矢量场的通量和散度

> 本节的研究目的

寻找能够度量和刻画矢量场变化情况的量散度是描述矢量场中任一点发散性质的量

- 〉本节的研究内容
 - 一、矢量场的通量
 - 二、矢量场的散度

一、矢量场的通量

在矢量场中,取一个有向曲面 \bar{s} ,则矢量场 \bar{A} 在 \bar{s} 上的面积分称为矢量 \bar{A} 穿过曲面 \bar{s} 的通量,即

$$\Phi = \int_{S} \vec{A} \cdot d\vec{S} = \int_{S} \vec{A} \cdot \vec{e}_{n} dS$$

一、矢量场的通量

通量的物理意义:不同物理量的通量意义不同。 以流速场为例,流速场 \bar{v} 的通量表示单位时间 内流体穿过 \bar{S} 的流量。

$$\Phi = \oint_{S} \vec{v} \cdot d\vec{S}$$

表示穿出闭合 \bar{S} 面的净流量

一、矢量场的通量

根据通量的大小判断闭合面中源的性质:

通量无法说明闭合面内每一点处的性质,怎么办?

二、矢量场的散度(divergence)

1.散度的定义

二、矢量场的散度(divergence)

1.散度的定义

二、矢量场的散度(divergence)

2.散度的计算

根据高斯—奥斯特洛格拉茨基公式,可得

$$\Rightarrow \operatorname{div} \vec{A} = \lim_{\Delta V \to 0} \frac{\oint_{S} \vec{A} \cdot d\vec{S}}{\Delta V} = \lim_{\Delta V \to 0} \frac{\oint_{\Delta V} \nabla \cdot \vec{A} dV}{\Delta V}$$

根据积分中值定理,可得

$$\Rightarrow \operatorname{div} \vec{A} = \lim_{\Delta V \to 0} \frac{\oint_{\Delta V} \nabla \cdot \vec{A} dV}{\Delta V} = \lim_{\Delta V \to 0} \frac{(\nabla \cdot \vec{A})_{P} \Delta V}{\Delta V}$$

$$\Rightarrow$$
 div $\vec{A} = \nabla \cdot \vec{A}$

矢量场的散度(divergence)

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

散度小结:

- 1. 矢量场的散度是一个标量,它是描述矢量场中 任一点发散性质的量:
- 2. 散度代表矢量场的通量源的分布特性:

$$\nabla \cdot \vec{A} = \rho > 0$$
 (**正源**)

$$\nabla \cdot \bar{A} = \rho > 0$$
 (正源) $\nabla \cdot \bar{A} = -\rho < 0$ (负源) $\nabla \cdot \bar{A} = 0$ (无源)

$$\nabla \cdot \vec{A} = 0$$
 (**无源**)

矢量场的散度(divergence)

散度小结:

$$\nabla \cdot \vec{A} = \rho > 0$$
 (**正源**)

$$\nabla \cdot \vec{A} = \rho > 0$$
 (正源) $\nabla \cdot \vec{A} = -\rho < 0$ (负源) $\nabla \cdot \vec{A} = 0$ (无源)

$$\nabla \cdot \vec{A} = 0$$
 (无源)

3. 在矢量场中,若 $\nabla \cdot \bar{A} = \rho \neq 0$, 称之为有源场,

 ρ 称为(通量)源密度;

4. 若场中处处 $\nabla \cdot \bar{A} = 0$,称之为无源场。

本节要点

> 本节的研究目的

寻找能够度量和刻画矢量场变化情况的量

——散度(分析矢量场的工具之一)

散度是描述矢量场中任一点发散性质的量