = 0 e X(L) = 0 implicam que (17) tem solução não identicamente nula somente se $\lambda < 0$, mais que isso λ tem que ter valores dados por

$$\lambda = -\frac{(2n+1)^2\pi^2}{4L^2}, \ n = 0, 1, 2, 3, \dots$$

ou seja, a equação o problema de valores de fronteira (17) tem soluções fundamentais

$$X_{2n+1}(x) = \cos \frac{(2n+1)\pi x}{2L}$$
, para $n = 0, 1, 2, 3, \dots$

Substituindo-se $\lambda = -\frac{(2n+1)^2\pi^2}{4L^2}$ na equação diferencial (18) obtemos

$$T''(t) + \frac{a^2(2n+1)^2\pi^2}{4L^2}T(t) = 0$$

que com a condição inicial T'(0) = 0 tem soluções fundamentais

$$T_{2n+1}(t) = \cos \frac{a(2n+1)\pi t}{2L}$$

Logo o problema

$$\begin{cases}
\frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\
\frac{\partial u}{\partial x}(0,t) = 0, \ u(L,t) = 0, \quad \frac{\partial u}{\partial t}(x,0) = 0, \ 0 < x < L
\end{cases}$$
(19)

tem soluções fundamentais

$$u_{2n+1}(x,t) = X_{2n+1}(x)T_{2n+1}(t) = \cos\frac{(2n+1)\pi x}{2L}\cos\frac{a(2n+1)\pi t}{2L},$$
(20)

para n=0,1,2,3,...

Vamos supor que a solução do PVIF seja a série

$$u(x,t) = \sum_{n=0}^{\infty} c_{2n+1} u_{2n+1}(x,t) = \sum_{n=0}^{\infty} c_{2n+1} \cos \frac{(2n+1)\pi x}{2L} \cos \frac{a(2n+1)\pi t}{2L}.$$
 (21)

Então para satisfazer a condição inicial u(x,0) = f(x), temos que impor a condição

$$f(x) = u(x,0) = \sum_{n=0}^{\infty} c_{2n+1} \cos \frac{(2n+1)\pi x}{2L}.$$

Esta não é a série de Fourier de cossenos de f(x) de período L. Entretanto, estendendo f ao intervalo [0,2L] de forma que ela seja simétrica em relação ao ponto (x,y)=(L,0), ou seja,

$$\tilde{f}(x) = \begin{cases} f(x) & \text{se } x \in [0, L] \\ -f(2L - x) & \text{se } x \in [L, 2L] \end{cases}$$

então

$$\tilde{f}(x) = \sum_{n=0}^{\infty} c_{2n+1} \cos \frac{(2n+1)\pi x}{2L}.$$
 (22)

Assim, se a função $f:[0,L]\to\mathbb{R}$ é contínua por partes tal que a sua derivada f' também seja contínua por partes, então os coeficientes da série são dados por

$$c_{2n+1} = \frac{2}{L} \int_0^L f(x) \cos \frac{(2n+1)\pi x}{2L} dx$$
, para $n = 0, 1, 2, 3...$ (23)

Para cada n, podemos reescrever a solução fundamental (4) do problema (3) na forma (verifique!)

$$\begin{array}{lcl} u_{2n+1}(x,t) & = & \cos\frac{(2n+1)\pi x}{2L}\cos\frac{a(2n+1)\pi t}{2L} \\ & = & \frac{1}{2}\left(\cos\frac{(2n+1)\pi(x-at)}{2L} + \cos\frac{(2n+1)\pi(x+at)}{2L}\right). \end{array}$$

Substituindo-se esta expressão na série (22) obtemos que a solução do problema de valor inicial e de fronteira pode ser rescrito como

$$u(x,t) = \frac{1}{2} \left(\sum_{n=0}^{\infty} c_{2n+1} \cos \frac{(2n+1)\pi(x-at)}{2L} + \sum_{n=1}^{\infty} c_{2n+1} \cos \frac{(2n+1)\pi(x+at)}{2L} \right)$$

$$= \frac{1}{2} \left(\hat{f}(x-at) + \hat{f}(x+at) \right), \tag{24}$$

em que \hat{f} é a extensão de f que é par, simétrica em relação ao ponto (x,y)=(L,0) e periódica de período 4L. Esta é a **solução de d'Alembert** do problema de valor inicial e de fronteira. A solução representa duas ondas se propagando em sentidos opostos com velocidade igual a a. Observe que o fato de que \hat{f} é simétrica em relação ao ponto (x,y)=(L,0) implica que as ondas se refletem em x=L.

4. Vamos procurar uma solução na forma de um produto de uma função de *x* por uma função de *t*, ou seja,

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

Derivando e substituindo na equação diferencial obtemos

$$a^2X''(x)T(t) = X(x)T''(t)$$

que pode ser reescrita como

$$\frac{X''(x)}{X(x)} = \frac{1}{a^2} \frac{T''(t)}{T(t)}$$

O primeiro membro depende apenas de x, enquanto o segundo depende apenas de t. Isto só é possível se eles forem iguais a uma constante, ou seja,

$$\frac{X''(x)}{X(x)} = \frac{1}{a^2} \frac{T''(t)}{T(t)} = \lambda.$$

Obtemos então duas equações diferenciais ordinárias com condições de fronteira:

$$\begin{cases} X''(x) - \lambda X(x) = 0, & X'(0) = 0, X(L) = 0 \\ T''(t) - \alpha^2 \lambda T(t) = 0, T(0) = 0 \end{cases}$$
 (25)

A equação $X''(x) - \lambda X(x) = 0$ pode ter como soluções,

Se
$$\lambda > 0$$
: $X(x) = c_1 e^{\sqrt{\lambda}x} + c_2 e^{-\sqrt{\lambda}x}$.

Se
$$\lambda = 0$$
: $X(x) = c_1 + c_2 x$.

Se
$$\lambda < 0$$
: $X(x) = c_1 \operatorname{sen}(\sqrt{-\lambda}x) + c_2 \cos(\sqrt{-\lambda}x)$.

As condições de fronteira X'(0)=0 e X(L)=0 implicam que (25) tem solução não identicamente nula somente se $\lambda<0$, mais que isso λ tem que ter valores dados por

$$\lambda = -\frac{(2n+1)^2\pi^2}{4L^2}, \ n = 0, 1, 2, 3, \dots$$

ou seja, a equação o problema de valores de fronteira (25) tem soluções fundamentais

$$X_{2n+1}(x) = \cos \frac{(2n+1)\pi x}{2L}$$
, para $n = 0, 1, 2, 3, \dots$

Substituindo-se $\lambda = -\frac{(2n+1)^2\pi^2}{4L^2}$ na equação diferencial (26) obtemos

$$T''(t) + \frac{a^2(2n+1)^2\pi^2}{4L^2}T(t) = 0$$

que com a condição inicial T(0) = 0 tem soluções fundamentais (verifique!)

$$T_{2n+1}(t) = \operatorname{sen} \frac{a(2n+1)\pi t}{2L}$$

Logo o problema

$$\begin{cases} \frac{\partial^2 u}{\partial t^2} = a^2 \frac{\partial^2 u}{\partial x^2} \\ \frac{\partial u}{\partial x}(0,t) = 0; \ u(L,t) = 0, \quad u(x,0) = 0, \ 0 < x < L \end{cases}$$
 (27)

tem soluções fundamentais

$$u_{2n+1}(x,t) = X_{2n+1}(x)T_{2n+1}(t) = \cos\frac{(2n+1)\pi x}{2L} \operatorname{sen}\frac{a(2n+1)\pi t}{2L},$$
(28)

para n = 0, 1, 2, 3, ...

Vamos supor que a solução do PVIF seja a série

$$u(x,t) = \sum_{n=0}^{\infty} c_{2n+1} u_{2n+1}(x,t) = \sum_{n=0}^{\infty} c_{2n+1} \cos \frac{(2n+1)\pi x}{2L} \operatorname{sen} \frac{a(2n+1)\pi t}{2L}.$$
 (29)

Então para satisfazer a condição inicial $\frac{\partial u}{\partial t}(x,0)=g(x)$, temos que impor a condição

$$g(x) = \frac{\partial u}{\partial t} u(x,0) = \sum_{n=0}^{\infty} c_{2n+1} \frac{a(2n+1)\pi}{2L} \cos \frac{(2n+1)\pi x}{2L}.$$

Esta não é a série de Fourier de cossenos de g(x) de período L. Entretanto, estendendo g ao intervalo [0,2L] de forma que ela seja simétrica em relação ao ponto (x,y)=(L,0), ou seja,

$$\tilde{g}(x) = \begin{cases} g(x) & \text{se } x \in [0, L] \\ -g(2L - x) & \text{se } x \in [L, 2L] \end{cases}$$

então

$$\tilde{g}(x) = \sum_{n=0}^{\infty} c_{2n+1} \frac{a(2n+1)\pi}{2L} \cos \frac{(2n+1)\pi x}{2L}.$$
(30)

Assim, se a função $g:[0,L]\to\mathbb{R}$ é contínua por partes tal que a sua derivada g' também seja contínua por partes, então os coeficientes da série são dados por

$$\frac{a(2n+1)\pi}{2L}c_{2n+1} = \frac{2}{L}\int_0^L g(x)\cos\frac{(2n+1)\pi x}{2L} dx, \quad \text{para } n = 0, 1, 2, 3, \dots$$
 (31)

Para cada n, podemos reescrever a solução fundamental (28) do problema (27) na forma

$$u_{2n+1}(x,t) = \cos \frac{(2n+1)\pi x}{2L} \operatorname{sen} \frac{a(2n+1)\pi t}{2L} = \frac{1}{2} \left(\operatorname{sen} \frac{(2n+1)\pi (x+at)}{2L} - \operatorname{sen} \frac{(2n+1)\pi (x-at)}{2L} \right).$$

Por outro lado, supondo que a série de Fourier da integral de g é a série das integrais, integrando-se (30), obtemos

$$\int_{x-at}^{x+at} \hat{g}(y)dy = a \sum_{n=0}^{\infty} c_n \left(\operatorname{sen} \frac{(2n+1)\pi(x+at)}{2L} - \operatorname{sen} \frac{(2n+1)\pi(x-at)}{2L} \right).$$

em que \hat{g} é a extensão de g que é par, simétrica em relação em relação ao ponto (x,y)=(L,0) e periódica de período 4L.Logo temos que

$$u(x,t) = \frac{1}{2a} \int_{x-at}^{x+at} \hat{g}(y) dy.$$
 (32)

A solução dada desta forma é chamada solução de d'Alembert do problema de valor inicial e de fronteira.

5. A solução deste problema é a soma da solução do problema com apenas f(x) não nula, que vamos denotar por $u^{(f)}(x,t)$, com a solução do problema com apenas g(x) não nula, $u^{(g)}(x,t)$, ou seja,

$$u(x,t) = u^{(f)}(x,t) + u^{(g)}(x,t).$$

Logo a solução é dada por

$$u(x,t) = \frac{1}{2} \left(\hat{f}(x-at) + \hat{f}(x+at) \right) + \frac{1}{2a} \int_{x-at}^{x+at} \hat{g}(y) dy$$

em que \hat{f} é a extensão de f que é par, simétrica em relação ao ponto (x,y)=(L,0) e periódica de período 4L e \hat{g} é a extensão de g que é par, simétrica em relação ao ponto (x,y)=(L,0) e periódica de período 4L. A solução dada desta forma é chamada **solução de d'Alembert** do problema de valor inicial e de fronteira.