第一章习题及解答

给定三个矢量 $A \times B$ 和C如下:

$$A = e_x + e_y 2 - e_z 3$$

$$B = -e_y 4 + e_z$$

$$C = e_x 5 - e_z 2$$

求: (1) \boldsymbol{a}_{A} ; (2) $\left|\boldsymbol{A}-\boldsymbol{B}\right|$; (3) $\boldsymbol{A}\boldsymbol{\cdot}\boldsymbol{B}$; (4) $\boldsymbol{\theta}_{AB}$; (5) \boldsymbol{A} 在 \boldsymbol{B} 上的分量; (6) $\boldsymbol{A}\boldsymbol{\times}\boldsymbol{C}$;

(7) $A \cdot (B \times C)$ 和 $(A \times B) \cdot C$; (8) $(A \times B) \times C$ 和 $A \times (B \times C)$ 。

$$\mathbf{R} \quad (1) \quad \mathbf{a}_{A} = \frac{\mathbf{A}}{|\mathbf{A}|} = \frac{\mathbf{e}_{x} + \mathbf{e}_{y} \cdot 2 - \mathbf{e}_{z} \cdot 3}{\sqrt{1^{2} + 2^{2} + (-3)^{2}}} = \mathbf{e}_{x} \cdot \frac{1}{\sqrt{14}} + \mathbf{e}_{y} \cdot \frac{2}{\sqrt{14}} - \mathbf{e}_{z} \cdot \frac{3}{\sqrt{14}}$$

(2)
$$|\mathbf{A} - \mathbf{B}| = |(\mathbf{e}_x + \mathbf{e}_y 2 - \mathbf{e}_z 3) - (-\mathbf{e}_y 4 + \mathbf{e}_z)| = |\mathbf{e}_x + \mathbf{e}_y 6 - \mathbf{e}_z 4| = \sqrt{53}$$

(3)
$$\mathbf{A} \cdot \mathbf{B} = (\mathbf{e}_x + \mathbf{e}_y 2 - \mathbf{e}_z 3) \cdot (-\mathbf{e}_y 4 + \mathbf{e}_z) = -11$$

(4)
$$\pm \cos \theta_{AB} = \frac{A \cdot B}{|A||B|} = \frac{-11}{\sqrt{14} \times \sqrt{17}} = -\frac{11}{\sqrt{238}}, \quad \{\theta_{AB} = \cos^{-1}(-\frac{11}{\sqrt{238}}) = 135.5^{\circ}$$

(5)
$$\mathbf{A}$$
 在 \mathbf{B} 上的分量 $A_B = |\mathbf{A}| \cos \theta_{AB} = \frac{\mathbf{A} \cdot \mathbf{B}}{|\mathbf{B}|} = -\frac{11}{\sqrt{17}}$

(6)
$$\mathbf{A} \times \mathbf{C} = \begin{vmatrix} \mathbf{e}_x & \mathbf{e}_y & \mathbf{e}_z \\ 1 & 2 & -3 \\ 5 & 0 & -2 \end{vmatrix} = -\mathbf{e}_x 4 - \mathbf{e}_y 13 - \mathbf{e}_z 10$$

(7) 由于
$$\mathbf{B} \times \mathbf{C} = \begin{vmatrix} \mathbf{e}_{x} & \mathbf{e}_{y} & \mathbf{e}_{z} \\ 0 & -4 & 1 \\ 5 & 0 & -2 \end{vmatrix} = \mathbf{e}_{x} 8 + \mathbf{e}_{y} 5 + \mathbf{e}_{z} 20$$

$$\mathbf{A} \times \mathbf{B} = \begin{vmatrix} \mathbf{e}_{x} & \mathbf{e}_{y} & \mathbf{e}_{z} \\ 1 & 2 & -3 \\ 0 & -4 & 1 \end{vmatrix} = -\mathbf{e}_{x} 10 - \mathbf{e}_{y} 1 - \mathbf{e}_{z} 4$$

$$\mathbf{A} \times \mathbf{B} = \begin{vmatrix} 1 & 2 & -3 \\ 0 & -4 & 1 \end{vmatrix} = -\mathbf{e}_x 10 - \mathbf{e}_y 1 - \mathbf{e}_z 4$$

 $A \cdot (B \times C) = (e_x + e_y 2 - e_z 3) \cdot (e_x 8 + e_y 5 + e_z 20) = -42$ 所以 $(A \times B) \cdot C = (-e_x 10 - e_y 1 - e_z 4) \cdot (e_x 5 - e_z 2) = -42$

(8)
$$(\mathbf{A} \times \mathbf{B}) \times \mathbf{C} = \begin{vmatrix} \mathbf{e}_x & \mathbf{e}_y & \mathbf{e}_z \\ -10 & -1 & -4 \\ 5 & 0 & -2 \end{vmatrix} = \mathbf{e}_x 2 - \mathbf{e}_y 40 + \mathbf{e}_z 5$$

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = \begin{vmatrix} \mathbf{e}_{x} & \mathbf{e}_{y} & \mathbf{e}_{z} \\ 1 & 2 & -3 \\ 8 & 5 & 20 \end{vmatrix} = \mathbf{e}_{x} 55 - \mathbf{e}_{y} 44 - \mathbf{e}_{z} 11$$

- **1.2** 三角形的三个顶点为 $P_1(0,1,-2)$ 、 $P_2(4,1,-3)$ 和 $P_3(6,2,5)$ 。
 - (1) 判断 $\Delta P_1 P_2 P_3$ 是否为一直角三角形;
 - (2) 求三角形的面积。

解 (1) 三个顶点
$$P_1(0,1,-2)$$
、 $P_2(4,1,-3)$ 和 $P_3(6,2,5)$ 的位置矢量分别为 $r_1 = e_y - e_z 2$, $r_2 = e_x 4 + e_y - e_z 3$, $r_3 = e_x 6 + e_y 2 + e_z 5$ $R_{12} = r_2 - r_1 = e_x 4 - e_z$, $R_{23} = r_3 - r_2 = e_x 2 + e_y + e_z 8$, $R_{31} = r_1 - r_3 = -e_x 6 - e_y - e_z 7$

由此可见

则

$$\mathbf{R}_{12} \cdot \mathbf{R}_{23} = (\mathbf{e}_x 4 - \mathbf{e}_z) \cdot (\mathbf{e}_x 2 + \mathbf{e}_y + \mathbf{e}_z 8) = 0$$

故 $\Delta P_1 P_2 P_3$ 为一直角三角形。

(2) 三角形的面积
$$S = \frac{1}{2} |\mathbf{R}_{12} \times \mathbf{R}_{23}| = \frac{1}{2} |\mathbf{R}_{12}| \times |\mathbf{R}_{23}| = \frac{1}{2} \sqrt{17} \times \sqrt{69} = 17.13$$

1.3 求 P'(-3,1,4) 点到 P(2,-2,3) 点的距离矢量 **R** 及 **R** 的方向。

$$\mathbf{p} \quad \mathbf{r}_{P'} = -\mathbf{e}_x 3 + \mathbf{e}_y + \mathbf{e}_z 4, \quad \mathbf{r}_P = \mathbf{e}_x 2 - \mathbf{e}_y 2 + \mathbf{e}_z 3,$$

则 $\mathbf{R}_{P'P} = \mathbf{r}_P - \mathbf{r}_{P'} = \mathbf{e}_x 5 - \mathbf{e}_y 3 - \mathbf{e}_z$

且 R_{PP} 与x、y、z轴的夹角分别为

$$\phi_{x} = \cos^{-1}(\frac{\mathbf{e}_{x} \cdot \mathbf{R}_{P'P}}{|\mathbf{R}_{P'P}|}) = \cos^{-1}(\frac{5}{\sqrt{35}}) = 32.31^{\circ}$$

$$\phi_{y} = \cos^{-1}(\frac{\mathbf{e}_{y} \cdot \mathbf{R}_{P'P}}{|\mathbf{R}_{P'P}|}) = \cos^{-1}(\frac{-3}{\sqrt{35}}) = 120.47^{\circ}$$

$$\phi_{z} = \cos^{-1}(\frac{\mathbf{e}_{z} \cdot \mathbf{R}_{P'P}}{|\mathbf{R}_{P'P}|}) = \cos^{-1}(-\frac{1}{\sqrt{35}}) = 99.73^{\circ}$$

1.4 给定两矢量 $A = e_x^2 + e_y^3 - e_z^4$ 和 $B = e_x^4 - e_y^5 + e_z^6$,求它们之间的夹角和 A 在 B 上的分量。

解
$$A = B$$
 之间的夹角为 $\theta_{AB} = \cos^{-1}(\frac{A \cdot B}{|A||B|}) = \cos^{-1}(\frac{-31}{\sqrt{29} \times \sqrt{77}}) = 131^{\circ}$

$$A$$
 在 B 上的分量为 $A_B = A \cdot \frac{B}{|B|} = \frac{-31}{\sqrt{77}} = -3.532$

1.5 给定两矢量 $A = e_x 2 + e_y 3 - e_z 4$ 和 $B = -e_x 6 - e_y 4 + e_z$, 求 $A \times B$ 在 $C = e_x - e_y + e_z$ 上的分量。

解
$$\mathbf{A} \times \mathbf{B} = \begin{vmatrix} \mathbf{e}_x & \mathbf{e}_y & \mathbf{e}_z \\ 2 & 3 & -4 \\ -6 & -4 & 1 \end{vmatrix} = -\mathbf{e}_x 13 + \mathbf{e}_y 22 + \mathbf{e}_z 10$$

所以
$$\mathbf{A} \times \mathbf{B}$$
 在 \mathbf{C} 上的分量为 $(\mathbf{A} \times \mathbf{B})_{\mathbf{C}} = \frac{(\mathbf{A} \times \mathbf{B}) \cdot \mathbf{C}}{|\mathbf{C}|} = -\frac{25}{\sqrt{3}} = -14.43$

1.6 证明: 如果 $\mathbf{A} \cdot \mathbf{B} = \mathbf{A} \cdot \mathbf{C}$ 和 $\mathbf{A} \times \mathbf{B} = \mathbf{A} \times \mathbf{C}$,则 $\mathbf{B} = \mathbf{C}$;

解 由
$$A \times B = A \times C$$
 ,则有 $A \times (A \times B) = A \times (A \times C)$,即
$$(A \cdot B)A - (A \cdot A)B = (A \cdot C)A - (A \cdot A)C$$

由于 $A \cdot B = A \cdot C$,于是得到 $(A \cdot A)B = (A \cdot A)C$

故

1.7 如果给定一未知矢量与一已知矢量的标量积和矢量积,那么便可以确定该未知矢量。设 A 为一已知矢量, $p = A \cdot X$ 而 $P = A \times X$, P 和 P 已知,试求 X 。

解 由 $P = A \times X$,有

$$A \times P = A \times (A \times X) = (A \cdot X)A - (A \cdot A)X = pA - (A \cdot A)X$$

故得

$$X = \frac{pA - A \times P}{4 \cdot A}$$

1.8 在圆柱坐标中,一点的位置由 $(4, \frac{2\pi}{3}, 3)$ 定出,求该点在: (1) 直角坐标中的坐标; (2) 球坐标中的坐标。

解 (1) 在直角坐标系中 $x = 4\cos(2\pi/3) = -2$ 、 $y = 4\sin(2\pi/3) = 2\sqrt{3}$ 、 z = 3 故该点的直角坐标为 $(-2, 2\sqrt{3}, 3)$ 。

- (2) 在球坐标系中 $r = \sqrt{4^2 + 3^2} = 5$ 、 $\theta = \tan^{-1}(4/3) = 53.1^\circ$ 、 $\phi = 2\pi/3 = 120^\circ$ 故该点的球坐标为(5,53.1°,120°)
 - **1.9** 用球坐标表示的场 $E = e_r \frac{25}{r^2}$,
 - (1) 求在直角坐标中点(-3,4,-5)处的|E|和 E_x ;
 - (2) 求在直角坐标中点(-3,4,-5)处 \mathbf{E} 与矢量 $\mathbf{B} = \mathbf{e}_x 2 \mathbf{e}_y 2 + \mathbf{e}_z$ 构成的夹角。

解 (1) 在直角坐标中点 (-3,4,-5) 处, $r^2 = (-3)^2 + 4^2 + (-5)^2 = 50$, 故

$$\left| \boldsymbol{E} \right| = \left| \boldsymbol{e}_r \frac{25}{r^2} \right| = \frac{1}{2}$$

$$E_x = \boldsymbol{e}_x \cdot \boldsymbol{E} = \left| \boldsymbol{E} \right| \cos \theta_{rx} = \frac{1}{2} \times \frac{-3}{5\sqrt{2}} = -\frac{3\sqrt{2}}{20}$$

(2) 在直角坐标中点 (-3,4,-5) 处, $r = -e_x 3 + e_y 4 - e_z 5$,所以

$$E = \frac{25}{r^2} = \frac{25r}{r^3} = \frac{-e_x 3 + e_y 4 - e_z 5}{10\sqrt{2}}$$

故
$$E 与 B$$
 构成的夹角为 $\theta_{EB} = \cos^{-1}(\frac{E \cdot B}{|E| \cdot |B|}) = \cos^{-1}(-\frac{19/(10\sqrt{2})}{3/2}) = 153.6^{\circ}$

1.10 球坐标中两个点 (r_1, θ_1, ϕ_1) 和 (r_2, θ_2, ϕ_2) 定出两个位置矢量 \mathbf{R}_1 和 \mathbf{R}_2 。证明 \mathbf{R}_1 和 \mathbf{R}_2 间夹角的余弦为

$$\mathbf{R}_{1} = \mathbf{e}_{x}r_{1}\sin\theta_{1}\cos\theta_{2} + \sin\theta_{1}\sin\theta_{2}\cos(\phi_{1} - \phi_{2})$$

$$\mathbf{R}_{1} = \mathbf{e}_{x}r_{1}\sin\theta_{1}\cos\phi_{1} + \mathbf{e}_{y}r_{1}\sin\theta_{1}\sin\phi_{1} + \mathbf{e}_{z}r_{1}\cos\theta_{1}$$

$$\mathbf{R}_{2} = \mathbf{e}_{x}r_{2}\sin\theta_{2}\cos\phi_{2} + \mathbf{e}_{y}r_{2}\sin\theta_{2}\sin\phi_{2} + \mathbf{e}_{z}r_{2}\cos\theta_{2}$$

得到
$$\cos \gamma = \frac{R_1 \cdot R_2}{|R_1||R_2|} =$$

 $\sin \theta_1 \cos \phi_1 \sin \theta_2 \cos \phi_2 + \sin \theta_1 \sin \phi_1 \sin \theta_2 \sin \phi_2 + \cos \theta_1 \cos \theta_2 = \sin \theta_1 \sin \theta_2 (\cos \phi_1 \cos \phi_2 + \sin \phi_1 \sin \phi_2) + \cos \theta_1 \cos \theta_2 = \sin \theta_1 \sin \theta_2 \cos(\phi_1 - \phi_2) + \cos \theta_1 \cos \theta_2$

1.11 一球面 S 的半径为 S ,球心在原点上,计算: $\oint_S (e_r 3 \sin \theta) \cdot dS$ 的值。

$$\oint_{S} (\mathbf{e}_{r} 3 \sin \theta) \cdot d\mathbf{S} = \oint_{S} (\mathbf{e}_{r} 3 \sin \theta) \cdot \mathbf{e}_{r} dS = \int_{0}^{2\pi} d\phi \int_{0}^{\pi} 3 \sin \theta \times 5^{2} \sin \theta d\theta = 75\pi^{2}$$

1.12 在由r=5、z=0和z=4围成的圆柱形区域,对矢量 $A=e_rr^2+e_z2z$ 验证散度定理。

解 在圆柱坐标系中
$$\nabla \cdot A = \frac{1}{r} \frac{\partial}{\partial r} (rr^2) + \frac{\partial}{\partial z} (2z) = 3r + 2$$
所以
$$\int_{\tau} \nabla \cdot A \, d\tau = \int_{0}^{4} dz \int_{0}^{2\pi} d\phi \int_{0}^{5} (3r+2)r \, dr = 1200\pi$$
又
$$\oint_{S} A \cdot dS = \oint_{S} (e_{r}r^{2} + e_{z}2z) \cdot (e_{r} \, dS_{r} + e_{\phi} \, dS_{\phi} + e_{z} \, dS_{z}) = \int_{0}^{4} \int_{0}^{2\pi} 5^{2} \times 5 \, d\phi \, dz + \int_{0}^{5} \int_{0}^{2\pi} 2 \times 4r \, dr \, d\phi = 1200\pi$$
故有
$$\int_{\tau} \nabla \cdot A \, d\tau = 1200\pi = \oint_{S} A \cdot dS$$

1.13 求(1)矢量 $A = e_x x^2 + e_y x^2 y^2 + e_z 24 x^2 y^2 z^3$ 的散度;(2)求 $\nabla \cdot A$ 对中心在原点的一个单位立方体的积分;(3)求 A 对此立方体表面的积分,验证散度定理。

$$\mathbf{P} \quad (1) \quad \nabla \cdot \mathbf{A} = \frac{\partial (x^2)}{\partial x} + \frac{\partial (x^2 y^2)}{\partial y} + \frac{\partial (24x^2 y^2 z^3)}{\partial z} = 2x + 2x^2 y + 72x^2 y^2 z^2$$

(2) $\nabla \cdot \mathbf{A}$ 对中心在原点的一个单位立方体的积分为

$$\int_{\tau} \nabla \cdot A \, d\tau = \int_{-1/2}^{1/2} \int_{-1/2}^{1/2} \int_{-1/2}^{1/2} (2x + 2x^2y + 72x^2y^2z^2) \, dx \, dy \, dz = \frac{1}{24}$$

(3) A 对此立方体表面的积分

$$\oint_{S} \mathbf{A} \cdot d\mathbf{S} = \int_{-1/2}^{1/2} \int_{-1/2}^{1/2} \left(\frac{1}{2}\right)^{2} dy dz - \int_{-\sqrt{2}}^{\sqrt{2}} \int_{-\sqrt{2}}^{\sqrt{2}} \left(-\frac{1}{2}\right)^{2} dy dz +$$

$$\int_{-1/2}^{1/2} \int_{-1/2}^{1/2} 2x^{2} (\frac{1}{2})^{2} dx dz - \int_{-1/2}^{1/2} \int_{-1/2}^{1/2} 2x^{2} (-\frac{1}{2})^{2} dx dz +$$

$$\int_{-1/2}^{1/2} \int_{-1/2}^{1/2} 24x^{2} y^{2} (\frac{1}{2})^{3} dx dy - \int_{-1/2}^{1/2} \int_{-1/2}^{1/2} 24x^{2} y^{2} (-\frac{1}{2})^{3} dx dy = \frac{1}{24}$$

$$\int \nabla \cdot \mathbf{A} d\tau = \frac{1}{24} = \oint_{\mathbb{R}} \mathbf{A} \cdot d\mathbf{S}$$

故有

1.14 计算矢量r对一个球心在原点、半径为a的球表面的积分,并求 $\nabla \bullet r$ 对球体积的积分。

解
$$\oint_{S} \mathbf{r} \cdot d\mathbf{S} = \oint_{S} \mathbf{r} \cdot \mathbf{e}_{r} dS = \int_{0}^{2\pi} d\phi \int_{0}^{\pi} aa^{2} \sin\theta d\theta = 4\pi a^{3}$$

又在球坐标系中, $\nabla \cdot \mathbf{r} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 r) = 3$, 所以

$$\int_{\tau} \nabla \cdot \mathbf{r} \, d\tau = \int_{0}^{2\pi} \int_{0}^{\pi} \int_{0}^{a} 3r^{2} \sin \theta \, d\mathbf{r} \, d\theta \, d\phi = 4\pi a^{3}$$

1.15 求矢量 $A = e_x x + e_y x^2 + e_z y^2 z$ 沿 xy 平面上的一个边长为 2 的正方形回路的线积分,此正方形的两边分别与 x 轴和 y 轴相重合。再求 $\nabla \times A$ 对此回路所包围的曲面积分,验证斯托克斯定理。

解
$$\oint_C A \cdot d \mathbf{l} = \int_0^2 x \, dx - \int_0^2 x \, dx + \int_0^2 2^2 \, dy - \int_0^2 0 \, dy = 8$$

$$\nabla \times A = \begin{vmatrix} \mathbf{e}_x & \mathbf{e}_y & \mathbf{e}_z \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x & x^2 & y^2 z \end{vmatrix} = \mathbf{e}_x 2yz + \mathbf{e}_z 2x$$

所以
$$\int_S \nabla \times A \cdot d \mathbf{S} = \int_0^2 \int_0^2 (\mathbf{e}_x 2yz + \mathbf{e}_z 2x) \cdot \mathbf{e}_z \, dx \, dy = 8$$

$$\oint_C A \cdot d \mathbf{l} = 8 = \int_S \nabla \times A \cdot d \mathbf{S}$$

1.16 求矢量 $\mathbf{A} = \mathbf{e}_x x + \mathbf{e}_y x y^2$ 沿圆周 $x^2 + y^2 = a^2$ 的线积分,再计算 $\nabla \times \mathbf{A}$ 对此圆面积的积分。

$$\oint_C \mathbf{A} \cdot d\mathbf{l} = \oint_C x \, dx + xy^2 \, dy = \int_0^{2\pi} \left(-a^2 \cos \phi \sin \phi + a^4 \cos^2 \phi \sin^2 \phi \right) d\phi = \frac{\pi a^4}{4}$$

$$\int_S \nabla \times \mathbf{A} \cdot d\mathbf{S} = \int_S \mathbf{e}_z \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y} \right) \cdot \mathbf{e}_z \, dS = \int_S y^2 \, dS = \int_0^{a} \int_0^{2\pi} r^2 \sin^2 \phi r \, d\phi \, dr = \frac{\pi a^4}{4}$$

1.17 证明: (1) $\nabla \cdot \mathbf{R} = 3$; (2) $\nabla \times \mathbf{R} = \mathbf{0}$; (3) $\nabla (\mathbf{A} \cdot \mathbf{R}) = \mathbf{A}$ 。其中 $\mathbf{R} = \mathbf{e}_x x + \mathbf{e}_y y + \mathbf{e}_z z$, \mathbf{A} 为一常矢量。

$$\mathbf{R} \quad (1) \quad \nabla \bullet \mathbf{R} = \frac{\partial x}{\partial x} + \frac{\partial y}{\partial y} + \frac{\partial z}{\partial z} = 3$$

(2)
$$\nabla \times \mathbf{R} = \begin{vmatrix} \mathbf{e}_{x} & \mathbf{e}_{y} & \mathbf{e}_{z} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ x & y & y \end{vmatrix} = \mathbf{0}$$

(3) 设
$$\mathbf{A} = \mathbf{e}_x A_x + \mathbf{e}_y A_y + \mathbf{e}_z A_z$$
, 则 $\mathbf{A} \cdot \mathbf{R} = A_x x + A_y y + A_z z$, 故
$$\nabla (\mathbf{A} \cdot \mathbf{R}) = \mathbf{e}_x \frac{\partial}{\partial x} (A_x x + A_y y + A_z z) + \mathbf{e}_y \frac{\partial}{\partial y} (A_x x + A_y y + A_z z) + \mathbf{e}_z \frac{\partial}{\partial z} (A_x x + A_y y + A_z z) = \mathbf{e}_x A_x + \mathbf{e}_y A_y + \mathbf{e}_z A_z = \mathbf{A}$$

1.18 一径向矢量场 $F = e_r f(r)$ 表示,如果 $\nabla \cdot F = 0$,那么函数 f(r) 会有什么特点呢?

解 在圆柱坐标系中,由
$$\nabla \cdot \mathbf{F} = \frac{1}{r} \frac{\mathrm{d}}{\mathrm{d}r} [rf(r)] = 0$$

可得到

$$f(r)=rac{C}{r}$$
 C 为任意常数。
在球坐标系中,由 $\nabla ullet F = rac{1}{r^2}rac{\mathrm{d}}{\mathrm{d}\,r}[r^2f(r)]=0$
到 $f(r)=rac{C}{r^2}$

可得到

1.19 给定矢量函数 $E = e_x y + e_y x$, 试求从点 $P_1(2,1,-1)$ 到点 $P_2(8,2,-1)$ 的线积分 $\int E \cdot dl: (1) 沿抛物线 x = y^2; (2) 沿连接该两点的直线。这个 <math>E$ 是保守场吗?

$$\mathbf{R} \quad (1) \quad \int_{C} \mathbf{E} \cdot d\mathbf{l} = \int_{C} E_{x} dx + E_{y} dy = \int_{C} y dx + x dy =$$

$$\int_{1}^{2} y d(2y^{2}) + 2y^{2} dy = \int_{1}^{2} 6y^{2} dy = 14$$

(2) 连接点 $P_1(2,1,-1)$ 到点 $P_2(8,2,-1)$ 直线方程为

故 $\int_{C} \mathbf{E} \cdot d\mathbf{I} = \int_{C} E_{x} dx + E_{y} dy = \int_{1}^{2} y d(6y - 4) + (6y - 4) dy = \int_{1}^{2} (12y - 4) dy = 14$ 由此可见积分与路径无关,故是保守场。

1.20 求标量函数 $\Psi = x^2yz$ 的梯度及 Ψ 在一个指定方向的方向导数,此方向由单位矢量 $e_x \frac{3}{\sqrt{50}} + e_y \frac{4}{\sqrt{50}} + e_z \frac{5}{\sqrt{50}}$ 定出;求 (2,3,1) 点的方向导数值。

$$\nabla \Psi = \mathbf{e}_{x} \frac{\partial}{\partial x} (x^{2} yz) + \mathbf{e}_{y} \frac{\partial}{\partial y} (x^{2} yz) + \mathbf{e}_{z} \frac{\partial}{\partial z} (x^{2} yz) =$$
$$\mathbf{e}_{x} 2xyz + \mathbf{e}_{y} x^{2}z + \mathbf{e}_{z} x^{2} y$$

故沿方向
$$\mathbf{e}_{l} = \mathbf{e}_{x} \frac{3}{\sqrt{50}} + \mathbf{e}_{y} \frac{4}{\sqrt{50}} + \mathbf{e}_{z} \frac{5}{\sqrt{50}}$$
 的方向导数为
$$\frac{\partial \Psi}{\partial l} = \nabla \Psi \cdot \mathbf{e}_{l} = \frac{6xyz}{\sqrt{50}} + \frac{4x^{2}z}{\sqrt{50}} + \frac{5x^{2}y}{\sqrt{50}}$$

点(2,3,1)处沿 e_l 的方向导数值为

 $\nabla \cdot A = \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z}$ 相似的方法推导圆柱坐标下的公式

$$\nabla \bullet A = \frac{1}{r} \frac{\partial}{\partial r} (r A_r) + \frac{\partial A_{\phi}}{r \partial \phi} + \frac{\partial A_z}{\partial z} \ .$$

在圆柱坐标中,取小体积元如题 1.21 图所示。矢量场 A 沿 e_r 方向穿出该六面体的表面 的通量为

$$\Psi_{r} = \int_{\phi}^{\phi + \Delta \phi} \int_{z}^{z + \Delta z} A_{r} \Big|_{r + \Delta r} (r + \Delta r) \, \mathrm{d} r \, \mathrm{d} \phi - \int_{\phi}^{\phi + \Delta \phi} \int_{z}^{z + \Delta z} A_{r} \Big|_{r} r \, \mathrm{d} r \, \mathrm{d} \phi \approx \\
[(r + \Delta r) A_{r} (r + \Delta r, \phi, z) - r A_{r} (r, \phi, z)] \Delta \phi \Delta z \approx \frac{\partial (r A_{r})}{\partial r} \Delta r \Delta \phi \Delta z = \frac{1}{r} \frac{\partial (r A_{r})}{\partial r} \Delta \tau$$

同理

$$\begin{split} \mathcal{\Psi}_{\phi} &= \int\limits_{r}^{r+\Delta r} \int\limits_{z}^{z+\Delta z} A_{\phi} \left|_{\phi+\Delta\phi} \operatorname{d}r \operatorname{d}z - \int\limits_{r}^{r+\Delta r} \int\limits_{z}^{z+\Delta z} A_{\phi} \right|_{\phi} \operatorname{d}r \operatorname{d}z \approx \\ & \left[A_{\phi}(r,\phi+\Delta\phi,z) - A_{\phi}(r,\phi,z) \right] \Delta r \Delta z \approx \frac{\partial A_{\phi}}{\partial \phi} \Delta r \Delta \phi \Delta z = \frac{\partial A_{\phi}}{r \partial \phi} \Delta \tau \\ \mathcal{\Psi}_{z} &= \int\limits_{r}^{r+\Delta r} \int\limits_{\phi}^{\phi+\Delta\phi} A_{z} \left|_{z+\Delta z} r \operatorname{d}r \operatorname{d}\phi - \int\limits_{r}^{r+\Delta r} \int\limits_{\phi}^{\phi+\Delta\phi} A_{z} \left|_{z} r \operatorname{d}r \operatorname{d}\phi \approx \\ & \left[A_{z}(r,\phi,z+\Delta z) - A_{z}(r,\phi,z) \right] r \Delta r \Delta \phi \Delta z \approx \frac{\partial A_{z}}{\partial z} r \Delta r \Delta \phi \Delta z = \frac{\partial A_{z}}{\partial z} \Delta \tau \end{split}$$

因此,矢量场 A 穿出该六面体的表面的通量为

$$\Psi = \Psi_r + \Psi_{\phi} + \Psi_z \approx \left[\frac{1}{r}\frac{\partial (rA_r)}{\partial r} + \frac{\partial A_{\phi}}{r\partial \phi} + \frac{\partial A_z}{\partial z}\right] \Delta \tau$$

故得到圆柱坐标下的散度表达式 $\nabla \cdot \mathbf{A} = \lim_{\Delta \tau \to 0} \frac{\Psi}{\Delta \tau} = \frac{1}{r} \frac{\partial (rA_r)}{\partial r} + \frac{\partial A_{\phi}}{r \partial \phi} + \frac{\partial A_z}{\partial z}$

1.22 方程 $u = \frac{x^2}{z^2} + \frac{y^2}{z^2} + \frac{z^2}{z^2}$ 给出一椭球族。求椭球表面上任意点的单位法向矢量。

$$\nabla u = \mathbf{e}_x \frac{2x}{a^2} + \mathbf{e}_y \frac{2y}{b^2} + \mathbf{e}_z \frac{2z}{c^2}$$
$$\left| \nabla u \right| = 2\sqrt{\left(\frac{x}{a^2}\right)^2 + \left(\frac{y}{b^2}\right)^2 + \left(\frac{z}{c^2}\right)^2}$$

故椭球表面上任意点的单位法向矢量为

$$\boldsymbol{n} = \frac{\nabla u}{|\nabla u|} = (\boldsymbol{e}_x \frac{x}{a^2} + \boldsymbol{e}_y \frac{y}{b^2} + \boldsymbol{e}_z \frac{z}{c^2}) / \sqrt{(\frac{x}{a^2})^2 + (\frac{y}{b^2})^2 + (\frac{z}{c^2})^2}$$

1.23 现有三个矢量 $A \times B \times C$ 为

$$A = e_r \sin \theta \cos \phi + e_{\theta} \cos \theta \cos \phi - e_{\phi} \sin \phi$$

$$\mathbf{B} = \mathbf{e}_r z^2 \sin \phi + \mathbf{e}_{\phi} z^2 \cos \phi + \mathbf{e}_z 2rz \sin \phi$$

$$C = e_x(3y^2 - 2x) + e_yx^2 + e_z2z$$

- (1) 哪些矢量可以由一个标量函数的梯度表示?哪些矢量可以由一个矢量函数的旋度表示?
 - (2) 求出这些矢量的源分布。

解(1)在球坐标系中

$$\nabla \cdot \mathbf{A} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 A_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta A_\theta) + \frac{1}{r \sin \theta} \frac{\partial A_\phi}{\partial \phi} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 \sin \theta \cos \phi) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta \cos \theta \cos \phi) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \phi} (-\sin \phi) = \frac{2}{r} \sin \theta \cos \phi + \frac{\cos \phi}{r \sin \theta} - \frac{2 \sin \theta \cos \phi}{r} - \frac{\cos \phi}{r \sin \theta} = 0$$

$$\nabla \times \mathbf{A} = \frac{1}{r^2 \sin \theta} \begin{vmatrix} \mathbf{e}_r & r \mathbf{e}_\theta & r \sin \theta \mathbf{e}_\phi \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \phi} \\ A_r & r A_\theta & r \sin \theta A_\phi \end{vmatrix} = \frac{1}{r^2 \sin \theta} \begin{vmatrix} \mathbf{e}_r & r \mathbf{e}_\theta & r \sin \theta \mathbf{e}_\phi \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \theta} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \phi} \end{vmatrix} = 0$$

$$\sin \theta \cos \phi & r \cos \theta \cos \phi & -r \sin \theta \sin \phi \end{vmatrix} = 0$$

故矢量A既可以由一个标量函数的梯度表示,也可以由一个矢量函数的旋度表示; 在圆柱坐标系中

$$\nabla \cdot \mathbf{B} = \frac{1}{r} \frac{\partial}{\partial r} (rB_r) + \frac{1}{r} \frac{\partial B_{\phi}}{\partial \phi} + \frac{\partial B_z}{\partial z} = \frac{1}{r} \frac{\partial}{\partial r} (rz^2 \sin \phi) + \frac{1}{r} \frac{\partial}{\partial \phi} (z^2 \cos \phi) + \frac{\partial}{\partial z} (2rz \sin \phi) = \frac{z^2 \sin \phi}{r} - \frac{z^2 \sin \phi}{r} + 2r \sin \phi = 2r \sin \phi$$

$$\nabla \times \mathbf{B} = \frac{1}{r} \begin{vmatrix} \mathbf{e}_{r} & r\mathbf{e}_{\theta} & \mathbf{e}_{z} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \phi} & \frac{\partial}{\partial z} \\ B_{r} & rB_{\theta} & B_{z} \end{vmatrix} = \frac{1}{r} \begin{vmatrix} \mathbf{e}_{r} & r\mathbf{e}_{\theta} & \mathbf{e}_{z} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \phi} & \frac{\partial}{\partial z} \\ z^{2} \sin \phi & rz^{2} \cos \phi & 2rz\sin \phi \end{vmatrix} = 0$$

故矢量B可以由一个标量函数的梯度表示;

直角在坐标系中

$$\nabla \cdot \mathbf{C} = \frac{\partial C_x}{\partial x} + \frac{\partial C_y}{\partial y} + \frac{\partial C_z}{\partial z} = \frac{\partial}{\partial x} (3y^2 - 2x) + \frac{\partial}{\partial y} (x^2) + \frac{\partial}{\partial z} (2z) = 0$$

$$\nabla \times \mathbf{C} = \begin{vmatrix} \mathbf{e}_x & \mathbf{e}_y & \mathbf{e}_z \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ 3y^2 - 2x & x^2 & 2z \end{vmatrix} = \mathbf{e}_z (2x - 6y)$$

故矢量C可以由一个矢量函数的旋度表示。

(2) 这些矢量的源分布为

$$\nabla \cdot A = 0$$
, $\nabla \times A = 0$;
 $\nabla \cdot B = 2r \sin \phi$, $\nabla \times B = 0$;
 $\nabla \cdot C = 0$, $\nabla \times C = e_z(2x - 6y)$

1.24 利用直角坐标,证明

$$\nabla \bullet (fA) = f \nabla \bullet A + A \bullet \nabla f$$

解 在直角坐标中

$$f\nabla \bullet A + A \bullet \nabla f = f(\frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z}) + (A_x \frac{\partial f}{\partial x} + A_y \frac{\partial f}{\partial y} + A_z \frac{\partial f}{\partial z}) =$$

$$(f \frac{\partial A_x}{\partial x} + A_x \frac{\partial f}{\partial x}) + (f \frac{\partial A_y}{\partial y} + A_y \frac{\partial f}{\partial y}) + (f \frac{\partial A_z}{\partial z} + A_z \frac{\partial f}{\partial z}) =$$

$$\frac{\partial}{\partial x} (fA_x) + \frac{\partial}{\partial y} (fA_y) + \frac{\partial}{\partial z} (fA_z) = \nabla \bullet (fA)$$

1.25 证明

$$\nabla \bullet (A \times H) = H \bullet \nabla \times A - A \bullet \nabla \times H$$

解 根据∇算子的微分运算性质,有

$$\nabla \bullet (A \times H) = \nabla_A \bullet (A \times H) + \nabla_H \bullet (A \times H)$$

式中 ∇_{A} 表示只对矢量A作微分运算, ∇_{H} 表示只对矢量H作微分运算。

由
$$a \cdot (b \times c) = c \cdot (a \times b)$$
,可得

$$\nabla_{A} \bullet (A \times H) = H \bullet (\nabla_{A} \times A) = H \bullet (\nabla \times A)$$
$$\nabla_{H} \bullet (A \times H) = -A \bullet (\nabla_{H} \times H) = -A \bullet (\nabla \times H)$$
$$\nabla \bullet (A \times H) = H \bullet \nabla \times A - A \bullet \nabla \times H$$

同理故有

1.26 利用直角坐标,证明

$$\nabla \times (f\mathbf{G}) = f \nabla \times \mathbf{G} + \nabla f \times \mathbf{G}$$

解 在直角坐标中

$$f\nabla \times \mathbf{G} = f[\mathbf{e}_{x}(\frac{\partial G_{z}}{\partial y} - \frac{\partial G_{y}}{\partial z}) + \mathbf{e}_{y}(\frac{\partial G_{x}}{\partial z} - \frac{\partial G_{z}}{\partial x}) + \mathbf{e}_{z}(\frac{\partial G_{y}}{\partial x} - \frac{\partial G_{x}}{\partial y})]$$

$$\nabla f \times \mathbf{G} = [\mathbf{e}_{x}(G_{z}\frac{\partial f}{\partial y} - G_{y}\frac{\partial f}{\partial z}) + \mathbf{e}_{y}(G_{x}\frac{\partial f}{\partial z} - G_{z}\frac{\partial f}{\partial x}) + \mathbf{e}_{z}(G_{y}\frac{\partial f}{\partial x} - G_{x}\frac{\partial f}{\partial y})]$$

所以

$$f\nabla \times \mathbf{G} + \nabla f \times \mathbf{G} = \mathbf{e}_{x} [(G_{z} \frac{\partial f}{\partial y} + f \frac{\partial G_{z}}{\partial y}) - (G_{y} \frac{\partial f}{\partial z} + f \frac{\partial G_{y}}{\partial z})] +$$

$$\mathbf{e}_{y} [(G_{x} \frac{\partial f}{\partial z} + f \frac{\partial G_{x}}{\partial z}) - (G_{z} \frac{\partial f}{\partial x} + f \frac{\partial G_{z}}{\partial x})] +$$

$$\mathbf{e}_{z} [(G_{y} \frac{\partial f}{\partial x} + f \frac{\partial G_{y}}{\partial x}) - (G_{x} \frac{\partial f}{\partial y} + f \frac{\partial G_{x}}{\partial y})] =$$

$$\mathbf{e}_{x} [\frac{\partial (fG_{z})}{\partial y} - \frac{\partial (fG_{y})}{\partial z}] + \mathbf{e}_{y} [\frac{\partial (fG_{x})}{\partial z} - \frac{\partial (fG_{z})}{\partial x}] +$$

$$\mathbf{e}_{z} [\frac{\partial (fG_{y})}{\partial x} - \frac{\partial (fG_{x})}{\partial y}] = \nabla \times (f\mathbf{G})$$

1.27 利用散度定理及斯托克斯定理可以在更普遍的意义下证明 $\nabla \times (\nabla u) = 0$ 及 $\nabla \cdot (\nabla \times A) = 0$,试证明之。

 \mathbf{M} (1) 对于任意闭合曲线 C 为边界的任意曲面 S ,由斯托克斯定理有

$$\int_{S} (\nabla \times \nabla u) \cdot d\mathbf{S} = \oint_{C} \nabla u \cdot d\mathbf{I} = \oint_{C} \frac{\partial u}{\partial l} dl = \oint_{C} du = 0$$

由于曲面S是任意的,故有

$$\nabla \times (\nabla u) = 0$$

(2) 对于任意闭合曲面S为边界的体积 τ ,由散度定理有

$$\int_{\tau} \nabla \bullet (\nabla \times \mathbf{A}) \, \mathrm{d} \, \tau = \oint_{S} (\nabla \times \mathbf{A}) \bullet \mathrm{d} \, \mathbf{S} = \int_{S_{1}} (\nabla \times \mathbf{A}) \bullet \mathrm{d} \, \mathbf{S} + \int_{S_{2}} (\nabla \times \mathbf{A}) \bullet \mathrm{d} \, \mathbf{S}$$

其中 S_1 和 S_2 如题 1.27 图所示。由斯托克斯定理,有

$$\int_{S_1} (\nabla \times \mathbf{A}) \cdot d\mathbf{S} = \oint_{C_1} \mathbf{A} \cdot d\mathbf{I}, \qquad \int_{S_2} (\nabla \times \mathbf{A}) \cdot d\mathbf{S} = \oint_{C_2} \mathbf{A} \cdot d\mathbf{I}$$

由题 1.27 图可知 C_1 和 C_2 是方向相反的同一回路,则有 $\bigoplus_{C_1} A \cdot \mathrm{d} I = -\bigoplus_{C_2} A \cdot \mathrm{d} I$

所以得到 $\int_{\tau} \nabla \bullet (\nabla \times \mathbf{A}) \, \mathrm{d} \, \tau = \oint_{C_1} \mathbf{A} \bullet \mathrm{d} \, \mathbf{l} + \oint_{C_2} \mathbf{A} \bullet \mathrm{d} \, \mathbf{l} = -\oint_{C_2} \mathbf{A} \bullet \mathrm{d} \, \mathbf{l} + \oint_{C_2} \mathbf{A} \bullet \mathrm{d} \, \mathbf{l} = 0$

由于体积 τ 是任意的,故有 $\nabla \cdot (\nabla \times A) = 0$

