Программа для подготовки к сдаче письменного экзамену в магистратуру ВШ ОПФ
1. Термодинамика
1.1. Введение в термодинамику.
Макроскопическое описание систем с большим числом степеней свободы. Изолированные и замкнутые системы. Подсистемы макроскопической системы. Термодинамическое равновесие и нулевое начало термодинамики. Понятие температуры.
1.2. Формализм термодинамики.
Квазистационарные процессы, элементарная работа над замкнутой системой и канонически сопряженные макропараметры. Обмен теплом между подсистемами и первое начало термодинамики.
Второе начало термодинамики. Адиабатический процесс. Определение энтропии и температуры. Аддитивность энтропии. Принцип максимума энтропии.
Термодинамические потенциалы и их свойства (энтропия, свободная энергия, энтальпия, термодинамический потенциал Гиббса, большой термодинамический потенциал). Экстенсивные и интенсивные параметры в простых подсистемах. Принцип ле-Шателье и термодинамические неравенства.
Тепловые машины. Максимальная работа, извлекаемая из замкнутой неравновесной системы. Работа в циклических процессах, КПД цикла, цикл Карно. Максимальная работа тела во внешней среде. Модели двигателя внутреннего сгорания.
1.3. Формализм статистической физики.
Микро-описание динамики макроскопической системы на основе канонических уравнений Гамильтона. Основная задача статистической физики. Парадокс обратимости и основные постулаты статистической физики. Макроскопические параметры как результат усреднения своих микроаналогов.
Эргодическая гипотеза и статистический ансамбль систем. Фазовое пространство, функция распределения и кинетическое уравнение Лиувиля. Расчет различных распределений вероятности по заданной функции распределения. Адиабатический процесс и его интеграл.
1.4. Микроканоническое распределение.
Микроканоническое распределение как предел функции распределения, пригодной к расчету макроскопических параметров методом усреднения адиабатического процесса. Равновероятность микросостояний и неравновероятность макросостояний. Расчет распределений вероятностей по различным параметрам.
Статистическое определение энтропии замкнутой системы (принцип максимума и аддитивность энтропии, введение термодинамики).
Статистический расчет уравнения состояния идеального газа. Идеальный газ во внешнем потенциальном поле. Распределение Максвелла - Больцмана в идеальном газе.
Парадокс Гиббса и его разрешение в рамках классической статистической физики. Определение энтропии системы одинаковых частиц.
1.5. Распределение Гиббса.
Статистическое описание равновесной подсистемы в термостате. Каноническое распределение в классической статистической физике. Статистический интеграл и свободная энергия системы.
Постулирование канонического распределения. Эквивалентность макроскопической термодинамики, построенной на базе канонического и микроканонического ансамблей.
Канонические распределения в термостатах различного типа и термодинамические потенциалы. Эквивалентность соответствующих формулировок термодинамических соотношений.
Анализ идеального газа в рамках распределения Гиббса. Уравнение состояния и теплоемкость одноатомного идеального газа. Идеальный газ во внешнем потенциальном поле. Закон равнораспределения кинетической энергии по степеням свободы. Теплоемкость многоатомных газов. Поражение классической статистической физики.
1.6. Квантовое распределение Гиббса.
Квантовое обобщение канонического распределения Гиббса. Статистическая сумма и ее квазиклассическое представление. Формула Планка для средней энергии осциллятора. «Вымораживание» степеней свободы при низких температурах. Теорема Нернста.
Квантование поступательных степеней свободы. Понятие тождественных частиц, происхождение фактора N! и условия классического описания невырожденного идеального газа.
1.7. Тождественные частицы.
Статистический расчет простейших систем тождественных частиц (ротатор, осциллятор). Системы с большим числом невзаимодействующих тождественных частиц. Ансамбль тождественных осцилляторов с нулевым спином. Представление чисел заполнения и большое каноническое распределение в квантовой статистической физике.
Идеальный газ тождественных частиц. Распределения Бозе-Эйнштейна и Ферми-Дирака. Эффекты вырождения в газе тождественных частиц, конденсация бозе-газа, энергия Ферми и полностью вырожденный ферми-газ. Теплоемкость и термодинамика вырожденного ферми-газа. Вырожденный идеальный газ во внешних полях. Идеальный газ электронов в твердом теле (введение в зонную теорию).
1.8. Равновесное излучение.
Равновесное излучение в замкнутом объеме (модель фотонного газа и модель осцилляторов поля). Распределение Планка. Энергия, давление и термодинамика фотонного газа.
Спектральные характеристики случайного поля (плотность энергии и интенсивность теплового излучения). Перенос теплового излучения в прозрачной неоднородной среде. Излучение "черного" и "серых" тел.
1.9. Неидеальные газы.
Статистическое описание разреженного реального газа со слабым взаимодействием между молекулами. Термодинамика неидеального газа в рамках модели Ван-дер-Ваальса. Процесс Джоуля-Томпсона.
Термодинамика классической плазмы.
1.10. Равновесие фаз.
Условия равновесия фаз, правило Максвелла. Критическая точка. Фазовые переходы 1-го и 2-го рода. Теплота фазового перехода. Уравнение Клайперона – Клаузиуса. Соотношения Эренфеста.
Влияние поверхностных эффектов на границе раздела фаз на условия фазового равновесия. Критический зародыш.
1.11. Многокомпонентные системы.
Смесь идеальных газов. Растворы. Правило фаз. Осмотическое давление. Равновесие фаз.
Условия химического равновесия. Ионизационное и химическое равновесие в идеальном газе.
1.12. Термодинамика диэлектриков и магнетиков.
Элементарная работа источников электрического поля в диэлектрической среде. Свободная энергия системы при заданных зарядах на проводниках. Объемная плотность свободной энергии в диэлектрике. Термодинамические потенциалы в переменных D, E, P. Внутренняя энергия, энтропия и теплоемкость диэлектрика в электрическом поле. Понятие собственной свободной энергии диэлектрического тела во внешнем электрическом поле.
Условия термодинамического равновесия и уравнения электростатики. Пиро- и сегнетоэлектрический фазовые переходы. Электрострикция.
Элементарная работа источников магнитного поля в среде. Свободная энергия системы при заданных токах. Объемная плотность свободной энергии в дмагнетике. Термодинамические потенциалы в переменных B, H, M. Внутренняя энергия, энтропия и теплоемкость магнетика в магнитном поле. Собственная свободная энергия магнитного тела во внешнем магнитном поле. Ферро- и антиферромагнетики.
Статистический подход к описанию диэлектрических и магнитных свойств материалов. Модели невзаимодействующих между собой жестких и мягких диполей (классический и квантовый подходы). Диамагнетизм плазмы и магнетизм электронного газа. Сегнетоэлектрики в рамках модели самосогласованного поля. Описание ферро- и антиферромагнитных свойств в рамках модели Изинга и ее приближенных аналогов (самосогласованное поле Вейса).
1.13. Теория флуктуаций.
Флуктуации "натуральных" и термодинамических параметров. Гауссовское распределение вероятностей возможных значений определяющих параметров равновесной системы (энергия, объем, число частиц и т.п.). Определение флуктуаций термодинамических параметров (температура, давление, энтропия и т.п.).
Независимо флуктуирующие параметры и методика расчета произвольных флуктуаций.
Корреляционная теория флуктуаций. Флуктуационно-диссипативная теорема.
1.14. Твердое тело.
Статистическая физика твердого тела. Упругие колебания и фононы. Акустические и оптические фононы. Приближение Дебая. Теплоемкость твердого тела и тепловое расширение.
2. Электродинамика
2.1. Основные уравнения макроскопической электродинамики и общие свойства электромагнитных полей.
Уравнения Максвелла в дифференциальной и интегральной формах для полей, зарядов и токов в вакууме. Постулаты, связывающие э.-м. явления с механическими. Уравнения для средних макроскопических полей в среде. Материальные уравнения для различных сред. Ток и поляризация как результат воздействия полей на среду и как источник этих полей. Сторонние источники. Уравнение непрерывности для электрического заряда. Граничные условия для полей. Понятие поверхностных токов и зарядов. Граничные условия для плотности электрического тока. Принцип суперпозиции решений. Магнитные источники и принцип двойственности. Скаляры, векторы и псевдовекторы в уравнениях Максвелла. Обратимость уравнений во времени. Теорема Пойнтинга. Вектор Пойнтинга и понятие потока электромагнитной энергии. Плотность э.-м. энергии в среде и джоулевы потери. Максвелловский тензор натяжений. Импульс электромагнитного поля. Теорема единственности решения уравнений Максвелла.
2.2. Электростатика.
Уравнения электростатического поля. Скалярный потенциал. Уравнения Пуассона и Лапласа. Уравнение для потенциала в неоднородном диэлектрике. Граничные условия для потенциала на поверхностях диэлектриков и проводников. Источники электростатического поля. Особенности поля и потенциала вблизи точечных, линейных и поверхностных источников (заряд, диполь, двойной слой и т. д.). Обратная задача электростатики - отыскание распределения зарядов по заданному полю или потенциалу. Прямая задача электростатики. Функция Грина для безграничной однородной среды. Общее решение уравнения Пуассона. Упрощение решения отдельных задач на основании соображений симметрии. Постановка задач об отыскании функций Грина для задач Дирихле и Неймана. Поле произвольной системы зарядов на большом расстоянии от нее. Электрические мультиполи. Понятие дипольного и квадрупольного моментов. Теорема единственности решения прямой задачи электростатики. Теорема об отсутствии максимумов и минимумов потенциала в области, свободной от источников. Теорема взаимности. Линейные соотношения между потенциалами и зарядами проводников. Понятие емкости. Конструктивные методы (металлизация эквипотенциальных поверхностей, метод изображений для проводящей плоскости, проводящей сферы и диэлектрического полупространства, заполнение диэлектриком силовых трубок и областей между замкнутыми эквипотенциальными поверхностями). Метод разделения переменных. Частные решения уравнения Лапласа в декартовой и сферической системах координат. Задача о диэлектрическом шаре в однородном внешнем поле. Энергия электростатического поля. Представление в виде интеграла по области источников. Собственная и взаимная энергия различных подсистем. Энергия взаимодействия внешнего поля с точечным диполем. Энергия системы проводников (представление в виде квадратичных форм потенциалов или зарядов, связь с понятием емкости). Силы в электростатическом поле. Энергетический метод расчета обобщенных сил. Силы, действующие на заряд и диполь во внешнем поле. Связь между вариацией энергии и работой электрических сил в системе проводников с постоянными зарядами или постоянными потенциалами. Сведение объемных сил к поверхностным натяжениям.
2.3. Постоянные токи в проводящих средах.
Уравнения теории постоянных токов в проводящей среде. Граничные условия для плотности тока. Понятие и идеального изолятора, идеального проводника и идеального электрода. Формальная аналогия с электростатикой, примеры ее использования для решения задач. Понятие сопротивления. Закон Джоуля-Ленца. Токи в квазилинейных проводниках. Законы Кирхгофа.
2.4. Магнитостатика.
Уравнения, описывающие магнитное поле постоянных токов. Векторный потенциал. Уравнение для векторного потенциала в однородной среде и его решение. Закон Био-Саварра-Лапласа. Поле произвольной системы замкнутых токов на большом расстоянии от нее. Магнитный дипольный момент. Поле магнитного диполя. Скалярный потенциал магнитного поля. Магнитный листок как эквивалент линейного контура с током. Аналогия между электростатическими и магнитостатическими полями как проявление принципа двойственности и основанные на ней примеры решения задач магнитостатики (шар в однородном поле, магнитное экранирование, отражение в полупространстве, заполнение магнетиком). Поля, создавемые намагниченными телами. Замена намагниченности эквивалентными электрическими токами или фиктивными магнитными зарядами. Магнитное поле однородно намагниченного шара. Энергия и силы в магнитном поле. Представление энергии в виде интеграла по области источников. Энергия системы квазилинейных токов. Коэффициенты взаимной индукции и самоиндукции. Сила, действующая на элементы квазилинейного контура с током. Силы и вращающий момент, действующие на магнитный диполь. Плотность объемной силы и тензор натяжений в магнитном поле. Понятие о магнитопроводах.
2.5. Общие способы описания переменных электромагнитных полей.
Постановка задачи и различные приближения. Описание переменного э/-м. поля в общем случае. Дифференциальные уравнения второго порядка для э.-м. полей. Описание с помощью потенциалов. Градиентная инвариантность. Условие калибровки Лоренца. Волновые уравнения для потенциалов. Вектор Герца. Магнитные потенциалы. Гармонические процессы. Комплексная запись уравнений Максвелла. Комплексная диэлектрическая проницаемость. Связь комплексных полей с потенциалами. Возможность оперирования с произведениями комплексных векторов. Комплексная теорема Пойнтинга. Теорема единственности решения уравнений Максвелла для гармонических полей
2.6. Электродинамика квазистационарных процессов.
Квазистационарные процессы в проводящих средах. Задача о релаксации неоднородного магнитного поля в проводящей среде. Распределение переменных полей и токов в проводящем полупространстве. Скин-эффект.
Энергетические соотношения при скин-эффекте. Квазистационарные процессы в квазилинейных цепях с сосредоточенными параметрами. Возможность пренебрежения запаздыванием передачи взаимодействия и выделение зоны квазистатики.
2.7. Электромагнитные волны в однородных средах.
Однородные плоские волны в непоглощающей однородной среде. Ориентация векторов электрического и магнитного поля. Дисперсионное соотношение. Поляризация волны, длина волны, фазовая скорость. Поток энергии, переносимый плоской волной. Волны с комплексным волновым вектором в поглощающей среде. Простейшие случаи распространения плоских волн в однородных анизотропных средах. Понятие о нормальных волнах. Эффект Фарадея. Эффект Коттона-Муттона. Неоднородные плоские волны в непоглощающей среде (волны с комплексным волновым вектором). Построение неоднородных волн как суперпозиции плоских однородных волн.
Конструирование поля в волноводе и колебания в резонаторе из неоднородных плоских волн. Пример волна типа ТЕ в прямоугольном волноводе. Двумерный электромагнитный волновой пучок. Представление в виде суперпозиции однородных плоских волн. Малоугловое (параксиальное) приближение (квазиоптический пучок). Уравнение поперечной диффу-зии и его решение. Зона геометрической оптики. Зона Френеля и диффузионная зона. Зона Фраунгофера. Среды с временной дисперсией. Связь между индукцией и напряженностью поля. Квазимонохроматические процессы. Энергия монохроматического поля в среде с временной дисперсией. Распространение импульсного сигнала в среде с временной дисперсией. Групповая скорость и скорость переноса энергии. Диффузионное уравнение для огибающей импульса.
2.8. Электромагнитные волны в неоднородных средах.
Отражение и преломление волн на плоской границе двух сред (формулы Френеля). Нормальное падение. Выражение коэффициента отражения через волновые импедансы.
Формула пересчета импеданса. Многослойное покрытие. Уравнение Риккати для импеданса в плоскослоистой среде. Наклонное падение. Полное внутреннее отражение и угол Брюстера. Возникновение неоднородных волн при полном отражении. Отражение от хорошо проводящей поверхности и условие Леонтовича.
Волны в среде с плавно меняющимися параметрами. Приближение геометрической оптики. (ВКБ приближение). Лучевое описание поля в плавно неоднородных средах. Уравнение эйконала и уравнение переноса. Лучевые трубки. Изменение интенсивности в лучевой трубке. Нарушение приближения геометрической оптики вблизи каустики. Функция Эйри. Падение плоской волны на плоскослоистую среду.
2.9. Электромагнитные волны в цилиндрических линиях передачи.
Волны ТЕ, ТМ и ТЕМ типов (общие выражения для полей через продольные компоненты вектора Герца). Поперечное волновое уравнение, поток энергии. Линии передачи с идеально проводящими границами. Граничные условия для поперечных волновых функций. Действительность поперечных волновых чисел. Условия существования главных (ТЕМ) волн. Распространяющиеся и нераспространяющиеся волны, критические частоты, длина волны, фазовая и групповая скорости, вырождение волн. Волны в прямоугольном и круглом волноводах. Спектр поперечных волновых чисел, структура поля волн различных типов. Представление в виде суперпозиции однородных плоских волн (концепция Бриллюена).
Описание главных волн в терминах напряжения и тока; телеграфные уравнения; Выражение фазовой скорости и волнового сопротивления через погонные параметры линии; главная волна в коаксиальной линии; отражение волны от скачка параметров линии и от нагрузки.
Затухание волн, вызванное потерями в среде, заполняющей волновод, и в стенках волновода.
Лемма Лоренца и теорема взаимности. Соотношения ортогональности и формулы для возбуждения волн в цилиндрических линиях передачи.
2.10. Электромагнитные колебания в полых резонаторах.
" Конструирование" собственных колебаний из волн в цилиндрических линиях передачи. Собственные частоты прямоугольного и цилиндрического резонатора.
Общая постановка задачи о собственных колебаниях в резонаторах. Равенство запасенной электрической и магнитной энергии. Спектр собственных частот в отсутствие поглощения энергии и при наличии поглощения, обусловленного потерями в заполняющей среде и в стенках резонатора. Возбуждение полых резонаторов. Вихревые и потенциальные поля, формулы возбуждения, резонансные свойства.
2.11. Излучение заданных источников в однородной безграничной среде.
Функция Грина и общее решение неоднородного волнового уравнения, запаздывающие и опережающие решения, условия излучения, выражение для потенциала через интеграл по области источников.
Простейшая излучающая система - элементарный электрический диполь. Поля в квазистационарной и волновой зонах, диаграмма направленности, сопротивление излучения, излучение магнитного диполя.
Общее представление полей излучения произвольной системы токов в дальней зоне.
Вектор излучения как пространственная Фурье-компонента плотности тока. Диаграмма направленности, параметры передающих и приемных антенн.
Излучение токов (электрических и магнитных), текущих по плоскости.
2.12. Элементы теории дифракции электромагнитных волн.
Точные и приближенные решения. Простейшее решение - геометрическая оптика. Принцип Гюйгенса для скалярных и векторных полей. Принцип Гюйгенса- Френеля.
Кирхгофовское приближение в задачах дифракции на отверстиях в экранах, метод физической оптики, понятие о геометрической теории дифракции.
Поперечное сечение рассеяния объекта (дифференциальное, полное, радиолокационное).
2.13. Квазиоптические линии передач и резонаторы.
Построение собственных волн в открытой линзовой линии. Описание полей в зеркальной линии.
3. Квантовая механика
3.1. Пределы применимости классической механики. Переход к квантовому описанию.
Волновые свойства квантовых частиц. Отказ от классического детерминизма. Постоянная Планка.
3.2. Операторы физических величин. Основные представления теории линейных операторов в гильбертовом пространстве.
Общие свойства волновых функций и операторов в квантовой механике. Принцип суперпозиции. Эрмитовость операторов. Основные теоремы. Оператор импульса, момента количества движения и четности.
3.3. Уравнение Шредингера. Сохранение вероятности.
Нестационарное и стационарное Уравнение Шредингера. Общая характеристика. Вывод уравнения непрерывности из уравнения Шредингера. Вектор плотности потока вероятности. Интегралы движения.
3.4. Решение стационарного уравнения Шредингера в одномерных потенциалах. Общие свойства одномерного движения.
Прямоугольная квантовая яма. Состояния с энергией Е > 0 и E<0. Прямоугольный квантовый барьер. Коэффициенты прозрачности и отражения. Гармонический осциллятор (собственные функции и спектр). Решение задачи об осцилляторе алгебраическим методом. Операторы рождения и уничтожения.
3.5 Эволюция волновых пакетов. Функция Грина нестационарного уравнения Шредингера.
Функция Грина свободной частицы. Эволюция гауссовского волнового пакета. Время расплывания. Когерентные состояния гармонического осциллятора.
3.6. Движение в центральном поле. Атом водорода. Движение заряженной частицы в магнитном поле.
Интегралы движения в центральном поле. Классификация состояний. Разделение переменных. Движение в кулоновском поле. Волновые функции и спектр.
Квантование Ландау. Уровни Ландау и волновые функции.
3.7. Электростатический и магнитостатический эффекты Аронова-Бома.
Схема экспериментов по наблюдению электростатического и магнитостатического эффектов Аронова – Бома. Расчет сдвига фазы. Особая роль электромагнитных потенциалов в квантовой механике.
3.8. Работа Эйнштейна – Розена – Подольского. Квантовая телепортация.
Пардокс Эйнштейна-Розена Подольского. Теорема Белла.
3.9. Теория представлений. Матричная форма квантовых уравнений.
Импульсное представление. Матричная форма операторов. Унитарные преобразования.
3.10. Представление Шредингера и представление Гайзенберга.
Два способа писания эволюции квантовых состояний. Волновые функции и операторы. Гайзенберговские уравнения движения. Гармонический осциллятор в представлении Гайзенберга.
3.11. Приближенные методы квантовой механики: стационарная теория возмущений, нестационарная теория возмущений, квазиклассическое приближение, вариационный метод Ритца.
3.12 Квантование электромагнитного поля. Фотоны.
3.13. Спин.
Матрицы Паули. Собственные векторы и собственные значения. Преобразование волновых функций при поворотах системы координат. Спиноры.
3.14. Уравнение Паули. Динамика спина в магнитном поле. Спиновый резонанс.
Решение уравнения Паули для частицы со спином ? в постоянном магнитном поле. Прецессия спина. Спиновый резонанс в переменном магнитном поле.
3.15. Тождественность частиц. Фермионы и бозоны.
Тождественность квантовых частиц. Симметрия к перестановке частиц. Многочастичные волновые функции фермионов и бозонов. Принцип Паули.
3.16. Обменное взаимодействие. Молекула водорода. Атом гелия.
Природа обменного взаимодействия. Расчет основного состояния молекулы водорода по методу Гайтлера-Лондона. Основное и первое возбужденное состояние атома гелия.
3.17. Теория рассеяния. Борновское приближение.
Амплитуда рассеяния. Расчет амплитуды рассеяния в борновском приближении. Условия применимости.
3.18. Релятивистская квантовая механика. Уравнение Дирака.
Уравнение Клейна-Гордона-Фока. Уравнение Дирака. Матрицы Дирака. Определение плотности вероятности. Решение уравнения Дирака для свободной частицы. Позитроны. Решение уравнения Дирака в постоянном магнитном поле.
3.19. Решение уравнения Дирака для свободной частицы. Позитроны. Решение уравнения Дирака в постоянном магнитном поле.
3.20. Релятивистские поправки к уравнению Шредингера. Тонкая структура спектра атома водорода. Спин-орбитальное взаимодействие.
Релятивистские поправки к уравнению Шредингера первого и второго порядка по v/c. Тонкая структура спектра атома водорода. Эффекты спин-орбитального взаимодействия в твердом теле.
4. Теория колебаний и механика сплошных сред
4.1. Общие закономерности движения сплошной среды.
Определение сплошной среды. Механика сплошной среды как феноменологическая теория сплошной среды. Кинематика сплошной среды. Эйлерово и лагранжево описание. Основные законы механики и термодинамики сплошной среды. Законы сохранения массы, импульса и момента импульса. 1-е и 2-е начала термодинамики для сплошной среды. Законы движения и теплообмена сплошной среды в дифференциальной и интегральной форме.
4.2. Газовая динамика (динамика идеального газа).
Определение идеальной жидкости и идеального газа. Идеальная жидкость или газ как двухпараметрические среды. Скорость звука. Основное термодинамическое соотношение для сплошной среды. Гидростатика. Закон Архимеда. Условия устойчивости плотностной стратификации в поле тяжести. Стационарное течение идеальной жидкости и идеального газа без источников тепла. Интеграл Бернулли. Одномерное стационарное течение жидкости или газа. Сверхзвуковые потоки. Элементарная теория сопла Лаваля. Потоки массы, импульса, энергии. Стационарное одномерное движение идеального газа с теплообменом. Тепловое сопло Лаваля. Поверхности разрыва. Граничные условия на поверхностях разрыва. Ударные волны. Теория ударной адиабаты. Простые волны в идеальном газе. Образование разрыва. Инварианты Римана и характеристики. Распространение одномерных возмущений в трубе, заполненной газом.
4.3. Гидродинамика идеальной несжимаемой жидкости.
Уравнение состояния несжимаемой жидкости. Условия применимости приближения несжимаемости. Уравнение Эйлера. Потенциальное течение идеальной несжимаемой жидкости. Потенциальное обтекание твердых тел. Парадокс Даламбера. Присоединенная масса. Подъемная сила. Плоское безвихревое течение несжимаемой жидкости. Комплексный потенциал. Применение метода конформных преобразований для расчета плоских потенциальных течений. Потенциальные волны на поверхности тяжелой жидкости. Гравитационные и капиллярные волны. Приближение мелкой воды. Простые волны на мелкой воде. Вихревое движение идеальной несжимаемой жидкости. Теорема о циркуляции. Свойство вмороженности вихревых линий. Внутренние гравитационные волны. Особенности анизотропной дисперсии.
4.4. Динамика вязкой несжимаемой жидкости.
Тензор напряжений в вязкой жидкости. Коэффициенты вязкости. Уравнение Навье-Стокса. Принцип подобия и число Рейнольдса. Движение вязкой жидкости при малых числах Рейнольдса. Обтекание сферы потоком вязкой жидкости при малом числе Рейнольдса. Формула Стокса. Движение вязкой жидкости при большом числе Рейнольдса. Гипотеза Прандтля о пограничном слое. Пограничный слой на плоской пластинке. Явление отрыва пограничного слоя Ламинарный след.
4.5. Гидродинамическая неустойчивость и переход к турбулентности.
Неустойчивость тангенциального разрыва. Неустойчивость плавного плоскопараллельного потока идеальной жидкости. Теорема Рэлея. Турбулентное течение. Мелкомасштабная структура турбулентности. Гипотезы Колмогорова о статистических свойствах мелкомасштабной турбулентности при больших числах Рейнольдса. Инерционный интервал. Закон 2/3. Полуэмпирические теории турбулентности. Турбулентные напряжения и их градиентные аппроксимации. Турбулентный пограничный слой.
4.6. Динамика упругого деформируемого твердого тела.
Кинематика твердого тела. Тензор напряжений, его геометрический смысл. Уравнения движения и теплообмена упругого твердого тела. Основное термодинамическое соотношение для твердого тела. Свободная энергия. Закон Гука. Коэффициенты Лямэ.Статические деформации упругого твердого тела. Однородные деформации. Модуль Юнга и коэффициент Пуассона. Общее уравнение равновесия упругого твердого тела. Термоупругие деформации Свободная энергия, обобщенный закон Гука. Общее уравнение равновесия неоднородно нагретого твердого тела. Изотермические и адиабатические деформации. Упругие волны в твердом теле. Продольные и поперечные волны. Отражение и преломление упругих волн. Поверхностная волна Рэлея.
4.7. Линейные системы.
Цепочки связанных осцилляторов; функции Блоха; дисперсионные соотношения, длинноволновое приближение; фазовая и групповая скорость; расплывание волновых пакетов. Абсолютная и конвективная неустойчивости (неустойчивость гравитирующего газа, модуляционная неустойчивость, пучковая неустойчивость).
4.8. Трехволновые взаимодействия.
Условия синхронизма. Распадные и нераспадные спектры. Укороченные уравнения. Соотношения Менли-Роу. Распадная и взрывная неустойчивости.
4.9. Множественные синхронизмы.
Ударные волны. Волны Римана. Определение координат и времени образования разрывов.
4.10. Структура фронта ударной волны.
Уравнение Бюргерса. Уравнение Кортевега-де Вриза (КДВ). Конкуренция вязкости, дисперсии, нелинейности. Структура фронта «бесстолкновительной» ударной волны.
4.11. Стационарные волны (кинки и солитоны).
Солитон нелинейного уравнения Шредингера (НУШ). Устойчивость КДВ и НУШ солитонов. Второй метод Ляпунова. Неравенство Соболева.
4.12. Взаимодействие солитонов (4 часа)
Метод Уизема.
4.13. Интегрируемость в нелинейных системах.
Интегрируемость гамильтоновых сосредоточенных систем. Метод Лэкса. Оценка полного числа КДВ солитонов по начальным условиям. Отыскание N-солитонных решений КДВ уравнения методом преобразования Дарбу.
4.14. Самофокусировка волн.
Качественная модель процесса. Поперечная неустойчивость пучков большой мощности (филаментация). Однородные каналы. Критическая мощность самофокусировки. Метод моментов. Оценка длины самофокусировки. Оценка критической мощности. Метод Уизема. Безаберрационное описание процесса самофокусировки.
КРИТЕРИИ ФОРМИРОВАНИЯ ОЦЕНКИ НА ЭКЗАМЕНЕ в магистратуру

по направлению «Физика»

Высшая школа общей и прикладной физики

Абитуриенту предлагается решить 4 задачи. Ответ оценивается по 100-бальной шкале. Итоговая оценка формируется путем суммирования баллов за отдельные вопросы:

· 1 задача – 25 баллов,

· 2 задача – 25 баллов,

· 3 задача – 25 баллов,

· 4 задача – 25 баллов.

Максимальное количество баллов – 100.

Таблица начисления баллов по отдельной задаче
	Критерий ответа на вопрос
	Количество баллов

	Верное решение без арифметических ошибок
	25

	Решение содержит арифметические ошибки, не меняющие размерности ответа и его основных физических свойств. При этом из решения видно, что исправление арифметических ошибок приводит к верному ответу
	20-24

	Решение содержит серьезные физические ошибки (например, не обеспечивает необходимых предельных переходов). Однако, физическая картина рассматриваемого в задаче явления воспроизводится верно и с использованием адекватных приближений, основные физические законы, необходимые для решения задачи, воспроизведены верно
	15-19

	Решение содержит грубые физические ошибки (например, используются неадекватные для данной задачи физические приближения). Однако, базовые формулы, определяющие искомые в задаче величины в общем случае, приведены верно, и из приведенного решения видно, что решающий понимает физическую постановку задачи
	10-14

	Приведенное решение не содержит базовые формулы, определяющие искомые в задаче величины в общем случае или эти базовые формулы приведены с серьезными ошибками. Однако из приведенного решения видно, что решающий понимает физическую формулировку условий задачи
	5-9

	Решение не содержит верных утверждений, достаточных для того, чтобы из решения было видно, что решающий понимает физическую формулировку условий задачи
	0-4

