第九章

Laplace 方程的圆的狄利克雷问题的傅里叶解

当我们研究物理中的各类现象,如振动、热传导、扩散等的稳定过程时,由于表达该物理过程的物理量u不随时间变化而变化,因此 $\frac{\partial u}{\partial t} = 0$.

如果我们考虑的是一个稳定的热场,则可以得到不随时间变化而变化的温度 u(x,y,z,t) 所满足的方程:

$$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0, \quad (*)$$

方程(*)称为三维拉普拉斯(Laplace)方程或者调和方程,它通常表示成为 $\Delta u = 0$ 或者 $\nabla^2 u = 0$ 的形式。

如果一个函数u在某个区域D内连续,且满足拉普拉斯方程,则称该函数是D内的调和函数,或者说,函数u在D内调和。

如果我们考虑有源的稳定热场,则可以得到方程:

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

其中 f(x,y,z)=F(x,y,x)/k.

非齐次方程 (Δ) 通常叫做泊松(Poisson)方程,记作

$$\Delta u = -f(x, y, z)$$
 或者 $\nabla^2 u = -f(x, y, z)$.

拉普拉斯方程和泊松方程不仅描述稳定状态下温度的分布规律,而且也描述稳定的浓度分布及静电场的电位分布等物理现象。

本章主要用傅氏方法解圆内拉普拉斯方程第一边值问题.

设有一个半径为 的无限长圆柱, 把它的对称轴取作z 轴. 假设在柱的表面上温度不随时间t 而改变,则过了一段时间以后,在圆柱的每一点处,温度也会稳定下来而与t 无关。再设热的传导与 z 坐标无关,这时圆柱内的温度 函数 u(x,y) 就满足二维拉普拉斯方程:

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

$$u_{rr} + \frac{1}{r}u_r + \frac{1}{r^2}u_{\theta\theta} = 0.$$

$$u(l, \theta) = f(\theta)$$
(2)

上述边值问题, 习惯上称为圆的狄利克雷问题.

分离变量法来解边值问题:

设方程(1)有角向和径向分离的解:

$$u(r,\theta) = \Theta(\theta)R(r) \tag{3}$$

代入方程(1)得到:

$$\frac{\Theta''(\theta)}{\Theta(\theta)} = -\frac{r^2R''(r) + rR'(r)}{R(r)} = -\lambda,$$

分离变量:
$$\Theta''(\theta) + \lambda \Theta(\theta) = 0$$
, (角向方程)

$$r^2R''(r) + rR'(r) - \lambda R(r) = 0.$$
 (径向方程) (5)

(4)

将非齐次边界条件(2)代入形式解(3):

$$R(\mathbf{r})\Theta(\theta) = f(\theta)$$
 (6)

上式无法分离成关于R和 Θ 的两个独立的边界条件,不能分别构成关于R和 Θ 的常微分方程的定解问题!

下一步如何进行?

寻找物理上的边界条件:

1. $(r, \theta), (r, \theta + 2\pi)$ 在物理上代表同一个点,具有相同的温度:

$$u(r,\theta) = u(r,\theta + 2\pi)$$

这个条件称为"周期性边界条件"

2. 物理上,圆内各点的温度应该是有界的, 特别是圆盘中心的温度应该是有限的:

$$|u(0,\theta)| < +\infty$$

这个条件称为"自然边界条件"

同时,考虑到自变量变化的特点,有

$$r \rightarrow [0, r_0]$$
 $\pi \theta \rightarrow [0, 2\pi]$

中心点的温度有限(有界)

一坐标系中指同一点温度不变

以下,求满足一个方程和三个边界条件所构成的定解问题的解。

$$\begin{cases} u_{rr} + \frac{1}{r}u_{r} + \frac{1}{r^{2}}u_{\theta\theta} = 0. \\ u(r_{0}, \theta) = f(\theta) \end{cases}, r < r_{0}, 0 \le \theta \le 2\pi \\ |u(0, \theta)| < +\infty \\ |u(r, \theta) = u(r, \theta + 2\pi) \end{cases}$$

代入径向方程和角向方程

变成常微分方程的定解问题

$$\begin{cases} \Theta'' + \lambda \Theta = \mathbf{0} \\ \Theta(\theta + 2\pi) = \Theta(\theta) \end{cases}$$
(7)

$$\begin{cases} r^2 R'' + rR' - \lambda R = \mathbf{0} \\ R(\mathbf{0}) < +\infty \end{cases} \tag{9}$$

至此已经构成了完整的角向和径向的定解问题,而条件(2)将像弦振动问题和热传递问题中的初始条件一样,最后再去考虑。

求解角向定解问题:

$$\begin{cases} \Theta'' + \lambda \Theta = \mathbf{0} \\ \Theta(\theta + 2\pi) = \Theta(\theta) \end{cases} \tag{8}$$

- $1. \lambda = 0$: (7) 的通解 $\Theta(\theta) = A + B\theta$ 由(8) 得到B = 0 ,有特解: $\Theta_0(\theta) = A$ (常数)
- 2. $\lambda < 0$: (7) 的通解

$$\Theta(\theta) = A \exp(\sqrt{-\lambda}\theta) + B \exp(-\sqrt{-\lambda}\theta)$$

不能满足周期性边界条件(8)

求解角向定解问题:

$$\begin{cases} \Theta'' + \lambda \Theta = \mathbf{0} \\ \Theta(\theta + 2\pi) = \Theta(\theta) \end{cases}$$
(7)

3. $\lambda > 0$: (7) 的通解

$$\Theta(\theta) = A \cos \sqrt{\lambda} \theta + B \sin \sqrt{\lambda} \theta$$

要让它以2π为周期,必须取

$$\sqrt{\lambda} = n \ (n = 0, 1, 2, \cdots)$$

即: $\Theta(\theta) = A\cos n\theta + B\sin n\theta$

(9)

事实上:
$$\Theta(\theta + 2\pi) = A\cos n(\theta + 2\pi) + B\sin n(\theta + 2\pi)$$

= $A\cos(n\theta + 2n\pi) + B\sin(n\theta + 2n\pi)$
= $A\cos n\theta + B\sin n\theta = \Theta(\theta)$

求解径向定解问题:
$$\begin{cases} r^2R'' + rR' - n^2R = \mathbf{0} & (\mathbf{10}) \\ R(\mathbf{0}) < +\infty & (\mathbf{11}) \end{cases}$$

(10)为欧拉方程, 其通解为

$$R_0(r) = c_0 + d_0 \ln r$$
 (for $n = 0$)

$$R_n(r) = c_n r^n + d_n r^{-n}$$
 (for $n = 1, 2, 3, \dots$)

为了保证 $R(0) < +\infty$, 必须取 $d_n = 0$ $(n = 0, 1, 2, \cdots)$

$$R_0(r) = c_0 \ (n = \mathbf{0})$$

$$R_n(\mathbf{r}) = c_n \mathbf{r}^n \ (n = 1, 2, 3, \cdots)$$

可以合并为 $R_n(r) = c_n r^n (n = \mathbf{0}, \mathbf{1}, \mathbf{2}, \cdots)$

1、Dilichlet问题。

$$\begin{cases} -\left(u_{xx}+u_{yy}+u_{zz}\right)=f(x,y,z), & (x,y,z)\in\Omega, \\ u(x,y,z)\mid_{\partial\Omega}=\varphi(x,y,z), & (x,y,z)\in\Omega. \end{cases}$$

2、Neumann问题。

$$\begin{cases} -\Delta u = f(x, y, z), & (x, y, z) \in \Omega, \\ \frac{\partial u}{\partial n} = \varphi(x, y, z), & (x, y, z) \in \Omega. \end{cases}$$

3、 第三边值问题。

$$\begin{cases} -\Delta u = f(x, y, z), & (x, y, z) \in \Omega, \\ \frac{\partial u}{\partial n} + \sigma u = \varphi(x, y, z), & (x, y, z) \in \Omega. \end{cases}$$

istist,

本草结束。

