

Quiz 2 (Notes, books, and calculators are not authorized)

Show all your work in the blank space you are given on the exam sheet. Always justify your answer. Answers with **no justification will not be graded**.

Question 1: Let ϕ be a non-zero solution to the eigenvalue problem $-\partial_{xx}\phi(x) = \lambda\phi(x)$, $x \in (0, \pi)$, $\phi(0) = 0$, $\phi(\pi) = 0$. Determine the sign of λ using the energy method.

Multiply the equation by ϕ , integrate over $(0, \pi)$, and apply the fundamental theorem of calculus (i.e. integrate by parts):

$$\begin{aligned} -\int_0^\pi \phi(x)\partial_{xx}\phi(x)dx &= -\int_0^\pi (\partial_x(\phi(x)\partial_x\phi(x)) - (\partial_x\phi(x))^2)dx \\ &= -\phi(\pi)\partial_x\phi(\pi) + \phi(0)\partial_x\phi(0) + \int_0^\pi (\partial_x\phi(x))^2dx = \lambda \int_0^\pi (\phi(x))^2dx. \end{aligned}$$

In conclusion

$$\int_0^\pi (\partial_x\phi(x))^2dx = \lambda \int_0^\pi (\phi(x))^2dx.$$

Assuming that ϕ is nonzero, we obtain that $\lambda = \int_0^\pi (\partial_x\phi(x))^2dx / \int_0^\pi (\phi(x))^2dx \geq 0$, i.e. λ is non-negative. If $\lambda = 0$ then $\partial_x\phi = 0$, which implies that ϕ is constant. The boundary conditions imply that $\phi = 0$ which contradicts our assumption that ϕ is non-zero. In conclusion λ is negative.

Question 2: Compute all the positive eigenvalues λ to the above eigenvalue problem.

Owing to λ being non-negative, the general solution to $-\partial_{xx}\phi(x) = \lambda\phi(x)$ is $\phi(x) = a \cos(\sqrt{\lambda}x) + b \sin(\sqrt{\lambda}x)$. The boundary conditions imply that $\phi(0) = 0 = a$ and $\phi(\pi) = b \sin(\sqrt{\lambda}\pi) = 0$. As a result, $\sqrt{\lambda}\pi = n\pi$, where $n \in \mathbb{N}$, i.e.

$$\lambda = n^2, \quad n \in \mathbb{N}.$$

Question 3: Consider the heat equation $\partial_t u(x, t) - 3\partial_{xx}u(x, t) = 0$, $\partial_x u(0, t) = 0$, $\partial_x u(1, t) = 0$, $u(x, 0) = u_0(x)$, $t > 0$, $x \in (0, 1)$. The general solution is $u(x, t) = \sum_{n=0}^{\infty} A_n \cos(n\pi x)e^{-3n^2\pi^2 t}$. Compute the solution corresponding to the initial data $u_0(x) = 5 \cos(4\pi x)$.

The solution contains one term only, corresponding to $n = 4$,

$$u(x, t) = 5 \cos(4\pi x)e^{-48\pi^2 t}.$$

Question 4: Assume that the following equation has a smooth solution: $-\partial_x((1+x^2)\partial_x T(x)) + \partial_x T(x) + T(x) = 2x - 1$, $T(a) = 1$, $T(b) = \pi$, $x \in [a, b]$, $t > 0$, where $k > 0$. Prove that this solution is unique by using the energy method. (Hint: Do not try to simplify $-\partial_x((1+x^2)\partial_x T)$.)

Assume that there are two solutions T_1 and T_2 . Let $\phi = T_2 - T_1$. Then

$$-\partial_x((1+x^2)\partial_x \phi(x)) + \partial_x \phi(x) + \phi(x) = 0, \quad \phi(a) = 0, \quad \phi(b) = 0$$

Multiply the PDE by ϕ , integrate over (a, b) , and integrate by parts (i.e. apply the fundamental theorem of calculus):

$$\begin{aligned} 0 &= \int_a^b (-\partial_x((1+x^2)\partial_x \phi(x))\phi(x) + (\partial_x \phi(x))\phi(x) + (\phi(x))^2) dx \\ &= \int_a^b (-\partial_x(\phi(x)(1+x^2)\partial_x \phi(x)) + (1+x^2)(\partial_x \phi(x))^2 + \partial_x(\frac{1}{2}\phi(x)^2) + (\phi(x))^2) dx \\ &= \int_a^b ((1+x^2)(\partial_x \phi(x))^2 + (\phi(x))^2) dx \end{aligned}$$

This implies $\int_a^b (\phi(x))^2 dx = 0$, i.e. $\phi = 0$, meaning that $T_2 = T_1$.