哈密顿算子

$$\nabla = \frac{\partial}{\partial x} \vec{e}_x + \frac{\partial}{\partial y} \vec{e}_y + \frac{\partial}{\partial z} \vec{e}_z$$
 [del]
[nabla]

1. 算子 ▽ 既有微分的性质,又有矢量的特点;

$$\nabla = \frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z$$

[del]

[nabla]

1. 算子 ▽ 既有微分的性质,又有矢量的特点;

$$\operatorname{grad} u = \nabla u$$

$$\nabla u = \left(\frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z\right)u = \frac{\partial u}{\partial x}\vec{e}_x + \frac{\partial u}{\partial y}\vec{e}_y + \frac{\partial u}{\partial z}\vec{e}_z$$

$$\nabla = \frac{\partial}{\partial x} \vec{e}_x + \frac{\partial}{\partial y} \vec{e}_y + \frac{\partial}{\partial z} \vec{e}_z$$
 [del]
[nabla]

- 1. 算子 ▽ 既有微分的性质,又有矢量的特点;
- 2. 算子▽在不同的坐标系中有不同的表达式;

$$\nabla = \frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z$$

[del]

[nabla]

- 1. 算子 ▽ 既有微分的性质,又有矢量的特点;
- 2. 算子▽ 在不同的坐标系中有不同的表达式;

$$\nabla = \frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z$$

[del]

[nabla]

- 1. 算子▽既有微分的性质,又有矢量的特点;
- 2. 算子▽在不同的坐标系中有不同的表达式;
- 3. 设 $a \, b$ 为任意常数,函数 $u_1 \, u_2 \, u$ 为任意标量

场,则
$$\nabla(au_1 + bu_2) = a\nabla u_1 + b\nabla u_2$$

$$\nabla(u_1 u_2) = u_1 \nabla u_2 + u_2 \nabla u_1$$

$$若\nabla u \equiv 0$$
,则 $u =$ 常数

$$\nabla = \frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z$$

4.直角坐标系中几个常用公式:

$$\nabla u = \left(\frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z\right)u = \frac{\partial u}{\partial x}\vec{e}_x + \frac{\partial u}{\partial y}\vec{e}_y + \frac{\partial u}{\partial z}\vec{e}_z$$

$$\nabla \cdot \vec{A} = \left(\frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z\right) \cdot \left(A_x\vec{e}_x + A_y\vec{e}_y + A_z\vec{e}_z\right)$$

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

$$\nabla = \frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z$$

4.直角坐标系中几个常用公式:

$$\nabla \times \vec{A} = \begin{vmatrix} \vec{e}_x & \vec{e}_y & \vec{e}_z \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ A_x & A_y & A_z \end{vmatrix}$$
 注意此项的符
号与顺序

$$= \left(\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z}\right) \vec{e}_x + \left(\frac{\partial A_x}{\partial z} - \frac{\partial A_z}{\partial x}\right) \vec{e}_y + \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y}\right) \vec{e}_z$$

$$\nabla = \frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z$$

5.拉普拉斯算子

$$\nabla \bullet \nabla = \left(\frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z\right) \bullet \left(\frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z\right)$$

$$= \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} = \nabla^2$$

$$\nabla^2 u = \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) u = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2}$$

$$\nabla = \frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z$$

$$\nabla^{2}\vec{A} = \left(\frac{\partial^{2}}{\partial x^{2}} + \frac{\partial^{2}}{\partial y^{2}} + \frac{\partial^{2}}{\partial z^{2}}\right) \left(A_{x}\vec{e}_{x} + A_{y}\vec{e}_{y} + A_{z}\vec{e}_{z}\right)$$

$$= \left(\frac{\partial^{2}A_{x}}{\partial x^{2}} + \frac{\partial^{2}A_{x}}{\partial y^{2}} + \frac{\partial^{2}A_{x}}{\partial z^{2}}\right) \vec{e}_{x} + \left(\frac{\partial^{2}A_{y}}{\partial x^{2}} + \frac{\partial^{2}A_{y}}{\partial y^{2}} + \frac{\partial^{2}A_{y}}{\partial z^{2}}\right) \vec{e}_{y}$$

$$+ \left(\frac{\partial^{2}A_{z}}{\partial x^{2}} + \frac{\partial^{2}A_{z}}{\partial y^{2}} + \frac{\partial^{2}A_{z}}{\partial z^{2}}\right) \vec{e}_{z}$$

(1).
$$\nabla R = \frac{\vec{R}}{R} \quad \nabla' R = -\frac{\vec{R}}{R} = -\nabla R \qquad (2). \quad \nabla \frac{1}{R} = -\nabla' \frac{1}{R} = -\frac{\vec{R}}{R^3}$$

分析: 本题要注意算符 ∇ 和算符 ∇' 的区别,其中 ∇ 是对场点作用,而 ∇' 是对源点作用,即

$$\nabla = \frac{\partial}{\partial x}\vec{e}_x + \frac{\partial}{\partial y}\vec{e}_y + \frac{\partial}{\partial z}\vec{e}_z \qquad \nabla' = \frac{\partial}{\partial x'}\vec{e}_x + \frac{\partial}{\partial y'}\vec{e}_y + \frac{\partial}{\partial z'}\vec{e}_z$$

常用矢量关系式,要记住

证明: (1) 因为
$$\nabla R = \frac{\partial R}{\partial x} \vec{e}_x + \frac{\partial R}{\partial y} \vec{e}_y + \frac{\partial R}{\partial z} \vec{e}_z$$

$$\frac{\partial R}{\partial x} = \frac{1}{2} \left[(x - x')^2 + (y - y')^2 + (z - z')^2 \right]^{-1/2} \cdot 2(x - x') = \frac{(x - x')}{R}$$

同理:
$$\frac{\partial R}{\partial y} = \frac{(y-y')}{R}$$
 $\frac{\partial R}{\partial z} = \frac{(z-z')}{R}$

$$\Rightarrow \nabla R = \frac{(x - x')}{R} \vec{e}_x + \frac{(y - y')}{R} \vec{e}_y + \frac{(z - z')}{R} \vec{e}_z = \frac{\vec{R}}{R}$$

证明: (1) 因为
$$\nabla' R = \frac{\partial R}{\partial x'} \vec{e}_x + \frac{\partial R}{\partial y'} \vec{e}_y + \frac{\partial R}{\partial z'} \vec{e}_z$$

$$\frac{\partial R}{\partial x'} = \frac{1}{2} \left[(x - x')^2 + (y - y')^2 + (z - z')^2 \right]^{-1/2} \cdot \left[-2(x - x') \right] = -\frac{(x - x')}{R}$$

同理:
$$\frac{\partial R}{\partial y'} = -\frac{(y-y')}{R}$$
 $\frac{\partial R}{\partial z'} = -\frac{(z-z')}{R}$

$$\Rightarrow \nabla' R = -\left[\frac{(x-x')}{R}\vec{e}_x + \frac{(y-y')}{R}\vec{e}_y + \frac{(z-z')}{R}\vec{e}_z\right] = -\frac{\vec{R}}{R} = -\nabla R$$

证明: (2) 因为

$$\nabla \frac{1}{R} = -\frac{1}{R^2} \nabla R = -\frac{1}{R^2} \frac{\vec{R}}{R} = -\frac{\vec{R}}{R^3}$$

$$\nabla' \frac{1}{R} = -\frac{1}{R^2} \nabla' R = -\frac{1}{R^2} \left(-\frac{\vec{R}}{R} \right) = \frac{\vec{R}}{R^3} = -\nabla \frac{1}{R}$$

本节要点

- 1. 哈密顿算子与不同物理量的作用关系;
- 2. 拉普拉斯算子与不同物理量的作用关系;

特别提示: 在不同坐标系中 ∇u 、 $\nabla \cdot \overline{A}$ 、 $\nabla \times \overline{A}$

的计算公式也不同。