Lösningsskiss för tentamen – Vektorfält och klassisk fysik (FFM232)

Tid och plats: Måndagen den 17 augusti 2015 klockan

14.00-18.00 i M-huset.

Lösningsskiss: Christian Forssén

1. (a) c: värmekapacitivitet [J/(kg K)]; ρ : densitet [kg/m³]; T: temperatur [K]; λ : värmeledningsförmåga [J/(m s K)]; s: värmekälltäthet [J/(m³ s)].

- (b) $T(z) = (T_d T_0)\frac{x}{d} + T_0$.
- (c) $T(\vec{r},t) = \int_{-\infty}^{\infty} dt' \int d^3x G(\vec{r},t;\vec{r}',t') u(\vec{r}',t')$, där G är lösningen till

$$\left(\frac{\partial}{\partial t} - \frac{\lambda}{c\rho}\Delta\right)G = \delta^{(3)}(\vec{r} - \vec{r}')\delta(t - t').$$

- 2. (a) Notera riktningen på kurvan som omlöper virveltråden. Integralen blir -j.
 - (b) Konstruera enhetsvektorer från $\nabla \xi$ och $\nabla \eta$ och ta skalärprodukten för att finna villkor för deras ortogonalitet. Man finner $\alpha = \gamma = 0$ och $\beta \neq 0$, men annars godtyckligt.
 - (c) Använd partiell integration. Integralen blir noll.
- 3. Fältet har en punktkälla med styrkan $4\pi A$ i $a\hat{z}$ innanför ytan. C-termen motsvarar en rymdkälla med $\nabla \cdot \vec{F} = C$ i nedre halvplanet. Dessutom finns det en ytkälla vid z=0-planet som bestäms av diskontinuiteten. Man finner ytkällans styrka $\sigma = -Aa/(\rho^2 + a^2)^{3/2}$. Tillsammans blir integralen $\int_S \vec{F} \cdot d\vec{S} = 2\pi A \left(1 + \frac{1}{\sqrt{5}}\right) + \frac{16}{3}\pi a^3 C$.

Alternativet kan bidraget från A-termen erhållas genom att räkna ut rymdvinklen som den övre delen av sfären upptar sett från punktkällan.

- 4. Betrakta vektorfältet $\vec{v} = x^2 \hat{\mathbf{x}} y \hat{\mathbf{y}}$ i xy-planet.
 - (a) $\nabla \cdot \vec{v} = 2x 1$, $\nabla \times \vec{v} = 0$.
 - (b) Rotationen är noll så det finns en potential. Denna blir $\phi = -\frac{x^3}{3} + \frac{y^2}{2} + C$.
 - (c) Det eftersökta flödet är $\int_{\lambda} \vec{v} \cdot \hat{n} ds$, där \hat{n} är vinkelrät mot d \vec{r} . Kurvan kan parametriseras enligt $\vec{r} = \hat{x} + \lambda \hat{y} \mod \lambda \in [0,1]$. Detta ger $d\vec{r} = d\lambda \hat{y}$ så att $\hat{n} ds = \hat{x} d\lambda$ (där riktningen inte är väldefinierad så ett extra minustecken är också godtagbart). Integralen blir

$$\int_0^1 \mathrm{d}\lambda (\hat{x} - \lambda \hat{y}) \cdot \hat{x} = 1.$$

5. Lös lämpligen med Greensfunktionsmetoden.

$$\phi(z\hat{z}) = \frac{\sigma_0}{4\pi\epsilon_0} a^2 2\pi \int_0^{\pi} \frac{\cos \theta'}{\sqrt{a^2 + z^2 - 2az\cos \theta'}} \sin \theta' d\theta'.$$

Integralen löses t.ex. med substitution $t = \cos \theta'$. Man finner

$$\epsilon_0 \phi(z\hat{z}) = \begin{cases}
sign(z) \frac{a^3 \sigma_0}{3z^2} & |z| > a \\
\frac{\sigma_0 z}{3} & |z| < a
\end{cases} \quad \vec{E}(z\hat{z}) = \begin{cases}
\frac{2\sigma_0 a^3}{3|z|^3} \hat{z} & |z| > a \\
-\frac{\sigma_0}{3} \hat{z} & |z| < a
\end{cases}$$

6. Första ekvationen är uppfylld eftersom $\nabla \cdot \vec{E} = 0$, dvs $\rho = 0$. Andra ekvationen ger $\partial \vec{B}/\partial t = -\nabla \times \vec{E} = E_0 k \hat{y} \sin(k(z-ct))$, vilket integreras till

$$\vec{B}(\vec{r},t) = \frac{E_0}{c}\cos(k(z-ct)) + B_0(\vec{r}),$$

där den sista termen är tidsoberoende.

Våglängden är $2\pi/k$ och periodtiden $2\pi/(kc)$.

Examinator: C. Forssén