1. Электростатика

Урок 4

Мультиполи

При $r\gg a$, где a – характерный размер системы зарядов, потенциал произвольной системы зарядов

$$\varphi = \frac{q}{r} + \frac{\mathbf{pr}}{r^3} + \frac{1}{2} \Sigma D_{\mu\nu} \frac{x_{\mu} x_{\nu}}{r^5} + \dots, \tag{1}$$

где $q = \sum q_k$, $\mathbf{p} = \sum q_k \mathbf{r'}_k$, $D_{\mu\nu} = \sum_k q_k \left(3x'^k_\mu x'^k_\nu - r'^2_k \delta_{\mu\nu} \right)$, x'^k – координаты заряда q_k , а $r'^2_k = \sum (x'^k)^2$.

1.1. (Задача 1.39) Найти потенциал $\varphi(\mathbf{R})$ поля двух концентрических колец радиусом a и b с зарядами q и -q для: а) $R \gg a, b$ и б) $R \ll a, b$.

Решение Сначала вычислим потенциал от одного кольца на больших расстояниях.

Заряженное кольцо радиуса R_0 расположим в плоскости (x,y). Центр кольца 0 совпадает с началом координат. Ось X направим перпендикулярно плоскости, в которой лежат Z и \mathbf{R} . \mathbf{R} – радиус-вектор точки наблюдения. Поскольку система осесимметрична, результат не должен зависеть от выбора направления оси X. Потенциал, создаваемый зарядом элемента кольца $d\ell = R_0 d\alpha$, в точке (R, θ) равен

$$d\phi = \frac{q}{2\pi R_0} \, \frac{R_0 \, d\alpha}{\sqrt{R_0^2 + R^2 - 2RR_0 \cos \theta_0}}.$$

Потенциал, создаваемый зарядом всего кольца:

$$\varphi = \frac{q}{2\pi} \int_{0}^{2\pi} \frac{d\alpha}{\sqrt{R_0^2 + R^2 - 2RR_0 \cos \theta_0}}.$$
 (2)

Связь углов θ , θ_0 и α определяется из соотношения

$$\cos \theta_0 = \frac{\mathbf{R}\mathbf{R}_0}{RR_0} = \frac{R_y R_{0y}}{RR_0} = \sin \theta \sin \alpha.$$

Чтобы найти потенциал на расстояниях, больших по сравнению с радиусом кольца, разложим подынтегральное выражение в ряд Тейлора по малому параметру R_0/R

до второго порядка включительно. Поскольку дипольный момент кольца равен нулю, что видно из симметрии расположения зарядов, то оставим в сумме три первых члена:

$$\frac{1}{\sqrt{R_0^2 + R^2 - 2RR_0 \cos \theta_0}} = \frac{1}{R} \frac{1}{\sqrt{1 + (\frac{R_0}{R})^2 - \frac{2R_0}{R} \cos \theta_0}} \simeq \frac{1}{R} \left(1 + \frac{R_0}{R} \cos \theta_0 + \frac{1}{2} \left(\frac{R_0}{R}\right)^2 (3\cos^2 \theta_0 - 1) + \dots\right).$$

Вычисляя теперь интеграл (1), получаем

$$\varphi = \frac{q}{R} + \frac{q}{4R} \left(\frac{R_0}{R}\right)^2 (1 - 3\cos^2\theta).$$

При вычислении использована связь $\cos \theta_0 = \sin \theta \sin \alpha$. Значит, потенциал от двух концентрических колец радиусов a и b с зарядами q и -q имеет вид

$$\varphi(R, \theta) = \frac{q}{4R^3}(a^2 - b^2)(1 - 3\cos^2\theta)$$
 при $a, b \ll R$.

Теперь найдем потенциал кольца радиуса R_0 при $R_0\gg R$:

$$\varphi(R, \theta) = \frac{q}{R_0} + \frac{q}{2\pi R_0} \left(\frac{R}{R_0}\right)^2 \int_0^{2\pi} \frac{1}{2} \left(3\sin^2\theta \sin^2\alpha - 1\right) d\alpha =$$

$$= \frac{q}{R_0} + \frac{q}{4R_0} \left(\frac{R}{R_0}\right)^2 (1 - 3\cos^2\theta).$$

Тогда потенциал двух колец при $a, b \gg R$ будет иметь вид

$$\varphi(R, \theta) = q \left(\frac{1}{a} - \frac{1}{b}\right) - \frac{qR^2}{4} \left(\frac{1}{a^3} - \frac{1}{b^3}\right) (3\cos^2\theta - 1) .$$

- 1.2. (Задача 1.42)Найти потенциал электрического поля на больших расстояниях от следующих систем зарядов:
- а) заряды q, -2q, q расположены на оси Z на расстоянии a друг от друга (линейный квадруполь);
- б) заряды $\pm q$ расположены в вершинах квадрата, стороны которого параллельны осям X и Y, так что соседние заряды имеют разные знаки, а в начале координат расположен заряд +q (плоский квадруполь).

Решение а)
$$D_{zz} = \sum q_i \left(3z_i^2 - r_i^2\right) = 2q2a^2 = 4qa^2 = D$$

$$D_{xx} = D_{yy} = -\sum q_i r_i^2 = -2qa^2$$

$$\varphi = \frac{D_{\alpha\beta}n_{\alpha}n_{\beta}}{2R_0^3}$$

$$n_x = \sin\theta\cos\alpha$$

$$n_y = \sin\theta\sin\alpha$$

$$n_z = \cos\theta$$

$$\varphi = \frac{D_{xx}n_x^2 + D_{yy}n_y^2 + D_{zz}n_z^2}{2R_0^3} = \frac{D}{2} \cdot \frac{1}{2R_0^2} \left(-n_x^2 - n_y^2 + 2n_z^2\right) =$$

$$= \frac{D}{4R_0^3} \left(-1 + 3n_z^2\right) = \frac{4qa^2}{4R_0^3} \left(3\cos^2\theta - 1\right).$$
 6)
$$D_{xx} = \sum q_i \left(3x_i^2 - r_i^2\right) = 0$$

$$D_{yy} = 0$$

$$D_{zz} = 0$$

$$D_{xy} = 0$$

$$D_$$

1.3. (Ландау Л.Д., Лифшиц Е.М. Теория поля. задача к § 41) Определить квадрупольный момент однородно заряженного с плотностью ρ эллипсоида относительно его центра. Эллипс имеет полуоси a,b,c.

a) $\varphi(r,\theta) \simeq \frac{qa^2}{r^3} (3\cos^2\theta - 1)$; 6) $\varphi(r,\theta,\alpha) \simeq \frac{3qa^2}{2r^3} \sin^2\theta \sin 2\alpha$.

Решение Заменяя в формуле для элементов тензора квадрупольного момента суммирование интегрированием по объему эллипсоида, имеем

$$D_{xx} = \rho \int \left(3x^2 - r^2\right) dx dy dz = \rho \int \left(2x^2 - y^2 - z^2\right) dx dy dz.$$

Остальные диагональные компоненты записываются аналогично. Что касается недиагональных элементов, то можно показать, что они все равны нулю (самостоятельное упражнение). Для вычисления приведенного выше интеграла по объему эллипсоида

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

сделаем замену переменных

$$x = x'a, y = y'b, z = z'c.$$

Тогда интегрирование по новым переменным сведется к интегрированию по шару единичного радиуса

$$x'^2 + y'^2 + z'^2 = 1.$$

Очевидно, также, что все интегралы могут быть выражены через 3 интеграла

$$I_x = \int x^2 dV = abca^2 \int x'^2 dV' = a^3 bc \int (r \sin \theta \cos \phi)^2 r^2 \sin \theta dr d\theta d\phi$$

$$I_y = \int y^2 dV = abcb^2 \int y'^2 dV' = ab^3 c \int (r \sin \theta \sin \phi)^2 r^2 \sin \theta dr d\theta d\phi$$

$$I_z = \int z^2 dV = abcc^2 \int z'^2 dV' = abc^3 \int (r \cos \theta)^2 r^2 \sin \theta dr d\theta d\phi.$$

Тогда

$$\begin{split} I_{x} &= a^{3}bc \int dr r^{4} \int d\theta \sin^{3}\theta \int d\phi \cos \phi^{2} = a^{3}bc \frac{1}{5} \frac{4\pi}{3}, \\ I_{y} &= ab^{3}c \frac{1}{5} \frac{4\pi}{3}, \\ I_{z} &= abc^{3} \frac{1}{5} \frac{4\pi}{3}. \end{split}$$

Откуда получаем

$$D_{xx} = \frac{\rho}{5} abc \frac{4\pi}{3} \left(2a^2 - b^2 - c^2 \right),$$

$$D_{yy} = \frac{\rho}{5} abc \frac{4\pi}{3} \left(2b^2 - a^2 - c^2 \right),$$

$$D_{zz} = \frac{\rho}{5} abc \frac{4\pi}{3} \left(2c^2 - a^2 - b^2 \right).$$

Как и следует из теории $D_{xx} + D_{yy} + Dzz = 0$.

Решение задачи 1.42 (второй способ)

Запишем с использованием теоремы косинусов потенциал в точке наблюдения на расстоянии R под углом θ :

$$\varphi = \frac{-q}{R} + \frac{2q}{\sqrt{R^2 + a^2 - 2aR\cos\theta}}$$
$$-\frac{q}{\sqrt{R^2 + 4a^2 - 4aR\cos\theta}}$$

-q α +2q α -q

Воспользуемся разложением

 $(1+x)^{-1/2} \simeq 1 - \frac{x}{2} + \frac{3x^2}{8} - \dots$ при x<<1, сохраняя слагаемые, содержащие степени не выше второй малого параметра a/R.

$$\varphi = \frac{-q}{R} \left[1 - 2 \left(1 - \frac{2a\cos\theta}{R} + \frac{a^2}{R^2} \right)^{-1/2} - \left(1 - \frac{4a\cos\theta}{R} + \frac{4a^2}{R^2} \right)^{-1/2} \right] \simeq$$

$$\frac{-q}{R} \left[1 - 2 - \frac{2a\cos\theta}{R} + \frac{a^2}{R^2} - \frac{3a^2\cos^2\theta}{R^2} + 1 + \frac{2a\cos\theta}{R} - \frac{2a^2}{R^2} + \frac{6a^2\cos^2\theta}{R^2} \right].$$

$$= \frac{q}{R} \frac{a^2 \left(1 - 3\cos^2\theta \right)}{R^2}$$

Компоненты электрического поля:

$$E_R = -\frac{\partial \varphi}{\partial R} = \frac{3qa^2}{R^4} \left(1 - 3\cos^2\theta \right), E_\theta = -\frac{\partial \varphi}{R\partial \theta} = -\frac{3qa^2}{R^4} \sin 2\theta$$

Уравнение силовых линий

$$\frac{dR}{E_R} = \frac{Rd\theta}{E_\theta}$$

$$\frac{dR}{1 - 3\cos^2\theta} = \frac{Rd\theta}{-\sin 2\theta}$$

Откула

$$d \ln R = \frac{\left(2\cos^2\theta - \sin^2\theta\right)d\theta}{2\sin\theta\cos\theta}$$
$$= \frac{\cos\theta d\theta}{\sin\theta} - \frac{\sin\theta d\theta}{2\cos\theta}$$

Интегрируя

$$d \ln R = \frac{1}{2} d \ln (\cos \theta) + d \ln (\sin \theta)$$
, получим: $R = \left| const \cdot \sin \theta \cdot \cos^{\frac{1}{2}} \theta \right|$

Решение задачи 1.44

Запишем с использованием теоремы косинусов потенциал в точке наблюдения на расстоянии R под углом θ :

$$\varphi = \frac{q}{R} - \frac{3q}{\sqrt{R^2 + a^2 - 2aR\cos\theta}} + \frac{3q}{\sqrt{R^2 + 4a^2 - 4aR\cos\theta}} - \frac{q}{\sqrt{R^2 + 9a^2 - 6aR\cos\theta}}$$

Воспользуемся разложением в ряд $(1+x)^{-1/2} \simeq 1 - \frac{x}{2} + \frac{3x^2}{8} - \frac{5x^3}{16} + \dots$ при x << 1, сохраняя слагаемые, содержащие степени не выше третьей малого параметра a/R.

$$\varphi = \frac{q}{R} \left[1 - 3 \left(1 - \frac{2a\cos\theta}{R} + \frac{a^2}{R^2} \right)^{-1/2} + 3 \left(1 - \frac{4a\cos\theta}{R} + \frac{4a^2}{R^2} \right)^{-1/2} \right]$$

$$- \left(1 - \frac{6a\cos\theta}{R} + \frac{9a^2}{R^2} \right)^{-1/2} \right] \approx$$

$$\frac{q}{R} \left[1 - 3 - \frac{3a\cos\theta}{R} + \frac{3a^2}{2R^2} - \frac{9a^2\cos^2\theta}{2R^2} + \frac{9a^3\cos\theta}{2R^3} - \frac{15a^3\cos^3\theta}{2R^3} \right]$$

$$+ 3 + \frac{6a\cos\theta}{R} - \frac{6a^2}{R^2} + \frac{18a^2\cos^2\theta}{R^2} - \frac{36a^3\cos\theta}{R^3} + \frac{60a^3\cos^3\theta}{R^3}$$

$$- 1 - \frac{3a\cos\theta}{R} + \frac{9a^2}{2R^2} - \frac{27a^2\cos^2\theta}{2R^2} + \frac{81a^3\cos\theta}{2R^3} - \frac{135a^3\cos^3\theta}{2R^3} \right] =$$

$$= \frac{q}{R} \frac{a^3 \left(9\cos\theta - 15\cos^3\theta \right)}{R^3}.$$