中国科学技术大学2017--2018学年第一学期期末考试试卷

考试科目: 理论力学		得分:	
学生所在系:	姓名:	学号:	

一、(20分)自聚焦光纤具有轴对称的折射率分布

$$n(r) = n_0 \sqrt{1 - \alpha^2 r^2}$$

其中 $n_0 > 0$,α是较小的正常数,r是到光纤中轴线的距离。建立柱坐标系 (r, θ, z) , θ 表示绕中轴线的转角,z轴沿中轴线方向. 光线的轨迹记为

$$r = r(\lambda), \ \theta = \theta(\lambda), \ z = z(\lambda)$$

根据费马原理,几何光学的拉氏量可以写成

$$L = \frac{1}{2}n_0^2(1 - \alpha^2 r^2)(\dot{r}^2 + r^2\dot{\theta}^2 + \dot{z}^2)$$

- (1) 找出尽可能多的首次积分, 并说明理由;
- (2) 写出这个系统的哈密顿量以及正则方程。
- 二、(12 分)质量为m,位矢为 \vec{r} ,动量为 \vec{p} 的质点受到立方反比有心力的作用,其哈密顿函数为 $H=\frac{p^2}{2m}-\frac{k}{r^2}$,其中k是常数, $r=|\vec{r}|$, $p=|\vec{p}|$
- (1) 计算泊松括号[G,H], 其中 $G = \frac{\vec{p} \cdot \vec{r}}{2} Ht$, t表示时间;
- (2) 请判断G是否为运动积分。
- 三、 $(18\, \mathcal{G})$ 考虑一维简谐振子,其哈密顿函数为 $H=\frac{p^2}{2m}+\frac{1}{2}m\omega^2q^2$,m为质量, ω 为固有角频率:
- (1) 证明变换 $Q = p + im\omega q$, $P = \frac{p im\omega q}{2im\omega}$ 为正则变换,并求出生成函数 $F_1(q,Q)$,其中i为虚数单位:
- (2)求变换后的哈密顿函数K(Q,P),并用变换后的正则变量Q,P求解该简谐振子的运动。
- 四、 $(25\, \mathcal{G})$ 二维各向同性谐振子在极坐标中的势能为: $V(r,\theta)=\frac{1}{2}kr^2$ 。试用哈密顿-雅

克比方法在极坐标中求解二维谐振子的动力学方程及其解(得到积分形式的解即可)。

五、 $(25 \, \mathcal{G})$ 用拉格朗日力学讨论自由对称陀螺 $(I_1 = I_2 \neq I_3)$ 一欧拉陀螺的动力学问题。选三个欧拉角作为刻画陀螺运动的广义坐标,

- (1) 写出欧拉陀螺的拉格朗日量:
- (2) 根据欧拉-拉格朗日方程得到陀螺的动力学方程;
- (3) 如果选取陀螺总角动量方向为实验室坐标系的z'轴,试证明:

$$\dot{\varphi} = c_1; \ \dot{\psi} = c_2; \ \dot{\theta} = 0$$

其中 c_1, c_2 为常数。

附录:可能用到的公式

欧拉-拉格朗日方程:
$$\frac{d}{dt}\left(\frac{\partial L}{\partial q_{\alpha}}\right) - \frac{\partial L}{\partial q_{\alpha}} = 0$$
; 哈密顿正则方程: $\dot{q}_{\alpha} = \frac{\partial H}{\partial p_{\alpha}}$, $\dot{p}_{\alpha} = -\frac{\partial H}{\partial q_{\alpha}}$

泊松括号的定义:
$$[f(q_{\alpha},p_{\alpha};t),g(q_{\alpha},p_{\alpha};t)] = \sum_{\alpha=1}^{s} \left(\frac{\partial f}{\partial q_{\alpha}} \frac{\partial g}{\partial p_{\alpha}} - \frac{\partial f}{\partial p_{\alpha}} \frac{\partial g}{\partial q_{\alpha}}\right) = \sum_{\alpha=1}^{s} \frac{\partial (f,g)}{\partial (q_{\alpha},p_{\alpha})}$$

总角度速度ω在本体坐标系 (随动惯性系) 中的分量:

 $\omega_x = \dot{\varphi} \sin \theta \sin \psi + \dot{\theta} \cos \psi$; $\omega_y = \dot{\varphi} \sin \theta \cos \psi - \dot{\theta} \sin \psi$; $\omega_z = \dot{\varphi} \cos \theta + \dot{\psi}$ 刚体运动的欧拉方程:

$$I_1\dot{\omega}_1 - (I_2 - I_3)\omega_2\omega_3 = N_1$$
, $I_2\dot{\omega}_2 - (I_3 - I_1)\omega_3\omega_1 = N_2$, $I_3\dot{\omega}_3 - (I_1 - I_2)\omega_1\omega_2 = N_3$

哈密顿-雅克比方程: $\frac{\partial}{\partial t}S(q_{\alpha},t)+H\left(q_{\alpha},\frac{\partial S}{\partial q_{\alpha}},t\right)=0$

$$S = -Et + W(q_{\alpha}) + A$$
, $H\left(q_{\alpha}, \frac{\partial W}{\partial q_{\alpha}}\right) = E$

在笛卡尔坐标系(x,y,z), 柱坐标系 (r,ϕ,z) 以及球坐标系 (r,θ,ϕ) 中两点之间的距离分别为:

$$ds^{2} = dx^{2} + dy^{2} + dx^{2} = dr^{2} + r^{2}d\phi^{2} + dz^{2} = dr^{2} + r^{2}d\theta^{2} + r^{2}\sin^{2}\theta d\phi^{2}$$