FFM234, Klassisk fysik och vektorfält -Föreläsningsanteckningar

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

Aug 28, 2020

11. Elektromagnetiska fält och Maxwells ekvationer

Vi startar med att betrakta statiska elektriska och magnetiska (elektrostatik och magnetostatik) för att sedan ta med tidsberoendet och se hur det innebär en koppling mellan de två fälten.

Maxwells ekvationer (tidsoberoende fält)

Elektrostatik. Statiska elektriska fält $\vec{E}(\vec{r})$ uppfyller

$$\vec{\nabla} \cdot \vec{E} = \frac{\rho}{\epsilon_0} \tag{1}$$

$$\vec{\nabla} \times \vec{E} = 0 \tag{2}$$

$$\vec{\nabla} \times \vec{E} = 0 \tag{2}$$

- $\rho(\vec{r}) = \text{elektrisk laddningstäthet}.$
- $\bullet \ \epsilon_0 = \text{dielektricitetskonstant}$ i vakuum

Den andra ekvationen säger att elektrostatiska fält är rotationsfria $(\vec{\nabla} \times \vec{E} = 0)$ och därmed konservativa.

$$\vec{E} = -\vec{\nabla}\phi$$
,

där ϕ är den elektrostatiska potentialen.

Den första är Gauss lag och säger att elektriska fält kan ha elektriska laddningar som källor. Den elektrostatiska potentialen uppfyller därmed Poissons ekvation

$$\Delta \phi = -\frac{\rho}{\epsilon_0}$$

Magnetostatik. Statiska magnetiska fält $\vec{B}(\vec{r})$ uppfyller

$$\vec{\nabla} \cdot \vec{B} = 0 \tag{3}$$

$$\vec{\nabla} \times \vec{B} = \mu_0 \vec{j} \tag{4}$$

där den första säger att det inte finns några magnetiska laddningar och den andra är Amperes lag.

- $\vec{\jmath}(\vec{r}) = \text{elektrisk strömtäthet}.$
- $\mu_0 = \text{magnetisk permeabilitet i vakuum}$

Den första ekvationen säger att magnetostatiska fält är divergensfria $(\vec{\nabla} \cdot \vec{B} = 0)$ (eller källfritt) och kan uttryckas med en vektorpotential

$$\vec{B} = \vec{\nabla} \times \vec{A}$$
.

där Gaugeinvarians innebär att vektorpotentialen inte är fullständigt bestämd

$$\vec{A}(\vec{r}) \mapsto \vec{A}(\vec{r}) + \vec{\nabla} \Lambda(\vec{r}).$$

Detta gör det möjligt att välja Gaugeparameter så att $\vec{\nabla}\cdot\vec{A}=0$ och vektorpotentialen uppfyller Poissons ekvation

$$\Delta \vec{A} = -\mu_0 \vec{\jmath}.$$

SI enheter

$$\mu_0 = 4\pi \cdot 10^{-7} \text{ TA}^{-1} \text{m}^{-1}$$

$$\mu_0 \epsilon_0 = \frac{1}{c^2}$$

$$c = 299792458 \text{ ms}^{-1}$$

Exempel: Bestämning av elektriskt fält

En elektrisk laddning Q är jämnt fördelad i en sfär med radien a. Den omges av ett tunt sfäriskt skal med radien 2a och laddningen -Q. Bestäm det elektriska fältet $\vec{E}(\vec{r})$ och potentialen $\phi(\vec{r})$ överallt.

Lösning: På grund av att laddningsfördelningen har sfärisk symmetri, så blir $E_{\varphi}=E_{\theta}=0$, och E_{r} beror inte på θ och φ . Vi kan då beräkna E_{r} med hjälp av Gauss lag genom att införa en sfärisk volym med radie r och begränsningsyta S_{r} . Ytelementet blir $d\vec{S}=\hat{r}r^{2}\sin\theta d\theta d\varphi$. Gauss lag

för det elektriska fältet blir

$$\oint_{S_r} \vec{E} \cdot d\vec{S} = \iint E_r r^2 \sin\theta d\theta d\varphi = \frac{1}{\epsilon_0} \int_V \rho(r) dV = \frac{Q_r}{\epsilon_0}, \quad (5)$$

där $\rho(r)=\epsilon_0 \vec{\nabla} \cdot \vec{E}$ är laddningstätheten och Q_r alltså är den inneslutna laddningen.

Om vi börjar med fallet att sfären har en radie r>2a, så ser vi att den totala inneslutna laddningen är Q-Q=0. Alltså har vi att

$$\oint_{S_r} \vec{E} \cdot d\vec{S} = \iint E_r r^2 \sin\theta d\theta d\varphi = 0, \tag{6}$$

och av detta följer att att $E_r = 0$.

Om sfären har en radie r så att a < r < 2a, så är den laddningen, som S innesluter, Q. Då ger oss Gauss lag att

$$\oint_{S_n} \vec{E} \cdot d\vec{S} = \frac{Q}{\epsilon_0}.$$
 (7)

Integralen i vänsterledet har värdet

$$\oint_{S_r} \vec{E} \cdot d\vec{S} = \iint E_r r^2 \sin\theta d\theta d\varphi = 4\pi r^2 E_r, \tag{8}$$

och vi kan lösa ut

$$E_r = \frac{1}{4\pi\epsilon_0} \frac{Q}{r^2}. (9)$$

Slutligen har vi fallet att sfärens radie r < a. Eftersom laddningen Q är jämt fördelad över volymen, så innebär det att sfären innesluter laddningen

$$Q\left(\frac{r}{a}\right)^3. \tag{10}$$

Gauss lag ger oss alltså

$$\oint_{S_r} \vec{E} \cdot d\vec{S} = \frac{Q}{\epsilon_0} \left(\frac{r}{a}\right)^3, \tag{11}$$

vilket blir

$$4\pi r^2 E_r = \frac{Q}{\epsilon_0} \left(\frac{r}{a}\right)^3. \tag{12}$$

Vi kan nu lösa ut

$$E_r = \frac{1}{4\pi\epsilon_0} \frac{Qr}{a^3}. (13)$$

Om vi nu sammanfattar våra resultat, så har vi för det elektriska fältet

$$E_r = \begin{cases} \frac{1}{4\pi\epsilon_0} \frac{Qr}{a^3} & r < a \\ \frac{1}{4\pi\epsilon_0} \frac{Q}{r^2} & a < r < 2a \\ 0 & r > 2a \end{cases}$$
 (14)

Vi skall nu utnyttja detta för att bestämma potentialen, för vilken det gäller att $\vec{E} = -\vec{\nabla}\phi$. Eftersom enbart den radiella komponenten av E-fältet är nollskild har vi att $E_r = -\partial_r\phi$. I vårt fall kan vi uttrycka potentialen som integralen

$$\int_{r}^{\infty} E_{r} dr = -\int_{r}^{\infty} \partial_{r} \phi dr = \phi(r) - \phi(\infty). \tag{15}$$

Vi sätter potentialen till 0 i o
ändligheten och börjar med att bestämma potentialen för intervalle
tr>2a. Eftersom $E_r=0$ här så följer det att också potentialen blir 0.

Potentialen skall överallt vara kontinuerlig, vilket inte behöver vara sant för E-fältet. När vi går till intervallet $a \le r \le 2a$ så kan den övre integrationsgränsen sättas till 2a, eftersom potentialen är 0 utanför.

$$\phi(r) = \int_{r}^{2a} \frac{1}{4\pi\epsilon_0} \frac{Q}{r^2} dr = \frac{Q}{4\pi\epsilon_0} \left[-\frac{1}{r} \right]_{r}^{2a} = \frac{Q}{4\pi\epsilon_0} \left(\frac{1}{r} - \frac{1}{2a} \right). \tag{16}$$

Speciellt så lägger vi märke till att potentialen i punkten r=a blir

$$\phi\left(a\right) = \frac{Q}{8\pi\epsilon_{0}a}.\tag{17}$$

Det enklaste sättet att garantera att ϕ blir kontinuerlig vid r=aär nu att skriva potentialen för $r\leq a$ som

$$\phi(r) = \int_{r}^{\infty} E_{r} dr = \frac{Q}{8\pi\epsilon_{0}a} + \int_{r}^{a} \frac{Qr}{4\pi\epsilon_{0}a^{3}} dr = \frac{Q}{8\pi\epsilon_{0}a} + \left[\frac{Qr^{2}}{8\pi\epsilon_{0}a^{3}}\right]_{r}^{a} = \frac{Q}{8\pi\epsilon_{0}a} + \frac{Q}{8\pi\epsilon_{0}a} - \frac{Qr^{2}}{8\pi\epsilon_{0}a^{3}} = \frac{Q}{8\pi\epsilon_{0}a^{3}} = \frac{Q}{8\pi\epsilon_{0}a^{3}} = \frac{Q}{8\pi\epsilon_{0}a^{3}} = \frac{Q}{8\pi\epsilon_{0}a^{3}}.$$
(18)

Vi kan till slut sammanfatta potentialen som

$$\phi(r) = \begin{cases} \frac{Q}{8\pi\epsilon_0} \frac{2a^2 - r^2}{a^3} & r \le a\\ \frac{Q}{4\pi\epsilon_0} \left(\frac{1}{r} - \frac{1}{2a}\right) & a \le r \le 2a\\ 0 & r \ge 2a \end{cases}$$
(19)

Exempel: Bestämning av ett magnetfält

En o
ändligt lång rak ledare har ett cirkulärt tvärsnitt med radie
na och leder en likström med strömstyrkan I. Använd Amperes lag för att härleda magnetfältet i och kring ledaren om materialet i den antas homogent och isotropt.

Lösning: Det elektriska fältet är stationärt i detta fall och vi kan då använda Amperes lag utan någon förskjutningsström

$$\int_{S_{\rho}} \vec{\nabla} \times \vec{B} \cdot d\vec{S} = \mu_0 \int_{S_{\rho}} \vec{\jmath} \cdot d\vec{S} = \mu_0 I_{\rho}, \tag{20}$$

där I_ρ är strömmen som passerar genom en tvärsnittsyta S_ρ som är en cirkelskiva med z-axeln som centrum och radien ρ . Använder vi Stokes sats får vi

$$\oint_{\partial S_{\rho}} \vec{B} \cdot d\vec{r} = \mu_0 I_{\rho},\tag{21}$$

där vi låter ∂S_{ρ} vara randen till S_{ρ} , dvs en cirkel som genomlöps moturs. Först tittar vi på fallet att cirkelns radie $\rho>a$. Strömmen är då I, och Amperes lag ger oss

$$\oint_{\partial S_{\rho}} \vec{B} \cdot d\vec{r} = \mu_0 I. \tag{22}$$

Vi vet att om den elektriska ledaren sammanfaller med z-axeln så är magnetfältet riktat i φ -riktningen. Integralen blir då

$$\oint_{\partial S_{\rho}} \vec{B} \cdot d\vec{r} = 2\pi \rho B_{\varphi}. \tag{23}$$

Vi kan nu lösa ut

$$B_{\varphi} = \frac{\mu_0 I}{2\pi \rho}.\tag{24}$$

I fallet att cirkelns radie $\rho < a$ så antar vi att strömmen är jämnt fördelad i tråden, vilket ger oss att den inneslutna strömmen blir

$$I_{\rho} = I \left(\frac{\rho}{a}\right)^2. \tag{25}$$

Integralen blir nu

$$\oint_{\partial S_{\rho}} \vec{B} \cdot d\vec{r} = 2\pi \rho B_{\varphi} = \mu_0 I \left(\frac{\rho}{a}\right)^2.$$
 (26)

Vi kan då lösa

$$B_{\varphi} = \frac{\mu_0 I}{2\pi} \frac{\rho}{a^2}.\tag{27}$$

Sammanfattningsvis har vi alltså att $\vec{B} = B_{\varphi}\hat{e}_{\varphi}$ med

$$B_{\varphi} = \begin{cases} \frac{\mu_0 I}{2\pi\rho} & \rho > a \\ \frac{\mu_0 I \rho}{2\pi a^2} & \rho \le a \end{cases}$$
 (28)

Exempel: Bestämning av vektorpotentialen

Betrakta en elektrisk ledare parallell med z-axeln. Genom ledaren flyter en ström I. Då omges ledaren av ett magnetfält

$$\vec{B} = \frac{\mu_0}{2\pi} \frac{I}{\rho} \hat{\varphi}.$$

Bestäm vektorpotentialen \vec{A} och finn den differentialekvation som beskriver detta fält.

Kommentar 1: Notera att magnetfältet uppvisar en singularitet. Känns den igen? Det är fältet från en virveltråd.

Notera att

$$\vec{B} = \vec{\nabla} \times \vec{A} = \frac{1}{\rho} \begin{vmatrix} \hat{\rho} & \rho \hat{\varphi} & \hat{z} \\ \partial_{\rho} & \partial_{\varphi} & \partial_{z} \\ A_{\rho} & \rho A_{\varphi} & A_{z} \end{vmatrix}$$

Vi kan därför bestämma vektorpotentialen ur ekvationerna

$$\frac{1}{\rho} \frac{\partial A_z}{\partial \varphi} - \frac{\partial A_{\varphi}}{\partial z} = 0 \tag{29}$$

$$\frac{\partial A_{\rho}}{\partial z} - \frac{\partial A_{z}}{\partial \rho} = \frac{\mu_{0}}{2\pi} \frac{I}{\rho} \tag{30}$$

och

$$\frac{1}{\rho} \left[\frac{\partial}{\partial \rho} \left(\rho A_{\varphi} \right) - \frac{\partial A_{\rho}}{\partial \varphi} \right] = 0. \tag{31}$$

Vi skall finna en vektorpotential så att dessa ekvationer uppfylles. Vi provar med $A_\rho=A_\varphi=0$ och $A_z\neq 0$. Denna ansatz ger

$$\vec{A} = -\frac{\mu_0}{2\pi} I \log \frac{\rho}{\rho_0} \hat{z},\tag{32}$$

där ρ_0 är en godtycklig konstant.

Låt oss nu betrakta Amperes lag i det tidsoberoende fallet

$$\mu_0 \vec{\jmath} = \vec{\nabla} \times \vec{B}. \tag{33}$$

Om vi nu ersätter \vec{B} med $\vec{\nabla} \times \vec{A}$ så har vi

$$\vec{\nabla} \times \vec{\nabla} \times \vec{A} = \mu_0 \vec{\jmath}. \tag{34}$$

För vänsterledet har vi räknereglen

$$\vec{\nabla} \times \vec{\nabla} \times \vec{A} = \vec{\nabla} \left(\vec{\nabla} \cdot \vec{A} \right) - \vec{\nabla}^2 \vec{A} \tag{35}$$

Den frihet, gauge, som vi har i att bestämma \vec{A} gör det alltid möjligt att garantera att $\vec{\nabla} \cdot \vec{A} = 0$, så vi kan reducera ekvationen till

$$\vec{\nabla}^2 \vec{A} = -\mu_0 \vec{\jmath},\tag{36}$$

och vi har på så sätt kommit fram till en Poisson-ekvation för vektorpotentialen. Notera att gauge-valet $\vec{\nabla} \cdot \vec{A} = 0$ faktiskt är uppfyllt för den vektorpotential som vi konstruerade ovan.

Maxwells ekvationer

Kommentar 2: Maxwell satte 1864 upp fyra stycken ekvationer som gav en fullständig beskrivning av ett elektromagnetiskt fält. Dock, som vi skall se, inskränkte sig hans eget bidrag till en term i en av ekvationerna.

För tidsberoende fält finns det en koppling mellan elektriska och magnetiska fält.

EM koppling 1: Kontinuitetsekvationen (konservering av elektrisk laddning). Låt oss betrakta sambandet mellan elektrisk strömtäthet och (rotationen av) ett magnetfält. Detta samband har konsekvenser för kontinuitetsekvationen för elektrisk laddning

$$\frac{\partial \rho}{\partial t} = -\vec{\nabla} \cdot \vec{\jmath}.$$

från Amperes lag får vi nämligen att HL i kontinuitetsekvationen blir

$$\vec{\nabla} \cdot \vec{\jmath} = \frac{1}{\mu_0} \vec{\nabla} \cdot \left(\vec{\nabla} \times \vec{B} \right) = 0,$$

enligt räknereglerna för vektoroperatorerna. Detta skulle betyda att

$$\frac{\partial \rho}{\partial t} = 0,$$

vilket är orimligt! För det betyder att det inte går att flytta en elektrisk laddning. Maxwells lösning var att lägga till en term (förskjutningsströmmen)

$$\vec{\nabla} \times \vec{B} = \mu_0 \vec{\jmath} + \mu_0 \epsilon_0 \frac{\partial \vec{E}}{\partial t}.$$
 (37)

Notera att den extra termen betyder att kontinuitetsekvationen uppfylls eftersom

$$-\vec{\nabla}\cdot\vec{\jmath} = -\frac{1}{\mu_0}\vec{\nabla}\cdot\left(\vec{\nabla}\times\vec{B}\right) + \epsilon_0\frac{\partial(\vec{\nabla}\cdot\vec{E})}{\partial t} = \frac{\partial\rho}{\partial t},$$

där vi har utnyttjat Gauss lag.

EM koppling 2: Induktion (Faradays lag). Vi har sedan tidigare funnit att elektriska laddningar kan skapa elektriska fält och att elektriska strömmar kan skapa magnetfält.

Vi vet dock att elektriska fält också kan skapas genom induktion. En förändring av det magnetiska flödet, Φ , genom en elektrisk ledare inducerar en spänning, U, i ledaren då det magnetiska flödet förändras.

$$U = -\frac{\mathrm{d}\Phi}{\mathrm{d}t},\tag{38}$$

där Φ är ett magnetiskt flöde genom ytan S

$$\Phi = \int_{S} \vec{B} \cdot d\vec{S}. \tag{39}$$

och U är den inducerade spänningen längs randen ∂S

$$U = \oint_{\partial S} \vec{E} \cdot d\vec{r}. \tag{40}$$

Vi sätter nu Ekv $\left(40\right)$ och $\left(38\right)$ lika med varandra och får Faradays lag på integralform

$$\oint_{\partial S} \vec{E} \cdot d\vec{r} = -\int_{S} \frac{\partial \vec{B}}{\partial t} \cdot d\vec{S}.$$

Använder vi Stokes sats på VL får vi Faradays lag på differentialform (notera att ytan Sär helt godtycklig)

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}.\tag{41}$$

Kommentar 3: Det elektriska fältet är inte längre konservativt vilket ju modifierar en av våra ekvationer.

Vi får nu alltså att Maxwells ekvationer blir

Maxwells ekvationer

$$\vec{\nabla} \cdot \vec{E} = \frac{\rho}{\epsilon_0}, \tag{42}$$

$$\vec{\nabla} \times \vec{E} = -\frac{\partial B}{\partial t}, \tag{43}$$

$$\vec{\nabla} \cdot \vec{B} = 0, \tag{44}$$

$$\vec{\nabla} \times \vec{E} = -\frac{\partial B}{\partial t},\tag{43}$$

$$\vec{\nabla} \cdot \vec{B} = 0, \tag{44}$$

$$\vec{\nabla} \times \vec{B} = \mu_0 \vec{\jmath} + \mu_0 \epsilon_0 \frac{\partial E}{\partial t}.$$
 (45)

- \bullet Ett allmänt fält \vec{E} kan vi
 alltid dela upp i en del som är virvelfri, och en del som är källfri.
- För ett elektrisk fält gäller alltså att den virvelfria delen kan skrivas som $-\vec{\nabla}\phi$. Enligt induktionsekvationen är

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t} = -\frac{\partial (\vec{\nabla} \times \vec{A})}{\partial t} = -\vec{\nabla} \times \frac{\partial \vec{A}}{\partial t}.$$

Alltså kan vi skriva den källfria delen av \vec{E} som $-\partial \vec{A}/\partial t$, så att vi totalt har

$$\vec{E} = -\vec{\nabla}\phi - \frac{\partial \vec{A}}{\partial t}.\tag{46}$$

Maxwells ekvationer i vakuum och den elektromagnetiska vågekvationen

OBS!

Resten av dessa anteckningar behandlar kap 11.3-11.7 som ej ingår i kursen. Anteckningarna är endast med för bättre koppling till motsvarande material i andra kurser.

• En mycket viktig konsekvens av Maxwells ekvationer är att det existerar våglösningar.

I vakuum ($\rho = 0$ och $\vec{j} = 0$) blir Maxwells ekvationer

$$\vec{\nabla} \cdot \vec{E} = 0 \tag{47}$$

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t} \tag{48}$$

$$\vec{\nabla} \cdot \vec{B} = 0 \tag{49}$$

$$\vec{\nabla} \times \vec{B} = \epsilon \mu_0 \frac{\partial \vec{E}}{\partial t} \tag{50}$$

Vi kan nu till exempel beräkna rotationen av induktionsekvationen Ekv. (48)

$$\vec{\nabla} \times \vec{\nabla} \times \vec{E} = \vec{\nabla} \left(\vec{\nabla} \cdot \vec{E} \right) - \vec{\nabla}^2 \vec{E} = -\vec{\nabla} \times \frac{\partial \vec{B}}{\partial t} = -\frac{\partial (\vec{\nabla} \times \vec{B})}{\partial t}.$$
 (51)

Vi kan nu utnyttja att $\vec{\nabla} \cdot \vec{E} = 0$ och Ekv. (50)

$$-\vec{\nabla}^2 \vec{E} = -\frac{\partial}{\partial t} \epsilon_0 \mu_0 \frac{\partial \vec{E}}{\partial t} = -\epsilon_0 \mu_0 \frac{\partial^2 \vec{E}}{\partial t^2}.$$
 (52)

Eftersom $\epsilon_0 \mu_0 = 1/c^2$ kan vi skriva detta

$$\left(\vec{\nabla}^2 - \frac{1}{c^2} \frac{\partial^2}{\partial t^2}\right) \vec{E} = 0, \tag{53}$$

vilket är en vågekvation.

Exempel: Vågekvationen i D=1

Betrakta fältet $\vec{E} = E(x,t)$ i en dimension och motsvarande vågekvation

$$\left(\frac{\partial^2}{\partial x^2} - \frac{1}{c^2} \frac{\partial^2}{\partial t^2}\right) E(x, t) = 0. \tag{54}$$

Ekvationen har då lösningar på formerna $E_+=E_0\sin(kx-\omega t)$ och $E_-=E_0\sin(kx+\omega t)$, vilka beskriver vågor och motiverar varför Ekv. (53) kallas för vågekvationen.

Med denna ansatz (E_+) ger vågekvationen

$$-k^2 + \frac{\omega^2}{c^2} = 0 \quad \Rightarrow \quad \omega = c|k|,$$

vilket kallas för en dispersionsrelation.

Rita 4: funktionen E(x,t) med en x-axel och en t-axel. Illustrera våglängd och periodtid.

- Vid given tid t: samma fas då $x \mapsto x + \frac{2\pi}{k}$.
- Dvs våglängden λ relaterar till vågtalet kenligt $\lambda = \frac{2\pi}{k}.$
- Vid givet x: samma fas då $t \mapsto t + \frac{2\pi}{\omega}$.
- Våghastigheten finner vi genom att notera att $x-\frac{\omega}{k}t=$ konstant beskriver punkter med samma fas. Detta ger

$$\mathrm{d}x - \frac{\omega}{k}\mathrm{d}t = 0 \quad \Rightarrow \quad \frac{\mathrm{d}x}{\mathrm{d}t} = \frac{\omega}{k}$$

Hastigheten är alltså $v = \omega/k = c$. Ljushastigheten!

I rummet kan vi skriva lösningarna

$$\vec{E} = \vec{E}_0 \exp \left(i (\vec{k} \cdot \vec{r} - \omega t) \right) = \left\{ \text{v\"{a}lj } \vec{k} = k \hat{x} \right\} = \vec{E}_0 \exp \left(i (kx - \omega t) \right).$$

Den fysikaliska lösningen är (antingen) real- eller imaginärdelen av ovanstående. Det betyder alltså att lösningen och tolkningen är analog med D=1-exemplet ovan.

Elektriska och magnetiska vågor. En motsvarande vågekvation för magnetfältet kan också härledas. Man finner därför

$$\vec{E}(\vec{r},t) = \vec{E}_0 \exp\left(i(\vec{k} \cdot \vec{r} - \omega t)\right)$$
$$\vec{B}(\vec{r},t) = \vec{B}_0 \exp\left(i(\vec{k} \cdot \vec{r} - \omega t)\right)$$

Hur förhåller sig polarisationsvektorn \vec{E}_0 till \vec{B}_0 och till riktningen på \vec{k} ?

- Sätt $\vec{k} = \hat{n}k = \hat{n}\frac{\omega}{c}$.
- Exponenten blir då $(\vec{k} \cdot \vec{r} \omega t) = \frac{\omega}{c} (\hat{n} \cdot \vec{r} ct)$
- ME1: $\vec{\nabla} \cdot \vec{E} = 0$, vilket ger $\hat{n} \cdot \vec{E}_0 = 0$.

Visa gärna detta med indexnotation

$$\vec{\nabla} \cdot \vec{E} = \partial_j E_{0,j} \exp\left(i\frac{\omega}{c}(n_l r_l - ct)\right) = E_{0,j} \left(\partial_j \left[i\frac{\omega}{c}n_l r_l\right]\right) \exp\left(i\frac{\omega}{c}(n_m r_m - ct)\right)$$

$$= \{\partial_j r_l = \delta_{jl}\} = i\frac{\omega}{c} E_{0,j} n_j \exp\left(i\frac{\omega}{c}(n_m r_m - ct)\right)$$

$$= i\frac{\omega}{c} \hat{n} \cdot \vec{E}_0 \exp\left(i\frac{\omega}{c}(\hat{n} \cdot \vec{r} - ct)\right)$$

- Pss ME3 ger $\hat{n} \cdot \vec{B}_0 = 0$
- Fälten är alltså vinkelräta mot vågens rörelseriktning.
- ME2 säger att $i\frac{\omega}{c}(\hat{n}\times\vec{E}_0-c\vec{B}_0)=0$, dvs $\vec{B}_0=\frac{1}{c}\hat{n}\times\vec{E}_0$.
- E- och B-fälten är alltså vinkelräta mot varandra.
- De två möjliga riktningarna på polarisationsvektorn \vec{E}_0 motsvarar de två möjliga polarisationerna hos elektromagnetisk strålning.

Den elektromagnetiska vågen består därför av svängande elektriska och magnetiska fält, vilka genererar varandra

$$\vec{E}(\vec{r},t) = \vec{E}_0 \exp\left(i\frac{\omega}{c}(\hat{n}\cdot\vec{r}-ct)\right), \quad \hat{n}\cdot\vec{E}_0 = 0$$
 (55)

$$\vec{B}(\vec{r},t) = \frac{1}{c}\hat{n} \times \vec{E}_0 \exp\left(i\frac{\omega}{c}(\hat{n}\cdot\vec{r}-ct)\right)$$
 (56)

Vågekvationer för potentialerna

- Hur blir Maxwells ekvationer när fälten uttrycks i potentialerna ϕ och \vec{A} .
- \bullet De två homogena ekvationerna (... = 0) är de som gör att fälten kan uttryckas i termer av potentialer.

Sätt in uttrycken

$$\vec{E} = -\vec{\nabla}\phi - \frac{\partial \vec{A}}{\partial t}$$
$$\vec{B} = \vec{\nabla} \times \vec{A}$$

i de inhomogena ekvationerna:

$$\begin{split} \left(\vec{\nabla}\cdot\vec{E} = \right) \quad \vec{\nabla}\cdot(-\vec{\nabla}\phi - \frac{\partial\vec{A}}{\partial t}) &= \frac{\rho}{\epsilon_0},\\ \left(\vec{\nabla}\times\vec{B} - \epsilon\mu_0\frac{\partial\vec{E}}{\partial t} = \right) \quad \vec{\nabla}\times(\vec{\nabla}\times\vec{A}) - \frac{1}{c^2}\frac{\partial}{\partial t}(-\vec{\nabla}\phi - \frac{\partial\vec{A}}{\partial t}) = \mu_0\vec{\jmath}. \end{split}$$

- Ett gaugeval för vektorpotentialen förenklar ekvationerna avsevärt
- Välj gaugeparameter så att $\vec{\nabla} \cdot \vec{A} = -\frac{1}{c^2} \frac{\partial \phi}{\partial t}.$

Den första ekvationen blir

$$\vec{\nabla} \cdot \left(-\vec{\nabla}\phi - \frac{\partial \vec{A}}{\partial t} \right) = -\Delta\phi - \frac{\partial}{\partial t} (\vec{\nabla} \cdot \vec{A}) = \{ \text{Gaugeval} \} = \left(-\Delta + \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \right) \phi \equiv -\Box\phi,$$

där d'Alembert-operatorn $\Box \equiv \left(\Delta - \frac{1}{c^2} \frac{\partial^2}{\partial t^2}\right)$. För den andra ekvationen utnyttjar vi att

$$\vec{\nabla} \times \left(\vec{\nabla} \times \vec{A} \right) = \vec{\nabla} \left(\vec{\nabla} \cdot \vec{A} \right) - \Delta \vec{A} = \{ \text{Gaugeval} \} = -\vec{\nabla} \left(\frac{1}{c^2} \frac{\partial \phi}{\partial t} \right) - \Delta \vec{A}.$$

VL i den andra inhomogena ekvationen blir därför

$$-\frac{1}{c^2}\frac{\partial(\vec{\nabla}\phi)}{\partial t} - \Delta\vec{A} + \frac{1}{c^2}\frac{\partial\vec{\nabla}\phi}{\partial t} + \frac{1}{c^2}\frac{\partial^2\vec{A}}{\partial t^2} = -\Box\vec{A}.$$

Vi får alltså inhomogena vågekvationer för potentialerna

$$\Box \phi = -\frac{\rho}{\epsilon_0},$$
$$\Box \vec{A} = -\mu_0 \vec{i}.$$

12

• Greensfunktionen är lösningen till följande vågekvation

$$\Box G(\vec{r}, t; \vec{r}', t') \equiv (\Delta - \frac{1}{c^2} \frac{\partial^2}{\partial t^2}) G(\vec{r}, t; \vec{r}', t') = -\delta^3(\vec{r} - \vec{r}') \delta(t - t').$$

För enkelhets skull kan vi ta $\vec{r}' = 0$, t' = 0.

Greensfunktionen är

$$G_{+}(\vec{r},t;0,0) = \frac{1}{4\pi t}\delta(r-ct).$$

- Detta är vad som brukar kallas en retarderad Greensfunktion.
- Termen kommer sig av att en källa bara påverkar fält vid efterföljande tider (ljuskonen r=ct).

Kommentar 5: Ekvationen är symmetrisk under $t \to -t$, vilket innebär att det också finns en *avancerad* Greensfunktion $G_- \propto \delta(r + ct)$.

Huygens princip

Det är värt att notera att det intuitivt "sunda" antagandet att Greensfunktionen endast har stöd på ljuskonen faktiskt är mer subtilt än det verkar. Det går under namnet Huygens pricip. Det visar sig vara sant i ett udda antal rumsdimensioner, men falskt i ett jämnt antal. I ett jämnt antal rumsdimensioner har Greensfunktionen stöd inom ljuskonen, inte endast på den. I två dimensioner har man t.ex.

$$G_{+}^{(2)}(\vec{r}, t; 0, 0) = \begin{cases} \frac{\sigma(t)}{2\pi\sqrt{(ct)^{2} - r^{2}}}, & r < ct, \\ 0 & \text{annars.} \end{cases}$$

Tänk på en sten som släpps i en vattenyta. En punkt på ytan påverkas inte bara just då vågfronten passerar, utan även vid alla senare tidpunkter. Tvådimensionell musik är kanske problematisk...

Man måste förstås kunna bekräfta att man får rätt uttryck för en statisk laddningsfördelning. Om ρ är oberoende av tiden ger Greensfunktionsmetoden

$$\phi(\vec{r},t) = \int_{\mathbb{R}^3} dV' \int_{-\infty}^{\infty} dt' \frac{\rho(\vec{r}')}{\epsilon_0} G_+(\vec{r},t,\vec{r}',t')$$

$$= \int_{\mathbb{R}^3} dV' \int_{-\infty}^{\infty} dt' \frac{\rho(\vec{r}')}{4\pi\epsilon_0(t-t')} \delta(|\vec{r}-\vec{r}'|-c(t-t'))$$

$$= \{c(t-t') \equiv (x-x') \Rightarrow c \text{ f\"{o}rsvinner}\} = \int_{\mathbb{R}^3} dV' \frac{\rho(\vec{r}')}{4\pi\epsilon_0|\vec{r}-\vec{r}'|},$$

vilket är identiskt med vad man får med hjälp av Greensfunktionen för Poissons ekvation.