(1.1) A&M Problem 1.4

$$\begin{array}{rcl} \frac{\mathrm{d}\mathbf{p}}{\mathrm{d}t} & = & -e\left(\mathbf{E} + \frac{\mathbf{p}}{mc} \times \mathbf{H}\right) - \frac{\mathbf{p}}{\tau}, \\ \mathbf{H} & = & H_z \hat{\mathbf{z}}, \\ \mathbf{E}(t) & = & \mathrm{Re}(\mathbf{E}(\omega)e^{-i\omega t}). \end{array}$$

(a) Seek steady-state solutoin of this form

$$\mathbf{p}(t) = \operatorname{Re}(\mathbf{p}(\omega)e^{-i\omega t}),$$

$$-i\omega\mathbf{p}(\omega) = -e\left(\mathbf{E}(\omega) + \frac{\mathbf{p}(\omega)}{mc} \times \mathbf{H}\right) - \frac{\mathbf{p}(\omega)}{\tau}.$$

$$\begin{pmatrix}
-i\omega + \frac{1}{\tau} \end{pmatrix} p_x(\omega) &= -e \left(E_x(\omega) + \frac{1}{mc} p_y(\omega) H_z \right),
\left(-i\omega + \frac{1}{\tau} \right) p_y(\omega) &= -e \left(E_y(\omega) - \frac{1}{mc} p_x(\omega) H_z \right),
\left(-i\omega + \frac{1}{\tau} \right) p_z(\omega) &= -e E_z(\omega).$$

$$\begin{aligned} \mathbf{E}(\omega) &= E_x(\omega)\hat{\mathbf{x}} + E_y(\omega)\hat{\mathbf{y}}, \\ E_y &= \pm iE_x, \\ E_z &= 0. \end{aligned}$$

The solution is

$$p_x = \frac{-e\tau}{1 - i(\omega \mp \omega_c)\tau} E_x,$$

$$p_y = \pm ip_x,$$

$$p_z = 0,$$

where

$$\omega_c = \frac{eH_z}{mc}.$$

The current density is

$$\begin{aligned} \mathbf{j} &=& -ne\frac{\mathbf{p}}{m}, \\ j_x &=& \frac{\sigma_0}{1 - i(\omega \mp \omega_c)\tau} E_x, \\ j_y &=& \pm ij_x, \\ j_z &=& 0, \end{aligned}$$

where

$$\sigma_0 = \frac{ne^2\tau}{m}.$$

(b) From Maxwell equations,

$$-\nabla^2 \mathbf{E} = \frac{\omega^2}{c^2} \left(1 + \frac{4\pi i \sigma}{\omega} \right) \mathbf{E},$$

$$\sigma_{xx} = \sigma_{yy} = \frac{\sigma_0}{1 - i(\omega \mp \omega_c)\tau}.$$

Look for a solution of this form $E_x(k,t) = E_0 e^{-i(kz-\omega t)}$. Plugging in,

$$k^2c^2 = \omega^2 \left(1 - \frac{\omega_p^2}{\omega} \frac{1}{\omega \mp \omega_c + i/\tau}\right) = \omega^2 \epsilon(\omega),$$

where

$$\epsilon(\omega) = 1 - \frac{\omega_p^2}{\omega} \frac{1}{\omega \mp \omega_c + i/\tau},$$

$$\omega_p^2 = \frac{4\pi n e^2}{m}.$$

(c) For polarization $E_y = iE_x$,

$$\epsilon(\omega) = 1 - \frac{\omega_p^2}{\omega} \frac{1}{\omega - \omega_c + i/\tau}.$$

(SKETCH/PLOT?...)

Assuming $\omega_p/\omega_c \gg 1$ and $\omega_c \tau \gg 1$, for large ω , one can rewrite the above eq. as

$$\epsilon(\omega) = 1 - \frac{\omega_p}{\omega} \frac{1}{\frac{\omega}{\omega_p} - \frac{\omega_c}{\omega_p} + \frac{i}{\tau \omega_p}} \approx 1 - \frac{\omega_p}{\omega} \frac{1}{\frac{\omega}{\omega_p}} = 1 - \frac{\omega_p^2}{\omega^2},$$

which is positive for $\omega > \omega_p$, and real solutions for k exist.

For small but positive ω , one has

$$\epsilon(\omega) = 1 + \frac{\omega_p^2}{\omega} \frac{1}{\omega_c - \omega - i/\tau},$$

which, if τ is larger and therefore the i/τ term is ignored, is positive for $\omega < \omega_c$, and consequently real solutions for k exist.

(d) For $\omega \ll \omega_c$ (but still > 0),

$$\begin{split} \epsilon(\omega) &\approx 1 - \frac{\omega_p^2}{\omega} \frac{1}{-\omega_c} \approx \frac{\omega_p^2}{\omega \omega_c}, \\ k^2 c^2 &= \epsilon \omega^2 \approx \frac{\omega_p^2}{\omega \omega_c} \omega^2 = \frac{\omega_p^2}{\omega_c} \omega, \\ \omega &= \omega_c \frac{k^2 c^2}{\omega_p^2}. \end{split}$$

 $\lambda=1$ cm, T=10 kilogauss. $c=3\times 10^{10}$ cm/s, $e=4.8\times 10^{-10}$ esu. Taking a typical metalic electron density of $10^{23}/\mathrm{cm}^3$, the helicon frequency is

2

$$f = \frac{\omega}{2\pi} = \frac{eH}{mc} \frac{k^2 c^2}{\frac{4\pi ne^2}{m}} \frac{1}{2\pi} = \frac{Hc}{8\pi^2 ne} k^2 = \frac{Hc}{8\pi^2 ne} \left(\frac{2\pi}{\lambda}\right)^2 = \frac{Hc}{2ne} \frac{1}{\lambda^2} = \frac{(10^4)(3 \times 10^{10})}{(2)(10^{23})(4.8 \times 10^{-10})} \frac{1}{(1)^2} = 3.1 \text{ Hz.}$$