1. Волны в пространстве-времени

Урок 1

Кинематика электромагнитных волн

1.1. (Задача 1.1.) ¹ 1) Доказать поперечность любой электромагнитной волны, имеющей вид $\mathbf{E} = \mathbf{E}_0 \left(t - x \cdot \frac{\sqrt{\epsilon \mu}}{c} \right)$. Показать, что $\sqrt{\epsilon} E = \sqrt{\mu} H$. 2) Найти поток энергии, плотность импульса и момента импульса электромагнитной волны. 3) Записать векторы напряженности плоской монохроматической волны: а) плоскополяризованной; б) поляризованной по кругу; в) эллиптически поляризованной.

Решение

1) Прежде чем решать эту задачу, вспомним уравнения Максвела в области, где отсутствуют заряды и токи.

$$\operatorname{rot} \mathbf{E} = -\frac{1}{c} \frac{\partial \mathbf{B}}{\partial t}, \operatorname{div} \mathbf{B} = 0,$$

$$\operatorname{rot} \mathbf{H} = \frac{1}{c} \frac{\partial \mathbf{D}}{\partial t}, \quad \operatorname{div} \mathbf{E} = 0.$$

Введем векторный потенциал **A** такой, что rot **A** = **B**. Тогда из 1-го уравнения имеем rot $\left(\mathbf{E} + \frac{\partial \mathbf{A}}{c\partial t}\right) = 0$, что позволяет ввести также скалярный потенциал φ такой, что $\nabla \varphi = -\left(\mathbf{E} + \frac{\partial \mathbf{A}}{c\partial t}\right)$. Поскольку потенциалы определяются не однозначно, выберем дополнительные условия на потенциалы $\varphi = 0$, div **A** = 0. Тогда

$$\mathbf{E} = -\frac{1}{c} \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \text{rot } \mathbf{A}.$$

Волновое уравнение, которому удовлетворяет электромагнитное поле (каждая из декартовых компонент электрического и магнитного поля, а также векторного потенциала), имеет вид

$$\frac{\partial^2 f}{\partial t^2} - \frac{c^2}{\varepsilon \mu} \Delta f = 0.$$

Рассмотрим это уравнение для векторного потенциала ${\bf A}$ в случае зависимости всех переменных волны от одной пространственной переменной (это и называется плоской волной)

$$\frac{\partial^2 f}{\partial t^2} - \frac{c^2}{\varepsilon \mu} \frac{\partial^2 f}{\partial x^2} = 0.$$

 $^{^1}$ В круглых скобках дана нумерация задач по книге Меледин Г. В., Черкасский В. С. Электродинамика в задачах: Учебное пособие: В 2 ч. Изд. 2-е, испр. и доп./ Новосиб. гос. ун-т. Новосибирск, 2010. Ч. 2. Электродинамика частиц и волн. 158 с.

Решение этого уравнения имеет вид $f_1(t-\frac{x}{c'})+f_2(t+\frac{x}{c'})$, где $c'=\frac{c}{\sqrt{\epsilon\mu}}$ – скорость плоской волны в среде.

Из условия $\operatorname{div} \mathbf{A} = 0$ следует

$$\frac{\partial A_x}{\partial x} = 0.$$

Тогда из волнового уравнения

$$\frac{\partial^2 A_x}{\partial t^2} = 0$$
, откуда $\frac{\partial A_x}{\partial t} = \text{const}$.

Поскольку $\mathbf{E} = -\frac{1}{c} \frac{\partial \mathbf{A}}{\partial t}$, отличная от нуля компонента A_x означает отличное от нуля продольное электрическое поле, но оно не имеет отношения к электромагнитной волне, поэтому можно выбрать $A_x = 0$, т. е. **A** перпендикулярен направлению распространения волны. Тогда из формул

$$\mathbf{E} = -\frac{1}{c} \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \text{rot } \mathbf{A},$$

введя переменную $\xi = t - x/c'$, находим

$$\mathbf{B} = [\nabla \mathbf{A}] = e_{ijk} \frac{\partial}{\partial x_j} A_k = e_{ijk} \frac{\partial}{\partial \xi} \frac{\partial \xi}{\partial x_j} A_k = \left[\nabla (t - \frac{x}{c'}) \cdot \mathbf{A}' \right] = -\frac{1}{c'} [\mathbf{n} \mathbf{A}'],$$

$$\mathbf{E} = -\frac{1}{c} \mathbf{A}' = -\frac{1}{c} \frac{\partial \mathbf{A}}{\partial \xi}$$

$$\mathbf{B} = -\frac{1}{c'} [\mathbf{n} \mathbf{A}'] = \sqrt{\varepsilon \mu} [\mathbf{n} \mathbf{E}],$$

откуда следует

$$\sqrt{\mu}\mathbf{H} = \sqrt{\varepsilon} \left[\mathbf{n}\mathbf{E}\right].$$

Из этого равенства следует соотношение для модулей:

$$\sqrt{\mu}H = \sqrt{\varepsilon}E.$$

Вектор Пойнтинга в вакууме

$$\mathbf{S} = \frac{c}{4\pi} \left[\mathbf{E} \mathbf{H} \right] = \frac{c}{4\pi} \left[\mathbf{E} \left[\mathbf{n} \mathbf{E} \right] \right] = \frac{c}{4\pi} \mathbf{n} E^2 = \frac{c}{4\pi} \mathbf{n} \mathbf{H}^2$$
$$(\mathbf{n} \mathbf{E}) = 0$$
$$W = \frac{1}{8\pi} (E^2 + H^2) = \frac{E^2}{4\pi}$$

$$\mathbf{S} = cW\mathbf{n}$$

$$\mathbf{P} = \frac{\mathbf{S}}{c^2} = \left(\frac{W}{c}\right)\mathbf{n}$$

2) Поскольку в плоской волне все вектора (поля и потенциал) - 2-мерные вектора, то можем заменить рассмотрение векторов комплексными числами. Если определить комплексную функцию $A=A_x+iA_y$, то для плоской волны, распространяющейся вдоль оси z

$$(\operatorname{rot} \mathbf{A})_x = -\frac{\partial \mathbf{A}_y}{\partial z}, \ (\operatorname{rot} \mathbf{A})_y = \frac{\partial \mathbf{A}_x}{\partial z}.$$

Записав ${\operatorname{rot}}\, {\mathbf A}$ тоже как комплексную функцию и используя выведенные соотношения

$$\operatorname{rot} \mathbf{A} = (\operatorname{rot} A)_x + i (\operatorname{rot} A)_y = -\frac{\partial A_y}{\partial z} + i \frac{\partial A_x}{\partial z} = i \frac{\partial A}{\partial z},$$

получаем, что вместо вычисления ротора можно использовать производную от комплексной функции. Плоская монохроматическая волна

$$E(z,t) = E_0 e^{i(kz - \omega t)}$$

где E_0 – действительная величина.

$$\omega = kv = \frac{2\pi v}{\lambda}$$

Волна с круговой поляризацией

$$E(z,t)_{\text{круг}} = E_0 e^{i(kz-\omega t)},$$

где E_0 – комплексная величина.

$$\begin{split} E_{\text{круг}} &= E_0 e^{i(kz - \omega t)} = (E_{0x} + iE_{0y}) \left[\cos \left(kz - \omega t \right) + i \sin \left(kz - \omega t \right) \right] = \\ &= \left(E_{0x} \cos (kz - \omega t) - E_{0y} \sin (kz - \omega t) \right) + i \left[E_{0x} \sin (kz - \omega t) + E_{0y} \cos (kz - \omega t) \right], \end{split}$$

введя величину $\psi = (kz - \omega t)$, получим

$$E_{\text{\tiny KPYF}} = E \left\{ (\cos \phi \cos \psi - \sin \phi \sin \psi) + i \left(\cos \phi \sin \psi + \sin \phi \cos \psi \right) \right\},\,$$

где

$$E = \sqrt{E_{0x}^2 + E_{0y}^2},$$
$$\cos \phi = \frac{E_{0x}}{F},$$

$$\sin \Phi = \frac{E_{0y}}{E},$$

$$\cos \Phi \sin \Psi + \sin \Phi \cos \Psi = \cos (kz - \omega t + \Phi),$$

$$\cos \Phi \sin \Psi + \sin \Phi \cos \Psi = \sin (kz - \omega t + \Phi).$$

Тогда

$$E_{\text{KDVF}} = E \left\{ \cos \left(kz - \omega t + \phi \right) + i \sin \left(kz - \omega t + \phi \right) \right\}.$$

Очевидно, что

$$E_x^2 + E_y^2 = E_0^2$$

Конец вектора E описывает правую спираль, если смотреть вдоль ${\bf n}$. Левая спираль получается если

$$Ee^{-i(kz-\omega t)}$$
.

Произвольное поле

$$A = A_{\pi}e^{i(kz-\omega t)} + A_{\pi}e^{-i(kz-\omega t)}.$$

Плоская поляризация

$$\mathbf{A}(z,t) = \mathbf{A_0}\cos(kz - \omega t).$$

где $\mathbf{A_0}=A_0(a,\,b\,\mathrm{e}^{ilpha}),\,a$ и b - действительные, $\sqrt{a^2+b^2}=1,\,\alpha=m\pi,\,m$ — целое.

1.2. (Задача 1.3.) Вычислить напряженности электрического и магнитного полей для солнечного света, если в одну минуту на 1 см² падает в среднем две калории солнечной энергии (1кал = $4, 2 \cdot 10^7$ эрг).

Решение Для плоской волны в вакууме E=H поскольку $\varepsilon=\mu=1$. Вектор Пойнтинга (поток энергии)

$$S = \frac{c}{4\pi}EH = \frac{c}{4\pi}E^2.$$

Для условий нашей задачи

$$\bar{S} = \frac{2 \cdot 4, 2 \cdot 10^7}{60} = 1, 4 \cdot 10^6 \frac{\text{3pr}}{\text{cm}^2 \text{c}}.$$

Тогда

$$\sqrt{\bar{E}^2} = \sqrt{\frac{4\pi}{c}\bar{S}} \simeq \sqrt{5,8\cdot 10^{-4}} = 0,024$$
 СГСЕ (стат-Вольт/см).

$$E \simeq 7,2 \text{ B/см}; H \simeq 2,4 \cdot 10^{-2} \text{ Эрстед} = 2,4 \cdot 10^{-2}/(4\pi)10^3 \text{ A/м} = 1,9 \text{ A/м}.$$

1.3. (Задача 1.6.) Две плоские монохроматические линейно поляризованные волны одной частоты распространяются вдоль оси Z. Одна с амплитудой a поляризована по оси X, а другая с амплитудой b — по оси Y, причем опережает первую по фазе на χ . Какова поляризация результирующей волны? Рассмотреть случай равных амплитуд.

Решение Пусть комплексные амплитуды исходных волн ${\bf E}_1=a{\bf e}_x,\,{\bf E}_2=be^{i\chi}{\bf e}_y,$ тогда

$$\mathbf{E}_0 = a\mathbf{e}_x + be^{i\chi}\mathbf{e}_y.$$

Удобно сдвинуть начало отсчета фаз так, чтобы в 2-х взаимно перпендикулярных направлениях получились колебания, сдвинутые по фазе на $\pi/2$

$$\mathbf{E}_0' = \mathbf{E}_0 e^{-i\alpha} = \mathbf{E}' - i\mathbf{E}''$$

и потребуем, чтобы векторы \mathbf{E}' и \mathbf{E}'' были вещественными и $\mathbf{E}' \bot \mathbf{E}''$. Тогда

$$\mathbf{E}_0' = (a\mathbf{e}_x + be^{i\chi}\mathbf{e}_y) e^{-i\alpha} = ae^{-i\alpha}\mathbf{e}_x + be^{i(\chi - \alpha)}\mathbf{e}_y = \mathbf{E}' - i\mathbf{E}'',$$

откуда

$$\mathbf{E}' = a \cos \alpha \cdot \mathbf{e}_x + b \cos (\alpha - \chi) \cdot \mathbf{e}_y,$$

$$\mathbf{E}'' = a \sin \alpha \cdot \mathbf{e}_x + b \sin (\alpha - \chi) \cdot \mathbf{e}_y,$$

$$\mathbf{E}' \cdot \mathbf{E}'' = 0.$$

Раскрывая скалярное произведение, получим

$$a^2 \cos \alpha \sin \alpha + b^2 \cos (\alpha - \chi) \sin (\alpha - \chi) = 0,$$

и используя известные тригонометрические соотношения

$$2 \sin \alpha \cos \alpha = \sin 2\alpha,$$

$$\sin 2(\alpha - \chi) = \sin 2\alpha \cos 2\chi - \cos 2\alpha \sin 2\chi,$$

можно получить выражение

$$\frac{a^2}{2}tg2\alpha = -\frac{b^2}{2}\left\{\frac{\sin 2\alpha}{\cos 2\alpha}\cos 2\chi - \sin 2\chi\right\}$$

откуда, делая простые преобразования, получаем

$$tg2\alpha = \frac{b^2 \sin 2\chi}{a^2 + b^2 \cos^2 \chi}.$$

Введя новые оси $\mathbf{e}_{x'} \parallel \mathbf{E}'$ и $\mathbf{e}_{y'} \parallel \mathbf{E}''$ получим

$$E_{x'} = E' \cos (\mathbf{kr} - \omega t + \alpha),$$

 $E_{y'} = E'' \sin (\mathbf{kr} - \omega t + \alpha).$

Из полученного выражения очевидно, что в новой системе координат конец вектора электрического поля ${\bf E}$ описывает

$$\frac{E_{x'}^2}{E'^2} + \frac{E_{y'}^2}{E''^2} = 1,$$

что является уравнением эллипса.

1.4. (Задача 1.7.) Две монохроматические волны одной частоты поляризованы по кругу в противоположных направлениях и, имея одинаковые фазы, распространяются в одном направлении. Найти зависимость поляризации результирующей волны, от отношения E_l/E_r амплитуд соответственно правополяризованной и левополяризованной волн.

Решение

$$\mathbf{E}_{1} = E_{r} \left\{ \mathbf{e}_{x} + i \mathbf{e}_{y} \right\}$$

$$\mathbf{E}_{2} = E_{l} \left\{ \mathbf{e}_{x} - i \mathbf{e}_{y} \right\}$$

$$\mathbf{E} = (E_{r} + E_{l}) \mathbf{e}_{x} + (E_{r} - E_{l}) i \mathbf{e}_{y}$$

$$E_{x} = (E_{r} + E_{l}) \cos \omega t$$

$$E_{y} = (E_{r} - E_{l}) \sin \omega t$$

$$\frac{E_{x}^{2}}{(E_{r} + E_{l})^{2}} + \frac{E_{y}^{2}}{(E_{r} - E_{l})^{2}} = 1.$$

Если $E_r > E_l$ или $E_r < E_l$ – поляризация эллиптическая, если $E_r = E_l$ – поляризация линейная, если $E_r = 0$ или $E_l = 0$ – поляризация круговая.

1.5. (Задача 1.8.) Большое число (N+1) поляроидов уложено в стопку. Ось каждого последующего поляроида составляет угол α с осью предыдущего, так что ось последнего образует с осью первого угол $\theta = N\alpha$. Найти интенсивность света на выходе из стопки, если на вход падает линейно поляризованный свет интенсивности I_0 , направление плоскости поляризации которого совпадает с осью первого поляроида. Поляроиды считать идеальными, потерями на отражение света пренебречь. Оценить интенсивность при $\theta = 90^\circ$ и N = 50.

Решение Поляроиды — это искусственно приготовляемые коллоидные пленки, служащие для получения поляризованного света. У поляроидов есть выделенное направление, называемое оптической осью поляроида. Они обладают способностью сильно поглощать световые лучи, у которых электрический вектор перпендикулярен к оптической оси, и пропускать без поглощения лучи, у которых электрический вектор Е параллелен оси.

После прохождения первого поляроида интенсивность волны не изменится, поскольку по условию задачи у падающей волны вектор $\mathbf{E_0}$ направлен вдоль оптической оси поляроида. Пусть амплитуда падающей волны будет E_0 , тогда $E_1^{\parallel}=E_0$, где E_1^{\parallel} — амплитуда волны после прохождения первого поляроида. У второго поляроида ось направлена под углом α по отношению к $\mathbf{E_1}^{\parallel}$. Представляя волну с вектором $\mathbf{E_1}^{\parallel}$ в виде суперпозиции двух волн, одна из которых имеет вектор \mathbf{E} , параллельный оптической оси $\mathbf{E_2}^{\parallel}$, другая— в перпендикулярном направлении $\mathbf{E_2}^{\perp}$, заключаем, что после второго поляроида волна будет иметь амплитуду

$$E_2 = E_2^{\parallel} = E_1^{\parallel} \cos \alpha = E_0 \cos \alpha.$$

Понятно, что прохождение через каждый последующий поляроид добавляет в качестве множителя к напряженности электрического поля падающей волны $\cos \alpha$. После прохождения i-го поляроида $E_i = E_0(\cos \alpha)^{i-1}$. При i = N+1, $E_{N+1} = E_0(\cos \alpha)^N$. Так как интенсивность падающей волны $I_0 = \frac{c}{4\pi}E_0^2$, то интенсивность света, проходящего стопку поляроидов,

$$I_{N+1} = \frac{c}{4\pi} E_{N+1}^2 = I_0(\cos \alpha)^{2N}.$$

При $\theta=90^{0}$ и N=50 $\alpha=\theta/N=1,8^{0}\approx 3\cdot 10^{-2}$ рад. Как видим, $\alpha<<1$, тогда для вычисления степени косинуса малого угла воспользуемся его разложением в ряд Тейлора. Поэтому

$$I_{51} = I_0(\cos(3\cdot 10^{-2}))^{100} \approx I_0[1 - \frac{100}{2}\cdot(3\cdot 10^{-2})^2] = I_0(1-0,05) = 0,95I_0.$$