Теория возмущений

Лектор: д.ф.-м.н., Емельянов Николай Владимирович (кафедра небесной механики, астрометрии и гравиметрии физического факультета МГУ)

Код курса:

Аннотация курса

Лекционный курс содержит основы аналитического метода построения теорий движения небесных тел. Этот метод был основным в небесной механике до появления мощных компьютеров. В настоящее время методы теории возмущений получили дальнейшее развитие благодаря новым возможностям выполнения аналитических выкладок с помощью специального программного обеспечения и мощных компьютеров. Основы методов теории возмущений были заложены классиками небесной механики. В лекционном курсе классические методы излагаются в новой, более краткой и рациональной форме. Изложение доведено до описания алгоритма практических действий. В курсе дается вывод основных заключений об устойчивости Солнечной системы. Классическое построение теории возмущений основано на методе канонических уравнений. Поскольку в предшествующих учебных курсах этот метод не рассматривается, то значительная часть лекций посвящена изучению метода канонических уравнений в форме Пуанкаре. Курс теории возмущений дает пример стройной теории, с помощью которой были получены фундаментальные знания о строении и свойствах движения планет, звездных систем и систем галактик. В настоящее время теория возмущения является одним из основных методов изучения динамики небесных тел..

Статус:
обязательный

Аудитория:
специальный

Семестр:
7

Трудоёмкость:
4 з.е.

Лекций:
36 часов

Семинаров:

Практ. занятий:
2 часа

Отчётность:
экзамен

Начальные
компетенции:
М-ПК-1, М-ПК-6

Приобретаемые
компетенции:
М-ПК-3, М-ПК-4

Образовательные технологии
Для чтения курса составлены конспекты, которые составят основу для публикации в ближайшем будущем курса теории возмущений.

Логическая и содержательно-методическая взаимосвязь с другими частями ООП
Курс представляет группу методов, которые применяются для решения задач о движением небесных тел, рассматриваемых в других спецкурсах. В частности методы теории возмущений применяются в звездной динамике и в практических задачах проектирования орбит ИСЗ.

Дисциплины и практики, для которых освоение данного курса необходимо как предшествующего
Практикум по небесной механике, научная работа по дисциплинам небесной механики, звездной динамики, космогонии.

Основные учебные пособия, обеспечивающие курс
1. Субботин М.Ф. Введение в теоретическую астрономию. М: Наука. 1968. 800с..

2. Дубошин Г.Н. Небесная механика. Основные задачи и методы. Учебник для студентов университетов, обучающихся по специальности "Астрономия" . Издание 3-е, дополненное. М: Наука, 1975 . 800 с.

Основные учебно-методические работы, обеспечивающие курс
Список учебников и монографий представлен на сайте ГАИШ: http://www.sai.msu.ru/neb/rw/cm_monog.htm

Основные научные статьи, обеспечивающие курс
1. Емельянов Н. В. Порядок интегрирования уравнений для элементов промежуточной орбиты спутника. Астрономический журнал. 1985. Т.62. N.3. С.590-597.

2. Емельянов Н. В. Построение аналитической теории движения ИСЗ с точностью до третьего порядка относительно сжатия Земли. Астрономический журнал. 1986. Т.63. N.4. С.800-809.

Контроль успеваемости
Промежуточная аттестация проводится на 8 неделе в форме коллоквиума с оценкой. Критерии формирования оценки – уровень знаний пройденной части курса.

Текущая аттестация проводится еженедельно. Критерии формирования оценки – посещаемость занятий, активность студентов на лекциях, уровень подготовки к семинарам.

Программа курса по неделям освоения

 Введение. Основные понятия и определения небесной механики. Место теории возмущений в небесной механике. Основной принцип теории возмущений. Примеры механических моделей, для которых применима теория возмущений. (недели 1-2)

 Уравнения Лагранжа для кеплеровских элементов орбиты. Оскулирующая орбита и оскулирующие элементы. (неделя 3)

 Метод малого параметра Пуанкаре. Метод последовательных приближений. (недели 4-5)

 Возмущающая функция и возмущения. Разложение возмущающей функции. Вековые и периодические возмущения. Способ Пуассона. Вековые и смешанные возмущения элементов орбит планет и спутников. (недели 6-7)

 Выводы Лагранжа и Лапласа об устойчивости Солнечной системы. Классификация возмущений в движении планет. (неделя 8)

 Метод Лагранжа-Лапласа определения вековых возмущений планет Элементы Лагранжа. Определение вековых возмущений планет. Эволюция орбит планет. (недели 9-10)

 Канонические уравнения в небесной механике. Вывод уравнений Гамильтона из уравнений Лагранжа 2-го рода. (неделя 11)

 Канонические преобразования. Теорема Якоби о каноничности преобразования. Теорема Гамильтона-Якоби. Метод Гамильтона-Якоби. (недели 12-13)

 Интегрирование уравнений задачи двух тел методом Гамильтона-Якоби. Связь кеплеровских элементов с элементами Якоби. (недели 14-15)

 Метод теории возмущений в случае канонических систем уравнений. (неделя 16)

 Уравнения возмущенного движения в элементах Якоби. Элементы Делоне и элементы Пуанкаре. (неделя 17).

