XXXV Международная (Звенигородская) конференция по физике плазмы и УТС, 11 – 15 февраля 2008 г.

Невырожденная электрон–ионная плазма – квантовый объект

Б.А. Векленко

Объединенный Институт Высоких Температур Российской Академии Наук,
127412, Москва, ул. Ижорская 13/19, Россия, e-mail: veklenkoba@yandex.ru
Цель настоящей работы заключается в нахождении поправки, пропорциональной четвертой степени заряда, к затуханию Ландау. Интересующий нас поправочный член определяется флуктуацией электронной компоненты плазмы, поэтому его расчет не может опираться на уравнение Больцмана –Власова. Плазма считается классической. Расчет выполнен посредством уравнения Гамильтона –Якоби, позволяющего следить за движением каждого электрона в самосогласованном электрическом поле его соседей. Получена замкнутая система уравнений, учитывающая пространственные флуктуации электронной компоненты. Искомый поправочный член выражается посредством интеграла, расходящегося при больших переданных в процессе рассеяния электронов импульсах. Расходимость при малых переданных импульсах отсутствует, что ставит под сомнение правомочность использования в теории плазмы расходящегося при малых импульсах больцмановского парного интеграла столкновений. Отпадает надобность в теории Балеску.

Расходимость искомого интеграла при больших переданных импульсах свидетельствует о неприменимости в этой области методов классического описания плазмы. Квазиклассическая теория плазмы приводит к конечному результату, указывающему на недопустимость в теории электрон –ионной плазмы предельного перехода
[image: image1.wmf]0

®

h

.

Последовательная квантовая теория показывает, что пропорциональный четвертой степени заряда поправочный член оказывается конечным и пропорциональным
[image: image2.wmf]3

-

h

.

В стандартных обозначениях мнимая часть диэлектрической проницаемости электрон –ионной плазмы в высокочастотном пределе, но при
[image: image3.wmf]T

w

<<

h

, выглядит так

[image: image4.wmf]4

2222

332222

m4

Im(,) exp1

224

emekcT

kn

kTkTcT

wpww

ew

pww

éù

æö

æö

æö

=-+-

êú

ç÷

ç÷

ç÷

ç÷

èø

êú

èø

èø

ëû

h

hh

.

Классический предел
[image: image5.wmf]0

®

h

 здесь отсутствует. Численные оценки свидетельствуют о том, что в широких предположениях второе слагаемое численно вполне сопоставимо, а иногда и превосходит первое слагаемое, описывающее затухание Ландау.

1

_1255716287.unknown

_1256458176.unknown

_1255809055.unknown

_1255693551.unknown

_1255694418.unknown

