数学物理方程

王岗伟的

河北经贸大学数学与统计学院 gangwei@hueb.edu.cn

https://wanggangwei82.github.io/

2023

内容提要

- 1 3.1建立方程、定解条件
- 2 3.2格林公式及其应用
- 3 3.3格林函数
- 4 3.4强极值原理、第二边值问题解的唯一性

课程简介

■ 本章介绍最典型的椭圆型方程-调和方程(又称拉普拉 斯(Laplace)方程)和泊松(Poisson)方程。在§1中介绍了调和 方程的边界条件和边值问题的提法§2中应用格林公式,导 出了调和方程解的平均值定理, 进而证明了调和函数的极值 原理,然后应用极值原理讨论了第一边值问题的解的唯一性 和稳定性。§3中对特殊区(球、半空间等),导出了第一边 值的表达式。§4中证明了强极值原理.利用它讨论第二边值 问题解的唯一性问题。本章中对调和函数的其它一些重要性 质也作了介绍。对于一般区域上第一边值问题解的存在性问 题, 仅介绍一些结果开始出几种证明方法。

■ 1. 方程的导出在这一章中我们主要研究调和方程(又称拉普拉斯方程)

$$\Delta u \equiv \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0 \tag{1.1}$$

及泊松方程

$$\Delta u \equiv \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = f(x, y, z)$$
 (1.2)

的基本定解问题及解的性质。

方程(1.1)及(1.2)在力学、物理学问题中经常碰到。在第一章中我们研究了膜的振动问题,当研究在不随时间而变化的外力F(x,y)作用下膜的平衡时,膜的位移u和时间无关,于是膜振动方程

$$\rho \frac{\partial^2 u}{\partial t^2} = T \left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} \right) + F(x, y, t)$$

就化为膜平衙方程

$$0 = T\left(\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2}\right) + F(x, y).$$

或写为

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = -\frac{F(x,y)}{T},$$

它就是二维的泊松方程。从第二章中的讨论我们也可看到,当研究稳定状态热的传导问题时也导致泊松方程,特别在没有热暴时就得到调和方程。此外,从复变函数论中知道,一个解析函数的实部与虚部分别满足二维的调和方程。

调和方程和泊松方程的应用十分广泛,下面再介绍几个导致调和方程和泊松方程的实例。

■ 1. (1) 引力位势

在数学史上导致调和方程的一个著名的实例来自牛顿万有引力。 根据牛顿万有引力定律, 位于 (x_0, y_0, z_0) 处质量为M 的质点对位 于(x,y,z) 处具单位质量的质点的引力, 其大小等于 M/r^2 , 而作 用方向沿者这两点的连线, 指问 (x_0, y_0, z_0) 点, 其中r $=\sqrt{(x-x_0)^2+(y-y_0)^2+(z-z_0)^2}$ 为这两点之间的距离。写 成向量形式。即为

$$F(x, y, z) = -\frac{M}{r^2} \left(\frac{x - x_0}{r}, \frac{y - y_0}{r}, \frac{z - z_0}{r} \right).$$

F(x,y,z) 称为引力场函数。显然引力场函数是位势函数

$$\varphi(x, y, z) = \frac{M}{r}$$

的梯度; $F = \operatorname{grad} \varphi$ 。除了允许相差一个任意常数外, 位势函数是唯一确定的。

若有以密度 $\rho(x,y,z)$ 分布在区城 Ω 上的质量。那么它产生的引力场应该为其上各质点产生的引力场的叠加。在区域 Ω 上的质量所产生的总引力位势应为

$$\varphi(x,y,z) = \iint_{\Omega} \rho(\xi,\eta,\zeta) \frac{d\xi d\eta d\zeta}{\sqrt{(x-\xi)^2 + (y-\eta)^2 + (z-\zeta)^2}}.$$
(1.3)

通过直接计算可以验证, $\varphi(x,y,z)$ 在 Ω 以外满足调和方程

$$\Delta \varphi = 0.$$

还可以进一步验证, $\Xi \rho(x,y,z)$ 满足Holder 条件^{\oplus}, 则 φ 在 Ω 内满 足泊松方程

$$\Delta \varphi = -4\pi \rho.$$

(2)静电场的电位势

设空间中有一电荷密度为 $\rho(x,y,z)$ 的静电场。在此电场内任取 一由闭曲面 Σ 包围的区域G, 由静电学知, 通过 Σ 向外的电通量等 于G 中总电量的 4π G. 即成立

$$\iint_{\Sigma} \mathbf{E} \cdot n ds = 4\pi \iiint_{\sigma} \rho dx dy dz,$$

其中E 为电场强度矢量, 而n 为 Σ 上的单位外法线向量。利用格 林公式并注意到G 的任意性,可得

$$\operatorname{div} \mathbf{E} = 4\pi\rho. \tag{1.4}$$

又由库仑定律可知, 青电场是有势的, 即存在静电位 势u = u(x, y, z), 使

$$E = -\operatorname{grad} u$$
.

将其代入(1.4)式,即得静电位势u满足以下的泊松方程

$$\Delta u = -4\pi\rho.$$

特别地,若在某区域中没有电荷存在,则在此区域中静电位势u满足调和方程。

定义调和方程(1.1)的连续解, 也就是说具有关于变量x 和y的二阶连续偏导数并且满足方程(1.1)的连续函数解称为调和函 数。

在两个自变量的情形, 调和函数的许多性质已在复变函数论 中讨论过,这里不再重复,下面的叙述将以二维的情形为主。

调和方程

- 1 3.1建立方程、定解条件
- 2 3.2格林公式及其应用
- 3 3.3格林函数
- 4 3.4强极值原理、第二边值问题解的唯一性

定解条件和定解问题

■ 为了在空间某一区域中确定方程的解, 还必须附加一些定解 条件。定解条件中只有边界条件,这种定解问题称为边值问 题。

定解条件和定解问题

- 为了在空间某一区域中确定方程的解,还必须附加一些定解 条件。定解条件中只有边界条件,这种定解问题称为边值问 题。
- 如同第一章对膜振动方程所提的三种类型的边界条件. 分别 称为第一, 第二, 第三边值问题。

第一边值问题

■ 在空间(x,y,z) 中某一区域 Ω 的边界 Γ 上给定了一个连续函数g, 要求找出这样的一个函数u(x,y,z), 它在 Ω 内是调和函数, 在 $\Omega \cup \Gamma$ 上连续,并在 Γ 上与已给的函数g 重合:

$$u|_{\Gamma} = g. \tag{1.5}$$

第二边值问题

在某光滑的闭曲面Γ上给出连续函数q,要寻找这样一个函 数u(x,y,z), 它在 Γ 的内部区域 Ω 中是调和函数, 在 $\Omega \cup \Gamma$ 上 连续, 且在 Γ 上的任一点沿 Γ 的单位外法线方向n 的方向导 数 $\frac{\partial u}{\partial x}$ 存在, 并且就等于已给函数g 在该点的值:

$$\left. \frac{\partial u}{\partial n} \right|_r = g. \tag{1.6}$$

第二边值问题

■ 此外,在应用中我们还经常会遇到狄利克雷问题和诺伊曼问 题的另一种提法。例如当确定某物体外部的稳定温度场时, 就归结为求区域 Ω 外的函数u,使满足方程(1.1) 和边界条 $|H_u|_r = g$, 这里 Γ 是 Ω 的边界, g 表示物体表面的温度分 布。又如在流体力学的绕流问题中, 常常需要确定某有界区 域 Ω 外部流场的速度分布。场是有势的, 而且所考虑的流体 是不可压缩的,那么速度势 φ 在 Ω 的外部满足拉普拉斯方 程(1.1), 且在绕流物体的边界 Γ 上应有 $\frac{\partial \varphi}{\partial n}\Big|_{\Gamma} = 0$ 。

■ 因此决定 Ω 外部流场的速度分布的问题就归结为求一个在曲面 Γ 外部为调和的函数, 使它在 Γ 上满足所给的边界条件。这样, 我们看场是有势的, 而且所考虑的流体是不可压缩的,那么速度势 φ 在 Ω 的外部满足拉普拉斯方程(1.1), 且在绕流物体的边界 Γ 上应有 $\frac{\partial \varphi}{\partial n}\Big|_{\Gamma}=0$ 。到, 找一个函数u 在曲面 Γ 外部为调和, 而在曲面 Γ 上满足所给的边界条件, 这样的定解问题在实用上是很需要的,称它为拉普拉斯方程的外问题。

第二边值问题

与此相应,我们把上面第一个例子中所提的问题称为狄利克雷外问题,第二个例子中所提的问题称为诺伊曼外问题。拉普拉斯方程的外问题是在无穷区域上给出的,定解问题的解在无穷远处是否应该加以一定的限制呢?我们可举例说明当在无穷远处不加任何限制时,外问题的解并不唯一。例如考察以原点为心的单位球面Γ作为边界曲面的狄利克雷外问题,并给出边界条件

$$u|_{\Gamma} = 1. \tag{1.7}$$

狄利克雷外问题

■ 在空间(x,y,z) 的某一闭曲面 Γ 上给定连续函数q, 要找出这 样一个函数u(x,y,z), 它在 Γ 的外部区域 Ω' 内调和(无穷远处 除外), 在 $\Omega' \cup \Gamma$ 上连续, 当点(x, y, z) 趋于无穷远时, u(x,y,z) 一致地趋于零(即满足条件(1.7)), 并且它在 Γ 上\$1 建立方程、定解条件71 取所给的函数值:

$$u|_r = g. (1.8)$$

诺伊曼外问题

■ 在光滑的闭曲面 Γ 上给出连续函数g, 要求找出这样一个函数u(x,y,z), 它在闭曲面 Γ 的外部区域 Ω' 内调和, 在 $\Omega' \cup \Gamma$ 上连续, 在无穷远处满足条件(1.7), 且在 Γ 上任一点沿区域 Ω' 的单位外法线方向n' (指向曲面 Γ 的内部) 的法向导数 $\frac{\partial u}{\partial z}$, 存在, 并且满足

$$\left. \frac{\partial u}{\partial n} \right|_r = g. \tag{1.9}$$

诺伊曼外问题

■ 为了和外问题相区别,我们有时把定解问题(1)及(2)分别称为狄利克雷内问题和诺伊曼内问题。对于泊松方程(1.2)的四种边值问题,只要找出泊松方程的一个特解,由叠加原理,就能化为调和方程(1.1)的对应的边值问题。当g 满足Holder条件时,这种特解是容易找到的(参见(1.3)式)。所以我们以后主要研究调和方程(1.1)的边值问题。

变分原理

■ 在物理和力学中有几个关于能量极大或极小的定律. 它们与 描述质量、动量、力、热量、电量等物理量为守恒或平衡的 其它物理定律具有同样的重要性。由前两章,我们已知能量 往往可用积分表示。这种积分表达式的极值问题被称为变分 问题。某些物理学、力学的变分问题也会导出调和方程或泊 松方程的定解问题。作为一个例子, 我们考察薄膜的平衡问 题。设有一边界固定的薄膜, 在外力作用下处于平衡状态。 力学中有如下的最小总位能原理: 在一切可能的位移中. 真 实位移使总位能达到最小。采用第一章中的记号, 用u(x,y)表示在(x,y) 处薄膜的垂直位移, F(x,y) 表示垂直外力的密 度。

变分原理

■ 记薄膜在水平面Oxy 上的投影区域为 Ω , 它具有光滑边界 Γ , 则在外力F 作用下薄膜的总位能为(参见第一章(6.7) 式)

$$V = \iint_{\Omega} \left\{ \frac{T}{2} \left[\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 \right] - Fu \right\} dx dy.$$

以J(u) 表示总位能,不计一个常数因子,它可写为

$$J(u) = \iint_{a} \left\{ \frac{1}{2} \left[\left(\frac{\partial u}{\partial x} \right)^{2} + \left(\frac{\partial u}{\partial y} \right)^{2} \right] - fu \right\} dx dy, \quad (1.10)$$

其中

$$f = \frac{F}{T}$$
.

变分原理

■ 因为薄膜的边界固定, "一切可能的位移"就是所有具有一 定的光滑性, 且在边界上等于零的位移函数。例如, 按下式

$$V_0 = \{ v \in C^2(\Omega) \cap C'(\bar{\Omega}), v|_F = 0 \mid,$$
 (1.11)

给定函数集合V0,则一切可能的位移可取为集合V0 中元素的 全体。这样, 最小总位能原理可以用如下的数学形式表述: 若u 为真实位移, 则 $u \in V_{n}$ 且满足

$$J(u) = \min J(v). \tag{1.12}$$

第三章 调和方程

- 1 3.1建立方程、定解条件
- 2 3.2格林公式及其应用
- 3 3.3格林函数
- 4 3.4强极值原理、第二边值问题解的唯一性

■ 变分问题和泊松方程的边值问题有密切的问题。对于变分问题(1.12)与下述泊松方程的狄利克雷问题

$$\begin{cases}
-\Delta u = f, \\
u|_{\Gamma} = 0,
\end{cases}$$
(1.13)

我们可证明如下的

定理1.1 (变分原理) 如果满足(1,12) 的函数 $u \in V_0$ 存在, 它必满足(1.13)。反之, 若u 是定解问题(1.13)属于 V_0 的解,则u 必为变分问题(1.12) 的解。

变分原理的证明

■ 证:若u 是变分问题(1.12) 的解, 任取 $w \in V_0$, 令 $v = u + \lambda w$, 其中 λ 为任一实数。显然有 $v \in V_{01}$, 且

$$J(v) = J(u + \lambda w)$$

$$= \iint_{a} \left\{ \frac{1}{2} \left[\left(\frac{\partial}{\partial x} (u + \lambda w) \right)^{2} + \left(\frac{\partial}{\partial y} (u + \lambda w) \right)^{2} \right] - f \cdot (u + \lambda w) \right\}$$

$$\frac{dxdy}{dx}$$

$$= J(u) + \lambda \iint_{a} \left(\frac{\partial u}{\partial x} \frac{\partial w}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial w}{\partial y} - fw \right) dxdy + \frac{\lambda^{2}}{2} \iint_{D} \left[\left(\frac{\partial w}{\partial x} \right)^{2} + \left(\frac{\partial w}{\partial y} \right)^{2} \right] dxdy.$$

$$\frac{d}{d\lambda}J(u+\lambda w)\Big|_{2=0} = 0,$$

$$= \iint_{O} \left(\frac{\partial u}{\partial x}\frac{\partial w}{\partial x} + \frac{\partial u}{\partial y}\frac{\partial w}{\partial y} - fw\right)dxdy = 0.$$
(1.14)

但由格林公式

$$\iint_{\Omega} \left(\frac{\partial u}{\partial x} \frac{\partial w}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial w}{\partial y} \right) dx dy$$

$$= \iint_{\Omega} \left[\frac{\partial}{\partial x} \left(w \frac{\partial u}{\partial x} \right) + \frac{\partial}{\partial y} \left(w \frac{\partial u}{\partial y} \right) - w \left(\frac{\partial^{2} u}{\partial x^{2}} + \frac{\partial^{2} u}{\partial y^{2}} \right) \right] dx dy$$

$$= \int_{\Gamma} w \frac{\partial u}{\partial n} ds - \iint_{\Omega} \Delta u \cdot w dx dy.$$

$$\iint_{\Omega} (\Delta u + f) w dx dy = 0.$$
 (1.15)

由此可知, $\Delta u + f$ 在 Ω 中必恒等于0 。事实上, 若 $\Delta u + f$ 在 Ω 中某点 (x_0,y_0) 不等于0,不失一般性,设 $(\Delta u + f)(x_0,y_0) > 0$,则由 $\Delta u + f$ 的连续性知,必存在 (x_0,y_0) 的一个邻域,在此邻域中成立 $\Delta u + f > 0$ 。这样,取w 为在 (x_0,y_0) 点附近大于0,而在其外等于0,就有

$$\iint_{a} (\Delta u + f) u dx dy > 0$$

而与(1.15)矛盾。因此, 在 Ω 中必有

$$\Delta u + f \equiv 0.$$

又由 $u \in V_0$, 因此 $u|_r = 0$, 即u 为问题(1.13)的解。

反之,若 $u \in V_0$ 是定解问题(1.13)的解,则对 V_0 中的任一给定的w, 成立

$$-\iint_{\Omega} (\Delta u + f) w dx dy = 0.$$

由此,利用格林公式易知, 对任何给定的 $w \in V_0$, 成立

$$\iint_{D} \left(\frac{\partial u}{\partial x} \frac{\partial w}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial w}{\partial y} - fw \right) dx dy = 0.$$
 (1.16)

任给 $v \in V_0$, 令 $w = v - u \in V_0$, 就有

$$J(v) = J(u+w) = J(u) + \iint_{\Omega} \left(\frac{\partial u}{\partial x} \frac{\partial w}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial w}{\partial y} - fw \right) dx dy + \iint_{\Omega} \frac{1}{2} \left[\left(\frac{\partial w}{\partial x} \right)^2 + \left(\frac{\partial w}{\partial y} \right)^2 \right] dx dy.$$

再利用(1.16) 即得

$$J(v) = J(u) + \frac{1}{2} \iint_{a} \left| \left(\frac{\partial w}{\partial x} \right)^{2} + \left(\frac{\partial w}{\partial y} \right)^{2} \right| dx dy.$$

注意到 $w \in V_0$, 我们有

$$J(v) \geqslant J(u),$$

且等号仅当 $w \equiv 0$ 时成立。这就证明了u 满足(1.12) 式,即u 也是变分问题(1.12) 的解。证毕。

变分原理提供了研究偏微分方程边值问题的一个新观点和新途径。它也可以提供求偏微分方程边值问题的解(包括近似解)的方法。但是,定理1.1本身并未告诉我们J(v)是否存在取极小值的元素,更没有回答J(v)是否在 V_0 中取到极小值。因此,要用变分方法来研究狄利克雷问题(1.13),尚有一些基础性的工作要做。随着近代数学理论的发展,诸如积分(1.10)在哪种函数类中确实存在极小值等问题都得到了严格的阐述与论证,从而确立了变分原理在数学物理方程中的重要作用。

格林公式

■ 设Ω 是以足够光滑的曲面Γ 为边界的有界区域(可以是多连 通区域), P(x,y|Q(x,y,z),R(x,y,z)) 是在 $\Omega \cup \Gamma$ 上连续,在 Ω 内有连续偏导数的任意函数,则成立

$$\iint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) d\Omega$$
$$= \iint_{\Gamma} (P \cos(n, x) + Q \cos(n, y) + R \cos(n, z)) dS,$$

其中 $d\Omega$ 是体积微元, n 是 Γ 的外法线方向, dS 是 Γ 上的面 积微元。

格林公式

■ 设函数u=u(x,y,z) 和v(x,y,z) 以及它们的所有一阶偏导数在闭区域 $\Omega \cup \Gamma$ 上连它们的所有二阶偏导数在 Ω 内连续。在上式中令 $P=u\frac{\partial v}{\partial x}, Q=u\frac{\partial v}{\partial y}, R=u\frac{\partial v}{\partial z}$, 我们就得到格林第一公式。

■ 设函数u = u(x, y, z) 和v(x, y, z) 以及它们的所有一阶偏导 数在闭区域 $\Omega \cup \Gamma$ 上连它们的所有二阶偏导数在 Ω 内连续。 在上式中令 $P = u \frac{\partial v}{\partial x}, Q = u \frac{\partial v}{\partial y}, R = u \frac{\partial v}{\partial z}$, 我们就得到格林第 一公式。

$$\iiint_{\Omega} u \Delta v d\Omega
= \iint_{\Gamma} u \frac{\partial v}{\partial n} dS - \iiint_{\Omega} \left(\frac{\partial u}{\partial x} \frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial v}{\partial y} + \frac{\partial u}{\partial z} \frac{\partial v}{\partial z} \right) d\Omega,
(2.1)$$

$$\dot{\nabla} \Delta = \frac{\partial^{2}}{\partial x^{2}} + \frac{\partial^{2}}{\partial u^{2}} + \frac{\partial^{2}}{\partial z^{2}}, \frac{\partial}{\partial n} \, \& \, \vec{\nabla} \, \vec{Y} \, \dot{\vec{X}} \, \dot{\vec{O}} \, \dot{\vec{Y}} \, \dot{\vec{Y}$$

■ a(2.1) 中将函数u,v 的位置交换, 得

$$\iiint_{n} v \Delta u d\Omega
= \iint_{\Gamma} v \frac{\partial u}{\partial n} dS - \iiint_{\Omega} \left(\frac{\partial u}{\partial x} \frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial v}{\partial y} + \frac{\partial u}{\partial z} \frac{\partial v}{\partial z} \right) d\Omega.$$
(2.2)

自(2.1)减去(2.2), 我们就得到格林第二公式:

■ a(2.1) 中将函数u, v 的位置交换, 得

$$\iiint_{n} v \Delta u d\Omega
= \iint_{\Gamma} v \frac{\partial u}{\partial n} dS - \iiint_{\Omega} \left(\frac{\partial u}{\partial x} \frac{\partial v}{\partial x} + \frac{\partial u}{\partial y} \frac{\partial v}{\partial y} + \frac{\partial u}{\partial z} \frac{\partial v}{\partial z} \right) d\Omega.$$
(2.2)

自(2.1)减去(2.2), 我们就得到格林第二公式:

$$\iint_{\Omega} (u\Delta v - v\Delta u) d\Omega = \iint_{\Gamma} \left(u \frac{\partial v}{\partial n} dS - v \frac{\partial u}{\partial n} \right) dS \quad (2.3)$$

公式(2.3) 对 Ω 内二阶连续可导,在 $\Omega \cup \Gamma$ 上有连续一阶偏导数的任意函数u(x,y,z) 及v(x,y,z) 成立。

■ 利用上述格林公式我们可推出调和函数的一些基本性质。首 先我们导出调和函数的积分表达式。考察函数

$$v = \frac{1}{r_{M_0M}} = \frac{1}{\sqrt{(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2}},$$
 (2.4)

此处 $M_0(x_0,y_0,z_0)$ 是区域 Ω 内的某一固定点。函数 $\frac{1}{r_{M_0M}}$ 除点 M_0 外处处满足方程(1.1),它在研究三维拉普拉斯方程中起着重要的作用,称为三维拉普拉斯方程的**基本解**。在公式(2.3) 中取u 是调和函数,而取 $v=\frac{1}{r_{M_0M}}$ 。由于函数v 在区域 Ω 内有奇异点 M_0 ,因此对区域 Ω 不能直接应用格林第二公式(2.3),但是,如果在区域 Ω 内除去一个以 M_0 为中心、充分小正数 ε 为半径的球 K_t ,则在剩下的区域 $\Omega \setminus K_e$ 中函数v

■ 就是连续可导的了。在区域 $\Omega \setminus K_c$ 上对上述的函数u 和v 应用公式(2.3), 得

$$\iiint_{\Omega \setminus K_t} \left(u \Delta \frac{1}{r} - \frac{1}{r} \Delta u \right) d\Omega = \iint_{r \cup r_t} \left(u \frac{\partial}{\partial n} \left(\frac{1}{r} \right) - \frac{1}{r} \frac{\partial u}{\partial n} \right) dS,$$
(2.5)

其中 Γ , 是球 K_a 的表面。在区域 $\Omega \setminus K$, 内 $\Delta u = 0, \Delta \frac{1}{r} = 0$ 。 在球面 Γ_c 上, 由于

$$\frac{\partial}{\partial n} \left(\frac{1}{r} \right) = -\frac{\partial}{\partial r} \left(\frac{1}{r} \right) = \frac{1}{r^2} = \frac{1}{\varepsilon^2},$$

因此

$$\iint_{\Gamma_i} u \frac{\partial}{\partial n} \left(\frac{1}{r} \right) dS = \frac{1}{\varepsilon^2} \iint_{\Gamma_e} u dS = 4\pi u^*,$$

■ 其中u 是函数u 在球面 Γ . 上的平均值。类似地. 有

$$\iint_{\Gamma_c} \frac{1}{r} \frac{\partial u}{\partial n} dS = \frac{1}{\varepsilon} \iint_{\Gamma_t} \frac{\partial u}{\partial n} dS = 4\pi\varepsilon \left(\frac{\partial u}{\partial n} \right)^*,$$

此处 $\left(\frac{\partial u}{\partial x}\right)^*$ 是函数 $\frac{\partial u}{\partial x}$ 在球面 Γ , 上的平均值。因此, 由公 式(2.5)得

$$\iint_{\Gamma} \left(u \frac{\partial}{\partial n} \left(\frac{1}{r} \right) - \frac{1}{r} \frac{\partial u}{\partial n} \right) dS + 4\pi u^* - 4\pi \varepsilon \left(\frac{\partial u}{\partial n} \right)^* = 0.$$

在上式中令 $\varepsilon \to 0$, 就得到调和函数的基本积分公式

$$u(M_0) = -\frac{1}{4\pi} \iiint_{\Gamma} \left[u(M) \frac{\partial}{\partial n} \left(\frac{1}{r_{M_0 M}} \right) - \frac{1}{r_{M_0 M}} \frac{\partial u(M)}{\partial n} \right] dS_M.$$
(2.6)

• 这样, 对于在 $\Omega \cup \Gamma$ 上有连续一阶偏导数的调和函数u, 其在 区域 Ω 内任一点 M_0 的值, 可通过积分表达式(2.6) 用这函数 及其法向导数在区域边界 Γ 上的数值来表示。上面我们的推导是在假设点 M_0 (x_0,y_0,z_0) 为区域 Ω 中的点而进行的。如果把 M_0 点取在 Ω 之外或者取在 Ω 的边界 Γ 上, 可以类似地得到另外两个式子。把它们与(2.6)式合并起来可写为

$$-\iint_{\Gamma} \left(u \frac{\partial}{\partial n} \left(\frac{1}{r} \right) - \frac{1}{r} \frac{\partial u}{\partial n} \right) dS = \begin{cases} 0 & (\sharp M_0 \ \&L), \\ 2\pi u \left(M_0 \right) & (\sharp M_0 \ \&L), \\ 4\pi u \left(M_0 \right) & (\sharp M_0 \ \&L), \end{cases}$$

$$(2.7)$$

同样, 如果u 在 $\Omega \cup \Gamma$ 上有连续的一阶偏导数, 而在区域 Ω 内, $\Delta u = F$, 就可以得到与(2.6) 相类似的公式

$$u(M_0) = -\frac{1}{4\pi} \iint_{\Gamma} \left[u(M) \frac{\partial}{\partial n} \left(\frac{1}{r_{M_0 M}} \right) - \frac{1}{r_{M_0 M}} \frac{\partial u(M)}{\partial n} \right] dS_M - \frac{1}{4\pi} \iiint_{\Omega} \frac{F(M)}{r_{M_0 M}} d\Omega_M.$$
(2.8)

■ 格林公式立即得出调和函数的下述重要性质。

■ 格林公式立即得出调和函数的下述重要性质。

定理2.1:设函数u在以曲面 Γ 为境界的区域 Ω 内调和,在 Ω U Γ 上有连续一阶偏导数.则

$$\iint_{\Gamma} \frac{\partial u}{\partial n} dS = 0. \tag{2.9}$$

■格林公式立即得出调和函数的下述重要性质。

定理2.1:设函数u在以曲面 Γ 为境界的区域 Ω 内调和,在 Ω U Γ 上有连续一阶偏导数.则

$$\iint_{\Gamma} \frac{\partial u}{\partial n} dS = 0. \tag{2.9}$$

证:只要在公式(2.3) 中取u 是所给的调和函数, 而取 $v \equiv 1$, 就得到(2.9)。

由此定理, 我们得出诺伊曼内问题 $\frac{\partial u}{\partial n}\Big|_{\Gamma}=f$ 有解的必要条件是函数 f 满足

$$\iint_{\Gamma} f dS = 0.$$

■ 由(2.6) 式, (2.8) 的第一项是一个调和函数。于是, 由叠加原 理得

$$v(M_0) = -\frac{1}{4\pi} \iiint_{\Omega} \frac{F(M)}{r_{M_0 M}} d\Omega_M \qquad (2.10)$$

是泊松方程

$$\Delta u = F$$

的一个特解(试与(1.3) 式相比较)。

■ 由(2.6) 式, (2.8) 的第一项是一个调和函数。于是, 由叠加原理得

$$v(M_0) = -\frac{1}{4\pi} \iiint_{\Omega} \frac{F(M)}{r_{M_0 M}} d\Omega_M \qquad (2.10)$$

是泊松方程

$$\Delta u = F$$

的一个特解(试与(1.3) 式相比较)。

在上段中,我们得到了将调和函数用其边界上的积分表示出来的公式(2.6),由此就可以得到下面反映调和函数重要特性的平均值公式。

■ 2. 平均值定理

定理2.2 (平均值公式) 设函数u(M) 在某区域 Ω 内调和, M_0 是 Ω 中的任一点。则对以 M_0 为中心 α 为半径完全落在区域 Ω 的内部的球面 Γ_a , 成立

$$u(M_0) = \frac{1}{4\pi a^2} \int_{\Gamma_s} u dS. \tag{2.11}$$

■ 2. 平均值定理

定理2.2 (平均值公式) 设函数u(M) 在某区域 Ω 内调和, M_0 是 Ω 中的任一点。则对以 M_0 为中心a 为半径完全落在区域 Ω 的内部的球面 Γ_a , 成立

$$u(M_0) = \frac{1}{4\pi a^2} \int_{\Gamma_s} u dS. \tag{2.11}$$

证:把公式(2.6)应用到球心在点 M_0 、半径为a的球面 Γ_a 上,得到

$$(M_0) = -\frac{1}{4\pi} \iint_{\Gamma_a} \left(u \frac{\partial}{\partial n} \left(\frac{1}{r} \right) - \frac{1}{r} \frac{\partial u}{\partial n} \right) dS.$$

■ 但在 Γ_u 上 $\frac{1}{x} = \frac{1}{a}$, 于是由定理2.1 得

3.2格林公式及其应用

$$\iint_{\Gamma_a} \frac{1}{r} \frac{\partial u}{\partial n} dS = \frac{1}{a} \iint_{\Gamma_a} \frac{\partial u}{\partial n} dS = 0;$$

另一方面, $\frac{\partial}{\partial n} \left(\frac{1}{r}\right)\Big|_{r} = -\frac{1}{a^2}$ (因为在球面 Γ_a 上外法线方向与 矢径方向一致), 于是

$$\iint_{\Gamma_a} u \frac{\partial \frac{1}{r}}{\partial n} dS = -\frac{1}{a^2} \iint_{\Gamma_a} u dS.$$

所以

$$u\left(M_{0}\right) = \frac{1}{4\pi a^{2}} \iint_{\Gamma_{a}} u dS$$

这就是所要证明的。

■ 注:在证明这定理时,我们利用了等式(2.6), 它是在假设函数u 在球面上导数 $\frac{\partial u}{\partial n}$ 存王而推出的。如果函数u(M) 在闭区域 $\Omega \cup \Gamma$ 上连续,在 Ω 内满足方程 $\Delta u = 0$,那么仅根居上面的推理尚不能断言对一个同 Γ 相切的球面 Γ_a 也成立(2.11)式。但因为公式(2.11)付任意一个 $a < a_0$ 的球 Γ_a 总是正确的,然后取极限 $a \to a_0$,即得关于 Γ_a 的公式(2.11)。

- 注:在证明这定理时,我们利用了等式(2.6), 它是在假设函数u 在球面上导数 $\frac{\partial u}{\partial n}$ 存王而推出的。如果函数u(M) 在闭区域 $\Omega \cup \Gamma$ 上连续,在 Ω 内满足方程 $\Delta u = 0$,那么仅根居上面的推理尚不能断言对一个同 Γ 相切的球面 Γ_a 也成立(2.11)式。但因为公式(2.11)付任意一个 $a < a_0$ 的球 Γ_a 总是正确的,然后取极限 $a \to a_0$,即得关于 Γ_a 的公式(2.11)。3.极值函数
 - 调和函数的一个重要性质就是成立着极值原理,即它不能在区域内部取到极值。这从相应的物理模型中就可以直观地得到预示。以稳定温度场为例,此时热量由外面流人,经过物体内部流出,达到动平衡状态。

■ 因此, 当物体内部没有热源时, 温度分布不可能在内部有最高点或最低点, 否则,由于热量要从温度高的地方流向温度低的地方, 就会玻坏温度的稳定分布状态。这就是说, 温度的最高点及最低点必在物体的边界上。这个事实可以用精确的数学语言叙述为如下的:

■ 因此,当物体内部没有热源时,温度分布不可能在内部有最高点或最低点,否则,由于热量要从温度高的地方流向温度低的地方,就会玻坏温度的稳定分布状态。这就是说,温度的最高点及最低点必在物体的边界上。这个事实可以用精确的数学语言叙述为如下的:

定理2.3 (极值原理) 对不恒等于常数的调和函数u(x,y,z), 其在区域 Ω 的任何内点上的值不可能达到它在 Ω 上的上界或下界。

■ 因此, 当物体内部没有热源时, 温度分布不可能在内部有最高点或最低点, 否则,由于热量要从温度高的地方流向温度低的地方, 就会玻坏温度的稳定分布状态。这就是说, 温度的最高点及最低点必在物体的边界上。这个事实可以用精确的数学语言叙述为如下的:

定理2.3 (极值原理) 对不恒等于常数的调和函数u(x,y,z), 其在区域 Ω 的任何内点上的值不可能达到它在 Ω 上的上界或下界。

证用反证法证明。设调和函数u(x,y,z) 不恒等于常数,且在区域 Ω 上的上界为m (这里自然假设函数u(x,y,z) 在区域 Ω 上有上界,在相反的情形下,定理是显然成立的),而u(x,y,z) 在 Ω 内某点 M_0 取值m,我们来引出矛盾。

 以M₀ 为球心、任意半径R 作球K. 使它完全落在区域Ω 中。记K 的球面为 S_R , 在 S_R 上必成立u=m 。事实上, 如 \mathbb{R}^{u} 在球面 S_{R} 上某一点其值小于m,则由函数的连续性,必 可找到此点在球面 S_R 上的一个邻域, 在此邻域中u < m。 因此u 在 S_R 上的积分平均值

$$\frac{1}{4\pi R^2}\iiint_{S_R}udS<\frac{1}{4\pi R^2}\iint_{S_R}mdS=m;$$

但由平均值公式(2.11),有

$$\frac{1}{4\pi R^2} \iint_{S_R} u dS = u\left(M_v\right) = m,$$

这就发生了矛盾。

■ 因此在球面 S_R 上, u 恒等于m 。同理, 在以 M_0 为心、任 意 $r(r \leq R)$ 为半径的球面上, u 也恒等于常数m, 因此, 在整 个球K 上u 恒等干常数m 。 现在证明对 Ω 中的所有点u 都恒等干常数m 。任取一

完全落在 Ω 中的有限个球 K_1, K_2, \dots, K_n 盖住 γ , 使得 K_1 的 球心为 M_0 , K_2 的球心落在 K_1 中, K_3 的球心落在 K_2 中,

 \dots, K_n 的球心落在 K_{n-1} 中(图3.1)。

■ 根据上面证明的方法, 可以依次证明在所有这些球所包围的 区域上 $u \equiv m$, 因此, 特别有 $u(M_1) = m$ 。由 M_1 的任意 性,就得到在整个区域上 $u(x,y,z) \equiv m$, 这和u 图3.1 不恒等 于常数相矛盾。因此u 不能在 Ω 内部取到其上界。因为-u也是调和函数, 从它在 Ω 的内部不能取到它的上界, 就得出u也不能在Ω 内部取到其下界。这就证明了极值原理。

■根据上面证明的方法, 可以依次证明在所有这些球所包围的区域上 $u \equiv m$, 因此, 特别有 $u(M_1) = m$ 。由 M_1 的任意性,就得到在整个区域上 $u(x,y,z) \equiv m$, 这和u 图3.1 不恒等于常数相矛盾。因此u 不能在 Ω 内部取到其上界。因为-u 也是调和函数, 从它在 Ω 的内部不能取到它的上界, 就得出u 也不能在 Ω 内部取到其下界。这就证明了极值原理。 推论1 在有限区域 Ω 内调和、在 $\Omega \cup \Gamma$ 上为连续的函数必在边界 Γ 上取得其最大值和最小值。

■根据上面证明的方法, 可以依次证明在所有这些球所包围的 区域上 $u \equiv m$, 因此, 特别有 $u(M_1) = m$ 。由 M_1 的任意性,就得到在整个区域上 $u(x,y,z) \equiv m$, 这和u 图3.1 不恒等于常数相矛盾。因此u 不能在 Ω 内部取到其上界。因为-u 也是调和函数, 从它在 Ω 的内部不能取到它的上界, 就得出u 也不能在 Ω 内部取到其下界。这就证明了极值原理。

推论1 在有限区域 Ω 内调和、在 $\Omega \cup \Gamma$ 上为连续的函数必在边界 Γ 上取得其最大值和最小值。

推论2 设u 及v 都是区域 Ω 内的调和函数,且在 $\Omega \cup \Gamma$ 上连续。如果在 Ω 的边界 Γ 上成立着不等式 $u \le v$,那么在 Ω 内上述不等式也成立;并且只有在 $u \equiv v$ 时,在 Ω 内才会有等号成立的可能。

4. 第一边值问题解的唯一性及稳定性

利用上面证明的极值原理, 立刻可以推出调方程的狄利克雷 内问题与外问题解的唯一性及稳定性。

先考察调和方程的狄利克雷内问题。我们有

定理2.4 方程(1.1) 的狄利克雷内问题(1.5) 的解如果存在,必是唯一的,而且连续地依赖于所给的边界条件f.

证事实上, 假使有两个调和函数 $u_1(x,y,z)$ 和 $u_2(x,y,z)$, 它们在有界区域 Ω 的边界 Γ 上完全相同, 则它们的差 $u=u_1-u_2$ 在 Ω 中也满足方程(1.1), 而在 Γ 上等于零。于是按照定理2.3 的推论1, 函数u 在区域 Ω 上最大值及最小值均为零, 即 $u\equiv 0$ 。因此, $u_1\equiv u_2$, 即狄利克雷内问题的解是唯一的。

其次, 设在区域 Ω 的边界 Γ 上给定了函数f 和 f^* , 而且在 Γ 上处处成立 $|f-f^*| \leq \varepsilon$, 这里 ε 是一个给定的正数。设 u,u^* 分别是方程(1.1) 在区域 Ω 上以f 和 f^* 为边界条件的狄利克雷内问题的解, 那么调和函数 $u-u^*$ 在 Γ 上取值 $f-f^*$ 。由定理2.3 的推论1得到.在 Ω 上各点有

因此, 在Ω 上各点有

$$|u - u^*| \le \max_{\Gamma} |f - f^*| \le \varepsilon,$$

即狄利克雷内问题的解连续地依赖于所给的边界条件。证毕。

现在转而研究狄利克雷外问题。设函数 u_1, u_2 是狄利克雷外问题的解, 令 $v = u_1 - u_2$, 则调和函数v 满足 $v|_{\Gamma} = 0$ 及

$$\lim_{r \to \infty} v(x, y, z) = 0.$$

如果v 不恒等于零,则一定存在一点M,使 $v(M) \neq 0$,不妨假设v(M) > 0。以 Γ_R 表示半径为R 的球面,当R 取得足够大,可使M 点落在由 Γ 及 Γ_R 所围成的区域 Ω_R 中,且由条件

$$\lim_{r \to \infty} v(x, y, z) = 0$$

可得在 Γ_R 上有 $v|_{\Gamma_R} < v(M)$ 。因此调和函数v 在 Ω_R 的边界 Γ 及 Γ_R 上都取不到最大值, 这与极值原理矛盾, 因此v 只能恒等于零。这样就得到

定理2.5 方程(1.1) 的狄利克雷外问题的解如果存在,则必是唯一的。

同样可以证明狄利克雷外问题的稳定性(作为习题)。

3 格林函数

1. 格林函数及其性质对于在区域 Ω 中调和、在 $\Omega \cup \Gamma$ 上具有一阶 连续偏导数的函数u, 我们已有等式(2.6), 即

$$u\left(M_{0}\right)=-\frac{1}{4\pi}\iint_{\Gamma}\left[u(M)\frac{\partial}{\partial n}\left(\frac{1}{r_{M_{0}M}}\right)-\frac{1}{r_{M_{0}M}}\frac{\partial u(M)}{\partial n}\right]dS_{M},$$

其中点 $M_0(x_0,y_0,z_0)\in\Omega$ 。这个公式用函数u 及其法向导数 $\frac{\partial u}{\partial n}$ 在边界 Γ 上的数值把函数u 在区域 Ω 内部的数值表示了出来, 这 自然使我们想到能否利用它来求解边值问题。但由于在这公式中 同时需要u 以及 $\frac{\partial u}{\partial n}$ 在 Γ 上的数值, 因此还不能直接利用它来求解 调和方程的狄利克雷问题(1.1)、(1.5)或诺伊曼问 题(1.1)、(1.6)。

例如对狄利克雷问题(1.1)、(1.5), u 在 Γ 上的值是已给定的,但是 $\frac{\partial u}{\partial n}$ 在 Γ 上的值还不知道。那么除了给定u 在 Γ 上的值外,是否还能任意再给定 $\frac{\partial u}{\partial n}$ 在 Γ 上的值呢? 这不能,因为按定理2.4 已知狄利克雷问题的解是唯一的。为了克服这个困难,我们自然地想到设法消去公式(2.6) 中的 $\frac{\partial u}{\partial n}$,这就需要引进格林函数的概念。

为此, 在考察公式(2.6) 的同时, 考察这样一个函数 $g(M,M_0)$, 它在区域 Ω 内关于变量M 是到处调和的, 并且在区域 Ω 的边界 Γ 上与函数 $\frac{1}{4\pi \Gamma_{MOM}}$ 在边界 Γ 上的值相同, 即

$$g(M, M_0)|_{\Gamma} = \frac{1}{4\pi r_{M_0 M}}\Big|_{\Gamma}.$$
 (1)

由格林第二公式(2.3)得

$$\iint_{\Gamma} \left(g \frac{\partial u}{\partial n} - u \frac{\partial g}{\partial n} \right) dS = 0.$$

$$u(M_0) = \iint_{\Gamma} \left(G \frac{\partial u}{\partial n} - u \frac{\partial G}{\partial n} \right) dS_M, \tag{2}$$

其中函数

$$G(M, M_0) = \frac{1}{4\pi r_{M_0 M}} - g(M, M_0)$$
(3)

就称为方程(1.1) 狄利克雷问题的格林函数(或者称为狄利克雷问题的源函数)。由(3.1) 知 $G(M, M_0)$ 在边界 Γ 上恒等于零,因此,如果格林函数 $G(M, M_0)$ 已经知道,并且它到边界为止具有一阶连续偏导数,那么由(3.2)式,方程(1.1) 取边界条件

$$u|_{\Gamma} = f(M) \tag{4}$$

的狄利克雷问题解就可表示为

$$u\left(M_{0}\right) = -\iint f \frac{\partial G}{\partial n} dS_{M} \tag{5}$$

格林函数

- 1 3.1建立方程、定解条件
- 2 3.2格林公式及其应用
- 3 3.3格林函数
- 4 3.4强极值原理、第二边值问题解的唯一性

格林函数及性质

■ 上面这种将边值问题的解用格林函数或者其导数的积分来表 示的方法称为格林函数法。但要知道区域Ω上的格林函数,却 必须求解调和方程(1.1)的一个特殊的狄利克雷问题:

$$g\mid_{\Gamma} = \frac{1}{4\pi r_{M_0M}}\bigg|_{\Gamma}.$$

而对于一般区域,要证明这种特殊的狄利克雷问题解的存在 性,和证明在这区域上一般的狄利克雷问题解的存在性通常 是同样困难的, 因此上述方法尚不能有效地用来解决一般区 域上拉普拉斯方程的狄利克雷问题。

格林函数及性质

■ 但是. 我们不能因此就否定格林函数法的意义. 因 为: (1)格林函数仅依赖于区域, 而与边界条件无关。一旦 求得了某个区域上的格林函数,这个区域上的一切狄利克雷 问题的解的存在性也就得到了解决,且其解可用积分式表达 出来: (2)对于某些特殊的区域,如球、半空间等,格林函 数可以用初等方法求得, 而这些特殊区域上的狄利克雷问题 常常起着重要的作用; (3)公式(3.4)不仅对于问题的求解有 意义, 在已知狄利克雷问题解的存在性以后, 还可以利用它 对解的性质进行探讨。在下面一小段中我们将对一个最重要 的区域——球上的格林函数进行研究。

格林函数及性质

■ 现在先叙述格林函数的几个重要性质(其证明作为习题)。 性质1 格林函数 $G(M, M_0)$ 除 $M = M_0$ 一点外处处满足方程 (1.1), 而当 $M \to M_0$ 时 $G(M, M_0)$ 趋于无穷大, 其阶数

性质2 在边界 Γ 上的格林函数 $G(M, M_0)$ 恒等于零。

性质3 在区域Ω中成立着不等式:

$$0 < G(M, M_0) < \frac{1}{4\pi r_{M_0 M}}.$$

性质4 格林函数 $G(M, M_0)$ 在自变量M及参变量 M_0 之间具有 对称性,即设 M_1 , M_2 为区域中的两点,则

$$G(M_1, M_2) = G(M_2, M_1).$$

格林函数及性质

■ 性质5 $\iint_{\Gamma} \frac{\partial G(M,M_0)}{\partial n} dS_M = -1.$

格林函数在静电学中有明显的物理意义。设在点 M_0 处置一 单位点电荷, 那么它在自由空间所产生的静电场的电位 为 $\frac{1}{4\pi r_{M-M}}$ 。如果在 M_0 点的点电荷包围在一个封闭的导电面 内, 而这个导电面又是接地的, 此时在导电面内的电位就可 以用格林公式

$$G(M_1, M_2) = \frac{1}{4\pi r_{M_0 M}} - g(M, M_0)$$

来表示,它在导电面上恒等于零,而函数 $-g(M,M_0)$ 正好表 示导电面上感应电荷所产生的电位。因此, 格林函数的性

格林函数及性质

- \mathbb{L} 质4在静电学上可表述为: M_1 处的单位点电荷在 M_2 处产生 的电位等于 M_0 处单位点电荷在 M_1 处所产生的电位。类似于 这样的原理在物理中称为互易原理。
- ①精确地说,我们在这里证明了:如果在区域 Ω 上格林函数 $G(M, M_0)$ 存在,并且 它在 $\Omega \cup \Gamma$ 上具有一阶连续偏导数,那么狄利克雷问题(1.1)、(1.5)在 $\Omega \cup \Gamma$ 上具有 连续一阶偏导数的解就可表示为(3.4)的形式。在实际应用时,由于事先并不知道 秋利克雷问题在 $\Omega \cup \Gamma$ 上具有连续一阶偏导数的解的存在,因此(3.4)只给出问题 的形式解,为了证明它的确满足方程(1.1)及边界条件(1.5),还必须进行验证。

- 2.静电源像法 求区域 Ω 的格林函数归结为求函数 $g(M,M_0)$,也就是求感应电荷产生的电位。当区域的边界具有特殊的对称性时,就可以用类似于求反射波的方法求得格林函数。
- 假设在区域外也有一个点电荷,它对自由空间的电场产生一个电位,如果这两个点电荷所产生的电位的在边界面上恰巧抵消,这个假设的点电荷在Ω内的电位就等于感应电荷所产生的电位。容易想像,这假想点电荷的位置应该是M₀关于边界曲面Γ的某种对称点。这种利用对称性求格林函数的方法: 称为静电源像法(或称镜像法)。

■ 现在利用静电源像法求球的格林函数。设*K*是以*O*为 心、R为半径的球面(图3.2)。

在点 $M_0(x_0,y_0,z_0)$ 放置一单位电荷,在半射线 OM_0 上截线 段 OM_1 , 使

$$\rho_0 \rho_1 = R^2, \tag{3.5}$$

其中 $\rho_0 = r_{OM_0}$, $\rho_1 = r_{OM_1}$,称为 M_1 为 M_0 关于球面K的反演点。设P是球面K上的任意给定一点,考察三角 形 OPM_0 及 OPM_1 ,它们在点O有公共角,而夹此角的二相 应边按(3.5)式是成比例的,因此这两三角形相似。由相似性得到,对球面K上的任意点P必有

$$r_{M_1P} = \frac{R}{\rho_0} r_{M_0P}.$$

■ 假想在点M1处有一个点电荷, 根据上式, 为了使它所产生 的电位在球面上恰巧与Mo 处单位点电荷所产生的电位抵 消,必须假设在 M_1 处的点电荷带有的电量为 $-\frac{R}{\alpha}$,因此

$$g(M, M_0) = \frac{1}{4\pi} \frac{R}{\rho_0} \frac{1}{r_{M_1 M}}.$$

这样一来, 以K为球面的球上的格林函数就是

$$G(M, M_0) = \frac{1}{4\pi} \left(\frac{1}{r_{M_0 M}} - \frac{R}{\rho_0} \frac{1}{r_{M_1 M}} \right).$$
 (3.6)

调和方程

- 1 3.1建立方程、定解条件
- 2 3.2格林公式及其应用
- 3 3.3格林函数
- 4 3.4强极值原理、第二边值问题解的唯一性

■ 现在利用它求方程(1.1)在此球上满足边界条件

$$u|_K = f (3.7)$$

的狄利克雷问题的解。为此,我们要算出 $\frac{\partial G}{\partial n}$ 在球面K上的 值。注意到

$$\frac{1}{r_{M_0M}} = \frac{1}{\sqrt{\rho_0^2 + \rho^2 - 2\rho_0\rho\cos\gamma}}$$
$$\frac{1}{r_{M_1M}} = \frac{1}{\sqrt{\rho_1^2 + \rho^2 - 2\rho_1\rho\cos\gamma}}$$

- 其中 $\rho = r_{OM}$, $\gamma \neq OM_0$ 和OM的夹角
- 利用(3.5) 式,由(3.6)式就得到格林函数

$$G(M, M_0) = \frac{1}{4\pi} \left[\frac{1}{\sqrt{\rho_0^2 + \rho^2 - 2\rho_0 \rho \cos \gamma}} - \frac{R}{\sqrt{\rho_0^2 \rho^2 - 2R^2 \rho \rho_0 \cos \gamma + R^4}} \right]$$

■ 易知在球面K上.

$$\frac{\partial G}{\partial n}\Big|_{\rho=R} = \frac{\partial G}{\partial \rho}\Big|_{\rho=R} = -\frac{1}{4\pi} \left\{ \frac{\rho - \rho_0 \cos \gamma}{\left(\rho_0^2 + \rho^2 - 2\rho_0 \rho \cos \gamma\right)^{\frac{3}{2}}} - \frac{\left(\rho_0^2 \rho - R^2 \rho_0 \cos \gamma\right) R}{\left(\rho_0^2 \rho^2 - 2R^2 \rho \rho_0 \cos \gamma + R^4\right)^{\frac{3}{2}}} \right\} \Big|_{\rho=R}$$

$$= -\frac{1}{4\pi R} \frac{R^2 - \rho_0^2}{\left(R^2 + \rho_0^2 - 2R\rho_0 \cos \gamma\right)^{\frac{3}{2}}}$$

■ 因此,由(3.4)式得到在球上的狄利克雷问题的解的表达式:

$$u(M_0) = \frac{1}{4\pi R} \iint_K \frac{R^2 - \rho_0^2}{\left(R^2 + \rho_0^2 - 2R\rho_0 \cos \gamma\right)^{\frac{3}{2}}} f(M) dS_M$$
(3.8)

或写为球坐标的形式

$$u(\rho_0, \theta_0, \varphi_0) = \frac{R}{4\pi} \int_0^{2\pi} \int_0^{\pi} f(R, \theta, \varphi)$$

$$\frac{R^2 - \rho_0^2}{(R^2 + \rho_0^2 - 2R\rho_0 \cos \gamma)^{\frac{3}{2}}} \sin \theta d\theta d\varphi \qquad (3, 8)^1$$

■ 其中 $(\rho_0, \theta_0, \varphi_0)$ 是点 M_0 的坐标, (R, θ, φ) 是球面K上点P的坐 标. 而

$$\cos \gamma = \cos \theta \cos \theta_0 + \sin \theta \sin \theta_0 \cos (\varphi - \varphi_0)$$

公式(3,8)或(3,8)¹称为球的泊松公式。

■ 同样可以用静电源像法求解半空间的狄利克雷问题。要求一 个在半空间z > 0上的调和函数u(x, y, z), 它在平面z = 0上 取已给函数 f(x,y):

$$u|_{z=0} = f(x, y)$$

■ 注意点 $M_0 = (x_0, y_0, z_0)$ 的对称点是 $M_0 = (x_0, y_0, -z_0)$,其中 $z_0 > 0$ 。所以,在现在的情况下,格林函数有下面的形状:

$$G(M, M_0) = \frac{1}{4\pi} \left[\frac{1}{\sqrt{(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2}} - \frac{1}{\sqrt{(x - x_0)^2 + (y - y_0)^2 + (z + z_0)^2}} \right]$$
(3.9)

- 对于半空间z > 0来讲,平面z = 0的外法线方向是与z轴相反的方向,即 $\frac{\partial}{\partial n} = -\frac{\partial}{\partial z}$ 。
- 此外,对于半空间的情形,只要对调和函数u(x,y,z)加上在 无穷远处的条件:

$$u(M) = O\left(\frac{1}{r_{OM}}\right) \cdot \frac{\partial u}{\partial n} = O\left(\frac{1}{r_{OM}^2}\right) (r_{OM} \to \infty)$$

则仍可证明公式(2.6)成立,因而由格林函数表示的求解公式(3.4)仍成立。

狄利克雷问题

■ 由公式(3.4) 可得到半空间上调和方程(1.1) 的狄利克雷 问题的解的表达式为

$$u(x_0, y_0, z_0) = \frac{1}{4\pi} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y)$$

$$\frac{\partial}{\partial z} \left[\frac{1}{\sqrt{(x - x_0)^2 + (y - y_0)^2 + (z - z_0)^2}} \right]_{z=0}^{-\infty} dx dy$$

狄利克雷问题

■ 所以狄利克雷问题的解的表达式为

$$= \frac{z_0}{2\pi} \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} \frac{f(x,y)}{\left[(x-x_0)^2 + (y-y_0)^2 + z_0^2 \right]^{\frac{3}{2}}} dx dy$$
(3.10)

■ 用同样的方法可以求出圆上二维调和方程的狄利克雷问题

$$\Delta u = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} = 0, x^2 + y^2 < R^2$$
 (3.11)

$$u|_{x^2 + y^2 - R^2} = f(\theta)$$
 (3.12)

的解,其中 θ 是极坐标的极角。

内容提要

- 1 3.1建立方程、定解条件
- 2 3.2格林公式及其应用
- 3 3.3格林函数
- 4 3.4强极值原理、第二边值问题解的唯一性

■ 事实上,圆的格林函数可以像球的格林函数那样来作出,所不同的是在二维的情形, $\frac{1}{4\pi r}$ 应代之以 $\frac{1}{2\pi} \ln \frac{1}{r}$ (参见§1的习题1)。如同球那样,应用镜像法,可得圆的格林函数为

$$G(M, M_0) = \frac{1}{2\pi} \left[\ln \frac{1}{r_{M_0 M}} - \ln \frac{R}{\rho_0} \frac{1}{r_{M_1 M}} \right].$$

注意到

$$\frac{1}{r_{M_0M}} = \frac{1}{\sqrt{\rho_0^2 + \rho^2 - 2\rho_0 \rho \cos \gamma}},$$
$$\frac{1}{r_{M_1M}} = \frac{1}{\sqrt{\rho_1^2 + \rho^2 - 2\rho_1 \rho \cos \gamma}},$$

■ 其中 γ 是 OM_0 和OM 的夹角,其余量的意义同球的情形(参见 图3.3)。

因为在平面的情形, OM_0 与OM 的方向余弦分别 是 $(\cos \theta_0, \sin \theta_0)$ 与 $(\cos \theta, \sin \theta)$, 故 $\cos \gamma = \cos(\theta - \theta_0) = \cos \theta \cos \theta_0 + \sin \theta \sin \theta_0$.

■ 利用 $\rho_0\rho_1=R^2$,可得在圆周 $\rho=R$ 上,

$$\begin{split} \frac{\partial G}{\partial n}\bigg|_{\rho=R} &= \frac{\partial G}{\partial \rho}\bigg|_{\rho=R} \\ &= \frac{\partial}{\partial \rho}\bigg\{\frac{1}{2\pi}\bigg[\ln\frac{1}{\sqrt{\rho_0^2 + \rho^2 - 2\rho_0\,\rho\,\cos\gamma}} \\ &- \ln\frac{R}{\sqrt{\rho_0^2\rho^2 - 2R^2\rho\rho_0\,\cos\gamma + R^4}}\,]\bigg\}\bigg|_{\rho=R} \\ &= -\frac{1}{2\pi R}\frac{R^2 - \rho_0^2}{R^2 - 2R\rho_0\cos\gamma + \rho_0^2}. \end{split}$$

■ 这样,由公式(3.4),立即可得圆上狄利克雷问 题(3.11)、(3.12)解的表达式(同样称为泊松公式):

$$u(\rho_0, \theta_0) = \frac{1}{2\pi R} \int_{x^2 + y^2 = R^2} \frac{R^2 - \rho_0^2}{R^2 - 2R\rho_0 \cos \gamma + \rho_0^2} f(\theta) ds$$
$$= \frac{1}{2\pi} \int_0^{2\pi} \frac{\left(R^2 - \rho_0^2\right) f(\theta)}{R^2 - 2R\rho_0 \cos (\theta - \theta_0) + \rho_0^2} d\theta.$$
(3.13)

■ 3.解的验证

在上段中,我们用静电源像法导出了在球、半空间和圆上调和函数的狄利克雷问题解的表达式。但它究竟是否确实是解,还需要加以验证。在这里我们仅对圆的情形进行验证,球和半空间情形的验证可以仿此进行。

由格林函数 $G(M, M_0)$ 的对称性,知道当M 取圆周上的点的时候, $G(M, M_0)$ 在圆内关于 M_0 点也是调和的。由此通过积分号下求导数的方法(当 M_0 在内部,M 在圆周边界上时,(3.13)式的积分核即 $-\frac{\partial G}{\partial n}$ 无奇性)可知,由(3.13)式给出的函数确实在圆内满足调和方程(1.1)。

■ 现在再来验证函数u 满足边界条件(3.12),即当(ρ_0,θ_0)趋向 于(R, θ)时,(3.13)式给出的 $u(\rho_0, \theta_0)$ 趋向于 $f(\theta)$ 。在(3.13)中 引进新的积分变量 $\varphi = \theta - \theta_0$,注意到 $f(\theta)$ 以及 $\cos(\theta - \theta_0)$ 都 是 θ 的周期函数,周期为 2π ,则(3.13)式可以改写为

$$u(\rho_0, \theta_0) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{(R^2 - \rho_0^2) f(\varphi + \theta_0)}{R^2 - 2R\rho_0 \cos \varphi + \rho_0^2} d\varphi.$$
 (3.14)

由格林函数的性质5.有

$$1 = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{R^2 - \rho_0^2}{R^2 - 2R\rho_0 \cos \varphi + \rho_0^2} d\varphi,$$

 $u(\rho_0, \theta_0) - f(\theta) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{R^2 - \rho_0^2}{R^2 - 2R\rho_0 \cos \varphi + \rho_0^2} [f(\varphi + \theta_0) - f(\theta)] d\varphi.$ (3.15)

我们要证明,当 $\rho_0 \to R$, $\theta_0 \to \theta$ 时,(3.15)式右边的积分趋于零。在 $f(\theta)$ 为连续的假设下,对于任意给定的正数 ϵ ,存在正数 η ,使得在区间- $\eta \leqslant \varphi \leqslant \eta$ 上,当 θ 与 θ_0 足够接近时,有

$$| f(\varphi + \theta_0) - f(\theta) | \leq \frac{\varepsilon}{2}.$$

把积分区间分成三部分:

$$(-\pi,-\eta),(-\eta,\eta)$$
 $\mathcal{R}(\eta,\pi),$

■ 并将(3.15)式右边的被积函数在此三部分的积分分别记 为 I_1 , I_2 及 I_3 。于是

$$|u(\rho_0, \theta_0) - f(\theta)| = |I_1 + I_2 + I_3| \le |I_1| + |I_2| + |I_3|$$
.
考察第一个区间上的积分 I_1 。由于在区间 $(-\pi, -\eta)$ 上 $\cos \varphi \le \cos \eta$,就有

$$-2R\rho_0 \cos \varphi + \rho_0^2 \geqslant R^2 - 2R\rho_0 \cos \eta + \rho_0^2$$
$$= (R - \rho_0)^2 + 2R\rho_0(1 - \cos \eta)$$
$$\geqslant 4R\rho_0 \sin^2 \frac{\eta}{2},$$

■ 又由于f 连续,所以 $|f(\varphi + \theta_0) - f(\theta)| \le M$,其中M 为某一确定的正数。于是,对于第一个区间的积分,有估计

$$|I_1| \leqslant \frac{M}{8\pi R \rho_0 \sin^2 \frac{\eta}{2}} (R^2 - \rho_0^2) (\pi - \eta).$$
 (3.16)

对于 I_3 ,也可以类似地得到同样的估计。从这些估计可看到,当 ρ_0 趋于R时, I_1 和 I_3 均趋于零。

■ 另一方面,注意到 $\frac{R^2-\rho_0^2}{R^2-2R\rho_0\cos\varphi+\rho_0^2}\geqslant 0$,对于 I_2 有估计

$$|I_2| \leqslant \frac{\varepsilon}{2} \cdot \frac{1}{2\pi} \int_{-\eta}^{\eta} \frac{R^2 - \rho_0}{R^2 - 2R\rho_0 \cos \varphi + \rho_0^2} d\varphi$$

$$\leqslant \frac{\varepsilon}{2} \cdot \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{R^2 - \rho_0^2}{R^2 - 2R\rho_0 \cos \varphi + \rho_0^2} d\varphi = \frac{\varepsilon}{2}.$$
 (3.17)

由于 ε 的任意性,可以肯定, $\theta(\rho_0,\theta_0)$ \rightarrow (R,θ)时, $u(\rho_0,\theta_0)$ 确实 趋向于 $f(\theta)$ 。

这就证明了 $u(\rho_0,\theta_0)$ 确实是圆上狄利克雷问题的解。

■ 4.单连通区域的格林函数 在这一段中,我们要说明对于平面上单连通区域的格林函 数,可以通过共形映射的办法化为单位圆上的问题而求得。 我们知道,平面上调和方程狄利克雷问题的格林函数可以表 示为

$$G(M, M_0) = \frac{1}{2\pi} \ln \frac{1}{r_{M_0 M}} - g(M, M_0),$$

其中 $q(M, M_0)$ 在区域 Ω 内调和,并且在 Ω 的边界 Γ 上 与 $\frac{1}{2\pi}\ln\frac{1}{r_{MM}}$ 的数值相等。

■ 为方便起见,将(x,y)平面看成复数z 的平面,其 中z = x + iy,并用z 及 z_0 分别表示点M 及 M_0 的坐标。于是,

$$G(z, z_0) = \frac{1}{2\pi} \ln \frac{1}{|z - z_0|} - g(z, z_0).$$

先考察 Ω 为单位圆而 $z_0 = 0$ 的情形。此时 $\ln \frac{1}{|z|}$ 在圆周|z| = 1上恒等于零,故由极值原理易知有

$$G(z,0) = \frac{1}{2\pi} \ln \frac{1}{|z|}.$$

■ 现在考察一般区域的情形。 设解析函数 $z = f(\zeta), f(\zeta_0) = z_0, 将\zeta$ 平面上的闭区 域 $\Omega_1 \cup \Gamma_1$ 单叶地映射到z平面上的闭区域 $\Omega \cup \Gamma$.其 中 Γ 及 Γ ₁分别是 Ω 及 Ω ₁的边界。 如果 $G(z,z_0)$ 是区域Ω上的格林函数, 那么区域Ω1上的格林函数就应为

$$G_1(\zeta,\zeta_0) = G(f(\zeta),f(\zeta_0)). \tag{3.18}$$

■ 这是因为 $G(f(\zeta), f(\zeta_0))$ 在 $\zeta \in \Gamma_i$ 时等于零,并且

$$G(f(\zeta), f(\zeta_0)) = \frac{1}{2\pi} \ln \frac{1}{|f(\zeta) - f(\zeta_0)|} - \xi(f(\zeta), f(\zeta_0))$$
$$= \frac{1}{2\pi} \ln \frac{1}{|\zeta - \zeta_0|} - \chi_1(\zeta, \zeta_0),$$

其中

$$\wp_1\left(\zeta \quad \zeta_0\right) = \frac{1}{2\pi} \ln \frac{|f(\zeta) - f(\zeta_0)|}{|\zeta - \zeta_0|} + \wp\left(f(\zeta), f(\zeta_0)\right)$$

在整个区域 Ω ,中,包括 $\zeta = \zeta_0$ 一点在内都是调和的。

■ 由黎曼(Riemann)映射定理可知:对于任一给定的单连通区域 必存在一个共形映射,将此单连通区域映射到单位圆,并将区 域内一点 C_0 映到单位圆的圆心 $Z_0=0$ 。由于单位圆的格林函 数由上段讨论是知道的,从而一般单连通区域的格林函数也 可由(3.18)得到。

■ 例如,在 Ω_1 是上半平面时,由于函数 $z=\frac{\zeta_0}{\zeta-\frac{\zeta_0}{\zeta_0}}$,将 Ω_1 映射到单位圆,并将 $\zeta=\zeta_0$ 映射到 $z=z_0=0$,由上面的讨论,可得上半平面 $\eta>0$ 的格林函数为

$$G_1(\xi, \xi_0) = \frac{1}{2\pi} \ln \left| \frac{\xi - \xi_0}{\xi - \xi_0} \right| = \frac{1}{2\pi} \ln \sqrt{\frac{(\xi - \xi_0)^2 + (\eta + \eta_0)^2}{(\xi - \xi_0)^2 + (\eta - \eta_0)^2}},$$
(3.19)

其中 $\zeta = \xi + i\eta$, $\zeta_0 = \xi_0 + i\eta_0$ 。 经过简单的运算可以看到,这和镜像法所得结果相同。

■ 5.调和函数的基本性质 除了上节中所述的调和函数一些性质外,现在我们利用泊松 公式(3.8)来证明调和函数的另外一些重要性质。 定理3.1 (哈那克(Harnack) 第一定理(关于调和函数序列的一 致收敛性定理)) 如果函数序列 $\{u_k\}$ 中的每个函数在某有限 区域 Ω 中都是调和函数,在闭区域 $\Omega \cup \Gamma(\Gamma \neq \Omega)$ 的边界)上连 续,而且这函数序列在 Γ 上一致收敛,则它在 Ω 中也一致收 敛,并且极限函数u 在区域 Ω 中也是调和函数。

证

以 f_k 表示调和函数 u_k 在 Γ 上的值。按假设,连续函数序列 $|f_k|$ 在 Γ 上一致收敛,即对任意给定的 ϵ i0,存在这样的N,使 当n,m>N 时,在 Γ 上处处有 $|f_n-f_m| \leqslant \epsilon$ 。由极值原理,对于这些n,m,在 Ω 中处处有 $|u_n-u_m| \leqslant \epsilon$ 。所以根据柯西判别法知道调和函数序列 $\{u_k\}$ 在 Ω 中也一致收敛。为证明其极限函数u在 Ω 中是调和函数,只要证明u在 Ω 中任一点的邻域中是调和函数就可以了。

为此,在 Ω 内任取一点 M_0 ,以 M_0 为中心作一位于 Ω 内的球K。在此球上,每一个调和函数 u_k 均可用泊松公式(3.8)'表为

$$u_k\left(\rho_0 \quad , \theta_0 \quad , \varphi_0\right) = \frac{R}{4\pi} \int_0^{2\pi} \int_0^{\pi} u_k\left(R \quad , \theta \quad , \varphi\right) \tag{3.20}$$

■ 其中R 是球K 的半径, $(\rho_0, \theta_0, \varphi_0)$ 是点 M_0 的球坐标。因为函 数序列 $|u_k(R,\theta,\varphi)|$ 一致收敛于u,在上式两边令 $k \to \infty$ 取极 限就得到

$$u(\rho_0,\theta_0,\varphi_0) = \frac{R}{4\pi} \int_0^{2\pi} \int_0^{\pi} u(R,\theta,\varphi)$$

$$(R^2 - \rho_0^2) \sin\theta \, d\theta d\varphi /$$

$$\left\{ R^2 + \rho_0^2 - 2R\rho_0 \left[\cos\theta \cos\theta_0 + \sin\theta \sin\theta_0 \cos(\varphi - \varphi_0) \right] \right\}^{\frac{3}{2}},$$
于是极限函数 u 仍可由泊松公式表达,从而函数 u 是球 K 内的调和函数。定理证毕。

■ 定理3.2(哈那克第二定理) 设 $|u_k|$ 是 Ω 上的一个单调不减的调和函数序列,若它在 Ω 内的某一点P收敛,则它在 Ω 中处处收敛于一个调和函数u,并且这种收敛在 Ω 的任一闲子区域上是一致的。

证

作以P点为球心、半径为R 的完全落在 Ω 中的球 K_{κ} 。设Q 是 K_{κ} 上的任一点。

对 K_{κ} 中的任意调和函数u,由泊松公式(3.8),成立

$$u\left(Q\right) \,=\, \frac{1}{4\pi R} \iint_{\kappa_R} \frac{R^2 - \rho_0^2}{\left(\,R^2 \,+\, \rho_0^2 - 2R\rho_0 \,\cos\,\gamma\,\right)^{\frac{3}{2}}} \,u\left(\,M\right) dS_M \,.$$

■ $\exists u \geq 0$,就可以利用u在球心P的值来估计u(Q)的值。事实 上.注意到

$$\frac{R^{2} - \rho_{0}^{2}}{(R + \rho_{0})^{3}} \leqslant \frac{R^{2} - \rho_{0}^{2}}{\left(R^{2} + \rho_{0}^{2} - 2R\rho_{0}\cos\gamma\right)^{\frac{3}{2}}} \leqslant \frac{R^{2} - \rho_{0}^{2}}{(R - \rho_{0})^{3}},$$

$$\frac{1}{4\pi R} \iint_{\kappa_{R}} u(M) dS_{M} \cdot \frac{R - \rho_{0}}{(R + \rho_{0})^{2}} \leqslant u(Q) \leqslant \frac{1}{4\pi R} \iint_{\kappa_{R}} u(M) dS_{M} \cdot \frac{R}{(3.21)} dS_{M} \cdot \frac$$

利用调和函数的平均值公式.上式即为

$$\frac{R-\rho_0}{\left(R+\rho_0\right)^2}R\cdot u\left(P\right)\leqslant u\left(Q\right)\leqslant \frac{R+\rho_0}{\left(R-\rho_0\right)^2}R\cdot u\left(P\right).$$

$$\frac{R-\rho_0}{\left(R+\rho_0\right)^2}R\cdot v_k\left(P\right)\leqslant v_k\left(Q\right)\leqslant \frac{R+\rho_0}{\left(R-\rho_0\right)^2}R\cdot v_k\left(P\right). \ \ (3.22)$$
 对任意的m 和 $n>m$,由于 $u_n-u_m=\sum_{i=1}^\infty v_k$,注意 到 $\{u_k(P)\}$ 的收敛性,由上式易知 $k=m+1$ $|u_k(Q)|$ 在 $K_{R/2}$ 上一致收敛。由哈那克第一定理, $|u_k(Q)|$ 在 $K_{k/2}$ 上一致收敛于一个调和函数 $u(\mathbf{Q})_0$

■ 对任一点 $M \in \Omega$,可以用完全落在 Ω 中的折线 γ 连接P和M,而 γ 可以用有限个完全落在 Ω 中的球覆盖。对这些球逐一运用上述推理,即得 $|u_k|$ 在M点收敛,从而u在 Ω 内处处收敛于调和函数u(参见定理2.3 的证明)。 因 u_k 在 Ω 中处处收敛,特别在每个闭球K,的球心 M_i 处收敛,从而 u_k 在 K_i ($i=1,2,\cdots,L$)上一致收敛,于是在F上也一致收敛。这就完成了定理的证明。

■ 定理3.3 设u 为区域 Ω 中的非负调和函数,则对 Ω 中的任一闭 子区域 $\overline{\Omega}'$,存在仅与 Ω' 有关的正常数C.使得

$$\max_{\overline{a}'} u \leqslant C \min_{\overline{a}'} u . \tag{3.23}$$

证

记 $\overline{\Omega}$ 与 Ω 的边界 Γ 的距离为R。由有限覆盖定理. $\overline{\Omega}$ 可由N个 半径为 $\frac{R}{2}$ 的球覆盖。对 $0 \le \rho_0 \le \frac{R}{2}$,有不等式

$$\frac{(R - \rho_0) R}{(R + \rho_0)^2} \geqslant \frac{2}{9}, \quad \frac{(R + \rho_0) R}{(R - \rho_0)^2} \leqslant 6.$$

■ 于是,由(3.21)式可得,对任一用于覆盖的半径为叠的球中的任 意两点 P_1, P_2 ,成立

$$\frac{2}{9}u\left(P_{\scriptscriptstyle 1}\right) \leqslant 6u\left(P_{\scriptscriptstyle 2}\right)$$

即

$$u\left(P_{1}\right)\leqslant27u\left(P_{2}\right).$$

由于u在 $\overline{\Omega}$ 上的极大点与极小点必分别落在某个半径为 $\frac{R}{2}$ 的 覆盖球中,取 $C = (27)^N$,即得(3.23)式。

■ 利用泊松公式及极值原理还可以研究调和函数在孤立奇点附 近的性质。我们有定理3.4(可去奇点定理) 设u(M) = u(x, y, z)在点A 的邻域中除点A 外是调和函 数.在A点附近成立

$$\lim_{M \to A} r_{AM} \cdot u(M) = 0, \qquad (3.24)$$

其中 r_{AM} 表示A点和M点的距离,则总可以重新定义函数u在 点A 的值,使u(M)在整个所考虑的点A 的邻域中(包括点A 本 身在内)是调和函数。

■ 证

为简单起见,不妨取点A 为坐标原点。设K 是一个以A 点为心、R 为半径的球,它整个地包含在点A 的那个所考察的邻域中。以u在K 上的值为边界条件,在K 内求拉普拉斯方程的解,它可由泊松公式给出,记为 u_1 。我们要证明,在整个球K 内除点A 外 $u \equiv u_1$ 。这样,就可以重新定义函数u 在点A 的值等于函数 u_1 在点A 的值,因此就证明了定理。记 $w = u - u_1$ 。函数w 在整个球K 内除A 点外是调和函数,在点A,由(3.24)有

$$\lim_{M \to A} r_{AM} \cdot w(M) = 0, \qquad (3.25)$$

■ 现在证明在整个球K 内除点A 外 $w \equiv 0$ 。为此,作函数

$$w_*(M) = \varepsilon \left(\frac{1}{r_{AM}} - \frac{1}{R}\right), \tag{3.26}$$

它具有如下的性质: (1)在球K 的界面 上 $w_t(M) = 0$;在K内 $w_1(M) \ge 0$ 。(2)在球 $r = \delta \mathcal{R} r = R$ 所包围的同心球壳D 内是调和函数,这里 δ 是一个任意小的正数。对任意给定的正数 ϵ ,注意到(3.25),总可以找到适当小的 $\delta > 0$,使在球面 $r = \delta$ 上有

$$|w| \leqslant w_{\epsilon}$$
,

■ 而在K 的界面上,函数w 和w。都等于零。于是由定理2.3(极 值原理),对区域D中的任何点M都有

$$\mid w(M) \mid \leqslant w_{\epsilon}(M). \tag{3.27}$$

固定M.令 $\epsilon \to 0$.上式右端趋于零.因此左端等于 零,即w(M) = 0。由于 $M \neq D$ 中的任意一点,因此在D中 $w \equiv 0$ 。再注意到 $\delta > 0$ 的任意性,在整个球K 内除A 点 由定理3.4 可以得到

推论如果A 确实是调和函数u(M)的孤立奇点(即是不可除去 的奇点),那么u(M)

在A点附近趋于无穷大的阶数不会低于 $\frac{1}{r_M}$.

■ 现在利用泊松公式来说明调和函数的另一个重要性质.即调 和函数关于它的所有自变量都是解析的。 定理3.5 (调和函数的解析性定理) 设 $u(M_0)$ 是区域 Ω 中的调和函数,那么它在 Ω 中是关于自变 量 x_0, y_0, z_0 的解析函数, 也就是说在 Ω 中任一 点 $M_0^*(x_0^*, y_0^*, z_0^*)$ 的附近, 它都可以展开 成 $x_0 - x_0^*, y_0 - y_0^*, z_0 - z_0^*$ 的幂级数。

■ 证对于 Ω 中任给一点 M_0^* ,以 M_0^* 为心作一个球K,使它全部落在 Ω 中,设它的半径为R。由于 $u(M_0)$ 在 Ω 中是调和的,函数u 在球K 内的值可以利用泊松公式由u 在球面K 上的值给出

$$u(M_0) = \frac{1}{4\pi R} \iint_K u(M) \frac{R^2 - \rho_0^2}{(R^2 + \rho_0^2 - 2R\rho_0 \cos \gamma)^{\frac{3}{2}}} dS_M$$
$$= \frac{1}{4\pi R} \iint_K u(M) \frac{R^2 - \rho_0^2}{r_{M_0M}^3} dS_M.$$

• 利用二项式定理可以将上式右端展开为 x_0, y_0, z_0 的幂级数。 当(x, y, z)在球面K上,而 (x_0, y_0, z_0) 在原点附近时这幂级数是一致收敛的,因此可以逐项求积分,而且积分后仍得到一个关于 x_0, y_0, z_0 为一致收敛的幂级数,因此 $u(M_0)$ 在 $M_0 = M_0$ 处是解析的。由点 M_0^* 的任意性知道 $u(M_0)$ 在 Ω 内处处解析。定理证毕。

1.强极值原理

我们知道,调和方程描写的是稳态平衡的物理现象。仍以稳 定的热传导情形为例,由极值原理知道,温度的最高点及最低 点必在物体的边界上取到。对在边界上的温度最低点(对温 度最高点也可类似地讨论),物体其它各点的热量必流向它,并 且通过它流向物体外部,因此在该点应有 $\frac{\partial u}{\partial n} \leq 0$ (这里n 是外 法线方向)。由此启发,再从数学上加以分析和论证,可得如下 的更强的结果。

■ 定理4.1 (强极值原理) 设在半径为R 的某一球上(包括球面在内)给定一个连续函数u(x,y,z),它在此球内是调和的,并且对此球的所有内点(x,y,z),成立着 $u(x,y,z)>u(x_0,y_0,z_0)$,其中 (x_0,y_0,z_0) 是球面上的某定点。如果函数u(x,y,z)在点 (x_0,y_0,z_0) 沿方向 v的方向导数存在,而方向 v与球的内法线方向成锐角,则在点 (x_0,y_0,z_0) 成立

$$\frac{\partial u}{\partial \nu} > 0.$$

■ 证

因为调和函数在经过坐标轴的平移变换后仍然是调和函数,我们不妨假设球心就是坐标原点。由于u(x,y,z)在点 (x_0,y_0,z_0) 取最小值,因此在点 (x_0,y_0,z_0) 总有

$$\frac{\partial u}{\partial \nu} \geqslant 0.$$

如果能引进一个函数 $\tilde{u}(x,y,z)$,使函数 $w(x,y,z)=u-\tilde{u}$ 在 (x_0,y_0,z_0) 的附近成立 $w(x,y,z) \geqslant w(x_0,y_0,z_0)$,而函数 $\tilde{u}(x,y,z)$ 在点 (x_0,y_0,z_0) 处的方向导数 $\frac{\partial \tilde{u}}{\partial \nu}>0$,那么由于在点 (x_0,y_0,z_0)

$$\frac{\partial u}{\partial \nu} - \frac{\partial \tilde{u}}{\partial \nu} = \frac{\partial w}{\partial \nu} \geqslant 0$$

- 函数 \vec{u} 将取成 $\varepsilon v + u(x_0, y_0, z_0)$ 的形式,使函数 $\hat{u}(x, y, z)$ 之图 像插人函数u(x, y, z)的图像与高度为 $u(x_0, y_0, z_0)$ 的超平面之 间。显然,在 (x_0,y_0,z_0) 点函数v 应取其极小值0,且 $\frac{\partial v}{\partial t}>0$,并 在该点附近成立 $\varepsilon v + u(x_0, y_0, z_0) < u$ 。 为了做出这样的v,我们使它的形式尽可能地简单。干是,取v是变量r 的函数($r = \sqrt{x^2 + y^2 + z^2}$),且满足
 - (1) 在球面 $x^2 + y^2 + z^2 = R^2$ v = 0:
 - (2)在同心球壳所围成的闭区

域 $D: \frac{R^2}{4} \leq x^2 + y^2 + z^2 \leq R^2$ 内v 具有二阶连续偏导数, 且 $\Delta v > 0$:

■ (3) v 沿球的半径方向的导数 $\frac{dv}{dr}$ 存在,且r > 0 时 $\frac{dv}{dr} < 0$,从而 在球面 $x^2 + y^2 + z^2 =$

$$R^2 \perp \frac{\partial v}{\partial \nu} = \frac{dv}{dr} \cos(\nu, r) > 0.$$

数 $\tilde{u} = \varepsilon v + u(x_0, y_0, z_0)$ 就是我们所要找的函数。 事实上,在 (x_0, y_0, z_0) 点显然满足,我们只要证明当 $\varepsilon > 0$ 足够 小时,在区域D 上成立

$$w(x, y, z) = u - \varepsilon v - u(x_0, y_0, z_0) \geqslant w(x_0, y_0, z_0) = 0$$

■ 由于在D 中. $\Delta w = -\Delta \tilde{u} = -\varepsilon \Delta v < 0$.因此函数w 在D 内不 能取到其最小值。但在区域D 的边界上恒有 $w(x,y,z) \ge 0$ 。 事实上,在球面 $x^2 + y^2 + z^2 = \frac{R^2}{4}$ 上,由 于 $u(x, y, z) > u(x_0, y_0, z_0)$,只要取 ε ; 0 足够小就可使在球面 上w(x,y,z) > 0:而在球面 $x^2 + y^2 + z^2 = R^2$ 上显然 有 $w(x,y,z) \ge 0$ 。这样,在整个区域D上都有 $w(x,y,z) \ge 0$,这 就是所要证明的。 现在我们来证明上述函数v(x,y,z)的确是存在的。

■ 作函数 $v(x,y,z) = e^{-u(z^2+y^2+z^2)} - e^{-uR^2}$,其中a 是一个待定 的正常数。我们要验证: 当a 适当大时,它就是满足上述要求 的函数v。条件(1)和(3)显然满足,下面来验证条件(2)。v 的 二阶偏导数为

$$\frac{\partial^2 v}{\partial x^2} = (-2a + 4a^2 x^2) e^{-a(x^2 + y^2 + z^2)},$$

$$\frac{\partial^2 v}{\partial y^2} = (-2a + 4a^2 y^2) e^{-u(x^2 + y^2 + z^2)},$$

$$\frac{\partial^2 v}{\partial z^2} = (-2a + 4a^2 z^2) e^{-a(\iota^2 + y^2 + z^2)}.$$

■ 因此.

$$\Delta v = 1 - 6a + 4a^2 (x^2 + y^2 + z^2) | e^{-a(x^2 + y^2 + z^2)}.$$
 由于在 $D \perp x^2 + y^2 + z^2$ 4,总可以取适当大的 $a > 0$,使在 D 内成立 $\Delta v > 0$,即条件(2) 满足。定理证毕。

■ 由上述对于球的强极值原理.可以得到具有某种性质的一般 区域的强极值原理。

定理4.2 设区域 Ω 具有下述性质:对 Ω 的边界 Γ 上的任一 点M,都可作一个属于区域 Ω (连同其边界 Γ)的球 K_M ,使其在 点M 与Γ 相切。如果不恒等干常数的调和函 数u(x,y,z)在 $\Omega \cup \Gamma$ 上连续,在边界点 M_0 处取最小(最 大)值,则只要它在点 M_0 处关于 Ω 的外法向导数 $\frac{\partial u}{\partial n}$ 存在,其值 必是负(正)的。

■ 证

取定一球 K_{M_0} ,由假设它的所有内点都属于 Ω 。由于调和函数u(x,y,z)不恒等于常数,根据极值原理,它不能在 Ω 的内点取到最小值,因此u(x,y,z)在 K_{M_p} 的所有内点上的值恒大于u在点 M_0 的值。由定理4.1,只要导数 $\frac{\partial u}{\partial n}$ 存在,它在点 M_0 处的值必是负的。

在Γ上使函数u(x,y,z)取到最大值的那些点处,函数-u 取到最小值,因此在这些点处应有 $\frac{\partial (-u)}{\partial n} < 0$,即 $\frac{\partial u}{\partial n} > 0$ 。定理证毕。

■ 2.第二边值问题解的唯一性

上段得到的强极值原理可以用来研究调和方程的第二边值问 题的解的唯一性。现在研究调和方程(1.1)的诺伊曼内问题。 容易看出此问题的解如果存在,那么就不会唯一。因为如果u是诺伊曼内问题的解.那么u+c 也必是同一诺伊曼内问题的 解.其中c 为任意常数。但我们可以证明下面的

定理4.3 如果区域 Ω 的边界 Γ 满足定理4.2 中的条件.那么 同-个诺伊曼内问题的解彼此间只能相差一个常数。也就是 说。诺伊曼内问题的解除去一常数外是唯一的。

■ 证

设 $u_1(x,y,z)$ 和 $u_2(x,y,z)$ 在 Ω 内都是调和函数,在 $\Omega \cup \Gamma$ 上连续,而且在 Γ 上满足同样的边界条件: $\frac{\partial u_1}{\partial n} = \frac{\partial u_2}{\partial n} = f$,那么函数 $u = u_1 - u_2$ 在 Ω 内也是调和函数,在 $\Omega \cup \Gamma$ 上连续,而且在 $\Gamma \perp \frac{\partial}{\partial n} = 0$ 。如果函数u 不恒等于常数,则由极值原理,知其最小值必在 Γ 上达到,再由定理4.2,在u 取最小值的点处导数 $\frac{\partial}{\partial n}$ 就不能等于零,从而导致矛盾。因此u必等于一个常数。定理证毕。

■ 现在我们来证明诺伊曼外问题的唯一性。 设区域 Ω 的边界 Γ 具有这样的性质。在其上每一点均可作一完全落在 Ω 外(即在外部区域 Ω' 中)且与 Γ 相切的球。如果同一诺伊曼外问题有两个解 u_1,u_2 ,令 $v=u_1-u_2$,则v 满足边界条件 $\frac{\partial v}{\partial n'}|_F=0(n')$ 为区域 Ω' 的单位外法线方向),在区域 Ω' 中为调和,在 Ω' \cup Γ 上连续,且在无穷远处一致地趋近于零。我们要证明v=0。因v在无穷远处的极限为零,对任意给定的 $\varepsilon>0$,必可找到充分大的R,使在以R 为半径的球面 $\Gamma_R: r=R$ 上每一点P都有 $|v(P)| \leqslant \varepsilon$ 。

■ 于是在由 Γ 及 Γ_k 所围成的区域 Ω_k 上函数v 只能在球 面r = R 上取到极值。这是因为按极值原理,v 不能在 Ω_{κ} 内 部取到极值,再按定理4.2.它又不能在Γ上取到极值。因此 在 Ω_{κ} 上任一点都有|v| ≤ ε。由于 ε 可以任意小,因此在整 定理4.4 方程(1.1)的诺伊曼外问题的解如果存在,必是唯一 的。

■ 3.用能量积分法证明边值问题的解的唯一性

我们已经用极值原理和强极值原理分别证明了调和方程第一 边值问题与第二边值问题的解的唯一性。如局限于讨 $\mathcal{C}^2(\Omega) \cap C^1(\bar{\Omega})$ 中的调和函数,可以利用能量积分方法更简 洁地证明这两类边值问题的解的唯一性。

在有界区域Ω上的泊松方程的第一或第二边值问题的解的唯 一性可以归结为讨论 Ω 中的调和函数 $u \in C^2(\Omega) \cap C^1(\bar{\Omega})$,在 边界Γ上分别满足u=0或 $\frac{d}{dx}=0$ 时的性态。

■ 我们已知,对调和函数 u,能量积分(总位能)为

$$\begin{split} E(u) &= \frac{1}{2} \iiint_{\Omega} \left[\left(\frac{\partial u}{\partial x} \right)^2 + \left(\frac{\partial u}{\partial y} \right)^2 + \left(\frac{\partial u}{\partial z} \right)^2 \right] dx dy dz \\ &= \frac{1}{2} \iiint_{\Omega} \left[\frac{\partial}{\partial x} \left(u \frac{\partial u}{\partial x} \right) + \frac{\partial}{\partial y} \left(u \frac{\partial u}{\partial y} \right) + \frac{\partial}{\partial z} \left(u \frac{\partial u}{\partial z} \right) - u \Delta u \right] \end{split}$$

由于u为调和函数,并利用格林公式可得

$$E(u) = \frac{1}{2} \iint_{\Gamma} u \frac{\partial u}{\partial n} dS.$$

■ 在讨论第一边值问题唯一性时,成立 $u|_{\Gamma}=0$;在讨论第二边值 问题时, 成立 $\frac{\partial u}{\partial n}|_{\Gamma}=0$ 因此, 总成立

$$E\left(\,u\,\right) =0\,,$$

从而.在①中成立

$$\frac{\partial u}{\partial x} = \frac{\partial u}{\partial y} = \frac{\partial u}{\partial z} = 0,$$

■ 即 $u \equiv C(常数)$.

对第二边值问题,上式已经意味着满足同一泊松方程第二边 值问题的解最多只能相差一个常数,即在允许相差一个任意 常数的意义下,解是唯一的。

对于第一边值问题,由于在边界 Γ 上成立u=0,因此只能成立

 $u \equiv 0$

这就证明了泊松方程第一边值问题的 $C^2(\Omega) \cap C^1(\bar{\Omega})$ 解是唯 一的。

数学物理方程