PHY481 - Lecture 13: Solutions to Laplace's equation Griffiths: Chapter 3

Spherical polar co-ordinates

The Laplacian in spherical polar co-ordinates is

$$\nabla^2 V = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 \frac{\partial V}{\partial r}) + \frac{1}{r^2 sin\theta} \frac{\partial}{\partial \theta} (sin\theta \frac{\partial V}{\partial \theta}) + \frac{1}{r^2 sin^2 \theta} \frac{\partial^2 V}{\partial \phi^2} = 0 \tag{1}$$

We only consider the case where there is no dependence on ϕ , so $V(r,\theta,\phi) \to V(r,\theta) = R(r)\Theta(\theta)$. Note that in Quantum mechanics solutions to the time independent Schrodinger equation with a spherical potential lead to solutions of the form $R(r)Y_l^m(\theta,\phi)$. The solutions we find here are for the special case m=0, so that the Legendre Polynomials we find below are related to the spherical Harmonics through $Y_l^0(\theta,\phi) = a_l P_l(\cos\theta)$, where a_l is a constant that is needed due to a different choice of normalization for the spherical harmonics. Assuming no dependence on ϕ and making the substitution $V(r,\theta) = R(r)\Theta(\theta)$ into Laplace's equation, then dividing through by $R\Theta$ gives,

$$\nabla^2 V = \frac{1}{R} \frac{\partial}{\partial r} (r^2 \frac{\partial R}{\partial r}) = -\frac{1}{\Theta sin\theta} \frac{\partial}{\partial \theta} (sin\theta \frac{\partial \Theta}{\partial \theta}) = C = l(l+1)$$
 (2)

The reason why we choose the separation constant C = l(l+1) will become clear later. With this choice, we have the two equations,

$$\frac{\partial}{\partial r}(r^2\frac{\partial R}{\partial r}) - l(l+1)R = 0 \tag{3}$$

and

$$\frac{1}{\sin\!\theta}\frac{\partial}{\partial\theta}(\sin\!\theta\frac{\partial\Theta}{\partial\theta}) + l(l+1)\Theta = 0 \tag{4}$$

The R equation is solved by $R(r) = A(l)r^l + B(l)/r^{l+1}$. The Θ equation is more interesting and requires a series solution. First we make the substitution, $u = \cos\theta$ and $P(u) = \Theta(\theta)$, which imply that

$$\frac{\partial}{\partial \theta} = -\sin\theta \frac{\partial}{\partial u} \tag{5}$$

so that,

$$\frac{d}{du}[(1-u^2)\frac{\partial P(u)}{\partial u}] + l(l+1)P(u) = 0 \tag{6}$$

This equation is call Legendre's equation and is solved using a series solution, $P(u) = \sum_{n} C_n u^n$. Substituting this series into Legendre's equation we find that,

$$\frac{\partial}{\partial u} \sum_{n=1}^{\infty} (1 - u^2) C_n n u^{n-1} + \sum_{n=0}^{\infty} l(l+1) C_n u^n = 0$$
 (7)

and.

$$\sum_{n=2}^{\infty} C_n n(n-1)u^{n-2} - \sum_{n=1}^{\infty} C_n n(n+1)u^n + \sum_{n=0}^{\infty} l(l+1)C_n u^n = 0$$
(8)

The coefficient of u^n in this equation must be zero, implying that,

$$C_{n+2}(n+2)(n+1) + C_n[l(l+1) - n(n+1)] = 0;$$
 hence $C_{n+2} = C_n \frac{n(n+1) - l(l+1)}{(n+1)(n+2)}$ (9)

For a given value of l, we get two series of solutions, one starting with a value of C_0 and producing C_2 , C_4 ... and the other starting with C_1 and producing C_3 , C_5 ... The key physical observation is that if l is an integer, the series terminates at n = l, leading to a finite polynomial solution. In contrast if l is not an integer, the series does not terminate and the coefficients remain finite at infinity, a solution that does not have physical meaning. The constants

 C_0 and C_1 are fixed by requiring that the polynomials be normalized on the interval [-1,1], which corresponds to $[-\pi,\pi]$ in the original variable θ . The normalization and orthogonality conditions are,

$$\int_{-1}^{1} P_l(u) P_m(u) du = \frac{2}{2l+1} \delta_{ml} \tag{10}$$

The first few Legendre polynomials are,

$$P_0(u) = 1; P_1(u) = u; P_2(u) = (3u^2 - 1)/2; P_3(u) = (5u^3 - 3u)/2$$
 (11)

Even l correspond to even functins, while odd l correspond to odd functions. Instead of using Eq. (8) to find the coefficients and Eq. (9) to normalize them, it is more convenient to use a direct recursion formula called Bonnet's formula,

$$(l+1)P_{l+1}(u) = (2l+1)uP_l(u) - lP_{l-1}(u) \quad with \quad P_0(u) = 1; P_1(u) = u$$
(12)

Setting up Problem 3.22

We need to find the potential inside and outside a sphere of radius R. There is a charge density σ_0 on the upper half of the spherical surface and a charge density on the lower half of the sphere surface. The general solution is,

$$V(r,\theta) = \sum_{l=0} (A_l r^l + \frac{B_l}{r^{l+1}}) P_l(\cos\theta)$$
(13)

For r > R convergence at infinity requires that $A_l = 0$, while for r < R convergence requires that $B_l = 0$, so we have,

$$V(r > R, \theta) = \sum_{l=0}^{\infty} \frac{B_l}{r^{l+1}} P_l(\cos\theta); \quad V(r, \theta) = \sum_{l=0}^{\infty} A_l r^l P_l(\cos\theta)$$
 (14)

Now we need to impose the boundary conditions. First impose the condition that the potential is continuous at r = R (or equivalently that the parallel electric field is continuous), so that

$$\sum_{l=0} \frac{B_l}{R^{l+1}} P_l(\cos\theta) = \sum_{l=0} A_l R^l P_l(\cos\theta) \quad \text{so that} \quad \frac{B_l}{R^{l+1}} = A_l R^l. \tag{15}$$

Next we need to impose the relation between the perpendicular electric field and the charge density,

$$E_r(r=R^+,\theta) - E_r(r=R^-,\theta) = \frac{\sigma}{\epsilon_0}$$
(16)

where $\sigma = \sigma_0$ for $\theta < \pi/2$ and $\sigma = -\sigma_0$ for $\pi/2 < \theta < \pi$. Due to the symmetry of σ we only need to keep odd terms in the sum over l.

-Aside — To prove orthogonality, consider Legendre's equation for two polynomials P_m and P_n as follows,

$$P_n[(1-u^2)P_m'' - 2uP_m' + m(m+1)P_m] = 0; \quad P_m[(1-u^2)P_n'' - 2uP_n' + n(n+1)P_n] = 0$$
(17)

where the primes indicate a derivative with respect to u. Subtracting the first from the second of these two equations and using $d/du(P_nP'_m-P_mP'_n)=P_nP''_m-P_mP''_n$ gives,

$$(1-u)^{2} \frac{d}{du} (P_{n}P'_{m} - P_{m}P'_{n}) - 2u(P_{n}P'_{m} - P_{m}P'_{n}) + (m(m+1) - n(n+1))P_{n}P_{m} = 0$$
(18)

which is equal to,

$$\frac{d}{du}[(1-u^2)(P_nP'_m-P_mP'_n)] + (m(m+1)-n(n+1))P_nP_m = 0$$
(19)

Now we integrate this equation over the interval [-1,1]. This integral produces zero for the first term of the equation, so the second must also be zero. Therefore if $m \neq n$ the integral of $P_n P_m$ over this interval must be zero, proving othogonality. — End of Aside —

Since $P_l(\cos\theta)$ are an orthogonal (and complete) set, we can use them to expand any piecewise continuous function. In spherical co-ordinates, we use them as the basis for a Fourier-type analysis.