FFM234, Klassisk fysik och vektorfält -Föreläsningsanteckningar

Christian Forssén, Institutionen för fysik, Chalmers, Göteborg, Sverige

Sep 30, 2019

Repetition: Singulära fält

Punktkälla i origo.

• Fältet i punkten \vec{r}

$$\vec{F}(\vec{r}) = \frac{q}{4\pi r^2} \hat{e}_r,\tag{1}$$

fås av potentialen

$$\phi(\vec{r}) = \frac{q}{4\pi r},\tag{2}$$

eftersom $\vec{F} = -\vec{\nabla}\phi$.

- Superposition ger potentialen i punkten \vec{r} från en laddningsfördelning $\phi(\vec{r}) = \int \rho(\vec{r}') \frac{1}{4\pi |\vec{r} \vec{r}'|} dV'$, där $G(\vec{r}, \vec{r}') \equiv \frac{1}{4\pi |\vec{r} \vec{r}'|}$ kallas för Greensfunktionen i \mathbb{R}^3 .
- Hur skall vi skriva källtätheten, $\rho(\vec{r}) = \vec{\nabla} \cdot \vec{F}$, för en punktkälla? Och hur skall vi hantera Gauss sats?

$$\int_{V} \vec{\nabla} \cdot \vec{F} dV = \oint_{\partial V} \vec{F} \cdot d\vec{S}, \tag{3}$$

Vi har att $\vec{\nabla} \cdot \vec{F} = 0$ för $r \neq 0$, men explicit uträkning ger HL = q om den inneslutna volymen V innehåller origo.

7. Deltafunktioner

Kan vi approximera $\vec{\nabla}\cdot\vec{F}=\rho(\vec{r})$, där laddningsfördelningen motsvarar en punktkälla, på något sätt? T.ex.

$$\rho_{\varepsilon}(\vec{r}) = \begin{cases} c & r < \varepsilon \\ 0 & r > \varepsilon \end{cases} \tag{4}$$

Dvs, en "utsmetad" punktladdning där vi väljer c så att den totala laddningen är q, dvs

$$\rho_{\varepsilon}(\vec{r}) = \begin{cases} \frac{q}{4\pi\varepsilon^3/3} & r \le \varepsilon \\ 0 & r > \varepsilon \end{cases}$$
 (5)

- Vad blir funktionen då $\varepsilon \to 0^+$?
- Det kan vi tyvärr inte definiera.
- $\rho(\vec{r}) = \lim_{\varepsilon \to 0^+} \rho_{\varepsilon}(\vec{r})$ är inte en funktion; sekvensen av funktioner som erhålls genom att variera ε kallas för en distribution.

Deltafunktioner i en dimension

 $\mathbf{Punktk\"{a}lla}$ i $D=1.\ \ \, \mathrm{I}$ en dimension kan vi definiera en punktk\"alla från potentialen

$$\phi(x) = -\frac{q}{2} |x| \tag{6}$$

vilket ger fältet

$$\vec{F}(x) = -\hat{x}\frac{\mathrm{d}\phi}{\mathrm{d}x} = \begin{cases} \frac{q}{2}\hat{x} & x > 0\\ -\frac{q}{2}\hat{x} & x < 0 \end{cases}$$
 (7)

Vi kallar den enda komponenten av detta vektorfält för F(x), dvs F(x) = $\frac{q}{2}\mathrm{sign}(x).$ Motsvarigheten till Gauss sats för detta endimensionella fält är

$$\int_{a}^{b} \frac{dF}{dx} dx = F(b) - F(a) = \begin{cases} q, & \text{om } a < 0 < b \\ 0, & \text{annars} \end{cases}$$
 (8)

medan en naiv insättning av d $F/\mathrm{d}x=0$ i VL hade gett noll. Problemet är ju att $\frac{dF}{dx}=0$ för $x\neq 0,$ men " $\frac{dF}{dx}=\infty$ " för x=0. Vi kan uttrycka detta som en "funktion", $\frac{dF}{dx}=q\delta(x),$ där

- $\delta(x)$ är noll då $x \neq 0$, och
- integralen $\int_{a<0}^{b>0} \delta(x) dx = 1$.

Distributioner. Vi konstruerar denna "funktion" som en gräns $\varepsilon \to 0^+$ för distributionen

$$h_{\varepsilon}(x) = \begin{cases} 0 & |x| > \frac{\varepsilon}{2} \\ \frac{1}{\varepsilon} & |x| < \frac{\varepsilon}{2} \end{cases}$$
 (9)

Kontrollera.

$$\lim_{\varepsilon \to 0} h_{\varepsilon}(x) = 0,$$

för $x \neq 0.$ Dessutom har vi

$$\lim_{\varepsilon \to 0} \int_{a < 0}^{b > 0} h_{\varepsilon}(x) \mathrm{d}x = \lim_{\varepsilon \to 0} \int_{-\varepsilon/2}^{\varepsilon/2} \frac{1}{\varepsilon} \mathrm{d}x = \lim_{\varepsilon \to 0} \frac{1}{\varepsilon} \left[x \right]_{-\varepsilon/2}^{\varepsilon/2} = \lim_{\varepsilon \to 0} 1 = 1.$$

Men det finns också andra möjligheter:

$$h_{\varepsilon}(x) = \frac{\exp(-x^2/\varepsilon^2)}{\sqrt{\pi}\varepsilon},$$
 (10)

$$h_{\varepsilon}(x) = \frac{\varepsilon}{\pi(x^2 + \varepsilon^2)},$$

$$h_{\varepsilon}(x) = \frac{\sin(x/\varepsilon)}{\pi x}.$$
(11)

$$h_{\varepsilon}(x) = \frac{\sin(x/\varepsilon)}{\pi x}.$$
 (12)

Samtliga dessa utgör en sekvens av funktioner (en distribution) från vilka vi kan definiera $Diracs\ delta funktion$

$$\delta(x) = \lim_{\varepsilon \to 0^+} h_{\varepsilon}(x) \tag{13}$$

med de definierande egenskaperna

$$\delta(x) = 0, \quad x \neq 0 \tag{14}$$

$$\delta(x) = 0, \quad x \neq 0$$

$$f(0) = \int_{a}^{b} f(x)\delta(x)dx,$$
(14)

där f(x) är en välbeteende funktion och [a,b] inkluderar 0.

Ett specialfall (f(x) = 1) av ovanstående är

$$\int_{-\infty}^{+\infty} \delta(x) \mathrm{d}x = 1 \tag{16}$$

Exempel: endimensionella deltafunktioner

Kontrollera att vi erhåller Diracs deltafunktion från sekvensen $h_{\varepsilon}(x) =$ $\frac{\exp(-x^2/\varepsilon^2)}{\sqrt{\pi}\varepsilon}.$ *Lösning*: För $x \neq 0$ gäller

$$h_{\varepsilon}(x) = \frac{1}{\sqrt{\pi}\varepsilon \exp(x^{2}/\varepsilon^{2})} = \frac{1}{\sqrt{\pi}\varepsilon \left[1 + \frac{x^{2}}{\varepsilon^{2}} + \frac{1}{2}\left(\frac{x^{2}}{\varepsilon^{2}}\right)^{2} + \ldots\right]}$$
$$= \frac{\varepsilon}{\sqrt{\pi}} \frac{1}{\left(x^{2} + \varepsilon^{2} + \frac{x^{4}}{2\varepsilon^{2}} + \ldots\right)} \to 0 \quad \text{då } \varepsilon \to 0^{+}$$
(17)

Vidare har vi integralen $\int_{-\infty}^{\infty} e^{-x^2/\varepsilon^2} dx = \sqrt{\pi \varepsilon^2}$ (se tabell över definita integraler, eventuellt Beta 7.5-41). Detta ger

$$\lim_{\varepsilon \to 0^+} \int_{-\infty}^{+\infty} \frac{\exp(-x^2/\varepsilon^2)}{\sqrt{\pi}\varepsilon} dx = \lim_{\varepsilon \to 0} \frac{\sqrt{\pi\varepsilon^2}}{\sqrt{\pi}\varepsilon} = 1, \quad \text{för } \varepsilon > 0.$$
 (18)

För att vara helt korrekta skall vi egentligen visa den mer allmänna egenskapen $\int_a^b f(x)\delta(x)\mathrm{d}x = f(0)$ för en väl beteende funktion f(x). Eftersom ekv. (17) gäller, och f(x) inte utgör något problem, kan vi utöka integrationsintervallet och istället studera

$$\int_{-\infty}^{+\infty} f(x)\delta(x)dx = f(0).$$
 (19)

Vi Taylorutvecklar, $f(x) = f(0) + f'(0)x + f''(0)x^2/2 + \dots$, och konstaterar

$$\lim_{\varepsilon \to 0} \int_{-\infty}^{+\infty} f(0) h_{\varepsilon}(x) dx = f(0) \lim_{\varepsilon \to 0} \int_{-\infty}^{+\infty} h_{\varepsilon}(x) dx = f(0), \qquad (20)$$

enligt vad vi visat ovan (18). Det återstår att visa att

$$\lim_{\varepsilon \to 0} \int_{-\infty}^{+\infty} x^n h_{\varepsilon}(x) \mathrm{d}x = 0, \tag{21}$$

för alla heltal n>0. I vårt fall har vi en jämn funktion $h_{\varepsilon}(x)$ vilket gör att ekv. (21) är trivialt uppfyllt för udda n då integranden blir udda. För jämna n = 2k finner vi (se t.ex. Beta 7.5-42)

$$\lim_{\varepsilon \to 0^+} \int_{-\infty}^{+\infty} x^{2k} \frac{\exp(-x^2/\varepsilon^2)}{\sqrt{\pi}\varepsilon} dx = \lim_{\varepsilon \to 0} \frac{2}{\sqrt{\pi}\varepsilon} \frac{(2k-1)!!}{2^{k+1}} \sqrt{\pi}\varepsilon \varepsilon^{2k} = 0. \quad (22)$$

Alltså har vi visat att

$$\lim_{\varepsilon \to 0^+} \int_{a<0}^{b>0} f(x) \frac{\exp(-x^2/\varepsilon^2)}{\sqrt{\pi}\varepsilon} dx = f(0), \quad \text{för } \varepsilon > 0.$$
 (23)

Egenskaper hos Diracs deltafunktion

• Jämn:

$$\delta(-x) = \delta(x)$$

• Skalning:

$$\delta(ax) = \frac{1}{|a|}\delta(x).$$

Kommentar

Visas enklast genom att göra substitutionen y = xa i uttrycket

$$\int_{-\infty}^{+\infty} f(x)\delta(ax)\mathrm{d}x.$$

Var noga med tecknet på integrationsgränserna.

• Translation:

$$\int_{-\infty}^{+\infty} f(x)\delta(x-x_0)\mathrm{d}x = f(x_0).$$

Kommentar

visas genom substitutionen $y = x - x_0$.

• Derivata

$$\int_{-\infty}^{+\infty} f(x)\delta'(x-x_0)dx = -\int_{-\infty}^{+\infty} f'(x)\delta(x-x_0)dx = -f'(x_0),$$

vilket kan betraktas som definitionen av derivatan $\delta'(x)$.

Kommentar

Visas genom partiell integration med någon av funktionssekvenserna som definierar deltafunktionen.

• Kan generaliseras till fler dimensioner. Vi skriver generellt $\delta^{(D)}(\vec{r})$, där vi skall tolka superskriptet som antalet dimensioner. T.ex. har vi för D=3

$$\delta^{(3)}(\vec{r}) = \delta(x)\delta(y)\delta(z).$$

I sfäriska koordinater blir detta

$$\iiint f(\vec{r})\delta^{(3)}(\vec{r}-\vec{r}_0)r^2\sin\theta dr d\theta d\phi = f(\vec{r}_0).$$

Med vissa förbehåll (se t.ex. upp för punkten $\vec{r}_0 = 0$ i sfäriska koordinater) kan deltafunktionen i kroklinjiga koordinater skrivas

$$\delta^{(3)}(\vec{r}-\vec{r}_0) = \frac{1}{h_1(\vec{r}_0)h_2(\vec{r}_0)h_3(\vec{r}_0)}\delta(u_1-u_{1,0})\delta(u_2-u_{2,0})\delta(u_3-u_{3,0}).$$

Rita

Skissa gärna den "primitiva funktionen" till en deltafunktion i en dimension.

Deltafunktioner i högre dimensioner

Vi startar med punktkällan i origo: $\vec{F} = \frac{q}{4\pi r^2} \hat{e}_r$, och den problematiska volymsintegralen

$$\int_{V} \vec{\nabla} \cdot \vec{F} dV,$$

som borde bli lika med q om V omfattar origo. Detta kan vi åstadkomma genom att införa $\vec{\nabla}\cdot\vec{F}=q\delta^3(x)=q\delta(x)\delta(y)\delta(z)$ eftersom

$$\int_{V} \delta(x)\delta(y)\delta(z)dxdydz = 1.$$

Låt oss använda sfäriska koordinater. Hur kan vi uttrycka $\delta^{(3)}(\vec{r})$ så att följande integralegenskap uppfylls?

$$\int_{V} \delta^{(3)}(\vec{r})r^{2} \sin \theta dr d\theta d\varphi = 1,$$

om volymen V innesluter origo. Vi vill finna $\delta^{(3)}(\vec{r})$ som ett gränsvärde av en distribution $h_{\varepsilon}(\vec{r})$.

Starta från ett regulariserat fält

$$\vec{F}_{\varepsilon}(\vec{r}) = \frac{q}{4\pi(r^2 + \varepsilon^2)}\hat{e}_r \tag{24}$$

som uppenbarligen går mot \vec{F} då $\varepsilon \to 0^+$. Divergensen för $r \neq 0$ blir $(\vec{\nabla} \cdot \vec{F} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 F_r) + \ldots)$

$$\vec{\nabla} \cdot \vec{F}_{\varepsilon}(\vec{r}) = \frac{q}{4\pi r^2} \underbrace{\frac{\partial}{\partial r} \left(\frac{r^2}{r^2 + \varepsilon^2} \right)}_{=\frac{2r}{r^2 + \varepsilon^2} - \frac{2rr^2}{(r^2 + \varepsilon^2)^2} = \frac{2r\varepsilon^2}{(r^2 + \varepsilon^2)^2}}_{=\frac{2r\varepsilon^2}{(r^2 + \varepsilon^2)^2}} = \frac{q\varepsilon^2}{2\pi} \frac{1}{r(r^2 + \varepsilon^2)^2} \to 0 \quad \text{då } \varepsilon \to 0.$$
(25)

Utan styrkan q kallar vi denna sekvens av funktioner för $h_{\varepsilon}(\vec{r})$ och påstår att $\lim_{\varepsilon\to 0} h_{\varepsilon}(\vec{r}) = \delta^3(\vec{r})$. Utför integralen

$$\int_{V} \vec{\nabla} \cdot \vec{F}_{\varepsilon} dV = \int_{V} q h_{\varepsilon}(\vec{r}) dV = \frac{q \varepsilon^{2}}{2\pi} 4\pi \int_{0}^{\infty} r^{2} dr \frac{1}{r(r^{2} + \varepsilon^{2})^{2}}$$
(26)

$$=2q\varepsilon^2\left[-\frac{1}{2}\frac{1}{r^2+\varepsilon^2}\right]_0^\infty=2q\varepsilon^2\frac{1}{2\varepsilon^2}=q\tag{27}$$

Alltså har vi visat att

- $\lim_{\varepsilon \to 0} h_{\varepsilon}(\vec{r}) = 0$ för $r \neq 0$.
- $\int_{\mathbf{R}^3} h_{\varepsilon}(\vec{r}) dV = 1$

Alltså skriver vi källtätheten

$$\rho(\vec{r}) = \vec{\nabla} \cdot \vec{F} = -\Delta \phi = q \delta^3(\vec{r}).$$

Linjekälla. Linjekällan $\vec{F} = \frac{k}{2\pi\rho}\hat{e}_{\rho}$ (motsvarar en punktkälla i D=2). Källtätheten kan skrivas

$$\vec{\nabla} \cdot \vec{F} = k \delta^2(\vec{\rho}) \left(= k \delta(x) \delta(y) \right).$$

Studera t.ex. normalytintegralen genom en cylinder med höjden L runt linjekällan

$$\int_{S} \vec{F} \cdot d\vec{S} = \int_{S+S_0+S_L} \vec{F} \cdot d\vec{S} = \int_{V} \vec{\nabla} \cdot \vec{F} dV = \int_{0}^{L} dz \int dx dy k \delta(x) \delta(y) = \int_{0}^{L} dz k = kL.$$

där vi först har slutit ytan genom att införa ytorna S_0 och S_L som är cirkelskivor vid botten och toppen och som har normalytintegralen noll eftersom fältet är vinkelrät mot normalen.

Virveltråd. Vi kan resonera på liknande sätt för en virveltråd $\vec{F} = \frac{J}{2\pi\rho}\hat{e}_{\phi}$. Stokes sats säger att

$$\int_{\partial S} \vec{F} \cdot \mathrm{d}\vec{r} = \int_{S} (\vec{\nabla} \times \vec{F}) \cdot \mathrm{d}\vec{S},$$

där vi kan räkna ut ${\rm VL}=J$ (t.ex. för en cirkel runt virveltråden). För detta fält är det rotationen som är problematisk. Notera att detta är en vektor.

$$\vec{\nabla} \times \vec{F} = J\delta^2(\vec{\rho})\hat{z} = \vec{J}\delta(x)\delta(y).$$

Avancerat exempel: tillämpning av deltafunktionen; Fouriertransform och ortogonalitet.

Givet en funktion f(x) definieras dess Fouriertransform som

$$\tilde{f}(k) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} dx \, e^{-ikx} f(x)$$

Den inversa transformen ger frekvenssönderläggningen av f(x), i detta fall motsvaras "frekvensen" av vågtalet k:

$$f(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} dk \, e^{ikx} \tilde{f}(k)$$

(normeringen har valts för att åstadkomma symmetri mellan de två uttrycken).

Genom att sätta in det första uttrycket i det andra får man, under förutättning att man kan byta integrationsordning,

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} dk \, e^{ikx} \int_{-\infty}^{\infty} dx' \, e^{-ikx'} f(x')$$
$$= \frac{1}{2\pi} \int_{-\infty}^{\infty} dx' \left(\int_{-\infty}^{\infty} dk \, e^{ik(x-x')} \right) f(x')$$

Uttrycket inom parenteser i det sista ledet beror bara på x-x', och om resultatet skall bli f(x) måste det vara en deltafunktion lika med $2\pi\delta(x-x')$. Dvs

$$\delta(x - x') = \frac{1}{2\pi} \int_{-\infty}^{\infty} dk \, e^{ik(x - x')}. \tag{28}$$

Genom att byta vågtalet k och koordinaten x får man också $2\pi\delta(k-k')=\int_{-\infty}^{\infty}dx\,e^{i(k-k')x}$. Detta sätt att skriva deltafunktionen kunde vi också ha

anat från ekv. (12) genom att byta

$$\lim_{\varepsilon \to 0} \frac{\sin(x/\varepsilon)}{\pi x} \Rightarrow \lim_{n \to \infty} \frac{\sin(nx)}{\pi x}.$$

Här kan man nämligen göra omskrivningen

$$\int_{-n}^{n} e^{ixk} dk = \left[\frac{e^{ixk}}{ix} \right]_{-n}^{n} = \left[\frac{\cos(xk) + i\sin(xk)}{ix} \right]_{-n}^{n} = 2 \frac{\sin(nx)}{x}, \quad (29)$$

så att vi $\mathrm{får}$

$$\delta(x) = \lim_{n \to \infty} \frac{1}{2\pi} \int_{-n}^{n} e^{ixk} dk, \tag{30}$$

vilket är analogt med ekv. (28) Funktionerna $e_k(x)=\frac{1}{\sqrt{2\pi}}e^{ikx}$ kan alltså ses som ortogonala och "deltafunktionsnormerade" med ortogonalitetsrelationen

$$\int_{-\infty}^{\infty} dx \, e_k(x) e_{k'}^*(x) = \delta(k - k')$$

Man kan bekräfta resultatet genom att göra beräkningen explicit för de regulariserade funktionerna $e_{k,\varepsilon}(x)=\frac{1}{\sqrt{2\pi}}e^{ikx-\varepsilon^2x^2}$ och låta $\varepsilon\to 0$ (se uppgift 7.15).