Урок 4. Волновой пакет

1. (Задача 2.9.) Найти групповую скорость волнового пакета, состоящего из двух плоских волн с близкими частотами $\omega_0 \pm \Delta \omega$, распространяющихся в диспергирующей среде.

Решение Пусть в направлении оси Z распространяются две плоские волны с одинаковой поляризацией, одинаковой амплитудой E_0 и различными частотами $\omega_1 = \omega_0 - \Delta \omega$, $\omega_2 = \omega_0 + \Delta \omega$. Волновые числа равны k_1 и k_2 соответственно. Напряженность результирующего поля равна сумме напряженностей обеих волн в силу принципа суперпозиции

$$E = E_0 \cos(\omega_1 t + k_1 z) + E_0 \cos(\omega_2 t - k_2 z + \alpha) =$$

$$= 2E_0 \cos\left(\frac{\omega_2 - \omega_1}{2}t - \frac{k_2 - k_1}{2}z + \frac{\alpha}{2}\right) \cos\left(\frac{\omega_2 + \omega_1}{2}t - \frac{k_2 + k_1}{2}z + \frac{\alpha}{2}\right). \tag{1}$$

Каждая из волн является решением волнового уравнения, для которой $k=\frac{\omega}{c}n$, где n — показатель преломления среды. Если среда обладает дисперсией, тогда показатель преломления n зависит от частоты и естественно предположить, что $n_1=n_0-\Delta n_1,\ n_2=n_0+\Delta n_2\ (n_0$ — показатель преломления при частоте ω_0), $\Delta n_1\approx\Delta n_2=\Delta n,\ \Delta n\ll n_0$, так как $\Delta\omega\ll\omega_0$. Тогда, отбрасывая величины второго порядка малости, получаем $\frac{\omega_2-\omega_1}{2}=\Delta\omega,\ \frac{\omega_1+\omega_2}{2}=\omega_0,\ \frac{k_1+k_2}{2}=\frac{n_0\omega_0}{2}=k_0,\ \frac{k_2-k_1}{2}\approx\frac{n_0\Delta\omega}{c}+\frac{\Delta n\omega_0}{c}=\Delta k$ и выражение (1) примет вид

$$E = 2E_0 \cos \left(\Delta \omega t - \Delta k z + \frac{\alpha}{2}\right) \cdot \cos \left(\omega_0 t - k_0 z + \frac{\alpha}{2}\right). \tag{2}$$

Эту результирующую волну можно рассматривать как волну с частотой ω_0 и волновым числом k_0 , но с медленно и притом непериодически меняющейся амплитудой $A = 2E_0\cos(\Delta\omega t - \Delta kz + \frac{\alpha}{2})$. Волна (2), строго говоря, уже не будет гармонической, но при $\Delta\omega\ll\omega_0$ и $\Delta k\ll k_0$ изменение модулированной амплитуды A в пространстве и во времени происходит за период $T_A = 2\pi/\Delta\omega$ и на длине $\lambda_A = 2\pi/\Delta k$, которые много больше периода $T_0 = 2\pi/\omega_0$ и длины волны $\lambda_0 = 2\pi/k_0$ соответственно. Для определения скорости перемещения фазы волны (2) выберем какое-нибудь значение фазы, положив

$$\omega_0 t - k_0 z + \frac{\alpha}{2} = \text{const}. \tag{3}$$

Переписывая выражение (3) в виде

$$z = \frac{2\operatorname{const} + \alpha}{2k_0} + \frac{\omega_0}{k_0}t,$$

заключаем, что точка, где находится значение выбранной нами фазы, движется со скоростью $v=\omega_0/k_0$. Чему равна скорость перемещения данного значения амплитуды? Амплитуда A будет постоянной, если постоянен аргумент под косинусом в A, т. е.

$$\Delta \omega \cdot t - \Delta k \cdot z + \frac{\alpha}{2} = \text{const},$$

или

$$z = \frac{\Delta \omega}{\Delta k} t + \alpha - \frac{2 \operatorname{const}}{2\Delta k}.$$

Отсюда видно, что точка, где находится значение выбранной амплитуды, движется со скоростью $v = \Delta \omega / \Delta k$, называемой групповой скоростью.

2. (Задача 2.10.) Найти волновой пакет для момента времени t=0, если его амплитудная функция имеет гауссовский вид

$$a(k) = a_0 \exp\left\{-\left(\frac{k - k_0}{\Delta k}\right)^2\right\}.$$

Решение Волновой пакет — это результирующее поле, полученное путем наложения гармонических волн с непрерывно меняющимся волновым вектором \mathbf{k} . В нашем случае закон изменения k дается в условии задачи выражением a(k), поэтому

$$E(z,t) = \int_{-\infty}^{\infty} a(k)e^{i(\omega t - kz)} dk.$$

При t=0 имеем

$$E(z,0) = \int_{-\infty}^{\infty} a(k)e^{-ikz} dk = a_0 \int_{-\infty}^{\infty} e^{-\left(\frac{k-k_0}{\Delta k}\right)^2 - ikz} dk.$$
 (1)

Делая в уравнении (1) замену

$$\xi = \frac{k - k_0}{\Delta k} + i \frac{\Delta kz}{2},$$

получаем

$$E(z,0) = a_0 e^{-ik_0 z} e^{-z^2 \Delta k^2/4} \int_{-\infty}^{\infty} e^{-\xi^2} d\xi = a_0 \Delta k \sqrt{\pi} e^{\frac{-z^2 \Delta k^2}{4}} e^{-ik_0 z}.$$

3. (Задача 2.11.) Определить форму и движение волнового пакета, состоящего из плоских волн одинаковой амплитуды и с волновыми векторами, лежащими в области $|\mathbf{k_0} - \mathbf{k}| \leqslant q$. Дисперсия среды линейна: $\omega(k) = \omega(k_0) + \frac{\partial \omega}{\partial \mathbf{k}} \Big|_{k = k_0} \cdot (\mathbf{k} - \mathbf{k_0})$.

Решение Выражение $\frac{\partial \omega}{\partial \mathbf{k}}\Big|_{\mathbf{k}=\mathbf{k_0}}$ — это вектор с компонентами $\frac{\partial \omega}{\partial k_x}\Big|, \frac{\partial \omega}{\partial k_y}\Big|, \frac{\partial \omega}{\partial k_z}\Big|.$ Тогда зависимость частоты ω от \mathbf{k} будет

$$\omega(\mathbf{k}) \cong \omega_0 + u_x(k_x - k_{0x}) + u_y(k_y - k_{0y}) + u_z(k_z - k_{0z}), \tag{1}$$

где $\omega_0 = \omega(k_0)$. Сложная зависимость ω от k возникает в связи с тем, что диэлектрическая проницаемость вещества, а с ней и показатель преломления n зависят от частоты волны или от k. Для каждой плоской волны выполняется соотношение $\omega = \frac{ck}{n(k)}$. Видом этой функции определяется закон дисперсии волны. Учтем, что в нашем случае дисперсия среды линейна. Тогда волновой пакет, являющийся суперпозицией плоских волн с одинаковыми амплитудами a_0 и различными частотами, удовлетворяющими соотношению (1), запишется так:

$$E(\mathbf{r},t) = E_0 \int e^{i(\omega t - \mathbf{kr})} d\mathbf{k} = a_0 \int e^{i\{[\omega_0 + \mathbf{u}(\mathbf{k} - \mathbf{k_0})]t - (\mathbf{kr})\}} dk_x dk_y dk_z.$$
 (2)

Интеграл (2) — трехмерный по области $|\mathbf{k} - \mathbf{k_0}| \leqslant q$. Учитывая, что $(\mathbf{uk}) = u_x k_x + u_y k_y + u_z k_z$ и вводя вектор $\mathbf{\rho} = \mathbf{r} - \mathbf{u}t$, запишем

$$E(\mathbf{r},t) = a_0 e^{i(\mathbf{\omega}_0 t - \mathbf{r} \mathbf{k_0})} \int e^{-i\rho(\mathbf{k} - \mathbf{k_0})} dk_x dk_y dk_z.$$
(3)

Перейдем от интегрирования по ${\bf k}$ в декартовой системе координат к интегрированию в сферической системе координат с полярной осью вдоль вектора ${\bf \rho}$ и с началом в точке ${\bf k_0}$. Получим

$$E(\mathbf{r},t) = a_0 e^{i(\omega_0 t - \mathbf{r} \mathbf{k_0})} \int_0^q \int_0^{\pi} e^{-i\rho k' \cos \theta} 2\pi k'^2 dk' \sin \theta d\theta, \tag{4}$$

где $\mathbf{k}' = \mathbf{k} - \mathbf{k_0}$. Интегрируя правую часть уравнения (4) по θ , получаем

$$E(\mathbf{r},t) = 4\pi a_0 e^{i(\mathbf{\omega}_0 t - \mathbf{k}_0 \mathbf{r})} \cdot \frac{1}{\rho} \int_0^q \sin \rho k' \cdot k' dk'.$$

Окончательно

$$E(\mathbf{r},t) = \frac{4\pi a_0 q}{\rho^2} \left(\frac{\sin \rho q}{\rho q} - \cos \rho q \right) e^{i(\omega_0 t - \mathbf{k_0 r})}.$$
 (5)

Выражение (5), описывающее результирующее поле, можно представить в виде произведения двух сомножителей:

$$A(\mathbf{r},t) = \frac{4\pi a_0 q}{\rho^2} \left(\frac{\sin \rho q}{\rho q} - \cos \rho q \right)$$
 и $e^{i(\omega_0 t - \mathbf{k_0 r})}$.

Второй из них представляет бегущую волну, однородную в пространстве со средней частотой ω_0 и волновым вектором $\mathbf{k_0}$. Множитель $A(\mathbf{r},t)$ можно рассматривать как амплитуду результирующей волны, которая заметно отлична от нуля только в пространственной области $\rho q \leq 1$ и одинакова при равных ρq (напомним, что $q = \text{const} \neq 0$ и варьируется только ρ). Например, при $\rho q = 0$, т. е. $\rho = 0$, амплитуда максимальна и равна $4\pi a_0 q^3/3$. Но $\rho = |\mathbf{r} - \mathbf{u}t|$ равно нулю в точке $\mathbf{r} = 0$ в момент времени t=0 и в последующие моменты времени в точках, определяемых радиусом вектором $\mathbf{r} = \mathbf{u}t$. Таким образом, результирующее поле в действительности представляет волновой пакет, т. е. ограниченное в пространстве возмущение, которое движется как целое без изменения формы с групповой скоростью $\mathbf{u} = \frac{d\omega}{d\mathbf{k}}$.

4. (Задача 2.13.) Исследовать «расплывание» одномерного волнового пакета с гауссовской амплитудной кривой $a(k) = a_0 \exp\{-\alpha (k - k_0)^2\}$, учитывая и квадратичные члены в дисперсии.

Решение В задаче 3. рассмотрено движение волнового пакета, когда квадратичные члены в дисперсии не учитывались. Получено, что волновой пакет движется, не «расплываясь». Исследуем этот вопрос в случае, когда в законе дисперсии присутствует квадратичный член, т. е. $\omega(k) = \omega_0 + u(k-k_0) + \beta(k-k_0)^2$, где

$$u = \frac{\mathrm{d}\omega}{\mathrm{d}k} \bigg|_{(k=k_0)}, \, \beta = \frac{1}{2} \frac{\mathrm{d}^2\omega}{\mathrm{d}k^2} \bigg|_{(k=k_0)}.$$
 Волновой пакет выразится интегралом

$$E(z,t) = \int_{-\infty}^{\infty} a(k)e^{i(\omega t - kz)} dk =$$

$$= a_0 e^{i(\omega_0 t_0 - kz)} \int e^{-[(k-k_0)^2(\alpha - i\beta t) + i(k-k_0)(z - \omega t)]} dk.$$

Обозначим $\gamma = \alpha - i\beta t$, $\xi = z - ut$. Делая замену $k_1 = k - k_0$ и дополняя до полного квадрата показатель экспоненты, получаем

$$E(z,t) = a_0 a e^{i(\omega_0 t_0 - kz) - \frac{\xi^2}{4\gamma}} \int_{-\infty}^{\infty} e^{-(k_1 \sqrt{\gamma} + \frac{i\xi}{2\sqrt{\gamma}})^2} dk' =$$
$$= a_0 e^{-\frac{\xi^2}{4\gamma}} e^{i(\omega_0 t_0 - kz)} \frac{\sqrt{\pi}}{\sqrt{\gamma}}.$$

Окончательно

$$E(z,t) = a_0 \sqrt{\frac{\pi}{\alpha - i\beta t}} e^{-\frac{(z-ut)^2}{4(\alpha - i\beta t)}} e^{i(\omega_0 t_0 - kz)}.$$

Поскольку амплитуда волны

$$E(z,t) = a_0 \sqrt{\frac{\pi}{\alpha - i\beta t}} e^{-\frac{(z-ut)^2}{4(\alpha - i\beta t)}}$$

комплексна, то проще исследовать характер зависимости пакета от z и t, образовав квадрат модуля амплитуды, так как именно он определяет интенсивность волны:

$$|E(z,t)|^2 = |E_0(z,t)|^2 = \frac{\pi a_0^2}{\sqrt{\alpha^2 + \beta^2 t^2}} \exp\left[-\frac{\alpha(z-ut)^2}{2(\alpha^2 + \beta^2 t^2)}\right].$$
 (6)

Из этого выражения видно, что полуширина кривой интенсивности растет со временем по закону $\Delta z = \sqrt{2(\alpha^2 + \beta^2 t^2)/\alpha}$, а высота убывает как $1/\sqrt{\alpha^2 + \beta^2 t^2}$. Волновой пакет расплывается, но для времени $t \ll \alpha/\beta$ пакет мало деформируется, и можно говорить о его распространении со скоростью

$$u = \frac{\mathrm{d}\omega}{\mathrm{d}k}\bigg|_{(k=k_0)},$$

называемой групповой.

5. (Задача 2.14.) Волновой пакет длиной ℓ входит в среду с дисперсией

$$\omega(k) = \omega_0 + v_g \cdot (k - k_0) + \frac{a^2}{2} (k - k_0)^2.$$

Оценить его размер после прохождения слоя толщиной d.

Решение Используя решение задачи 4. (формула 1), для модуля амплитуды волнового пакета находим

$$|E_0(z,t)| = \frac{\sqrt{\pi}a_0}{(\alpha^2 + \beta^2 t^2)^{1/4}} \exp\left\{-\frac{\alpha(z-ut)^2}{4(\alpha^2 + \beta^2 t^2)}\right\}.$$

Из этого выражения видно, что полуширина волнового пакета (расстояние, на котором амплитуда уменьшается в e раз) определяется множителем в показателе экспоненты, равном

$$\Delta z(t) \approx \sqrt{4(\alpha^2 + \beta^2 t^2)/\alpha}$$

а сам пакет движется с групповой скоростью u. Пусть при t=0 $\Delta z(0)=2\sqrt{\alpha}=\ell/2$, тогда через интервал времени Δt , равный времени прохождения слоя ширины d, $\Delta t=d/u$, размер пакета

$$\Delta S = \left[\ell^2 + \left(\frac{16\beta d}{u\ell}\right)^2\right]^{1/2} = \ell \cdot \left[1 + \left(\frac{16\beta d}{u\ell^2}\right)^2\right]^{1/2}.$$

Если второе слагаемое под корнем много больше единицы, размер пакета можно оценить как $\Delta S \approx 16\beta d/(u\ell)$.