

apuntes de ecuaciones diferenciales II (EDPs)

Pepe Aranda

Depto. Física Teórica **Universidad Complutense** pparanda@fis.ucm.es

https://teorica.fis.ucm.es/pparanda/EDPs.html

Índice

Bibliografía Sobre las versiones de los apuntes

Introducción	1
1. Características; problemas clásicos 1.1 EDPs lineales de primer orden 1.2 EDPs lineales de segundo orden; clasificación 1.3 Los problemas clásicos; unicidad	3 4 7 11
2. Problemas de contorno para EDOs 2.1 Problemas de Sturm-Liouville homogéneos 2.2 Series de Fourier 2.3 Problemas no homogéneos; función de Green	15 16 21 25
3. Separación de variables 3.1 Separación de variables para calor y ondas 3.2 Separación de variables para Laplace 3.3 Algunos problemas en tres variables 3.4 Funciones de Green	30 39 46 53
4. Otros métodos en EDPs 4.1 Ecuación de la cuerda vibrante 4.2 Ondas en tres y dos dimensiones 4.3 Transformadas de Fourier	55 56 61 65
Apéndice	69
Problemas 1 i Problemas 2 ii Problemas 3 (calor y ondas) iii Problemas 3 (Laplace y 3 variables) v Problemas 4 vii Problemas adicionales 1 I Problemas adicionales 2 III Problemas adicionales 3 V Problemas adicionales 4 VII	

Bibliografía

H Haberman. ECUACIONES DIFERENCIALES EN DERIVADAS PARCIALES con Series de Fourier y Problemas de Contorno. Pentice Hall

Ss Strauss. PARTIAL DIFFERENTIAL EQUATIONS. An Introduction. Wiley

W Weimberger. ECUACIONES DIFERENCIALES EN DERIVADAS PARCIALES. Reverté

MU Myint-U. PARTIAL DIFFRENTIAL EQUATIONS OF MATHEMATICAL PHYSICS. Elsevier

T Tijonov-Samarski. ECUACIONES DE LA FISICA MATEMATICA. Mir

Sp Stephenson, INTRODUCCION A LAS ECUACIONES EN DERIVADAS PARCIALES. Reverté

Ch Churchill. SERIES DE FOURIER Y PROBLEMAS DE CONTORNO. McGraw-Hill

J John. PARTIAL DIFFERENTIAL EQUATIONS. Springer-Verlag

Sk Stakgold. GREEN'S FUNCTIONS AND BOUNDARY VALUE PROBLEMS. Wiley

BD Boyce-Di Prima. ECUACIONES DIFERENCIALES y problemas con valores en la frontera. Limusa

Si Simmons. ECUACIONES DIFERENCIALES (con aplicaciones y notas históricas).

McGraw-Hill

Br Braun. ECUACIONES DIFERENCIALES Y SUS APLICACIONES. Interamericana

R Ross. ECUACIONES DIFERENCIALES. Reverté

E Elsgoltz. ECUACIONES DIFERENCIALES Y CALCULO VARIACIONAL. Mir

MCZ Marcellán-Casasús-Zarzo. ECUACIONES DIFERENCIALES. PROBLEMAS LINEALES Y APLICACIONES. McGraw-Hill

PA Puig Adam. CURSO TEORICO-PRACTICO DE ECUACIONES DIFERENCIALES APLICADO A LA FISICA Y TECNICA.

Los 9 primeros libros son propiamente de EDPs: H, Ss, W, MU y T incluyen casi todos los temas de los apuntes (y muchos otros que no se tratan en ellos). Sp y Ch tienen bastantes menos páginas (y sirven para parte del curso). J y Sk son de mayor nivel y bastante más difíciles de leer. Los 5 siguiente son básicamente de EDOs, pero tienen introducciones a las EDPs. En concreto, BD, Br, R y Si estudian los problemas de contorno para EDOs y el método de separación de variables. R clasifica también las EDPs de segundo orden con coeficientes constantes. E trata con detalle las EDPs de primer orden. Los 2 últimos, el MCZ y el clásico PA (de 1950), son mixtos de EDOs y EDPs y abarcan una mayor parte del curso.

Gran parte de los libros de EDPs, en vez de organizarse en torno a los métodos de resolución (como en los apuntes), estudian por separado y con diferentes técnicas las ecuaciones hiperbólicas, elípticas y parabólicas.

Las EDPs de primer orden se estudian en H, E, PA y J, aunque se centran más en las ecuaciones cuasilineales (también tratan las no lineales). La reducción a forma canónica y las cuestiones de unicidad se ven en casi todos los libros de EDPs, por ejemplo en MU, W o T. Un estudio serio de los problemas de Cauchy se hace en J. La deducción de las ecuaciones y el significado físico de los problemas se puede mirar, por ejemplo, en Bd, W, H, Ss o T.

Para el 2 es recomendable leer BD, Si y H. La teoría general avanzada de problemas de contorno, funciones de Green, desarrollos en autofunciones... en el Sk. Hay demostraciones menos generales (con matemáticas más elementales) en Ss, W o Ch.

La separación de variables (3) está en casi todos los libros. Buenas introducciones hay en Sp, BD, Si, Br o R. El libro más recomendable para todo este capítulo es el H. Para precisiones de convergencia y problemas de varias variables ver Ss, W, MU o T. La sección 3.4 sigue más o menos el MU. Ss, W, T y Sp también estudian las funciones de Green por otros caminos.

Para las secciones 4.1 y 4.2 se puede consultar el H, Ss, W, MU, T, PA o J. En ellos se deducen las fórmulas de 4.2 no demostradas en los apuntes. Para la 4.3 ver Ch, Ss, MU, Sp y, sobre todo, H y W que utilizan también la transformada de Laplace para EDPs (W tiene una introducción a la variable compleja).

El MCZ, el H y el Ss dan métodos numéricos para problemas de contorno y EDPs (lo que no hacen los demás libros, salvo unas pocas ideas del W).

Sobre las versiones de los apuntes

Versión 2011. Adaptación al 'grupo residual' de la licenciatura (2010/11, último año con clases). Se pasan a 'letra pequeña' algunos temas que en otros grupos no se contaban (como las ondas en 3 y 2 dimensiones, tras retocar 4.1 y 4.2), los 'problemas 3' se dividen en dos partes, bastantes problemas pasan a adicionales y se incluyen nuevos y nuevos ejemplos inventados para el piloto del 08/09.

Versión 2009. Bastantes novedades, empezando por la letra, que pasa a ser Bitstream-Vera (sin serif), lo que obliga a reescribir (y de paso a retocar) muchas partes del texto.

- 1.1 y 1.3 se modifican levemente y 1.2 se vuelve a reordenar.
- 2 tiene ahora 3 secciones. Los ejemplos de la vieja 2.1 desaparecen (se incluyen, además de otros ejemplos nuevos) en la nueva 2.1. También aparecen más ejemplos en series de Fourier y en problemas no homogéneos.
- 3.1 incluye dos ejemplos nuevos del calor y las ideas sobre subproblemas pasan al final de 3.2. Esta sección incluye dos ejemplos más en cartesianas y uno en polares. 3.3 cambia poco y como 3.4 (antes 4.4) aparece la introducción a las funciones de Green para Laplace.

En todo el 4 aparecen bastantes ejemplos nuevos (y algunos viejos se detallan más). En 4.1, uno de cuerda semi-infinita y otro de cuerda acotada, y dos de ondas en 3 dimensiones en 4.2. Las transformadas de Fourier $\mathcal F$ de 4.3 tienen tres ejemplos nuevos.

Aparece un apéndice en el que se repasan algunos resultados de EDOs, de convergencia uniforme y cálculo en varias variables.

Los problemas (y los adicionales) tienen bastantes cambios (los grupos piloto exigen inventar muchos problemas para entregar, para parcialillos,... y eso se nota).

Versión 2008. Escasas novedades en teoría. Además de algunas correcciones de ejemplos, erratas, estéticas... se reordenó la sección 1.2 y se añadieron ejemplos en 3.1. Los problemas incluyeron los de examen del curso anterior, algunos de los del curso 06-07 pasaron a adicionales y otros se convirtieron en problemas a entregar en el grupo piloto.

Versión 2007. Fue la primera de los **apuntes de Ecuaciones Diferenciales II (EDPs)** y es heredera directa de los **apuntes de ecuaciones en derivadas parciales**.

Los viejos apuntes estaban destinados a la asignatura 'Métodos Matemáticos de la Física II', que se impartió por última vez en 1997-98 (la última versión, 2000, en Word, contenía mis apuntes de ese año, pero con los dibujos a ordenador). La asignatura era de tercer curso, los estudiantes habían cursado en segundo unos 'Métodos I' (variable compleja y espacios de Hilbert) y había 5 horas semanales de clase. Las 'Ecuaciones Diferenciales II', en cambio, se cursan en segundo, tienen 4 horas semanales y previamente sólo se ha estudiado Álgebra y Cálculo en primero y las ecuaciones ordinarias del primer cuatrimestre de segundo.

Adaptar los apuntes, exigía, pues, reducir contenidos. Y no lo conseguí demasiado. Porque los temas se mantuvieron (reordenados de otra forma), aunque algunos pasaron a estar 'en letra pequeña' (sólo a título informativo). Más funcionó la tijera apartando de las hojas de problemas fundamentales bastantes de los más complicados del pasado.

Yendo al detalle, el tema 1 es el antiguo tema 5, con algún ejemplo más de primer orden, algún recorte en unicidad y se deduce ya la fórmula de D'Alembert (pues el viejo capítulo 6 se trasladó, reduciendo su tamaño, a las primeras secciones del 4).

El actual 2 es el viejo 7 de problemas de contorno, centrándose más en las condiciones separadas, eliminando resultados sobre comparación de autovalores y poniendo las alusiones a la δ de Dirac en letra pequeña.

El nuevo 3 de separación de variables es el antiguo 8, pero bastante reordenado. En vez de separar los problemas homogéneos de los no homogéneos, se tratan ambos sucesivamente, primero para el calor y ondas, y en otra sección para Laplace. Aparecen, como novedad, unas escasas líneas dedicadas a los armónicos esféricos.

El 4 reune en esa versión las ondas en 1, 3 y 2 dimensiones espaciales (estudiadas con menos intensidad que en Métodos II, sobre todo en problemas), la transformada de Fourier, y, a título informativo, el método de las imágenes.

Los problemas se dividieron en 'problemas' (los que se hacen en clase) y 'problemas adicionales' (a ellos fueron exiliados los más largos, laterales al curso o repetidos). Unos cuantos de los viejos problemas (y varios apartados de otros) desaparecieron del todo.

Los apuntes se hicieron en ध्राह्X, utilizando el programa TeXShop para Mac y eligiendo ese año 2007, para distinguirse de las letras habituales, el tipo 'palatino'.

[En años posteriores sólo se ha corregido alguna errata y cambiado en la portada el departamento y la página en la que se encuentran estos apuntes y sus sucesores].

Introducción

Estos apuntes están dedicados al estudio de las **ecuaciones en derivadas parciales** (EDPs), aunque también se estudiarán los problemas de contorno para las ecuaciones diferenciales ordinarias (EDOs). Una ecuación en derivadas parciales es una ecuación en la que aparece una función incógnita de varias variables y algunas de sus derivadas parciales. Todas las EDPs que veremos serán **lineales**. Más en concreto, salvo un breve estudio de las lineales de primer orden, trataremos de EDPs **lineales de segundo orden**, del tipo:

$$[1] L[u] \equiv \sum_{i,j=1}^{n} A_{ij} \frac{\partial^{2} u}{\partial x_{i} \partial x_{j}} + \sum_{j=1}^{n} B_{j} \frac{\partial u}{\partial x_{j}} + Cu = F$$

donde u, A_{ij} , B_j , C y D son funciones de (x_1, \ldots, x_n) . Una **solución** de [1] será una función $u(x_1, \ldots, x_n)$ de clase C^2 en una región Ω de \mathbf{R}^n que sustituida en la ecuación la convierte en una identidad.

Entre las EDPs lineales de segundo orden se encuentran muchas ecuaciones de la física. Entre ellas las tres clásicas:

ecuación de ondas
$$u_{tt} - c^2 \Delta u = 0$$

ecuación del calor $u_t - k \Delta u = 0$
y ecuación de Laplace $\Delta u = 0$

que son ejemplos, respectivamente, de los tres grandes tipos en que se clasifican: **hiperbólicas**, **parabólicas** y **elípticas**. La teoría avanzada de EDPs viene a ser la generalización del estudio de estas tres ecuaciones. Sus propiedades son tan diferentes que no existen teorías generales como la de las EDOs lineales.

En el **capítulo 1** se verá que, normalmente, no se puede hallar la solución general de una EDP. Sólo la tendremos para algunas de **primer orden** en dos variables (y aparecerá una función arbitraria en esa solución) y para muy pocas de segundo (en particular, para la de ondas, con dos funciones arbitrarias). Además veremos qué condiciones adicionales (iniciales o de contorno) hay que imponer a las EDPs clásicas para que tengan **solución única** que dependa de forma continua de los datos. En la búsqueda de soluciones generales y en la unicidad será importante el concepto de **curva característica**, solución de una EDO muy ligada a la EDP.

El capítulo 3 trata el viejo método de separación de variables para resolver las ecuaciones clásicas (homogéneas y no homogéneas y en 2 o más variables) en recintos sencillos (y acotados, al menos, en una de las variables). Se supone la solución como producto de funciones de cada una de las variables, lo que lleva a resolver EDOs en cada una de ellas, alguna con condiciones de contorno. Resueltas todas, las soluciones quedan expresadas en términos de series de Fourier. La necesaria teoría de problemas de contorno para EDOs (muy diferente de la de los de valores iniciales) y una descripción de dichas series se dará previamente en el capítulo 2. En ambos capítulos hablaremos brevemente de las funciones de Green.

El **capítulo 4** estudia varios temas independientes. Analizaremos y dibujaremos las soluciones de la ecuación de **ondas** a partir de fórmulas integrales, primero para una u(x,t) (ecuación de la cuerda vibrante) y luego, con menos detalles, para tres y dos dimensiones espaciales. También utilizaremos la **transformada de Fourier** para resolver algunas EDPs en recintos no acotados (en particular, la del calor en la recta infinita).

Los apuntes acaban con un **apéndice** en el que se repasan algunos conocimientos matemáticos previos (de EDOs, de cálculo en varias variables y de convergencia uniforme) que se utilizan en los capítulos anteriores.

Para acabar esta introducción, describamos el significado físico de las ecuaciones clásicas. Interpretémoslas únicamente en sus versiones más sencillas (que son las más tratadas en los apuntes): cuando la u es función de dos variables.

Empecemos con la ecuación de ondas unidimensional o ecuación de la **cuerda vibrante**. Consideremos las oscilaciones de una cuerda totalmente elástica, tensa y fija en sus extremos. Se supone que sus oscilaciones son siempre transversales y de pequeña amplitud. En esas condiciones se puede

ver que si u(x,t) representa el desplazamiento vertical del punto de abscisa x en el instante t, la función u(x,t)u(x,t) satisface la EDP:

$$u_{tt} - c^2 u_{xx} = F(x, t)$$

donde $c^2=T_o/\rho$, con T_o fuerza de tensión en los extremos, ρ masa por unidad de longitud (densidad lineal) y F(x,t) fuerza externa por unidad de masa que actúa en dirección vertical sobre el punto x en el instante t. Para determinar la evolución de una cuerda concreta, se verá que debemos fijar la posición de la cuerda y la distribución de velocidades verticales en el instante inicial, es decir, u(x,0) y $u_t(x,0)$. También se deberá de tener en cuenta que permanece fija en los extremos x=0 y x=L, o sea, que u(0,t)=u(L,t)=0. No olvidemos que el modelo matemático de esta cuerda ideal es sólo una simplificación de la realidad; lo mismo ocurre con las siguientes.

La distribución de temperaturas a lo largo del tiempo en una varilla delgada (que podemos suponer unidimensional) viene regida por la **ecuación del calor**:

$$u_t - ku_{xx} = 0$$

donde u(x,t) representa la temperatura del punto x en el instante t y k>0 es una constante proporcional a la conductibilidad e inversamente proporcional a la densidad y al calor específico. Si existiesen fuentes de calor en el interior de la varilla deberíamos escribir una F(x,t) en el segundo miembro de la ecuación. A diferencia de la de ondas, aquí bastará dar sólo la distribución inicial de temperaturas u(x,0) (junto con las condiciones de contorno) para determinar la solución.

La **ecuación de Laplace**:

$$u_{xx} + u_{yy} = 0$$

puede describir, entre otras situaciones físicas, la distribución estacionaria de temperaturas en una placa bidimensional. La existencia de fuentes de calor en el interior de la superficie aportaría una F en el segundo miembro (ecuación de Poisson). Frente a las dos ecuaciones anteriores que describían la evolución de un sistema a lo largo del tiempo, ésta describe situaciones estacionarias y los problemas que se plantean para ella son siempre con condiciones de contorno.

1. Características; problemas clásicos

En las EDOs se planteaban problemas de valores iniciales, que casi siempre tenían solución única. Para resolverlos (las pocas veces que se podía) se solía hallar primero la solución general e imponer después una o varias condiciones, dependiendo del orden de la ecuación, en un $t_{\rm o}$ dado. En este capítulo intentamos ver cuáles son los problemas análogos para las EDPs. La variedad y complicación será mucho mayor que en las ordinarias.

Comenzamos en la sección 1.1 tratando las EDPs **lineales de primer orden en dos variables**, es decir, ecuaciones del tipo:

[1]
$$A(x, y) u_v + B(x, y) u_x = C(x, y) u + D(x, y)$$
,

que no tienen muchas aplicaciones físicas, pero que plantean de forma sencilla los problemas de las de segundo orden. Veremos que pueden resolverse si es posible integrar una EDO de primer orden, cuyas curvas integrales son llamadas **características** de [1]. En la solución general de [1] aparecerá una función p arbitraria (como en el sencillo ejemplo $u_x=0$, de solución u(x,y)=p(y), para cualquier p). Para precisar esta p fijaremos el valor de la solución a lo largo de una curva G del plano xy (**problema de Cauchy**) y la solución quedará determinada de forma única si G no es tangente a las curvas características.

En 1.2 abordamos las EDPs lineales de segundo orden en dos variables:

[2]
$$Au_{yy} + Bu_{xy} + Cu_{xx} + Du_y + Eu_x + Hu = F$$

con u y los coeficientes funciones de x e y. Para intentar resolverlas, buscaremos escribirlas, mediante cambios de variables, en la forma más sencilla posible (**forma canónica**). Esto nos llevará a la clasificación de [2] en **hiperbólicas**, **parabólicas y elípticas**. Otras curvas características volverán a jugar un papel esencial. En unos pocos casos, a partir de la forma canónica, se podrá calcular la solución general, que dependerá de dos funciones arbitrarias. Uno de esos casos será la ecuación de **ondas**.

Para aislar una única solución de [2] podrían darse unos datos de Cauchy análogos a los de [1]. Pero esto sólo funciona para algunos problemas ligados la ecuación de ondas (para ella deduciremos la **fórmula de D'Alembert** que expresa sus soluciones en términos de la posición y velocidad iniciales) y carece de sentido físico y plantea problemas matemáticos para las otras ecuaciones clásicas. Las condiciones iniciales y de contorno ligadas a un problema físico real son muy diferentes para cada ecuación. Incluso a una misma ecuación aparecen asociadas condiciones de diferentes tipos. No existe una teoría general de EDPs que pueda abarcar todas las posibilidades. En cada caso habrá que comprobar que el problema está 'bien planteado', es decir, que tiene solución única que depende continuamente de los datos (lo que era en las EDOs de comprobación trivial). La sección 1.3 se dedica a describir diferentes problemas asociados a las ecuaciones clásicas y a estudiar su unicidad.

1.1. EDPs lineales de primer orden

Sea [E]
$$A(x, y) u_y + B(x, y) u_x = C(x, y) u + D(x, y)$$
, $u = u(x, y)$.

Para resolverla consideramos la EDO de primer orden:

[e]
$$\frac{dy}{dx} = \frac{A(x, y)}{B(x, y)}$$
 ecuación característica

Suponemos A y B de C^1 y que no se anulan simultáneamente en una región del plano. Entonces [e] tendrá en ella unas curvas integrales:

$$\xi(x,y) = K$$
 curvas características de [E]

(se podrán hallar explícitamente si [e] es separable, lineal, exacta...)

Veamos que el cambio de variable

$$\begin{cases} \xi = \xi(x, y) \\ \eta = y \end{cases}$$
 (o bien $\eta = x$)

lleva [E] a una ecuación en las nuevas variables (ξ, η) en la que no aparece u_{ξ} y que es resoluble elementalmente. En efecto:

$$\begin{cases} u_y = u_\xi \, \xi_y + u_\eta \\ u_x = u_\xi \, \xi_x \end{cases} \rightarrow Au_\eta + [A\xi_y + B\xi_x]u_\xi = Cu + D$$

Como sobre las soluciones y(x) definidas por $\xi(x,y) = K$ se tiene:

$$\xi(x, y(x)) = K$$
 \rightarrow $\xi_x + \xi_y \frac{dy}{dx} = \frac{1}{B} [A\xi_y + B\xi_x] = 0$,

deducimos que [1] se convierte en:

$$[\mathsf{E}^*] \ \overline{\ A(\xi,\eta)\, u_\eta = C(\xi,\eta)\, u + D(\xi,\eta) \ } \ , \ u = u(\xi,\eta) \ .$$

(Si hubiésemos escogido $\eta = x$ habríamos llegado a $[E_*]$ $Bu_{\eta} = Cu + D$; se observa que queda tras el cambio el término con la variable elegida).

[E*] (o [E*]) es una **EDO lineal de primer orden** en η si consideramos la ξ constante (y, por tanto, es resoluble). En su solución aparecerá una constante arbitraria para cada ξ , es decir, una función arbitraria de ξ :

$$[\bullet] \ u(\xi,\eta) = p(\xi) \, \mathrm{e}^{\int \frac{C}{A} d\eta} + \mathrm{e}^{\int \frac{C}{A} d\eta} \int_{-\Delta}^{D} \mathrm{e}^{-\int \frac{C}{A} d\eta} \, d\eta \ , \ \ \mathrm{con} \ \ p \ \ \mathrm{arbitraria} \ \mathrm{de} \ C^1.$$

Deshaciendo el cambio queda resuelta [E] en función de x e y. En la solución, como se observa, **aparece una función arbitraria de las características**.

Ej 1.
$$y^2 u_y + u_x = 2xu$$
 $\frac{dy}{dx} = y^2$, $\frac{1}{y} = K - x \rightarrow x + \frac{1}{y} = K$ características
$$\begin{cases} \xi = x + \frac{1}{y} & \to u_\eta = 2xu = 2\eta u \to u = p(\xi) e^{\eta^2} = p(x + \frac{1}{y}) e^{x^2}, \ p \in C^1. \end{cases}$$

$$\begin{cases} \xi = x + \frac{1}{y} & \to u_\eta = 2xu = 2\eta u \to u = p(\xi) e^{\eta^2} = p(x + \frac{1}{y}) e^{x^2}, \ p \in C^1. \end{cases}$$

$$\begin{cases} \xi = x + \frac{1}{y} & \to y^2 u_\eta = 2xu \xrightarrow{x = \xi - \frac{1}{\eta}} u_\eta = (\frac{2\xi}{\eta^2} - \frac{2}{\eta^3}) u \to u = p^*(\xi) e^{\frac{1}{\eta^2} - \frac{2\xi}{\eta}} = p^*(x + \frac{1}{y}) e^{-\frac{1}{y^2} - \frac{2x}{y}}. \end{cases}$$

[Aunque no lo parezca, las expresiones con p y p^* definen la misma solución general, pues, $e^{-\frac{1}{y^2}-\frac{2x}{y}}=e^{-\left(x+\frac{1}{y}\right)^2}e^{x^2}$, y $p^*(x+\frac{1}{y})e^{-\left(x+\frac{1}{y}\right)^2}$ es otra función arbitraria de $x+\frac{1}{y}$].

¿Cómo determinar una única solución de [E]? Cada solución describe una superficie en el espacio. Generalizando el problema de valores iniciales para EDOs definimos:

El **problema de Cauchy** para [E] consiste en hallar la solución u(x, y) que contenga una curva dada Γ del espacio, o lo que es lo mismo, que tome unos valores dados sobre una curva G del plano xy.

En particular, si G es una recta x ó y=cte [por ejemplo, si

se pide u(x, 0) = f(x)], se tiene lo que se llama un **problema de valores iniciales**.

Un problema de Cauchy puede no tener solución única.

Por ejemplo, la solución general de $Au_v+Bu_x=0$ es $u(x,y)=p(\xi(x,y))$ y cada solución toma valor constante sobre cada $\xi(x,y) = K$. Si buscamos una solución que contenga una curva Γ cuya proyección G sea una de las características se debe exigir que Γ esté en un plano horizontal z = C. Entonces hay infinitas soluciones [una para cada función p con p(K)=C]. Si Γ no tiene z constante, no hay solución que contenga a Γ .

En general, supongamos que Γ es una curva suave dada paramétricamente por $\Gamma(s) = (g(s), h(s), f(s))$, o sea, que buscamos la solución con |u(g(s), h(s)) = f(s)|.

Sustituyendo en $[\bullet]$ y despejando $p: p(\xi(g(s), h(s))) = F(s)$, con F conocida. Llamemos $v = \xi(g(s), h(s))$. Si es posible despejar s en función de v de forma única s = s(v), la p(v) = F(s(v)) queda determinada y, por tanto, hay una única solución de [E] conteniendo a Γ. Sabemos que esta función inversa existe seguro en un entorno de cada s_o para el que sea:

$$\frac{dv}{ds}\big|_{s=s_o} = \frac{d}{ds}\big[\xi(g(s),h(s))\big]_{s=s_o} = \nabla \xi\big(g(s_o),h(s_o)\big) \cdot \big(g'(s_o),h'(s_o)\big) \neq 0$$

Como es $\nabla \xi$ perpendicular a las características y (g', h') tangente a G, tenemos:

Si la curva G no es tangente en ningún punto a ninguna característica el problema de Cauchy tiene solución única, al menos local.

La tangencia se puede ver sin resolver la EDO [e], con su campo de direcciones: el vector (B,A) es tangente a sus soluciones y (A, -B) es perpendicular. Por tanto:

G es tangente a alguna característica en un punto $(g(s_o), h(s_o))$ si y sólo si $\Delta(s_o) \equiv g'A(g,h) - h'B(g,h)\big|_{s=s_o} = 0.$

Si $\Delta(s) \neq 0 \ \forall s$ el problema de Cauchy tiene solución única.

[Si $\Delta(s) \equiv 0 \ \forall s$, G es tangente en cada punto, es decir, es una característica].

Ej 1*. Imponemos datos a $y^2u_y+u_x=2xu$, de solución general $u=p(x+\frac{1}{v})e^{x^2}$

u(x, 1)=1 |. Como y=1 nunca es tangente a las características, según muestra el dibujo o asegura

$$\Delta(x) = 1 \cdot 1^2 - 0 \cdot 1 = 1 \neq 0$$
,

el problema de valores iniciales tendrá solución única:

$$p(x+1)e^{x^2} = 1 \xrightarrow{x+1=v} p(v) = e^{-(v-1)^2}$$

$$\to u = e^{x^2 - \left(x + \frac{1}{y} - 1\right)^2} = e^{2x - \frac{2x}{y} + \frac{2}{y} - \frac{1}{y^2} - 1}$$

Los datos $u(x, -\frac{1}{x}) = 0$ y $u(x, -\frac{1}{x}) = 1$ traerán problemas (datos sobre característica).

Para el primero: $p(0)e^{\chi^2}=0$. Lo cumple toda $p \in C^1$ con p(0)=0 . Infinitas soluciones. Para el segundo: $p(0)e^{x^2}=1$, $p(0)=e^{-x^2}$. Imposible. No tiene solución.

Aquí el Δ es: $\Delta(x) = 1 \cdot \left(-\frac{1}{x}\right)^2 - \frac{1}{x^2} \cdot 1 \equiv 0$, lo que confirma que G es una característica.

Ej 2.
$$2xu_y - u_x = 4xy$$
 $\frac{dy}{dx} = -2x \rightarrow y + x^2 = K$ características.

$$\begin{cases} \xi = y + x^2 \\ \eta = y \end{cases} \to 2xu_{\eta} = 4xy \; ; \; u_{\eta} = 2\eta \ \to \ u = p(\xi) + \eta^2 = p(y + x^2) + y^2$$

$$\begin{cases} \xi = y + x^2 \\ \eta = x \end{cases} \rightarrow -u_{\eta} = 4xy = 4\xi\eta - 4\eta^3 \rightarrow u = p^*(\xi) + p^4 - 2\xi\eta^2 = p^*(y + x^2) - 2yx^2 - x^4$$

Imponemos diferentes datos de Cauchy a la ecuación y analizamos la unicidad:

$$\boxed{u(1,y)=0} \rightarrow p(y+1) + y^2 = 0 \rightarrow p(v) = -(v-1)^2 \rightarrow u = 2y + 2x^2 - 2yx^2 - x^4 - 1$$
[o bien, $p^*(y+1)-2y-1=0 \rightarrow p^*(v)=2v-1$]

[$p \circ p^*$ fijadas $\forall v$, pues x=1 no es tangente a las características].

$$u(x, -x^2) = x^4$$
 $\rightarrow p(0) = 0$. Cada $p \in C^1$ con $p(0) = 0$ nos da una solución diferente: hay infinitas.

Datos sobre características dan siempre $0 \circ \infty$ **soluciones** [pues se acaba en p(cte)=algo, que puede ser constante o no].

$$u(x,0)=0$$
 $\rightarrow p(x^2)=0$. Sólo queda fijada $p(v)=0$ para $v \ge 0$, pero no hay ninguna condición sobre p si $v < 0$.

Podemos elegir cualquier $p \in C^1$ que valga 0 para $v \ge 0$. Existen infinitas soluciones en un entorno de (0,0):

$$u(x,y)=y^2$$
 si $y \ge -x^2$, pero está indeterminada si $y < -x^2$.

[En (0, 0) es y=0 tangente a las características. Lo confirma $\Delta = 1 \cdot 2x - 0 \cdot (-1)$].

$$u(x, x^3 - x^2) = x^4 - 2x^5$$
 $\rightarrow p(x^3) = -x^6 \rightarrow p(v) = -v^2 \ \forall v \rightarrow u = -2x^2y - x^4 \ \text{para todo} \ (x, y)$.

Hay solución única a pesar de ser la curva de datos tangente a una característica en el punto (0,0) [es $\Delta=1\cdot 2x-(3x^2-2x)\cdot (-1)=-3x^2$]. Algunas veces puede haber tangencia y existir solución única. La no tangencia es suficiente pero no necesaria.

Ej 3.
$$(y-2x)u_y+u_x=y$$
 $dy = y-2x$ $dy = y-2x$, $y=Ce^x+2x+2 \rightarrow (y-2x-2)e^{-x}=C$

$$\begin{cases} \xi = (y - 2x - 2)e^{-x} \\ \eta = x \text{ (parece mejor)} \end{cases} \to u_{\eta} = y = \xi e^{\eta} + 2\eta + 2 \to u = p(\xi) + \xi e^{\eta} + \eta^{2} + 2\eta,$$
$$u = p([y - 2x - 2]e^{-x}) + y + x^{2} - 2.$$

[Escogiendo $\eta = y$ no se podría despejar la x de $\xi = (\eta - 2x - 2)e^{-x}$].

$$p(y-2)+y-2=y-2$$
, $p(y-2)=0 \rightarrow p(v)=0 \ \forall v$, $u=y+x^2-2$.

Solución única porque x=0 nunca es tangente a las características:

 $\Delta = 0 \cdot (y - 2 \cdot 0) - 1 \cdot 1 = -1 \neq 0 \ \forall x \ [o está claro en el dibujo].$

Ej 4.
$$yu_y + xu_x = 2u \\ u(x, 1) = x^3$$

$$\frac{dy}{dx} = \frac{y}{x} \rightarrow y = Cx \rightarrow \begin{cases} \xi = y/x \\ \eta = y \end{cases} \rightarrow \eta u_{\eta} = 2u \rightarrow 0$$

$$u = p(\xi)\eta^2 = p(\frac{y}{x})y^2$$
; $u(x, 1) = p(\frac{1}{x}) = x^3 \to p(v) = \frac{1}{v^3}$; $u = \frac{x^3}{y}$

[sólo si y > 0; la solución de un problema de Cauchy, en principio, sólo es local].

Ej 5.
$$\begin{vmatrix} u_t + cu_x = 0 \\ u(x, 0) = f(x) \end{vmatrix} \frac{dy}{dx} = \frac{1}{c} \rightarrow \begin{cases} x - ct = K \\ \text{características} \end{cases} \rightarrow u = p(x - ct) \text{ solución general.}$$

 $u(x,0)=p(x)=f(x) \rightarrow u(x,t)=f(x-ct)$, solución única del problema de valores iniciales.

Para dibujar la gráfica de u en función de x para cada t=T fijo basta trasladar la de f(x) una distancia cT (hacia la derecha si c>0). Se puede interpretar la solución como una onda que viaja a lo largo del tiempo. [Situación similar se dará en la ecuación de ondas].

1.2. EDPs lineales de segundo orden; clasificación

Consideremos [E]
$$L[u] \equiv A u_{yy} + B u_{xy} + C u_{xx} + D u_y + E u_x + H u = F$$

con u y los coeficientes funciones de (x, y). Suponemos que los coeficientes son C^2 y que A, B y C no se anulan simultáneamente en una región Ω del plano.

Como ocurría en las EDPs de primer orden, quizás un cambio de variable adecuado haga desaparecer algunos términos de [E], de forma que nos quede una ecuación resoluble elementalmente. Hagamos el cambio genérico:

$$\begin{cases} \xi = \xi(x,y) \\ \eta = \eta(x,y) \end{cases}, \text{ con } \xi, \eta \in C^2 \text{ y con jacobiano } J = \xi_x \eta_y - \xi_y \eta_x \neq 0 \text{ en } \Omega \text{ . Entonces:} \\ u_y = u_\xi \, \xi_y + u_\eta \, \eta_y \\ u_x = u_\xi \, \xi_x + u_\eta \, \eta_x \\ u_{yy} = u_{\xi\xi} \, \xi_y^2 + 2 \, u_{\xi\eta} \, \xi_y \, \eta_y + u_{\eta\eta} \, \eta_y^2 + u_\xi \, \xi_{yy} + u_\eta \, \eta_{yy} \\ u_{xy} = u_{\xi\xi} \, \xi_y \, \xi_x + u_{\xi\eta} \, [\xi_x \eta_y + \xi_y \eta_x] + u_{\eta\eta} \, \eta_y \, \eta_x + u_\xi \, \xi_{xy} + u_\eta \, \eta_{xy} \\ u_{xx} = u_{\xi\xi} \, \xi_y^2 + 2 \, u_{\xi\eta} \, \xi_x \, \eta_x + u_{\eta\eta} \, \eta_x^2 + u_\xi \, \xi_{xx} + u_\eta \, \eta_{xx} \end{cases}$$

Con lo que [E] queda en función de las nuevas variables:

$$[A \, \xi_y^2 + B \, \xi_y \, \xi_x + C \, \xi_x^2] \, u_{\xi\xi} + [2A \, \xi_y \, \eta_y + B(\xi_x \eta_y + \xi_y \eta_x) + 2C \, \xi_x \, \eta_x] \, u_{\xi\eta}$$

$$+ [A \, \eta_y^2 + B \, \eta_y \eta_x + C \, \eta_x^2] \, u_{\eta\eta} + \dots = A^* \, u_{\xi\xi} + B^* \, u_{\xi\eta} + C^* \, u_{\eta\eta} + \dots = F(\xi, \eta)$$

donde los puntos representan los términos en u_{ξ} , u_{η} y u .

Intentemos hacer $A^* = C^* = 0$ eligiendo ξ y η adecuados. Para ello debe cumplirse la EDP de primer orden (no lineal):

$$A \xi_y^2 + B \xi_y \xi_x + C \xi_x^2 = 0$$
 ($C^* = 0$ tiene la misma forma)

Si conseguimos hallar dos soluciones distintas (con Jacobiano no nulo) de esta EDP podemos hacer desaparecer los términos en $u_{\xi\xi}$ y $u_{\eta\eta}$.

Cuando $B^2 - 4AC > 0$ podemos separarla en dos EDPs diferentes de primer orden lineales (de las estudiadas en la sección anterior):

[1]
$$\xi_y = \frac{1}{2A} \left[-B \pm \sqrt{B^2 - 4AC} \right] \xi_x$$

[si es
$$A \neq 0$$
; si $A = 0$ y $C \neq 0$ es $\xi_x = 0$ o $\xi_x = -\frac{B}{C}\xi_y$; $A = C = 0$ es caso trivial].

Si $B^2-4AC=0$, [1] se convierte en una única EDP. Y si es <0, la descomposición anterior en EDPs de primer orden con coeficientes reales es imposible.

Por otra parte, es fácil verificar que $(B^*)^2 - 4A^*C^* = [B^2 - 4AC] J^2$, J jacobiano del cambio, y, por tanto, el signo de $B^2 - 4AC$ no varía al hacer cambios de coordenadas. Todo lo anterior nos lleva a definir:

Si en cada punto (x,y) de una región del plano se cumple que la expresión $B(x,y)^2-4A(x,y)C(x,y)$ es mayor que 0, igual a 0 o menor que 0, se dice, respectivamente, que la EDP [E] es **hiperbólica**, **parabólica** o **elíptica** en dicha región.

Sigamos con la simplificación de [E]. Precisemos cuál es el cambio adecuado a cada tipo y encontremos la forma más sencilla en que podemos escribir la ecuación (**forma canónica**) en cada caso.

Si [E] es hiperbólica, las EDPs de [1] tienen por ecuaciones características:

$$\frac{dx}{dy} = \frac{1}{2A} \left[B - \sqrt{B^2 - 4AC} \right] , \quad \frac{dx}{dy} = \frac{1}{2A} \left[B + \sqrt{B^2 - 4AC} \right] \quad [e]$$

Se llaman curvas características de [E] a las curvas integrales $\xi(x,y)=K$, $\eta(x,y)=K$ de estas dos ecuaciones ordinarias (son las características de las ecuaciones de primer orden [1]).

Como $\xi(x,y)$ y $\eta(x,y)$ son soluciones de [1] [vimos en 1.1 que $u=p(\xi(x,y))$ y $u=q(\eta(x,y))$, con p, q arbitrarias, eran sus soluciones generales], el cambio

$$\begin{cases} \xi = \xi(x, y) \\ \eta = \eta(x, y) \end{cases}$$
 Ileva [E] a $B^* u_{\xi \eta} + \dots = F$. Como $(B^*)^2 > 0$ podemos escribir la **forma canónica de las hiperbólicas**: $u_{\xi \eta} + \dots = F^*$.

Si [E] es **parabólica**, [1] es una sola EDP $\xi_y + \frac{B}{2A}\xi_x = 0$, de ecuación característica

$$\frac{dx}{dy} = \frac{B}{2A}$$
 $\rightarrow \xi(x,y) = K$ curvas características de [E] (las parabólicas sólo tienen una familia de características).

Escogiendo $\xi = \xi(x,y)$ hacemos $A^* = 0$ (y como $(B^*)^2 - 4A^*C^* = 0$ también es $B^* = 0$). Como η podemos tomar cualquier función de x e y tal que el jacobiano no sea nulo. Se suele tomar $\eta = y$. Así haciendo

$$\begin{cases} \xi = \xi(x,y) \\ \eta = y \end{cases}$$
 y dividiendo por C^* se obtiene la **forma canónica de las parabólicas**: $u_{\eta\eta} + \cdots = F^*$.

Si es elíptica, los segundos miembros de [e] son funciones complejas conjugadas:

$$\frac{dx}{dy} = \frac{1}{2A} \left[B \pm i \sqrt{4AC - B^2} \right]$$
 (no hay, pues, características reales).

Es fácil ver que las soluciones de este par de ecuaciones son también complejas conjugadas: $\xi(x,y) = \alpha(x,y) \pm i \beta(x,y) = K$. También es fácil probar que el cambio

$$\begin{cases} \xi = \alpha(x, y) \\ \eta = \beta(x, y) \end{cases}$$
 Ileva [E] a la **forma canónica de las elípticas**:
$$u_{\xi\xi} + u_{\eta\eta} + \dots = F^* \quad .$$

En general, [E] puede ser de diferente tipo en diferentes regiones del plano y tener una forma canónica distinta en cada una. Observemos también que las EDOs de primer orden que dan las características normalmente no serán resolubles.

Pero en el caso de que A, B y C sean constantes, B^2-4AC también lo es y así [E] es del mismo tipo en todo el plano. Además los cambios de variable [ahora válidos para todo (x, y)] se hallan aquí fácilmente:

$$\begin{cases} \xi = x - \frac{B - \sqrt{B^2 - 4AC}}{2A}y & \begin{cases} \xi = x - \frac{B}{2A}y & \begin{cases} \xi = \frac{2Ax - By}{\sqrt{4AC - B^2}} \\ \eta = x - \frac{B + \sqrt{B^2 - 4AC}}{2A}y & \text{si [E] parabólica} \end{cases} \begin{cases} \xi = \frac{2Ax - By}{\sqrt{4AC - B^2}} \\ \eta = y & \text{si [E] elíptica} \end{cases}$$

[En este caso con coeficientes constantes, las hiperbólicas tienen dos familias de rectas características, las parabólicas una única familia de rectas características y las elípticas no tienen; la expresión dada para la elíptica se deduce de que

$$\xi = \frac{2Ax - By}{2A} \pm i \frac{\sqrt{4AC - B^2}}{2A} y = K \quad \text{equivale a} \quad \xi = \frac{2Ax - By}{\sqrt{4AC - B^2}} \pm i y = K \].$$

Ej 1.
$$u_{yy} - y u_{xx} = 0$$
 (ecuación de Tricomi) $\rightarrow B^2 - 4AC = 4y \rightarrow \text{hiperbólica si } y > 0$ elíptica si $y < 0$

(sobre y=0 es parabólica, pero las EDPs se plantean sobre conjuntos abiertos).

$$y > 0$$
: $\frac{dx}{dy} = \pm y^{1/2}$; características $x \pm \frac{2}{3}y^{3/2} = K$. Hacemos pues:

$$\begin{cases} \xi = x + \frac{2}{3}y^{3/2} \\ \eta = x - \frac{2}{3}y^{3/2} \end{cases} \rightarrow \begin{array}{l} u_y = y^{1/2}[u_\xi - u_\eta] \\ u_x = u_\xi + u_\eta \end{array} \rightarrow \begin{array}{l} u_{yy} = \frac{1}{2}y^{-1/2}[u_\xi - u_\eta] + y[u_{\xi\xi} - 2u_{\xi\eta} + u_{\eta\eta}] \\ u_{xx} = u_{\xi\xi} + 2u_{\xi\eta} + u_{\eta\eta} \end{cases}$$

$$\to \ \frac{1}{2} y^{-1/2} [u_\xi - u_\eta] - 4y u_{\xi\eta} = 0 \ \to \ \boxed{ \ u_{\xi\eta} - \frac{1}{6} \frac{u_\xi - u_\eta}{\xi - \eta} = 0 \ } \ , \ \text{pues} \ \ \xi - \eta = \frac{4}{3} y^{3/2} \ .$$

$$y<0$$
 : $\frac{dx}{dy}=\pm i\,[-y]^{1/2}\to\ \xi=x\pm i\,\frac{2}{3}[-y]^{3/2}=K$. Hacemos ahora:

$$\begin{cases} \alpha = x \\ \beta = \frac{2}{3} [-y]^{3/2} \end{cases} \rightarrow \begin{cases} u_y = -[-y]^{1/2} u_\beta \\ u_x = u_\alpha \end{cases} \rightarrow \begin{cases} u_{yy} = \frac{1}{2} [-y]^{-1/2} u_\beta + [-y] u_{\beta\beta} \\ u_{xx} = u_{\alpha\alpha} \end{cases}$$

$$\rightarrow u_{\alpha\alpha} + u_{\beta\beta} + \tfrac{1}{2} [-y]^{-3/2} u_\beta = 0 \ \rightarrow \ \boxed{ u_{\alpha\alpha} + u_{\beta\beta} + \tfrac{1}{3\beta} u_\beta = 0 } \ .$$

Ej 2.
$$4u_{yy} - 4u_{xy} + u_{xx} = 0$$
 $\rightarrow B^2 - 4AC = 0 \rightarrow \text{parabólica en todo } \mathbb{R}^2$.

Como A, B y C son constantes, basta copiar el cambio [c]: $\xi = x + \frac{y}{2}$, o mejor

$$\begin{cases} \xi = 2x + y \\ \eta = y \end{cases} \rightarrow \begin{cases} u_y = u_{\xi} + u_{\eta} \\ u_x = 2u_{\xi} \end{cases} \rightarrow \begin{cases} u_{yy} = u_{\xi\xi} + 2u_{\xi\eta} + u_{\eta\eta} \\ u_{xy} = 2u_{\xi\xi} + 2u_{\xi\eta} \\ u_{xx} = 4u_{\xi\xi} \end{cases}$$

Llevándolo a la ecuación se llega a $u_{\eta\eta} = 0$.

Esta forma canónica que se resuelve fácilmente: $u_n = p(\xi) \rightarrow u = \eta p(\xi) + q(\xi)$.

Por tanto, la solución general de la ecuación es:

$$u(x,y) = y p(2x+y) + q(2x+y)$$
, con p y q funciones C^2 arbitrarias.

Como en el ejemplo 2, en ocasiones será posible hallar elementalmente la solución general de [E] tras escribirla en forma canónica (pero en la mayoría seguirá siendo imposible; como en las dos regiones del ejemplo 1).

Identifiquemos las formas canónicas resolubles:

Si sólo hay derivadas respecto a una variable:
$$u_{\eta\eta} + E^*u_{\eta} + H^*u = F^*$$

Esta ecuación lineal de segundo orden, ordinaria si la vemos como función de η , se integra considerando la otra variable como un parámetro. Un par de constantes para cada ξ dan lugar a dos funciones arbitrarias de ξ en la solución. La ecuación, como vemos, debe ser parabólica.

Si sólo aparece
$$u_{\xi\eta}$$
 y una de las derivadas primeras: $u_{\xi\eta} + D^*u_{\xi} = F^*$

Se resuelve haciendo $u_{\xi} = v$: la lineal de primer orden $v_{\eta} + D^*v = F^*$ es integrable viendo ξ como parámetro. La v contiene, pues, una función arbitraria de ξ . Al integrarla para hallar la u aparece otra función arbitraria (de η). Las cosas serían análogas si en vez de la u_{ξ} apareciese la u_{η} . La ecuación es hiperbólica.

[En las EDOs de segundo orden salen dos constantes arbitrarias; aquí hay, en los dos casos, dos funciones arbitrarias (evaluadas en las características como ocurría en las EDPs de primer orden). Se ve que ninguna ecuación elíptica, ni la del calor $u_t - u_{xx}$ son resolubles por este camino].

[En los problemas veremos que otras pocas ecuaciones más con coeficientes constantes pueden llevarse a estas formas haciendo cambios de variable del tipo $u=e^{py}e^{qx}w$ que hacen desaparecer alguna derivada de menor orden].

Ej 3.
$$u_{yy} + 5u_{xy} + 4u_{xx} + u_y + u_x = 3$$
 $\rightarrow B^2 - 4AC = 9$, hiperbólica.

$$\frac{B\mp\sqrt{B^2-4AC}}{2A}=\frac{1}{4}\rightarrow \left\{ \begin{array}{l} \xi=x-y\\ \eta=x-4y \end{array} \right. \rightarrow \left. \begin{array}{l} u_y=-u_\xi-4u_\eta\\ u_x=u_\xi+u_\eta \end{array} \right. \rightarrow \left. \begin{array}{l} u_{yy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta}\\ u_{xy}=-u_{\xi\xi}-5u_{\xi\eta}-4u_{\eta\eta}\\ u_{xx}=u_{\xi\xi}+2u_{\xi\eta}+u_{\eta\eta} \end{array} \right. \rightarrow \left. \begin{array}{l} u_{yy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta}\\ u_{xy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta}\\ u_{xx}=u_{\xi\xi}+2u_{\xi\eta}+u_{\eta\eta} \end{array} \right. \rightarrow \left. \begin{array}{l} u_{yy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta}\\ u_{xy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta}\\ u_{xy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta} \end{array} \right. \rightarrow \left. \begin{array}{l} u_{yy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta}\\ u_{xy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta}\\ u_{xy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta} \end{array} \right. \rightarrow \left. \begin{array}{l} u_{yy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta}\\ u_{xy}=u_{\xi\xi}+8u_{\xi\eta}+16u_{\eta\eta} \end{array} \right.$$

Entonces: $u_{\xi\eta} + \frac{1}{3}u_{\eta} = -\frac{1}{3}$, del segundo de los tipos citados. Para resolverla:

$$u_{\eta} = v \rightarrow v_{\xi} = -\frac{1}{3}v - \frac{1}{3} \rightarrow v = q^{*}(\eta)e^{-\xi/3} - 1 \rightarrow u(\xi, \eta) = q(\eta)e^{-\xi/3} + p(\xi) - \eta$$

La solución general es, pues:

$$u(x,y) = q(x-4y)e^{(y-x)/3} + p(x-y) + 4y - x$$
, q y p arbitrarias.

Ej 4.
$$y^2 u_{yy} + 2xy u_{xy} + x^2 u_{xx} + y^2 u_y + xy u_x = 0 \rightarrow \text{parabólica en } \mathbf{R}^2$$

$$\frac{dx}{dy} = \frac{2xy}{2y^2} = \frac{x}{y} \to \left\{ \begin{array}{l} \xi = y/x \\ \eta = y \end{array} \right. \ \ \text{Operando se llega a su forma canónica:} \ u_{\eta\eta} + u_{\eta} = 0 \ .$$

Es una EDO lineal de segundo orden en η con autovalores dados por $\lambda(\lambda+1)=0$ \rightarrow

$$u(\xi, \eta) = p(\xi) + q(\xi) e^{-\eta}$$
. Es decir, $u(x, y) = p(\frac{y}{x}) + q(\frac{y}{x}) e^{-y}$.

Acabamos la sección aplicando las técnicas anteriores para hallar la solución general de la única de las ecuaciones clásicas que se puede abordar por este camino: la **ecuación de ondas** en una dimensión espacial (cuerda vibrante):

$$u_{tt} - c^2 u_{xx} = 0$$
 $\rightarrow B^2 - 4AC = 4c^2 \rightarrow \text{hiperbólica en todo el plano.}$

Las expresiones de [c] se convierten aquí en:

$$\begin{cases} \xi = x + ct \\ \eta = x - ct \end{cases} \rightarrow \begin{cases} u_{xx} = u_{\xi\xi} + 2u_{\xi\eta} + u_{\eta\eta} \\ u_{tt} = c^2 [u_{\xi\xi} - 2u_{\xi\eta} + u_{\eta\eta}] \end{cases}$$

y, por tanto, en las nuevas variables:

$$-4c^2u_{\xi\eta} = 0 \rightarrow \begin{bmatrix} u_{\xi\eta} = 0 \end{bmatrix}$$
 forma $d_{\xi\eta} = 0$ formal $d_{\xi\eta} = 0$ forma $d_{\xi\eta} = 0$ forma $d_{\xi\eta} = 0$ forma $d_{\xi\eta} = 0$ formal $d_{\xi\eta} = 0$

Luego la solución general de la ecuación de ondas es:

$$u(x,t) = p(x+ct) + q(x-ct)$$
, $p y q$ funciones arbitrarias de C^2 .

[Observemos que la solución resulta ser la suma de dos ondas que viajan a velocidad c, una hacia las x crecientes y otra hacia las decrecientes. En la siguiente sección hallaremos una fórmula para la única solución que satisface una pareja de 'datos iniciales'].

1.3. Los problemas clásicos; unicidad

Sea [E]L[u]=F una EDP lineal de segundo orden en dos variables. ¿Qué datos adicionales nos proporcionan problemas bien planteados para [E]? Para una EDO de segundo orden era necesario fijar el valor de la solución y de su derivada en el instante inicial para tener solución única. En una EDP lineal de primer orden fijábamos los valores de la solución en toda una curva G (no tangente a las características). Acabamos de ver que en los pocos casos en que [E] era resoluble aparecían dos funciones arbitrarias en la solución.

Todo ello lleva a plantear el **problema de Cauchy** para [E]:

Hallar la solución que tome unos valores dados de u y u_y a lo largo de una curva dada G del plano xy.

(geométricamente, hallar la superficie solución que contenga una curva dada y tenga a lo largo de ella una familia de planos tangentes también dados). Alternativamente se podrían fijar sobre G los valores de $u_{\rm X}$ o de la derivada normal $u_{\rm n}$.

En particular, al tomar como G el eje x se tiene el **problema de valores iniciales** que consiste en hallar la solución de [E] que cumple u(x,0)=f(x), $u_y(x,0)=g(x)$. Como ocurría en las de primer orden se puede probar que:

Si los datos son regulares y $\,G\,$ no es tangente a las características en ningún punto, el problema de Cauchy tiene solución única en las proximidades de $\,G\,$.

Ej 1. Sea
$$[P] \begin{cases} yu_{yy} + 2y^2u_{xy} + y^3u_{xx} - u_y = 0 \\ u(x, 2) = x, \ u_y(x, 2) = 0 \end{cases}$$

 $B^2 - 4AC \equiv 0$, parabólica en \mathbf{R}^2 . $\frac{dx}{dy} = y \rightarrow x - \frac{y^2}{2} = K$ características.

Como y=2 nunca es tangente a ellas, el problema de Cauchy [P] tiene solución única. Es resoluble y podemos comprobarlo:

$$\begin{cases} \xi = x - \frac{y^2}{2} \\ \eta = y \end{cases} \rightarrow \eta u_{\eta\eta} - u_{\eta} = 0 \underset{\text{Euler 6}}{\longrightarrow} u = p(\xi) + q(\xi) \eta^2 = p(x - \frac{y^2}{2}) + q(x - \frac{y^2}{2}) y^2$$

Imponiendo los datos de Cauchy ($u_y = -yp' - y^3q' + 2yq$):

$$u(x,2) = p(x-2) + 4q(x-2) = x$$

$$u_y(x,2) = -2p'(x-2) - 8q'(x-2) + 4q(x-2) = 0$$

$$p'(x-2) + 4q'(x-2) = 1$$

$$p'(x-2) + 4q'(x-2) = 2q(x-2)$$

[p' y q' representan la misma derivada ordinaria en ambas ecuaciones]

$$\to q(x-2) = \frac{1}{2} \to q(v) = \frac{1}{2} \ \forall v \to p(x-2) = x-2 \to p(v) = v \ \forall v \to u = x - \frac{y^2}{2} + \frac{y^2}{2} = \boxed{x} \ ,$$

solución determinada de forma única por los cálculos anteriores.

¿Es este problema el adecuado a todas las EDPs de segundo orden? No lo es. En los problemas reales aparecen condiciones mucho más variadas que las de Cauchy: en unos casos hay que imponer condiciones iniciales y de contorno a la vez, en otros sólo de contorno... Además un dato de Cauchy puede originar problemas mal planteados (sin la necesaria dependencia continua) para EDPs no hiperbólicas, como éste para Laplace (cuya solución será única por no tener características reales):

$$\begin{cases} u_{xx} + u_{yy} = 0 \\ u(x,0) = 0, \ u_y(x,0) = \frac{\sin nx}{n} \end{cases} . \text{ Su solución (única) es } u(x,y) = \frac{\sin ny \, \sin nx}{n^2} \ ,$$

pero aunque el dato $\frac{\operatorname{sen} nx}{n} \to 0$ uniformemente, u es muy grande (si $y \neq 0$) para n grande, y se parece poco a la solución $u \equiv 0$ asociada a $u(x,0) = u_y(x,0) = 0$.

Veamos los principales problemas asociados a las **ecuaciones clásicas** en dos variables [sólo (P_1) será de Cauchy]. Para cada uno habría que probar que 'está bien planteado'. Para más variables las cosas son análogas y poco más complicadas.

Ondas. Tiene solución única dependiente continuamente de los datos el

problema puro de valores iniciales:

$$(P_1) \begin{cases} u_{tt} - c^2 u_{xx} = F(x, t), x, t \in \mathbf{R} \\ u(x, 0) = f(x) \\ u_t(x, 0) = g(x) \end{cases} u(x, 0) \qquad g(x) \downarrow f(x)$$

para la **cuerda infinita** (tiene sentido real cuando t es pequeño y estamos lejos de los extremos). Como damos los datos sobre t=0no característica (eran $x\pm ct=K$) hay solución única.

En el caso de la **ecuación homogénea** ($F \equiv 0$) hallemos su solución y deduzcamos de ella la dependencia continua. Vimos en la sección anterior su solución general:

$$u_{tt}-c^2u_{xx}=0 \rightarrow u(x,t)=p(x+ct)+q(x-ct)$$
, p, q arbitrarias.

Imponiendo los datos

$$\begin{cases} p(x) + q(x) = f(x) \\ cp'(x) - cq'(x) = g(x) \end{cases} \rightarrow \begin{cases} p'(x) + q'(x) = f'(x) \\ p'(x) - q'(x) = \frac{1}{c}g(x) \end{cases} \rightarrow 2p'(x) = f'(x) + \frac{1}{c}g(x)$$

$$\rightarrow p(x) = \frac{1}{2}f(x) + \frac{1}{2c} \int_{0}^{x} g(s) \, ds + k \rightarrow q(x) = \frac{1}{2}f(x) - \frac{1}{2c} \int_{0}^{x} g(s) \, ds - k \rightarrow q(x) = \frac{1}{2}[f(x) + f(x) + f(x) + f(x)] + \frac{1}{2c} \int_{x-ct}^{x+ct} g(s) \, ds$$
fórmula de D'Alembert

que da la solución única de (P_1) si $F \equiv 0$. Para que u sea C^2 , debe $f \in C^2$ y $g \in C^1$.

Comprobemos que datos iniciales próximos ocasionan soluciones u(x,t) y $u^*(x,t)$ cercanas en intervalos de tiempo finitos (es decir, la dependencia continua):

si
$$|f(x)-f^*(x)| < \delta$$
 y $|g(x)-g^*(x)| < \delta \forall x$; entonces para $t \in [0,T]$ se tiene:

$$\begin{split} |u-u^*| & \leq \tfrac{1}{2} |f(x+ct) - f^*(x+ct)| + \tfrac{1}{2} |f(x-ct) - f^*(x-ct)| + \tfrac{1}{2c} \int_{x-ct}^{x+ct} |g(s) - g^*(s)| \, ds \\ & < \delta + \tfrac{\delta}{2c} \int_{x-cT}^{x+cT} ds = \delta(1+T) < \epsilon \ \, \forall x \ \, y \ \, \forall t \in [0,T] \ \, , \ \, \text{si} \ \, \delta < \tfrac{\epsilon}{1+T} \ \, . \end{split}$$

Consideremos ahora la cuerda acotada cuyos extremos se mueven verticalmente según $h_0(t)$ y $h_L(t)$ dadas (que estén fijos es un caso particular). Hay entonces dos condiciones de contorno adicionales:

$$(P_2) \begin{cases} u_{tt} - c^2 u_{xx} = F(x, t), & x \in [0, L], t \in \mathbf{R} \\ u(x, 0) = f(x), & u_t(x, 0) = g(x) \\ u(0, t) = h_0(t), & u(L, t) = h_L(t) \end{cases}$$

Demostremos su unicidad (veremos que la solución existe, como en otros casos, hallándola explícitamente [en 3.1 por separación de variables ó en 4.1 a través de extensiones]; la dependencia continua, que se cumple, no la probamos).

Sean u_1 y u_2 soluciones cualesquiera de (P_2) y sea $u=u_1-u_2$. Entonces u cumple:

$$(P_0) \begin{cases} u_{tt} - c^2 u_{xx} = 0, x \in [0, L], t \in \mathbf{R} \\ u(x, 0) = u_t(x, 0) = u(0, t) = u(L, t) = 0 \end{cases}$$

Queremos ver que $u \equiv 0$. Integremos la identidad

$$u_t[u_{tt}-c^2u_{xx}]=\tfrac{1}{2}\tfrac{\partial}{\partial t}[u_t^2+c^2u_x^2]-c^2\tfrac{\partial}{\partial x}[u_tu_x]$$

para x entre 0 y L y t entre 0 y T cualquiera, suponiendo u solución de (P_0) :

$$\frac{1}{2} \int_0^L \left[u_t^2 + c^2 u_x^2 \right]_{(x,0)}^{(x,T)} dx - c^2 \int_0^T \left[u_t u_x \right]_{(0,t)}^{(L,t)} dt = \frac{1}{2} \int_0^L \left[u_t (x,T)^2 + c^2 u_x (x,T)^2 \right] dx = 0$$
pues $u_{tt} - c^2 u_{xx} = u_t(x,0) = u_x(x,0) = u_t(0,t) = u_t(L,t) = 0$.

El último corchete es ≥ 0 y es función continua de x. Para que la integral se anule debe ser $u_t(x,T) = u_x(x,T) = 0$ si $0 \le x \le L$ y para cualquier T. Por tanto u(x,t) es constante y como u(x, 0)=0 debe ser $u=u_1-u_2\equiv 0$. Hay unicidad.

12

Calor. Para la varilla infinita se prueba que está bien planteado:

$$(P_3) \begin{cases} u_t - ku_{xx} = F(x,t), & x \in \mathbf{R}, t > 0 \\ u(x,0) = f(x), & u \text{ acotada} \end{cases}$$

Basta un solo dato, la distribución inicial de temperaturas, para fijar las posteriores.

[No podemos dar arbitrariamente la $u_t(x, 0)$ pues debe ser $u_t(x, 0) = kf''(x) + F(x, 0)$ si u es solución (t = 0 es característica y (P_3) no es buen problema de valores iniciales)].

Para la **varilla acotada** hay condiciones de contorno, que pueden ser de varios tipos, con diferentes significados físicos cada uno. Si los extremos toman a lo largo del tiempo las **temperaturas dadas** $h_0(t)$ y $h_L(t)$ se tiene:

$$(P_4) \begin{cases} u_t - ku_{xx} = F(x, t), & x \in (0, L), t > 0 \\ u(x, 0) = f(x) \\ u(0, t) = h_0(t), & u(L, t) = h_L(t) \end{cases}$$

Si lo que fijamos es el flujo de calor en los extremos obtenemos:

$$(P_5) \begin{cases} u_t - ku_{XX} = F(x, t), & x \in (0, L), t > 0 \\ u(x, 0) = f(x) \\ u_X(0, t) = h_0(t), & u_X(L, t) = h_L(t) \end{cases}$$

[En particular, si $h_0(t)=h_L(t)=0$, los extremos están **aislados**].

Un tercer tipo de condiciones de contorno combina u y u_x :

$$u(0,t)-au_{x}(0,t)=h_{0}(t) \text{ ó } u(L,t)+bu_{x}(L,t)=h_{L}(t), \text{ con } a,b>0$$

Expresan la **radiación libre** de calor hacia un medio a temperatura dada (si el extremo x = L está más (menos) caliente que h_L entonces irradia (chupa) calor pues $u_x = (h_L - u)/b < 0$ (>0) y el flujo de calor es siempre en sentido opuesto al gradiente de las temperaturas; lo mismo sucede con el otro extremo).

Probemos que (P_4) ó (P_5) (o cualquiera de los otros 7 problemas que aparecen combinando los 3 tipos de condiciones descritos) poseen solución única. Sean u_1 y u_2 soluciones. Entonces $u=u_1-u_2$ satisface el problema con $F=f=h_0=h_L=0$.

Multiplicando la ecuación por u e integrando respecto a x entre 0 y L se tiene:

$$\int_{0}^{L} u u_{t} dx - k \int_{0}^{L} u u_{xx} dx = \frac{1}{2} \frac{d}{dt} \int_{0}^{L} u^{2} dx - k \left[u u_{x} \right]_{(0,t)}^{(L,t)} + k \int_{0}^{L} u_{x}^{2} dx = 0$$

$$\Rightarrow \frac{d}{dt} \int_{0}^{L} \left[u(x,t) \right]^{2} dx \le 0$$

[si u=0 ó $u_x=0$ en los extremos la última implicación es clara, ya que k>0; es también fácil verlo si $u-au_x=0$, a>0 ó si $u+bu_x=0$, b>0; no se puede dar ese paso ni probar la unicidad para a<0 ó b<0 (físicamente inadmisible)].

La última integral es una función U(t) no creciente ($U' \le 0$), que cumple U(0) = 0 (pues u(x,0) = 0) y es $U(t) \ge 0$ (integrando positivo). De las tres cosas se sigue que $U(t) \equiv 0 \Rightarrow u \equiv 0$. Unicidad.

Una forma alternativa de probar la unicidad de algunos problemas (que además permite atacar la dependencia continua) es utilizar un **principio del máximo** que se ajuste a ese problema. Por ejemplo, es cierto este principio que no demostramos:

Si u es continua en $[0,T]\times[0,L]$ y satisface $u_t-ku_{xx}=0$ en $(0,T)\times(0,L)$, los valores máximo y mínimo de u se alcanzan o bien en t=0 o bien en x=0 ó bien en x=L.

[Si ni la temperatura inicial en la varilla ni la de los extremos supera un valor M, no se puede crear en su interior una temperatura mayor que M (si no hay fuentes externas); la prueba a partir de esto de la unicidad y la dependencia continua de (P_4) sería parecida a la que veremos para Laplace y no la hacemos; si quisiéramos demostrar la unicidad para los otros problemas de la ecuación del calor, necesitaríamos otros principios del máximo diferentes].

Laplace. Los problemas son de contorno. Los dos más importantes son:

$$(P_D) \begin{cases} \Delta u = F \text{ en } D \\ u = f \text{ en } \partial D \end{cases}$$

D dominio

Donde D es un abierto conexo acotado de \mathbb{R}^2 , ∂D es su frontera y $u_{\mathbf{n}}$ es la derivada en la dirección del vector normal unitario exterior \mathbf{n} .

Si vemos la ecuación describiendo una distribución estacionaria de temperaturas en una placa, en (P_D) fijamos las temperaturas en el borde y en (P_N) el flujo de calor en dirección normal al borde.

Si F, f y ∂D son regulares, el (P_D) es un problema bien planteado. Lo resolveremos en recintos sencillos en el capítulo 3. Probemos ahora su unicidad por dos caminos.

Mediante la **fórmula de Green** (generaliza la integración por partes a R²):

Sea
$$u \in C^2(D) \cap C^1(\overline{D})$$
. Entonces $\iint_D u \Delta u \, dx \, dy = \oint_{\partial D} u \, u_{\mathbf{n}} \, ds - \iint_D ||\nabla u||^2 \, dx \, dy$

$$\left[\operatorname{Identidad}\ u\Delta u = \operatorname{div} \left[u\nabla u\right] - \|\nabla u\|^2 \ \text{y teorema de la divergencia}\ \iint_D \operatorname{div} \mathbf{f} \, dx \, dy = \oint_{\partial D} \mathbf{f} \, \mathbf{n} \, ds \, \right].$$

Si u_1 y u_2 son soluciones de (P_D) , $u=u_1-u_2$ verifica el problema con F=f=0. La fórmula de Green dice entonces que:

$$\iint_D \|\nabla u\|^2 \, dx \, dy = 0 \Rightarrow \nabla u = \mathbf{0} \Rightarrow u = cte \Rightarrow u \equiv 0 \text{ (pues } u = 0 \text{ en } \partial D\text{)}.$$

Probamos de otra forma la unicidad de (PD), y también la dependencia continua, con el siguiente principio del máximo para Laplace (intuitivamente claro: la temperatura de una placa no supera la máxima de su borde) que no demostramos:

> Si u satisface $\Delta u = 0$ en un dominio acotado D y es continua en \overline{D} entonces u alcanza su máximo y su mínimo en la ∂D .

Como $u=u_1-u_2$, con u_1 , u_2 soluciones, verifica $\begin{cases} \Delta u=0 \text{ en } D\\ u=0 \text{ en } \partial D \end{cases}$, se tiene:

$$0 = \min_{\partial D} u \le \min_{D} u \le \max_{D} u \le \max_{\partial D} u = 0 \Rightarrow u \equiv 0$$

Si u^* es solución de (P_D) con $u=f^*$ en ∂D y sea $|f-f^*|<\epsilon$ en ∂D . Entonces:

$$v = u - u^* \to \begin{cases} \Delta v = 0 \text{ en } D \\ v = f - f^* \text{ en } \partial D \end{cases} \Rightarrow -\epsilon < \min_{\partial D} v \le v \le \max_{\partial D} v < \epsilon \Rightarrow |u - u^*| < \epsilon \text{ en } D.$$
Si la diferencia entre datas es noque a la diferencia entre coluciones.

Si la diferencia entre datos es pequeña, lo es la diferencia entre soluciones.

Para el (P_N) la situación es más complicada. En primer lugar, **para que** (P_N) **pueda** tener solución es necesario que F y f satisfagan la relación:

$$\iint_D F \, dx dy = \oint_{\partial D} f \, ds$$
 [basta aplicar el teorema de la divergencia a ∇u para verlo].

Además, si (P_N) tiene solución, esta contiene una constante arbitraria [lo que era esperable, ya que ecuación y condición de contorno sólo contienen derivadas]. También se ve que si queremos repetir la prueba de la unicidad con la fórmula de Green, podemos dar todos los pasos excepto la última implicación. Se dice que el problema de Neumann (P_N) tiene unicidad salvo constante.

[Además se imponen a Laplace condiciones de contorno del tipo $u + au_n = f$, a > 0, y también tienen interés los problemas en que en parte de ∂D hay condiciones tipo Dirichlet, en otra tipo Neumann... (todos son problemas bien planteados). También se tratan problemas en D no acotados. Para tener unicidad, además de los datos en ∂D, hay que exigir un 'adecuado comportamiento' en el infinito].

14

2. Problemas de contorno para EDOs

Un problema de valores iniciales para una ecuación ordinaria con coeficientes continuos tenía solución única. En concreto, la solución de una ecuación lineal de segundo orden queda determinada fijando el valor de la solución y de su derivada en un punto dado. Las cosas cambian si imponemos las condiciones en los dos extremos de un intervalo [a,b]. Estos **problemas de contorno** presentan propiedades muy diferentes. Por ejemplo, un problema tan sencillo y regular como

$$\begin{cases} y''(x) + y(x) = 0 \\ y(0) = 0, \ y(\pi) = 0 \end{cases}$$

tiene infinitas soluciones: $y = C \operatorname{sen} x$, con C constante arbitraria.

Los problemas de contorno que nos aparecerán al utilizar el método de **separación de variables** del capítulo 3 dependerán de un parámetro λ . Para analizar sus propiedades convendrá escribir la ecuación de la siguiente forma:

(P)
$$\begin{cases} (py')' - qy + \lambda ry = 0 \\ \alpha y(\alpha) - \alpha' y'(\alpha) = 0 \\ \beta y(b) + \beta' y'(b) = 0 \end{cases}$$

Ante un problema como (P) nuestro objetivo será hallar los valores de λ para los que hay soluciones no triviales (autovalores de (P)) y esas soluciones no triviales correspondientes a cada λ (autofunciones de (P) asociadas a λ). Observemos que y=0 es siempre solución trivial de (P) y que, por ser lineales y homogéneas la ecuación y las condiciones de contorno, si y(x) es solución de (P) también lo es Cy(x) para cualquier C.

Comenzaremos en 2.1 estudiando varios ejemplos para la ecuación $y'' + \lambda y = 0$ (la más sencilla y la que más veces aparece separando variables). En ellos existirá una sucesión infinita de autovalores y las autofunciones asociadas a λ distintos serán **ortogonales** entre sí. Después precisaremos para qué tipo de problemas de contorno (P) se mantienen esas propiedades. Serán los que se llaman **problemas de Sturm-Liouville separados**. Hablaremos también brevemente de los problemas **periódicos** y de los **singulares**.

En la sección 2.2 veremos que cualquier función f continua y derivable a trozos se puede escribir como una **serie de autofunciones** de un problema de Sturm-Liouville, lo que será muy útil en la resolución de EDPs. Este resultado generaliza los desarrollos de Fourier en **series de senos y cosenos**, cuyas propiedades básicas también veremos. Aunque la convergencia natural de estas series sea la llamada 'convergencia en media', nosotros nos limitaremos a tratar la convergencia puntual y uniforme.

Por último, en 2.3, estudiaremos problemas en que la ecuación (o alguna condición de contorno) sea **no homogénea**. Para ellos, ni y=0 es solución, ni lo son los múltiplos de una solución dada. La existencia de soluciones dependerá de si existen o no soluciones no triviales del homogéneo. Tendrán solución única en el último caso, e infinitas o ninguno si el homogéneo tiene infinitas. Cuando haya solución única daremos una fórmula para las soluciones del no homogéneo en términos de la llamada **función de Green**.

La notación en todo este capítulo será y(x), pero en separación de variables las funciones de nuestros problemas de contorno serán X(x), Y(y), R(r), $\Theta(\theta)$, ...

2.1. Problemas de Sturm-Liouville homogéneos

Antes de dar la teoría general, hallemos los autovalores y autofunciones de dos problemas de contorno homogéneos para la sencilla EDO lineal $y'' + \lambda y = 0$.

Como su polinomio característico es $\mu^2 + \lambda = 0 \rightarrow \mu = \pm \sqrt{-\lambda}$, la solución general de la ecuación será diferente según λ sea menor, igual ó mayor que 0 .

Ej 1.
$$P_1$$
 $\begin{cases} y'' + \lambda y = 0 \\ y(0) = 0, \ y(\pi) = 0 \end{cases}$ Imponemos las condiciones de contorno en cada caso:

Si $\lambda < 0$ la solución general es $y = c_1 e^{px} + c_2 e^{-px}$, con $p = \sqrt{-\lambda} > 0$.

$$\lambda < 0$$
 la solución general es $y = c_1 e^{px} + c_2 e^{-px}$, con $p = \sqrt{-\lambda} > 0$.
$$y(0) = c_1 + c_2 = 0$$

$$y(\pi) = c_1 e^{\pi p} + c_2 e^{-\pi p} = 0$$

$$c_1[e^{\pi p} - e^{-\pi p}] = 0$$
 Por tanto $c_1 = c_2 = 0$ (pues $e^{\pi p} \neq e^{-\pi p}$ si $p > 0$). Ningún $\lambda < 0$ es autovalor.

Por tanto $c_1 = c_2 = 0$ (pues $e^{\pi p} \neq e^{-\pi p}$ si p > 0).

Ningún $\lambda < 0$ es autovalor.

Si
$$\lambda=0$$
 es $y=c_1+c_2x \rightarrow \begin{cases} y(0)=c_1=0 \\ y(\pi)=c_1+c_2\pi=0 \end{cases} \rightarrow y\equiv 0$. $\lambda=0$ tampoco es autovalor.

Y para
$$\lambda > 0$$
 es $y = c_1 \cos wx + c_2 \sec wx$, con $w = \sqrt{\lambda} > 0$ $\rightarrow \begin{cases} y(0) = c_1 = 0 \\ y(\pi) = c_2 \sec w\pi = 0 \end{cases}$

Para tener solución no trivial debe ser $c_2 \neq 0$.

Para ello, $w\pi = \pi\sqrt{\lambda} = n\pi \rightarrow \lambda_n = n^2$, n = 1, 2, ...

Para cada uno de estos λ_n hay soluciones no triviales

$$y_n = c_2 \operatorname{sen} nx \equiv \{ \operatorname{sen} nx \}$$
.

Observemos que se cumple si
$$m \neq n$$
: $\int_0^\pi \sin nx \sin mx \, dx = 0$, pues $\frac{1}{2} \int_0^\pi \left[\cos(n-m)x - \cos(n+m)x\right] dx = \frac{1}{2} \left[\frac{\sin(n-m)x}{n-m} - \frac{\sin(n+m)x}{n+m}\right]_0^\pi = 0$.

Resumiendo: (P₁) tiene una sucesión infinita de autovalores $\lambda_n = n^2$, n = 1, 2, ...Las autofunciones $y_n = \{ sen nx \}$ asociadas a cada λ_n forman un espacio vectorial de dimensión 1. La n-sima autofunción posee n-1 ceros en $(0,\pi)$. Las autofunciones distintas son ortogonales en $[0, \pi]$ [respecto del producto escalar $(u, v) = \int_0^\pi u v dx$].

Ej 2.
$$(P_2)$$
 $\begin{cases} y'' + \lambda y = 0 \\ y'(0) = 0, \ y'(\pi) = 0 \end{cases}$ Imponemos estas nuevas condiciones:

$$\lambda < 0 \to \begin{cases} y'(0) = p[c_1 - c_2] = 0 \\ y'(\pi) = p[c_1 e^{\pi p} - c_2 e^{-\pi p}] = 0 \end{cases} \to c_2 = c_1 \to c_1[e^{\pi p} - e^{-\pi p}] = 0 \to y \equiv 0.$$

$$\lambda = 0 \to \begin{cases} y'(0) = c_2 = 0 \\ y'(\pi) = c_2 = 0 \end{cases} \to \lambda = 0 \text{ autovalor con autofunción } y_0 = c_1.$$

$$\lambda > 0 \rightarrow \begin{cases} y'(0) = wc_2 = 0 \\ y'(\pi) = -wc_1 \sec w\pi = 0 \end{cases} \rightarrow \lambda_n = n^2, \ y_n = c_1 \cos nx.$$

Los $\lambda_n = n^2$ y las $y_n = \{\cos nx\}, n = 0, 1, 2, ...$

tienen las mismas propiedades resaltadas para el problema anterior. Por ejemplo, la autofunción que ocupa el lugar $n\,$ se anula n-1 veces y sigue habiendo ortogonalidad:

$$\int_0^{\pi} \cos nx \cos mx \, dx = \frac{1}{2} \int_0^{\pi} \left[\cos(n-m)x + \cos(n+m)x \right] dx = \frac{1}{2} \left[\frac{\sin(n-m)x}{n-m} + \frac{\sin(n+m)x}{n+m} \right]_0^{\pi} = 0.$$

Pasemos a tratar ya el problema general. Sea la ecuación lineal de segundo orden dependiente de un parámetro real λ :

$$y'' + a(x)y' + b(x)y + \lambda c(x)y = 0$$
, con $a, b, c \in C[a, b]$, $c(x) > 0$ en $[a, b]$.

La reescribimos de otra forma, que se suele denominar '**autoadjunta**' o '**Sturm-**Liouville'. Multiplicando por $e^{\int a}$ se tiene

$$\left[\, \mathrm{e}^{\int a} \, y' \, \right]' + b \, \mathrm{e}^{\int a} \, y + \lambda \, c \, \mathrm{e}^{\int a} \, y \equiv \left[p y' \right]' - q y + \lambda r y = 0 \, , \, \, \mathrm{con} \, \, p \in C^1, \, \, q,r \in C \, , \, \, p,r > 0 \, .$$

Las condiciones que más nos van a interesar son las condiciones **separadas** (cada una afecta a los valores de y o de y' sólo en uno de los extremos del intervalo):

Se llama problema de Sturm-Liouville separado regular a uno del tipo:

$$(P_s)\begin{cases} [py']' - qy + \lambda ry = 0\\ \alpha y(\alpha) - \alpha' y'(\alpha) = 0, \ \beta y(b) + \beta' y'(b) = 0 \end{cases}$$
 (condiciones separadas) donde $p \in C^1[a,b], \ q,r \in C[a,b], \ p,r > 0 \text{ en } [a,b], \ |\alpha| + |\alpha'|, \ |\beta| + |\beta'| \neq 0.$

[Las últimas condiciones lo que dicen es que α y $|\alpha'|$, $|\beta|$ y $|\beta'|$ no se anulan a la vez].

Los ejemplos 1 y 2 eran unos (P_s). Este teorema generaliza sus propiedades:

Los autovalores de (P_s) son una sucesión infinita $\lambda_1 < \lambda_2 < \cdots < \lambda_n < \cdots$ que tiende a ∞ . Las autofunciones $\{y_n\}$ forman un espacio vectorial de dimensión 1 y cada y_n posee exactamente n-1 ceros en (a,b). Las autofunciones asociadas a autovalores distintos son ortogonales en [a,b] respecto al peso r, es decir:

Teor 1

$$\langle y_n, y_m \rangle \equiv \int_a^b r y_n y_m \, dx = 0$$
, si y_n, y_m están asociadas a $\lambda_n \neq \lambda_m$.
Si $\alpha \alpha' \geq 0$, $\beta \beta' \geq 0$ y $q(x) \geq 0$ en $[\alpha, b]$ entonces todos los $\lambda_n \geq 0$. En

Si $\alpha\alpha' \ge 0$, $\beta\beta' \ge 0$ y $q(x) \ge 0$ en [a, b] entonces todos los $\lambda_n \ge 0$. En particular, para $y(\alpha) = y(b) = 0$ [o sea, si $\alpha' = \beta' = 0$] todos los $\lambda_n > 0$.

No probamos la primera afirmación y la de los ceros que son difíciles. Sí el resto.

Si y cumple (P_s):
$$y'(\alpha) = \frac{\alpha}{\alpha'}y(\alpha)$$
, $\alpha' \neq 0$; $y'(b) = -\frac{\beta}{\beta'}y(b)$, $\beta' \neq 0$
[y es $y(\alpha) = 0$, si $\alpha' = 0$; $y(b) = 0$, si $\beta' = 0$].

Si y, y^* están asociadas al mismo λ , se deduce que dependen linealmente, pues su wronskiano se anula en α (o también en b):

$$|W|(y,y^*)(\alpha) = yy^{*'} - y'y^*|_{x=\alpha} = 0$$
, si $\alpha' = 0$ o si $\alpha' \neq 0$.

Sean ahora y_n , y_m asociadas, respectivamente, a λ_n y λ_m :

$$\lambda_n r y_n = -[py'_n]' + q y_n$$
 Multiplicando por y_m e y_n , $\lambda_m r y_m = -[py'_m]' + q y_m$ restando e integrando:

$$[\lambda_n - \lambda_m] \int_a^b r y_n y_m dx = \int_a^b \left[y_n (p y_m')' - y_m (p y_n')' \right] dx \stackrel{\text{partes}}{=} \left[p (y_n y_m' - y_m y_n') \right]_a^b = 0$$
pues $|W|(y_n, y_m) = 0$ en a y en b . Por tanto, si $\lambda_n \neq \lambda_m$ se tiene que $\langle y_n, y_m \rangle = 0$.

Si y es la autofunción asociada a λ y $\alpha\alpha' \ge 0$, $\beta\beta' \ge 0$, $q \ge 0$ entonces

$$\lambda \int_{a}^{b} ry^{2} dx = \int_{a}^{b} \left[-y(py')' + qy^{2} \right] dx = \int_{a}^{b} \left[p(y')^{2} + qy^{2} \right] dx - \left[pyy' \right]_{a}^{b} \ge 0 \implies \lambda \ge 0 ,$$

$$\text{pues } \int_{a}^{b} ry^{2} dx > 0 \ (r > 0) \ , \int_{a}^{b} \left[p(y')^{2} + qy^{2} \right] dx \ge 0 \ (p > 0, \, q \ge 0) \ ,$$

$$- \left[pyy' \right] (b) = \begin{cases} \frac{\beta}{\beta'} p(b) [y(b)]^{2} \ge 0 \text{ si } \beta' \ne 0 \\ 0 \text{ si } \beta' = 0 \end{cases} , \quad \left[pyy' \right] (a) = \begin{cases} \frac{\alpha}{\alpha'} p(a) [y(a)]^{2} \ge 0 \text{ si } \alpha' \ne 0 \\ 0 \text{ si } \alpha' = 0 \end{cases} .$$

Si
$$y(a)=y(b)=0$$
, $y=\{1\}$ no es autofunción $\Rightarrow y'\not\equiv 0 \Rightarrow \int_a^b p(y')^2>0 \Rightarrow \lambda>0$.

Ej 3.
$$(P_3) \begin{cases} y'' + \lambda y = 0 \\ y'(0) = y(1) = 0 \end{cases}$$
 (casi en forma autoadjunta: $[y']' + \lambda y = 0$; es $r \equiv 1$).

Tendrá las propiedades del teorema 1. Busquemos sus λ_n . Como $\alpha\alpha' = \beta\beta' = 0$, $q \equiv 0$, nos limitamos a los $\lambda \ge 0$. [Ahora ya sabemos que podíamos haber hecho esto en el ejemplo 2, y que en el 1 hubieran bastado los $\lambda > 0$; que conste que **hay problemas con** $\lambda < 0$].

$$\lambda = 0: \ y = c_1 + c_2 x \ \to \ \frac{y'(0) = c_2 = 0}{y(1) = c_1 + c_2 = 0} \, \bigg\} \to y \equiv 0 \ . \ \lambda = 0 \ \text{no es autovalor}.$$

$$\lambda > 0$$
: $y = c_1 \cos wx + c_2 \sin wx$. $y'(0) = 0 \rightarrow c_2 = 0 \rightarrow y(1) = c_1 \cos w = 0$

$$\rightarrow w_n = \frac{2n-1}{2}\pi$$
, $\lambda_n = \frac{(2n-1)^2\pi^2}{4}$, $y_n = \left\{\cos\frac{2n-1}{2}\pi x\right\}$, $n = 1, 2, ...$

El teorema asegura que las $\{y_n\}$ son ortogonales: $\int_0^1 y_n y_m dx = 0$, $n \neq m$ (sería fácil comprobarlo), y que la autofunción n-sima (como le ocurre a las tres dibujadas) tiene n-1 ceros en (0,1).

Ej 4.
$$(P_4) \left\{ \begin{array}{l} y^{\prime\prime} + \lambda y = 0 \\ y^{\prime}(0) = y^{\prime}(1) + y(1) = 0 \end{array} \right. \quad \text{Como } \alpha\alpha^{\prime} = 0 \,, \; \beta\beta^{\prime} > 0 \,, \; q \equiv 0 \,, \\ \text{volvemos mirar sólo los } \lambda \geq 0 \,.$$

$$\lambda = 0: \ y = c_1 + c_2 x \ \rightarrow \ \begin{array}{c} y'(0) = c_2 = 0 \\ y'(1) + y(1) = c_1 + 2c_2 = 0 \end{array} \right\} \rightarrow y \equiv 0 \ . \ \lambda = 0 \ \text{no autovalor}.$$

 $\lambda > 0$: $y = c_1 \cos wx + c_2 \sin wx$. $y'(0) = wc_2 = 0 \rightarrow y'(1) + y(1) = c_1 [\cos w - w \sin w] = 0$.

No podemos hallar exactamente los λ_n , pero $\tan w_n = \frac{1}{w_n}$ lo cumplen infinitos w_n (anulan el corchete infinitos w_n), que sólo se pueden hallar aproximadamente. La y_n para cada $\lambda_n = w_n^2$ es $\{\cos w_n x\}$. Estas y_n serán ortogonales.

[La mayoría de los problemas de S-L no son resolubles, pues pocas lineales de segundo orden lo son elementalmente (las de coeficientes constantes y pocas más), y aunque lo sean puede ocurrir lo que en este ejemplo].

Ej 5.
$$(P_5) \left\{ \begin{array}{l} y'' - 2y' + \lambda y = 0 \\ y'(0) = y'(1) = 0 \end{array} \right. \rightarrow \begin{array}{l} \mu^2 - 2\mu + \lambda = 0 \\ \mu = 1 \pm \sqrt{1 - \lambda} \end{array} , \quad \left[e^{-2x} y' \right]' + \lambda e^{-2x} y = 0$$

Sabemos que los $\lambda \ge 0$, pero esto no ahorra cálculos, pues y hay que mirar $\lambda <$, =, >1:

$$\begin{split} \lambda < 1: & \ y = c_1 \, \mathrm{e}^{(1+p)x} + c_2 \, \mathrm{e}^{(1-p)x} \,, \ y' = c_1 (1+p) \, \mathrm{e}^{(1+p)x} + c_2 (1-p) \, \mathrm{e}^{(1-p)x} \,, \ p = \sqrt{1-\lambda} \, \to \\ & \ c_1 [1+p] + c_2 [1-p] = 0 \\ & \ c_1 [1+p] \mathrm{e}^{1+p} + c_2 [1-p] \mathrm{e}^{1-p} = 0 \end{split} \right\} \to c_2 (1-p) \mathrm{e}[\mathrm{e}^{-p} - \mathrm{e}^p] = 0 \to p = 1 \ (\lambda = 0), \ y_0 = \{1\} \,.$$

$$\lambda = 1: \ y = [c_1 + c_2 x] \, \mathrm{e}^x \, , \ y' = [c_1 + c_2 + c_2 x] \, \mathrm{e}^x \, \to \, \frac{c_1 + c_2 = 0}{c_1 + 2c_2 = 0} \, \Big\} \to y \equiv 0 \, . \, \, \lambda = 1 \, \text{ no autovalor.}$$

$$\lambda > 1: \begin{array}{l} y = [c_1 \cos wx + c_2 \sin wx] e^x, \ w = \sqrt{\lambda - 1} \\ y' = [(c_1 + c_2 w) \cos wx + (c_2 - c_1 w) \sin wx] e^x \end{array} \rightarrow \begin{array}{l} y'(0) = c_1 + c_2 w = 0 \rightarrow \\ y'(1) = c_2 e(1 + w^2) \sin w = 0 \rightarrow \end{array}$$

$$w = n\pi, n = 1, 2, ... \rightarrow \lambda_n = 1 + n^2\pi^2, y_n = \{e^x[sen n\pi x - n\pi cos n\pi x]\}, n = 1, 2, ...$$

Las autofunciones serán ortogonales respecto al peso $r(x) = e^{-2x}$:

$$\int_0^1 e^{-x} [\sin n\pi x - n\pi \cos n\pi x] dx = 0$$

 $\int_0^1 [\sin n\pi x - n\pi \cos n\pi x] [\sin m\pi x - m\pi \cos m\pi x] dx = 0 \ (m \neq n)$

Ej 6.
$$(P_6) \begin{cases} x^2 y'' + x y' + \lambda y = 0 \\ y(1) = y(e) = 0 \end{cases} p(x) = e^{\int a} = e^{\int \frac{ax}{x}} = x \to [xy']' + \lambda \frac{y}{x} = 0 \text{ . Es } r(x) = \frac{1}{x} \text{ .}$$
 Es problema separado regular $(p, r > 0 \text{ en } [1, e])$.

Ecuación de Euler: $r(r-1)+r+\lambda=0 \rightarrow r=\pm\sqrt{-\lambda}$. Basta mirar los $\lambda>0$:

$$y = c_1 \cos(w \ln x) + c_2 \sin(w \ln x)$$
, $c_1 = 0$
 $c_2 \sin w = 0$ $\lambda_n = n^2 \pi^2$, $y_n = \{ \sin(n\pi \ln x) \}$, $n = 1, 2, ...$

Como siempre, las autofunciones son ortogonales: $\int_1^e \frac{\sin(n\pi \ln x)\sin(m\pi \ln x)dx}{x} = 0$, $m \neq n$.

Separando variables nos aparecerán también problemas de contorno como el siguiente, que no es separado, pues sus condiciones de contorno mezclan valores en los dos extremos del intervalo. En concreto, este es un problema periódico:

Ej 7.
$$(P_7) \begin{cases} y'' + \lambda y = 0 \\ y(-\pi) = y(\pi), y'(-\pi) = y'(\pi) \end{cases}$$

Ej 7.
$$(P_7) \begin{cases} y'' + \lambda y = 0 \\ y(-\pi) = y(\pi), y'(-\pi) = y'(\pi) \end{cases}$$
 [Estas condiciones equivalen a pedir que y sea 2π -periódica].
$$\lambda < 0 \rightarrow \begin{cases} c_1[e^{\pi p} - e^{-\pi p}] - c_2[e^{\pi p} - e^{-\pi p}] = 0 \\ c_1[e^{\pi p} - e^{-\pi p}] + c_2[e^{\pi p} - e^{-\pi p}] = 0 \end{cases}$$
 Como el determinante de los coeficientes
$$\begin{vmatrix} e^{\pi p} - e^{-\pi p} & e^{-\pi p} - e^{\pi p} \\ e^{\pi p} - e^{-\pi p} & e^{\pi p} - e^{-\pi p} \end{vmatrix} = 2(e^{\pi p} - e^{-\pi p})^2 \neq 0 \text{ si } p > 0 ,$$

el sistema sólo tiene la solución trivial $c_1 = c_2 = 0$. No hay autovalores negativos.

$$\lambda = 0 \to \begin{cases} c_1 - c_2 \pi = c_1 + c_2 \pi \\ c_2 = c_2 \end{cases} \text{ se satisface para } c_2 = 0 \text{ y cualquier } c_1 \colon y_0 = c_1 = \{1\} \ .$$

$$\lambda > 0 \to \begin{cases} 2c_2 \sin \pi w = 0 \\ 2c_1 w \sin \pi w = 0 \end{cases} \to \sin \pi w = 0 \to \lambda_n = n^2 \ , \ n = 1, 2, \dots$$

Para esos λ_n las condiciones de contorno se cumplen para todo c_1 y todo c_2 . Las autofunciones son, pues: $y_n = c_1 \cos nx + c_2 \sin nx \equiv \{\cos nx, \sin nx\}$.

> [Es claro que exigir simplemente que y sea 2π -periódica lleva directamente a los mismos autovalores y autofunciones].

Las propiedades de (P₇) son algo distintas de las los problemas separados: sigue habiendo una **sucesión infinita de autovalores** $\lambda_n = n^2$, n = 1, 2, ... tendiendo a ∞ , pero las autofunciones $y_0 = \{1\}$, $y_n = \{\cos nx, \sin nx\}$ forman, si n > 0, un espacio vectorial de dimensión 2. Utilizando sen $a \cos b = \frac{1}{2} \left[\text{sen}(a+b) + \text{sen}(a-b) \right]$ (y las relaciones ya vistas para sen a sen b y cos a cos b y las fórmulas del ángulo doble) se comprueba que sigue siendo cierto que autofunciones diferentes son ortogonales entre sí.

Los problemas de Sturm-Liouville pueden generalizarse. En la demostración del teorema se aprecia que lo esencial para la ortogonalidad es que $[p|W|(y_n,y_m)]_a^b=0$; esto sucede para otros tipos de condiciones de contorno (y para otros muchos no) además de las separadas.

Por ejemplo ocurre en los llamados problemas periódicos que generalizan el (P₇):

Para (P_p) no se anula el wronskiano de dos soluciones ni en a ni en b (y por eso hay espacios de autofunciones de dimensión 2), pero es claro que $[p|W|(y_n, y_m)](b) = [p|W|(y_n, y_m)](a)$.

Más en general, se llaman problemas **autoadjuntos** aquellos tales que $[p|W|(u,v)]_a^b = 0$ para todo par de funciones u, v que cumplan sus condiciones de contorno.

Las autofunciones de estos problemas más generales (que en libros avanzados de ecuaciones se ve que tienen propiedades similares a las de los separados) son, pues, ortogonales. Pero no nos ocupamos más de ellos, pues los problemas que nos aparecerán en el capítulo siguiente serán todos separados (o el (P₇) de arriba).

[El término 'autoadjunto' se debe a que llamando L[y] = -[py']' + qy y $(u,v) = \int_a^b uv \, dx$, se tiene que (L[u], v) = (u, L[v]) para todo par de funciones u, v que cumplen las condiciones de contorno: el operador L es 'autoadjunto' en ese conjunto de funciones].

Ej 8.
$$(P_8)$$
 $\begin{cases} y'' + \lambda y = 0 \\ y(0) = y(\pi), y'(0) = -y'(\pi) \end{cases}$ Se tiene $[p|W|(u, v)](\pi) = -[p|W|(u, v)](0)$.

El problema, pues, no es autoadjunto. Operando como en el ejemplo 7 es fácil ver que las cosas son muy diferentes: cualquier λ (menor, igual o mayor que 0) es autovalor

(asociado, respectivamente, a
$$\left\{ \operatorname{ch}\left[p(x-\frac{\pi}{2})\right]\right\}$$
, $\left\{1\right\}$ ó $\left\{ \cos\left[w(x-\frac{\pi}{2})\right]\right\}$)

y en general es falso que las autofunciones asociadas a λ distintos sean ortogonales.

Resolviendo algunas EDPs aparecerán problemas singulares de Sturm-Liouville que no reúnen todas las condiciones de los regulares: p ó r se anulan o no son continuas en algún extremo del intervalo, el intervalo es infinito. . . Resolvamos tres de ellos (el 9 surge, por ejemplo, tratando ondas o calor en el espacio, el 10 si esas ecuaciones son en el plano y el 11 para Laplace en la esfera), en los que en uno o ambos extremos es p=0. En esos extremos las condiciones de contorno de un (P_s) son demasiado fuertes para tener autovalores y autofunciones como en los regulares y se sustituyen por **acotación**, de forma que siga habiendo ortogonalidad, es decir, según vimos en la demostración del teorema 1, que se cumpla:

$$0 = \left[p \left(y_n y_m' - y_m y_n' \right) \right]_a^b = (\lambda_n - \lambda_m) \langle y_n, y_m \rangle \ .$$

Ej 9.
$$(P_9)$$
 $\begin{cases} xy'' + 2y' + \lambda xy = 0 \\ y \text{ acotada en } x = 0, \ y(1) = 0 \end{cases}$ $y'' + \frac{2}{x}y' + \lambda y = 0 \xrightarrow{e^{\int a} = x^2} [x^2y']' + \lambda x^2y = 0.$

Haciendo el cambio u = xy la ecuación se convierte en $u'' + \lambda u = 0 \rightarrow$

la solución general de la inicial para
$$\lambda > 0$$
 es $y = c_1 \frac{\cos wx}{x} + c_2 \frac{\sin wx}{x}$.
 y acotada $\rightarrow c_1 = 0$; $y(1) = 0 \rightarrow \sin w = 0 \rightarrow \lambda_n = n^2 \pi^2$, $n = 1, 2, ...$, $y_n = \{\frac{\sin n\pi x}{x}\}$ [ortogonales, como es fácil comprobar, respecto al peso $r(x) = x^2$].

Es fácil ver directamente que no hay $\lambda \leq 0$, o podemos evitar las cuentas pues la prueba de esa parte del teorema se puede adaptar a este problema singular, con lo que $\lambda > 0$.

[También se podría haber observado que las condiciones que quedan tras el cambio son $u(0)=0\cdot y(0)=0$, $u(1)=1\cdot 0=0 \rightarrow u_n=\{\text{sen } n\pi x\}$, y haber deshecho el cambio].

[Si hubiésemos impuesto y(0)=0, y(1)=0 la única solución sería $y\equiv 0 \ \forall \lambda$; las condiciones para este problema singular habrían sido demasiado fuertes].

Ej 10.
$$(P_{10})$$
 $\begin{cases} xy'' + y' + \lambda xy = 0 \\ y \text{ acotada en } x = 0, \ y(1) = 0 \end{cases} \rightarrow [xy']' + \lambda xy = 0.$

Se puede probar que $\lambda > 0$. Haciendo el cambio de variable independiente $s = \sqrt{\lambda} x$ la ecuación se convierte en la de Bessel de orden 0:

$$s\frac{d^2y}{ds^2}+\frac{dy}{ds}+sy=0 \rightarrow y=c_1J_0(s)+c_2K_0(s)=c_1J_0(\sqrt{\lambda}\,x)+c_2K_0(\sqrt{\lambda}\,x)$$

La primera condición de contorno impone que $c_2 = 0$ (K_0 no está acotada en x = 0). De la otra se deduce que $c_1 J_0(\sqrt{\lambda}) = 0$. Así pues, los autovalores son los $\lambda_1 < \lambda_2 < \cdots$ cuyas raíces son los infinitos ceros de J_0 [están tabulados y si *n* grande es $\sqrt{\lambda_n} \approx (n - \frac{1}{4})\pi$].

Para esos λ_n las autofunciones asociadas son

$$y_n = \left\{ J_0(\sqrt{\lambda_n} x) \right\}$$
,

que son ortogonales respecto al peso r(x)=x.

Ej 11.
$$(P_{11})$$
 $\begin{cases} [(1-x^2)y']' + \lambda y = 0 \\ y \text{ acotada en } x = \pm 1 \end{cases}$ La ecuación es la de Legendre si $\lambda = p(p+1)$.

Se sabe que sus únicas soluciones acotadas en 1 y -1 son los polinomios de Legendre $P_n(x)$, que aparecen cuando p=n, n=0,1,2,...

Los autovalores son $\lambda_n = n(n+1)$, $n=0,1,2,\ldots$ y las autofunciones son los P_n , que cumplen, como se ve en los cursos de EDOs: $\int_{-1}^1 P_n P_m \, dx = 0$ si $m \neq n$ [r(x)=1].

2.2. Series de Fourier

Consideremos el problema de Sturm-Liouville separado regular:

$$(P_s) \begin{cases} [py']' - qy + \lambda ry = 0 \\ \alpha y(\alpha) - \alpha' y'(\alpha) = 0, \ \beta y(b) + \beta' y'(b) = 0 \end{cases}$$

y sean $y_1, y_2, \ldots, y_n, \ldots$ sus autofunciones asociadas a los $\lambda_1, \lambda_2, \ldots, \lambda_n, \ldots$

La importante propiedad que veremos en esta sección es que **cualquier función** f suficientemente regular en [a,b] puede ser desarrollada en serie de dichas autofunciones, es decir:

$$f(x) = \sum_{n=1}^{\infty} c_n y_n(x)$$

Supongamos que este desarrollo es válido y que la serie puede ser integrada término a término. Entonces, por ser las y_n ortogonales:

$$\int_a^b rfy_m dx = \sum_{n=1}^\infty c_n \int_a^b ry_n y_m dx = c_m \int_a^b ry_m y_m dx$$

Por tanto, si representamos el producto escalar respecto al peso r(x):

$$\langle u, v \rangle = \int_a^b r \, u \, v \, dx$$
 debe ser $c_n = \frac{\langle f, y_n \rangle}{\langle y_n, y_n \rangle}$, $n = 1, 2, ...$

[El r es el de la ecuación en forma autoadjunta; en la mayoría de los problemas que aparecerán separando variables en el capítulo 3 dicho peso será 1, pero no siempre].

El problema (nada elemental) reside en precisar para qué funciones f la serie con esos coeficientes (**serie de Fourier de** f) converge realmente hacia f en [a,b]. Aunque se le pueden exigir condiciones más débiles, nosotros pediremos a f que sea C^1 a trozos, condición que será satisfecha por las funciones que nos aparecerán en problemas prácticos.

[Recordamos que f es C^1 a trozos en [a,b] si podemos dividir el intervalo en subintervalos $[a,b] = [a,x_1] \cup [x_1,x_2] \cup \cdots \cup [x_n,b]$ de modo que:

- i. f y f' son continuas en cada (x_k, x_{k+1}) ,
- ii. los límites laterales de f, f' en cada x_k existen y son finitos].

Si f es C^1 a trozos en [a,b] entonces su serie de Fourier:

$$\sum_{n=1}^{\infty} \frac{\langle f, y_n \rangle}{\langle y_n, y_n \rangle} y_n(x)$$

Teor 1.

converge hacia f(x) en los $x \in (a, b)$ en que f es continua y hacia $\frac{1}{2}[f(x^-)+f(x^+)]$ en los $x \in (a, b)$ en que es discontinua.

El teorema no dice nada sobre la convergencia en los extremos a y b.

[La demostración es difícil y la omitimos. En lenguaje de 'análisis funcional', las $\{y_n\}$ son una 'base de Fourier' del espacio de funciones de dimensión infinita (similar a una base ortonormal de uno de dimensión finita). La cuestión principal es ver que la base es 'completa', es decir, que no hay otras funciones ortogonales a las $\{y_n\}$. El espacio 'natural' para estudiar las series de Fourier es L^2 (funciones de cuadrado integrable) y la convergencia más ligada a ellas es la 'convergencia en media cuadrática':

$$\int_{a}^{b} \left| f(x) - \sum_{k=1}^{n} c_{k} y_{k}(x) \right|^{2} dx \to 0 \text{ cuando } n \to \infty].$$

Caso particular de los desarrollos en serie de Fourier son los desarrollos en series trigonométricas, que, al ser los que más utilizaremos, estudiamos con detalle.

Los autovalores y autofunciones de:

[Es fácil verlo directamente, o también podemos hacer $s=\pi x/L \rightarrow$

$$y'' + \frac{L^2}{\pi^2} \lambda y = 0$$
, $y(0) = y(\pi) = 0$ en la variable s , que es casi el ejemplo 1 de 2.1;

también se trasladaría haciendo s=x-a un problema en [a,b] al (P_1) (con L=b-a). sin necesidad de estudiarlo desde el principio].

Llamaremos **serie de Fourier en senos** de f en [0,L] al desarrollo en estas autofunciones:

$$f(x) = \sum_{n=1}^{\infty} b_n \operatorname{sen} \frac{n\pi x}{L}$$
, con $b_n = \frac{2}{L} \int_0^L f(x) \operatorname{sen} \frac{n\pi x}{L} dx$, $n = 1, 2, ...$ [s]

Ya que el peso es $r(x) \equiv 1$ y se tiene que $\langle y_n, y_n \rangle = \int_0^L \left[\operatorname{sen} \frac{n \pi x}{L} \right]^2 dt = \frac{L}{2}$.

[Hemos escrito impropiamente $f = \Sigma$; la igualdad sólo se da en los $x \in (0, L)$ en que f es continua; en 0 y L aún no sabemos, pero pronto lo sabremos].

Para este segundo problema de contorno:

Y se llamará serie de Fourier en cosenos de una f dada en [0, L] a:

$$f(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos \frac{n\pi x}{L} , \text{ con } a_n = \frac{2}{L} \int_0^L f(x) \cos \frac{n\pi x}{L} dx , n = 0, 1, 2, \dots$$
 [c]

Pues
$$(y_0, y_0) = \int_0^L 1^2 dx = L$$
 e $(y_n, y_n) = \int_0^L \left[\cos \frac{n\pi x}{L}\right]^2 dx = \frac{L}{2}$, si $n \ge 1$.

[Ponemos $\frac{a_0}{2}$ en la serie para que la fórmula del a_n valga también para a_0].

Ej 1. Sea
$$f(x) = x$$
, $x \in [0, 1]$. Desarrollémosla en senos y en cosenos:
$$f(x) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \operatorname{sen} n\pi x$$
, pues $b_n = 2 \int_0^1 x \operatorname{sen} n\pi x \, dx = -\frac{2}{n\pi} \cos n\pi$, $n = 1, 2, ...$

$$f(x) = \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} \operatorname{sen} n\pi x$$
, pues $b_n = 2 \int_0^1 x \operatorname{sen} n\pi x \, dx = -\frac{2}{n\pi} \cos n\pi$, $n = 1, 2, ...$

$$f(x) = \frac{1}{2} + \frac{2}{\pi^2} \sum_{n=1}^{\infty} \frac{(-1)^n - 1}{n^2} \cos n\pi x = \frac{1}{2} - \frac{4}{\pi^2} \sum_{m=1}^{\infty} \frac{1}{(2m-1)^2} \cos(2m-1)\pi x ,$$

$$ya \text{ que } a_0 = 2 \int_0^1 x \, dx = 1 , \ a_n = 2 \int_0^1 x \cos n\pi x \, dt = \frac{2}{n^2 \pi^2} [\cos n\pi - 1] , \ n = 1, 2, \dots$$

Ambas series, según el teorema 1, convergen hacia f(x) para todo $x \in (0, 1)$. Lo mismo sucedería con el desarrollo en autofunciones de cualquier otro problema de Sturm-Liouville que considerásemos. Cuando nos encontremos estas series resolviendo EDPs no tendremos la libertad de elegir en qué autofunciones desarrollar: nos las impondrá el problema.

Otras dos familias de autofunciones sencillas en las que vamos a desarrollar funciones muchas veces son las de estos problemas fáciles de resolver:

$$\begin{cases} y'' + \lambda y = 0 \\ y(0) = y'(L) = 0 \end{cases} \quad \text{con } \lambda_n = \frac{[2n-1]^2 \pi^2}{2^2 L^2}, \quad y_n = \left\{ \text{sen } \frac{[2n-1]\pi x}{2L} \right\}, \quad \langle y_n, y_n \rangle = \frac{L}{2}, \quad n = 1, 2, \dots \end{cases}$$

$$\begin{cases} y'' + \lambda y = 0 \\ y'(0) = y(L) = 0 \end{cases} \quad \text{con } \lambda_n = \frac{[2n-1]^2 \pi^2}{2^2 L^2}, \quad y_n = \left\{ \text{cos } \frac{[2n-1]\pi x}{2L} \right\}, \quad \langle y_n, y_n \rangle = \frac{L}{2}, \quad n = 1, 2, \dots \end{cases}$$

A los desarrollos en estas autofunciones los llamaremos, respectivamente, series en senos impares y en cosenos impares en [0, L].

La teoría de series de Fourier puede ser extendida para incluir autofunciones de problemas con condiciones periódicas. Así para:

$$\left| \begin{array}{l} \{y'' + \lambda y = 0 \\ y(-L) = y(L) \\ y'(-L) = y'(L) \end{array} \right|, \ \lambda_n = \frac{n^2 \pi^2}{L^2}, \ n = 0, 1, \dots, \ y_o = \{1\}, \ y_n = \{\cos \frac{n \pi x}{L}, \sin \frac{n \pi x}{L}\}$$

se deduce la siguiente serie de Fourier en senos y cosenos en [-L, L]:

[p]
$$f(x) = \frac{a_o}{2} + \sum_{n=1}^{\infty} \left[a_n \cos \frac{n\pi x}{L} + b_n \sin \frac{n\pi x}{L} \right]$$
, con coeficientes:

[1]
$$a_n = \frac{1}{L} \int_{-L}^{L} f(x) \cos \frac{n\pi x}{L} dx$$
, $n = 0, 1, 2, ...$, y

[2]
$$b_n = \frac{1}{L} \int_{-L}^{L} f(x) \operatorname{sen} \frac{n\pi x}{L} dx , n=1,2,...$$
, ya que se cumple:

$$\int_{-L}^{L}\cos\frac{m\pi x}{L}\sin\frac{n\pi x}{L}\,dt=0 \quad \text{para todo } m \text{ y } n\,; \quad \int_{-L}^{L}1^{2}\,dx=2L\,;$$

$$\int_{-L}^{L} \cos \frac{m\pi x}{L} \cos \frac{n\pi x}{L} dx = \begin{cases} 0 & m \neq n \\ L & m = n \end{cases}; \quad \int_{-L}^{L} \sin \frac{m\pi x}{L} \sin \frac{n\pi x}{L} dx = \begin{cases} 0 & m \neq n \\ L & m = n \end{cases}$$

[Las fórmulas [1]-[2] también valen para desarrollar una f definida inicialmente en cualquier otro intervalo [a, a+2L] (cambiando los límites a la integral) pues

$$\int_{a}^{a+2L} \cos^2 = \int_{a}^{a+2L} \sin^2 = L$$
].

Como en el teorema 1, la serie [p] converge hacia f(x) en los x en los que f es continua. Pero además se puede decir lo que sucede en los extremos -L y L (observando que [p] define de hecho una función en todo $\mathbf R$ que es 2L-periódica). Podemos hablar también sobre la **convergencia uniforme** de [p] (sin demostrar nada, como en toda la sección):

Teor 2.

Suponemos que f es C^1 a trozos en [-L,L] y extendemos f fuera de [-L,L] de forma 2L-periódica. Entonces la serie [p] con a_n y b_n dados por [1] y [2] converge hacia f(x) en todos los puntos en que su extensión es continua (y hacia $\frac{1}{2}[f(x^-)+f(x^+)]$ en los puntos de discontinuidad). Además [p] converge uniformemente en todo intervalo cerrado que no contenga discontinuidades de la f extendida. Por tanto, si f es continua y f(-L)=f(L) entonces [p] converge uniformemente hacia f en todo el intervalo [-L,L].

Las fórmulas [s] y [c] para los coeficientes de las series en senos y de las series en cosenos se pueden ver como casos particulares de [1] y [2]:

Dada una f inicialmente definida en [0,L] podemos extenderla de forma **impar** o de forma **par** a [-L,L]. En el primer caso es impar $f(x)\cos\frac{n\pi x}{L}$ y par $f(x)\sin\frac{n\pi x}{L}$. En el segundo $f(x)\cos\frac{n\pi x}{L}$ es par y $f(x)\sin\frac{n\pi x}{L}$ es impar. Por tanto, $a_n=0$ y [1] se convierte en [s] en el primero, y en el segundo $b_n=0$ y [2] pasa a ser [c].

[Si definiésemos la f de cualquier otra forma en [-L, 0), la serie en senos y cosenos también convergería hacia f(x) en los x de (0, L) en que fuese continua].

Como consecuencia de lo anterior y del teorema 2 se tiene que:

La serie de cosenos de una f continua en [0,L], con f' continua a trozos, converge uniformemente hacia f en todo el intervalo.

Si f satisface además que f(0)=f(L)=0 la serie en senos de f también converge uniformemente hacia f en todo [0,L].

[Si no fuese f(0)=0 ó f(L)=0 la f extendida primero de forma impar a [-L,L] y luego de forma 2L-periódica no sería continua en 0 o en L; además está claro que todas las series en senos se anulan en 0 y L, pues lo hace cada sumando].

En particular, la serie en senos del **Ej 1** no converge uniformemente hacia f en [0,1] (sí lo hace en cualquier intervalo de la forma [0,b], b < 1). La serie en cosenos sí converge uniformemente en [0,1]. [Aunque las series en cosenos se comporten mejor, resolviendo EDPs no podremos elegir, como ya hemos dicho, el tipo de

series en que desarrollar las funciones].

Su serie en senos y cosenos está casi calculada: $\frac{1}{4} + \frac{1}{\pi^2} \sum_{n=1}^{\infty} \frac{(-1)^n - 1}{n^2} \cos n\pi x - \frac{1}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^n}{n} \sin n\pi x \ .$

La suma de esta serie es 0 en (-1,0], x en [0,1) y 1/2 en -1 y 1. En todo cerrado que no contenga estos puntos la convergencia es uniforme. Cerca de ellos la convergencia es mala y lenta. [Se produce el 'fenómeno de Gibbs': aparecen 'picos' cerca de las discontinuidades].

Ej 3. Hallemos otro par de desarrollos de $f(x) = x, x \in [0,1]$, en las autofunciones de los ejemplos 3 y 4 de 2.1: $\left\{\cos\frac{(2n-1)\pi x}{2}\right\}$ y $\left\{\cos w_n x\right\}$ con $\tan w_n = \frac{1}{w_n}$. $\left[r(x) = 1\right]$. $c_n = 2 \int_0^1 x \cos\frac{(2n-1)\pi x}{2} \, dx \, \to x = \sum_{n=1}^{\infty} \left[\frac{4(-1)^{n+1}}{\pi(2n-1)} - \frac{8}{\pi^2(2n-1)^2}\right] \cos\frac{(2n-1)\pi x}{2} \, .$

$$\langle \cos w_{n}x, \cos w_{n}x \rangle = \int_{0}^{1} \cos^{2}w_{n}x \, dx = \frac{1}{2} + \frac{\sin w_{n} \cos w_{n}}{2w_{n}} = \frac{w_{n}^{2} + \cos^{2}w_{n}}{2w_{n}^{2}} = \frac{2 + w_{n}^{2}}{2(1 + w_{n}^{2})} \, dx$$

$$\langle x, \cos w_{n}x \rangle = \int_{0}^{1} x \cos w_{n}x \, dx = \frac{\sin w_{n}}{w_{n}} + \frac{\cos w_{n} - 1}{w_{n}^{2}} = \frac{2 \cos w_{n} - 1}{w_{n}^{2}} \rightarrow$$

$$x = \sum_{n=1}^{\infty} \frac{2(2 \cos w_{n} - 1)}{w_{n}^{2} + \cos^{2}w_{n}} \cos w_{n}x \quad \text{[usando el ordenador: } c_{1} \approx 0.52 \text{ , } c_{2} \approx -0.46 \dots \text{]}.$$

Ej 4. Nuevo desarrollo de f(x)=x, ahora en [1,e], en las autofunciones del Ej 6 de 2.1. Esta vez el peso no es 1, sino $r(x)=\frac{1}{x}$. Como $\int_{1}^{e} \frac{\sin^{2}(n\pi \ln x) dx}{x} = \int_{0}^{1} \sin^{2}(n\pi s) ds = \frac{1}{2}$, $x = \sum_{n=1}^{\infty} c_{n} \sin(n\pi \ln x)$, si $c_{n} = 2\int_{1}^{e} \sin(n\pi \ln x) dx = 2\int_{0}^{1} e^{s} \sin(n\pi s) ds = \frac{2n\pi \left[1 - e(-1)^{n}\right]}{1 + n^{2}\pi^{2}}$.

Observemos para acabar que también se pueden hacer desarrollos de Fourier en serie de autofunciones de diversos problemas de Sturm-Liouville singulares, en particular en las de los tres que vimos en la sección anterior.

Ej 5. Desarrollemos una $f(C^1)$ a trozos) en las autofunciones del (P_{10}) de esa sección:

$$(P_{10}) \begin{cases} xy'' + y' + \lambda xy = 0 \\ y \text{ acotada en } x = 0, \ y(1) = 0 \end{cases} \rightarrow f(x) = \sum_{m=1}^{\infty} c_n J_0(\sqrt{\lambda_n} x) \text{ , peso } r(x) = x \text{ .}$$

$$\rightarrow c_n = \frac{\int_0^1 x f(x) J_0(\sqrt{\lambda_n} x) \, dx}{\int_0^1 x J_0^2(\sqrt{\lambda_n} x) \, dx} = \frac{2}{J_1^2(\sqrt{\lambda_n})} \int_0^1 x f(x) J_0(\sqrt{\lambda_n} x) \, dx$$

$$\text{pues } \int_0^1 x J_0^2(\sqrt{\lambda_n} x) \, dx = \frac{1}{\lambda_n} \int_0^{\sqrt{\lambda_n}} u J_0^2(u) \, du = \frac{1}{2\lambda_n} \Big[u^2(J_0^2(u) + J_1^2(u)) \Big]_0^{\sqrt{\lambda_n}} = \frac{1}{2} J_1^2(\sqrt{\lambda_n})$$

$$\text{ya que las } J_n \text{ satisfacen } [x^n J_n]' = x^n J_{n-1} \rightarrow [xJ_1]' = xJ_0 \text{ , } J_0' = -J_1$$

$$\rightarrow \int u J_0^2 \, du = \frac{u^2}{2} J_0^2 + \int u J_0 \, u J_1 \, du = \frac{u^2}{2} J_0^2 + \frac{1}{2} [u J_1]^2$$

2.3. Problemas no homogéneos; función de Green

Separando variables en la ecuación de Laplace y similares aparecerán, además de problemas de Sturm-Liouville homogéneos, otros problemas de contorno con la ecuación o las condiciones no homogéneas (para calor y ondas serán de valores iniciales). Antes de dar su teoría general, veamos un ejemplo.

Ej 1. Discutamos cuántas soluciones tiene $\begin{cases} y'' = x - d \\ y(1) = y(2) + by'(2) = 0 \end{cases}, \ d, b \text{ constantes.}$ La solución general es: $y = c_1 + c_2 x + \frac{x^3}{6} - \frac{dx^2}{2} \pmod{y' = c_2 + \frac{x^2}{2} - dx}$. Imponiendo datos: $\begin{cases} y(1) = c_1 + c_2 + \frac{1}{6} - \frac{d}{2} = 0 \\ y(2) + by'(2) = c_1 + 2c_2 + \frac{4}{3} - 2d + bc_2 + 2b - 2bd = 0 \end{cases}$, es decir: $\begin{cases} c_1 + c_2 = \frac{d}{2} - \frac{1}{6} \\ c_1 + (2 + b)c_2 = 2bd + 2d - 2b - \frac{4}{3} \end{cases}.$

$$\begin{cases} y(1) = c_1 + c_2 + \frac{1}{6} - \frac{d}{2} = 0 \\ y(2) + by'(2) = c_1 + 2c_2 + \frac{4}{3} - 2d + bc_2 + 2b - 2bd = 0 \end{cases} , \text{ es decir: } \begin{cases} c_1 + c_2 = \frac{d}{2} - \frac{1}{6} \\ c_1 + (2+b)c_2 = 2bd + 2d - 2b - \frac{4}{3} \end{cases}$$

Este sistema lineal tendrá solución única en c_1 y c_2 si el sistema homogéneo tiene sólo la solución trivial (si el determinante de los coeficientes es no nulo). Cuando el homogéneo tenga infinitas soluciones, el no homogéneo tendrá infinitas o ninguna.

Por tanto, si $b \neq -1$, podemos despejar de forma única c_1 y c_2 , y la solución queda determinada, cualquiera que sea d. Pero si b=-1:

$$\begin{cases} c_1 + c_2 = \frac{d}{2} - \frac{1}{6} \\ c_1 + c_2 = \frac{2}{3} \end{cases}$$
, este sistema sólo tiene solución cuando $\frac{d}{2} - \frac{1}{6} = \frac{2}{3} \iff d = \frac{5}{3}$,

y en ese caso una de las dos constantes queda libre. Si b=-1, $d\neq \frac{5}{3}$, no hay solución.

Veamos ya el problema general. Consideremos el problema para la ecuación no homogénea con condiciones separadas homogéneas:

$$(P_f) \begin{cases} \left[p(x)y' \right]' + g(x)y = f(x) \\ \alpha y(a) - \alpha' y'(a) = \beta y(b) + \beta' y'(b) = 0 \end{cases}, \quad p \in C^1, \quad g, f \in C, \quad p > 0 \quad \text{en } [a, b].$$

y llamemos (P_h) al problema homogéneo asociado ($f \equiv 0$). Luego consideraremos condiciones de contorno no homogéneas y el caso en que la ecuación depende de un parámetro. Este teorema generaliza lo que ocurría en el ejemplo 1 de arriba:

El problema (P_f) tiene solución única si y sólo si (P_h) tiene sólo la solución $y \equiv 0$. Si (P_h) tiene soluciones no triviales $\{y_h\}$ entonces (P_f) tiene infinitas soluciones o no tiene ninguna según sea igual o distinta de cero, respectivamente, la integral: $\int_a^b f(x) y_h(x) dx$.

$$\begin{array}{c}
1 \to 1 \\
\infty \to 0
\end{array}$$

Se deduce gran parte del teorema imponiendo las condiciones de contorno a la solución general de la ecuación $y=c_1y_1+c_2y_2+y_p$, y usando las propiedades de los sistemas algebraicos. Además si hay soluciones y de (P_f) debe ser:

$$\int_{a}^{b} f y_{h} = \int_{a}^{b} \left[[py']' + gy \right] y_{h} = \left[p(y_{h}y' - yy'_{h}) \right]_{a}^{b} + \int_{a}^{b} \left[[py'_{h}]' + gy_{h} \right] y = 0$$

y se prueba que esta condición necesaria es también suficiente.

[La f del teorema 1 es, desde luego, la de la ecuación en forma autoadjunta [py']'+gy=f; para aplicarlo habrá, en ocasiones, que reescribir la ecuación].

Ej 1*. Hagamos la discusión del Ej 1, ahora utilizando el teorema. El (P_h) $\lceil para y'' = 0 \rceil$ tiene sólo la solución $y \equiv 0$ si $b \neq -1$. Y si b = -1 son soluciones $y_h = \{1 - x\}$. El (P_f) [para [y']'=x-d], tendrá entonces solución única si $b\neq -1$, e infinitas ó 0, para b=-1, según se anule o no la integral: $\int_1^2 (x-d)(1-x) dx = \frac{d}{2} - \frac{5}{6} \iff d = \frac{5}{3}$.

Si en vez de la x-d concreta tuviésemos una f(x) general, el teorema daría rápidamente: única solución si $b \neq -1$, e infinitas ninguna, según $\int_1^2 f(x)(1-x) dx \stackrel{=0}{\neq 0}$, para b=-1.

Costaría bastante más concluirlo hallando la solución: $c_1+c_2x+x\int_1^x f(s)ds-\int_1^x sf(s)ds$.

Sea ahora el problema con condiciones de contorno no homogéneas:

$$(\mathsf{P}_{\mathsf{AB}}) \left\{ \begin{array}{l} \big[p(x)y' \big]' + g(x)y = f(x) \\ \alpha y(a) - \alpha' y'(a) = A, \ \beta y(b) + \beta' y'(b) = B \end{array} \right. , \ p \in C^1, \ g, f \in C, \ p > 0 \ \text{en} \ [a, b] \ ,$$

y sea (P_h) el homogéneo obtenido tomando $f(x)\equiv 0$, A=B=0 (el mismo de antes). Hallando una función ν que satisfaga sus condiciones de contorno el (P_{AB}) se puede reducir a otro con condiciones homogéneas, pues el cambio $w=y-\nu$ (gracias a la linealidad de la ecuación y las condiciones de contorno) lleva al problema:

$$(P_w) \begin{cases} \left[p(x)w' \right]' + g(x)w = f(x) - \left[p(x)v' \right]' - g(x)v \\ \alpha w(\alpha) - \alpha'w'(\alpha) = 0, \beta w(b) + \beta'w'(b) = 0 \end{cases}$$

que es del tipo (Pf) ya analizado. Deducimos, por ejemplo, que:

Teor 2.
$$(P_{AB})$$
 tiene solución única \Leftrightarrow (P_h) tiene sólo la solución $y \equiv 0$

[y si (Ph) tiene infinitas soluciones, (PAB) puede tener infinitas o ninguna].

La idea de encontrar una ν que satisfaga las condiciones de contorno para convertirlas en homogéneas se utilizará en las EDPs de los próximos capítulos. Para encontrar dicha ν normalmente trabajaremos por tanteo. Si no es una constante, probaremos una recta; si no vale, funciones más complicadas...

Está claro que aunque en (P_{AB}) sea $f(x) \equiv 0$, si (al menos) una condición de contorno es no homogénea, las propiedades son las típicas de uno no homogéneo. Esto es lo que ocurre en el siguiente ejemplo.

Ej 2. Discutamos cuántas soluciones tiene:

$$(P_a) \begin{cases} xy'' - y' = 0 \\ y'(1) + ay(1) = 0, y(2) = 1 \end{cases}$$

Comenzamos analizando cuántas soluciones tiene el homogéneo: $y = c_1 + c_2 x^2 \rightarrow$

$$\begin{cases} y'(1) + ay(1) = 2c_2 + ac_1 + ac_2 = 0 & [2 - 3a]c_2 = 0 \\ y(2) = c_1 + 4c_2 = 0 & \rightarrow c_1 = -4c_2 \end{cases} \rightarrow \begin{cases} y \equiv 0 & \text{si } a \neq \frac{2}{3} \\ y = x^2 - 4 & \text{si } a = \frac{2}{3} \end{cases}$$

Si $\alpha \neq \frac{2}{3}$, (P_a) tiene solución única. Para $\alpha = \frac{2}{3}$ vemos lo que sucede directamente:

$$\begin{cases} y'(1) + \frac{2}{3}y(1) = \frac{2}{3}[c_1 + 4c_2] = 0 \\ y(2) = c_1 + 4c_2 = 1 \end{cases} \rightarrow \text{no existe solución de } (P_{2/3}).$$

Aunque también podríamos (más largo) convertirlo en un (P_f) y aplicar el teorema 1. Para ello buscamos una ν de la forma $\nu=Mx+N$ que satisfaga las condiciones:

$$\begin{cases} v'(1) + \frac{2}{3}v(1) = \frac{1}{3}[5M + 2N] = 0 \\ v(2) = 2M + N = 1 \end{cases} \rightarrow v = 5 - 2x, \ w = y - v \rightarrow (P_w) \begin{cases} xw'' - w' = -2 \\ w'(1) + \frac{2}{3}w(1) = w(2) = 0 \end{cases}$$

Escribimos la ecuación en forma autoadjunta: $\left[\frac{w'}{x}\right]' = -\frac{2}{x^2}$ y usamos el teorema 1:

$$\int_1^2 \left[-\frac{2}{x^2} \right] \left[x^2 - 4 \right] dt \neq 0 \implies (P_w) \left[y \text{ por tanto } (P_{2/3}) \right] \text{ no tiene solución}.$$

Consideremos ahora una tercera situación, el problema de S-L no homogéneo:

$$(P_{\lambda}) \begin{cases} [py']' - qy + \lambda ry = f(x) \\ \alpha y(a) - \alpha' y'(a) = \beta y(b) + \beta' y'(b) = 0 \end{cases}$$

Llamemos (P_s) al problema separado de Sturm-Liouville homogéneo asociado (el de $f\equiv 0$). Para cada valor de λ tenemos un problema de los ya vistos (con $g=-q+\lambda r$). Se tiene por tanto:

 $(P_{\lambda}) \text{ tiene solución única} \iff \lambda \text{ no es autovalor de } (P_{s}).$ Teor 3. Si λ_{n} es autovalor con autofunción $\{y_{n}\}$,

 (P_{λ_n}) no tiene solución según sea $\int_{\alpha}^{b} f y_n dx \neq 0$.

Ej 3.
$$(P_3)$$
 $\begin{cases} y'' + \lambda y = 1 \\ y'(0) = y'(1) - 2y(1) = 0 \end{cases}$ Estudiemos, según λ , cuántas soluciones tiene.

Hallemos los λ_n del homogéneo. Como $\beta\beta'$ < 0 podrían aparecer autovalores negativos.

$$\lambda < 0: y = c_1 e^{px} + c_2 e^{-px} \to \begin{cases} c_2 = c_1 \\ c_1 (p[e^p - e^{-p}] - 2[e^p + e^{-p}]) = 0 \end{cases}$$

Hay autovalor $\lambda_0 = -p_0^2$ si th $p_0 = \frac{2}{p_0}$, con $y_0 = \{\operatorname{ch}(p_0 x)\}$

[Utilizando el método de Newton o uno similar: $p_0 \approx 2.07$, $\lambda_0 \approx -4.27$].

$$\lambda=0: y=c_1+c_2x \rightarrow \begin{cases} c_2=0\\ -2c_1-c_2=0 \end{cases} \rightarrow \lambda=0 \text{ no es autovalor.}$$

$$\lambda > 0: y = c_1 \cos wx + c_2 \sin wx \rightarrow \begin{cases} c_2 = 0 \\ c_1 (w \sin w + 2\cos w) = 0 \end{cases}$$

Hay infinitos $\lambda_n = w_n^2$ si $\tan w_n = -\frac{2}{w_n}$, con $y_n = \{\cos(w_n x)\}$.

Por tanto (la ecuación está ya en forma autoadjunta):

Si $\lambda \neq \lambda_n$ hay solución única de (P₃).

Si
$$\lambda = \lambda_0$$
, como $\int_0^1 \operatorname{ch}(p_0 x) dx \neq 0$, (P₃) no tiene solución.

Para acabar, deduzcamos una fórmula que para cualquier f(x) nos da la solución del (P_f) del principio de la sección (en el caso de que sea única) en términos de integrales, conocidas las soluciones de la ecuación homogénea (algo parecido a la fórmula de variación de las constantes para problemas de valores iniciales):

Supongamos que (P_h) tiene sólo la solución $y \equiv 0$ y sean y_1 e y_2 soluciones no triviales de la ecuación homogénea [py']'+gy=0 que cumplen, respectivemente, $\alpha y_1(a) - \alpha' y_1'(a) = 0$ y $\beta y_2(b) + \beta' y_2'(b) = 0$. Entonces la solución única de (Pf) es:

$$y(x) = \int_{a}^{b} G(x,s)f(s) ds \text{ , con } G(x,s) = \begin{cases} \frac{y_{1}(s)y_{2}(x)}{p|W|(y_{1},y_{2})}, & a \le s \le x \\ \frac{y_{1}(x)y_{2}(s)}{p|W|(y_{1},y_{2})}, & x \le s \le b \end{cases}$$

A la G(x, s) se le llama **función de Green** del problema

[Observemos que el denominador que aparece en la *G* es constante:

$$[p(y_1y_2' - y_2y_1')]' = y_1[p(y_2')]' - y_2[p(y_1')]' = -gy_1y_2 + gy_2y_1 = 0].$$

Comprobemos que la y(x) de arriba cumple (P_f). Desarrollando la integral:

$$y(x) = y_1(x) \int_a^b \frac{y_2(s)}{|W|(s)} \frac{f(s)}{p(s)} ds + y_2(x) \int_a^x \frac{y_1(s)}{|W|(s)} \frac{f(s)}{p(s)} ds - y_1(x) \int_a^x \frac{y_2(s)}{|W|(s)} \frac{f(s)}{p(s)} ds = cy_1 + y_p(s)$$

Por tanto, y(x) es solución de la no homogénea $y'' + \frac{p'}{p}y' + \frac{q}{p}y = \frac{f}{p}$.

Además como $y'(x) = y_1' \int_a^b \frac{y_2}{|W|} \frac{f}{h} + y_2' \int_a^x \frac{y_1}{|W|} \frac{f}{h} - y_1' \int_a^x \frac{y_2}{|W|} \frac{f}{h}$ se tiene que:

$$y(a)=cy_1(a), y'(a)=cy'_1(a), y(b)=ky_2(b), y'(b)=ky'_2(b), c=\int_a^b \frac{y_2f}{|W|p}, k=\int_a^b \frac{y_1f}{|W|p}$$

Como y_1 , y_2 cumplen cada condición de contorno, también lo hace la y.

Una vez hallada la $\it G$, dada cualquier $\it f$, basta hacer un par de integraciones para encontrar la solución del problema no homogéneo (Pf). [La idea de la función de Green se generaliza a otros problemas de EDOs y EDPs].

[Que quede claro que cada y_k satisface solamente una condición (o en α o en b; ambas condiciones sólo las cumple la trivial). La f y la p del teorema son, una vez más, las de la ecuación escrita en la forma [py']'+gy=f; en muchos casos será $p\equiv 1$ (como en el ejemplo siguiente), pero en otros deberemos reescribir la ecuación].

Ej 4.
$$(P_4) \left\{ \begin{array}{l} y^{\prime\prime} = f(x) \\ y(0) = y(1) = 0 \end{array} \right. \quad \left\{ \begin{array}{l} y^{\prime\prime} = 0 \\ y(0) = y(1) = 0 \end{array} \right. \quad \text{s\'olo lo satisface } y \equiv 0 \, .$$

Por tanto, (P₄) tiene solución única. Hallemos su función de Green:

La solución general de la ecuación homogénea es $y = c_1 + c_2 x$.

De la primera condición de contorno $y(0)=c_1=0$. Podemos tomar $y_1=x$.

De la segunda, $y(1) = c_1 + c_2 = 0$. Elegimos $y_2 = x - 1$. Entonces:

$$|W|(x) = \begin{vmatrix} x & x-1 \\ 1 & 1 \end{vmatrix} = 1$$
, $p(x) = 1$, $G(x,s) = \begin{cases} s(x-1), & 0 \le s \le x \\ x(s-1), & x \le s \le 1 \end{cases}$, por ejemplo, $f(x) = 1$, la solución de (P_4) viene dada por:

Si, por ejemplo, f(x)=1, la solución de (P_4) viene dada por

$$y(x) = \int_0^1 G(x, s) \, 1 \, ds = (x - 1) \int_0^x s \, ds + x \int_x^1 (s - 1) \, ds = \frac{1}{2} [x^2 - x]$$

Para resolver un problema con una f dada, calcular la ${\it G}$ puede ser un rodeo inútil. Por ejemplo, la última solución se podría obtener:

$$y'' = 1 \rightarrow y = c_1 + c_2 x + \frac{1}{2} x^2 \rightarrow \begin{cases} y(0) = c_1 = 0 \\ y(1) = c_1 + c_2 + \frac{1}{2} = 0 \end{cases} \rightarrow y = \frac{1}{2} [x^2 - x] \text{ como antes.}$$

Pero para cada nueva f habría que volver a hallar la y_p e imponer y(0)=y(1)=0.

Las funciones de Green están muy ligadas a la 'función' δ , cuya definición rigurosa exige la llamada 'teoría de las distribuciones', pero con la que es fácil trabajar formalmente. La $\delta(t-a)$ se puede definir intuitivamente como el 'límite' cuando $n \to \infty$ de

$$f_n(t) = \begin{cases} n \text{ si } t \in \left[\alpha - \frac{1}{2n}, \alpha + \frac{1}{2n}\right] \\ 0 \text{ en el resto} \end{cases}$$

Esta $\delta(t-a)$ tiene las siguientes propiedades (que bastan para trabajar con ella):

$$\delta(t-a) = 0 \text{ si } t \neq a ; \int_b^c f(t) \delta(t-a) \, dt = \begin{cases} f(a) \text{ si } a \in [b,c] \\ 0 \text{ si } a \notin [b,c] \end{cases} ;$$

$$\delta(t-a) = \frac{d}{dt} u_a(t), \text{ donde } u_a(t) \text{ es la función paso } u_a(t) = \begin{cases} 0 \text{ si } t < a \\ 1 \text{ si } t \geq a \end{cases} .$$

Volvamos a la G. Observemos que la G(x,s) del Ej 4 para x fijo (o para s fijo, pues G es simétrica) es continua pero no derivable en s=x y su 'derivada' segunda es $\delta(s-x)$. De hecho, esto es lo que sucede en general:

Teor 5.
$$G(x,s)$$
 es la solución para $x \in (a,b)$ fijo de
$$\begin{cases} [p(s)y']' + g(s)y = \delta(s-x) \\ \alpha y(a) - \alpha' y'(a) = \beta y(b) + \beta' y'(b) = 0 \end{cases}$$

[La prueba es trivial:
$$\int_a^b G(s, u) \delta(u-x) du = G(s, x) = G(x, s)$$
].

Podríamos hallar la G del (P4) siguiendo este camino más largo [pero que es el que se generaliza a las EDPs; además da una forma de hallar la G en problemas autoadjuntos para los que no es válida la fórmula del teorema 4]. Como es G''=0 si $s\neq x$:

$$G(s) = \begin{cases} c_1 + c_2 s, \ y(0) = 0 \to y = c_2 s, \ s \le x \\ k_1 + k_2 s, \ y(1) = 0 \to y = k_2 [s-1], \ s \ge x \end{cases}$$

Y como
$$G'' = \delta$$
, ha de ser continua G y su derivada tener un salto en x de magnitud unidad:
$$\rightarrow \begin{cases} y(x^-) = c_2 x = k_2 [x-1] = y(x^+) \\ y'(x^+) - y'(x^-) = k_2 - c_2 = 1 \end{cases} \rightarrow \begin{cases} c_2 = x - 1 \\ k_2 = x \end{cases}$$

Se puede resolver de otra forma si se conoce la transformada de Laplace. Con la notación L[G(s)] = H(p), para este ejemplo basta utilizar las siguientes propiedades de la L:

$$L[G^{(n)}(s)] = p^n H(p) - p^{n-1} H(0) - p^{n-2} H'(0) - \dots - H^{(n-1)}(0) .$$

$$L[s^n] = \frac{n!}{p^{n+1}} , L[\delta(s-\alpha)] = e^{-\alpha p} , L^{-1}[e^{-\alpha p} F(p)] = u_{\alpha}(s) [L^{-1} F](s-\alpha) .$$

Llamando G'(0)=c, y aplicando la transformada:

$$p^{2}H(p)-c = e^{-xp} \to H(p) = \frac{c}{p^{2}} + \frac{e^{-xp}}{p^{2}} \to G(s) = cs + u_{x}(s)(s-x)$$
$$\to G(1) = c+1-x = 0 \to G(s) = (x-1)s + u_{x}(s)(s-x) = \begin{cases} s(x-1), & 0 \le s \le x \\ sx-s+s-x, & x \le s \le 1 \end{cases}.$$

3. Separación de variables

El capítulo está dedicado a uno de los más viejos métodos de resolución de EDPs lineales (método de separación de variables) que nos permitirá hallar la solución (en forma de serie de Fourier) de gran parte de los problemas clásicos planteados en el capítulo 1, en concreto de los planteado en un **intervalo finito** en una de las variables. Resolveremos la ecuación del calor con diferentes condiciones de contorno, la de la cuerda acotada (que volveremos a ver en 4.1), la de Laplace en un rectángulo y en un círculo,... Ello será posible porque las ecuaciones serán 'separables' y los dominios que consideraremos son simples, pero hay muchos problemas no resolubles por este método.

En la sección 3.1 resolveremos varios problemas para las ecuaciones del calor y de ondas en dos variables. Comenzaremos tratando los problemas homogéneos (aguellos en que son homogéneas ecuación y condiciones de contorno; si estas no lo son, haremos un cambio de variable). Básicamente esta será la técnica utilizada: buscaremos soluciones de la EDP que sean productos de funciones de cada variable [u(x,t)=X(x)T(t)] y que cumplan todas las condiciones homogéneas; obtendremos infinitas soluciones de ese tipo resolviendo un problema de Sturm-Liouville y otra EDO; construiremos una serie a partir de ellas $[u(x,t) = \sum c_n X_n(x) T_n(t)]$, cuyos coeficientes c_n se fijarán imponiendo las condiciones iniciales aún no utilizadas (bastará para ello desarrollar funciones dadas en serie de autofunciones del problema de Sturm-Liouville citado). La presencia de series en el proceso anterior exigiría justificar las cuestiones relativas a su convergencia, pero nosotros no entraremos en ello. Pasaremos después a abordar los problemas no homogéneos, buscando también una serie solución. Probaremos en la ecuación una serie cuyos términos serán productos de las autofunciones del problema homogéneo por funciones a determinar de la otra variable. Resolviendo la familia infinita resultante de EDOs lineales no homogéneas con las condiciones que se deducen de las condiciones iniciales, se obtendrá la solución (formal) del problema.

En 3.2 utilizaremos la separación de variables para resolver problemas para la ecuación de **Laplace** (homogénea y no homogénea) tanto en coordenadas rectangulares como en polares y tanto para problemas de Dirichlet, como de Neumann, como mixtos. En cartesianas el problema de Sturm-Liouville a resolver será en x o en y según convenga, pero en polares será en la θ (preferible al de la ecuación de Euler que aparecería para la r). Las condiciones adicionales a imponer a la otra variable serán aquí de contorno. De las soluciones en forma de serie deduciremos fórmulas como la integral de Poisson, que da la solución del problema de Dirichlet en el círculo (otra forma de llegar a ella la veremos en 3.4).

En la sección 3.3 extenderemos el método de separación de variables a algunos problemas para ecuaciones en **tres variables**. La técnica será muy parecida una vez definidas las **series de Fourier dobles**. Simplemente habrá que resolver dos (en vez de uno) problemas de Sturm-Liouville. Veremos ejemplos en que aparecen de forma natural los polinomios de **Legendre** y las funciones de **Bessel**.

En 3.4 generalizaremos las **funciones de Green**, vistas en 2.3 tratando problemas de contorno para EDOs no homogéneas, para resolver **Laplace** en recintos sencillos (forma alternativa a la separación de variables). Seguiremos un camino poco formal (utilizando la delta de Dirac como si fuera una función) que abrevia los cálculos. Utilizaremos el llamado **método de las imágenes**, introduciendo el concepto de **solución fundamental** (función ν tal que $\Delta \nu = \delta$) que es básico en estudios más avanzados de EDPs.

3.1. Separación de variables para calor y ondas

Consideremos varios problemas para la **ecuación del calor**. En el primero suponemos que los extremos de la varilla se mantienen a 0 grados y que los datos iniciales vienen dados por una f que es C^1 a trozos en [0, L]:

Sea
$$[P_1] \left\{ \begin{array}{ll} u_t - ku_{xx} = 0 \,, \, x \in (0, L), \, t > 0 \\ u(x, 0) = f(x) \\ u(0, t) = u(L, t) = 0 \end{array} \right. \ [1]$$

Busquemos soluciones de la forma u(x,t) = X(x)T(t). Debe ser entonces:

$$XT'-kX''T=0$$
, es decir, $\frac{X''}{X}=\frac{T'}{kT}$ (mejor que $\frac{kX''}{X}=\frac{T'}{T}$).

Como el primer miembro es función sólo de x y el segundo lo es sólo de t ambos deben ser iguales a una constante:

$$\frac{X''}{X} = \frac{1}{k} \frac{T'}{T} = -\lambda$$
 (ponemos $-\lambda$ para que nos quede la ecuación habitual).

Así obtenemos una EDO para X(x) y otra para T(t): $\begin{cases} X'' + \lambda X = 0 & [4] \\ T' + \lambda kT = 0 & [5] \end{cases}$

El producto de una solución de [4] por una de [5] es entonces una solución de [1], cualquiera que sea λ . Sin embargo, nos interesan sólo las soluciones que satisfacen las condiciones de contorno:

$$u(0, t) = X(0)T(t) = 0 \Rightarrow X(0) = 0$$

(si fuese $T(t) \equiv 0$ tendríamos $u \equiv 0$ y no se cumpliría la condición inicial).

Análogamente, debe ser X(L)=0.

Nos interesan, pues, las soluciones (no triviales) del problema de Sturm-Liouville:

$$\begin{cases} X'' + \lambda X = 0 \\ X(0) = X(L) = 0 \end{cases} \to \lambda_n = \frac{n^2 \pi^2}{L^2}, \ X_n = \{ \text{sen} \, \frac{n \pi x}{L} \}, \ n = 1, 2, \dots.$$

[Si el intervalo para la x fuese no acotado, no saldría un problema de contorno de los de 2.1; se acudiría entonces a la transformada de Fourier de 3.3].

Llevando estos valores de λ a la ecuación [5] obtenemos:

$$T' = -\frac{kn^2\pi^2}{L^2}T \quad \rightarrow \quad T_n = \left\{ \mathrm{e}^{-kn^2\pi^2t/L^2} \right\}.$$

Hemos deducido hasta ahora que para cada n las funciones

$$u_n(x,t) = \left\{ e^{-kn^2\pi^2t/L^2} \operatorname{sen} \frac{n\pi x}{L} \right\}, \quad n = 1, 2, \dots$$

son soluciones de [1] que satisfacen también las condiciones de contorno [3]. Por la linealidad de la ecuación y de las condiciones, sabemos que una combinación lineal finita de estas u_n también cumple [1] y [3]. Pero consideremos la serie infinita:

$$u(x,t) = \sum_{n=1}^{\infty} c_n u_n(x,t) = \sum_{n=1}^{\infty} c_n e^{-kn^2\pi^2 t/L^2} \operatorname{sen} \frac{n\pi x}{L}$$
 [6]

y supongamos que converge y que satisface tambien [1] y [3]. Si queremos que además se cumpla la condición inicial [2] debe ser:

$$\sum_{n=1}^{\infty} c_n \operatorname{sen} \frac{n\pi x}{L} = f(x) \implies c_n = \frac{2}{L} \int_0^L f(x) \operatorname{sen} \frac{n\pi x}{L} dx, \quad n = 1, 2, \dots$$
 [7]

pues la serie es precisamente la serie de Fourier en senos en [0, L] de f.

Tenemos una posible solución de $[P_1]$: la serie [6] con coeficientes dados por [7]. Pero esta solución es sólo formal mientras no se pruebe que la convergencia de la serie es suficientemente buena para asegurar que realmente cumple el problema (una suma infinita de funciones derivables podría ser no derivable). Si f es C^1 a trozos, se puede probar que converge en $[0,L]\times(0,\infty)$ y que u_t y u_{xx} se pueden calcular derivando término a término (y así se satisface la ecuación). De hecho, se ve que **la** u **definida por la serie es** C^∞ **en** $(0,L)\times(0,\infty)$. En x=0 y x=L está claro que la u se anula. Y la **condición inicial** se satisface en el siguiente sentido: la u(x,t) definida por la serie para t>0 y por u(x,0)=f(x) es una función continua salvo en los puntos de t=0 en que la f es discontinua.

[Aunque f sea discontinua, la solución es C^{∞} para t>0 arbitrariamente pequeño: a diferencia de lo que ocurrirá con las ondas, las discontinuidades desaparecen aquí instantáneamente].

Como cada $u_n \xrightarrow[t \to \infty]{} 0$ y es buena la convergencia, se tiene: $u(x,t) \xrightarrow[t \to \infty]{} 0$ $\forall x \in [0,L]$ (la barra tiende a ponerse a 0 grados, como era de esperar).

Suponemos ahora que las condiciones de contorno son no homogéneas:

$$[P_2] \begin{cases} u_t - ku_{xx} = 0, \ x \in (0, L), \ t > 0 \\ u(x, 0) = f(x) \\ u(0, t) = T_1, \ u(L, t) = T_2, \ T_1, T_2 \text{ constantes} \end{cases}$$

Comenzaremos haciendo las condiciones de contorno homogéneas.

Una v(x) que las satisface es la recta: $v = T_1 + (T_2 - T_1) \frac{x}{L}$.

Haciendo w=u-v, nuestro problema se convierte en otro como el [P₁]:

$$\begin{cases} w_t - k w_{xx} = 0 , \ x \in (0, L), t > 0 \\ w(x, 0) = f(x) - v(x) \end{cases} . \text{ Por tanto:} \\ w(0, t) = w(L, t) = 0$$

$$u(x,t) = T_1 + (T_2 - T_1) \frac{x}{L} + \sum_{n=1}^{\infty} c_n e^{-kn^2 \pi^2 t/L^2} \operatorname{sen} \frac{n\pi x}{L} = v + w,$$

con
$$c_n = \frac{2}{L} \int_0^L \left[f(x) - T_1 - (T_2 - T_1) \frac{x}{L} \right] \operatorname{sen} \frac{n\pi x}{L} dx$$
, $n = 1, 2, ...$

Esta v(x) tiene un significado físico claro: como $w \to 0$ cuando $t \to \infty$, v(x) es la **distribución estacionaria** de temperaturas hacia la que tienden las temperaturas en la varilla, independientemente de las condiciones iniciales.

[Si T_1 y T_2 fuesen funciones de t, la v(x,t) definida arriba seguiría cumpliendo las condiciones de contorno, pero la ecuación para la w obtenida haciendo el cambio sería no homogénea, es decir, del tipo de las que vamos a resolver a continuación; dicha v, función de t, pierde además su significado físico].

[Si separásemos variables directamente en $[P_2]$ llegaríamos a $X(0)T(t)=T_1$ (y otra análoga para x=L), expresión de la que no deduciríamos nada].

Ej 1.
$$\begin{cases} u_t - u_{xx} = 0, \ x \in (0, 1), \ t > 0 \\ u(x, 0) = 1 \\ u(0, t) = 1, \ u(1, t) = 0 \end{cases}$$

Operando se llega a: $u(x,t) = 1 - x + \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{(-1)^{n+1}}{n} e^{-n^2 \pi^2 t} \operatorname{sen}(n\pi x)$

y la distribución estacionaria hacia la que tiende es v(x) = 1-x.

[No nos importa que para t=0 sea incoherente el dato inicial con el de contorno en x=1; la solución será, como hemos dicho, una función continua para t>0 y para el cálculo de las integrales el valor en un punto no influye].

Veamos ahora cómo resolver el problema no homogéneo:

$$[P_3] \begin{cases} u_t - ku_{xx} = F(x,t), & x \in (0,\pi), t > 0 \\ u(x,0) = f(x) \\ u(0,t) = u(\pi,t) = 0 \end{cases}$$

(Tomamos $L=\pi$ para abreviar las expresiones, pero no se pierde generalidad pues un sencillo cambio de variable lleva [0, L] a $[0, \pi]$).

Aunque no es necesario, descomponemos $[P_3]$ en dos subproblemas $[P_1]$ y $[P_F]$, el primero con F=0 (ya resuelto) y el otro con f=0:

$$[P_F] \begin{cases} u_t - ku_{xx} = F(x, t), & x \in (0, \pi), t > 0 \\ u(x, 0) = 0 \\ u(0, t) = u(\pi, t) = 0 \end{cases}$$

Las autofunciones del $[P_1]$ eran $\{\text{sen } nx\}$, $n=1,2,\ldots$ Probamos en $[P_F]$ la siguiente serie que ya satisface las condiciones de contorno (y que está relacionada con la ecuación):

$$u_F(x,t) = \sum_{n=1}^{\infty} T_n(t) \operatorname{sen} nx$$
 con las $T_n(t)$ funciones a determinar.

[Si tomásemos $T_n = c_n e^{-kn^2t}$, funciones que aparecieron resolviendo [P₁], la u satisfaría la ecuación con $F \equiv 0$; debemos darle más libertad a las T_n para conseguir al meter la serie en la ecuación una $F \not\equiv 0$].

Suponiendo que la serie se puede derivar término a término:

$$\sum_{n=1}^{\infty} \left[T_n'(t) + kn^2 T_n(t) \right] \operatorname{sen} nx = F(x,t) = \sum_{n=1}^{\infty} B_n(t) \operatorname{sen} nx$$

$$\operatorname{con} \left[B_n(t) = \frac{2}{\pi} \int_0^{\pi} F(x,t) \operatorname{sen} nx \, dx \right] \text{ (desarrollo de } F \text{ en senos para } t \text{ fijo)}.$$

Entonces para cada n debe ser: $T'_n + kn^2T_n = B_n(t)$.

Y del dato inicial: $u_F(x,0) = \sum_{n=1}^{\infty} T_n(0) \operatorname{sen} nx = 0$ deducimos $T_n(0) = 0$.

Resolviendo la EDO lineal para T_n con este dato inicial (utilizando la fórmula de variación de las constantes con datos iniciales; para una F concreta a lo mejor hay métodos más rápidos) hallamos la T_n y por tanto:

$$u_F(x,t) = \sum_{n=1}^{\infty} \left[\int_0^t e^{-kn^2(t-s)} B_n(s) ds \right] \operatorname{sen} nx$$

Serie que es solución formal de $[P_F]$ (como siempre faltaría comprobar que es solución de verdad, que es realmente lo que sucede si la F es decente).

La solución u de $[P_3]$ (por la linealidad de la ecuación y las condiciones iniciales y de contorno) será la suma de u_F y de la serie solución de $[P_1]$ que obtuvimos anteriormente.

[Si hubiésemos abordado directamente la búsqueda de la solución de $[P_2]$ sin descomponerlo en dos, la única diferencia sería que las condiciones iniciales $T_n(0)$, en vez de ser 0, serían los coeficientes del desarrollo en senos de f(x), es decir, deberíamos resolver los problemas de valores iniciales

$$\begin{cases} T'_n + kn^2T_n = B_n(t) \\ T_n(0) = c_n \end{cases}, \text{ con } c_n = \int_0^{\pi} f(x) \operatorname{sen} nx \, dx \].$$

[Si las condiciones de contorno de $[P_3]$ fuesen no homogéneas empezaríamos como en $[P_2]$ con un cambio w=u-v para conseguir que lo fuesen].

Resolvemos ahora el problema homogéneo para la varilla con extremos aislados:

$$[P_4] \begin{cases} u_t - ku_{xx} = 0, \ x \in (0, L), \ t > 0 \\ u(x, 0) = f(x) \\ u_x(0, t) = u_x(L, t) = 0 \end{cases}$$

Separando variables (es la misma ecuación) aparecen, claro, las mismas EDOs del problema [P_1]. Pero ahora cambian las condiciones de contorno de la X:

$$\begin{cases} X'' + \lambda X = 0 \\ X'(0) = X'(L) = 0 \end{cases} \rightarrow \lambda_n = \frac{n^2 \pi^2}{L^2} , n = 0, 1, 2, \dots , X_n = \{\cos \frac{n \pi x}{L}\} [X_0 = \{1\}] .$$

Para estos valores de λ se tienen las $T_n = \{e^{-kn^2\pi^2t/L^2}\}$ $[T_0 = \{1\}]$.

Así pues, probamos la serie: $u(x,t) = \frac{c_0}{2} + \sum_{n=1}^{\infty} c_n e^{-kn^2\pi^2t/L^2} \cos\frac{n\pi x}{L}$

Queremos que se satisfaga la condición inicial: $u(x,0) = \frac{c_0}{2} + \sum_{n=1}^{\infty} c_n \cos \frac{n\pi x}{L} = f(x)$.

Los c_n desconocidos serán los coeficientes de la serie de Fourier en cosenos de f:

$$c_n = \frac{2}{L} \int_0^L f(x) \cos \frac{n\pi x}{L} dx$$
, $n = 0, 1, 2, ...$

Observemos que de nuevo la solución se puede interpretar como la suma de una distribución de temperaturas estacionaria [$c_0/2$] y una distribución transitoria que tiende a 0 cuando $t \to \infty$. Era esperable que toda la varilla (aislada) tendiese a la misma temperatura y que esta fuese el valor medio de las temperaturas iniciales:

$$\frac{c_o}{2} = \frac{1}{L} \int_0^L f(x) \, dx$$

Si las condiciones de contorno hubiesen sido $u_x(0,t)=F_0$, $u_x(L,t)=F_L$ (flujo constante dado en los extremos), no se puede encontrar una v(x) que sea una recta (en general) y, al hacer w=u-v, la ecuación en w que resulta es no homogénea.

Para resolver un problema no homogéneo con estas condiciones en la u_x , probaríamos la serie construida con las autofunciones que hemos hallado:

$$u_F(x,t) = T_0(t) + \sum_{n=1}^{\infty} T_n(t) \cos \frac{n\pi x}{L}$$
,

y resolveríamos las EDOs que surgirían, con los datos iniciales deducidas del dato inicial de la EDP.

Ej 2.
$$\begin{cases} u_t - u_{xx} = 0, & x \in (0, 1), t > 0 \\ u(x, 0) = 0 \\ u_x(0, t) = 0, & u_x(1, t) = 2 \end{cases}$$

Ej 2. $\begin{cases} u_t - u_{xx} = 0, \ x \in (0,1), \ t > 0 \\ u(x,0) = 0 \\ u_x(0,t) = 0, \ u_x(1,t) = 2 \end{cases}$ Tanteando con $v = Ax^2 + Bx$ obtenemos que $v = x^2$ cumple las condiciones de contorno. Y haciendo $w = u - x^2$ se tiene el problema:

$$\begin{cases} w_t - w_{xx} = 2 \\ w(x,0) = -x^2 \\ w_x(0,t) = w_x(1,t) = 0 \end{cases} \rightarrow w = T_0(t) + \sum_{n=1}^{\infty} T_n(t) \cos n\pi x \rightarrow T_0' + \sum_{n=1}^{\infty} [T_n' + n^2 \pi^2 T_n] \cos n\pi x = 2$$

[función que ya está desarrollada en cosenos].

Como:
$$T_0(0) + \sum_{n=1}^{\infty} T_n(0) \cos n\pi x = -x^2 = -\frac{1}{3} + \sum_{n=1}^{\infty} a_n \cos n\pi x$$
, con $a_n = -2 \int_0^1 x^2 \cos n\pi x \, dx$,

integrando y resolviendo: $\begin{cases} T_0' = 2 \\ T_0(0) = -\frac{1}{2} \end{cases}, \begin{cases} T_n' + n^2 \pi^2 T_n = 0 \\ T_n(0) = c_n \end{cases}$, se llega a

$$u(x,t) = 2t + x^2 - \frac{1}{3} - \frac{4}{\pi^2} \sum_{n=1}^{\infty} \frac{(-1)^n}{n^2} e^{-n^2 \pi^2 t} \cos n\pi x$$

 $[u \rightarrow \infty]$ pues por el extremo derecho estamos constantemente metiendo calor: su flujo va en sentido opuesto al gradiente de temperaturas].

En el quinto problema para la ecuación del calor que tratamos la condición de x=0 representa la radiación libre hacia un medio a 0 grados (el flujo de calor es proporcional a la temperatura en x=0; si es positiva el calor sale y entra si es negativa). En x=1 fijamos el flujo de calor que entra en la varilla (al ser $u_x>0$ el flujo es hacia la izquierda).

$$[P_5] \begin{cases} u_t - ku_{xx} = 0, \ x \in (0, 1), \ t > 0 \\ u(x, 0) = f(x) \\ u_x(0, t) - au(0, t) = 0, \ a > 0 \\ u_x(1, t) = 1 \end{cases}$$

Vimos en 1.3 que tiene solución única. Para resolverlo lo primero, como siempre, es conseguir condiciones de contorno homogéneas.

Tanteando con rectas v=Mx+N, se llega a que $v=x+\frac{1}{a}$ las satisface.

$$w = u - v \rightarrow \begin{cases} w_t - k w_{xx} = 0 \\ w(x, 0) = f(x) - x - \frac{1}{a} \\ w_x(0, t) - aw(0, t) = w_x(1, t) = 0 \end{cases}$$

Separando variables se llega a $T' + \lambda kT = 0$ y al problema de contorno:

$$\begin{cases} X'' + \lambda X = 0 \\ X'(0) - aX(0) = X'(1) = 0 \end{cases}$$
 que sabemos que no tiene autovalores < 0 .

Si
$$\lambda = 0$$
: $X = c_1 + c_2 X \rightarrow \begin{cases} c_2 - \alpha c_1 = 0 \\ c_2 = 0 \end{cases} \rightarrow \lambda = 0$ no autovalor.

Si
$$\lambda > 0$$
: $X = c_1 \cos wx + c_2 \sin wx$, $w = \sqrt{\lambda} \rightarrow \begin{cases} c_2 w - \alpha c_1 = 0 \\ c_2 \cos w - c_1 \sin w = 0 \end{cases} \rightarrow c_2 = \frac{\alpha}{w} c_1$

$$\rightarrow c_1(a\cos w - w \sin w) = 0 \rightarrow \tan w = \frac{a}{w}$$
.

Esta ecuación transcendente no se puede resolver pero está claro que hay infinitos $\lambda_n = w_n^2 > 0$ (aproximables numéricamente).

Las autofunciones se podrían poner:

$$\left\{\cos w_n x + \frac{a}{w_n} \sin w_n x\right\}$$
,

pero quedan más compactas en la forma:

$$X_n = \{\cos w_n(x-1)\}.$$

Imponiendo el dato inicial se determinan los c_n [son aproximados al serlo los λ_n]:

$$\sum_{n=1}^{\infty} c_n X_n(x) = f(x) - x - \frac{1}{a} \rightarrow c_n = \frac{4w_n}{2w_n + \sin 2w_n} \int_0^1 \left[f(x) - x - \frac{1}{a} \right] X_n(x) dx ,$$

pues
$$\int_0^1 [X_n(x)]^2 dx = \frac{1}{2} + \frac{1}{4w_n} [\operatorname{sen} 2w_n(x-1)]_0^1$$
.

Sí es calculable exactamente la distribución estacionaria hacia la que tienden las temperaturas en la varilla:

$$u(x,t) = w(x,t) + x + \frac{1}{a} \rightarrow x + \frac{1}{a}$$
 cuando $t \rightarrow \infty$

[la temperatura final de la varilla, como era esperable, es menor cuanto mayor sea el α , es decir, cuanto más fuertemente irradie su extremo].

Dos ejemplos más de separación de variables para el calor (o similar). El primero nos sirve para reflexionar sobre los cambios que hacen las condiciones de contorno homogéneas (siempre necesario) y en el otro vemos que se puede aplicar el método en otras ecuaciones separables (y no sólo en la del calor).

Ej 3.
$$\begin{cases} u_t - u_{xx} = 0, \ x \in (0, \pi), \ t > 0 \\ u(x, 0) = 1 \\ u_x(0, t) = 0, \ u(\pi, t) = e^{-t} \end{cases}$$
 Una v que cumple las condiciones de contorno salta a la vista: $v(t) = e^{-t}$. Haciendo $u = v + w$:
$$\begin{cases} w_t - w_{xx} = e^{-t} \\ w(x, 0) = w_x(0, t) = w(\pi, t) = 0 \end{cases}$$
 [problema no homogéneo].

$$\begin{cases} w_t - w_{xx} = e^{-t} \\ w(x, 0) = w_x(0, t) = w(\pi, t) = 0 \end{cases}$$
 [problema no homogéneo].

Necesitamos conocer las autofunciones de homogéneo para saber qué tipo de solución probar. Ya sabemos que al separar variables en el calor aparece $X''+\lambda X=0$ (además de $T' + \lambda T = 0$ que ahora mismo no nos importa). Esto, unido a las condiciones que salen de los datos de contorno $X'(0)=X(\pi)=0$ (problema conocido en 2.2), nos lleva a:

$$w(x,t) = \sum_{n=1}^{\infty} T_n(t) \cos \frac{(2n-1)x}{2} \rightarrow \sum_{n=1}^{\infty} \left[T'_n + \frac{(2n-1)^2}{4} T_n \right] \cos \frac{(2n-1)x}{2} = e^{-t} \rightarrow \left\{ T'_n + \frac{(2n-1)^2}{4} T_n = B_n e^{-t} \\ T_n(0) = 0 \text{ (del dato inicial)} \right\}, \text{ con } B_n = \frac{2}{\pi} \int_0^{\pi} \cos \frac{(2n-1)x}{2} dx = \frac{4(-1)^{n+1}}{\pi (2n-1)}.$$

Resolvemos la EDO lineal mediante coeficientes indeterminados: $T_{np} = Ae^{-t} \rightarrow$

$$T_n = Ce^{-(2n-1)^2t/4} + \frac{4B_n e^{-t}}{(2n-1)^2 - 4} \xrightarrow{Tn(0) = 0} T_n(t) = \frac{16(-1)^{n+1}}{\pi(2n-3)(2n-1)(2n+1)} \left[e^{-t} - e^{-(2n-1)^2t/4} \right].$$

¿Podríamos encontrar una ν mejor que no estropee la homogeneidad de la ecuación? Buscamos v(x,t) que también la satisfaga. Al separar variables se ve que $\forall A,B$ es solución: $v=e^{-t}(A\cos x+B\sin x)$. Imponiendo a esta v los datos de contorno:

$$v = -e^{-t} \cos x \xrightarrow[u=v+w]{} \begin{cases} w_t - w_{xx} = 0 \\ w(x,0) = 1 + \cos x \\ w_x(0,t) = w(\pi,t) = 0 \end{cases}$$
 [problema homogéneo y, por tanto, más sencillo]
$$w(x,t) = \sum_{n=1}^{\infty} c_n \, e^{-(2n-1)^2 t/4} \cos \frac{(2n-1)x}{2} \to w(x,0) = \sum_{n=1}^{\infty} c_n \cos \frac{(2n-1)x}{2} = 1 + \cos x \to c_n = \frac{2}{\pi} \int_0^{\pi} (1 + \cos x) \cos \frac{(2n-1)x}{2} \, dx = \frac{2}{\pi} \left[\frac{2(-1)^{n+1}}{2n-1} + \frac{(-1)^n}{2n+1} + \frac{(-1)^n}{2n-3} \right] .$$

[Evidentemente se podría ver que ambas soluciones coinciden].

Ej 4.
$$\begin{cases} u_t - u_{xx} + 2u = 0, \ x \in (0, \frac{\pi}{2}), t > 0 \\ u(x, 0) = \cos 5x \\ u_x(0, t) = u(\pi/2, t) = 0 \end{cases}$$
 [El término +2u representa una pérdida de calor al medio a lo largo de la varilla].

Separando variables:
$$u(x,t)=X(x)T(t) \rightarrow \frac{X''}{X}=\frac{T'}{T}+2=-\lambda \begin{bmatrix} \text{damos el 2} \\ \text{meior a la } T \end{bmatrix} \rightarrow$$

$$\begin{cases} X'' + \lambda X = 0 \\ X'(0) = X(\frac{\pi}{2}) = 0 \end{cases} \rightarrow \lambda_n = (2n-1)^2, n = 1, 2, \dots, X_n = \{\cos(2n-1)x\}$$
$$\rightarrow T' = -(2+\lambda_n)T \rightarrow T_n = \{e^{-\left[2+(2n-1)^2\right]t}\}$$

Probamos pues: $u(x,t) = \sum_{n=0}^{\infty} c_n e^{-\left[2+(2n-1)^2\right]t} \cos(2n-1)x$.

Y, por el dato inicial: $u(x,0) = \sum_{n=1}^{\infty} c_n \cos(2n-1)x = \cos 5x \rightarrow c_3 = 1$ y los otros 0.

Así pues:
$$u(x, t) = e^{-27t} \cos 5x$$
.

[Muy parecido a como lo probamos para el calor, se ve que esta solución es única; o bien, haciendo $u=e^{-2t}w$ se obtiene un problema para la ecuación del calor con esos mismos datos, problema cuya unicidad ya demostramos].

Resolvamos el problema para la **cuerda vibrante** con **extremos fijos** (en 4.1 lo resolveremos extendiendo los datos y aplicando la fórmula de D'Alembert):

$$[P_6] \begin{cases} u_{tt} - c^2 u_{xx} = 0, & x \in [0, L], t \in \mathbf{R} \\ u(x, 0) = f(x), & u_t(x, 0) = g(x) \\ u(0, t) = u(L, t) = 0 \end{cases}$$

Separando variables u=X(x)T(t) e imponiendo los datos de contorno obtenemos:

$$\frac{X''}{X} = \frac{1}{c^2} \frac{T''}{T} = -\lambda \rightarrow \begin{cases} X'' + \lambda X = 0, \ X(0) = X(L) = 0 \rightarrow \lambda_n = \frac{n^2 \pi^2}{L^2}, \ X_n = \{ \sin \frac{n \pi x}{L} \} \\ T'' + \lambda c^2 T = 0 \end{cases}$$

Las T_n correspondientes son combinaciones lineales de sen $\frac{n\pi ct}{L}$ y $\cos\frac{n\pi ct}{L}$.

Así, funciones de la forma: $u_n(x,t) = \left[k_n \cos \frac{n\pi ct}{L} + c_n \sin \frac{n\pi ct}{L}\right] \sin \frac{n\pi x}{L}$, n=1,2,... satisfacen la EDP y las condiciones de contorno. Probamos, pues:

$$u(x,t) = \sum_{n=1}^{\infty} \left[k_n \cos \frac{n\pi ct}{L} + c_n \sin \frac{n\pi ct}{L} \right] \sin \frac{n\pi x}{L}$$

con k_n y c_n constantes. Para que se cumplan las condiciones iniciales:

$$u(x,0) = \sum_{n=1}^{\infty} k_n \sin \frac{n\pi x}{L} = f(x) \rightarrow k_n = \frac{2}{L} \int_0^L f(x) \sin \frac{n\pi x}{L} dx, n = 1, 2, ...$$

y suponiendo que la serie se puede derivar término a término:

$$u_t(x,0) = \sum_{n=1}^{\infty} \frac{n\pi c}{L} c_n \operatorname{sen} \frac{n\pi x}{L} = g(x) \to$$
 $c_n = \frac{2}{n\pi c} \int_0^L g(x) \operatorname{sen} \frac{n\pi x}{L} dx$, $n = 1, 2, ...$

pues $\frac{n\pi c}{L}c_n$ son los coeficientes del desarrollo de g en senos.

Tenemos una solución, formal en principio, aunque se prueba que las series convergen y satisfacen realmente el problema si f y g cumplen las condiciones que pediremos en 4.1: si sus extensiones impares respecto a 0 y L son C^2 y C^1 , respectivamente (si f ó g no son tan regulares la serie solución representará lo que llamaremos una solución débil; en las ondas no desaparecen las discontinuidades).

Para algunas cuestiones (valores concretos, dibujos, ...) será mejor usar D'Alembert, pero se ven mejor otras propiedades en la serie. Por ejemplo, como cada u_n es 2L/c-periódica en t, tambien u tiene este periodo. Observemos además que la solución aparece como combinación infinita de 'modos naturales de vibración' [$sen(n\pi x/L)$] cada uno de los cuales vibra con una frecuencia $n\pi c/L$ ('frecuencias naturales' de la cuerda). En términos acústicos u_1 da el tono fundamental (su frecuencia es $\pi c/L$) y los demás son los 'armónicos' (de frecuencia múltiplo de la anterior).

Ej 5.
$$\begin{cases} u_{tt} - u_{xx} = x, & x \in [0, \pi], t \in \mathbf{R} \\ u(x, 0) = u_t(x, 0) = u(0, t) = u(\pi, t) = 0 \end{cases} \rightarrow u(x, t) = \sum_{n=1}^{\infty} T_n(t) \operatorname{sen} nx$$

Esta serie ya se anula en x=0 y $x=\pi$. Además debe cumplirse:

$$T'_n + n^2 T_n = \frac{2}{\pi} \int_0^\pi x \, \operatorname{sen} \, nx \, dx = \frac{2[-1]^{n+1}}{n} \, \to T_n = c_1 \cos nt + c_2 \operatorname{sen} \, nt + \frac{2[-1]^{n+1}}{n^3} \, .$$

$$u(x,0) = u_t(x,0) = 0 \, \to \, T_n(0) = T'_n(0) = 0 \, \to \, u(x,t) = 2 \sum_{n=1}^\infty \frac{[-1]^{n+1}}{n^3} \, [1 - \cos nt] \operatorname{sen} \, nx \, .$$

De otra forma: podríamos conseguir un problema homogéneo hallando una solución de la ecuación v(x) que cumpla las condiciones de contorno:

$$-v''\!=\!x \to v\!=\!c_1\!+\!c_2x\!-\!\tfrac{1}{3}x^3 \stackrel{v(0)=v(\pi)=0}{\longrightarrow} v\!=\!\tfrac{1}{3}(\pi^2x\!-\!x^3)\;.$$

Con w=u-v, acabamos en [P₆], con $f(x)=\frac{1}{3}(x^3-\pi^2x)$ y g(x)=0.

[Se podrían imponer otros tipos de condiciones de contorno (como las del calor) a la cuerda vibrante (y se resolverían los problemas separando variables). La condición $u_x=0$ significa que el extremo de la cuerda se mueve con libertad verticalmente y $u_x-au=0$ ó $u_x+bu=0$ indican que el extremo está unido por un muelle al punto de anclaje].

Hasta ahora la EDO del problema de Sturm-Liouville siempre ha sido $X'' + \lambda X = 0$, y, por eso, las series de Fourier eran todas con peso r(x) = 1. Pero para otras EDPs similares a calor y ondas, o para estas ecuaciones en el plano o el espacio y coordenadas no cartesianas, surgen otras ecuaciones ordinarias y es necesario manejar la teoría más general del capítulo 2. Los problemas en más variables se verán en 3.3, pero podemos resolver ya alguno si se reduce a uno de 2 variables.

Por ejemplo, la ecuación de ondas $u_{tt}-c^2\Delta u=0$ en recintos esféricos lleva, en general, a una EDP en 4 variables (el tiempo t y las variables esféricas r, θ , ϕ), cuyas soluciones quedarían determinadas (como en la recta) fijando unos datos de contorno y un par de condiciones iniciales. Pero si buscamos sólo sus soluciones independientes de los ángulos aparece la ecuación de ondas en el espacio con simetría radial (en 2 variables). En concreto, vamos a resolver aquí el siguiente problema homogéneo (vibraciones entre dos superficies esféricas):

$$[P_7] \begin{cases} u_{tt} - u_{rr} - \frac{2}{r}u_r = 0, \ 1 \le r \le 2, \ t \in \mathbf{R} \\ u(r,0) = f(r), \ u_t(r,0) = g(r) \\ u(1,t) = u(2,t) = 0 \end{cases}$$

Separando variables:
$$u(r,t) = R(r)T(t) \rightarrow \frac{R'' + \frac{2R'}{r}}{R} = \frac{T''}{T} = -\lambda \rightarrow \begin{cases} rR'' + 2R' + \lambda rR = 0 \\ T'' + \lambda T = 0 \end{cases}$$

Las condiciones de contorno imponen: R(1)=R(2)=0.

Vimos la ecuación de R en 2.2 (allí asociada a un problema singular, aquí es regular pues estamos en el intervalo [1, 2]). Se resolvía haciendo el cambio de variable:

$$S = rR \rightarrow \begin{cases} S'' + \lambda S = 0 \\ S(1) = S(2) = 0 \end{cases} \xrightarrow{r = s + 1} \begin{cases} S'' + \lambda S = 0 \\ S(0) = S(1) = 0 \end{cases} \rightarrow \begin{cases} \lambda_n = n^2 \pi^2, \ n = 1, 2, \dots \\ S_n = \{ \operatorname{sen} n\pi s \} \end{cases} \rightarrow R_n = \{ \frac{\operatorname{sen} n\pi r}{r} \}$$

Y para esos valores de λ las soluciones para T son $T_n = \{\cos n\pi t, \sin n\pi t\}$.

Probamos, pues:
$$u = \sum_{n=1}^{\infty} \left[k_n \cos n\pi t + c_n \sin n\pi t \right] \frac{\sin n\pi r}{r}.$$

Las condiciones iniciales imponen: $\sum_{r=1}^{\infty} k_r \frac{\sin n\pi r}{r} = f(r)$ y $\sum_{r=1}^{\infty} n\pi c_r \frac{\sin n\pi r}{r} = g(r)$.

Para hallar los coeficientes del desarrollo de una función en las autofunciones $R_n(r)$ debemos utilizar el peso del problema de Sturm-Liouville: $\lceil r^2R' \rceil' + \lambda r^2R = 0$.

Como
$$\langle R_n, R_n \rangle = \int_1^2 r^2 \frac{\sin^2 n\pi r}{r^2} dr = \frac{1}{2} \text{ y } \langle f, R_n \rangle = \int_1^2 r^2 f(r) \frac{\sin n\pi r}{r} dr$$
, concluimos que:
$$\left[k_n = 2 \int_1^2 r f(r) \sin n\pi r \, dr \right] \text{ y } \left[c_n = \frac{2}{n\pi} \int_1^2 r \, g(r) \sin n\pi r \, dr \right].$$

$$k_n = 2 \int_1^2 r f(r) \operatorname{sen} n \pi r dr$$
 y $c_n = \frac{2}{n\pi} \int_1^2 r g(r) \operatorname{sen} n \pi r dr$

Evidentemente se llegaría a lo mismo (aquí es mucho más corto, pero otras veces no podremos hacer estos atajos) observando que las condiciones deducidas de las iniciales se podrían haber reescrito así:

$$\sum_{n=1}^{\infty} k_n \operatorname{sen} n\pi r = rf(r) \quad \text{y} \quad \sum_{n=1}^{\infty} n\pi c_n \operatorname{sen} n\pi r = rg(r) \ .$$

De hecho, todo el problema se hubiera simplificado notablemente si hubiéramos utilizado inicialmente el cambio de variable que sugieren los cálculos anteriores:

$$u = \frac{v}{r} \rightarrow \begin{cases} v_{tt} - v_{rr} = 0 \\ v(r, 0) = rf(r), v_t(r, 0) = rg(r) \end{cases}$$
, problema casi igual al de la página anterior.
$$v(1, t) = v(2, t) = 0$$

[Las ondas en **plano** con simetría radial satisfacen $u_{tt}-u_{rr}-\frac{1}{r}u_r=0$ y la ecuación en R es $rR''+R'+\lambda rR=0$, que (lo vimos en 2.2) está asociada a las funciones de **Bessel**].

Acabamos la sección con algunas reflexiones sobre cambios de variable y descomposición en subproblemas que generalicen las ideas que hemos utilizado. Los problemas clásicos que vimos en 1.3 estaban formados por una ecuación lineal, que podemos representar, si es no homogénea, por L[u]=F, con L **lineal** (es decir, $L[au_1+bu_2]=aL[u_1]+bL[u_2]$) y unas condiciones adicionales también lineales. En los que hemos resuelto por separación de variables necesariamente había un par de condiciones de contorno $C_k[u]=h_k$ y, además una o dos condiciones iniciales.

[Cuando resolvamos ecuaciones de Laplace separando variables en la próxima sección veremos que a veces las condiciones de contorno estarán implícitas (por ejemplo en un círculo se exigirá periodicidad). Y, en vez de condiciones iniciales, aparecerán otras dos de contorno (quizás alguna no escrita explícitamente, como la acotación)].

Supongamos, por ejemplo, que son 3 las condiciones adicionales (como en el calor) y que nuestro problema es de la forma:

$$[P] \left\{ \begin{aligned} &L[u] = F \\ &M[u] = f \\ &C_1[u] = h_1, \ C_2[u] = h_2 \end{aligned} \right.$$

El problema de resolver [P] puede ser reducido a resolver otros subproblemas más sencillos. Por ejemplo, si u_1 , u_2 , u_3 y u_4 son soluciones de

$$[P_1] \left\{ \begin{array}{l} L[u] = F \\ M[u] = 0 \\ C_1[u] = 0 \\ C_2[u] = 0 \end{array} \right. \quad [P_2] \left\{ \begin{array}{l} L[u] = 0 \\ M[u] = f \\ C_1[u] = 0 \\ C_2[u] = 0 \end{array} \right. \quad [P_3] \left\{ \begin{array}{l} L[u] = 0 \\ M[u] = 0 \\ C_1[u] = h_1 \\ C_2[u] = 0 \end{array} \right. \quad [P_4] \left\{ \begin{array}{l} L[u] = 0 \\ M[u] = 0 \\ C_1[u] = 0 \\ C_2[u] = h_2 \end{array} \right.$$

está claro, por la linealidad, que $u=u_1+u_2+u_3+u_4$ es solución de [P], pero, como ya hemos observado, bastantes veces nos convendrá descomponer [P] en menos subproblemas.

En otros casos interesará convertir la ecuación en homogénea (si no hubiese condiciones de contorno, por ejemplo). Si somos capaces de encontrar una solución particular ν de la ecuación ($L[\nu]=F$), el cambio $w=u-\nu$ convertirá [P] en:

$$\begin{cases} L[w] = L[u] - L[v] = 0 \\ M[w] = f - M[v] \\ C_1[w] = h_1 - C_1[v], C_2[w] = h_2 - C_2[v] \end{cases}$$

Más a menudo necesitamos hacer homogéneas las condiciones de contorno (la separación de variables y otros métodos lo exigen). Así, si lo que tenemos es una ν que satisface $C_1[\nu]=h_1$ y $C_2[\nu]=h_2$, haciendo, como siempre, $w=u-\nu$ acabaríamos en

$$\begin{cases} L[w] = F - L[v] \\ M[w] = f - M[v] \\ C_1[w] = C_2[w] = 0 \end{cases}$$

Lo que ya es un lujo (pero se puede intentar buscar por el premio que nos da) es tener una ν que cumpla las dos condiciones y además la ecuación (como en los ejemplos 3 y 5 de esta sección). Los problemas homogéneos siempre son más sencillos que los no homogéneos (separando variables, por ejemplo, los primeros exigen resolver sólo EDOs homogéneas, más corto que resolver las EDOs no homogéneas de los segundos).

Como vemos, hay mucha variedad en los posibles cambios. En cada caso habrá que ver cuáles nos llevan a problemas mas asequibles. Si inicialmente hay condiciones homogéneas intentaremos que los cambios no las estropeen, aunque a veces no habrá más remedio.

3.2. Separación de variables para Laplace

Resolvamos utilizando el método de separación de variables diversos problemas para la ecuación de Laplace en recintos especialmente simples. Comenzamos por el problema de Dirichlet en un rectángulo, es decir:

$$[P_1] \begin{cases} \Delta u = F(x, y), \text{ en } (0, a) \times (0, b) \\ u(x, 0) = f_o(x), u(x, b) = f_b(x) \\ u(0, y) = g_o(y), u(a, y) = g_a(y) \end{cases}$$

Por ser lineales la ecuación y las condiciones, basta resolver los 5 subproblemas que se obtienen al hacer 4 de las 5 funciones que aparecen igual a 0 y sumar las 5 soluciones (de hecho, se puede descomponer en menos o hacer cambios que anulen alguno de los términos no homogéneos). Comencemos resolviendo, por ejemplo, uno de los 4 problemas para la ecuación homogénea:

$$\begin{cases} \Delta u = 0, \text{ en } (0, a) \times (0, b) \\ u(x, 0) = f_0(x) \\ u(x, b) = u(0, y) = u(a, y) = 0 \end{cases}$$

$$\begin{cases} \Delta u = 0, \text{ en } (0, a) \times (0, b) \\ u(x, 0) = f_0(x) \\ u(x, b) = u(0, y) = u(a, y) = 0 \end{cases} \qquad u(x, y) = X(x)Y(y) \rightarrow X''Y + XY'' = 0 \rightarrow X'' + XY'' = 0$$

De $u(0,y)=u(\alpha,y)=0$ se deduce que $X(0)=X(\alpha)=0$, con lo que el problema de contorno para la X tiene solución no trivial si

$$\lambda_n = \frac{n^2 \pi^2}{a^2}$$
, $X_n = \left\{ \operatorname{sen} \frac{n \pi x}{a} \right\}$, $n = 1, 2, \dots$

Para esos λ_n es $Y_n = c_1 e^{n\pi y/a} + c_2 e^{-n\pi y/a}$. La condición homogénea aún no aplicada u(x,b)=0 impone Y(b)=0. Nos interesan las Y_n que la cumplen:

$$c_2 = -c_1 e^{2n\pi b/a} \rightarrow Y_n = c_1 e^{n\pi b/a} (e^{n\pi [y-b]/a} - e^{n\pi [b-y]/a}) \rightarrow Y_n = \left\{ \operatorname{sh} \frac{n\pi [b-y]}{a} \right\}$$

Probamos entonces:
$$u(x,y) = \sum_{n=1}^{\infty} c_n \sinh \frac{n\pi[b-y]}{a} \operatorname{sen} \frac{n\pi x}{a}$$

Para satisfacer la condición de contorno no homogénea que falta:

$$u(x,0) = \sum_{n=1}^{\infty} c_n \operatorname{sh} \frac{n\pi b}{a} \operatorname{sen} \frac{n\pi x}{a} = f_0(x) \to \boxed{c_n \operatorname{sh} \frac{n\pi b}{a} = \frac{2}{a} \int_0^a f_0(x) \operatorname{sen} \frac{n\pi x}{a} dx}$$

Análogamente se resuelven los otros 3 subproblemas con $F \equiv 0$ de $[P_1]$. En uno de ellos volvemos a tener las X_n de antes, y en los otros dos es Y (con condiciones de contorno homogéneas) la que proporciona las autofunciones $Y_n = \{\text{sen } \frac{n\pi y}{b}\}$.

[Los papeles de X e Y son intercambiables. En calor y ondas el problema de contorno siempre era para la X (las condiciones de T eran inciales). Para Laplace en polares, aunque tanto R como O tendrán condiciones de contorno, la EDO de la O será más sencilla y la elegiremos siempre para obtener las autofunciones].

Para resolver el último subproblema, el de la ecuación no homogénea:

$$\begin{cases} \Delta u = F(x, y), \text{ en } (0, a) \times (0, b) \\ u(x, 0) = u(x, b) = u(0, y) = u(a, y) = 0 \end{cases}$$

como siempre se prueba una serie de autofunciones. Aquí hay dos posibilidades [elegiremos la que dé un desarrollo más fácil para F]:

$$u(x,y) = \sum_{n=1}^{\infty} Y_n(y) \operatorname{sen} \frac{n\pi x}{a}$$
 ó $u(x,y) = \sum_{n=1}^{\infty} X_n(x) \operatorname{sen} \frac{n\pi y}{b}$

[No olvidemos que con un cambio w=u-v, o resolviendo menos subproblemas se puede llegar antes la solución; lo único necesario para empezar con separación de variables es que sea u=0 en x=0, a ó en y=0, b].

Siguiendo con Laplace en cartesianas, resolvemos un **problema de Neumann**. Suponemos la ecuación no homogénea, pero con condiciones de contorno homogéneas (si no lo fuesen, procederíamos de forma similar al problema anterior).

[P₂]
$$\begin{cases} \Delta u = F(x, y), & \text{en } (0, \pi) \times (0, \pi) \\ u_y(x, 0) = u_y(x, \pi) = u_x(0, y) = u_x(\pi, y) = 0 \end{cases}$$

Separando variables en la ecuación homogénea llegamos, desde luego, a las mismas ecuaciones que en $[P_1]$: $X'' + \lambda X = 0$, $Y'' - \lambda Y = 0$. Las condiciones de contorno obligan a que $X'(0) = X'(\pi) = 0$, $Y'(0) = Y'(\pi) = 0$. Para este problema tenemos, pues, dos familias de autofunciones $\{\cos nx\}$ ó $\{\cos ny\}$, $n = 0, 1, \ldots$ y podemos elegir cualquiera de ella para nuestra serie. Por ejemplo:

$$u(x,y) = X_0(x) + \sum_{n=1}^{\infty} X_n(x) \cos ny \longrightarrow$$

$$X_0'' + \sum_{n=1}^{\infty} [X_n'' - n^2 X_n] \cos ny = \frac{B_0(x)}{2} + \sum_{n=1}^{\infty} B_n(x) \cos ny$$
, $B_n(x) = \frac{2}{\pi} \int_0^{\pi} F(x, y) \cos ny \, dy$

Debemos resolver los infinitos problemas de contorno para EDOs:

$$X_0'' = \frac{1}{2}B_0 = \frac{1}{\pi} \int_0^\pi F(x,y) \, dy \; ; \; X_n'' - n^2 X_n = B_n \; , \; n \geq 1 \; ; \; \; \text{con} \; X_n'(0) = X_n'(\pi) = 0 \; .$$

Las X_n con $n \ge 1$ quedan determinadas de forma única (el problema homogéneo, como sabemos desde 2.1, tiene sólo la solución trivial).

Pero $X_0''=0$, $X_0'(0)=X_0'(\pi)=0$ tiene soluciones no triviales ({1}), con lo que, según 2.3, para que haya solución para X_0 es necesario que sea $\int_0^{\pi} 1 \cdot B_0(x) dx = 0$.

Es decir, [P₂] **tiene solución sólo si**
$$\int_0^\pi \int_0^\pi F(x,y) \, dx \, dy = 0$$
.

Y en ese caso tiene infinitas que difieren en una constante. Todo esto es coherente con lo que sabíamos sobre Neumann desde 1.3.

Ej 1. Calculemos la solución en el caso particular en que F(x, y) = x - a.

El problema sólo tiene solución si $\iint_{\square} F = 0$, es decir, si $\alpha = \frac{\pi}{2}$.

Entonces nos queda $X_0'' = x - \frac{\pi}{2}$ (por suerte, la F ya está desarrollada en $\{\cos ny\}$).

Por la misma razón los B_n , y por tanto los X_n , son nulos si $n \ge 1$.

Integrando e imponiendo $X_0'(0) = X_0'(\pi) = 0$ obtenemos $u(x,y) = \frac{1}{6}x^3 - \frac{\pi}{4}x^2 + C$.

Si resolvemos probando $u = \sum_{n=0}^{\infty} Y_n(y) \cos nx$ hay que desarrollar en serie. Lo hacemos,

aunque aquí sea una pérdida de tiempo. Los coeficientes de $F=x-\frac{\pi}{2}$ en $\cos nx$ son:

$$B_{n} = \frac{2}{\pi} \int_{0}^{\pi} (x - \frac{\pi}{2}) \cos nx \, dx = \begin{cases} 0, & \text{si } n = 0, 2, 4, \dots \\ -\frac{4}{\pi n^{2}}, & \text{si } n = 1, 3, \dots \end{cases}$$

$$Y_{0}^{"} + \sum_{n=1}^{\infty} [Y_{n}^{"} - n^{2}Y_{n}] \cos nx = \sum_{m=1}^{\infty} B_{2m-1} \cos(2m-1)x \rightarrow$$

$$\begin{cases} Y_{0}^{"} = 0 \\ Y_{0}^{"}(0) = Y_{0}^{"}(\pi) = 0 \end{cases} \rightarrow Y_{0} = C; \quad \begin{cases} Y_{2m}^{"} - 4m^{2}Y_{2m} = 0 \\ Y_{2m}^{"}(0) = Y_{2m}^{"}(\pi) = 0 \end{cases} \rightarrow Y_{2m} = 0;$$

$$\begin{cases} Y_{2m-1}^{"} - (2m-1)^{2}Y_{2m-1} = B_{2m-1} \\ Y_{2m-1}^{"}(0) = Y_{2m-1}^{"}(\pi) = 0 \end{cases} \rightarrow Y_{2m-1} = -\frac{B_{2m-1}}{(2m-1)^{2}}$$

 $\rightarrow u = C + \frac{4}{\pi} \sum_{m=1}^{\infty} \frac{\cos(2m-1)x}{(2m-1)^4}$, que (salvo constante) es el desarrollo de la u de arriba].

Dos ejemplos más en cartesianas. El primero para Laplace con **condiciones mixtas** (parte Dirichlet, parte Neumann). Ya dijimos en 1.3 que todos ellos tienen solución única.

Ej 2.
$$\begin{cases} u_{XX} + u_{yy} = 0, & (x, y) \in (0, 1) \times (0, \pi) \\ u(x, 0) = u_y(x, \pi) = u(0, y) = 0, & u(1, y) = 1 \end{cases} \quad u = X(x)Y(y) \rightarrow \\ \begin{cases} Y'' + \lambda Y = 0, & Y(0) = Y'(\pi) = 0 \\ X'' - \lambda X = 0, & X(0) = 0 \end{cases} \rightarrow \lambda_n = \left(\frac{2n-1}{2}\right)^2, \quad Y_n = \left\{ \operatorname{sen} \frac{(2n-1)y}{2} \right\}. \end{cases}$$
Para esos λ es $X = c_1 e^{(2n-1)x/2} + c_2 e^{-(2n-1)x/2} \xrightarrow{X(0) = 0} X_n = \left\{ \operatorname{sh} \frac{(2n-1)x}{2} \right\}.$

Probamos $u(x,y) = \sum_{n=1}^{\infty} c_n X_n(x) Y_n(y)$. Imponiendo el dato u(1,y)=1 que falta:

$$c_n \sinh \frac{2n-1}{2} = \frac{2}{\pi} \int_0^{\pi} \operatorname{sen} \frac{(2n-1)y}{2} \, dy = \frac{4}{\pi (2n-1)} \left[1 - \cos \frac{(2n-1)\pi}{2} \right] \to$$

$$u(x,y) = \sum_{n=1}^{\infty} \frac{4}{\pi (2n-1) \sinh \frac{2n-1}{2}} \sinh \frac{(2n-1)x}{2} \operatorname{sen} \frac{(2n-1)y}{2} .$$

Si nos gustan más las condiciones de contorno para x podemos hacerlas homogéneas con un cambio de variable:

$$v = x, \ w = u - v \rightarrow \begin{cases} w_{xx} + w_{yy} = 0 \\ w(x, 0) = -x, \ w_y(x, \pi) = 0 \end{cases} \rightarrow \\ \begin{cases} X'' + \lambda X = 0, X(0) = X(1) = 0 \\ Y'' - \lambda Y = 0, Y'(\pi) = 0 \end{cases} \rightarrow \lambda_n = n^2 \pi^2, \ X_n = \{ \operatorname{sen} n\pi x \}, \ Y_n = \{ \operatorname{ch}[n\pi(\pi - y)] \}. \end{cases}$$

$$u = \sum_{n=1}^{\infty} k_n X_n(x) Y_n(y) \rightarrow \sum_{n=1}^{\infty} k_n X_n(0) Y_n(y) = -x \rightarrow k_n = -\frac{2}{\operatorname{ch}[n\pi^2]} \int_0^1 x \operatorname{sen} n\pi x \, dx$$

$$\rightarrow u(x, y) = x + \sum_{n=1}^{\infty} \frac{2(-1)^n}{\pi n \operatorname{ch}[n\pi^2]} \operatorname{ch}[n\pi(\pi - y)] \operatorname{sen} n\pi x$$

[que es otra expresión de la misma solución única].

En todos los problemas que hemos resuelto en este capítulo (excepto los de Neumann) la solución era única (todos eran problemas 'físicos'). Pero no olvidemos que la unicidad en EDPs es complicada, y que un problema nuevo del que no se ha demostrado la unicidad podría no tenerla. Eso pasa en el siguiente ejemplo (para una ecuación de 'Helmholtz' muy asociada a los problemas de más de dos variables):

Evidentemente no se podrá demostrar la unicidad haciendo uso de la fórmula de Green. Operando como en 1.3, si u_1 y u_2 son soluciones del problema, su diferencia satisface:

$$u = u_1 - u_2 \to \begin{cases} \Delta u + u = 0 \\ \bullet = \bullet = 0 \\ \bullet = \bullet = 0 \end{cases} \to \iint_D (u\Delta u + u^2) = \iint_D u^2 - \iint_D ||\nabla u||^2 = 0 ??$$

Para resolver los problemas en círculos nos interesa expresar el **Laplaciano en polares** $(x=r\cos\theta, y=r\sin\theta)$. Como,

$$\begin{array}{l} u_r = u_x \cos \theta + u_y \sin \theta \; ; \quad u_{rr} = u_{xx} \cos^2 \theta + 2u_{xy} \sin \theta \cos \theta + u_{yy} \sin^2 \theta \\ u_{\theta\theta} = u_{xx} r^2 \sin^2 \theta - 2u_{xy} r^2 \sin \theta \cos \theta + u_{yy} r^2 \cos^2 \theta - u_x r \cos \theta - u_y r \sin \theta \end{array} \rightarrow$$

$$\Delta u = u_{rr} + \frac{1}{r} u_r + \frac{1}{r^2} u_{\theta\theta}$$

Resolvamos el problema de Dirichlet homogéneo en un círculo:

$$[P_3] \begin{cases} \Delta u = 0, \text{ en } r < R \\ u(R, \theta) = f(\theta), \ \theta \in [0, 2\pi) \end{cases}$$

$$u(r,\theta) = R(r)\Theta(\theta) \to \frac{r^2R'' + rR'}{R} = -\frac{\Theta''}{\Theta} = \lambda \to \begin{cases} \Theta'' + \lambda \Theta = 0 \\ r^2R'' + rR' - \lambda R = 0 \end{cases}$$

Parece que no hay condiciones para la Θ , pero está claro que la solución $u(r,\theta)$ **debe ser** 2π -**periódica en** θ , es decir, debe ser $\Theta(0) = \Theta(2\pi)$, $\Theta'(0) = \Theta'(2\pi)$. Este problema de Sturm-Liouville periódico tiene por autovalores y autofunciones:

$$\lambda_n = n^2$$
, $n = 0, 1, 2, \dots$, $\Theta_0(\theta) = \{1\}$, $\Theta_n(\theta) = \{\cos n\theta, \sin n\theta\}$.

Las soluciones correspondientes de R son (ecuaciones de Euler):

$$R_0(r) = c_1 + c_2 \ln r$$
 y $R_n(r) = c_1 r^n + c_2 r^{-n}$ si $n \ge 1$.

Parece lógico imponer por argumentos físicos que la solución debe permanecer **acotada cuando** $r \rightarrow 0$ (matemáticamente la solución también debe estarlo si debe ser de clase 2), así que debe ser $c_2 = 0$ en ambos casos. Por tanto, probamos soluciones de la forma:

$$u(r,\theta) = \frac{a_o}{2} + \sum_{n=1}^{\infty} r^n \left[a_n \cos n\theta + b_n \sin n\theta \right]$$

Debe ser: $u(R, \theta) = \frac{a_0}{2} + \sum_{n=1}^{\infty} R^n \left[a_n \cos n\theta + b_n \sin n\theta \right] = f(\theta), \quad \theta \in [0, 2\pi) \rightarrow$

$$a_n = \frac{1}{\pi R^n} \int_0^{2\pi} f(\theta) \cos n\theta \, d\theta$$
, $n = 0, 1, ...$, $b_n = \frac{1}{\pi R^n} \int_0^{2\pi} f(\theta) \sin n\theta \, d\theta$, $n = 1, 2, ...$

Sustituyendo estos coeficientes en la serie y operando formalmente:

$$u(r,\theta) = \frac{1}{2\pi} \int_0^{2\pi} \left[1 + 2 \sum_{n=1}^{\infty} \frac{r^n}{R^n} \cos n(\theta - \phi) \right] f(\phi) d\phi$$

Vamos a sumar la serie:

$$1 + 2\sum_{n=1}^{\infty} \frac{r^n \cos n\alpha}{R^n} = 1 + \sum_{n=1}^{\infty} \left(\frac{re^{i\alpha}}{R}\right)^n + \sum_{n=1}^{\infty} \left(\frac{re^{-i\alpha}}{R}\right)^n = 1 + \frac{re^{i\alpha}}{R - re^{i\alpha}} + \frac{re^{-i\alpha}}{R - re^{-i\alpha}} = \frac{R^2 - r^2}{R^2 + r^2 - 2Rr\cos\alpha}.$$

Por tanto, la solución de [P₃] se puede expresar:

$$u(r,\theta) = \frac{R^2 - r^2}{2\pi} \int_0^{2\pi} \frac{f(\phi) d\phi}{R^2 - 2Rr\cos(\theta - \phi) + r^2}$$
 fórmula integral de Poisson

Haciendo aquí r=0 (o mirando la serie) deducimos que $u(0,\theta) = \frac{1}{2\pi} \int_0^{2\pi} f(\phi) d\phi$:

si $\Delta u = 0$, el valor de u en el centro de un círculo es el valor medio de u sobre la frontera.

Habría que probar que la u de la serie (o la integral) es realmente solución de $[P_3]$. Se demuestra que si f es continua a trozos, la u tiene infinitas derivadas en r < R (aunque f sea discontinua), que en ese abierto es $\Delta u = 0$ y que alcanza el valor de contorno con continuidad en los θ en que f es continua (y sigue habiendo unicidad, cosa que vimos en 1.3 sólo si f era continua). [La situación es totalmente análoga para $[P_1]$, Dirchlet en rectángulo].

[El problema exterior en r > R lo veremos en 3.3, para compararlo con el del espacio].

Vamos con el problema de **Dirichlet no homogéneo en el círculo**. En vez de tratarlo en general, resolvemos un problema concreto.

$$[P_4] \begin{cases} u_{rr} + \frac{u_r}{r} + \frac{u_{\theta\theta}}{r^2} = 4, \text{ en } r < 1\\ u(1, \theta) = \cos 2\theta \end{cases}$$

Podríamos descomponerlo en dos (el de $\Delta u = 0$ lo acabamos de estudiar), pero lo resolvemos directamente. Como en todo problema no homogéneo probamos una serie con las autofunciones del problema homogéneo:

$$u(r,\theta) = a_0(r) + \sum_{n=1}^{\infty} \left[a_n(r) \cos n\theta + b_n(r) \sin n\theta \right] \rightarrow$$

$$a_0'' + \frac{1}{r}a_0' + \sum_{n=1}^{\infty} \left(\left[a_n'' + \frac{1}{r}a_n' - \frac{n^2}{r^2}a_n \right] \cos n\theta + \left[b_n'' + \frac{1}{r}b_n' - \frac{n^2}{r^2}b_n \right] \sin n\theta \right) = 4 ,$$

que, por suerte, ya está desarrollada en esta familia de autofunciones.

[Si en vez de un 4 tuviésemos una $F(r, \theta)$ cualquiera, la desarrollaríamos en senos y cosenos, mirando la r como constante e identificaríamos ambos miembros].

Habrá, pues, que resolver las ecuaciones de Euler:

$$ra_0'' + a_0' = 4$$
, $r^2a_n'' + ra_n' - n^2a_n = 0$, $r^2b_n'' + rb_n' - n^2b_n = 0$.

La condición $u(1, \theta) = \cos 2\theta$ (también desarrollada ya) impone que:

$$b_n(1)=0 \ \forall n; \ \alpha_2(1)=1; \ \alpha_n(1)=0, n\neq 2.$$

La acotación cuando $r \rightarrow 0$ será la otra condición necesaria para determinar la solución de cada EDO de segundo orden. Para la de a_0 necesitamos una solución particular, que se puede hallar con la fórmula de variación de las constantes:

$$\begin{vmatrix} 1 & \ln r \\ 0 & 1/r \end{vmatrix} = \frac{1}{r}$$
, $\alpha_{0p} = \ln r \int \frac{1 \cdot 4 \, dr}{1/r} - \int \frac{\ln r \cdot 4 \, dr}{1/r} = r^2$.

o, mejor, tanteando, pues (porque la de coeficientes constantes asociada la tiene de la forma Ae^{2s}) sabemos que tiene una $a_{0p}=Ar^2$ ($\rightarrow 2A+2A=4$, A=1). Así:

$$a_0 = c_1 + c_2 \ln r + r^2 \xrightarrow{\text{acotada}} c_2 = 0 \xrightarrow{a_0(1)=0} c_1 = -1$$

Para α_2 :

$$a_2 = c_1 r^2 + c_2 r^{-2} \xrightarrow{\text{acotada}} c_2 = 0 \xrightarrow{a_2(1)=1} c_1 = 1$$

No necesitamos imponer los datos en la solución del resto de ecuaciones homogéneas para asegurar ya que el resto de a_n y las b_n son cero (0 es solución y no hay más por tener un problema de Dirichlet solución única). La solución de [P₄] es:

$$u(r,\theta) = r^2 - 1 + r^2 \cos 2\theta$$

[Se podría escribir en cartesianas: $u = 2x^2 - 1$].

Como otras veces, un buen cambio simplifica el problema. Por ejemplo, podemos en este caso buscar una solución v(r) de la ecuación no homogénea resolviendo $v'' + \frac{1}{r}v' = 4$. La solución más sencilla de esta ecuación de Euler es $v = r^2$.

$$w = u - v \rightarrow \begin{cases} \Delta w = 0, \text{ en } r < 1\\ w(1, \theta) = \cos 2\theta - 1 \end{cases}$$

De la serie de la página anterior obtenemos, sin más que identificar coeficientes, que la solución de este problema es:

$$w(r, \theta) = r^2 \cos 2\theta - 1$$

lo que nos lleva de forma mucho más rápida a la solución de antes.

[Utilizando funciones de Green se dará en 3.4 una fórmula integral para $\begin{cases} \Delta u = F, \ r < R \\ u(R,\theta) = f \end{cases}$ que generalizará la fórmula de Poisson de la página anterior].

Resolvamos ahora el problema de Neumann homogéneo en un círculo:

$$[P_5] \begin{cases} \Delta u = 0, \text{ en } r < R \\ u_r(R, \theta) = f(\theta), \ \theta \in [0, 2\pi) \end{cases}$$

$$u(r,\theta) = \frac{a_o}{2} + \sum_{n=1}^{\infty} r^n \left[a_n \cos n\theta + b_n \sin n\theta \right]$$

pero ahora es diferente la condición de contorno que falta:

$$u_r(R,\theta) = \sum_{n=1}^{\infty} nR^{n-1} [a_n \cos n\theta + b_n \sin n\theta] = f(\theta), \ \theta \in [0,2\pi) \rightarrow$$

$$u_r(R,\theta) = \sum_{n=1}^{\infty} nR^{n-1} \left[a_n \cos n\theta + b_n \sin n\theta \right] = f(\theta) , \quad \theta \in [0,2\pi) \rightarrow$$

$$a_n = \frac{1}{n\pi R^{n-1}} \int_0^{2\pi} f(\theta) \cos n\theta \, d\theta , \quad b_n = \frac{1}{n\pi R^{n-1}} \int_0^{2\pi} f(\theta) \sin n\theta \, d\theta , \quad n=1,2,\dots$$

siempre que no tenga término independiente el desarrollo en senos y cosenos de $f(\theta)$; es decir, una condición necesaria para que el problema se pueda resolver por este método es que se cumpla:

$$\int_0^{2\pi} f(\theta) d\theta = 0$$
 [confirma lo visto en 1.3: debía ser $\oint_{\partial D} f ds = \iint_D F dx dy = 0$].

Además, a_o queda indeterminado [Neumann siempre tiene unicidad salvo constante].

Ej 4.
$$\begin{cases} \Delta u = 0 \text{ en } r < 1 \\ u_r(1,\theta) = \sin^3 \theta \end{cases} u_r(1,\theta) = \sum_{n=1}^{\infty} n \left[a_n \cos n\theta + b_n \sin n\theta \right] = \sin^3 \theta = \frac{3}{4} \sin \theta - \frac{1}{4} \sin 3\theta.$$
 No hay que hacer integrales: $b_1 = \frac{3}{4}$, $b_3 = -\frac{1}{12}$ y los demás cero.

Por tanto: $u(r, \theta) = C + \frac{3}{4}r \operatorname{sen} \theta - \frac{1}{12}r^3 \operatorname{sen} 3\theta$, C cualquiera.

Y ahora resolvemos uno de Neumann no homogéneo en un semicírculo:

$$[P_6] \begin{cases} \Delta u = F(r, \theta), \text{ en } r < 1, 0 < \theta < \pi \\ u_r(1, \theta) = u_\theta(r, 0) = u_\theta(r, \pi) = 0 \end{cases}$$

Como para este problema no hemos resuelto el homogéneo, debemos comenzar hallando sus autofunciones. Conocemos la ecuación en Θ que sale al separar variables. Junto a las condiciones de contorno nos dará dichas autofunciones:

$$\begin{cases} \Theta'' + \lambda \Theta = 0 \\ \Theta'(0) = \Theta'(\pi) = 0 \end{cases} \rightarrow \lambda_n = n^2, \ \Theta_n(\theta) = \{\cos n\theta\}, \ n = 0, 1, 2, \dots \rightarrow n = 0, 1, 2, \dots$$

$$u(r,\theta) = R_o(r) + \sum_{n=1}^{\infty} R_n(r) \cos n\theta$$
 [La serie con cosenos y senos del [P₄] no cumple] \rightarrow

$$R_{o} + \frac{1}{r}R'_{0} + \sum_{n=1}^{\infty} \left[R''_{n} + \frac{1}{r}R'_{n} - \frac{n^{2}}{r^{2}}R_{n} \right] \cos n\theta = F(r,\theta) = B_{o}(r) + \sum_{n=1}^{\infty} B_{n}(r) \cos n\theta ,$$

$$\cos B_{o}(r) = \frac{1}{\pi} \int_{0}^{\pi} F(r,\theta) d\theta \quad \text{y} \quad B_{n}(r) = \frac{2}{\pi} \int_{0}^{\pi} F(r,\theta) \cos n\theta d\theta .$$

Basta, pues, resolver: $rR_o + R'_o = [rR'_o]' = rB_o(r)$ y $r^2R_n + rR'_n - n^2R_n = r^2B_n(r)$, ambas con los datos de contorno (singulares): R_n acotada en r=0 y $R'_n(1)=0$. Si $n \ge 1$ el problema homogéno (y, por tanto, el no homogéneo) tiene solución R_n única (aunque el problema sea singular, vale lo que vimos en 2.3). Pero si $n \ge 0$:

$$rR_o + R'_o = 0 \rightarrow R_o = c_1 + c_2 \ln r \xrightarrow[R'(1)=0]{R \text{ acotada}} R_{oh} = \{1\} \rightarrow$$

Existen infinitas soluciones R_o del no homogéno según sea $\int_0^1 r B_o(r) dr = 0 = 0$.

Concuerda una vez más con 1.3. Debía ser: $\int_0^1 \int_0^{\pi} rF(r,\theta) d\theta dr = 0$.

Resolvemos para acabar con Laplace en polares dos problemas con **condiciones mixtas**. El primero va a ser homogéneo.

$$[P_7] \left\{ \begin{array}{l} \Delta u = 0, \ r < 1, \ \theta \in (0, \frac{\pi}{2}) \\ u_r(1, \theta) = f(\theta) \\ u_{\theta}(r, 0) = u(r, \frac{\pi}{2}) = 0 \end{array} \right\} \rightarrow \left\{ \begin{array}{l} \Theta'' + \lambda \Theta = 0, \ \Theta'(0) = \Theta(\frac{\pi}{2}) = 0 \\ r^2 R'' + rR' - \lambda R = 0 \end{array} \right.$$

Los autovalores y autofunciones son conocidos: $\lambda_n = (2n-1)^2$, $\Theta_n = \{\cos(2n-1)\theta\}$

Resolviendo para esos λ_n la ecuación en R y exigiendo que esté acotada en r=0:

$$u(r,\theta) = \sum_{n=1}^{\infty} c_n r^{2n-1} \cos(2n-1)\theta \quad \rightarrow \quad \sum_{n=1}^{\infty} (2n-1)c_n \cos(2n-1)\theta = f(\theta) \quad \rightarrow$$

$$c_n = \frac{4}{[2n-1]\pi} \int_0^{\pi/2} f(\theta) \cos(2n-1)\theta \, d\theta$$
, $n=1,2,...$ (solución única).

El recinto siguiente no incluye el origen. La condición implícita de estar acotada en ese punto es sustituida por un dato explícito en r=1:

Ej 5.
$$\begin{cases} \Delta u = 0, & 1 < r < 2, & 0 < \theta < \pi \\ u(1, \theta) = u(2, \theta) = u(r, 0) = 0, & u_{\theta}(r, \pi) = r^2 \end{cases}$$

Aparentemente es un problema homogéneo, pero ya dijimos que las condiciones de contorno para Laplace en polares que deben ser homogéneas son las de la θ . Necesitamos una ν que las cumpla. Claramente $\nu = r^2 \theta$ lo hace:

$$w \! = \! u \! - \! v \, \rightarrow \, \left\{ \begin{array}{l} \Delta w \! = \! -4\theta \, , \ 1 \! < \! r \! < \! 2 \, , \, 0 \! < \! \theta \! < \! \pi \\ w(1,\theta) \! = \! -\theta , \, w(2,\theta) \! = \! -4\theta \\ w(r,0) \! = \! w_{\theta}(r,\pi) \! = \! 0 \end{array} \right.$$

Las autofunciones del homogéno las dará el problema de contorno:

$$\begin{cases} \Theta'' + \lambda \Theta = 0 \\ \Theta(0) = \Theta'(\pi) = 0 \end{cases} \rightarrow \lambda_n = \frac{[2n-1]^2}{4}, \ \Theta_n(\theta) = \left\{ \operatorname{sen} \frac{[2n-1]\theta}{2} \right\}, \ n = 1, 2, \dots$$

Probamos entonces la serie: $w(r, \theta) = \sum_{n=1}^{\infty} R_n(r) \operatorname{sen} \frac{[2n-1]\theta}{2}$ \rightarrow

$$\sum_{n=1}^{\infty} \left[R_n'' + \frac{1}{r} R_n' - \frac{[2n-1]^2}{4r^2} R_n \right] \operatorname{sen} \frac{[2n-1]\theta}{2} = -4\theta = 4 \sum_{n=1}^{\infty} B_n \operatorname{sen} \frac{[2n-1]\theta}{2}$$

$$\operatorname{con} B_n = \frac{2}{\pi} \int_0^{\pi} -\theta \operatorname{sen} \frac{[2n-1]\theta}{2} d\theta = \frac{2[-1]^n}{\pi [n-1/2]^2}$$

De los datos no homogéneos deducimos las condiciones para las R_n :

$$\sum_{n=1}^{\infty} R_n(1)\Theta_n(\theta) = \sum_{n=1}^{\infty} B_n\Theta_n(\theta) \quad , \quad \sum_{n=1}^{\infty} R_n(2)\Theta_n(\theta) = \sum_{n=1}^{\infty} 4B_n\Theta_n(\theta)$$

Resolvemos pues: $r^2 R_n'' + r R_n' - \left[n - \frac{1}{2}\right]^2 R_n = 4 B_n r^2$ con $R_n(1) = B_n$, $R_n(2) = 4 B_n$.

$$R_{np} = Ar^2 \ [\lambda = 2 \text{ no autovalor}] \rightarrow A = \frac{B_n}{4 - (n - 1/2)^2} \rightarrow R_n = c_1 r^{n - 1/2} + c_2 r^{-(n - 1/2)} + Ar^2$$

$$\stackrel{\text{c. contorno}}{\to} c_1 = \frac{[2^{q+2}-1][B_n-A]}{2^{2q}-1} \text{ , } c_2 = \frac{2^q[2^q-4][B_n-A]}{2^{2q}-1} \text{ , Ilamando } q = n - \frac{1}{2} \text{ .}$$

Simplificando un poco:

$$R_n(r) = \frac{2[-1]^n}{\pi a^2 \lceil a^2 - 4 \rceil \lceil 2^{2q} - 1 \rceil} \left(\lceil 2^{q+2} - 1 \rceil r^q + 2^q \lceil q^2 - 4 \rceil r^{-q} - \lceil 2^{2q} - 1 \rceil r^2 \right)$$

La solución final es $u = r^2\theta + w$ donde la w es la serie de arriba con los R_n dados por esta expresión.

3.3. Algunos problemas en tres variables

Comenzamos estudiando las **series de Fourier dobles**, de teoría semejante a las de una variable (las triples, que aparecerían en problemas con 4 variables, son también similares).

Sean $X_m(x)$, $x \in [a, b]$ e $Y_n(y)$, $y \in [c, d]$ las autofunciones de dos problemas de Sturm-Liouville con pesos respectivos r(x) y s(y), y sea $f(x, y) \in C^1([a, b] \times [c, d])$. Entonces, para cada $(x, y) \in (a, b) \times (c, d)$ se puede escribir f como la serie:

$$f(x,y) = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} c_{nm} X_n Y_m \quad \text{con} \quad c_{nm} = \frac{1}{\langle X_n, X_n \rangle} \frac{1}{\langle Y_m, Y_m \rangle} \int_a^b \int_c^d f(x,y) X_m Y_n r s \, dy \, dx$$

$$\left[(u, v) \text{ designa, desde luego, } \int_a^b u v r dx \text{ ó } \int_c^d u v s dy \right].$$

pues para
$$x$$
 fijo se puede poner $f(x,y) = \sum_{m=1}^{\infty} C_m(x) Y_m$, $C_m(x) = \frac{\langle f(x,y), Y_m \rangle}{\langle Y_m, Y_m \rangle}$,

y con
$$C_m(x) = \sum_{n=1}^{\infty} c_{nn} X_n$$
, $c_{nm} = \frac{\langle C_m(x), X_n \rangle}{\langle X_n, X_n \rangle}$ se tiene la expresión de arriba.

[Se llega a lo mismo, desde luego, desarrollando primero en X_n y luego en Y_m].

En particular, se tienen los desarrollos en **series trigonométricas dobles** de una función $f \in C^1([0, L] \times [0, M])$:

$$f(x,y) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} b_{nm} \sec \frac{n\pi x}{L} \sec \frac{m\pi y}{M} \cot b_{nm} = \frac{4}{LM} \int_{0}^{L} \int_{0}^{M} f(x,y) \sec \frac{n\pi x}{L} \sec \frac{m\pi y}{M} dy dx$$

$$f(x,y) = \frac{1}{4} a_{00} + \frac{1}{2} \sum_{n=1}^{\infty} a_{n0} \cos \frac{n\pi x}{L} + \frac{1}{2} \sum_{m=1}^{\infty} a_{0m} \cos \frac{m\pi y}{M} + \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} a_{nm} \cos \frac{n\pi x}{L} \cos \frac{m\pi y}{M}$$

$$\cot a_{nm} = \frac{4}{LM} \int_{0}^{L} \int_{0}^{M} f(x,y) \cos \frac{n\pi x}{L} \cos \frac{m\pi y}{M} dy dx$$

[O los desarrollos parecidos en \sum sen cos ó \sum cos sen , o con series en senos y cosenos]. [Los factores $\frac{1}{4}$ y $\frac{1}{2}$ son, como siempre, para que la fórmula valga también si n=0 ó m=0].

Ej 1. Desarrollemos $f(x, y) = x \cos y$, en $[0, \pi] \times [0, \pi]$ de dos formas:

$$x\cos y = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} b_{nm} \sin nx \sin my \quad \text{con} \quad b_{nm} = \frac{4}{\pi^2} \int_0^{\pi} \int_0^{\pi} x \cos y \sin nx \sin my \, dy \, dx$$

$$\to x\cos y = \frac{16}{\pi} \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} \frac{[-1]^{n+1}m}{n[4m^2-1]} \sin nx \sin 2my$$

$$a_{nm} = \frac{4}{\pi^2} \int_0^{\pi} \int_0^{\pi} x \cos y \cos nx \cos my \, dy \, dx = \begin{cases} 0 & \text{si } m \neq 1 \\ \pi & \text{si } m = 1, n = 0 \\ 2[(-1)^n - 1]/(\pi n^2) & \text{si } m = 1, n > 0 \end{cases}$$

$$x\cos y = \frac{\pi}{2}\cos y - \frac{4}{\pi}\sum_{n=1}^{\infty} \frac{1}{(2n-1)^2}\cos[2n-1]x\cos y \quad \text{[ya estaba desarrollado en } y\text{]}.$$

[La igualdad entre f y su serie se da en los puntos de continuidad de la f extendida, de forma impar en el primer caso y par en el segundo, en cada variable hasta $[-\pi,\pi]$ y luego de forma 2π -periódica; así, la serie en senos converge hacia $x\cos y$ en el lado x=0 del cuadrado $[0,\pi]\times[0,\pi]$, pero no lo hace en los otros lados; la serie en cosenos, en cambio, converge (uniformemente) en todo el cuadrado, incluido el borde].

Resolvamos separando variables varios problemas (homogéneos) en 3 variables. Primero, la ecuación del calor en un cuadrado: estudiamos la evolución de las temperaturas de una placa (dadas las iniciales) si el borde se mantiene a 0°:

$$\begin{cases} u_t - k[u_{xx} + u_{yy}] = 0, & (x, y) \in (0, \pi) \times (0, \pi), t > 0 \\ u(x, y, 0) = f(x, y) \\ u(x, 0, t) = u(x, \pi, t) = u(0, y, t) = u(\pi, y, t) = 0 \end{cases}$$

Buscamos soluciones: $u(x, y, t) = X(x)Y(y)T(t) \rightarrow XYT' - k[X''Y + XY'']T = 0$

$$\frac{X^{\prime\prime\prime}}{X} = \frac{1}{k}\frac{T^{\prime}}{T} - \frac{Y^{\prime\prime\prime}}{Y} = -\lambda \ \rightarrow \left\{ \begin{array}{l} X^{\prime\prime\prime} + \lambda X = 0 \\ \frac{Y^{\prime\prime\prime}}{Y} = \lambda + \frac{1}{k}\frac{T^{\prime}}{T} = -\mu \end{array} \right. \rightarrow \left\{ \begin{array}{l} Y^{\prime\prime\prime} + \mu Y = 0 \\ T^{\prime} + k[\lambda + \mu]T = 0 \end{array} \right.$$

[Como en 2 variables, dejamos para la T la expresión más co

Las condiciones de contorno exigen: $X(0)=X(\pi)=Y(0)=Y(\pi)=0$. Así pues:

$$\begin{cases} \lambda = n^2, \ X_m = \{ \operatorname{sen} nx \}, \ n = 1, 2, \dots \\ \mu = m^2, \ Y_n = \{ \operatorname{sen} my \}, \ m = 1, 2, \dots \end{cases} \rightarrow T_{nm} = \left\{ e^{-\left(n^2 + m^2\right)kt} \right\}.$$

Cualquier $u_{nm}(x, y, t) = \left\{ e^{-\left(n^2 + m^2\right)kt} \operatorname{sen} nx \operatorname{sen} my \right\}$ satisface la ecuación y todas las condiciones de contorno, así como lo hace cualquier combinación lineal de ellas. Esto nos lleva a probar la serie:

$$u(x, y, t) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} b_{nm} e^{-(n^2 + m^2)kt} \operatorname{sen} nx \operatorname{sen} my$$

que debe satisfacer además: $u(x,y,0) = \sum_{n=1}^{\infty} \sum_{m=1}^{\infty} b_{nm} \operatorname{sen} nx \operatorname{sen} my = f(x,y) \rightarrow$ $b_{nm} = \frac{4}{\pi^2} \int_0^{\pi} \int_0^{\pi} f(x,y) \operatorname{sen} nx \operatorname{sen} my \, dx \, dy \quad , \quad n,m \ge 1 \, .$

$$b_{nm} = \frac{4}{\pi^2} \int_0^{\pi} \int_0^{\pi} f(x, y) \operatorname{sen} nx \operatorname{sen} my \, dx \, dy$$
, $n, m \ge 1$.

[Como en la varilla, aquí también $u \rightarrow 0$ cuando t-

Ahora, Laplace en un cubo con condiciones de contorno mixtas (cuya solución seá única como los similares del plano):

$$\begin{cases} \Delta u = 0 \text{ en } (0, \pi) \times (0, \pi) \times (0, \pi) \\ u(x, y, 0) = f(x, y) \\ u = 0 \text{ en } x = 0, x = \pi, z = \pi \\ u_y = 0 \text{ en } y = 0, y = \pi \end{cases}$$

$$u = XYZ \to \frac{Y''}{Y} + \frac{Z''}{Z} = -\frac{X''}{X} = \lambda \to \frac{Z''}{Z} - \lambda = -\frac{Y''}{Y} = \mu \to \begin{cases} X'' + \lambda X = 0, \ X(0) = X(\pi) = 0 \\ Y'' + \mu Y = 0, \ Y'(0) = Y'(\pi) = 0 \\ Z'' - [\lambda + \mu]Z = 0, \ Z(\pi) = 0 \end{cases}$$

$$u(x, y, z) = \frac{1}{2} \sum_{n=1}^{\infty} c_{n0} \operatorname{sh} (n[\pi - z]) \operatorname{sen} nx + \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} c_{nm} \operatorname{sh} (\sqrt{n^2 + m^2} [\pi - z]) \operatorname{sen} nx \cos my$$

Como u(x, y, 0) = f(x, y), los c_{nm} son:

$$c_{nm} = \frac{4}{\pi^2 \sin(\pi \sqrt{n^2 + m^2})} \int_0^{\pi} \int_0^{\pi} f(x, y) \sin nx \cos my \, dy \, dx \qquad n = 1, 2, \dots \\ m = 0, 1, \dots$$

Resolvamos el **problema de Dirichlet en una esfera**. En los libros de cálculo en varias variables se encuentra la expresión del laplaciano en esféricas:

$$x = r \operatorname{sen} \theta \cos \phi$$

$$y = r \operatorname{sen} \theta \operatorname{sen} \phi$$

$$z = r \cos \theta$$

$$\Delta u = u_{rr} + \frac{2u_r}{r} + \frac{u_{\theta\theta}}{r^2} + \frac{\cos \theta u_{\theta}}{\operatorname{sen} \theta r^2} + \frac{u_{\phi\phi}}{\operatorname{sen}^2 \theta r^2}$$

Veamos primero el caso con datos independientes de ϕ :

$$\begin{cases} u_{rr} + \frac{2}{r} u_r + \frac{1}{r^2} \left[u_{\theta\theta} + \frac{\cos \theta}{\sin \theta} u_{\theta} \right] = 0, \ r < R \\ u(R, \theta) = f(\theta), \ \theta \in [0, \pi] \end{cases}$$

que, de hecho, es un problema con **dos variables**. Podemos buscar entonces soluciones que tampoco dependan de ϕ . Separando variables:

$$u = R(r)\Theta(\theta) \rightarrow \begin{cases} r^2 R'' + 2rR' - \lambda R = 0 \\ \Theta'' + \frac{\cos\theta}{\sin\theta}\Theta' + \lambda\Theta = 0 \end{cases}$$

El cambio $s = \cos \theta \ \left[\Theta' = -\sin \theta \frac{d\Theta}{ds} \right]$, $\Theta'' = \sin^2 \theta \frac{d^2\Theta}{ds^2} - \cos \theta \frac{d\Theta}{ds}$ lleva la segunda ecuación a:

$$\left[1-s^2\right]\frac{d^2\Theta}{ds^2}-2s\frac{d\Theta}{ds}+\lambda\Theta=0$$
 , ecuación de Legendre.

Imponemos que Θ esté **acotada en** $s=\pm 1$ [$\theta=0,\pi$ polos de la esfera]. Los autovalores de este **problema singular** (citado en 2.2) son $\lambda_n=n(n+1)$, $n=0,1,\ldots$ y sus autofunciones son los **polinomios de Legendre**:

$${P_n(s)} = {P_n(\cos \theta)}$$
 $\left[P_0 = 1 , P_1 = s , P_2 = \frac{3}{2}s^2 - \frac{1}{2} , P_3 = \frac{5}{2}s^3 - \frac{3}{2}s , \dots \right]$

Para estos valores de λ :

$$r^2R'' + 2rR' - n(n+1)R = 0 \rightarrow \mu^2 + \mu - n(n+1) = 0 \rightarrow \mu = n, -(n+1)$$

 $\rightarrow R_n = c_1 r^n + c_2 r^{-(n+1)} \xrightarrow{R \text{ acotada}} R_n = \{r^n\}, n = 0, 1, ...$

Probamos entonces:

$$u(r,\theta) = \sum_{n=0}^{\infty} a_n r^n P_n(\cos \theta) \rightarrow u(R,\theta) = \sum_{n=0}^{\infty} a_n R^n P_n(\cos \theta) = f(\theta)$$

$$\rightarrow a_n = \frac{2n+1}{2R^n} \int_0^{\pi} f(\theta) P_n(\cos \theta) \sin \theta \, d\theta \quad , n=0,1,\dots,$$

pues el **peso** es $r(\theta) = \operatorname{sen} \theta \left[(\operatorname{sen} \theta \Theta')' + \lambda \operatorname{sen} \theta \Theta = 0 \right]$ y de los P_n se sabe que:

$$\int_0^{\pi} \left[P_n(\cos \theta) \right]^2 \sin \theta \, d\theta \stackrel{s=\cos \theta}{=} \int_{-1}^1 \left[P_n(s) \right]^2 ds = \frac{2}{2n+1}$$

Ej 2. Si
$$R=1$$
 y $f(\theta)=\cos^2\theta$ se tiene: $a_n=\frac{2n+1}{2}\int_{-1}^1 s^2 P_n(s) ds$.

Así pues:
$$a_0 = \frac{1}{2} \int_{-1}^1 s^2 \, ds = \frac{1}{3}$$
, $a_2 = \frac{5}{2} \int_{-1}^1 \left[\frac{3}{2} s^4 - \frac{1}{2} s^2 \right] \, ds = \frac{2}{3}$, y los demás $a_n = 0$

(ya que P_1 es impar ($\Rightarrow a_1=0$), y para desarrollar s^2 bastan P_0 , P_1 y P_2).

La solución es, por tanto,
$$u(r,\theta) = \frac{1}{3} - \frac{1}{3}r^2 + r^2\cos^2\theta \ \left[= \frac{1}{3}(1 - x^2 - y^2 + 2z^2) \right].$$

Para un dato como este se podrían determinar los coeficientes tanteando:

$$\cos^2\theta = \frac{2}{3}(\frac{3}{2}\cos^2\theta - \frac{1}{2}) + \frac{1}{3} \rightarrow \alpha_2 = \frac{2}{3}$$
, $\alpha_0 = \frac{1}{3}$, como antes.

[Para resolver problemas con términos no homogéneos $F(r, \theta)$ en la ecuación, se probaría como siempre una serie de autofunciones: $u = \sum_{n=0}^{\infty} a_n(r) P_n(\cos \theta)$].

Pasemos ahora a resolver, con menos detalles, el problema general en 3 variables:

$$\begin{cases} u_{rr} + \frac{2}{r}u_r + \frac{1}{r^2} \left[u_{\theta\theta} + \frac{\cos\theta}{\sin\theta} u_{\theta} + \frac{1}{\sin^2\theta} u_{\phi\phi} \right] = 0, \ r < R \\ u(R, \theta, \phi) = f(\theta, \phi), \quad \theta \in [0, \pi], \ \phi \in [0, 2\pi) \end{cases}$$

Vamos en este caso a separar primero la parte radial y la que depende de los dos ángulos:

$$u = R(r)Y(\theta, \phi) \rightarrow \begin{cases} r^2R'' + 2rR' - \lambda R = 0 \\ Y_{\phi\phi} + \operatorname{sen}\theta(\operatorname{sen}\theta Y_{\theta})_{\theta} + \lambda \operatorname{sen}^2\theta Y = 0 \end{cases}$$

Separando ahora la parte angular: $Y(\theta,\phi) = \Theta(\theta) \Phi(\phi) \rightarrow \begin{cases} \Phi'' + \mu \Phi = 0 \\ (\sin\theta\Theta')' + (\lambda \sin\theta - \frac{\mu}{\sin\theta})\Theta = 0 \end{cases}$

La solución ha de ser 2π -periódica en ϕ : $\mu_m = m^2$, $\Phi_m(\phi) = \{\cos m\phi, \sin m\phi\}$, m = 0, 1, ...Llevando estos μ_m a la otra ecuación y haciendo como antes $s = \cos \theta$ se tiene:

$$\frac{d}{ds} \left[(1-s^2) \frac{d\Theta}{ds} \right] + \left[\lambda - \frac{m^2}{1-s^2} \right] \Theta = 0 , \quad \Theta \text{ acotada en } s = \pm 1.$$

La EDO, nueva para nosotros, se llama **ecuación asociada de Legendre**. Si m=0 es la de Legendre y las autofunciones eran los P_n . Se prueba que los autovalores del problema singular son también $\lambda_n = n(n+1)$, y sus autofunciones están relacionadas con ellos:

$$\begin{split} P_n^m(t) &= (1 - s^2)^{m/2} \frac{d^m}{ds^m} P_n(s) \; , \; \text{con } m \leq n \\ & \left[\; P_n^0 = P_n \; , \; P_1^1 = \text{sen} \, \theta \; , \; P_2^1 = 3 \, \text{sen} \, \theta \cos \theta \; , \; P_2^2 = 3 \, \text{sen}^2 \theta \; , \ldots \; \right] \\ & \rightarrow \; \left[\; Y_n^m(\theta, \phi) = \left\{ \cos m\phi \, P_n^m(\cos \theta) \; , \; \text{sen} \, m\phi \, P_n^m(\cos \theta) \right\} \; , \; \; n = 0, 1, \ldots, \; m = 0 \ldots n \; . \\ & \left[\; Y_0^0 = \{1\} \; , \; \; Y_1^0 = \{\cos \theta\} \; , \; Y_1^1 = \{\sin \theta \cos \phi, \, \text{sen} \, \theta \sin \phi\} \; , \; \; Y_2^0 = \{\frac{3}{2} \cos^2 \theta - \frac{1}{2}\} \; , \\ & Y_2^1 = \{3 \, \text{sen} \, \theta \cos \theta \cos \phi, \, 3 \, \text{sen} \, \theta \cos \theta \sin \phi\} \; , \; Y_2^2 = \{3 \, \text{sen}^2 \theta \cos 2\phi, \, 3 \, \text{sen}^2 \theta \sin 2\phi\} \; , \; \ldots \; \right] \end{split}$$

Las soluciones acotadas en r=0 para esos λ_n son como antes $R_n=\{r^n\}$.

Los **armónicos esféricos** son las soluciones de la ecuación de Laplace $u_n^m = r^n Y_n^m(\theta, \phi)$

[Hay libros que llaman armónicos esféricos a los Y_n^m , otros a múltiplos concretos de los $Y_n^m \dots$].

Con ellos formamos la serie:

$$u(r,\theta,\phi) = \sum_{n=0}^{\infty} r^n \left[a_{n0} P_n(\cos\theta) + \sum_{m=1}^n (a_{nm} \cos m\phi + b_{nm} \sin m\phi) P_n^m(\cos\theta) \right] \rightarrow$$

$$a_{n0} = \frac{2n+1}{4\pi R^n} \int_0^{2\pi} \int_0^{\pi} f(\theta,\phi) P_n(\cos\theta) \sin\theta \, d\theta \, d\phi \,,$$

$$a_{nm} = \frac{(2n+1)(n-m)!}{2\pi(n+m)!R^n} \int_0^{2\pi} \int_0^{\pi} f(\theta,\phi) \cos m\phi \, P_n^m(\cos\theta) \sin\theta \, d\theta \, d\phi \,$$

$$b_{nm} = \frac{(2n+1)(n-m)!}{2\pi(n+m)!R^n} \int_0^{2\pi} \int_0^{\pi} f(\theta,\phi) \sin m\phi \, P_n^m(\cos\theta) \sin\theta \, d\theta \, d\phi \,$$

$$puesto que se cumple \int_{-1}^1 \left[P_n^m(t) \right]^2 dt = \frac{2}{2n+1} \frac{(n+m)!}{(n-m)!} \,.$$

Ej 3. Para R=1 y $f(\theta,\phi)=\sin^2\theta\sin^2\phi$. Buscamos identificar como en el ejemplo 2.

Debe ser:
$$f(\theta, \phi) = \frac{1}{2} \operatorname{sen}^2 \theta - \frac{1}{2} \operatorname{sen}^2 \theta \cos 2\Phi = \frac{1}{2} - \frac{1}{2} \cos^2 \theta - \frac{1}{2} \operatorname{sen}^2 \theta \cos 2\Phi$$

= $\frac{1}{3} - \frac{1}{3} \left[\frac{3}{2} \cos^2 \theta - \frac{1}{2} \right] - \frac{1}{2} \operatorname{sen}^2 \theta \cos 2\Phi = \frac{1}{3} Y_0^0 - \frac{1}{3} Y_2^0 - \frac{1}{2} Y_2^0$.

Por tanto, $a_{00} = \frac{1}{3}$, $a_{20} = -\frac{1}{3}$, $a_{22} = -\frac{1}{2}$ y los otros son cero. La solución es, pues:

$$u = \frac{1}{3} - \frac{1}{3}r^2 \left[\frac{3}{2}\cos^2\theta - \frac{1}{2} \right] - \frac{1}{2}r^2 \sin^2\theta \cos 2\Phi$$

Escrita en cartesianas: $u=\frac{1}{3}-\frac{1}{2}z^2+\frac{1}{6}\left[x^2+y^2+z^2\right]-\frac{1}{2}\left[x^2-y^2\right]=\frac{1}{3}-\frac{1}{3}x^2+\frac{2}{3}y^2-\frac{1}{3}z^2$, función que cumple $\Delta u=0$ y que cuando $x^2+y^2+z^2=1$ vale y^2 $[=f(\theta,\phi)$ si r=1].

Veamos ahora el **problema exterior** de Dirichlet para Laplace en el círculo y en la esfera con simetría (con datos independientes de ϕ). Para que haya unicidad, las condiciones en el infinito han de ser distintas:

plano:

$$\begin{cases} \Delta u = 0, & \text{si } r > R \\ u(R, \theta) = f(\theta), & 0 \le \theta < 2\pi \\ u & \text{acotada cuando } r \to \infty \end{cases}$$

espacio:

$$\begin{cases} \Delta u = 0, & \text{si } r > R \\ u(R, \theta) = f(\theta), & 0 \le \theta \le \pi \\ u \to 0 \text{ cuando } r \to \infty \end{cases}$$

Separando variables se llega a las mismas Θ_n que en los problemas interiores:

$$\{\Theta_n\} = \{\cos n\theta, \sin n\theta\}, n = 0, 1, ...$$
 $\{\Theta_n\} = \{P_n(\cos \theta)\}, n = 0, 1, ...$

Pero hay que elegir diferentes R_n , para las nuevas condiciones en el infinito:

$$\begin{array}{ll} n\!=\!0\,,\; c_1\!+\!c_2\ln r\to R_0\!=\!\{1\} & n\!=\!0\,,\; c_1\!+\!c_2r^{-1}\to R_0\!=\!\{r^{-1}\} \\ n\!>\!0\,,\; c_1r^n\!+\!c_2r^{-n}\to R_n\!=\!\{r^{-n}\} & n\!>\!0\,,\; c_1r^n\!+\!c_2r^{-(n+1)}\to R_n\!=\!\{r^{-(n+1)}\} \end{array}$$

[En el plano ningún $R_0 \rightarrow 0$, y en el espacio están acotadas tanto 1 como r^{-1} ; tender a 0 nos dejaría sin soluciones en el plano y pedir acotación daría infinitas en el espacio].

Probando las series correspondientes e imponiendo $u(R, \theta) = f(\theta)$, se obtiene que las soluciones respectivas son estas series con los coeficientes indicados:

$$u(r,\theta) = \frac{\alpha_0}{2} + \sum_{n=1}^{\infty} r^{-n} \left[a_n \cos n\theta + b_n \sin n\theta \right] \qquad u(r,\theta) = \frac{\alpha_0}{r} + \sum_{n=1}^{\infty} a_n r^{-(n+1)} P_n(\cos \theta)$$

$$a_n = \frac{R^n}{\pi} \int_0^{2\pi} f(\theta) \cos n\theta \, d\theta, \quad n = 0, 1, \dots$$

$$b_n = \frac{R^n}{\pi} \int_0^{2\pi} f(\theta) \sin n\theta \, d\theta, \quad n = 1, 2, \dots$$

$$a_n = \frac{(2n+1)R^{n+1}}{2} \int_0^{\pi} f(\theta) P_n(\cos \theta) \sin \theta \, d\theta$$

$$n = 0, 1, \dots$$

Ej 4. Hallemos la solución en ambos casos cuando $f(\theta) = a$ constante.

Basta mirar las series para deducir las soluciones en ambos casos:

$$u = a$$
 en el plano. $u = \frac{aR}{r}$ en el espacio.

[Interpretemos estos resultados mirándolos como soluciones estacionarias de la ecuación del calor. Si mantenemos la superficie de una bola de radio R constantemente a a^0 , la temperatura que tenderían a tener todos los puntos del espacio sería aR/r, disminuyendo con la distancia a la bola. Para el primer caso, en vez de imaginarnos en un mundo bidimensional, situémonos en el espacio con datos y soluciones independientes de la variable z: si toda la superficie de un cilindro infinito de radio R se mantiene a a^0 , todo el espacio tenderá a tener esa temperatura].

[Si nos planteásemos el problema en el interior r < R, es inmediato ver que la solución, tanto en el plano como en infinito, es u=a].

Ej 5. Sea R=1 y $f(\theta)=\cos^2\theta$. Resolvamos y comparemos con las soluciones en r<1.

En el plano, la serie del interior y exterior llevan a la misma condición:

$$\begin{split} u(1,\theta) &= \frac{a_0}{2} + \sum_{n=1}^{\infty} \left[a_n \cos n\theta + b_n \sin n\theta \right] = \frac{1}{2} + \frac{1}{2} \cos 2\theta \ \to \\ u &= \frac{1}{2} + \frac{1}{2} r^2 \cos 2\theta \ \text{(interior)} \,, \ u &= \frac{1}{2} + \frac{1}{2 r^2} \cos 2\theta \ \text{(exterior)} \,. \\ &\left[\text{En cartesianas } u = \frac{1 + x^2 - y^2}{2} \ y \ u = \frac{1}{2} + \frac{x^2 - y^2}{2(x^2 + y^2)^2} \,, \, \text{respectivamente} \right]. \end{split}$$

Para el espacio, el interior ya se ha resuelto en el ejemplo 2. Y en el exterior la condición que aparece al hacer r=1 vuelve a coincidir con la del interior.

Las soluciones respectivas son, pues:

$$u = \frac{1}{3} - \frac{1}{3}r^2 + r^2\cos^2\theta$$
 (interior), $u = \frac{1}{3r} - \frac{1}{3r^3} + \frac{1}{r^3}\cos^2\theta$ (exterior).

50

Si los problemas 'esféricos' llevan a Legendre, los 'cilíndricos' (Laplace en polares más otra coordenada, t en calor y ondas, z en Laplace) llevan a Bessel, como sucede en los problemas de **vibración de una membrana circular** (de un tambor).

Como hicimos con Laplace en la esfera, para empezar tratamos el caso más sencillo con 2 variables en el que la vibración no depende de θ . Y para simplificar aún más suponemos que inicialmente es $u_t = 0$:

$$\begin{cases} u_{tt} - \left[u_{rr} + \frac{1}{r}u_r\right] = 0, \ r \le 1, \ t \in \mathbf{R} \\ u(r,0) = f(r), \ u_t(r,0) = 0 \\ u(1,t) = 0 \end{cases}$$

[Las vibraciones con simetría radial en el espacio, como se vio en 3.1, son mas sencillas].

$$u = RT \rightarrow \frac{T''}{T} = \frac{R'' + \frac{R'}{T}}{R} = -\lambda \rightarrow \begin{cases} \left[rR' \right]' + \lambda rR = 0, R \text{ acotada en } 0, R(1) = 0 \\ T'' + \lambda T = 0, T'(0) = 0 \rightarrow \{ \cos(\sqrt{\lambda} t) \} \end{cases}$$

El problema de contorno singular para la R fue visto al final de 2.1. Recordemos que con $s=r\sqrt{\lambda}$ desaparecía λ y la ecuación pasaba a ser una de Bessel:

$$sR''(s)+R'(s)+sR(s)=0 \rightarrow R=c_1J_0(s)+c_2K_0(s)=c_1J_0(r\sqrt{\lambda})+c_2K_0(r\sqrt{\lambda})$$

Imponiendo los datos se tenían los autovalores λ_n tales que $J_0(\sqrt{\lambda_n})=0$, y las autofunciones asociadas $R_n=\left\{J_0(r\sqrt{\lambda_n})\right\}$.

Nos falta imponer la condición inicial que falta a la serie:

$$u(r,t) = \sum_{n=1}^{\infty} c_n \cos\left(\sqrt{\lambda_n} t\right) J_0\left(r\sqrt{\lambda_n}\right) \rightarrow \sum_{n=1}^{\infty} c_n J_0\left(r\sqrt{\lambda_n}\right) = f(r)$$

Este desarrollo ya lo discutimos en el último ejemplo de 2.2. Allí vimos que era:

$$c_n = \frac{2}{J_1^2(\sqrt{\lambda_n})} \int_0^1 r f(r) J_0(r\sqrt{\lambda_n}) dr$$

Ej 6. Hallemos si $f(r)=1-r^2$ la integral $\int_0^1 (r-r^3) J_0(rw_n) dr$, $w_n = \sqrt{\lambda_n}$, que define c_n . Haciendo $s=rw_n$: $\int_0^1 = \frac{1}{w_n^2} \int_0^{w_n} s J_0(s) ds - \frac{1}{w_n^4} \int_0^{w_n} s^3 J_0(s) ds$.

La primera primitiva es inmediata, pues $[sJ_1]'=sJ_0$. La segunda, por partes:

$$\int s^2 \, s J_0 \, ds = s^3 J_1 - 2 \int s^2 J_1 \, ds = s^3 J_1 - 2 s^2 J_2 = (s^3 - 4s) J_1 + 2 s^2 J_0 \; ,$$

$$\text{ya que } \left[s^2 J_2 \right]' = s^2 J_1 \; \text{y} \; J_{n+1} = \frac{2n}{s} J_n - J_{n-1} \; . \; \text{Y como} \; J_0(w_n) = 0 \; \text{concluimos:}$$

$$\int_0^1 = \frac{4}{w_n^3} J_1(w_n) \; \Rightarrow \; u(r,t) = \sum_{n=1}^\infty \frac{8}{w_n^3 J_1(w_n)} \; \cos(w_n t) J_0(w_n r) \; .$$

Pese a su aspecto complicado, está solución no lo es mucho más que la $\sum k_n \cos(n\pi t) \sin(n\pi x)$ que se obtendrían para la cuerda vibrante con datos similares (lo resolvimos en 3.1).

En muchos libros (o en programas tipo Maple o Sage) se pueden encontrar los ceros w_n de J_0 :

$$\{w_n\} \approx 2.4048256$$
, 5.5200781, 8.6537279, 11.791534, 14.930918, ... y los valores de $J_1(w_n)$: 0.519147, -0.340265, 0.271452, -0.232461, 0.206547, ...

Necesitamos sólo un programa que reconozca la J_0 para dar valores o hacer dibujos aproximados de la solución. Por ejemplo, utilizando los 5 primeros términos de la serie, podemos (con Maple en este caso) aproximar y dibujar u(0,t):

$$\begin{split} u(0,t) \approx 1.108\cos(2.405\,\mathrm{t}) - 0.1398\cos(5.520\,\mathrm{t}) \\ &+ 0.04548\cos(8.654\,\mathrm{t}) - 0.02099\cos(11.79\,\mathrm{t}) \\ &+ 0.01164\cos(14.93\,\mathrm{t}) \end{split}$$

Las vibraciones de un tambor, a diferencia de lo que pasa a una cuerda, no son periódicas (los w_n no son múltiplos exactos unos de otros).

Para acabar esta sección, tratemos el problema más general y complicado en 3 variables:

$$\begin{cases} u_{tt} - c^2 \left[u_{rr} + \frac{1}{r} u_r + \frac{1}{r^2} u_{\theta\theta} \right] = 0, \ r \le 1, \ t \in \mathbf{R} \\ u(r, \theta, 0) = f(r, \theta), \ u_t(r, \theta, 0) = 0 \\ u(1, \theta, t) = 0 \end{cases}$$

$$u = R\Theta T \to \frac{T''}{c^2 T} = \frac{R'' + \frac{R'}{r}}{R} + \frac{1}{r^2} \frac{\Theta''}{\Theta} = -\lambda \to \frac{r^2 R'' + rR'}{R} + \lambda r^2 = \frac{\Theta''}{\Theta} = -\mu \to \frac{\theta'' + \mu\Theta = 0}{R}, \quad \Theta = \frac{1}{R} + \frac{1}{R} \frac{\theta'' + \mu\Theta = 0}{R}, \quad \Theta = \frac{1}{R} \frac{\theta'' + \mu\Theta = 0}{R}, \quad \Theta = \frac{1}{R} \frac{\theta'' + \mu\Theta = 0}{R}, \quad \Theta = \frac{1}{R} \frac{1}{R} \frac{\theta'' + \mu\Theta = 0}{R}, \quad \Theta = \frac{1}{R} \frac{1}{R} \frac{\theta'' + \mu\Theta = 0}{R}, \quad \Theta = \frac{1}{R} \frac{1}{R} \frac{\theta'' + \mu\Theta = 0}{R}, \quad \Theta = \frac{1}{R} \frac{1}{R}$$

Para $\mu = m^2$ consideramos el problema de contorno singular para R:

$$\begin{cases} r^2 R'' + rR' + [\lambda r^2 - m^2]R = 0 \\ R \text{ acotada en } 0, R(1) = 0 \end{cases}$$

Haciendo $s=r\sqrt{\lambda}$ desaparece como siempre λ y la ecuación se convierte en Bessel:

$$s^2 R''(s) + sR'(s) + [s^2 - m^2]R(s) = 0 \rightarrow$$

 $R = c_1 J_m(s) + c_2 K_m(s) = c_1 J_m(r\sqrt{\lambda}) + c_2 K_m(r\sqrt{\lambda})$

R acotada $\Rightarrow c_2 = 0$. Los autovalores serán los λ que hagan $J_m(\sqrt{\lambda}) = 0$, que son una sucesión infinita para cada $m: \lambda_{m_1}, \ldots, \lambda_{m_k}, \ldots$

Y las autofunciones son $R_{mk} = \{J_m(r\sqrt{\lambda_{m_k}})\}$. Así que probamos:

$$u(r,\theta,t) = \frac{1}{2} \sum_{k=1}^{\infty} c_{0k} J_0\left(r\sqrt{\lambda_{0_k}}\right) \cos\left(c\sqrt{\lambda_{0_k}}t\right) + \sum_{m=1}^{\infty} \sum_{k=1}^{\infty} \left[c_{mk} \cos n\theta + d_{nk} \sin n\theta\right] J_m\left(r\sqrt{\lambda_{m_k}}\right) \cos\left(c\sqrt{\lambda_{m_k}}t\right)$$

$$\rightarrow \frac{1}{2} \sum_{k=1}^{\infty} c_{0k} J_0(r\sqrt{\lambda_{0_k}}) + \sum_{m=1}^{\infty} \sum_{k=1}^{\infty} \left[c_{mk} \cos n\theta + d_{nk} \sin n\theta \right] J_m(r\sqrt{\lambda_{m_k}}) = f(r,\theta)$$

Para
$$r$$
 fijo, $f(r,\theta) = \frac{1}{2}A_0(r) + \sum_{m=1}^{\infty} [A_m(r)\cos m\theta + B_m(r)\sin m\theta]$, con

$$A_m(r) = \frac{1}{\pi} \int_0^{2\pi} f(r, \theta) \cos m\theta \, d\theta, m = 0, 1, \dots,$$

 $B_m(r) = \frac{1}{\pi} \int_0^{2\pi} f(r, \theta) \sin m\theta \, d\theta, m = 1, 2, \dots.$

Desarrollando:

$$A_m(r) = \sum_{k=1}^{\infty} c_{mk} J_m(r\sqrt{\lambda_{m_k}}) , B_m(r) = \sum_{k=1}^{\infty} d_{mk} J_m(r\sqrt{\lambda_{m_k}})$$

Teniendo en cuenta que $\int_0^1 r J_m^2(r\sqrt{\lambda_{m_k}})\,dr=\frac{1}{2}J_{m+1}^2(\sqrt{\lambda_{m_k}})$,

se llega a la expresión definitiva para los coeficientes:

$$c_{nk} = \frac{2}{\pi J_{m+1}^2(\sqrt{\lambda_{m_k}})} \int_0^1 \int_0^{2\pi} r f(r,\theta) \cos n\theta J_m(r\sqrt{\lambda_{m_k}}) dr d\theta$$
$$d_{nk} = \frac{2}{\pi J_{m+1}^2(\sqrt{\lambda_{m_k}})} \int_0^1 \int_0^{2\pi} r f(r,\theta) \sin n\theta J_m(r\sqrt{\lambda_{m_k}}) dr d\theta$$

3.4. Funciones de Green.

[En lo que sigue trabajaremos formalmente con la δ en dos variables, utilizando sólo que:

i.
$$\delta(\xi - x, \eta - y) = 0$$
 para $(\xi, \eta) \neq (x, y)$
 $\xi - x, \eta - y$ de $d\eta - \xi(x, y)$ si E continua en $\Omega \subset \mathbb{R}^2$ y $(x, y) \in \Omega$

ii. $\iint_D F(\xi, \eta) \delta(\xi - x, \eta - y) d\xi d\eta = F(x, y)$ si F continua en $D \subset \mathbf{R}^2$ $y(x, y) \in D$.

Consideremos el problema de Dirichlet no homogéneo:

$$(P_D) \left\{ \begin{array}{l} \Delta u = F(x, y) \text{ en } D \\ u = f \text{ en } \partial D \end{array} \right.$$

Nuestro objetivo es (como en 2.4) expresar su solución en función de integrales en las que sólo aparezcan una 'función de Green' G y los datos F y f:

Si $G(x, y; \xi, \eta)$ satisface (P_G) $\begin{cases} \Delta G = \delta(\xi - x, \eta - y) \text{ en } D \\ G = 0 \text{ en } \partial D \end{cases}$, para cada $(x, y) \in D$ **Teor 1:** y vista como función de (ξ, η) , se le llama **función de Green de** (P_D) y la solución de (P_D) es

 $u(x,y) = \iint_D G(x,y;\xi,\eta) F(\xi,\eta) d\xi d\eta + \oint_{\partial D} G_{\mathbf{n}}(x,y;\xi,\eta) f(\xi,\eta) ds$

[$G_{\mathbf{n}}$ es, como siempre, la derivada de G en la dirección de \mathbf{n} , vector unitario exterior a D]. Del teorema de la divergencia es fácil deducir la llamada segunda identidad de Green:

Si
$$u$$
 y G son $C^2(\bar{D})$ se tiene
$$\iint_D [G\Delta u - u\Delta G] d\xi d\eta = \oint_{\partial D} [Gu_{\mathbf{n}} - uG_{\mathbf{n}}] ds$$

Si u es la solución de (P_D) y G la de (P_G) , y admitimos que la identidad anterior es válida para nuestra G (que claramente no es C^2 , pero se justifica con 'distribuciones') tenemos:

$$\iint_{D} [GF - u\delta] d\xi d\eta = \oint_{\partial D} [-fG_{\mathbf{n}}] ds \rightarrow u = \iint_{D} GF d\xi d\eta + \oint_{\partial D} G_{\mathbf{n}} f ds$$

¿Cómo resolver (P_G)? Comencemos buscando una $v(x,y;\xi,\eta)$ que, vista como función de (ξ,η) , satisfaga $\Delta v = \delta$, aunque no cumpla la condición de contorno. ¿Qué funciones conocidas cumplen $\Delta v = 0$ y puedan originar una δ ? Las soluciones de Laplace en polares que dependen de r son:

$$v_{rr} + \frac{1}{r}v_r = 0 \rightarrow v = c_1 + c_2 \ln r$$

Así que algún múltiplo del discontinuo logaritmo de la distancia $r = \overline{PQ}$ del punto $P = (\xi, \eta)$ al Q = (x, y) es buen candidato a v:

Teor 2: $v = \frac{1}{4\pi} \ln \left[(\xi - x)^2 + (\eta - y)^2 \right] = \frac{1}{2\pi} \ln \overline{PQ} \text{ satisface } \Delta v = \delta(\xi - x, \eta - y) \text{ para } (x, y) \text{ fijo.}$ A v se le llama **solución fundamental** para el punto (x, y).

Para probar el teorema volvemos a hacer 'trampa' con la δ . Ya vimos que $\Delta v = 0$ si $r \neq 0$, o sea, si $(\xi, \eta) \neq (x, y)$. Además, el 'teorema' de la divergencia en un círculo de centro Q y radio R nos da:

$$\iint_{r \le R} \Delta v \, d\xi d\eta = \oint_{r=R} v_{\mathbf{n}} \, ds = \oint_{r=R} v_r \, ds = \int_0^{2\pi} \frac{1}{2\pi R} R \, d\theta = 1 \to \Delta v = \delta$$

Si w satisface $\Delta w = 0$ en D, la función v + w seguirá satisfaciendo $\Delta [v + w] = \delta$ para cada $(x, y) \in D$ fijo. Por tanto, **para encontrar** G [y tener resuelto (P_D)]

basta encontrar la w armónica en D tal que v+w=G se anule en la frontera ∂D

La forma práctica de hallar la w (en recintos D limitados por rectas y circunferencias) es el **método de las imágenes**. Mirando la geometría de D se tratará de escribir G como suma de la solución fundamental v y de funciones armónicas w del mismo tipo, logaritmos de distancias a puntos Q' **exteriores** a D ('imágenes' de Q respecto de la ∂D), escogidos de forma que la G se anule en la frontera de D. Resolvemos un primer ejemplo con la G, en el que D está limitado por rectas:

$$(P_1) \left\{ \begin{array}{l} \Delta u = 0 \text{ en } D = \{x > 0\} \times \{y > 0\} \\ u(x,0) = f(x), u(0,y) = 0, u \text{ acotada} \end{array} \right. \quad \text{Sean } Q = (x,y) \in D \text{ fijo}, \\ P = (\xi,\eta), \ v = \frac{1}{2\pi} \ln \overline{PQ} \, .$$

Sean
$$Q=(x,y)\in D$$
 fijo,
 $P=(\xi,\eta), v=\frac{1}{2\pi}\ln \overline{PQ}$.

Si Q' = (-x, y), es claro que $w' = -\frac{1}{2\pi} \ln \overline{PQ'}$ es una función de P que es armónica en D (lo es en $\mathbb{R}^2 - \{Q'\}$) y que v + w' = 0 si P pertenece al eje y, pues entonces $\overline{PQ} = \overline{PQ'}$. Análogamente $w_* = -\frac{1}{2\pi} \ln \overline{PQ_*}$, con $Q_* = (x, -y)$, es armónica en D y $v+w_*=0$ si P está en el eje x. Para que G sea cero en ambos ejes a la vez hay que sumar una nueva $w'_* = -\frac{1}{2\pi} \ln \overline{PQ'_*}$, $Q'_* = (-x, -y)$. Entonces $G(P,Q) = v + w' + w_* + w'_*$ es la función de Green buscada, ya que $\Delta G = \delta$ [pues $\Delta v = \delta$ y $\Delta (w'+w_*+w'_*)=0$] y G=0 si $P\in \partial D$ [si P está en el eje Ves $\overline{PQ} = \overline{PQ'}$ y $\overline{PQ_*} = \overline{PQ'_*}$; y similar en el eje x].

Escribiendo las distancias analíticamente tenemos:

$$G(x, y; \xi, \eta) = \frac{1}{4\pi} \ln \left[(\xi - x)^2 + (\eta - y)^2 \right] - \frac{1}{4\pi} \ln \left[(\xi + x)^2 + (\eta - y)^2 \right]$$
$$- \frac{1}{4\pi} \ln \left[(\xi - x)^2 + (\eta + y)^2 \right] + \frac{1}{4\pi} \ln \left[(\xi + x)^2 + (\eta + y)^2 \right]$$

Y como $\mathbf{n} = -\mathbf{j}$ en el eje x, la solución de nuestro problema (P₁) será:

$$u(x,y) = \oint_{\partial D} G_{\mathbf{n}} f \, ds = \int_0^\infty -G_{\eta} \Big|_{\eta=0} f(\xi) \, d\xi = \dots = \left[\begin{array}{c} \frac{y}{\pi} \int_0^\infty \left[\frac{1}{(\xi-x)^2 + y^2} - \frac{1}{(\xi+x)^2 + y^2} \right] f(\xi) \, d\xi \end{array} \right]$$

Resolvamos ahora el problema no homogéneo de Dirichlet en el círculo:

$$(P_2) \left\{ \begin{array}{l} \Delta u = F(r,\theta) \text{ en } r < R \\ u(R,\theta) = f(\theta), \ \theta \in [0,2\pi] \end{array} \right. \quad \begin{array}{l} Q = (r,\theta) \in D \text{ fijo,} \\ P = (\sigma,\phi) \text{ variable.} \end{array}$$

$$Q=(r,\theta)\in D$$
 fijo,
 $P=(\sigma,\phi)$ variable

La solución fundamental ν en estas coordenadas queda:

$$v = \frac{1}{2\pi} \ln \overline{PQ} = \frac{1}{4\pi} \ln \left[\sigma^2 + r^2 - 2r\sigma \cos(\theta - \phi) \right]$$

¿Dónde situar el punto imagen Q'? Las cosas no son tan claras como en el ejemplo anterior. Es claro que su θ ha de ser igual, pero ¿a qué distancia del origen O colocarlo?

Podríamos llegar al resultado tanteando, pero nos limitamos a comprobar que la $\,G\,$ es:

$$G(P,Q) = \frac{1}{2\pi} \left[\ln \overline{PQ} - \ln \overline{PQ'} + \ln \frac{R}{r} \right], \ Q' = \left(\frac{R^2}{r}, \theta\right),$$

o expresada en términos de coordenadas:

$$G(r,\theta;\sigma,\phi) = \frac{1}{4\pi} \ln \left[\sigma^2 + r^2 - 2r\sigma\cos(\theta - \phi)\right] - \frac{1}{4\pi} \ln \left[R^2 + \frac{r^2\sigma^2}{R^2} - 2r\sigma\cos(\theta - \phi)\right]$$

En efecto: $G=v+v'+cte\Rightarrow \Delta G=0$ [v' armónica en $R^2-\{Q'\}$ y $Q'\notin D$] y G=0 si $P\in\partial D$, o sea, si $\sigma = R$. Además, $G_{\mathbf{n}} = G_{\sigma}|_{\sigma = R}$ y $ds = R d\phi$, por lo que la solución de (P₂) es:

$$u(r,\theta) = \int_0^R \int_0^{2\pi} \sigma G(r,\theta;\sigma,\phi) F(\sigma,\phi) d\phi d\sigma + \frac{1}{2\pi} \int_0^{2\pi} \frac{R^2 - r^2}{R^2 - 2Rr\cos(\theta - \phi) + r^2} f(\phi) d\phi$$

expresión mucho más compacta que las series de Fourier, aunque estas integrales, en general, no sean calculables (y habrá que aproximarlas, pero son aproximaciones también las sumas parciales).

Las cuentas en **tres dimensiones** son muy similares a los de dos. Si G es solución de (P_G) :

$$u(x, y, z) = \iiint_D GF d\xi d\eta d\gamma + \oint_{\partial D} G_{\mathbf{n}} f dS$$
 (∂D es ahora una superficie)

Se ve de manera similar que la solución fundamental en el espacio es:

$$v = -\frac{1}{4\pi PO} \left[v_{rr} + \frac{2}{r} v_r = 0 \rightarrow v = c_1 + \frac{c_2}{r} \right]$$

Los puntos imágenes respecto a planos son igual de sencillos y para la esfera de radio R vuelve a situarse el punto Q' a una distancia R^2/r del origen.

54

4. Otros métodos en EDPs

Este capítulo está dedicado al estudio de varios temas independientes entre sí. En 4.1 nos dedicaremos a sacarle jugo a la **fórmula de D'Alembert** deducida en 1.3 para la solución del problema puro de valores iniciales para la cuerda infinita:

$$\begin{cases} u_{tt} - c^2 u_{xx} = 0, \ x, t \in \mathbf{R} \\ u(x, 0) = f(x), \ u_t(x, 0) = g(x) \end{cases}$$

Utilizaremos que la solución u(x,t) resulta ser la suma de dos ondas que se mueven en sentido opuesto a velocidad c. Daremos también una fórmula para las soluciones en el caso de la **ecuación no homogénea** (con fuerzas externas F(x,t)). Comprobaremos como, **extendiendo de forma adecuada los datos iniciales** a todo \mathbf{R} , podemos abordar problemas con **condiciones de contorno**. Al estar manejando funciones con expresiones diferentes en diferentes intervalos, escribir la solución explícitamente nos puede llevar a discusiones complicadas. Por eso nos conformaremos muchas veces con hallar su expresión para valores de t o x fijos o con los dibujos de la solución.

En 4.2 comenzaremos dando sin demostración la solución del problema puro de valores iniciales para la ecuación de ondas homogénea en el **espacio** (**fórmula de Poisson-Kirchoff**). De ella deduciremos la fórmula para el **plano**. Estudiaremos las diferencias entre la propagación de las ondas en una, dos y tres dimensiones espaciales. Comprobaremos que las ondas en el espacio 'pasan' (como ocurre con el sonido), mientras que en el plano la influencia de los datos iniciales se deja sentir, aunque amortiguándose, a lo largo del tiempo (en la recta dependerá de si la perturbación inicial se da en la posición o en la velocidad). Estudiaremos también las ondas que se propagan en el espacio con **simetría esférica** que son de tratamiento sencillo, por ser esencialmente unidimensionales, ya que un sencillo cambio de variable lleva a la ecuación de la cuerda (para n=2 no existe tal cambio).

En la la sección 4.3 definiremos la **transformada de Fourier** $\mathcal F$ y veremos algunas de sus propiedades que permiten resolver algunas EDPs en **intervalos no acotados** (para ellos no se puede utilizar separación de variables por no aparecer problemas de Sturm-Liouville). Como ocurre con la transformada de Laplace para las EDOs, aplicando la $\mathcal F$ a algún problema para EDPs acabaremos en otro más sencillo (de EDOs, para las ecuaciones en dos variables que tratamos). Resuelto este segundo problema, para hallar la solución habrá que encontrar una transformada inversa. Para problemas en semirrectas introduciremos también las transformadas seno y coseno. En particular (además de otros problemas), las transformadas de Fourier nos permitirán resolver problemas de la **ecuación del calor en varillas no acotadas** (no resolubles con las técnicas de los capítulos anteriores) como:

$$\begin{cases} u_t - u_{xx} = 0, x \in \mathbf{R}, t > 0 \\ u(x, 0) = f(x), u \text{ acotada} \end{cases}$$

Aparecerá la solución fundamental de la ecuación del calor y se comprobará que, según nuestra ecuación matemática, el calor se transmite a velocidad infinita.

4.1. Ecuación de la cuerda vibrante

En el capítulo 1 vimos que para el problema puro de valores iniciales:

$$(P_1) \begin{cases} u_{tt} - c^2 u_{xx} = 0, \ x, t \in \mathbf{R} \\ u(x, 0) = f(x) \\ u_t(x, 0) = g(x) \end{cases}$$

las características eran $x\pm ct=K$, la solución general

$$u(x,t) = p(x+ct) + q(x-ct)$$
 , $p y q$ funciones arbitrarias de C^2 ,

y la solución única de (P_1) , satisfaciendo ya los datos iniciales:

Fórmula de D'Alembert
$$u(x,t) = \frac{1}{2} [f(x+ct)+f(x-ct)] + \frac{1}{2c} \int_{x-ct}^{x+ct} g(s) ds$$
 [1]

Para que u sea C^2 , debía $f \in C^2$ y $g \in C^1$ (entonces es **solución clásica o regular**). [Si u es continua pero no C^2 se llama 'solución débil', concepto típico EDPs. En cada caso hay que precisar que se admite como solución débil y comprobar que el problema sigue bien planteado (si hay más funciones que valen como soluciones, ¿seguirá la unicidad?)].

Observemos que $u(x_o, t_o)$ sólo depende de los valores de f en los puntos $x_o - ct_o$ y $x_o + ct_o$ [puntos de corte con el eje x de las características que pasan por (x_o, t_o)] y de los de g en el intervalo $[x_o - ct_o, x_o + ct_o]$. A este intervalo se le llama **dominio de dependencia** del punto (x_o, t_o) [de los valores iniciales f y g; el dominio de dependencia de los valores de f se reduce a los extremos].

Ej 1. Sea
$$f(x)=0$$
, $g(x)=x$ $\rightarrow u(x,t) = \frac{1}{2c} \int_{x-ct}^{x+ct} s \, ds = \frac{1}{4c} [s^2]_{x-ct}^{x+ct} = tx$.

[La cuerda infinita se inclina progresivamente, cosa poco real. La ecuación es sólo un modelo simplificado. Más interés (y más complicación de análisis) tienen los problemas en los que los datos son no nulos sólo en intervalos acotados].

La solución de (P_1) es la suma de dos ondas que viajan a velocidad c, una hacia las x crecientes y otra hacia las decrecientes. A la vista de [1]:

Llamando
$$G(x) \equiv \frac{1}{2c} \int_0^x g(s) \, ds$$
: $\frac{q(x) = \frac{1}{2}f(x) - G(x)}{p(x) = \frac{1}{2}f(x) + G(x)}$ va hacia la derecha $p(x) = \frac{1}{2}f(x) + G(x)$ va hacia la izquierda

Para obtener un dibujo de la solución u(x,t) en diferentes instantes, identificadas estas ondas viajeras, bastará trasladar sus gráficas y sumarlas (gráficamente).

Ej 2. Supongamos f=0 salvo una perturbación en forma de triángulo en torno a 0 y que soltamos la cuerda sin impulso (g=0).

Dibujemos la solución para diferentes t. Basta trasladar las dos ondas que viajan en sentidos opuestos [aquí ambas son $\frac{1}{2}f(x)$]:

Ha costado muy poco hacer estos dibujos y predecir la evolución de esta solución débil [bastante más costaría dar la expresión analítica de la solución para todo x y todo t]. Los picos de la f inicial se mantienen indefinidamente y viajan también a velocidad c.

56

Supongamos ahora que hay fuerzas externas. El problema es:

$$(P_2) \left\{ \begin{array}{l} u_{tt} - c^2 u_{xx} = F(x, t), \ x, t \in \mathbf{R} \\ u(x, 0) = f(x), \ u_t(x, 0) = g(x) \end{array} \right.$$

Necesitamos sólo la solución u_F del problema con f=g=0, pues, por la linealidad, si u_1 es la solución del (P_1) anterior, es u_1+u_F la solución de (P_2) . Sabiendo algo de derivación de integrales, no es difícil deducir que

$$u_{F}(x,t) = \frac{1}{2c} \int_{0}^{t} \int_{x-c[t-\tau]}^{x+c[t-\tau]} F(s,\tau) \, ds \, d\tau \quad \text{satisface} \quad \begin{cases} u_{tt} - c^{2} u_{xx} = F(x,t) \\ u(x,0) = u_{t}(x,0) = 0 \end{cases}$$

Por tanto, concluimos que la solución de (P2) es:

$$u(x,t) = \frac{1}{2} \left[f(x+ct) + f(x-ct) \right] + \frac{1}{2c} \int_{x-ct}^{x+ct} g(s) \, ds + \frac{1}{2c} \int_{0}^{t} \int_{x-c[t-\tau]}^{x+c[t-\tau]} F(s,\tau) \, ds \, d\tau$$
 [2]

Se comprueba que el recinto descrito por la integral doy las características que pasan por (x,t). Así pues, para hallar la solución u en un punto (x,t) se necesita sólo: i) los valores de F en dicho triángulo, ii) los de g en su base y iii) los de f en los dos puntos x-ct y x+ct

Ej 3.
$$\begin{cases} u_{tt} - u_{xx} = 2 \\ u(x,0) = x, \ u_t(x,0) = 3 \end{cases}$$
 Utilizando directamente [2]:
$$u = \frac{1}{2} \left[(x+t) + (x-t) \right] + \frac{1}{2} \int_{x-t}^{x+t} 3 \, ds + \frac{1}{2} \int_{0}^{t} \int_{x-[t-\tau]}^{x+[t-\tau]} 2 \, ds \, d\tau = x + 3t + 2 \int_{0}^{t} \left[t - \tau \right] d\tau = x + 3t + t^2$$

$$u = \frac{1}{2} \left[(x+t) + (x-t) \right] + \frac{1}{2} \int_{x-t}^{x+t} 3 \, ds + \frac{1}{2} \int_{0}^{t} \int_{x-\lceil t-\tau \rceil}^{x+\lceil t-\tau \rceil} 2 \, ds \, d\tau = x + 3t + 2 \int_{0}^{t} \left[t-\tau \right] d\tau = x + 3t + t^2$$

A veces es fácil hallar una solución particular v de la ecuación no homogénea y así evitar el cálculo de la integral doble, pues w = u - v conduce a un problema con F=0, resoluble con [1] (esto no se podrá hacer siempre cuando haya condiciones de contorno, pues podrían dejar de ser homogéneas). Por ejemplo si f depende sólo de x o de t se puede buscar una v(x) o una v(t). En este caso:

$$-v_{xx} = 2 \rightarrow v = -x^2 + Cx + K \rightarrow \text{si } v(x) = -x^2, \text{ } w \text{ } \text{cumple } \begin{cases} w_{tt} - w_{xx} = 0 \\ w(x, 0) = x + x^2, \text{ } w_t(x, 0) = 3 \end{cases}$$

$$\rightarrow w = \frac{1}{2} \left[(x+t) + (x+t)^2 + (x-t) + (x-t)^2 \right] + \int_{x-t}^{x+t} 3 \, ds = x + x^2 + t^2 + 3t \rightarrow u = x + 3t + t^2$$

$$v_{tt} = 2 \rightarrow v(t) = t^2 + 3t \rightarrow \begin{cases} w_{tt} - w_{xx} = 0 \\ w(x, 0) = x, \text{ } w_t(x, 0) = 0 \end{cases} \rightarrow w = x \rightarrow u = x + 3t + t^2$$

Resolvamos ahora el problema para la cuerda semi-infinita y fija en un extremo:

(P₃)
$$\begin{cases} u_{tt} - c^2 u_{xx} = 0, \ x \ge 0, \ t \in \mathbf{R} \\ u(x, 0) = f(x), \ u_t(x, 0) = g(x) \\ u(0, t) = 0 \end{cases}$$
 [para que no esté rota, debe ser $f(0) = 0$].

La fórmula [1] exige funciones definidas $\forall x$. ¿Cómo extender f y g a todo \mathbf{R} ? Si llamamos f^* y g^* a sus extensiones se debe cumplir la condición de contorno:

$$u(0,t) = \frac{1}{2} \left[f^*(ct) + f^*(-ct) \right] + \frac{1}{2c} \int_{-ct}^{ct} g^*(s) \, ds = 0 \, .$$

$$f^*(-x) = -f^*(x)$$
; $g^*(-x) = -g^*(x)$.

Así pues, la solución de (P₃) es la del siguiente problema (para la cuerda infinita):

$$\begin{cases} u_{tt} - c^2 u_{xx} = 0, \ x, t \in \mathbf{R} \\ u(x, 0) = f^*(x) \\ u_t(x, 0) = g^*(x) \end{cases}, \quad u(x, t) = \frac{1}{2} \left[f^*(x + ct) + f^*(x - ct) \right] + \frac{1}{2c} \int_{x - ct}^{x + ct} g^*(s) \, ds$$
 [3]

pues u cumple la ecuación, las condiciones iniciales para $x \ge 0$, y la de contorno.

Siguiendo con la cuerda semi-infinita, veamos como se resuelve el problema más general con fuerzas externas y extremo móvil

$$(P_4) \left\{ \begin{array}{l} u_{tt} - c^2 u_{xx} = F(x,t), \ x \ge 0, \ t \in \mathbf{R} \\ u(x,0) = f(x), \ u_t(x,0) = g(x) \\ u(0,t) = h_0(t) \end{array} \right. \quad \text{[debe ahora ser} f(0) = h_0(0) \text{]}.$$

Primero debemos hacer la condición de contorno homogénea, encontrando una ν que la cumpla y haciendo $w=u-\nu$.

La ν más clara (no siempre la mejor) es: $\nu(t) = h_0(t)$.

Una vez que tenemos la condición de contorno homogénea, la solución del problema en w la da [2] si sustituimos sus f, g y F por f^* , g^* y F^* , siendo ésta última la **extensión impar de** F **mirándola como función de** x.

Ej 4.
$$\begin{cases} u_{tt} - u_{xx} = 0, & x \ge 0, t \in \mathbf{R} \\ u(x, 0) = u_t(x, 0) = 0 \\ u(0, t) = t^2 \end{cases}$$
 Hallemos primero la solución para un x y t fijos: $u(1, 2)$.

Para anular la condición de contorno podemos usar la ν de arriba:

$$w = u - t^2 \to \begin{cases} w_{tt} - w_{xx} = -2 \\ w(x, 0) = w_t(x, 0) = 0 \\ w(0, t) = 0 \end{cases} \to \begin{cases} w_{tt} - w_{xx} = \begin{cases} 2, x < 0 \\ -2, x > 0 \end{cases} \\ w(x, 0) = w_t(x, 0) = 0 \end{cases}$$

$$w(1,2) = \frac{1}{2} \iint_{\Delta} F^* = \frac{1}{2} \left[(2) \text{ área } \triangle + (-2) \text{ área } \triangle \right] = -3 \rightarrow u(1,2) = -3 + 4 = 1.$$

[Por ser constantes las F a integrar, nos hemos ahorrado el cálculo de integrales dobles. Pero como esto no se podrá hacer en general, vamos a perder un poco el tiempo en hallar w(1,2) sin este atajo. El valor que estamos calculando es:

$$w(1,2) = \frac{1}{2} \iiint_{\Lambda} F^* = \frac{1}{2} \int_{0}^{2} \int_{\tau-1}^{3-\tau} F^*(s,\tau) \, ds \, d\tau$$

Sobre el triángulo pequeño la integral viene dada por:

$$\frac{1}{2} \int_{0}^{1} \int_{\tau-1}^{0} 2 \, ds \, d\tau = \int_{0}^{1} (1-\tau) \, d\tau = \frac{1}{2}$$

Para el otro cuadrilátero hay que dividir en dos el recinto de integración:

$$\frac{1}{2} \int_0^1 \int_0^{3-\tau} (-2) \, ds \, d\tau + \frac{1}{2} \int_1^2 \int_{\tau-1}^{3-\tau} (-2) \, ds \, d\tau = \int_0^1 (\tau-3) \, d\tau + \int_1^2 (2\tau-4) \, d\tau = -\frac{7}{2} \ .$$

Sumando ambos resultados obtenemos w(1,2)=-3 como antes].

Pero podríamos conseguir un problema sin F (que siempre es complicado), haciendo el cambio con una ν mejor. Tanteando un poco se ve que $\nu = x^2 + t^2$ cumple la condición y también la ecuación:

$$w=u-v \to \begin{cases} w_{tt}-w_{xx}=0 \\ w(x,0)=-x^2, w_t(x,0)=0 \\ w(0,t)=0 \end{cases} \to \begin{cases} w_{tt}-w_{xx}=0, x, t \in \mathbf{R} \\ w(x,0)=f^*(x) \\ w_t(x,0)=0 \end{cases}$$
$$\to w(1,2) = \frac{1}{2}[f^*(3)+f^*(-1)] = -4 \to u(1,2) = 5-4 = 1$$

Con este segundo cambio no es difícil dar la u(x,t) para todo $x,t \ge 0$ (con el primero nos costaría mucho más). Está claro que hay que considerar dos posibilidades, pues, aunque x+t es siempre positivo, x-t puede ser también negativo, y la f^* tiene expresiones distintas para valores positivos y negativos:

$$w = \frac{1}{2}[f^*(x+t) + f^*(x-t)] = \begin{cases} -\frac{1}{2}(x+t)^2 + \frac{1}{2}(x-t)^2 = -2tx, \ x \le t \\ -\frac{1}{2}(x+t)^2 - \frac{1}{2}(x-t)^2 = -x^2 - t^2, \ x \ge t \end{cases} \rightarrow u = \begin{cases} (x-t)^2, \ x \le t \\ 0, \ x \ge t \end{cases}$$

[Como las ondas viajan a velocidad c=1 los puntos a distancia $\geq t$ debían estar parados en el instante t].

En 4.2 veremos que los problemas de ondas en el espacio con simetría radial se reducen con el cambio v=ur a problemas de cuerdas semi-infinitas.

Estudiemos la cuerda acotada y fija en ambos extremos [resuelta ya en 3.1]:

$$(P_5) \begin{cases} u_{tt} - c^2 u_{xx} = 0, x \in [0, L], t \in \mathbf{R} \\ u(x, 0) = f(x), u_t(x, 0) = g(x) \\ u(0, t) = u(L, t) = 0 \end{cases}$$

[debe ser f(0)=f(L)=0].

Para hallar su solución única con la fórmula de D'Alembert **extendemos** f **y** g **a** [-L, L] de forma impar respecto a 0 y luego de forma 2L-periódica a todo \mathbf{R} , es decir, llamando f^* y g^* a estas extensiones:

$$f^*(-x) = -f^*(x)$$
, $f^*(x+2L) = f^*(x)$; $g^*(-x) = -g^*(x)$, $g^*(x+2L) = g^*(x)$.

(se tiene entonces que f^* y g^* son también impares respecto a L).

Como para (P₃), la solución de (P₅) se obtiene aplicando [3] al siguiente problema (por la imparidad de los datos se cumplen también las condiciones de contorno):

$$\begin{cases} u_{tt} - c^2 u_{xx} = 0, \ x, t \in \mathbf{R} \\ u(x, 0) = f^*(x), \ u_t(x, 0) = g^*(x) \end{cases}$$

Para que la u dada por [3] sea C^2 (regular) deben $f \in C^2[0,L]$ y $g \in C^1[0,L]$ y además: f(0)=f(L)=f''(0)=f''(L)=g(0)=g(L)=0 [f' y g' existen en 0 y L por la imparidad].

Ej 5.
$$\begin{cases} u_{tt} - u_{xx} = 0, \ x \in [0, 1], \ t \in \mathbf{R} \\ u(x, 0) = \begin{cases} x, \ 0 \le x \le 1/2 \\ 1-x, \ 1/2 \le x \le 1 \end{cases} & \text{(Puede representar la pulsación de la cuerda de una guitarra).} \end{cases}$$

Es complicado hallar explícitamente $u(x,t) \ \forall x,t$ pues f^* tiene muchas expresiones:

$$f^*(x) = \begin{cases} \cdots \\ -1 - x, & -3/2 \le x \le -1/2 \\ x, & -1/2 \le x \le 1/2 \\ 1 - x, & 1/2 \le x \le 3/2 \\ x - 2, & 3/2 \le x \le 5/2 \\ \cdots \end{cases}$$

Hallar $u(x,t) = \frac{1}{2} [f^*(x+t) + f^*(x-t)]$ exigiría discutir en qué intervalos se mueven x+t y x-t y sería muy largo (para estas discusiones conviene dibujar los dominios de dependencia). Algo más fácil es hallar la solución para un t o x fijos. Por ejemplo:

$$u(x, \frac{1}{4}) = \frac{1}{2} \left[f^*(x + \frac{1}{4}) + f^*(x - \frac{1}{4}) \right]$$

$$= \begin{cases} \frac{x}{2} + \frac{1}{8} + \frac{x}{2} - \frac{1}{8} = x, & 0 \le x \le \frac{1}{4} \\ \frac{3}{8} - \frac{x}{2} + \frac{x}{2} - \frac{1}{8} = \frac{1}{4}, & \frac{1}{4} \le x \le \frac{3}{4} \\ \frac{3}{8} - \frac{x}{2} + \frac{5}{8} - \frac{x}{2} = 1 - x, & \frac{3}{4} \le x \le \frac{3}{4} \end{cases}$$

Sí es muy fácil hallar
$$u$$
 para un (x,t) dado. No se necesita siquiera la expresión de f^* . Por ejemplo: $u(\frac{1}{4},3)=\frac{1}{2}\left[f^*(\frac{13}{4})+f^*(-\frac{11}{4})\right]=\frac{1}{2}\left[f^*(-\frac{3}{4})+f^*(-\frac{3}{4})\right]=-f(\frac{3}{4})=-\frac{1}{4}$. f^* es 2-periódica f^* es impar

Tampoco se necesita la expresión de f^* para hacer dibujos: basta trasladar ondas y sumar. Dibujemos: $u(\frac{1}{2},t) = \left[f^*(\frac{1}{2}+t) + f^*(\frac{1}{2}-t)\right] = \left[f^*(\frac{1}{2}+t) - f^*(t-\frac{1}{2})\right]$

La gráfica se repite con periodo 2. Esto es general: por las propiedades de f^* y g^* la u**dada por** [3] **es** $\frac{2L}{C}$ **-periódica**. Lo que era evidente en la serie solución dada en 3.1:

$$u(x,t) = \sum_{n=1}^{\infty} k_n \cos n\pi t \, \sin n\pi x \, , \ k_n = 2 \int_0^{1/2} x \sin n\pi x \, dx + 2 \int_{1/2}^1 (1-x) \sin n\pi x \, dx = \frac{4 \sin \frac{n\pi}{2}}{n^2 \pi^2} \, .$$

(Pulsando la cuerda en el centro desaparecen los armónicos pares).

Si queremos resolver el problema más general:

$$(P_6) \begin{cases} u_{tt} - c^2 u_{xx} = F(x, t), \ x \in [0, L], \ t \in \mathbf{R} \\ u(x, 0) = f(x), \ u_t(x, 0) = g(x) \\ u(0, t) = h_0(t), \ u(L, t) = h_L(t) \end{cases}$$

(hay fuerzas externas y movemos los extremos)

primero, como siempre, hay que hacer las condiciones de contorno homogéneas, hallando una v que las cumpla y haciendo w=u-v. Una v de esas es la conocida:

$$v(x,t) = \left[1 - \frac{x}{L}\right] h_0(t) + \frac{x}{L} h_L(t)$$
 [a veces será mejor buscar otra].

La solución del problema en w la da de nuevo [2], poniendo en vez de f, g y F, las extensiones impares y 2L-periódicas f^* , g^* y F^* (vista F como función de x).

Ej 6.
$$\begin{cases} u_{tt} - u_{xx} = 0, & x \in [0, 2], t \in \mathbb{R} \\ u(x, 0) = x^2, & u_t(x, 0) = 0 \\ u(0, t) = 0, & u(2, t) = 4 \end{cases}$$

 $\begin{cases} u_{tt}-u_{xx}=0, \ x\in[0,2], t\in\mathbf{R}\\ u(x,0)=x^2, \ u_t(x,0)=0\\ u(0,t)=0, \ u(2,t)=4 \end{cases}$ Hallemos u(1,2) y u(x,1), mediante D'Alembert y por separación de variables.

$$w=u-2x \to \begin{cases} w_{tt}-w_{xx}=0, & x \in [0,2] \\ w(x,0)=x^2-2x, & w_t(x,0)=0 \\ w(0,t)=w(2,t)=0 \end{cases}$$

Debemos extender f de forma impar y 4-periódica a f^* definida en \mathbf{R} :

...,
$$-x(x+2)$$
 en $[-2, 0]$, $x(x-2)$ en $[0, 2]$, $-(x-4)(x-2)$ en $[2, 4]$, ...

La solución viene dada por $w = \frac{1}{2}[f^*(x+t)+f^*(x-t)]$. Por tanto:

$$w(1,2) = \frac{1}{2} [f^*(3) + f^*(-1)] = \frac{1}{4per} \frac{1}{2} [f^*(-1) + f^*(-1)] = -f(1) = 1 \rightarrow u(1,2) = 3.$$

Para hallar w(x,1) aparecen dos casos (se podría ver con los dominios de dependencia):

$$w(x,1) = \frac{1}{2} \left[f^*(x+1) + f^*(x-1) \right] = \begin{cases} 0 \le x \le 1, & \frac{1}{2} \left[-(x-1)(x+1) + (x+1)(x-1) \right] = 0 \\ 1 \le x \le 2, & \frac{1}{2} \left[-(x-1)(x-3) + (x-3)(x-1) \right] = 0 \end{cases} \rightarrow u(x,1) = 2x.$$
[Es claro que llevando f^* una unidad a izquierda y derecha y sumando todo se cancela].

Para resolver el problema en w separando variables copiamos la solución dada en 3.1:

$$w(x,t) = \sum_{n=1}^{\infty} k_n \cos \frac{n\pi t}{2} \operatorname{sen} \frac{n\pi x}{2} \operatorname{con} k_n = \int_0^2 (x^2 - 2x) \operatorname{sen} \frac{n\pi x}{2} dx = \frac{16}{n^3 \pi^3} [\cos n\pi - 1]$$

$$\to w(x,t) = -\frac{32}{\pi^3} \sum_{m=1}^{\infty} \frac{1}{(2m-1)^3} \cos \frac{(2m-1)\pi t}{2} \operatorname{sen} \frac{(2m-1)\pi x}{2}.$$

Para t=1 todos los cosenos se anulan, con lo que w(x,1)=0 (como por D'Alembert).

Además
$$w(1,2) = \frac{32}{\pi^3} \sum_{m=1}^{\infty} \frac{(-1)^{m+1}}{(2m-1)^3} \left[=1; \text{ deducimos que } 1 - \frac{1}{3^3} + \frac{1}{5^3} - \frac{1}{7^3} + \dots = \frac{\pi^3}{32} \right].$$

Por último veamos cómo se debe extender si la condición de contorno es $|u_x(0,t)=0|$:

$$u_X(0,t) = \frac{1}{2} [f^{*'}(ct) + f^{*'}(-ct)] + \frac{1}{2c} [g^{*}(-ct) - g^{*}(ct)] = 0, f^{*'} \text{ impar y } g^{*} \text{ par } \Rightarrow$$

se deben extender f y g de forma **par** respecto a 0 (o respecto a L si fuese ahí $u_X = 0$).

[Separando variables salen las autofunciones $sen \frac{n\pi x}{L}$ con condiciones u=0 y $cos \frac{n\pi x}{L}$ si son $u_x=0$, su periodicidad y paridades son las mismas que las obtenidas aquí].

Ej 7.
$$\begin{cases} u_{tt} - u_{xx} = 0, \ x \in [0, 2\pi], \ t \in \mathbf{R} \\ u(x, 0) = 0, \ u_t(x, 0) = \begin{cases} sen x, x \in [0, \pi] \\ 0, x \in [\pi, 2\pi] \end{cases} \\ u_X(0, t) = u_X(2\pi, t) = 0 \end{cases}$$

Ej 7.
$$\begin{cases} u_{tt} - u_{xx} = 0, \ x \in [0, 2\pi], \ t \in \mathbf{R} \\ u(x, 0) = 0, \ u_t(x, 0) = \begin{cases} sen x, x \in [0, \pi] \\ 0, x \in [\pi, 2\pi] \end{cases} & \text{Hallemos } u(x, 2\pi), \text{ por D'Alembert y separando variables.} \\ u_x(0, t) = u_x(2\pi, t) = 0 \end{cases}$$
$$\begin{cases} u_{tt} - u_{xx} = 0, \ x, t \in \mathbf{R} \\ u(x, 0) = 0, u_t(x, 0) = g^*(x) \end{cases} & \text{con } g^* \text{ par y } 4\pi\text{-periodica.} \end{cases}$$

 $u(x,2\pi) = \frac{1}{2} \int_{x-2\pi}^{x+2\pi} g^* = \frac{1}{2} \int_{-2\pi}^{2\pi} g^* = \int_0^\pi \sin s \, ds = 2 \quad \text{[la integral en un periodo de una función periódica no depende del intervalo]}.$

Separando variables: $X'' + \lambda X = 0$, $X'(0) = X'(2\pi) = 0 \rightarrow \lambda_n = \frac{n^2}{4}$, $X_n = \{\cos \frac{nx}{2}\}$, n = 0, 1, ...

$$\begin{cases} T'' + \lambda_n T = 0 \\ T(0) = 0 \end{cases} \to \begin{cases} T_0 = \{t\} \\ T_n = \{\operatorname{sen} \frac{nt}{2}\}, \ n \ge 1 \end{cases} \to u = \frac{\alpha_0}{2} t + \sum_{n=1}^{\infty} \alpha_n \operatorname{sen} \frac{nt}{2} \cos \frac{nx}{2} \Big|_{t=2\pi} = \alpha_0 \pi.$$

$$u_t(x,0) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \frac{n}{2} \cos \frac{nx}{2} = g(x) \rightarrow a_0 = \frac{2}{2\pi} \int_0^{2\pi} g = \frac{1}{\pi} \int_0^{\pi} \sin x \, dx = \frac{2}{\pi} \rightarrow u(x,2\pi) = 2.$$

4.2. Ondas en tres y dos dimensiones.

Sea el problema de valores iniciales para las de ondas en 3 dimensiones espaciales:

$$(P_3) \begin{cases} u_{tt} - c^2 \left[u_{xx} + u_{yy} + u_{zz} \right] = 0, \ (x, y, z) \in \mathbf{R}^3, \ t \in \mathbf{R} \\ u(x, y, z, 0) = f(x, y, z), \ u_t(x, y, z, 0) = g(x, y, z) \end{cases}$$

Se puede deducir una fórmula para la solución de (P_3) análoga a la de D'Alembert para n=1. Aceptemos que, si $f \in C^3$ y $g \in C^2$, esa solución viene dada por la

[pk]
$$u(x, y, z, t) = \frac{\partial}{\partial t} \left[\frac{1}{4\pi c^2 t} \iint_C f \, dS \right] + \frac{1}{4\pi c^2 t} \iint_C g \, dS$$
 fórmula de Poisson o de Kirchoff

siendo C la superficie de la bola de centro (x, y, z) y radio ct.

La forma más natural de parametrizar esta superficie es mediante los ángulos θ y ϕ de las coordenadas esféricas centradas en el punto (x, y, z) del dibujo de la derecha \rightarrow

Desarrollando las integrales de [1] se obtiene:

$$u(x, y, z, t) = \frac{\partial}{\partial t} \left[\frac{t}{4\pi} \int_0^{2\pi} \int_0^{\pi} f(x + ct \sin \theta \cos \phi, y + ct \sin \theta \sin \phi, z + ct \cos \theta) \sin \theta \, d\theta \, d\phi \right]$$
$$+ \frac{t}{4\pi} \int_0^{2\pi} \int_0^{\pi} g(x + ct \sin \theta \cos \phi, y + ct \sin \theta \sin \phi, z + ct \cos \theta) \sin \theta \, d\theta \, d\phi$$

Estudiemos ahora la propagación de ondas en 2 dimensiones:

$$(P_2) \begin{cases} u_{tt} - c^2 [u_{xx} + u_{yy}] = 0, & (x, y) \in \mathbb{R}^2, t \in \mathbb{R} \\ u(x, y, 0) = f(x, y), & u_t(x, y, 0) = g(x, y) \end{cases}$$

Podemos mirar (P_2) como un caso particular de (P_3) en que datos (y por tanto soluciones) no dependen de z. Las coordenadas adecuadas ahora para parametrizar C son las cartesianas (o las cilíndricas). Expresando [pk] en cartesianas se obtiene:

$$u(x, y, t) = \frac{1}{2\pi c} \left[\frac{\partial}{\partial t} \iint_{B} \frac{f(\xi, \eta) d\xi d\eta}{\sqrt{c^{2}t^{2} - (\xi - x)^{2} - (\eta - y)^{2}}} + \iint_{B} \frac{g(\xi, \eta) d\xi d\eta}{\sqrt{c^{2}t^{2} - (\xi - x)^{2} - (\eta - y)^{2}}} \right]$$

donde B es todo el círculo de centro (x, y) y radio ct.

La fórmula anterior escrita en polares centradas en (x, y) queda:

$$u(x,y,t) = \frac{1}{2\pi c} \left[\frac{\partial}{\partial t} \int_0^{2\pi} \int_0^{ct} \frac{rf(x + r\cos\theta, y + r\sin\theta) dr d\theta}{\sqrt{c^2 t^2 - r^2}} + \int_0^{2\pi} \int_0^{ct} \frac{rg(x + r\cos\theta, y + r\sin\theta) dr d\theta}{\sqrt{c^2 t^2 - r^2}} \right]$$

Ej 1. Resolvamos:
$$\begin{cases} u_{tt} - [u_{xx} + u_{yy} + u_{zz}] = 0, (x, y, z, t) \in \mathbb{R}^4 \\ u(x, y, z, 0) = z, u_t(x, y, z, 0) = x^2 + y^2 \end{cases}$$

Aplicando directamente la fórmula de Poisson-Kirchoff:

$$u = \frac{\partial}{\partial t} \left[\frac{t}{4\pi} \int_0^{2\pi} \int_0^{\pi} (z + t \cos \theta) \sin \theta \, d\theta \, d\phi \right]$$

$$+ \frac{t}{4\pi} \int_0^{2\pi} \int_0^{\pi} (x^2 + y^2 + t^2 \sin^2 \theta + 2t [x \sin \theta \cos \phi + y \sin \theta \sin \phi]) \sin \theta \, d\theta \, d\phi$$

$$= \frac{\partial}{\partial t} \left[\frac{t}{2} \int_0^{\pi} (z + t \cos \theta) \sin \theta \, d\theta \right] + \frac{t}{2} \int_0^{\pi} (x^2 + y^2 + t^2 \sin^2 \theta) \sin \theta \, d\theta$$

$$= \frac{\partial}{\partial t} [tz] + t (x^2 + y^2 + \frac{2t^2}{3}) = z + tx^2 + ty^2 + \frac{2}{3}t^3$$

También podemos descomponer el problema en dos y sumar sus soluciones:

El de f=z, g=0 se puede ver como uno para n=1: $u_1=\frac{1}{2}\left[(z+t)+(z-t)\right]=z$.

El de f=0, $g=x^2+y^2$, como uno de n=2:

$$\begin{split} u_2 &= \frac{1}{2\pi} \int_0^{2\pi} \int_0^t \frac{r(x^2 + y^2 + r^2 + 2r[x\cos\theta + y\sin\theta])}{\sqrt{t^2 - r^2}} \, dr d\theta = \int_0^t \frac{r(x^2 + y^2) + r^3}{\sqrt{t^2 - r^2}} \, dr \\ &= \left[-(x^2 + y^2)\sqrt{t^2 - r^2} - \frac{1}{3}(2t^2 + r^2)\sqrt{t^2 - r^2} \right]_0^t = tx^2 + ty^2 + \frac{2}{3}t^3. \end{split}$$

Interpretemos la fórmula [pk]. Los valores de u sólo dependen de los de f y g sobre el borde de la esfera B((x,y,z),ct). Si para t=0 hay una perturbación concentrada en un punto P del **espacio**, en otro t sólo están perturbados los puntos de la superficie esférica de centro P y radio ct, pues para los demás puntos es f=g=0 sobre la superficie C.

Si inicialmente se perturba todo un conjunto A, los puntos afectados para cada t son una región A_t del espacio formada por la unión de todas las superficies esféricas de radio ct y centro $P \in A$. La superficie exterior de A_t se llama **frente delantero** de la onda y la interior **frente trasero**. En el dibujo se esquematizan ambos frentes para el caso de una perturbación inicial de una esfera de radio a. Los puntos que alcanza el frente delantero, antes en reposo, comenzarán a oscilar. Los puntos sobrepasados por el trasero volverán al reposo.

Veamos ahora lo que sucede en el **plano**. Supongamos una perturbación localizada para t=0 en un punto P del plano. Otro punto M, situado a una distancia d de P, permanecerá en reposo hasta el instante $t_0=d/c$. Si $t\geq t_0$, P ya pertenece al círculo B(M,ct) y por tanto será $u(M,t)\neq 0$: a partir del instante t_0 el punto M permanece perturbado indefinidamente (aunque tienda a pararse cuando $t\to\infty$, como las ondas producidas por una piedra en un estanque). Esta situación no contradice los resultados para n=3: la perturbación de P, vista como una perturbación en el espacio independiente de z, consiste de hecho en un cilindro vertical infinito sobre P, con lo que al M irán llegando las perturbaciones provinientes de puntos cada vez más lejanos del cilindro (que, por tanto, serán cada vez más pequeñas). Las ondas que se propagan constituyen ondas cilíndricas en el espacio: en cada cilindro paralelo al inicial la solución toma un valor constante.

[Las ondas pasan en el espacio y permanecen en el plano].

Si las f y g sólo dependen de x, se puede ver que como caso particular de [pk] aparece la conocida fórmula de D'Alembert para n=1. Si se mira esta solución sumergida en \mathbf{R}^3 se puede interpretar como la suma de dos ondas planas avanzando por planos perpendiculares al eje x a velocidad $\pm c$. Todos los puntos de cada plano están igualmente perturbados. Veamos si para la **cuerda** las perturbaciones iniciales pasan o permanecen. Para ello vamos

a definir lo que se llama **dominio de influencia**: el valor de la f inicial en $x=x_o$ influye sólo en los valores de la solución u sobre las dos características que pasan por $(x_o,0)$ [dominio de influencia de la f], pues este punto no influye en el valor de la solución en puntos que no estén sobre ellas. Por la misma razón el dominio de influencia de la g en x_o consiste en el triángulo infinito limitado por dichas características.

En el caso n=1, se da una situación intermedia entre n=2 y n=3: la influencia de la posición inicial f desaparece, pero la de la velocidad g inicial se deja sentir indefinidamente.

Nos interesan también los dominios de influencia en la **cuerda semi-infinita** (las ondas en el espacio con simetría esférica se reducirán a ella). La situación es la siguiente:

Como se extendía de forma impar respecto del origen, si x_0 está perturbado, también lo estará (en sentido opuesto) el punto $-x_0$. Cuando la característica que sale de x_0 llega a x=0 se encuentra con la que viene del punto simétrico ('rebota'). La f influye, pues, en el segmento y semirrectas indicados. Y la g, sobre la región sombreada (fuera, o se integra 0 ó se cancelan las aportaciones de x_0 y $-x_0$). Como se ve, también la g en este caso deja de influir sobre la solución pasado un tiempo.

[Este dibujo nos sirve además para ver que se invierte una onda cuando llega a un extremo fijo: cuando rebota, aparece la onda que viene de $-x_0$ con forma opuesta a que llegó].

Si n=2, el dominio de dependencia de u(x,y,t) de los datos iniciales es todo el círculo B((x,y),ct) y el de influencia de la f y g iniciales en un punto $(x_0,y_0,0)$ es todo el cono $(x-x_0)^2+(y-y_0)^2\leq c^2t^2$.

Para n = 3 la influencia de $(x_0, y_0, z_0, 0)$ es solamente la superficie de un cono tetradimensional (no dibujable).

Consideremos ahora ondas en el espacio con simetría radial. Pasando a esféricas y quitando los términos con derivadas respecto a θ y ϕ llegamos al problema:

$$(\mathsf{P}_r) \begin{cases} u_{tt} - c^2 \left[u_{rr} + \frac{2}{r} u_r \right] = 0, \ r \ge 0, \ t \in \mathbf{R} \\ u(r,0) = f(r), \ u_t(r,0) = g(r) \end{cases}$$

Haciendo v = ur, la ecuación se transforma en la de la cuerda: $v_{tt} - c^2 v_{rr} = 0$. Y como u es acotada, aparece la condición de contorno: $v(0,t) = 0 \cdot u(0,t) = 0$. Así, el problema en las nuevas variables es:

$$(P_{v}) \begin{cases} v_{tt} - c^{2}v_{rr} = 0, \ r \ge 0, \ t \in \mathbf{R} \\ v(r, 0) = rf(r), \ v_{t}(r, 0) = rg(r), \ v(0, t) = 0 \end{cases}$$

Sabemos desde la sección anterior que si F^* y G^* son las extensiones impares respecto a 0 de $F(r) \equiv rf(r)$ y $G(r) \equiv rg(r)$ la solución de (P_r) es:

$$u(r,t) = \frac{1}{2r} [F^*(r+ct) + F^*(r-ct)] + \frac{1}{2cr} \int_{r-ct}^{r+ct} G^*(s) \, ds \quad [\bullet]$$

que podemos poner en la forma $u(r,t) = \frac{1}{r}p(r+ct) + \frac{1}{r}q(r-ct)$ e interpretar como la suma de dos ondas esféricas, cuyos radios disminuyen o crecen a velocidad c . La magnitud de la perturbación propagada es inversamente proporcional al radio.

 $[\bullet]$ da problemas en r=0, pero con L'Hôpital y el teorema fundamental del cálculo:

$$u \underset{r \to 0}{\to} \frac{1}{2} \left[F^{*\prime}(ct) + F^{*\prime}(-ct) \right] + \frac{1}{2c} \left[G^{*}(ct) - G^{*}(-ct) \right] = \boxed{F^{*\prime}(ct) + \frac{1}{c} G^{*}(ct) = u(0, t)}$$

[u(0,t)] puede no ser continua aunque f lo sea (si F^* no es C^1).

Ej 2.
$$\begin{cases} u_{tt} - \Delta u = 0, \ r \ge 0, \ t \in \mathbf{R} \\ u(r, 0) = 0, \ u_t(r, 0) = \begin{cases} 1, \ r \le 1 \\ 0, \ r > 1 \end{cases} \end{cases}$$

Ej 2.
$$\begin{cases} u_{tt} - \Delta u = 0, \ r \ge 0, \ t \in \mathbf{R} \\ u(r,0) = 0, \ u_t(r,0) = \begin{cases} 1, \ r \le 1 \\ 0, \ r > 1 \end{cases} \end{cases}$$
 Comencemos suponiendo $n = 3$. Su solución es $u = \frac{v}{r}$, si v es la solución de:
$$\begin{cases} v_{tt} - v_{rr} = 0, \ r, t \in \mathbf{R} \\ v(r,0) = 0, v_t(r,0) = G^*(r) = \begin{cases} r, \ |r| \le 1 \\ 0, \ |r| > 1 \end{cases} \rightarrow v(r,t) = \frac{1}{2} \int_{r-t}^{r+t} G^*$$

Estudiemos la evolución para $t \ge 0$ de un punto M del espacio situado a una distancia R > 1 del origen. Si t < R-1 o si t > R+1es claro que v=0. Si $t \in [R-1,R+1]$, la integral se reduce a:

$$\int_{R-t}^{1} s \, ds \to u(R,t) = \frac{1 - [R-t]^2}{4R}$$

Se ve que M oscila sólo durante un intervalo de tiempo finito [eso lo podíamos decir dibujando el dominio de influencia]. Y que la amplitud máxima de la oscilación es inversamente proporcional a la distancia que separa M del origen.

Dar u(R, t) con la fórmula [pk] es complicado, pero sí es fácil hallar:

cil hallar:
$$u(0,0,0,t) = \begin{cases} \frac{1}{4\pi t} \iint_C 1 \, dS = \frac{\text{área de } C}{4\pi t} = t \text{, si } 0 \le t \le 1 \\ \frac{1}{4\pi t} \iint_C 0 \, dS = 0 \text{, si } t > 1 \end{cases} = G^*(t) \text{ [predicho con L'Hôpital]}.$$

Hay discontinuidades (G era discontinua), pero se concentran en el origen [u(M, t) sí era continua].

Miremos ahora el problema como si fuese **para** n=2. Los cálculos son siempre más difíciles, así que nos limitamos a hallar u(0,0,t):

$$u(0,0,t) = \frac{1}{2\pi} \int_0^{2\pi} \int_0^t \frac{rg \, dr d\theta}{\sqrt{t^2 - r^2}} = \int_0^t \frac{rg \, dr}{\sqrt{t^2 - r^2}} = \begin{cases} \int_0^t \frac{r \, dr}{\sqrt{t^2 - r^2}} = t \,, \, t \le 1 \\ \int_0^1 \frac{r \, dr}{\sqrt{t^2 - r^2}} = t - \sqrt{t^2 - 1} \,, \, t \ge 1 \end{cases}$$

Como debía suceder, $t - \sqrt{t^2 - 1} = \frac{1}{t + \sqrt{t^2 - 1}} \underset{t \to \infty}{\longrightarrow} 0$.

Ej 3.
$$\begin{cases} u_{tt} - u_{rr} - \frac{2}{r}u_r = 0, \ r \ge 0, t \in \mathbf{R} \\ u(r, 0) = f(r), \ u_t(r, 0) = 0 \end{cases}$$
, con $f(r) = \begin{cases} (r-2)(r-4) \text{ si } r \in [2, 4] \\ 0 \text{ en el resto de } [0, \infty) \end{cases}$

Dibujemos la solución para t=3 y 6 y describamos la evolución de dicha solución. Para ello nos basamos en los dibujos del problema para la cuerda semiacotada:

$$\left\{ \begin{array}{l} v_{tt} - v_{rr} = 0 \;,\; r \geq 0 \\ v(r,0) = rf(r) \equiv F(r) \end{array} \right. \to \left\{ \begin{array}{l} v_{tt} - v_{rr} = 0 \;,\; r \in R \\ v(r,0) = F^*(r) \; \text{impar} \\ v_t(r,0) = 0 \end{array} \right.$$

Será
$$v(r,t) = \frac{F^*(r+t)+F^*(r-t)}{2}$$
 y $u(r,t) = \frac{v(r,t)}{r}$.

Movemos $\frac{1}{2}F^*$ a izquierda y derecha y sumamos. Precisamos los dibujos hallando algunos valores: Como F(r)=r(r-2)(r-4), $r \in [2, 4]$, es F(3)=-3y F es mínima para $x=2+\frac{2}{3}\sqrt{3}\approx 3.2$.

$$u(\frac{1}{2},3) = \frac{-3/8}{1/2} = -\frac{3}{4}$$
, $u(6,3) = \frac{-3/2}{6} = -\frac{1}{4}$, $u(3,6) = \frac{3/2}{3} = \frac{1}{2}$, $u(9,6) = \frac{-3/2}{9} = -\frac{1}{6}$,

Además
$$u(0,t)=F^{*'}(t) \rightarrow u(0,3)=3t^2-12t=8|_{t=3}=-1$$
.

[u(0,t) resulta ser discontinua para t=2 y t=4: $F^{*'}(2^+)=-4\neq 0$ y $F^{*'}(4^-)=8\neq 0$. En esos instantes los 'picos' de f confluyen en el origen].

Tanto para v como para u, la onda se divide en 2 y se refleja cambiando de signo; pero, mientras en dimensión 1 no se deforma, en el espacio disminuye al alejarse del origen.

Ej 4.
$$\begin{cases} u_{tt} - (u_{rr} + \frac{2}{r}u_r) = 0, \ r \ge 0 \\ u(r, 0) = r, \ u_t(r, 0) = 0 \end{cases}$$
 Calculemos $u(1, t)$ para $t \ge 0$

Por tanto,
$$u(1,t) = \frac{v(1,t)}{1} = \begin{cases} \frac{1}{2}[(1+t)^2 + (1-t)^2] = 1 + t^2 \text{ si } 0 \le t \le 1\\ \frac{1}{2}[(1+t)^2 - (1-t)^2] = 2t \text{ si } t \ge 1 \end{cases}$$
.

También se puede hallar con la fórmula de Poisson-Kirchoff. Para simplificar, la evaluamos en el punto más sencillo situado a distancia 1, el (0, 0, 1):

$$u(0,0,1,t) = \frac{\partial}{\partial t} \left[\frac{t}{4\pi} \int_0^{2\pi} \int_0^{\pi} \sqrt{1 + t^2 + 2t \cos \theta} \, \sec \theta \, d\theta \, d\phi \right]^{s = \cos \theta} \stackrel{\partial}{\partial t} \left[\frac{t}{2} \int_{-1}^1 \sqrt{1 + t^2 + 2t s} \, ds \right]$$
$$= \frac{\partial}{\partial t} \left[\frac{1}{6} (1 + t^2 + 2ts)^{3/2} \right]_{-1}^1 = \frac{1}{6} \frac{\partial}{\partial t} \left[|t + 1|^3 - |t - 1|^3 \right] = \frac{1}{6} \left\{ \frac{\partial}{\partial t} \left[2t^3 + 6t \right] \sin \theta \leq t \leq 1 \right\}$$

que nos lleva al resultado de antes.

4.3. Transformadas de Fourier.

Sea f(x) definida en **R** y absolutamente integrable $\left[\int_{-\infty}^{\infty}|f|<\infty\right]$. La **transformada de Fourier** de f es la función: $\hat{f}(k)=\frac{1}{\sqrt{2\pi}}\int_{-\infty}^{\infty}f(x)\,\mathrm{e}^{ikx}\,dx$.

Si f es además C^1 se puede recuperar a partir de \hat{f} usando la fórmula de inversión:

Teor 1
$$f \in C^1(\mathbf{R})$$
 y absolutamente integrable $\Rightarrow f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \hat{f}(k) e^{-ikx} dk \ \forall x \in \mathbf{R}$.

[Algunos libros no ponen la constante $\frac{1}{\sqrt{2\pi}}$ en la definición de \hat{f} y ponen $\frac{1}{2\pi}$ en la fórmula de inversión; también se puede ver en la primera fórmula e^{-ikx} y en la segunda e^{ikx} ; como otros resultados (algunos se probarán en problemas) no la demostramos].

Se llama a f **transformada inversa** de Fourier de \hat{f} . Vamos a denotar también $\mathcal{F}(f) = \hat{f}$ y $\mathcal{F}^{-1}(\hat{f}) = f$. Es evidente que \mathcal{F} y \mathcal{F}^{-1} son lineales.

Veamos otras propiedades. La $\mathcal F$ hace desaparecer derivadas:

Teor 2
$$f, f', f'' \in C(\mathbf{R}) \text{ y absolutamente integrables } \Rightarrow \begin{array}{l} \mathcal{F}(f') = -ik\mathcal{F}(f) \\ \mathcal{F}(f'') = -k^2\mathcal{F}(f) \end{array}$$

$$\mathcal{F}[f'(x)] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f'(x) \, \mathrm{e}^{ikx} dx = \frac{1}{\sqrt{2\pi}} f(x) \, \mathrm{e}^{ikx} \Big]_{-\infty}^{\infty} - \frac{ik}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x) \, \mathrm{e}^{ikx} dx = -ik\, \mathcal{F}[f(x)] \, ,$$

$$\mathrm{pues} \ f \underset{x \to \infty}{\to} 0 \ \mathrm{si} \ \int_{-\infty}^{\infty} |f| \ \mathrm{converge}. \ \mathcal{F}[f''(x)] = -ik\, \mathcal{F}[f'(x)] = -k^2\, \mathcal{F}[f(x)] \, .$$

Estas transformadas nos aparecerán resolviendo EDPs (probamos las 2 primeras):

Teor 4 La **convolución** de f y g es la función: $(f*g)(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(x-s) g(s) ds$. Se tiene f*g=g*f, y $\mathcal{F}(f*g)=\mathcal{F}(f)\mathcal{F}(g)$, si las transformadas existen.

Aplicando a una EDP en dos variables la \mathcal{F} en una de ellas aparece una EDO (en la otra variable) para la \hat{u} . Resolviendo la EDO se halla \hat{u} . Identificando la u de la que proviene o con el teorema 1 se puede a veces dar explícitamente la solución, pero en muchos casos hay que dejar u en términos de integrales no calculables.

Ej 1.
$$\begin{cases} u_t + u_x = g(x) \\ u(x,0) = f(x) \end{cases}$$
 Aplicamos la \mathcal{F} en la variable x (se supone que u , g y f son buenas, de modo que se pueden usar los teoremas):
$$\begin{cases} \hat{u}_t - ik\hat{u} = \hat{g}(k) \\ \hat{u}(k,0) = \hat{f}(k) \end{cases} \rightarrow \hat{u}(k,t) = p(k) \, \mathrm{e}^{ikt} - \frac{\hat{g}(k)}{ik}, \ p \ \text{arbitraria} \overset{\mathrm{d. i.}}{\rightarrow} \hat{u} = \hat{f}(k) \, \mathrm{e}^{ikt} + \hat{g}(k) \left[\frac{\mathrm{e}^{ikt} - 1}{ik} \right] \end{cases}$$
 Por tanto: $u(x,t) = f(x-t) + \sqrt{2\pi} g(x) * h(x) \ \text{siendo} \ h(x) = \begin{cases} 1 & \text{si } x \in [0,t] \\ 0 & \text{en el resto} \end{cases}$ Como $\int_0^t g(x-u) \, du = -\int_x^{x-t} g(s) \, ds$, concluimos que $u = f(x-t) + \int_{x-t}^x g(s) \, ds$. [La solución la podemos calcular también con las técnicas del capítulo 1:
$$\frac{dt}{dx} = 1 \rightarrow \begin{cases} \xi = x - t \\ \eta = x \end{cases} \rightarrow u_\eta = g(\eta) \rightarrow u = p(x-t) + \int_0^x g(s) \, ds \rightarrow p(x) + \int_0^x g(s) \, ds = f(x) \rightarrow u = f(x-t) - \int_0^{x-t} g(s) \, ds + \int_0^x g(s) \, ds \ \text{como antes} \end{cases}.$$

Más interés que el ejemplo anterior, puesto que no conocemos ningún otro método para resolverlo, tiene el problema para el calor en una varilla infinita:

(P)
$$\begin{cases} u_t - u_{xx} = 0, x \in \mathbf{R}, t > 0 \\ u(x, 0) = f(x), u \text{ acotada} \end{cases}$$

Supongamos que u y f son suficientemente regulares y que tienden a 0 en $\pm \infty$ lo suficientemente rápido como para poder utilizar los teoremas anteriores. Aplicando la \mathcal{F} en la variable x a la ecuación y al dato inicial se tiene el problema:

$$\begin{cases} \hat{u}_t + k^2 \hat{u} = 0 \\ \hat{u}(k,0) = \hat{f}(k) \end{cases}$$
 cuya solución es $\hat{u}(k,t) = \hat{f}(k) e^{-k^2 t}$

La solución será la convolución de las transformadas inversas de cada uno de los factores (la del segundo la vimos en el teorema 3):

$$u(x,t) = \frac{1}{2\sqrt{\pi t}} \int_{-\infty}^{\infty} f(s) e^{-(x-s)^2/4t} ds \equiv \int_{-\infty}^{\infty} G(x,s,t) f(s) ds$$
 [1]

 $G(x, s, t) = \frac{1}{2\sqrt{\pi t}} e^{-(x-s)^2/4t}$ es la llamada **solución fundamental** de la ecuación del calor [es la temperatura del punto x en el tiempo t debida a una f inicial de la forma $\delta(x-s)$].

Una vez deducida [1], en vez de justificar los pasos que llevaron a ella, se prueba que proporciona realmente la solución de (P) con hipótesis más amplias incluso de las que nos permiten aplicar la \mathcal{F} . En concreto, para cualquier f acotada y continua a trozos [1] nos da la solución única acotada de (P) que es continua para $t \ge 0$ a excepción de los puntos de t = 0 en que f es discontinua.

De [1] se deduce también que, según nuestro modelo matemático, el calor se transmite a **velocidad infinita**: si f > 0 en un entorno de un x_o y nula en el resto, está claro que u(x,t)>0 por pequeño que sea t y grande que sea $|x-x_o|$. También se ve que u es C^{∞} para t>0 aunque f sea discontinua (iaunque sea $f(x)=\delta(x-s)$!). Son propiedades claramente diferentes de la ecuación de ondas.

Ej 2. Apliquemos [1] para resolver un par de problemas particulares.

Suponemos primero que:
$$f(x) = \begin{cases} 0, & x < 0 \\ 1, & x > 0 \end{cases} \rightarrow u(x, t) = \frac{1}{2\sqrt{\pi t}} \int_0^\infty e^{-(x-s)^2/4t} ds$$

Haciendo $v = (s-x)/2\sqrt{t}$ la integral se transforma en:

$$u(x,t) = \frac{1}{\sqrt{\pi}} \int_{-x/2\sqrt{t}}^{\infty} e^{-v^2} dv = \frac{1}{\sqrt{\pi}} \int_{0}^{x/2\sqrt{t}} e^{-v^2} dv + \frac{1}{\sqrt{\pi}} \int_{0}^{\infty} e^{-v^2} dv = \frac{1}{2} \left[1 + \phi(\frac{x}{2\sqrt{t}}) \right]$$

donde $\phi(s) = \frac{2}{\sqrt{\pi}} \int_0^s e^{-v^2} dv$ es la llamada función error que aparece a menudo en la teoría de las probabilidades.

cuando t tiende a ∞ .

Sea ahora $f(x) = e^{-x^2}$. Completamos cuadrados y hacemos un cambio de variable:

$$u = \frac{1}{2\sqrt{\pi t}} \int_{-\infty}^{\infty} e^{-s^2} e^{-\frac{(x-s)^2}{4t}} ds = \frac{1}{2\sqrt{\pi t}} e^{-\frac{x^2}{4t+1}} \int_{-\infty}^{\infty} e^{-(\bullet)^2} ds \quad \text{con } \bullet = \frac{s\sqrt{4t+1} - \frac{x}{\sqrt{4t+1}}}{2\sqrt{t}}$$

Haciendo
$$z = \bullet$$
 se obtiene: $u = \frac{1}{2\sqrt{\pi t}} \frac{2\sqrt{t}}{\sqrt{4t+1}} e^{-\frac{x^2}{4t+1}} \int_{-\infty}^{\infty} e^{-z^2} dz = \frac{1}{\sqrt{1+4t}} \, e^{-\frac{x^2}{1+4t}} \, .$

Pero sale más corto aplicando directamente \mathcal{F} :

$$\begin{cases} \hat{u}_t = -k^2 \hat{u} \\ \hat{u}(k,0) = \frac{1}{\sqrt{2}} e^{-k^2/4} \rightarrow \hat{u} = \frac{1}{\sqrt{2}} e^{-\frac{k^2(1+4t)}{4}} \rightarrow u = \frac{1}{\sqrt{1+4t}} e^{-\frac{x^2}{1+4t}} .$$

Ej 3.
$$\begin{cases} u_t - u_{xx} + 2tu = 0, \ x \in \mathbf{R}, \ t > 0 \\ u(x,0) = f(x), \ u \text{ acotada} \end{cases}$$
 Hallemos la solución para una $f(x)$ general y deduzcamos la solución para $f(x) \equiv 1$.

[Como $\mathcal{F}(1)$ no existe, no se puede resolver directamente el problema con u(x,0)=1].

$$\begin{cases} \hat{u}_t + (k^2 + 2t)\hat{u} = 0 \\ \hat{u}(k, 0) = \hat{f}(k) \end{cases} \rightarrow u(\hat{k}, t) = p(k) e^{-k^2 t - t^2} \stackrel{d.i.}{\to} u(\hat{k}, t) = \hat{f}(k) e^{-t^2} e^{-k^2 t} \rightarrow u(x, t) = e^{-t^2} f(x) * \mathcal{F}^{-1}(e^{-k^2 t}) = \frac{e^{-t^2}}{2\sqrt{\pi t}} \int_{-\infty}^{\infty} f(s) e^{-(x-s)^2/4t} ds.$$

En particular, si
$$f(x) \equiv 1$$
, $u = \frac{e^{-t^2}}{2\sqrt{\pi t}} \int_{-\infty}^{\infty} e^{-(x-s)^2/4t} ds = \frac{e^{-t^2}}{\sqrt{\pi}} \int_{-\infty}^{\infty} e^{-u^2} du = e^{-t^2}$.
 $(s-x)/(2\sqrt{t}) = u$

[Parece que sería adecuado hacer un cambio de la forma $u=w\,\mathrm{e}^{-t^2}\to \left\{ \begin{array}{ll} w_t-w_{xx}=0\\ w(x,0)=f(x) \end{array} \right.$; de [1] se deduce nuestra fórmula y $w \equiv 1$ es solución clara si $f(x) \equiv 1$ (la varilla

Análogamente a lo que pasaba con la transformada de Laplace para resolver EDOs, el uso de la $\mathcal F$ permite abordar problemas de EDPs con la **delta** de Dirac δ sin entrar en sutilezas sobre continuidades y saltos en derivadas.

La transformada de la delta es muy fácil de hallar:

$$\boxed{\mathcal{F}[\delta(x-a)]} = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \delta(x-a) e^{ikx} dx = \boxed{\frac{1}{\sqrt{2\pi}} e^{ika}}.$$

[Obsérvese que formalmente esta función (que no tiende a 0 en $\pm \infty$) no tiene transformada inversa, pero, como ya hemos dicho, con la ${\mathcal F}$ se suele ser riguroso justificando los resultados al final].

Resolvamos un problema (algo complicado) para la cuerda infinita con una $F = \delta$ (empujamos hacia arriba en el punto central de la cuerda):

Ej 4.
$$(P_{\delta}) \left\{ \begin{array}{l} u_{tt} - u_{xx} = \delta(x), \ x \in \mathbf{R}, t \geq 0 \\ u(x,0) = u_t(x,0) = 0 \end{array} \right. \text{ Aplicando la } \mathcal{F} \colon \left\{ \begin{array}{l} \hat{u}_{tt} + k^2 \hat{u} = \frac{1}{\sqrt{2\pi}} \\ \hat{u}(k,0) = \hat{u}_t(k,0) = 0 \end{array} \right. .$$

La solución general ($\lambda = \pm ki$ y u_p a simple vista) es:

$$\hat{u}(k,t) = p(k)\cos kt + q(k)\sin kt + \frac{1}{\sqrt{2\pi}k^2} \xrightarrow{d.i.} \hat{u}(k,t) = \frac{1-\cos kt}{\sqrt{2\pi}k^2} = \frac{2}{\sqrt{2\pi}} \left[\frac{\sin\frac{k}{2}t}{k}\right]^2.$$

En la
$$h$$
 del teor 4, cuando $\alpha = -b$ se tiene como caso particular: Si $h(x) = \begin{cases} 1, & x \in [-b, b] \\ 0 & \text{en el resto} \end{cases}$, $\mathcal{F}(h) = \frac{1}{\sqrt{2\pi}} \frac{\mathrm{e}^{\mathrm{i}kb} - \mathrm{e}^{-\mathrm{i}kb}}{\mathrm{i}\,k} = \frac{\sqrt{2}}{\sqrt{\pi}} \frac{\mathrm{sen}\,bk}{k}$.

La u será, por tanto, la convolución de una h de este tipo consigo misma. En concreto:

$$u = \frac{1}{2} \int_{\infty}^{\infty} h(x-s) h(s) ds, \text{ donde } h(x) = \begin{cases} 1, & x \in [-t/2, t/2] \\ 0 & \text{en el resto} \end{cases}$$

Discutiendo en qué intervalos el integrando es 1 ó 0 según los valores de x se concluye:

Si
$$x \le -t$$
 ó si $x \ge t$ es $u = 0$

Si
$$x \in [-t, 0]$$
, $u = \frac{1}{2} [x + \frac{t}{2} - (-\frac{t}{2})] = \frac{1}{2} [x + t]$

Si
$$x \in [0, t]$$
, $u = \frac{1}{2} \left[\frac{t}{2} - (x - \frac{t}{2}) \right] = \frac{1}{2} [t - x]$

Si
$$x \in [-t, 0]$$
, $u = \frac{1}{2}[x + \frac{t}{2} - (-\frac{t}{2})] = \frac{1}{2}[x + t]$
Si $x \in [0, t]$, $u = \frac{1}{2}[\frac{t}{2} - (x - \frac{t}{2})] = \frac{1}{2}[t - x]$
Es decir, $u = \begin{cases} 0, & \text{si } |x| \ge t \\ \frac{1}{2}[t - |x|], & \text{si } |x| \le t \end{cases}$

Para hacerlo sin transformadas, más fácil que discutir

$$u = \frac{1}{2} \int_0^t \int_{x-t+\tau}^{x+t-\tau} \delta(s) \, ds \, d\tau \,,$$

es hacer la ecuación homogénea con un cambio de variable.

Como $v = \frac{1}{2}|x|$ satisface $v'' = \delta(x)$, con w = u + v se obtiene:

$$\begin{cases} w_{tt} - w_{xx} = 0 \\ w(x, 0) = |x|/2 \rightarrow u = \frac{1}{4} [|x+t| + |x-t|] - \frac{1}{2} |x|. \end{cases}$$

$$w_{t}(x, 0) = 0$$

Discutiendo los valores absolutos se llega a la solución de antes.

En problemas para regiones semi-infinitas se usan las **transformadas seno y coseno** que son caso particular de \mathcal{F} por las propiedades de las funciones pares o impares. Se definen estas transformadas de funciones f absolutamente integrables en $[0, \infty)$ mediante:

$$\mathcal{F}_{\mathcal{S}}(f)(k) = \hat{f}_{\mathcal{S}}(k) = \sqrt{\frac{2}{\pi}} \int_0^\infty f(x) \operatorname{sen} kx \, dx \; ; \; \mathcal{F}_{\mathcal{C}}(f)(k) = \hat{f}_{\mathcal{C}}(k) = \sqrt{\frac{2}{\pi}} \int_0^\infty f(x) \cos kx \, dx$$

La fórmula de inversión adopta la forma:

Sea
$$f \in C^1([0,\infty))$$
 y sea $\int_0^\infty |f| < \infty$. Entonces:
$$f(x) = \sqrt{\frac{2}{\pi}} \int_0^\infty \hat{f}_s(k) \operatorname{sen} kx \, dk \quad \text{para todo } x \in (0,\infty)$$

$$f(x) = \sqrt{\frac{2}{\pi}} \int_0^\infty \hat{f}_c(k) \cos kx \, dk \quad \text{para todo } x \in [0,\infty)$$

Con hipótesis análogas a las del teorema 2 se tiene también:

Teor 2'
$$\mathcal{F}_s(f'') = -k^2 \mathcal{F}_s(f) + \sqrt{\frac{2}{\pi}} f(0) k$$
; $\mathcal{F}_c(f'') = -k^2 \mathcal{F}_c(f) - \sqrt{\frac{2}{\pi}} f'(0)$.

[Por este resultado, la \mathcal{F}_s será útil cuando nos den el valor de u(0,t) mientras que la \mathcal{F}_c la emplearemos si lo fijado es $u_x(0,t)$].

$$\begin{aligned} \mathcal{F}_{\mathcal{S}}[f''(x)] &= \frac{\sqrt{2}}{\sqrt{\pi}} \int_{0}^{\infty} f''(x) \operatorname{sen} kx \, dx = \frac{\sqrt{2}}{\sqrt{\pi}} f'(x) \operatorname{sen} kx \big]_{0}^{\infty} - k \frac{\sqrt{2}}{\sqrt{\pi}} \int_{0}^{\infty} f'(x) \operatorname{cos} kx \, dx \\ &= -k \frac{\sqrt{2}}{\sqrt{\pi}} f(x) \operatorname{cos} kx \big]_{0}^{\infty} - k^{2} \frac{\sqrt{2}}{\sqrt{\pi}} \int_{0}^{\infty} f(x) \operatorname{sen} kx \, dx = -k^{2} \, \mathcal{F}_{\mathcal{S}}[f(x)] + \frac{\sqrt{2}}{\sqrt{\pi}} f(0) k \, . \end{aligned}$$

$$\mathcal{F}_{c}[f''(x)] = \frac{\sqrt{2}}{\sqrt{\pi}} \int_{0}^{\infty} f''(x) \cos kx \, dx = \frac{\sqrt{2}}{\sqrt{\pi}} f'(x) \cos kx \Big]_{0}^{\infty} + k \frac{\sqrt{2}}{\sqrt{\pi}} \int_{0}^{\infty} f'(x) \sin kx \, dx$$
$$= -\frac{\sqrt{2}}{\sqrt{\pi}} f'(0) + k \frac{\sqrt{2}}{\sqrt{\pi}} f(x) \sin kx \Big]_{0}^{\infty} - k^{2} \mathcal{F}_{c}[f(x)] = -k^{2} \mathcal{F}_{c}[f(x)] - \frac{\sqrt{2}}{\sqrt{\pi}} f'(0) .$$

Estas transformadas aparecen en problemas del calor en $[0, \infty)$:

Teor 3'
$$\mathcal{F}_s^{-1}(k e^{-ak^2}) = \frac{1}{[2a]^{3/2}} x e^{-x^2/4a} \; ; \; \mathcal{F}_c^{-1}(e^{-ak^2}) = \frac{1}{\sqrt{2a}} e^{-x^2/4a} \; .$$

Ej 5. Calor en una varilla semi-infinita:

$$\begin{cases} u_t - u_{xx} = 0, \ x > 0, \ t > 0 \\ u(x, 0) = 0, \ u(0, t) = g(t) \\ u \text{ acotada} \end{cases}$$

Llamemos $\hat{u}(k,t)$ a la transformada seno de u(x,t) respecto a x (suponiendo como siempre que existe). El problema para \hat{u} es:

$$\hat{u}_t + k^2 \hat{u} = \sqrt{\frac{2}{\pi}} g(t) k , \ \hat{u}(k,0) = 0 \ \rightarrow \ \hat{u}(k,t) = \sqrt{\frac{2}{\pi}} e^{-k^2 t} \int_0^t g(s) k \, e^{k^2 s} \, ds$$

La fórmula de inversión, el cambio de orden de integración y el teor 3' nos dan:

$$u(x,t) = \frac{2}{\pi} \int_0^\infty \int_0^t g(s) k \, e^{-k^2(t-s)} \operatorname{sen} kx \, ds \, dk = \frac{2}{\pi} \int_0^t g(s) \int_0^\infty k \, e^{-k^2(t-s)} \operatorname{sen} kx \, dk \, ds$$

$$\to \left[u(x,t) = \frac{1}{2\sqrt{\pi}} \int_0^t \frac{s}{[t-s]^{3/2}} \, e^{-x^2/[4(t-s)]} \, g(s) \, ds \right]$$

Ej 6. Ondas semi-infinita:

$$\begin{cases} u_{tt} - u_{xx} = 0, \ x \ge 0, \ t \in \mathbf{R} \\ u(x, 0) = u_t(x, 0) = 0 \\ u(0, t) = t^2 \end{cases}$$

Para \mathcal{F}_s (o \mathcal{F}_c) no se necesita (nada habitual) hacer la condición de contorno homogénea:

$$\mathcal{F}_{S}u = \hat{u} \to \hat{u}_{tt} + k^{2}\hat{u} = \sqrt{\frac{2}{\pi}} t^{2} k \to \hat{u} = p(k) \cos kt + q(k) \sin kt + \sqrt{\frac{2}{\pi}} \left[\frac{t^{2}}{k} - \frac{2}{k^{3}} \right]$$

$$\hat{u}(k,0) = \hat{u}_{t}(k,0) = 0 \to \hat{u} = \sqrt{\frac{2}{\pi}} \left[\frac{t^{2}}{k} + \frac{2(\cos kt - 1)}{k^{3}} \right] \to u = \frac{2}{\pi} \int_{0}^{\infty} \left[\frac{t^{2}}{k} + \frac{2(\cos kt - 1)}{k^{3}} \right] \sin kx \, dk$$

La integral es muy complicada. Hallamos sólo u(1,2) pues entonces parece simplificarse:

$$u(1,2) = \frac{8}{\pi} \int_0^\infty \left[\frac{\sin k}{k} - \frac{\sin^3 k}{k^3} \right] dk = (\text{tablas}) = \frac{8}{\pi} \left[\frac{\pi}{2} - \frac{3\pi}{8} \right] = 1$$

[Llegamos a ese valor en 4.1 a partir de D'Alembert (que era mejor camino)].

Apéndice

Repaso de EDOs

Algunas EDOs de primer orden $\left| \frac{dy}{dx} = f(x, y) \right|$ resolubles

$$\frac{dy}{dx} = f(x, y)$$
 resoluble

[f, f_y continuas en un entorno de $(x_0, y_0) \Rightarrow$ existe una única solución con $y(x_0) = y_0$].

Separables: $\frac{dy}{dx} = \frac{p(x)}{q(y)} \rightarrow \int q(y) \, dy = \int p(x) \, dx + C$.

Se convierten en separables: $\frac{dy}{dx} = f(\frac{y}{x})$ con $z = \frac{y}{x}$. $\frac{dy}{dx} = f(ax + by)$ con z = ax + by.

Lineales: $\frac{dy}{dx} = a(x)y + f(x) \rightarrow y = Ce^{\int a(x)dx} + e^{\int a(x)dx} \int e^{-\int a(x)dx} f(x) dx$.

[solución general de la homogénea + solución y_p de la no homogénea].

Exactas: $M(x,y)+N(x,y)\frac{dy}{dx}=0$ con $M=U_X$ $N=U_Y$ $M_Y\equiv N_X$ $M_Y\equiv N_X$ $M_Y\equiv N_X$

Ej. $\frac{dy}{dx} = \frac{y}{y-x}$ (solución única si $y \neq x$) se puede resolver por tres caminos:

$$\begin{split} z &= \frac{y}{x} \, \to \, xz' + z = \frac{z}{z-1} \, \to \, \int \frac{(2z-2)\,dz}{z^2-2z} = -2\int \frac{dx}{x} + C \, \to \, z^2 - 2z = \frac{y^2}{x^2} - 2\frac{y}{x} = \frac{C}{x^2} \, . \\ y &+ (x-y)\frac{dy}{dx} \, \text{con} \, \, M_y \equiv N_X = 1 \, \to \, \begin{array}{c} U_x = y \, \to \, U = xy + p(y) \\ U_y = x-y \, \to \, U = xy - \frac{1}{2}y^2 + q(x) \end{array} \, \to \, y^2 - 2xy = C \, . \end{split}$$

$$y + (x-y)\frac{dy}{dx}$$
 con $M_y \equiv N_x = 1 \rightarrow U_x = y \rightarrow U = xy + p(y)$
 $U_y = x - y \rightarrow U = xy - \frac{1}{2}y^2 + q(x) \rightarrow y^2 - 2xy = C$

$$\frac{dx}{dy} = \frac{y - x}{y} = -\frac{x}{y} + 1 \text{ lineal (solución única si } y \neq 0 \text{) . } x = \frac{C}{y} + \frac{1}{y} \int y \, dy = \frac{C}{y} + \frac{y}{2} \, .$$

[Pasa una sola curva integral (solución de $\frac{dy}{dx} = \cdots$ o de $\frac{dx}{dy} = \cdots$) salvo por (0, 0)].

EDOs lineales de orden 2: $\begin{bmatrix} n \end{bmatrix} \underbrace{ y'' + a(x)y' + b(x)y = f(x) }_{a, b, f \text{ continuas en } I}, \quad |W|(x) = \begin{vmatrix} y_1 & y_2 \\ y'_1 & y'_2 \end{vmatrix}.$

n]
$$y'' + a(x)y' + b(x)y = f(x)$$
, $|W|(x) = \begin{vmatrix} y_1 & y_2 \\ y'_1 & y'_2 \end{vmatrix}$.

Si $x_0 \in I$, tiene una sola solución (definida en todo I) con $y(x_0) = y_0$, $y'(x_0) = y'_0$.

Si y_1 , y_2 son soluciones de la homogénea ($f \equiv 0$) con wronskiano $|W|(s) \neq 0$ para algún $s \in I$, la solución general de la homogénea es: $y = c_1y_1 + c_2y_2$.

Si y_p es una solución de [n], la solución general de [n] es: $y=c_1y_1+c_2y_2+y_p$.

Una solución particular de [n] es: $y_p = y_2 \int \frac{y_1 f}{|W|} dx - y_1 \int \frac{y_2 f}{|W|} dx$ [**fvc**].

Coeficientes constantes: [h]
$$y'' + ay' + by = 0$$
, $\mu^2 + a\mu + b = 0$ (autovalores).

Si
$$\mu_1 \neq \mu_2$$
 reales $\to y = c_1 e^{\mu_1 x} + c_2 e^{\mu_2 x}$

La solución general de [h] es: Si μ doble (real) $\rightarrow y = (c_1 + c_2 x) e^{\mu x}$

Si $\mu = p \pm iq \rightarrow y = (c_1 \cos qx + c_2 \sin qx) e^{px}$

Método de coeficientes indeterminados para [c] $|y'' + \alpha y' + by = f(x)|$:

Si $f(x) = e^{\mu x} p_m(x)$, con p_m polinomio de grado m, y μ no es autovalor, tiene [c] solución particular de la forma $y_p = e^{\mu x} P_m(x)$, con P_m del mismo grado. Si μ es autovalor de multiplicidad r, hay $y_p = x^r e^{\mu x} P_m(x)$.

Si $f(x) = e^{\mu x} [p_j(x) \cos qx + q_k(x) \sin qx]$, p_j , q_k de grados j, k, y $p \pm iq$ no es autovalor, hay $y_p = e^{px} [P_m(x) \cos qx + Q_m(x) \sin qx] \cos P_m$ y Q_m de grado $m = \max\{j, k\}$. Si $p \pm iq$ es autovalor hay $y_p = xe^{px}[P_m(x)\cos qx + Q_m(x)\sin qx]$.

Ej. $y''-y=e^x$. $\mu=\pm 1 \rightarrow \text{ solución general: } y=c_1e^x+c_2e^{-x}+y_p$, con:

$$y_p = Axe^x \rightarrow A(x+2) - Ax = 1 \rightarrow y_p = \frac{1}{2}xe^x$$
. O más largo:

$$|W|(x) = \begin{vmatrix} e^x & e^{-x} \\ e^x & -e^{-x} \end{vmatrix} = -2$$
, $y_p = e^{-x} \int \frac{e^x e^x}{-2} - e^x \int \frac{e^{-x} e^x}{-2} = -\frac{1}{4} e^x + \frac{1}{2} x e^x$.

Euler: [u]
$$x^2y'' + axy' + by = 0$$
, $\mu(\mu - 1) + a\mu + b = 0$.

Si
$$\mu_1 \neq \mu_2$$
 reales $\to y = c_1 x^{\mu_1} + c_2 x^{\mu_2}$

La solución general de [u] es: Si
$$\mu$$
 doble (real) $\rightarrow y = [c_1 + c_2 \ln x] x^{\mu}$

Si
$$\mu = p \pm qi \rightarrow y = [c_1 \cos(q \ln x) + c_2 \sin(q \ln x)] x^p$$

Una
$$y_p$$
 de $x^2y'' + axy' + by = h(x)$ se obtiene de la [**fvc**] (con $f(x) = h(x)/x^2$), o utilizando que con $x = e^s$ se convierte en $y''(s) + (a-1)y'(s) + by(s) = h(e^s)$.

Si
$$b(x) \equiv 0$$
, $y' = v$ lleva [e] a lineal de primer orden en v .

Ej.
$$xy''-2y'=x$$
. Se puede ver como Euler: $x^2y''-2xy'=x^2$, $\mu(\mu-1)-2\mu=0$
 $\to y=c_1+c_2x^3+y_p$, con $y_p=Ax^2$ ($y_p=Ae^{2s}$) $\to y_p=-\frac{1}{2}x^2$.

$$\left[\text{O bien, } |W|(x) = \begin{vmatrix} 1 & x^3 \\ 0 & 3x^2 \end{vmatrix} = 3x^2, \ y_p = x^3 \int \frac{1 \cdot 1}{3x^2} + \int \frac{x^3 \cdot 1}{3x^2} = -\frac{1}{2}x^2 \right].$$

O de otra forma:
$$y' = v \rightarrow v' = \frac{2v}{x} + 1 \rightarrow v = Cx^2 + x^2 \int \frac{dx}{x^2} = Cx^2 - x \rightarrow y = K + Cx^3 - \frac{1}{2}x^2$$
.

Para otras ecuaciones lineales de segundo orden hay buscar:

Soluciones en forma de serie:

Si
$$a$$
, b son analíticas en $x=0$, es un punto **regular** de [e] $y''+a(x)y'+b(x)y=0$ y la solución de [e] es $y=\sum_{n=0}^{\infty}c_kx^k=c_0y_1+c_1y_2$, con c_0 , c_1 arbitrarios.

$$x=0$$
 es punto **singular regular** de [e*] $x^2y''+xa^*(x)y'+b^*(x)y=0$ si a^* , b^* son analíticas en $x=0$. Sean $r_1 \ge r_2$ las raíces de $q(r)=r(r-1)+a_0^*r+b_0^*$.

Hay solución
$$y_1$$
 de [e*] de la forma $y_1 = x^{r_1} \sum_{k=0}^{\infty} c_k x^k$, $c_0 \neq 0$.

La segunda solución y_2 linealmente independiente es:

a] Si
$$r_1 - r_2 \neq 0, 1, \dots : y_2 = x^{r_2} \sum_{n=0}^{\infty} b_k x^k, b_0 \neq 0$$
. b] Si $r_1 = r_2 : y_2 = x^{r_1 + 1} \sum_{n=0}^{\infty} b_k x^k + x_1 \ln x$.

c] Si
$$r_1 - r_2 \in \mathbf{N}$$
: $y_2 = x^{r_2} \sum_{n=0}^{\infty} b_n x^n + dy_1 \ln x$, $b_0 \neq 0$, $d \in \mathbf{R}$.

EDOs importantes resolubles utilizando series:

Legendre
$$(1-x^2)y''-2xy'+p(p+1)y=0$$
 . Tiene soluciones polinómicas si $p=n \in \mathbb{N}$:

$$P_0 = 1$$
 , $P_1 = x$, $P_2 = \frac{3}{2}x^2 - \frac{1}{2}$, $P_3 = \frac{5}{2}x^3 - \frac{3}{2}x$, $P_4 = \frac{35}{8}x^4 - \frac{15}{4}x^2 + \frac{3}{8}$, ...

Se cumple que:
$$\int_{-1}^{1} P_n P_m dx = 0$$
, si $m \neq n$; $\int_{-1}^{1} P_n^2 dx = \frac{2}{2n+1}$.

Bessel:
$$x^2y'' + xy' + [x^2 - p^2]y = 0$$
 $\rightarrow r = \pm p$. $r_1 = p \rightarrow J_p(x) \equiv \left[\frac{x}{2}\right]^p \sum_{m=0}^{\infty} \frac{(-1)^m \left[x/2\right]^{2m}}{m! \, \Gamma(p+m+1)}$.

 J_p soluciones acotadas en x=0, con infinitos ceros [los de J_0 son: 2.4.., 5.5.., ...]. Las soluciones linealmente independientes de ellas son no acotadas en 0.

Cuando $p = \frac{1}{2}, \frac{3}{2}, \dots$, la solución es expresable con funciones elementales

[por ejemplo, si
$$p = \frac{1}{2}$$
 es $y = c_1 \frac{\sin x}{\sqrt{x}} + c_2 \frac{\cos x}{\sqrt{x}}$].

Recurrencia: $J_{p+1} = \frac{2p}{x} J_p - J_{p-1}$. Derivadas: $[x^p J_p(x)]' = x^p J_{p-1}(x)$, $J'_0(x) = -J_1$.

Repaso de convergencia uniforme

Sea la **sucesión de funciones** definidas en $A \subset \mathbf{R}$: $\{f_n(x)\} = f_1(x), f_2(x), ..., f_n(x), ...$

- $\{f_n\}$ converge puntualmente f en A si para cada $x \in A$ es $\lim_{n \to \infty} f_n(x) = f(x)$.
- $\{f_n\}$ converge uniformemente hacia su límite puntal f en A si $\forall \varepsilon > 0$ existe algún N tal que $\forall x \in A$, si $n \ge N$ entonces $|f(x) f_n(x)| < \varepsilon$.

Gráficamente, si $\{f_n\} \to f$ uniformemente, a partir de un N todas las gráficas de las f_n quedan dentro de toda banda de altura 2ε alrededor de la de f. Si la convergencia es sólo puntual, para cada x el N es distinto y no se puede dar uno válido para todos los puntos de A.

La convergencia es uniforme en [1,2], pero no en [0,1]. Para cada $x \in [0,1]$ existe N tal que si $n \ge N$ el punto $(x,x^{1/n})$ está dentro de la banda, pero hace falta elegir N mayores según nos acercamos a 0. En [1,2] la convergencia es uniforme, pues el N que vale para x=2 claramente vale también para el resto de los x del intervalo.

 f_n continuas en un intervalo I y $\{f_n\} \rightarrow f$ uniformemente en $I \Rightarrow f$ continua en I.

Si las f_n son derivables, que $f_n \to f$ uniformemente no basta para que f sea derivable, o puede existir f' y no ser el límite de las f'_n (como en los ejemplos de la derecha); para que pasen ambas cosas, deben también converger las f'_n uniformemente.

Las **series de funciones** son un caso particular

 $\sum_{n=1}^{\infty} f_n$ converge puntualmente o uniformemente en A hacia f si lo hace la sucesión de sus sumas parciales $S_n = f_1 + \cdots + f_n$.

Criterio de Weierstrass

Sean $\{f_n\}$ definidas en A y $\{M_n\}$ una sucesión de números tal que $|f_n(x)| \le M_n$ $\forall x \in A$ y tal que $\sum M_n$ converge. Entonces $\sum f_n$ converge uniformemente en A.

Ej. $\sum \frac{\sin nx}{n^2}$ converge uniformemente en todo **R** pues $\left|\frac{\sin nx}{n^2}\right| \le \frac{1}{n^2}$ y $\sum \frac{1}{n^2}$ converge.

[Se tiene entonces, por ejemplo, que la suma f(x) de esta serie es continua en todo ${\bf R}$]. La serie obtenida derivando término a término: $\sum \frac{\cos nx}{n}$ diverge, por ejemplo, si x=0. (Para otros x, como $x=\pi$, converge por Leibniz, y para casi todos es difícil decirlo).

Así pues, en general, no se pueden derivar término a término las sumas infinitas como las finitas. Aunque sí se puede hacer con las **series de potencias**:

La serie $\sum_{n=0}^{\infty} c_n x^n = c_0 + c_1 x + c_2 x^2 + \cdots$ converge uniformemente en todo intervalo cerrado $[a,b] \subset (-R,R)$ (R radio de convergencia). Para |x| < R la función f(x) definida por la serie es derivable y $f'(x) = \sum_{n=1}^{\infty} n c_n x^{n-1} = c_1 + 2c_2 x + 3c_3 x^2 + \cdots$

Ej. $x - \frac{x^2}{2} + \frac{x^3}{3} + \cdots$ con R = 1, converge puntualmente si $x \in (-1, 1]$ [hacia $\log(1+x)$] y uniformemente en cualquier intervalo [a, 1], a > -1, pero no lo hace en todo (-1, 1], pues las sumas parciales están acotadas en ese intervalo y el log no.

La serie derivada término a término $1-x+x^2+\cdots$ converge en (-1,1) [hacia $\frac{1}{1+x}$].

Repaso de cálculo en varias variables

Sean $\alpha, \mathbf{x} \in \mathbf{R}^n$, $A \subset \mathbf{R}^n$. **Entorno** de centro α y radio r es $B_r(\alpha) \equiv \{\mathbf{x} : \|\mathbf{x} - \alpha\| < r\}$. α es **interior** a A si hay algún $B_r(\alpha) \subset A$. A es **abierto** si $A = int A \equiv \{\mathbf{x} : \forall r, B_r(\mathbf{x}) \text{ tiene puntos de } A \text{ y de } \mathbf{R}^n - A\}$. $\overline{A} = int A \cup \partial A$.

La **derivada según el vector v** de un campo escalar $f: \mathbb{R}^n \to \mathbb{R}$ en un punto α es:

$$D_{\mathbf{V}}f(\mathbf{\alpha}) \equiv f_{\mathbf{V}}(\mathbf{\alpha}) = \lim_{h \to 0} \frac{f(\mathbf{\alpha} + h\mathbf{v}) - f(\mathbf{\alpha})}{h} = \sup_{\mathbf{S} \mathbf{i}} \int_{\mathbf{f} \in C^1} \nabla f \cdot \mathbf{v} \quad \text{[si } \mathbf{v} \text{ es unitario se llama direccional, si } \mathbf{v} = \mathbf{i} \text{ es la parcial } \partial f / \partial x(\mathbf{\alpha}), \dots].$$

Si
$$\begin{cases} y_1 = f_1(x_1, ..., x_n) \\ ... \\ y_n = f_n(x_1, ..., x_n) \end{cases}$$
, el determinante **jacobiano** es
$$\frac{\partial (y_1, ..., y_n)}{\partial (x_1, ..., x_n)} = \begin{vmatrix} \partial f_1 / \partial x_1 \cdots \partial f_1 / \partial x_n \\ \vdots & \vdots \\ \partial f_n / \partial x_1 \cdots \partial f_n / \partial x_n \end{vmatrix}$$
.

Polares:
$$\begin{cases} x = r\cos\theta \\ y = r\sin\theta \end{cases} \rightarrow \frac{\partial(x,y)}{\partial(r,\theta)} = r$$
. **Esféricas**: $\begin{cases} x = r\sin\theta\cos\phi \\ y = r\sin\theta\sin\phi \end{cases} \rightarrow \frac{\partial(x,y,z)}{\partial(r,\theta,\phi)} = r^2\sin\theta$.

Cambios de variable en integrales dobles:

Sea $\mathbf{g}: (u, v) \to (x(u, v), y(u, v))$ de C^1 , inyectiva en D^* , $\mathbf{g}(D^*) = D$ y f integrable. Entonces: $\iint_D f(x, y) dx dy = \iint_{D^*} f(x(u, v), y(u, v)) \left| \frac{\partial(x, y)}{\partial(u, v)} \right| du dv$.

Integrales de línea de campos escalares:

Sea C la curva C^1 descrita por una función vectorial $\mathbf{c}(t)$: $[a,b] \to \mathbf{R}^2$ y sea f un campo escalar tal que $f(\mathbf{c}(t))$ es continua. Entonces: $\int_C f \, ds \equiv \int_a^b f(\mathbf{c}(t)) \, \|\mathbf{c}'(t)\| \, dt$.

[No depende de la $\mathbf{c}(t)$ elegida. Si C es C^1 a trozos, se divide [a,b] y se suman las integrales].

Teorema de la divergencia (en el plano):

Sea $D \subset \mathbf{R}^2$ limitado por ∂D curva cerrada simple, $\mathbf{f}: D \to \mathbf{R}^2$ campo vectorial C^1 , y \mathbf{n} el vector normal unitario exterior a ∂D . Entonces $\iint_D \operatorname{div} \mathbf{f} \, dx \, dy = \oint_{\partial D} \mathbf{f} \, \mathbf{n} \, ds$.

[Si ∂D viene descrita por $\mathbf{c}(t) = (x(t), y(t))$ un normal unitario es $\mathbf{n} = (y'(t), -x'(t)) / \|\mathbf{c}'(t)\|$].

Ej. Comprobemos el teorema para $\mathbf{f}(x,y)=(7,y^2-1)$ en el semicírculo $r \le 3$, $0 \le \theta \le \pi$:

$$\iint_{D} 2y \, dx dy = \int_{0}^{\pi} \int_{0}^{3} 2r^{2} \operatorname{sen} \theta \, dr \, d\theta = 36.$$
Para C_{1} , si $\mathbf{c}(x) = (x, 0)$, $x \in [-3, 3] \to \int_{C_{1}} (1 - y^{2}) \, ds = \int_{-3}^{3} dx = 6.$
Para C_{2} , si $\mathbf{c}(t) = (3 \cos t, 3 \sin t)$, $t \in [0, \pi] \to \|\mathbf{c}'(t)\| = 3$. Como
$$\mathbf{n} = (\cos t, \operatorname{sen} t), \int_{C_{2}} \mathbf{f} \, \mathbf{n} \, ds = 3 \int_{0}^{\pi} (7 \cos t + 9 \sin^{3} t - \sin t) \, dt = 30.$$

Integrales de superficie de campos escalares:

Sea S la superficie descrita por la función vectorial $\mathbf{r}(u,v): T \subset \mathbf{R}^2 \to \mathbf{R}^3$ y sea f tal que $f(\mathbf{r}(u,v))$ es continua. Entonces: $\iint_S f \, dS \equiv \iint_T f(\mathbf{r}(u,v)) \left\| \frac{\partial \mathbf{r}}{\partial u} \times \frac{\partial \mathbf{r}}{\partial v} \right\| du \, dv.$ producto vectorial fundamental f

[Si *S* es del tipo z=h(x,y) se puede describir $\mathbf{r}(x,y)=(x,y,h(x,y))$, con *T* proyección de *S* sobre z=0, y el producto vectorial fundamental adopta la forma $(-h_x,-h_y,1)$].

Ej. Integremos $f(x, y, z) = z^2$ sobre la superficie esférica $\mathbf{x} = a$.

Eligiendo $\mathbf{r}(u, v) = (a\cos u \sec v, a \sec u \sec v, a\cos v)$,

$$\iint_{S} z^{2} dS = \int_{0}^{\pi} \int_{0}^{2\pi} \alpha^{2} \cos^{2} v \, \alpha^{2} \underset{\text{pvf}}{\text{f}} \, v \, du \, dv = \frac{4\pi}{3} \alpha^{4} \, .$$

Con
$$\mathbf{r}(x,y) = (x,y,\sqrt{a^2-x^2-y^2})$$
, el pvf es $\frac{a}{\sqrt{a^2-x^2-y^2}} \rightarrow$

$$\iint_{S} z^{2} dS = 2 \iint_{T^{*}} a \sqrt{a^{2} - x^{2} - y^{2}} \, dx dy = 4\pi \int_{0}^{a} ar \sqrt{a^{2} - r^{2}} \, dr = \frac{4\pi}{3} a^{4}.$$

problemas 1

1. Resolver (si es posible) los siguientes problemas de Cauchy:

- **2.** Sea $yu_y xu_x = u + 2x$ y los datos iniciales: i) u(x, 0) = -x, ii) u(x, 2) = 7x. Hallar la única solución que satisface uno de ellos y dos soluciones distintas que cumplan el otro.
- **3.** Resolver $u_y + 2yu_x = 3xu$ con i) u(x, 1) = 1 ii) u(0, y) = 0, estudiando la unicidad de la solución.
- **4.** Sea (E) $y^2u_y+x^2u_x=x^2+y^2$. Resolver (E) con el dato u(x,1)=x+1. ¿Es única la solución? Imponer unos datos de Cauchy para los que (E) tenga infinitas soluciones y dar dos de ellas.
- **5.** Precisar para qué valores de n entero positivo el dato de Cauchy $u(x, x^n) = x^n$ determina una única solución de la ecuación $u_x + yu = y^2$ cerca de (0, 0).
- **6.** Sea la 'ecuación cuasilineal' (E) $A(x, y, u)u_y + B(x, y, u)u_x = C(x, y, u)$. Probar que si las soluciones del sistema de ecuaciones:

 $\frac{du}{dx} = \frac{C}{B}, \frac{dy}{dx} = \frac{A}{B} \text{ son } \begin{cases} \eta(x, y, u) = c_1 \\ \xi(x, y, u) = c_2 \end{cases} \text{ [curvas características de (E)],}$

entonces $\eta(x,y,u)=p[\xi(x,y,u)]$ (o bien, $\xi(x,y,u)=q[\eta(x,y,u)]$) con p, q arbitrarias es la solución general de (E). Resolver la cuasilineal: $u_y+uu_x=0$ con: i) u(x,0)=x, ii) u(0,y)=0.

7. Reducir a forma canónica y, si es posible, encontrar la solución general:

 $e^{x}u_{xx} + e^{y}u_{yy} = u$ $u_{xx} - 3yu_{x} + 2y^{2}u = y$ $u_{xx} + 4u_{xy} - 5u_{yy} + 6u_{x} + 3u_{y} = 9u$

- **8.** Escribir (E) $u_{tt} + 2u_{xt} = 2$ en forma canónica y hallar su solución general. De los datos de Cauchy: i) $u(x,0) = u_t(x,0) = 0$, ii) u(0,t) = 0, $u_x(0,t) = t$, hay unos que determinan una única solución de (E). Hallarla en ese caso.
- **9.** Sea [E] $u_{tt} + 2u_{xt} + u_{xx} + u = 0$. Hallar su solución general. Hallar (y simplificar) la solución de [E] que satisface u(x, -x) = 0, $u_t(x, -x) = 1$. Escribir una solución de [E], distinta de la $u \equiv 0$, que cumpla $u(x, x) = u_t(x, x) = 0$.
- **10.** a) Escribir (E) $4yu_{yy}-u_{xx}+2u_y=0$ en forma canónica para y>0 y para y<0. b) Resolver (E) con los datos iniciales: u(x,1)=2x, $u_y(x,1)=x$.
- **11.** Resolver el problema $\begin{cases} u_{tt} 4u_{xx} = 2 \\ u(x,x) = x^2, \ u_t(x,x) = x \end{cases}$, i) directamente, ii) tras hacer $w = u t^2$.
- **12.** Sea (E) $Au_{yy}+Bu_{xy}+Cu_{xx}+Du_y+Eu_x+Fu=G(x,y)$, con A,B,\ldots,F constantes. Probar que, si no es parabólica, un cambio de variable $u=e^{py}e^{qx}w$, con p y q adecuadas, lleva (E) a una (E*) sin derivadas de primer orden. ¿Para qué relación entre las constantes A,\ldots,F no tiene (E*) término en w? Aplicar lo anterior para hallar la solución general de $u_{xy}+2u_y+3u_x+6u=1$. Probar que cualquier ecuación parabólica o es resoluble o se puede escribir con cambios de variable en la forma $w_n+E^*w_{\xi\xi}=G^{**}(\xi,\eta)$.
- **13.** Sea (e) $u_{tt}-u_{xx}+Du_t+Eu_x=4$, con D y E constantes. a] Escribir (e) en forma canónica. ¿Para qué relaciones entre D y E es esta forma resoluble? b] Para D=-2, E=2, hallar la o las soluciones de (e) con los datos: $u(0,t)=e^{2t}$, $u_x(0,t)=2$.

i

problemas 2

1. Determinar los autovalores y autofunciones asociadas:

Determinar los autovalores y autofunciones asociadas:
$$y'' + \lambda y = 0$$
 $y'' + \lambda y = 0$ $y'' + xy' + [\lambda x^2 - \frac{1}{4}]y = 0$ $y(0) = y'(1) = 0$ $y(0) = y(1) + y'(1) = 0$ $y(1) = y(4) = 0$

- 2. Sea $y'' + \lambda y = 0$ Comprobar que hay infinitos autovalores positivos $\forall \alpha$. Discutir $y'(0) \alpha y(0) = y(1) = 0$ si los hay ≤ 0 . Estudiar cómo varía con α el menor autovalor.
- **3.** Desarrollar a) f(x)=1 y b) $f(x)=x^2$, $x \in [0,1]$, en serie de i) $\{ sen n\pi x \}$, ii) $\{ cos n\pi x \}$. Dibujar algunas sumas parciales de las series obtenidas.
- **4.** Desarrollar $f(x) = \cos^3 x$, $x \in [0, \pi]$, en serie de i) $\{\cos nx\}$, ii) $\{\sin nx\}$, dibujando las funciones hacia las que tienden las series y estudiando la convergencia uniforme.
- **5.** Desarrollar en senos y cosenos en $[-\pi, \pi]$, estudiando la convergencia puntual y uniforme: a) $f(x) = \sin^2 x$, b) $f(x) = |\sin x|$, c) $f(x) = \sin \frac{x}{2}$, d) $f(x) = \begin{cases} -\pi, & \sin -\pi \le x < 0 \\ \sin x, & \sin 0 \le x < \pi \end{cases}$
- **6.** Sea $f(x) = \begin{cases} 1, \ 0 \le x \le 1 \\ 0, \ 1 < x \le 2 \end{cases}$. Hallar su desarrollo en serie de Fourier $f(x) = \frac{\alpha_0}{2} + \sum_{n=1}^{\infty} \alpha_n \cos \frac{n\pi x}{2}$. ¿Cuánto debe sumar la serie para i) x = 1, ii) x = 2? Comprobarlo sustituyendo en la serie.
- 7. Desarrollar $f(x) = \begin{cases} x, & 0 \le x < \frac{\pi}{2} \\ 0, & \frac{\pi}{2} \le x \le \pi \end{cases}$ en serie $\sum_{n=1}^{\infty} c_n y_n(x)$, con y_n autofunciones de $y'' + \lambda y = 0$ $y(0) = y'(\pi) = 0$. ¿Cuánto vale $\sum_{n=1}^{\infty} c_n y_n(\frac{\pi}{2})$? Deducir de ello, y de que $\frac{\pi}{4} = 1 \frac{1}{3} + \frac{1}{5} \cdots$, el valor de $\sum_{n=1}^{\infty} \frac{1}{(2n-1)^2}$.
- **8.** Desarrollar f(x)=x en las autofunciones de cada uno de los problemas del problema 1.
- **9.** Desarrollar f(x)=1 en serie de autofunciones del problema $\begin{cases} y''+2y'+\lambda y=0\\ y(0)+y'(0)=y(\frac{1}{2})=0 \end{cases}$
- **10**. Sea $\begin{cases} \left([1-x^2]y' \right)' + \lambda y = 0 \\ y(0) = 0, \ y \text{ acotada en 1} \end{cases}$ Hallar los 3 primeros términos del desarrollo de f(x) = 1 en serie de autofunciones de este problema singular.
- **11.** Hallar, si existe, un valor de a para el que $\begin{cases} xy''-y'=x^2-a \\ y'(2)=y'(4)=0 \end{cases}$ tenga infinitas soluciones.
- **12.** Sea $\begin{cases} x^2y'' \alpha y = 3x 4 \\ y(1) + y'(1) = y(2) = 0 \end{cases}$. Precisar cuántas soluciones tiene para: i) $\alpha = 2$, ii) $\alpha = 0$.
- **13.** Precisar para ij $\lambda = -2$ cuántas soluciones tiene el problema: $\begin{cases} y'' + y' + \lambda y = 1 x \\ y'(0) = y'(2) = 0 \end{cases}$.
- **14.** Sea $y'' + \lambda y = x$ Hallar los autovalores y autofunciones del homogéneo. λ ? y(0) = y'(1) y(1) = 0 λ ?
- **15.** Sea $y'' + \lambda y = \cos 3x$ Hallar el primer término del desarrollo de $f(x) = \cos 3x$ en $y'(0) = y'(\frac{\pi}{4}) + y(\frac{\pi}{4}) = 0$ serie de autofunciones del problema homogéneo. para i) $\lambda = 0$, ii) $\lambda = 1$ cuántas soluciones tiene el problema no homogéneo.
- **16.** Hallar la función de Green y la solución para f(x)=x:

$$y'' = f(x)$$
 $x^2y'' + xy' - y = f(x)$ $y'' + y' - 2y = f(x)$
 $y(0) = y'(1) = 0$ $y(1) + y'(1) = y(2) = 0$ $y(0) - y'(0) = y(1) = 0$

ii

problemas 3 (calor y ondas)

1. Resolver por separación de variables:

a)
$$\begin{cases} u_t - u_{xx} + 2tu = 0, \ x \in (0, \frac{1}{2}), \ t > 0 \\ u(x, 0) = 1 - 2x, \ u_x(0, t) = u(\frac{1}{2}, t) = 0 \end{cases}$$

c)
$$\begin{cases} u_t - u_{xx} + \frac{u}{t+1} = 0, & x \in (0,2), t > 0 \\ u(x,0) = \begin{cases} 1, & 0 \le x \le 1 \\ 0, & 1 < x \le 2 \end{cases}, & u_x(0,t) = u_x(2,t) = 0 \end{cases}$$

e)
$$\begin{cases} u_{tt} + 4u_t - u_{xx} = 0, x \in [0, \pi], t \in \mathbf{F} \\ u(x, 0) = \sin 2x \\ u_t(x, 0) = u(0, t) = u(\pi, t) = 0 \end{cases}$$

2. Resolver
$$\begin{cases} u_t - u_{xx} = F(t), & x \in (0, \pi), t > 0 \\ u(x, 0) = f(x) \\ u_x(0, t) = u_x(\pi, t) = 0 \end{cases}$$

2. Resolver
$$\begin{cases} u_t - u_{xx} = F(t), & x \in (0, \pi), t > 0 \\ u(x, 0) = f(x) \\ u_x(0, t) = u_x(\pi, t) = 0 \end{cases}$$

2. Resolver
$$\begin{cases} u(x,0) = f(x) \\ u_x(0,t) = u_x(\pi,t) = 0 \end{cases}$$

1. Resolver por separacion de variables:
a)
$$\begin{cases} u_t - u_{xx} + 2tu = 0, \ x \in (0, \frac{1}{2}), \ t > 0 \\ u(x,0) = 1 - 2x, \ u_x(0,t) = u(\frac{1}{2},t) = 0 \end{cases}$$
b)
$$\begin{cases} u_t - u_{xx} - 4u_x - 4u = 0, \ x \in (0,\pi), \ t > 0 \\ u(x,0) = e^{-2x}, \ u(0,t) = u(\pi,t) = 0 \end{cases}$$
c)
$$\begin{cases} u_t - u_{xx} + \frac{u}{t+1} = 0, \ x \in (0,2), \ t > 0 \\ u(x,0) = \begin{cases} 1, \ 0 \le x \le 1 \\ 0, \ 1 < x \le 2 \end{cases}, \ u_x(0,t) = u_x(2,t) = 0 \end{cases}$$
d)
$$\begin{cases} u_t - u_{xx} = e^{-2t} \cos x, \ x \in (0,\frac{\pi}{2}), \ t > 0 \\ u(x,0) = 1, \ u_x(0,t) = 0, \ u(\frac{\pi}{2},t) = 1 \end{cases}$$
e)
$$\begin{cases} u_{tt} + 4u_t - u_{xx} = 0, \ x \in [0,\pi], \ t \in \mathbf{R} \\ u(x,0) = xu_t(x,0) = u_t(x,0) = 0, \ t \in \mathbf{R} \end{cases}$$
f)
$$\begin{cases} u_{tt} - u_{xx} = 4 \sec 6x \cos 3x, \ x \in [0,\frac{\pi}{2}] \\ u(x,0) = u_t(x,0) = 0, \ t \in \mathbf{R} \end{cases}$$

$$u(x,0) = u_t(x,0) = 0, \ t \in \mathbf{R} \end{cases}$$
f)
$$\begin{cases} u_{tt} - u_{xx} = 4 \sec 6x \cos 3x, \ x \in [0,\frac{\pi}{2}] \\ u(x,0) = u_x(\frac{\pi}{2},t) = 0 \end{cases}$$
2. Resolver
$$\begin{cases} u_t - u_{xx} = F(t), \ x \in (0,\pi), \ t > 0 \\ u(x,0) = u_x(\frac{\pi}{2},t) = 0 \end{cases}$$
Determinar la distribución estacionaria si $f(x) = \sec^2 \frac{x}{2} \ y \ F(t) = e^{-t} .$
3. Resolver
$$\begin{cases} u_t - u_{xx} = 0, \ x \in (0,1), \ t > 0 \\ u(x,0) = 0, \ u_x(0,t) = 0, \ u_x(1,t) = 2e^{-t} \end{cases}$$
 y hallar el $\lim_{t \to \infty} u(x,t)$. [Simplifica los cálculos hallar una $v(x,t) = X(x)T(t)$ cumpliendo ecuación y condiciones de contornologon.

4. Sea
$$\begin{cases} u_t - u_{xx} = 0, \ x \in (0, \pi), \ t > 0 \\ u(x, 0) = 0, \ u_x(0, t) = u_x(\pi, t) = t \end{cases}$$
 Resolverlo y hallar para cada $x \in (0, \pi)$ el límite de la solución $u(x, t)$ cuando $t \to \infty$.

4. Sea
$$\begin{cases} u_t - u_{xx} = 0, \ x \in (0, \pi), \ t > 0 \\ u(x, 0) = 0, \ u_X(0, t) = u_X(\pi, t) = t \end{cases}$$
 Resolverlo y hallar para cada $x \in (0, \pi)$ el límite de la solución $u(x, t)$ cuando $t \to \infty$.
5. Sea
$$\begin{cases} u_t - 4u_{xx} = \cos \frac{\pi x}{2}, \ x \in (0, 1), t > 0 \\ u(x, 0) = T, \ u_X(0, t) = F, \ u(1, t) = T \end{cases}$$
 Calcular la solución y su límite cuando
$$t \to \infty$$
 (F y T constantes).

6. Sea una placa circular homogénea de 1 cm de de radio, inicialmente a 0º. Supongamos que en t=0 todo su borde se calienta hasta 1° y luego se mantiene a esa temperatura. Determinar la distribución de temperaturas en la placa para t > 0. ¿Hacia qué valor tenderá la temperatura de un punto situado a 0.5 cm del centro de la placa cuando $t \to \infty$?

7. Sea
$$\begin{cases} u_t - u_{xx} - au = 0, \ x \in (0, 3\pi), \ t > 0 \\ u(x, 0) = 1, \ u(0, t) - 4u_x(0, t) = u(3\pi, t) = 0 \end{cases}$$

Determinar, según la constante α , el límite de la solución cuando $t \to \infty$.

8. i] Hallar los autovalores y autofunciones del problema
$$\begin{cases} X''+2X'+\lambda X=0\\ X(0)=X(1)+X'(1)=0 \end{cases}$$
 ii] Resolver
$$\begin{cases} u_t-u_{xx}-2u_x=0, \ x\in(0,1), \ t>0\\ u(x,0)=e^{-x}, \ u(0,t)=u(1,t)+u_x(1,t)=0 \end{cases}$$
 [directamente o tras un cambio $u=e^{\rho t+qx}w$].

9. i] Sea
$$\begin{cases} X''+\lambda X=0\\ X(0)=X(1)-X'(1)=0 \end{cases}$$
 Hallar sus autovalores y autofunciones y comprobar que $X(0)=X(1)-X'(1)=0$ la primera autofunción es ortogonal a todas las demás. ii] Resolver
$$\begin{cases} u_t-u_{xx}+2u=2, \ x\in(0,1), \ t>0\\ u(x,0)=1-x, \ u(0,t)=u(1,t)-u_x(1,t)=1 \end{cases}$$
 por separación de variables.

9. i] Sea
$$\begin{cases} X'' + \lambda X = 0 \\ X(0) = X(1) - X'(1) = 0 \end{cases}$$
 Hallar sus autovalores y autofunciones y comprobar que la primera autofunción es ortogonal a todas las demás.

ii] Resolver
$$\begin{cases} u_t - u_{xx} + 2u = 2, & x \in (0, 1), & t > 0 \\ u(x, 0) = 1 - x, & u(0, t) = u(1, t) - u_x(1, t) = 1 \end{cases}$$
 por separación de variables.

10. Sea
$$\begin{cases} u_{tt} - u_{xx} = 0, & x \in [0, \pi], t \in \mathbf{R} \\ u(x, 0) = u_t(x, 0) = 0 \\ u(0, t) = \text{sen } wt, u(\pi, t) = 0 \end{cases}$$

Determinar valores de w para los que la solución no esté acotada.

11. Sea
$$tu_{tt}-4t^3u_{xx}-u_t=0$$
. a] Hallar la solución que satisface: $u(x,1)=x$, $u_t(x,1)=2x$. b] Separar variables $u=XT$ en la ecuación y comprobar que la solución particular de a]

aparece como producto de soluciones asociadas a
$$\lambda = 0$$
.

problemas 3 (Laplace y 3 variables)

1. Resolver por separación de variables:

a)
$$\begin{cases} \Delta u = 2x \cos^2 y, \ (x,y) \in (0,\pi) \times (0,\pi) \\ u(\pi,y) = 5 + \cos y \\ u(0,y) = u_y(x,0) = u_y(x,\pi) = 0 \end{cases}$$
b)
$$\begin{cases} \Delta u = y \cos x, \ (x,y) \in (0,\pi) \times (0,\pi) \\ u_x(0,y) = u_x(\pi,y) = 0 \\ u_y(x,0) = u_y(x,1) = 0 \end{cases}$$
c)
$$\begin{cases} \Delta u = -1, \ (x,y) \in (0,\pi) \times (0,\pi) \\ u = 0 \text{ en } x = 0, x = \pi, y = 0, y = \pi \end{cases}$$
d)
$$\begin{cases} \Delta u = r^2 \cos 3\theta, \ r < 2, 0 < \theta < \frac{\pi}{6} \\ u(2,\theta) = u_\theta(r,0) = u(r,\frac{\pi}{6}) = 0 \end{cases}$$
e)
$$\begin{cases} \Delta u = r^2 \cos 2\theta, \ 1 < r < 2 \\ u(1,\theta) = u(2,\theta) = 0 \end{cases}$$
f)
$$\begin{cases} \Delta u = \cos \theta, \ 1 < r < 2 \\ u_r(1,\theta) = 0, \ u_r(2,\theta) = \cos 2\theta \end{cases}$$
g)
$$\begin{cases} \Delta u = r, \ r < 2, 0 < \theta < \frac{\pi}{4} \\ u(1,\theta) = 0, \ u_r(2,\theta) = \sin \theta \\ u(2,\theta) = 3 \end{cases}$$
h)
$$\begin{cases} \Delta u = 0, \ 1 < r < 2, 0 < \theta < \frac{\pi}{4} \\ u(1,\theta) = 0, \ u_r(2,\theta) = \sin \theta \\ u(r,0) = u(r,\frac{\pi}{4}) - u_\theta(r,\frac{\pi}{4}) = 0 \end{cases}$$

$$\begin{cases} \Delta u = -1, (x, y) \in (0, \pi) \times (0, \pi) \\ u = 0 \text{ en } x = 0, x = \pi, y = 0, y = \pi \end{cases}$$

e)
$$\begin{cases} \Delta u = r^2 \cos 2\theta, \ 1 < r < 2\\ u(1, \theta) = u(2, \theta) = 0 \end{cases}$$

g)
$$\begin{cases} \Delta u = r, \ r < 2, \ 0 < \theta < 1 \\ u_{\theta}(r, 0) = u_{\theta}(r, \pi) = 0 \\ u(2, \theta) = 3 \end{cases}$$

b) $\begin{cases} \Delta u = y \cos x, (x, y) \in (0, \pi) \times (0, 1) \\ u_X(0, y) = u_X(\pi, y) = 0 \\ u_y(x, 0) = u_y(x, 1) = 0 \end{cases}$

d)
$$\begin{cases} \Delta u = r^2 \cos 3\theta, \ r < 2, \ 0 < \theta < \frac{\pi}{6} \\ u(2, \theta) = u_{\theta}(r, 0) = u(r, \frac{\pi}{6}) = 0 \end{cases}$$

f)
$$\begin{cases} \Delta u = \cos \theta, \ 1 < r < 2 \\ u_r(1, \theta) = 0, \ u_r(2, \theta) = \cos 2\theta \end{cases}$$

h)
$$\begin{cases} \Delta u = 0, \ 1 < r < 2, \ 0 < \theta < \frac{\pi}{4} \\ u(1, \theta) = 0, \ u_r(2, \theta) = \sec \theta \\ u(r, 0) = u(r, \frac{\pi}{4}) - u_{\theta}(r, \frac{\pi}{4}) = 0 \end{cases}$$

- $\begin{cases} u_{xx} + u_{yy} + 6u_x = 0 \text{ en } (0, \pi) \times (0, \pi) \\ u_y(x, 0) = 0, \ u_y(x, \pi) = 0 \\ u_x(0, y) = 0, \ u(\pi, y) = 2\cos^2 2y \end{cases}$ 2. Resolver por separación de variables:
- 3. Sea: $\begin{cases} u_{xx} + u_{yy} 9u = 0 \text{ en } (0, \pi) \times (0, \pi) \\ u_{x}(0, y) = u_{x}(\pi, y) = 0 \\ u_{y}(x, 0) = 0, \ u_{y}(x, \pi) = f(x) \end{cases}.$ Resolverlo en general, y para $f(x) = \cos 4x$. ¿Es única la solución?
- **4**. Probar que $\frac{2}{3} \le u(\frac{1}{2}, \frac{\pi}{2}) \le 1$, si $u(r, \theta)$ es la solución del problema en el plano:

$$\begin{cases} \Delta u = 0, \ r < 1 \\ u(1, \theta) = f(\theta) \end{cases} \quad \text{con } f(\theta) = \begin{cases} 1, \ 0 \le \theta \le \pi \\ 0, \ \pi < \theta < 2\pi \end{cases}$$

- **5.** Resolver $\begin{cases} u_{rr} + \frac{1}{r}u_r + \frac{1}{r^2}u_{\theta\theta} = \cos^2\theta, \ r < 1, \ 0 < \theta < \pi \\ u_r(1,\theta) = \alpha, \ u_{\theta}(r,0) = u_{\theta}(r,\pi) = 0 \end{cases}$ para los α que se pueda.
- **6.** a] Discutir cuántas soluciones y(r) tiene $\begin{cases} r^2y'' + ry' y = r^2 \\ y'(1) + ay(1) = y(2) = 0 \end{cases}$ b] Resolver el problema plano: $\begin{cases} \Delta u = \operatorname{sen}\theta \ , \ 1 < r < 2 \\ u_r(1,\theta) = u(2,\theta) = 0 \end{cases}$
- **7.** Hallar la única solución de este problema en el plano:

Comprobar que cambiando $+2u_r(1,\theta)$ por $-2u_r(1,\theta)$ el problema físicamente imposible que resulta pasa a tener infinitas soluciones.

8. Hallar (en términos de funciones elementales) una solución acotada de:

$$\begin{cases} u_{rr} + \frac{u_r}{r} + \frac{u_{\theta\theta}}{r^2} + 4u = 0, \ r < 1, \ 0 < \theta < \pi \\ u(1,\theta) = \sin\frac{\theta}{2}, \ u(r,0) = u_{\theta}(r,\pi) = 0 \end{cases}$$
 [Separando variables y haciendo $s = 2r$ aparece una ecuación conocida].

- **9.** Hallar la única solución de los problemas en el plano $\begin{cases} u_{rr} + \frac{1}{r} u_r + \frac{1}{r^2} u_{\theta\theta} = \frac{2 \sec \theta}{1 + r^2} \\ u(1, \theta) = 1, \ u \text{ acotada} \end{cases}$ i] en el círculo r < 1, ii] en la región infinita r > 1 [iojo!, $r \operatorname{arctan} r \to \infty$].
- **10.** Calcular el valor en el origen de la solución del problema plano $\begin{cases} \Delta u = r\cos^2\theta, \ r < 1 \\ u(1,\theta) = 0, \ 0 < \theta < 2\pi \end{cases}$

- **11.** Resolver el problema para la ecuación de Laplace en el espacio $\begin{cases} \Delta u = 0 \ , \ r < 3 \\ u_r(3,\theta) + u(3,\theta) = \sin^2 \theta \end{cases}$
- **12.** Resolver el problema en la semiesfera: $\begin{cases} u_{rr} + \frac{2}{r}u_r + \frac{1}{r^2}u_{\theta\theta} + \frac{\cos\theta}{r^2\sin\theta}u_{\theta} = 0, \ r < 1, \ 0 < \theta < \frac{\pi}{2} \\ u_r(1,\theta) = f(\theta), \ u_{\theta}(r,\pi/2) = 0 \end{cases}$

¿Qué condición debe cumplir $f(\theta)$ para que exista solución? Hallar la solución si $f(\theta) = \cos^2 \theta - \alpha$ para el único α para el que existe.

13. Hallar la solución de:
$$\begin{cases} \Delta u = 0, \text{ si } r > R \\ u(R,\theta) = \cos^3\theta, \ 0 \le \theta < 2\pi \\ u \text{ acotada cuando } r \to \infty \end{cases} \quad \text{y} \quad \begin{cases} \Delta u = 0, \text{ si } r > R \\ u(R,\theta) = \cos^3\theta, \ 0 < \theta < \pi \\ u \to 0 \text{ cuando } r \to \infty \end{cases}$$
 (en el plano)

14. Resolver:

$$\begin{cases} u_{t} - \Delta u = 0, & (x, y) \in (0, \pi) \times (0, \pi), t > 0 \\ u(x, y, 0) = 1 + \cos x \cos 2y \\ u_{x}(0, y, t) = u_{x}(\pi, y, t) = 0 \\ u_{y}(x, 0, t) = u_{y}(x, \pi, t) = 0 \end{cases}$$

$$\begin{cases} \Delta u = z, & x^{2} + y^{2} + z^{2} < 1 \\ u = z^{3} \sin x^{2} + y^{2} + z^{2} < 1 \\ u = x^{3} \sin x^{2} + y^{2} + z^{2} = 1 \end{cases}$$

$$\begin{cases} \Delta u = 0, & x^{2} + y^{2} + z^{2} < 1 \\ u = x^{3} \sin x^{2} + y^{2} + z^{2} < 1 \end{cases}$$

$$\begin{cases} u_{t} - \Delta u = 0, & 1 < r < 2, & 0 < z < 1, & t > 0 \\ u(r, \theta, 0) = \sin \pi z \\ u(1, z, t) = u(2, z, t) = 0 \\ u(r, 0, t) = u(r, 1, t) = 0 \end{cases}$$

15. Escribir en cartesianas los armónicos esféricos: Y_0^0 , rY_1^0 , rY_1^1 , $r^2Y_2^0$, $r^2Y_2^1$, $r^2Y_2^2$.

problemas 4

1. Resolver por diferentes caminos

a)
$$\begin{cases} u_{tt} - 4u_{xx} = e^{-t}, \ x, t \in \mathbf{R} \\ u(x, 0) = x^2, \ u_t(x, 0) = -1 \end{cases}$$
 b)
$$\begin{cases} u_{tt} - 4u_{xx} = 16, \ x, t \in \mathbf{R} \\ u(0, t) = t, \ u_x(0, t) = 0 \end{cases}$$

2. Sea
$$\begin{cases} u_{tt} - u_{xx} = 0, \ x \ge 0, \ t \in \mathbf{R} \\ u(x, 0) = 0, \ u_t(x, 0) = \cos^2 x \\ u(0, t) = t \end{cases}$$
 a] Hallar $u(\pi, 2\pi)$. b] Hallar $u(x, 2\pi)$ para $x \ge 2\pi$

- 2. Sea $\begin{cases} u_{tt} u_{xx} = 0, \ x \ge 0, \ t \in \mathbf{R} \\ u(x,0) = 0, \ u_t(x,0) = \cos^2 x \\ u(0,t) = t \end{cases}$ a] Hallar $u(\pi, 2\pi)$. b] Hallar $u(x, 2\pi)$ para $x \ge 2\pi$.

 3. Sea $\begin{cases} u_{tt} 4u_{xx} = 0, \ x \in [0,2], \ t \in \mathbf{R} \\ u(x,0) = 4x x^3, \ u_t(x,0) = 0 \\ u(0,t) = u(2,t) = 0 \end{cases}$ Hallar $u(\frac{3}{2}, \frac{3}{4})$. Dibujar u(x,2). Hallar u(x,1).
- 5. Sea $\begin{cases} u_{tt}-u_{xx}=x, \ x\in[0,\pi], t\in\mathbf{R}\\ u(x,0)=x, \ u_t(x,0)=0\\ u(0,t)=0, \ u(\pi,t)=\pi \end{cases}$ Hallar $u(\frac{\pi}{2},\pi)$ con D'Alembert y separando variables.
- **6.** Sea $\begin{cases} u_{tt} u_{xx} = 0, \ x \in [0, 2], \ t \in \mathbf{R} \\ u(x, 0) = u_t(x, 0) = 0 \\ u(0, t) = t, \ u(2, t) = 0 \end{cases}$ a] Hallar $u(x, T), T \in [0, 2], \ y$ describir la evolución de la cuerda para $t \in [0, 2].$ b] Hallar $u(x, 2k), \ k = 1, 2, ...$ **7.** Sea $\begin{cases} u_{tt} u_{xx} = 0, \ x, t \in \mathbf{R} \\ u(x, 0) = 0, \ u_t(x, 0) = \begin{cases} 1, |x| \le 1/2 \\ 0, |x| > 1/2 \end{cases} \end{cases}$ a] Dibujar $u(x, 1), \ u(x, 2), \ y = 0$ b] Dibujar $u(x, 1), \ t \ge 0$.
- **8.** Sea $\begin{cases} u_{tt} u_{xx} = 6x, & x \ge 0, t \in \mathbf{R} \\ u(x, 0) = u_t(x, 0) = u_x(0, t) = 0 \end{cases}$ Calcular u(0, t) para todo t.
- **9.** Sea $\begin{cases} u_{tt} (u_{rr} + \frac{2}{r}u_r) = 0, \ r \ge 0, t \in \mathbf{R} \\ u(r,0) = r, \ u_t(r,0) = -2 \end{cases}$ a] Hallar u(1,2). b] Hallar u(1,t) para todo $t \ge 0$. **10.** Resolver $\begin{cases} u_{tt} u_{rr} \frac{2}{r}u_r = 0, \ r \le 1, \ t \ge 0 \\ u(r,0) = 0, \ u_t(r,0) = \frac{1}{r} \sin \pi r, \ u(1,t) = 0 \end{cases}$ ii) por separación de variables, iii) con las técnicas del capítulo 4.
- **11.** Hallar $I(a,x) = \int_0^\infty \mathrm{e}^{-ak^2} \cos kx \, dk$ probando que $\frac{dI}{dx} = -\frac{x}{2a}I$ e $I(a,0) = \frac{\sqrt{\pi}}{2\sqrt{a}}$. Usar lo anterior para calcular: $\mathcal{F}_c^{-1}(\mathrm{e}^{-ak^2})$, $\mathcal{F}_s^{-1}(k\,\mathrm{e}^{-ak^2})$, $\mathcal{F}^{-1}(\mathrm{e}^{-ak^2})$, $\mathcal{F}(\mathrm{e}^{-ax^2})$.
- **12.** Sea $\begin{cases} u_t u_{xx} = (x^2 1) e^{-x^2/2}, x \in \mathbf{R}, t > 0 \\ u(x, 0) = 0, u \text{ acotada} \end{cases}$ [El término no homogéneo es la derivada segunda de $e^{-x^2/2}$].

a] Aplicando la ${\mathcal F}$ directamente. b] Con un cambio que haga la ecuación en homogénea y evaluando la integral de los apuntes mediante un cambio de variable.

13. Comprobar, paso a paso y utilizando la \mathcal{F} , que la solución de:

$$\begin{cases} u_t - u_{xx} = \mathrm{e}^{-x^2/4} \,, \ x \in \mathbf{R} \,, t > 0 \\ u(x,0) = 0 \,, \ u \, \mathrm{acotada} \end{cases} \quad \text{viene dada por: } u(x,t) = \frac{1}{\sqrt{\pi}} \int_{-\infty}^{\infty} \frac{\mathrm{e}^{-k^2} - \mathrm{e}^{-k^2(t+1)}}{k^2} \mathrm{e}^{-ikx} dk \,.$$

Deducir el valor de u(0,t) integrando por partes y utilizando que $\int_{-\infty}^{\infty} {\rm e}^{-s^2} ds = \sqrt{\pi}$.

14. Hallar su solución sin que aparezcan integrales: $\begin{cases} u_t - u_{xx} + u_x = 0, \ x \in \mathbf{R}, \ t > 0 \\ u(x, 0) = \mathrm{e}^{-x^2/2} \end{cases}.$

- 15. Obtener la fórmula de D'Alembert utilizando transformadas de Fourier.
- **16.** Sea $\begin{cases} u_{tt} 3u_{xt} + 2u_{xx} = 0, x, t \in \mathbf{R} \\ u(x, 0) = f(x), u_t(x, 0) = 0 \end{cases}$ Resolverlo con transformadas de Fourier y deducir la solución para $f(x) = x^2$.
- **17.** Hallar la solución de $\begin{cases} u_{tt} + 2u_{tx} + u_{xx} = 0, x, t \in \mathbf{R} \\ u(x,0) = 0, u_t(x,0) = g(x) \end{cases}$ i) a partir de su forma canónica, ii) con transformadas de Fourier.
- **18.** a] Dada $3u_t u_x = 2$, hallar: a_1] la solución con u(x, 0) = x, a_2] dos soluciones con u(x, -3x) = -2x. b] Resolver $\begin{cases} 3u_t u_x = g(x) \\ u(x, 0) = f(x) \end{cases}$, b₁] utilizando las características, b₂] con transformadas de Fourier, y comprobar a_1].
- **19.** Resolver a] $\begin{cases} 2u_t + u_x = tu \\ u(x,0) = e^{-x^2} \end{cases}$, b] $\begin{cases} u_t + e^t u_x + 2tu = 0 \\ u(x,0) = f(x) \end{cases}$ i) utilizando las características, ii) con transformadas de Fourier. **20.** a) Resolver por Fourier y por las características: $\begin{cases} u_t + (\cos t)u_x = u, \ x \in \mathbf{R}, \ t \ge 0 \\ u(x,0) = f(x) \end{cases}$ b) Si $f(x) = \begin{cases} \cos^2 x, \ x \in [-\pi/2, \pi/2] \\ 0 \text{ en el resto} \end{cases}$ describir u(x,t) para $t \ge 0$.

- **1.** Sea [E] $y^3u_y u_x = 2y^2u$. a] Hallar la solución general de [E] tomando i) $\eta = y$, ii) $\eta = x$. b] Resolver [E] con el dato inicial u(x,1) = 2x, estudiando la unicidad de la solución. c] ¿En qué puntos del plano es tangente la curva $2x = -y^2$ a alguna característica de [E]?
- 2. Sea $u_y 2yu_x = 2yu$ y los datos iniciales: i) $u(x, 1) = e^{-x}$, ii) $u(-y^2, y) = 0$. Hallar la única solución que satisface uno de ellos y dos soluciones distintas que cumplan el otro.
- 3. Sea (E) $u_t 2tu_x = 2t(x-t^2)u$. Hallar la solución de (E) con u(x,1)=1 tomando i) $\eta = t$, ii) $\eta = x$. Escribir 2 soluciones distintas de (E) válidas en un entorno de origen que cumplan u(0,t)=0.
- **4.** Sea (E) $(y+1)u_y+xu_x=0$. Dibujar sus características. Probar que (E) tiene una única solución satisfaciendo u(x,0)=f(x). Probar que si f no es constante dicha solución no puede estar definida en todo \mathbf{R}^2 . ¿En torno a qué puntos hay más de una solución de (E) que cumple $u(y^2,y)=0$? Estudiar si existen soluciones de (E) satisfaciendo u(0,y)=g(y).
- 5. Determinar en torno a qué puntos tienen solución única los problemas:

seny
$$u_y + u_x = 1$$
 $(x^2 + y^2)u_y + u_x = 0$ $(x^2 + y)u_y + xu_x = 0$
 $u(0, y) = 1$ $u(x, 0) = 0$ $u(x, x^2) = x$

- **6.** Probar que ninguna solución de $u_x = 0$ está definida en todo el semiplano $y \ge 0$ y contiene la curva Γ : $y = x^2$, $z = x^3$. Estudiar en qué entornos de Γ hay soluciones únicas locales.
- **7.** Hallar (si se puede) la solución o soluciones de las siguientes ecuaciones cuasilineales que satisfacen cada uno de los datos de Cauchy que se indican:

$$uu_y + xu_x = u$$
 con i) $u(x, 0) = 1$, ii) $u(0, y) = 1$
 $u_y + u_x = u^2$ con i) $u(x, 0) = x$, ii) $u(x, x) = 1$

8. Reducir a forma canónica y, si es posible, encontrar la solución general:

$$t^2 u_{tt} - x^2 u_{xx} = 0$$
 $u_{yy} + 2u_{xy} + 2u_{xx} = 0$ $x^2 u_{xx} - 2xy u_{xy} + y^2 u_{yy} = e^x$

- **9.** Sea [E] $u_{tt}-x^2u_{xx}-u_t=0$. Escribirla en forma canónica y hallar su solución general. Determinar la solución de [E] que satisface u(x,0)=2x, $u_t(x,0)=x$. Escribir (si existe) alguna solución de [E], distinta de la $u\equiv 0$, que cumpla $u(e^t,t)=u_t(e^t,t)=0$.
- **10.** Sea u_{yy} –4 yu_{xy} +4 y^2u_{xx} – $\frac{1}{y}u_y$ =0 . Hallar su solución general y la que cumple u(x, 1) = x+1 $u_y(x, 1) = 2x+4$.
- **11.** i] Resolver $v_y + e^{x+y}v_x v = 0$ con el dato inicial $v(x, 0) = e^{-x}$. ii] Escribir en forma canónica $u_{yy} + e^{x+y}u_{xy} - u_y = 0$. Hallar su solución general.
- **12.** Resolver los siguientes problemas de Cauchy $(x, t \in \mathbf{R})$:

$$\begin{cases} u_{tt} - u_{xx} = 0 \\ u(x, x) = 0 \\ u_t(x, x) = 0 \end{cases} \begin{cases} u_{tt} - u_{xx} = u_t + u_x \\ u(x, 0) = x \\ u_t(x, 0) = 0 \end{cases}$$

- **13.** El potencial v y la intensidad i en una linea telegráfica satisfacen: $v_x + Li_t + Ri = 0$ donde L, R, C y G son constantes características de la linea. a) Hallar la EDP de segundo orden (E) que verifica v. b) Si GL = RC, comprobar que un cambio adecuado reduce (E) a la ecuación de ondas y hallar v(x,t) si inicialmente v(x,0) = V(x) e i(x,0) = I(x).
- **14.** Estudiar la unicidad de los problemas (D dominio acotado en \mathbb{R}^2):

$$\begin{cases} \Delta u - k^2 u = F \text{ en } D \\ u = f \text{ en } \partial D \end{cases} \begin{cases} u_t - k\Delta u = F(x, y, t) \text{ en } D \\ u(x, y, 0) = f(x, y) \text{ en } D \\ u(x, y, t) = 0 \text{ en } \partial D \end{cases}$$

I

15. Estudiar la unicidad de los problemas:

$$\begin{cases} u_{tt} - (c(x)u_x)_x = F(x,t), \ x \in (0,1), \ t \in \mathbf{R} \\ u(x,0) = f(x), \ u_t(x,0) = g(x) \\ u(0,t) = 0, \ u(1,t) = 0 \\ (c \in C^1 \text{ y positiva}) \end{cases} \qquad \begin{cases} \Delta u = F \text{ en } D \subset \mathbf{R}^2 \text{ dominio acotado} \\ u = f \text{ en } C_1, \ u_{\mathbf{n}} = g \text{ en } C_2 \\ C_1 \cup C_2 = \partial D, \ C_1 \cap C_2 = \emptyset \end{cases}$$

16. Si la distribución inicial de temperaturas en una varilla es $f(x) = 2x^2 - 3x$, $x \in [0, 2]$, y la temperatura para t > 0 en los extremos es $h_0(t) = -t/(1+t^2)$, $h_2(t) = 2 \operatorname{sen} t/t$, y suponemos que no existen fuentes de calor en el interior de la varilla, determinar la máxima y mínima temperaturas alcanzadas en la varilla para $t \ge 0$.

- **1.** Desarrollar f(x)=x en las autofunciones del problema $\begin{cases} y''-2y'+y+\lambda y=0\\ y(0)=y(1)=0 \end{cases}$.
- **2.** Desarrollar f(x)=x en autofunciones del problema singular: $\begin{cases} xy'' + 2y' + \lambda xy = 0 \\ y \text{ acotada en } 0, y'(1) = 0 \end{cases}$
- 3. Desarrollar $f(x)=1-x^2$ en serie de autofunciones del problema: $(xy')' + \lambda xy = 0$ y = 0
- **4.** Determinar los autovalores de $y'' + [\lambda V(x)]y = 0$ si $V(x) = \begin{cases} 0, & \text{si } 0 < x < 1 \\ 1, & \text{si } 1 < x < 2 \end{cases}$
- 5. Sea $y'' = e^{-(x-1)^2}$ $\alpha y(0) + (1-\alpha)y'(0) = y(1) = 0$. Precisar para qué valores de α tiene solución.

6. Discutir, según los valores de la constante
$$b$$
, cuántas soluciones tienen los problemas:
$$\begin{cases} xy''+2y'=1\\ y'(1)=2y'(2)+by(2)=0 \end{cases} \begin{cases} x^2y''-3xy'+3y=b-x^2\\ y(1)=y'(1)\,,\,y(2)=2y'(2) \end{cases}$$

- 7. Estudiar la unicidad de y'' = f(x), $x \in (0,1)$ [ecuación de Poisson en una dimensión] con diferentes condiciones separadas, utilizando técnicas similares a las de las EDPs.
- **8.** Precisar cuándo tiene solución o soluciones $u'' + r^{-1}u' = F(r)$ u'(1) au(1) = A, u'(2) + bu(2) = B, $a, b \ge 0$. [se puede interpretar como un problema para Laplace en el plano con simetría radial].
- 9. Sea $y'' + \lambda y = 1$ a) Hallar autovalores y autofunciones del problema homogéneo. y'(-1) = y(1) = 0 b) ¿Existen para algún λ infinitas soluciones del no homogéneo?
- **10.** Sea $y'' + \lambda y = -4\pi^2 x$ ¿Para qué valores de λ tiene solución única? y(0)=1, y(1)=0 Precisar para qué λ tiene infinitas y resolverlo en ese caso.
- 11. Sea $y'' + \lambda y = 1$ Hallar autovalores y autofunciones del homogéneo. Ver para qué λ hay solución y para cuáles es única. Calcular aproximadamente λ_1 , λ_2 , λ_3 y los ceros en (0,1) de y_2 e y_3 .
- **12.** Estudiar para qué valores de $n \in \mathbb{N}$ existe solución de: $y'' + ny = \cos^n x$ $y(0) = y(2\pi), y'(0) = y'(2\pi)$
- **13.** Sea $\begin{cases} \cos x y'' 2 \sin x y' = f(x) \\ y'(-\frac{\pi}{4}) = y'(\frac{\pi}{4}) ay(\frac{\pi}{4}) = 0 \end{cases}$ **a)** Ver para qué α no tiene solución única y dar para ese α una f(x) para el que haya infinitas soluciones. **b)** Resolverlo con la función de Green si $\alpha = 2$, f(x) = 1.
- **14.** Calcular para $\lambda=0$ y $\lambda=1$ la solución (si la hay) de $\begin{cases} x^2y''-xy'+\lambda y=x^3\\ y(1)-y'(1)=y(2)-2y'(2)=0 \end{cases}$ haciendo uso de la función de Green en el caso de que exista.
- $xy'' + 2y' + \lambda xy = f(x)$. Hallar autovalores y autofunciones del homogéneo. Determinar para qué $n \in \mathbb{N}$ el problema con $\lambda = \pi^2$, $f(x) = \operatorname{sen} n\pi x$ tiene soluciones, calculándolas en ese caso. Si $\lambda = 0$, f(x) = 1, hallar la solución con la función de Green.
- **16.** Sea xy'' + 2y' = x + c a) Discutir cuántas soluciones tiene. b) Para c = 0, a = -1, hallar la solución haciendo uso de la función de Green.

- **17.** Hallar la G(x,s) del problema singular (xy')' = f(x) y acotada en 0, y(1)=0, usando la fórmula para problemas regulares. Comprobar que proporciona la solución i) si f(x)=1, ii) si f(x)=x. Relacionar los resultados con la ecuación de Poisson en el plano.
- **18.** Constuir la función de Green de y'' = f(x)y(0) = -y(1), y'(0) = -y'(1). Resolverlo si f(x) = x.
- **19.** Hallar una fórmula para la solución de un problema de Sturm-Liouville no homogéneo utilizando desarrollos en serie de autofunciones del homogéneo. Escribir, si $\lambda \neq n^2\pi^2$, el desarrollo en autofunciones de la solución de $y'' + \lambda y = 1$ y(0) = y(1) = 0. Hallar la solución exacta para $\lambda = 0$, 1, -1. Desarrollarla si $\lambda = 0$ y comprobar.
- **20**. Desarrollar la solución para $\lambda = 0$ en serie de autofunciones del homogéneo:

$$y'' + \lambda y = x$$
 $y'' + \lambda y = \sin \pi x$ $y'' - 2y' + y + \lambda y = e^{x}$ $y(0) = y'(1) = 0$ $y(-1) = y(1) = 0$ $y(0) = y(1) = 0$

- a] Desarrollar $f(x) = \cos \frac{x}{2}$, $x \in [0, \pi]$, en serie de $\{ \text{sen } nx \}$, dibujando la función hacia la que tiende la serie y estudiando la convergencia uniforme.
 - b] Resolver: $\begin{cases} u_t u_{xx} = 0, \ x \in (0, \pi), \ t > 0 & \text{[Conviene buscar una } v \text{ que } \\ u(x, 0) = 0, \ u(0, t) = e^{-t/4}, \ u(\pi, t) = 0 & \text{cumpla también la ecuación].} \end{cases}$
- 2. a] Sea $\begin{cases} y'' + \lambda y = x \\ y'(-1) = y'(1) = 0 \end{cases}$ Hallar autovalores y autofunciones del homogéneo y precisar y'(-1) = y'(1) = 0 si hay para algún y'(-1) = 0 infinitas soluciones del no homogéneo. b] Resolver: $\begin{cases} u_{tt} u_{xx} = 0, & x \in [-1, 1], & t \in \mathbb{R} \\ u(x, 0) = \cos 2\pi x, & u_t(x, 0) = 1; & u_x(-1, t) = u_x(1, t) = 0 \end{cases}$
- 3. Resolver por separación de variables y dar interpretación física cuando se pueda:

a)
$$\begin{cases} u_t - u_{\mathsf{XX}} = 0 \,, \; x \! \in \! (0,\pi), t \! > \! 0 \\ u(x,0) = 1 \\ u(0,t) \! = \! 0, \; u(\pi,t) \! = \! \cos t \end{cases}$$
 b)
$$\begin{cases} u_t - u_{\mathsf{XX}} = 0 \,, \; x \! \in \! (0,\pi), t \! > \! 0 \\ u(x,0) = 0 \\ u(0,t) \! = \! 1, \; u_{\mathsf{X}}(\pi,t) \! = \! 0 \end{cases}$$

- **4.** Sea $\begin{cases} u_t u_{xx} = A, \ x \in (0,1), \ t > 0 \\ u(x,0) = B \\ u_x(0,t) = C, \ u_x(1,t) = D \end{cases}$ Resolverlo y determinar para qué relación entre las constantes A, B, C, D hay solución estacionaria (interpretarlo físicamente).
- **5.** Sea $\begin{cases} u_t u_{xx} = F(x), & x \in (-1, 1), t > 0 \\ u(x, 0) = 0, & u_x(-1, t) = u_x(1, t) = 0 \end{cases}$ y sea $Q(t) = \int_{-1}^1 u(x, t) dx$. Calcular la variación en el tiempo de Q(t) y deducir cuándo es constante. Resolver si: i) $F(x) = \operatorname{sen} \frac{\pi x}{2}$, ii) $F(x) = \operatorname{sen}^2 \frac{\pi x}{2}$. ¿Tiene límite u cuando $t \to \infty$?
- **6.** Sea una varilla de aluminio ($k = 0.86 \,\mathrm{cm}^2/\mathrm{seg}$) de 20 cm de longitud, con una temperatura inicial uniforme de 25 grados. En el instante t=0 el extremo x=0 se enfría hasta 0 grados, mientras que el extremo x=20 se calienta hasta 60 grados, y ambos se mantienen después a esas temperaturas. Escribir la distribución de temperaturas u(x,t) para todo t y evaluar u en x=5, 10 y 15 para t=0, 5 y 30 utilizando tres y diez términos de la serie.
- **7.** Resolver $\begin{cases} u_t u_{xx} = 0, \ x \in (0, 1), \ t > 0 \\ u(x, 0) = 0, \ u(0, t) + u_x(0, t) = 1, \ u_x(1, t) = 0 \end{cases}$ y comprobar que $u \to -\infty$. **8.** Sea $\begin{cases} u_t u_{xx} 2u_x = F(x), \ x \in (0, \pi), \ t > 0 \\ u(x, 0) = f(x) \end{cases}$ a] Resolverlo en general, y para $F(x) = f(x) = e^{-x} \sin 2x$. b] Demostrar que tiene solución única.
- **9.** Resolver $\begin{cases} u_t 2tu_{xx} = 0, & x \in (0,3), t > 0 \\ u(x,0) = 0, & u(0,t) = 0, u_x(3,t) = t^2 \end{cases}$ y demostrar que tiene solución única.
- **10.** Resolver por separación de variables:

a)
$$\begin{cases} \Delta u = 0, \ r < 2 \\ u(2,\theta) = \begin{cases} 3, \ x \in (-\pi/2,\pi/2) \\ 1, \ x \in (\pi/2,3\pi/2) \end{cases} \end{cases}$$
 b)
$$\begin{cases} \Delta u + u = 0, \ r < 1, \pi/2 < \theta < 3\pi/2 \\ u(1,\theta) = \sin 2\theta, \ u \text{ acotada} \\ u(r,\frac{\pi}{2}) = u(r,\frac{3\pi}{2}) = 0 \end{cases}$$

- **11.** Resolver el problema plano $\begin{cases} \Delta u = 9r, \ 1 < r < 2 \\ u(1, \theta) = 2 \operatorname{sen}^2 \theta, \ u_r(2, \theta) = 0 \end{cases}$
- **12.** Resolver el problema plano $\begin{cases} \Delta u = \pi, \ r < 1, \ \theta \in (0, \pi) \\ u(r, 0) = u(r, \pi) = u(1, \theta) = 0 \end{cases}$ y probar que $u(\frac{1}{2}, \frac{\pi}{2}) \le 0$.
- **13.** Sean (P_{α}) $\begin{cases} \Delta u = 0, r < 1, 0 < \theta < \alpha \\ u(1, \theta) = \operatorname{sen} \frac{k\pi\theta}{\alpha}, u(r, 0) = u(r, \alpha) = 0 \end{cases}$ y (P) $\begin{cases} \Delta u = 0, r < 1 \\ u(1, \theta) = \operatorname{sen} \frac{k\pi\theta}{2} \end{cases}$. Hallar cotas superiores e inferiores para todas las soluciones.

- $\begin{cases} u_{tt} \Delta u = 0, & (x, y) \in (0, \pi) \times (0, \pi), \ t \in \mathbf{R} \\ u(x, y, 0) = \sin^3 x \sin y, \ u_t(x, y, 0) = 0 \\ u(0, y, t) = u(\pi, y, t) = 0, \ u(x, 0, t) = u(x, \pi, t) = 0 \end{cases}$ 14. Resolver por separación de variables
- **15.** Resolver el problema para la ecuación de Laplace en el espacio $\begin{cases} \Delta u = 0 \ , \ r < 1 \\ u_r(1, \theta) = \cos^3 \theta \end{cases}$
- **16.** Un cubo homogéneo de lado π , inicialmente a temperatura constante T_1 , se sumerge en el tiempo 0 en un baño que se mantiene a temperatura T_2 . Hallar la distribución de temperaturas en cualquier tiempo t > 0.
- **17.** a) Hallar la solución de y'' = f(x) en términos de la función de Green, la función fy las constantes a y b, por el camino de cálculo de la G para la ecuación de Laplace en el plano $[v(s)=\frac{1}{2}|s-x|$ satisface $v''=\delta(s-x)$ para x fijo]. b) Llegar al resultado con técnicas del capítulo 2. c) Escribir la solución si f(x)=1, $\alpha=0$, b=1.
- **18.** Sabiendo que $u(1, \theta) = \begin{cases} \operatorname{sen} \theta, \ \theta \in [0, \pi] \\ 0, \ \theta \in [\pi, 2\pi] \end{cases}$, hallar el potencial u en el punto del plano de coordenadas polares r=2, $\theta=0$.
- 19. Hallar la función de Green para la ecuación de Laplace: i) en el semicírculo r<1, $\theta\in(0,\pi)$; ii) en el dominio r>1, $\theta\in(0,\frac{\pi}{2})$.
- **20.** Escribir, en coordenadas esféricas, la función de Green *G* para la ecuación de Laplace en la esfera unidad y deducir la expresión, en términos de G, F y f, de la solución de:

(P)
$$\begin{cases} \Delta u = F, \ r < 1 \\ u = f \text{ si } r = 1 \end{cases}$$

(P) $\begin{cases} \Delta u = F, \ r < 1 \\ u = f \ \text{si } r = 1 \end{cases}$ Hallar el valor de la solución de (P) en el origen en caso de que: i) F = f = 1, ii) F = z, $f = z^3$.

- 1. Para los problemas: a] $\begin{cases} u_{tt} u_{xx} = 0, \ x \ge 0, t \in \mathbf{R} \\ u_t(x, 0) = \begin{cases} \operatorname{sen} \pi x, \ 1 \le x \le 2 \\ 0 \ \operatorname{en} \ [0, 1] \cup [2, \infty) \end{cases} \\ u(x, 0) = u(0, t) = 0 \end{cases}$ b] $\begin{cases} u_{tt} u_{xx} = 0, \ x \in [0, 4], t \in \mathbf{R} \\ u(x, 0) = \begin{cases} \operatorname{sen} \pi x, \ 2 \le x \le 3 \\ 0 \ \operatorname{resto} \ \operatorname{de} \ [0, 4] \\ u_t(x, 0) = u(0, t) = u(4, t) = 0 \end{cases}$
 - i) dibujar el dominio de influencia; ii) dibujar u(x, 1), u(x, 2) y u(x, 3); ii) dibujar u(3, t), $t \ge 0$.
- **2.** Dibujar $u(x, \frac{1}{2})$, u(x, 1), u(x, 2), u(x, 3) y u(1, t), $t \ge 0$, y hallar u(x, 1), para:

$$\begin{cases} u_{tt} - u_{xx} = 0, & x, t \in \mathbf{R} \\ u(x, 0) = \begin{cases} \sin \pi x, & 2 \le x \le 3 \\ 0 \text{ resto de } \mathbf{R} \end{cases} & \begin{cases} u_{tt} - u_{xx} = 0, & x \ge 0, t \in \mathbf{R} \\ u(x, 0) = \begin{cases} \sin \pi x, & 2 \le x \le 3 \\ 0 \text{ resto de } \mathbf{R} \end{cases} & \begin{cases} u_{tt} - u_{xx} = 0, & x \ge 0, t \in \mathbf{R} \\ u(x, 0) = \begin{cases} x(1-x), & 0 \le x \le 1 \\ 0, & x \ge 1 \end{cases} & \begin{cases} u_{tt} - u_{xx} = \sin \pi x, & x \in [0, 1], t \in \mathbf{R} \\ u(x, 0) = \sin \pi x, & x \in [0, 1], t \in \mathbf{R} \end{cases} \\ u_{t}(x, 0) = \sin \pi x, & x \in [0, 1], t \in \mathbf{R} \end{cases}$$

- **3.** Sea $\begin{cases} u_{tt} u_{xx} = 0, \ x \in [0, 1], \ t \in \mathbf{R} \\ u(x, 0) = u_t(x, 0) = 0 \\ u(0, t) = 0, \ u(1, t) = \operatorname{sen} t \end{cases}$. Hallar $u(\frac{1}{2}, \frac{1}{2})$ y $u(\frac{1}{2}, \frac{3}{2})$.
- 4. Sea $\begin{cases} u_{tt}-u_{xx}=0, \ x\in[0,2], t\in\mathbf{R} & \text{a] usando la } \nu \text{ de los apuntes,} \\ u(x,0)=u_t(x,0)=0 & \text{Hallar } u(1,3)\colon \text{b] con una } \nu \text{ que cumpla la ecuación,} \\ u(0,t)=u(2,t)=t^2 & \text{c] por separación de variables.} \end{cases}$
- 5. Sea $\begin{cases} u_{tt}-u_{xx}=0, \ x\geq 0, t\in \mathbf{R} \\ u(x,0)=\mathrm{e}^{-x}, \ u_t(x,0)=0 \\ u(0,t)=\mathrm{e}^{-t} \end{cases}$ a] Hallar u(2,3). [Ayuda: una buena v(x,t) sale de separar variables y tomar $\lambda=-1$]. b] Hallar $u(x,t), x, t\geq 0$. c] Dibujar aproximadamente u(x,3).
- **6.** Sea $\begin{cases} u_{tt} 4u_{xx} = F(x,t), & x,t \in \mathbf{R} \\ u(x,0) = u_t(x,0) = 0 \end{cases}$, $F(x,t) = \begin{cases} 1, & x \in [1,2], & t \ge 0 \\ 0, & \text{en el resto} \end{cases}$. Calcular u(-1,1) y u(1,1). Calcular y dibujar u(x,1).
- 7. Sea $\begin{cases} u_{tt}-u_{xx}=0, \ x\geq 0, \ t\in \mathbf{R} & \text{iSe invierten las ondas al reflejarse en } x=0?\\ u(x,0)=f(x), u_t(x,0)=g(x) & \text{iComo son los dominios de influencia?}\\ u_x(0,t)=0 & \text{iCuándo la solución es clásica?} \end{cases}$
- **8.** Hallar la solución general de $u_{tt}-e^{2t}u_{xx}-u_t=0$, y la que cumple u(x,0)=f(x), $u_t(x,0)=0$. Si $f(x)=\left\{ \begin{array}{l} 1-2|x|, \ \text{si} \ |x|\leq 1/2 \\ 0, \ \text{en el resto} \end{array} \right.$, dibujar la solución para t=1 y t=2. ¿Cuál es el dominio de influencia sobre la solución del valor inicial de f en x=0?
- **9.** Resolver $\begin{cases} u_{tt} c^2[u_{xx} + u_{yy} + u_{zz}] = 0 \\ u(x, y, z, 0) = f(x, y, z) \\ u_t(x, y, z, 0) = 0 \end{cases}$, si $f(x, y, z) = \begin{cases} a] x + y + z \\ b] x + y \\ c] x \end{cases}$.

¿Cuál es el dominio de dependencia de u(0,1) de los valores de f?

- **10.** Vistos como problemas en 1, 2 y 3 dimensiones, hallar u(0,t), $t \ge 0$ y u(r,t) si se puede: $\begin{cases} u_{tt} \Delta u = 0 \\ u(r,0) = f(r), \ u_t(r,0) = g(r) \end{cases}$ con a) $f(r) = g(r) = r^2$, b) f(r) = 0, $g(r) = \begin{cases} 1 r^2, \ r \le 1 \\ 0, \ r \ge 1 \end{cases}$.
- **11.** Sea $\begin{cases} u_{tt} (u_{rr} + \frac{2}{r}u_r) = 0, \ r \ge 0 \\ u(r,0) = 6, \ u_t(r,0) = 5r^3 \end{cases}$. Hallar u(2,3).
- **12.** Sean $\begin{cases} v_{tt} v_{xx} = 0, \ x \ge 0, \ t \in \mathbf{R} \\ v(x, 0) = 0, \ v_t(x, 0) = \frac{6x^2}{1 + x^3}, \ v(0, t) = 0 \end{cases}$ y $\begin{cases} u_{tt} u_{rr} \frac{2u_r}{r} = 0, \ r \ge 0, \ t \in \mathbf{R} \\ u(r, 0) = 0, \ u_t(r, 0) = \frac{6r}{1 + r^3} \end{cases}$ a] Hallar v(1, 4) y u(1, 4). b] Más en general, hallar v(1, t) para $t \ge 0$.
- **13.** Sea $\begin{cases} u_{tt} (u_{rr} + \frac{2}{r}u_r) = 0, \ r \ge 0 \\ u(r, 0) = \frac{2}{4+r^2}, \ u_t(r, 0) = 0 \end{cases}$ a] Hallar u(1, 5) y u(7, 5). Hallar u(0, t). b] Dibujar aproximadamente y simplificar u(r, 5).

14. Sean
$$\begin{cases} v_{tt} - v_{rr} = 0, \ r \ge 0, \ t \in \mathbf{R} \\ v(r, 0) = \begin{cases} 2r - r^2, \ r \in [0, 2] \\ 0 \text{ en el resto} \end{cases} \equiv F(r) \quad \text{y} \\ v_t(r, 0) = v(0, t) = 0 \end{cases} \begin{cases} u_{tt} - u_{rr} - \frac{2}{r}u_r = 0, \ r \ge 0, \ t \in \mathbf{R} \\ u(r, 0) = \begin{cases} 2 - r, \ r \in [0, 2] \\ 0 \text{ en el resto} \end{cases} \equiv f(r) \\ u_t(r, 0) = 0 \end{cases}$$

- a] Hallar v(6,3), v(2,3) y u(4,3). b] Dibujar y hallar la expresión de v(r,3).
- c] Hallar el valor máximo de u(r, 3) $\sqrt{15} \approx 3.873$].
- **15.** Resolver (en términos de funciones elementales) $\begin{cases} u_t u_{xx} 2u_x = 0, \ x \in \mathbf{R}, \ t > 0 \\ u(x, 0) = e^{-x^2/2}, \ u \text{ acotada} \end{cases}$ a] con la \mathcal{F} directamente, b] con un cambio $u=e^{pt}e^{qx}w$ que lle
- **16.** Sea (E) $u_t u_{xx} 2u_x + \alpha u = 0$. Simplificarla con un cambio de variable adecuado. Hallar la solución de (E) que cumple $u(x,0) = e^{-x^2}$ y analizar su comportamiento cuando $t \to \infty$.
- **17.** Resolver: a) $\begin{cases} u_t + 2tu_x = 4tu \\ u(x, 1) = f(x) \end{cases}$, b) $\begin{cases} t^2u_t u_x = g(x) \\ u(x, 1) = 0 \end{cases}$ por las características y mediante la \mathcal{F} .
- **18.** Sean a] $\begin{cases} u_t 2tu_{xx} = 0, & x \in \mathbf{R}, t > 0 \\ u(x, 0) = \delta(x), & u \text{ acotada} \end{cases}$ y b] $\begin{cases} u_t u_{xx} = \delta(x), & x \in \mathbf{R}, t > 0 \\ u(x, 0) = 0, & u \text{ acotada} \end{cases}$ Hallar, sin que aparezcan integrales en el resultado, u(x, t) para a] y u(0, t) para b].
- **19.** Resolver: $\begin{cases} u_t u_{xx} = 0, \ x, t > 0 \\ u(x, 0) = f(x), \ u_x(0, t) = g(t), \ u \text{ acotada} \end{cases}$ **20.** Sea (P) $\begin{cases} u_{tt} u_{xx} = 0, \ x \ge 0, \ t \ge 0 \\ u(x, 0) = u_t(x, 0) = 0, \ u(0, t) = \text{sen } t \end{cases}$ [Ayuda: $v = \text{sen } t \cos x$ satisface la condición de contorno y la ecuación].

 - ii) Hallar la transformada seno \hat{u}_s de la solución u hallada en i). Hallar \hat{u}_s resolviendo directamente (P) por transformadas seno.
- **21.** Hallar la función de Green para la ecuación de Laplace en el semiplano $\{(x,y):x\in\mathbf{R},y>0\}$ y utilizarla para la hallar la solución de $\begin{cases} \Delta u = F(x, y), \ x \in \mathbf{R}, \ y > 0 \\ u(x, 0) = f(x), \ u \text{ acotada} \end{cases}$ Resolver el mismo problema para $F \equiv 0$ con transformadas de Fourier.
- **22.** a] Sea $\begin{cases} u_{tt} u_{xx} + 2u_t + u = 0, \ x, t \in \mathbf{R} \\ u(x, 0) = f(x), \ u_t(x, 0) = 0 \end{cases}$ Resolverlo con la \mathcal{F} y haciendo $u = w e^{-t}$. Si $f(x) = \begin{cases} \sin \pi x, \ x \in [0, 1] \\ 0, \ \text{en el resto} \end{cases}$ dibujar u(x, 3). b] Resolver $\begin{cases} u_{tt} u_{xx} + 2u_t + u = 0, \ 0 < x < 1, \ t \in \mathbf{R} \\ u(x, 0) = \sin \pi x, \ u_t(x, 0) = u(0, t) = u(1, t) = 0 \end{cases}$