ФИЗИКА СПЛОШНЫХ СРЕД

профессор Константин Владимирович Лотов, 2021г.

Электродинамика сплошных сред

- 1. Уравнения Максвелла для сплошной среды. Материальное уравнение. Операторы проводимости и диэлектрической проницаемости в Фурье-представлении.
- 2. Дисперсионное уравнение. Анализ волновых свойств среды (на примере газа осцилляторов). Асимптотика диэлектрической проницаемости при больших частотах. Частотная и пространственная дисперсия. Свойства симметрии тензора диэлектрической проницаемости в изотропных и зеркально-изомерных средах.
- 3. Естественная оптическая активность. Одноосные кристаллы. Эффект Керра.
- 4. Магнитооптические эффекты (Фарадея, Коттона-Мутона). Аналитические свойства диэлектрической проницаемости. Теорема Крамерса-Кронига. Правило сумм.
- 5. Электромагнитные волны в среде с частотной дисперсией. Предвестник. Связь тензора диэлектрической проницаемости с параметрами ε, μ и σ квазистатической электродинамики.
- 6. Диссипация энергии волны. Энергия волны. Импульс волны. Поток энергии волны.
- 7. Переходное излучение. Черенковское излучение.

Гидродинамика

- 8. Уравнения идеальной гидродинамики, тензор плотности потока импульса. Приближение несжимаемой жидкости. Лагранжевы координаты. Теорема Бернулли.
- 9. Скорость истечения идеального газа в вакуум. Теорема Томсона. Потенциальное течение. Потенциальное обтекание тела.
- 10. Присоединенная масса. Вихревое течение, эволюция завихренности и динамика тонких вихрей. Звук. Энергия и импульс звуковой волны.
- 11. Волны на разделе сред. Капиллярные и гравитационные волны. Неустойчивости Рэлея-Тейлора и тангенциального разрыва. Ветер и волны.
- 12. Вязкая жидкость, вязкий тензор напряжений, уравнение Навье-Стокса. Закон подобия, число Рейнольдса. Уравнение теплопереноса.

Теория упругости

- 13. Тензор деформаций, деформации сдвига и всестороннего сжатия. Тензор напряжений. Закон Гука для изотропных тел. Простые деформации. Энергия деформации.
- 14. Звук в твердом теле. Продольные колебания стержней. Изгиб стержней.
- 15. Поперечные колебания стержней. Устойчивость опор по Эйлеру. Кручение стержней.

Литература

- [1] Ландау Л.Д., Лифиии Е.М. Теоретическая физика, т.б, Гидродинамика. М: Наука, 2006.
- [2] Ландау Л.Д., Лифшиц Е.М. Теоретическая физика, т.7, Теория упругости. М: Наука, 2007.
- [3] Ландау Л.Д., Лифшиц Е.М. Теоретическая физика, т.8, Электродинамика сплошных сред. М: Наука, 2003.
- [4] Векштейн Г.Е. Физика сплошных сред в задачах. М: Институт компьютерных исследований, 2002.
- [5] Лотов К.В. Физика сплошных сред. Новосибирск: НГУ, 2018.

Программа семинаров¹

Электродинамика сплошных сред

1. Тензоры. Усреднение тензоров по изотропному распределению (1-1{1}). Элементарные тензорные соотношения. Конструирование тензорных величин из соображений тензорной размерности. **3.1.**

¹ Для задач, разобранных в задачнике [4], в круглых скобках дана нумерация по изданию 2002 года, в фигурных скобках – по изданию 1989 года. Жирным шрифтом указано, какие задачи из задания рекомендуется решать после этого семинара.

- 2. Дифференциальные операторы и уравнения Максвелла в Фурье-представлении. Найти поле равномерно движущегося заряда разложением по плоским волнам, в т.ч. найти ток точечного заряда, его Фурье-образ и физическую размерность дельта-функций (1-2{2}). **3.2.**
- 3. Анализ волновых свойств среды на примере холодной плазмы. Тензор диэлектрической проницаемости холодной плазмы в магнитном поле (2-3{5}).
- 4. Ленгмюровская и электромагнитная волны в холодной плазме без магнитного поля (2-4{6}). Граничные условия. Отражение и преломление волн: откуда получается равенство ω и k_x, как находим углы отражения и преломления. Поверхностная волна (общая схема решения).
- 5. Поверхностная волна на границе холодной плазмы и вакуума (2-13{13}). Угол Брюстера, структура поверхностной волны в предельных случаях.
- 6. Одноосные кристаллы: угол преломления необыкновенной волны, направление вектора Пойнтинга в необыкновенной волне, поворот плоскости поляризации волны при нормальном падении из вакуума на одноосный кристалл (2-10{10}, 2-11{11}, 3-8{24}). 3.3,4.
- 7. Диэлектрическая проницаемость холодной плазмы со столкновениями. Скин-эффект: найти глубину проникновения электромагнитной волны в холодную столкновительную плазму как функцию частоты, построить график. Заряд в одноосном кристалле (2-6{7}). 3.5.
- 8. Эффекты Фарадея (3-6{22}, 3-7{23}) и Коттона-Мутона на примере холодной плазмы с неподвижными ионами
- 9. Формула Крамерса-Кронига для проводников. Восстановление $\varepsilon(\omega)$ по мнимой части (4-2{26}). Нахождение функции отклика среды (4-1{25}). **3.6.**
- 10. Энергия ленгмюровской волны в холодной плазме: прямое вычисление и нахождение по тензору диэлектрической проницаемости (2-15{15}). Диэлектрическая проницаемость движущейся плазмы.
- 11. Энергия ленгмюровской волны в движущейся плазме. Объяснение отрицательной энергии.
- 12. Черенковское излучение кильватерной волны. 3.7.

Гидродинамика

- 13. Лагранжевы координаты. Опрокидывание ленгмюровской волны конечной амплитуды (7-6{50}). Разлет шара заряженных частиц (7-4{48}). Что изменится, если частицы притягиваются?
- Сила, действующая на изогнутый участок трубы (7-7{51}). Распределение давления в равномерно вращающемся стакане.
- 15. Распределение скорости жидкости при потенциальном обтекании шара. Частота колебаний шара на пружинке в жидкости (7-19{58}), закон всплывания пузырька. Распределение давления при потенциальном обтекании шара. 3.8.
- 16. Звук: отражение от раздела двух сред, средняя силу на границу раздела (задача 10-3{78}). Уравнение звуковой волны в движущейся жидкости. Собственные колебания газа в вертикальной трубе: сформулировать и линеаризовать уравнения (10-4{79}).
- 17. Радиационное затухание колебаний пузырька в жидкости (8-6{67}). 3.9.
- 18. Гравитационные волны на поверхности жидкости: число колебаний поплавка (7-11{53}), дисперсионное соотношение для мелкой воды. **3.10.**
- 19. Вязкая жидкость: течение Пуазейля, течение по наклонной плоскости. з.11,12.
- 20. Вязкостное затухание колебаний пузырька.

Теория упругости

- 21. Закон Гука и простые деформации. Деформация кубика в жесткой полости (13-1{91}). Найти форму упругого стержня, поставленного на гладкий стол (без трения) в поле тяжести. Задача об удлинении кабеля, который волокут по земле с трением в поле тяжести. **3.13,14.**
- 22. Задача о горизонтально заделанном стержне (13-6{94}).
- 23. Устойчивость стержней: найти предел устойчивости при различных граничных условиях. 3.15.
- 24. Упругие волны: углы отражения и преломления, амплитуды волн при отражении от твердой границы (13-2 {90}). Сколько будет вторичных волн и из каких условий их искать для границ разного вида.

ЗАДАНИЕ №1

- 1. Найти среднее по времени значение тензора $E_{cc}(t)B_{\beta}(t-\tau)$ для электромагнитной волны с левой круговой поляризацией в вакууме. Амплитуда волны E, волновый вектор k, и фаза запаздывания $\phi = kc \tau$, заданы. Как изменится ответ для линейно поляризованной волны?
- 2. Найти диэлектрическую проницаемость однородного электролита с положительными (s=1) и отрицательными (s=2) ионами, если известно, что плотность потока частиц сорта s имеет вид f^s = $n^sb^sq^sE$ - $D^s\nabla n^s$, где q^s заряд, b^s подвижность, D^s коэффициент диффузии, n^s концентрация ионов, причём отношение D^s/b^s =kT зависит только от температуры. Найти поле неподвижного точечного заряда в такой среде. Указание: можно воспользоваться похожим решением задачи 8 из [4] или найти стационарное распределение плотности ионов вблизи стороннего заряда и решить задачу электростатики).
- 3. Плоская монохроматическая электромагнитная волна с круговой поляризацией падает из вакуума по нормали на плоскую поверхность одноосного кристалла с диэлектрической проницаемостью $\varepsilon_{\alpha\beta}=2.25\,\delta_{\alpha\beta}+9.75h_{\alpha}\,h_{\beta}$. Под каким углом к нормали направлена ось кристалла h, если известно, что отражённая волна имеет эллиптическую поляризацию с отношением осей 17:35?

ЗАДАНИЕ №2

- 4. Пучок линейно поляризованного света с частотой ω входит в водный раствор сахара, который вращает плоскость поляризации с постоянной α =30 град/см. После прохождения в растворе расстояния L=100 см из-за разницы в поглощении свет стал эллиптически поляризованным с отношением осей равным 3. Каким будет отношение осей, когда свет пройдет ещё такое же расстояние?
- 5. Во внешнем электрическом поле изотропная среда приобретает оптические свойства одноосного кристалла (эффект Керра), причём тензор диэлектрической проницаемости имеет вид $\varepsilon_{\alpha\beta}=\varepsilon\delta_{\alpha\beta}+\alpha E_{\alpha}E_{\beta}$. Вычислить константу α для воды, если после прохождения через кювету длины L=75см, помещенную в поперечное поле E=30 кВ/см, линейно поляризованный свет с длиной волны λ =5000A приобрёл круговую поляризацию. Указать ориентацию поляризации исходной волны относительно внешнего электрического поля.
- 6. В некоторой среде плотность тока связана с напряженностью электрического поля соотношением $j(\mathbf{r},t) = \int_0^\infty \sigma(\tau) E(\mathbf{r},t-\tau) d\tau$. Можно ли утверждать, (1) что эта среда изотропная, (2) обладает пространственной и (3) частотной дисперсией? Найти функцию $\sigma(\tau)$ для газа осцилляторов, если известен его тензор диэлектрической проницаемости $\varepsilon_{\alpha\beta}(\omega) = [1-\omega_p^2/(\omega^2+2i\gamma\omega\cdot\omega^2)]\delta_{\alpha\beta}$, где ω_p , γ , ω_0 константы, причем $\gamma <<\omega_0$, $\delta_{\alpha\beta}$ единичная матрица. Чему равна магнитная проницаемость такой среды при низких частотах?
- 7. Электрон летит в одноосном кристалле в направлении оптической оси. Найти угловой размер конуса, в котором сосредоточено черенковское излучение. Скорость электрона равна v; элементы тензора диэлектрической проницаемости $\varepsilon_{\parallel}(\omega)$, $\varepsilon_{\perp}(\omega)$ являются известными функциями частоты. Найти спектральную мощность черенковского излучения электрона (мощность излучения на единичный интервал частоти).

ЗАДАНИЕ №3

- 8. Шарик радиуса a, находящийся в идеальной несжимаемой жидкости на расстоянии l >> a от твёрдой стенки, движется с постоянной скоростью вдоль неё. Найти распределение давления по поверхности стенки c точностью до слагаемых второго порядка по малому отношению a^3/l^3 . Плотность жидкости ρ .
- 9. Звуковая волна падает из воздуха на поверхность реки под углом α к нормали. Под каким углом к нормали пойдет преломленная волна? Скорости звука в воздухе c_1 и воде c_2 известны. Вектор скорости реки u лежит в плоскости падения волны.
- 10. По какой траектории движется элемент жидкости в бегущей и стоячей гравитационной волне?
- 11. Вертикальная трубка радиуса R заполнена вязкой жидкостью с плотностью ρ и находится в поле тяжести. На оси трубки помещён длинный невесомый цилиндр радиуса r < R, так что R r < < R, R < < L, где L длина цилиндра. Найти коэффициент вязкости жидкости η , если скорость всплывания цилиндра равна u.
- 12. Найти стационарное распределение температуры T вязкой жидкости в задаче о стекании слоя по наклонной плоскости в поле тяжести. Верхняя граница жидкости свободная. Температура наклонной плоскости T_0 поддерживается постоянной, угол её наклона к горизонту α . Известны коэффициент кинематической вязкости жидкости ν , теплоёмкость при постоянном давлении c_p , коэффициент температуропроводности χ , плотность ρ . Толщина слоя жидкости равна h.

ЗАДАНИЕ №4

- 13. Между двумя плоскими параллельными жесткими пластинами вставлен длинный брусок с исходным сечением $d_1 \times d_2$. Какую минимальную силу необходимо приложить к краю бруска, чтобы вытянуть брусок из канала (в направлении длинной стороны), если коэффициент трения его боковой поверхности (d_1) о поверхность канала равен k (k << 1), а длина бруска $L >> d_1$, d_2 ? Зазор между пластинами равен a, причем $a < d_2$. Модуль Юнга a и коэффициент Пуассона a бруска заданы. Указание: Считать, что до приложения вытягивающей силы в бруске не было продольных напряжений. Найти, какие компоненты тензора деформации не изменяются при "включении" вытягивающей силы. Воспользоваться уравнением равновесия тела. Значение комбинации параметров a a0 кa1 произвольно.
- 14. Упругий кубик с ребром a в одном направлении ограничен жесткими плоскостями с зазором a, в другом направлении сжимается давлением p, а в третьем может свободно расширяться. Трения нет. Упругие свойства кубика известны. Найти все компоненты тензоров деформации и напряжения.
- 15. Прямая вертикальная опора с длиной L и сечением $a \times a$ жестко закреплена в основании. Найти максимальный вес, который она может удерживать, если её модуль Юнга равен E.