1.8. Волновые пакеты. Групповая скорость.

1.8.1. Волновые пакеты. Формула Рэлея.

Суперпозиция двух и большего числа волн с различными частотами составляет *группу волн* или *волновой пакет*. Часто под волновым пакетом понимают образование из волн, ограниченное в пространстве.

К примеру, пакет волн, распространяющийся вдоль оси x, аналитически может быть записан в виде:

$$E(x,t) = \int_{\omega_0 - \frac{\Delta\omega}{2}}^{\omega_0 + \frac{\Delta\omega}{2}} E(\omega) Cos(\omega t - k_{\omega} x + \varphi_{\omega}) d\omega$$
 (1.8.1)

Часто волновой пакет записывают, вводя волновое число k в качестве переменной, а частота $\omega = \omega(k)$:

$$E(x,t) = \int_{k-\Delta k}^{r+\Delta k} E_k e^{-i(\omega t - kx)} dk$$
 (1.8.2)

Рассмотренные в §1.4 биения также можно рассматривать как волновой пакет. Напомним выражение (1.4.4), которое получили при сложении 2х волн (1.4.3):

$$E = 2E_0 \cos\left(\frac{\omega_1 - \omega_2}{2}t - \frac{k_1 - k_2}{2}x\right) \cos\left(\frac{\omega_1 + \omega_2}{2}t - \frac{k_1 + k_2}{2}x\right) =$$

$$= 2E_0 \cos\left[\frac{1}{2}(\omega_1 - \omega_2)\left(t - \frac{x}{c}\right)\right] \cos\left[\frac{1}{2}(\omega_1 + \omega_2)\left(t - \frac{x}{c}\right)\right]$$

$$(1.8.3)$$

В §1.4 мы считали, что скорости движения этих 2-х волн одинаковы, что и справедливо в вакууме $c=\frac{\omega_1}{k_1}=\frac{\omega_2}{k_2}$. Это фазовые скорости волн. Однако в среде скорость электромагнитных волн меньше

скорости света $v = \frac{c}{\sqrt{\epsilon \mu}}$ и в принципе зависит от частоты. Зависимость скорости волны от частоты

называется дисперсией. Поэтому в биениях фазовые скорости 2-х волн могут быть разными:

$$v_1 = \frac{\omega_1}{k_1} \text{ if } v_2 = \frac{\omega_2}{k_2}. \tag{1.8.4}$$

Если дисперсии нет, то огибающая амплитуд движется вместе с волнами, т.е. со скоростью света. Если дисперсия есть, то огибающая движется с иной скоростью, чем скорости движения волн.

<u>Определение</u>: скорость движения максимума огибающей амплитуды группы волн или волнового пакета называется групповой скоростью.

Простейший случай нахождения групповой скорости – для биений – определяется условием постоянства фазы огибающей амплитуды (см из (1.8.3)):

$$\frac{1}{2}(\omega_1 - \omega_2)t - \frac{1}{2}(k_1 - k_2)x = const$$
(1.8.5)

Дифференцируя, находим групповую скорость:

$$v_{p} = \frac{dx}{dt} = \frac{\omega_1 - \omega_2}{k_1 - k_2}$$
 (1.8.6)

Если дисперсии нет, то $\,k_1-k_2=\frac{\omega_1}{c}-\frac{\omega_2}{c}\,$ и тогда $\,v_{_{\it cp}}=c$.

Итак, при наличии дисперсии групповая скорость отличается от фазовой скорости. В результате огибающая амплитуд и слагаемые волны движутся с различными скоростями, что приводит к изменению формы огибающей в процессе распространения волны, т.е. при наличии дисперсии волновой пакет распространяется с изменением формы.

Если частоты слагаемых волн ω_1 и ω_2 близки друг к другу, то групповая скорость равна:

$$v_{zp} = \frac{d\omega}{dk} \tag{1.8.7}$$

где $\omega = \omega(k)$. Эта формула справедлива не только для 2-х волн с бесконечно близкими частотами, но и для произвольного волнового пакета, образованного суперпозицией бесконечного числа волн с близкими частотами, поскольку является дифференциальной.

Найдем связь между групповой и фазовой скоростями. Воспользуемся определениями (1.8.4) и (1.8.7) и подставим частоту из фазовой скорости $\omega = kv$ в групповую скорость:

$$v_{zp} = \frac{d(kv)}{dk} = v + k\frac{dv}{dk}$$
 (1.8.8)

Подставляя $k=\frac{2\pi}{\lambda}$ и $dk=-\frac{2\pi}{\lambda^2}d\lambda$, получаем окончательно связь групповой скорости и фазовой:

$$v_{zp} = v - \lambda \frac{dv}{d\lambda} \tag{1.8.9}$$

Это формула Рэлея (Джон Уильям Рэлей, английский физик, 1842—1919). В зависимости от знака $\frac{dv}{d\lambda}$ групповая скорость может быть меньше, так и больше фазовой (но всегда меньше скорости света в вакууме). Когда дисперсии нет: $\frac{dv}{d\lambda} = 0$ и $v_{ep} = v$.

Максимум интенсивности (энергии) приходится на максимум огибающей в волновом пакете волн. Поэтому в тех случаях, когда понятие групповой скорости имеет смысл, скорость переноса энергии (и информации) волной равна групповой скорости.

Примечания.

- 1) Понятие групповой скорости неприменимо, когда поглощение среды очень велико (область аномальной дисперсии).
- 2) При распространение пакета волн в среде с дисперсией в первом приближении можно считать, что максимум и огибающая движутся с одной скоростью групповой. Однако, если в пакете волн присутствуют разные частоты, тогда групповые скорости для соседних частот разные. Это приводит к изменению формы огибающей волнового пакета (в среде с дисперсией пакет может меняться, расплываться и т.д.).

1.8.2. Пример спектрального разложения.

Рассмотрим один из важных примеров спектрального разложения: *цуг синусоидальных волн* или что, то же самое, "оборванная" синусоида. Цуг волн — это модельное представление процесса излучения источника (атом в возбужденном состоянии) электромагнитных волн, который колеблется в течение некоторого времени, излучая энергию в создание переменного электромагнитного поля.

Для простоты пусть имеем синусоидальную волну и пусть синусоида длится время au, при этом T_0

и
$$\omega_0 = \frac{2\pi}{T_0}$$
 - период колебаний и частота колебаний

во времени, соответственно.

Итак, записываем спектральное разложение из (1.7.6) и (1.7.8):

$$E_1(t) = 2\int_0^\infty E(\omega)e^{i\omega t}d\omega \qquad (1.8.10)$$

с амплитудами, определяющими спектр по формуле (1.7.7):

$$E(\omega) = \frac{1}{2\pi} \int_{-\infty}^{\infty} E(t)e^{-i\omega t} dt$$
 (1.8.11)

Очевидно, что мы имеем дело со сплошным спектром частот. В нашем случае (1.8.11) запишется в пределах

$$E(\omega) = \frac{1}{2\pi} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} Sin\omega_0 t \, e^{-i\omega t} \, dt = \frac{1}{4\pi i} \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(e^{i\omega_0 t} - e^{-i\omega_0 t} \right) e^{-i\omega t} \, dt = \frac{1}{2\pi i} \left(\frac{Sin\frac{1}{2}(\omega_0 - \omega)\tau}{\omega_0 - \omega} - \frac{Sin\frac{1}{2}(\omega_0 + \omega)\tau}{\omega_0 + \omega} \right)$$

Подставляя в (1.8.10) и помножая числитель и знаменатель на т, получаем для реальной части сигнала:

$$E(t) = \frac{\tau}{2\pi} \int_{0}^{\infty} \left(\frac{Sin\frac{1}{2}(\omega_{0} - \omega)\tau}{\frac{1}{2}(\omega_{0} - \omega)\tau} - \frac{Sin\frac{1}{2}(\omega_{0} + \omega)\tau}{\frac{1}{2}(\omega_{0} + \omega)\tau} \right) Sin\omega t d\omega$$
 (1.8.12)

При условии $|\omega_0 - \omega| << |\omega_0 + \omega|$ (или иначе в области частот $\omega \sim \omega_0$) вторым слагаемым в (1.8.12) можно пренебречь. Тогда спектр в аналитической форме приобретает следующий вид:

$$E(\omega) \sim \frac{\sin \frac{1}{2} (\omega_0 - \omega) \tau}{\frac{1}{2} (\omega_0 - \omega) \tau} \equiv \frac{\sin \alpha}{\alpha}$$
 (1.8.13)

и графически изображен на рисунке. В точках $\frac{1}{2}(\omega_0 - \omega)\tau = \pi n$ происходит обращение

в нуль кривой зависимости $E = E(\omega)$. Основная часть спектра находится в области около ω_0 , причем разброс частот спектра подчиняется условию (грубо говоря, ширина максимума на его полувысоте):

$$\Delta \omega = \left| \omega_0 - \omega \right| \ge \frac{2\pi}{\tau} \qquad (1.8.14)$$

Таким образом, получаем, что основное расположение спектрального диапазона определяется условием:

$$\Delta \omega \cdot \tau \ge 2\pi$$
 или $\Delta \nu \cdot \tau \ge 1$ (1.8.15)

Это важное соотношение между шириной спектра $\Delta \omega$ и длительностью цуга волн τ . Оно имеет самый общий характер (прообраз соотношения неопределенностей в квантовой физике). Чем больше длительность волны τ , т.е. синусоида ближе к монохроматической зависимости, тем уже спектр, сосредоточенный около основной частоты ω_0 . Наоборот, чем меньше длительность цуга, тем шире спектральный состав волнового пакета.

Аналогичная формула имеет место и для пространственного распределения волнового поля, когда рассматриваем его в определенный зафиксированный момент времени t. В этом случае снова можно рассматривать оборванную синусоиду, но в пространстве координаты x. Тогда можно разлагать волновое поле E(x,t) по векторам k

- волновым числам, т.е. меняем частоту (0) на волновое число

 $k\ (\omega = kv)$, а время t - на координату x. Также легко найти, что длина цуга Δx и интервал волновых чисел Δk связаны соотношением неопределенностей:

$$\Delta k \cdot \Delta x \ge 2\pi \tag{1.8.16}$$

Эти соотношения (1.8.15) и (1.8.16) выражают принцип неопределенности, который был также получен В. Гейзенбергом в квантовой механике.