University Physics

大学物理

数学准备

主讲:林月霞

一、矢量和标量的定义

1.标量:只有大小,没有方向的物理量。

如: 温度 T、长度 L 等

2.矢量: 不仅有大小,而且有方向的物理量。

如:力 \bar{F} 、速度 \bar{v} 、电场 \bar{E} 等

矢量表示为: $\bar{A} = |\bar{A}|\hat{a}$

其中: | A | 为矢量的模, 表示该矢量的大小。

â 为单位矢量,表示矢量的方向,其大小为1。

所以:一个矢量就表示成矢量的模与单位矢量的乘积。

矢量表示法

在直角坐标系下的矢量表示:

三个方向的单位矢量用 \hat{x} , \hat{y} , \hat{z} 表示。

根据矢量加法运算:

$$\vec{A} = \vec{A}_x + \vec{A}_y + \vec{A}_z$$

$$\vec{A}_x = A_x \hat{x}, \ \vec{A}_y = A_y \hat{y}, \ \vec{A}_z = A_z \hat{z}$$

所以:
$$\vec{A} = A_x \hat{x} + A_y \hat{y} + A_z \hat{z}$$

矢量表示法

矢量:
$$\vec{A} = A_x \hat{x} + A_y \hat{y} + A_z \hat{z}$$

+模的计算:
|
$$\vec{A}$$
 |= $\sqrt{A_x^2 + A_y^2 + A_z^2}$

◆单位去量:

$$\hat{a} = \frac{\vec{A}}{|\vec{A}|} = \frac{A_x}{|\vec{A}|} \hat{x} + \frac{A_y}{|\vec{A}|} \hat{y} + \frac{A_z}{|\vec{A}|} \hat{z}$$

 $=\cos\alpha\hat{x}+\cos\beta\hat{y}+\cos\gamma\hat{z}$

+方向角岛方向余程: α , β , γ

$$\cos \alpha = \frac{A_x}{|\vec{A}|}, \quad \cos \beta = \frac{A_y}{|\vec{A}|}, \quad \cos \gamma = \frac{A_z}{|\vec{A}|}$$

二、矢量运算规则

1.加法:矢量加法是矢量的几何和,服从平行四边形规则。

a.满足交换律:
$$\bar{A} + \bar{B} = \bar{B} + \bar{A}$$

b.满足结合律:
$$(\bar{A}+\bar{B})+(\bar{C}+\bar{D})=(\bar{A}+\bar{C})+(\bar{B}+\bar{D})$$

在直角坐标系中两个矢量加法运算:

$$\vec{A} + \vec{B} = (A_x + B_x)\hat{x} + (A_y + B_y)\hat{y} + (A_z + B_z)\hat{z}$$

2.减法: 换成加法运算 $\bar{D} = \bar{A} - \bar{B} = \bar{A} + (-\bar{B})$

逆矢量: B 和 (-B) 的模相等,方向相反,互为逆矢量。

推论:

任意多个矢量首尾相连组成闭合多边形, 其矢量和必为零。

在直角坐标系中两矢量的减法运算:

$$\vec{A} - \vec{B} = (A_x - B_x)\hat{x} + (A_y - B_y)\hat{y} + (A_z - B_z)\hat{z}$$

3.乘法:

(1) 标量与矢量的乘积(数乘):

$$k\vec{A} = k |\vec{A}| \hat{a}$$

- (2) 矢量与矢量乘积分两种定义
 - a. 标量积 (点积):

$$\vec{A} \cdot \vec{B} = |\vec{A}| \cdot |\vec{B}| \cos \theta$$

◆两矢量的点积含义:

一矢量在另一矢量方向上的投影与另一矢量模的乘积, 其结果是一标量。

推论1: 满足交换律 $\bar{A} \cdot \bar{B} = \bar{B} \cdot \bar{A}$

推论2: 满足分配律 $\vec{A} \cdot (\vec{B} + \vec{C}) = \vec{A} \cdot \vec{B} + \vec{A} \cdot \vec{C}$

推论3: 当两个非零矢量点积为零,则这两个矢量必正交。

•在直角坐标系中,已知三个坐标轴是相互正交的,即

$$\hat{x} \cdot \hat{y} = \hat{x} \cdot \hat{z} = \hat{y} \cdot \hat{z} = \hat{x} \cdot \hat{x} = \hat{y} \cdot \hat{z} = \hat{z} \cdot \hat{z} =$$

有两矢量点积:

$$\vec{A} \cdot \vec{B} = (A_x \hat{x} + A_y \hat{y} + A_z \hat{z}) \cdot (B_x \hat{x} + B_y \hat{y} + B_z \hat{z})$$
$$= A_x B_x + A_y B_y + A_z B_z$$

•结论: 两矢量点积等于对应分量的乘积之和。

b.矢量积 (叉积):

$$\vec{A} \times \vec{B} = |\vec{A}| \cdot |\vec{B}| \sin \theta \,\hat{c}$$

•含义:

两矢量叉积,结果得一新矢量,其大小为这两个矢量 组成的平行四边形的面积,方向为该面的法线方向,且三 者符合右手螺旋法则。

推论1: 不服从交换律: $\vec{A} \times \vec{B} \neq \vec{B} \times \vec{A}$, $\vec{A} \times \vec{B} = -\vec{B} \times \vec{A}$

推论2: 服从分配律: $\bar{A} \times (\bar{B} + \bar{C}) = \bar{A} \times \bar{B} + \bar{A} \times \bar{C}$

推论3: 不服从结合律: $\bar{A} \times (\bar{B} \times \bar{C}) \neq (\bar{A} \times \bar{B}) \times \bar{C}$

推论4: 当两个非零矢量叉积为零,则这两个矢量必平行。

在直角坐标系中,两矢量的叉积运算如下:

$$\vec{A} \times \vec{B} = (A_x \hat{x} + A_y \hat{y} + A_z \hat{z}) \times (B_x \hat{x} + B_y \hat{y} + B_z \hat{z})$$

$$= (A_y B_z - A_z B_y)\hat{x} + (A_z B_x - A_x B_z)\hat{y} + (A_x B_y - A_y B_x)\hat{z}$$

两矢量的叉积又可表示为:

$$\vec{A} \times \vec{B} = \begin{vmatrix} \hat{x} & \hat{y} & \hat{z} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$

例题: 1.
$$\vec{i} \cdot \vec{i} = 1$$
 $\vec{i} \cdot \vec{j} = 0$

$$\mathbf{2.} \quad \overrightarrow{i} \times \overrightarrow{i} = 0 \qquad \overrightarrow{i} \times \overrightarrow{j} = \overrightarrow{k}$$

3.
$$\left(2\vec{i} + 8\vec{j} - 2\vec{k}\right) \pm / \bullet / \times \left(3\vec{i} - 3\vec{j} + 7\vec{k}\right) =$$

三、微积分运算

1. 函数 f(x)

$$y = f(x)$$

2. 微分 d:微分算符

宏观小量 微观无穷小量

2. 微分

矢量也可以微分

 $\overrightarrow{d_{v}}$: dt时间内 \overrightarrow{v} 的变化量

3. 积分: 微小量求和

不连续量

$$l = \sum \Delta l$$

连续量

$$l = \int_{x_A}^{x_B} \mathrm{d}x$$

B

函数也可以积分
$$m = \int dm = \int_{x_A}^{x_B} \lambda dx$$

矢量也可以积分 $\int_{A}^{B} d\vec{r} = \vec{AB}$

$$\int_{A}^{B} dr = \overrightarrow{AB}$$

4. 导数: $\frac{dy}{dx}$: y 随 x 变化快慢

几何图像

意义:切线斜率;负表示随着x的增大,y减小

例(1)匀速圆周运动

$$\frac{\mathrm{d}v}{\mathrm{d}t} = 0 \qquad \frac{\mathrm{d}\overrightarrow{v}}{\mathrm{d}t} \neq 0$$

(2)
$$\frac{d(\overrightarrow{A} \bullet \overrightarrow{B})}{dt} = \frac{d\overrightarrow{A}}{dt} \bullet \overrightarrow{B} + \overrightarrow{A} \bullet \frac{d\overrightarrow{B}}{dt} \qquad \frac{d(\overrightarrow{A} \times \overrightarrow{B})}{dt} = \frac{d\overrightarrow{A}}{dt} \times \overrightarrow{B} + \overrightarrow{A} \times \frac{d\overrightarrow{B}}{dt}$$

$$\frac{d(\overrightarrow{A} \times \overrightarrow{B})}{dt} = \frac{d\overrightarrow{A}}{dt} \times \overrightarrow{B} + \overrightarrow{A} \times \frac{d\overrightarrow{B}}{dt}$$

微积分算符

1. 熟悉的算符: +、-、 \times 、 \div 、 $\sqrt{}$ 微积分算符: Δ d \sum