附录 矢量与张量

内容提要

矢量を	〉 析	1
1.1	向量运算法则	1
1.2		2
1.3		
1.4		3
1.5	微分算子▽	3
1.6		3
1.7		5
1.8		5
1.9	柱坐标系下的微分算子	6
1.10		6
1.11		6
1.12		6
	74	_
张量初	7步	7
2.1	坐标变换与爱因斯坦(Einstein)求和约定	7
2.2		8
2.3		8
2.4		g
2.5		ç
2.6		g
		10
		10
		10
∠.∋	八八甲MA で井 ・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・	<u> </u>
	1.1 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 1.10 1.11 1.12 张量和 2.1 2.2 2.3 2.4	1.2 三矢量的混合积 1.3 三矢量的矢积 1.4 矢量分解 1.5 微分算子 ∇ 1.6 ∇ 算子矢量、微分特性的推论 1.7 复合函数的微分算子 1.8 一些常用微分 1.9 柱坐标系下的微分算子 1.10 柱坐标下常用微分 1.11 球坐标系下的微分算子 1.12 球坐标下常用微分 2.1 坐标变换与爱因斯坦(Einstein)求和约定 2.2 张量的定义 2.3 二阶张量 2.4 克罗内克(Kronecker)符号 δ_{ij} (替换符号) 2.5 勒维—契维塔(levi—civita)符号 ε_{ijk} (排列符号) 2.6 张量的运算法则:加法与乘法 2.7 张量的运算法则:缩并与内积 2.8 张量的运算法则:维并与内积

第一节 矢量分析

§ 1.1 向量运算法则

- ▶ 两个量的运算: 一个矢量一个标量、两个矢量(略去)
- ▶ 三个量的运算:
 - 两个标量一个矢量

$$\boldsymbol{a}\left(\varphi\psi\right)=\varphi\left(\boldsymbol{a}\psi\right)$$

• 两个矢量一个标量

$$\boldsymbol{a} \times (k\boldsymbol{b}) = k (\boldsymbol{a} \times \boldsymbol{b})$$

$$\boldsymbol{a} \cdot (k\boldsymbol{b}) = k (\boldsymbol{a} \cdot \boldsymbol{b})$$

向量的加法和乘法,及其运 算时的分配律、结合律、交 换律。

加法的运算太简单, 略去; 主要考虑乘法的运算。 • 三个矢量的运算

第四例应该是第三例

$$a \cdot (b \times c)$$
 , $a \times (b \times c)$, $a \cdot (b \cdot c)$, $a \times (b \cdot c)$

▶ 多个矢量的运算:可按三个矢量的运算法则展开

§ 1.2 三矢量的混合积

平行六面体的体积; 行列式性质:交换一次变符

$$egin{aligned} oldsymbol{a}\cdot(oldsymbol{b} imesoldsymbol{c}) &= \left|egin{array}{ccc} a_1 & a_2 & a_3 \ b_1 & b_2 & b_3 \ c_1 & c_2 & c_3 \end{array}
ight| = oldsymbol{b}\cdot(oldsymbol{c} imesoldsymbol{a} imesoldsymbol{c} = oldsymbol{c}\cdot(oldsymbol{a} imesoldsymbol{b}) = oldsymbol{c}\cdot(oldsymbol{a} imesoldsymbol{c}) = oldsymbol{c}\cdot(oldsymbol{a} imesoldsymbol{b}\cdotoldsymbol{c}) = oldsymbol{c}\cdot(oldsymbol{a} imesoldsymbol{b}\cdotoldsymbol{c}) = oldsymbol{c}\cdot(oldsymbol{a} imesoldsymbol{b}\cdotoldsymbol{c}) = oldsymbol{c}\cdot(oldsymbol{c} imesoldsymbol{c}\timesoldsymbol{c}) = oldsymbol{c}\cdot(oldsymbol{a} imesoldsymbol{c}\timesoldsymbol{c}) = oldsymbol{c}\cdot(oldsymbol{c} imesoldsymbol{c}\timesoldsymbol{c}) = oldsymbol{c}\cdot(oldsymbol{c} imesoldsymbol{c}\timesoldsymbol{c}) = oldsymbol{c}\cdot(oldsymbol{c} imesoldsymbol{c}\timesoldsymbol{c})$$

【推论】

- $\mathbf{a}, \mathbf{b}, \mathbf{c} \stackrel{\text{def}}{=} \iff \mathbf{a} \cdot (\mathbf{b} \times \mathbf{c}) = 0$
- ▶ a, a, c一定共面 \iff $a \cdot (a \times c) = 0$

§ 1.3 三矢量的矢积

矢积的方向:设 $\mathbf{c} \times (\mathbf{a} \times \mathbf{b}) = \mathbf{f}$, $(\mathbf{a} \times \mathbf{b}) = \mathbf{d}$,由于所有垂直于 \mathbf{d} 的矢量都在一个平面上,故 \mathbf{f} 在 \mathbf{a} , \mathbf{b} 平面上,且与 \mathbf{c} 在该平面的投影垂直

既然**f**在**a**,**b**平面上,则 可以分解为两个方向

$$c \times (a \times b) = (b \cdot c) \cdot a - (a \cdot c) \cdot b$$

 $(a \times b) \times c = (a \cdot c) \cdot b - (b \cdot c) \cdot a$
 $(a \times b) \times c \neq a \times (b \times c)$

【推论】

$$\mathbf{a} \times (\mathbf{e}_x \times \mathbf{e}_y) = (\mathbf{a} \cdot \mathbf{e}_y) \cdot \mathbf{e}_x - (\mathbf{a} \cdot \mathbf{e}_x) \cdot \mathbf{e}_y = a_y \cdot \mathbf{e}_x - a_x \cdot \mathbf{e}_y$$

 $\mathbf{e}_x \times (\mathbf{a} \times \mathbf{e}_y) = (\mathbf{e}_x \cdot \mathbf{e}_y) \cdot \mathbf{a} - (\mathbf{a} \cdot \mathbf{e}_x) \cdot \mathbf{e}_y = -a_x \cdot \mathbf{e}_y$

证明矢积的公式

【求证】

$$c \times (a \times b) = (b \cdot c) \cdot a - (a \cdot c) \cdot b$$

【证明】设

$$f = c \times (a \times b) = c \times d$$

故

$$d = (a_2b_3 - a_3b_2)\mathbf{e}_x - (a_1b_3 - a_3b_1)\mathbf{e}_y + (a_1b_2 - a_2b_1)\mathbf{e}_z$$

$$f_1 = c_2d_3 - c_3d_2 = c_2(a_1b_2 - a_2b_1) + c_3(a_1b_3 - a_3b_1)$$

$$= a_1(b_2c_2 + b_3c_3) - b_1(a_2c_2 + a_3c_3) + (a_1b_1c_1 - b_1a_1c_1)$$

$$= a_1(\mathbf{b} \cdot \mathbf{c}) - b_1(\mathbf{a} \cdot \mathbf{c})$$

同理:

$$f_2 = a_2(\mathbf{b} \cdot \mathbf{c}) - b_2(\mathbf{a} \cdot \mathbf{c})$$
$$f_3 = a_3(\mathbf{b} \cdot \mathbf{c}) - b_3(\mathbf{a} \cdot \mathbf{c})$$

故此

$$f = (b \cdot c) \cdot a - (a \cdot c) \cdot b$$

§ 1.4 矢量分解

将矢量分解为两个矢量的和,其一沿着b方向,其二在a,b平面上且垂直c方向

$$a \cdot (b \cdot c) = (c \cdot a) \cdot b + c \times (a \times b) = (c \cdot a) \cdot b + (b \times a) \times c$$

$$a \cdot (b \cdot c) = (a \cdot b) \cdot c + b \times (a \times c) = (a \cdot b) \cdot c + (c \times a) \times b$$

【推论】

$$\mathbf{a} = \mathbf{a} \cdot (\mathbf{e}_x \cdot \mathbf{e}_x) = (\mathbf{a} \cdot \mathbf{e}_x) \cdot \mathbf{e}_x + (\mathbf{e}_x \times \mathbf{a}) \times \mathbf{e}_x = a_x \cdot \mathbf{e}_x + \mathbf{e}_x \times (\mathbf{a} \times \mathbf{e}_x)$$

§ 1.5 微分算子▽

同一般的矢量比较, \(\nabla\)算子具有微分、矢量两重特性。

- ▶ ∇ 算子的大小: $\frac{1}{2}$ (量纲)
- ▶ ▽算子的方向: 纵向

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

$$\nabla \cdot \boldsymbol{f} = \frac{\partial f_x}{\partial x} + \frac{\partial f_y}{\partial y} + \frac{\partial f_z}{\partial z}$$

$$\nabla \times \boldsymbol{f} = (\frac{\partial f_z}{\partial y} - \frac{\partial f_y}{\partial z}) \cdot \boldsymbol{e}_x + (\frac{\partial f_x}{\partial z} - \frac{\partial f_z}{\partial x}) \cdot \boldsymbol{e}_y + (\frac{\partial f_y}{\partial x} - \frac{\partial f_x}{\partial y}) \cdot \boldsymbol{e}_z$$

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

§ 1.6 ▽算子矢量、微分特性的推论

$$\mathbf{a} (\varphi \psi) = \varphi (\mathbf{a} \psi) \Rightarrow \nabla (\varphi \psi) = \varphi (\nabla \psi) + \psi (\nabla \varphi)$$

$$\mathbf{a} \times (k\mathbf{b}) = k (\mathbf{a} \times \mathbf{b}) \Rightarrow \nabla \times (k\mathbf{b}) = k (\nabla \times \mathbf{b}) + \nabla k \times \mathbf{b}$$

$$\mathbf{a} \cdot (k\mathbf{b}) = k (\mathbf{a} \cdot \mathbf{b}) \Rightarrow \nabla \cdot (k\mathbf{b}) = k (\nabla \cdot \mathbf{b}) + \nabla k \cdot \mathbf{b}$$

$$\mathbf{a} \cdot (\mathbf{a} \times \mathbf{c}) = 0 \Rightarrow \nabla \cdot (\nabla \times \mathbf{c}) = 0$$

$$\mathbf{a} \times (k\mathbf{a}) = 0 \Rightarrow \nabla \times (\nabla k) = 0$$

例—

【求解】

$$\nabla (\mathbf{f} \cdot \mathbf{g})$$
 , $\nabla \times (\mathbf{f} \times \mathbf{g})$, $\nabla \cdot (\mathbf{f} \times \mathbf{g})$

【解】

$$egin{aligned}
abla (oldsymbol{f} \cdot oldsymbol{g}) &=
abla (oldsymbol{f} \cdot oldsymbol{g}_c) +
abla (oldsym$$

例二

【形式变换】

$$(\boldsymbol{f}\cdot\nabla)\,\boldsymbol{g}$$
 , $(\boldsymbol{f}\cdot\nabla)\,\varphi$

【解】 我们应该熟悉($f \cdot \nabla$) q这种形式: 它很简单,也很常用。对其变换只能复杂化。

$$(\mathbf{f} \cdot \nabla) \, \mathbf{g} = (\mathbf{f}_c \cdot \nabla) \, \mathbf{g} = \nabla \, (\mathbf{f}_c \cdot \mathbf{g}) - \mathbf{f}_c \times (\nabla \times \mathbf{g}) \neq \mathbf{f} \, (\nabla \cdot \mathbf{g})$$

$$(\mathbf{f} \cdot \nabla) \, \varphi = \mathbf{f} \cdot \nabla \varphi$$

举例如下: (设k为常矢量)

$$\left(\boldsymbol{k}\cdot\nabla\right)\boldsymbol{r}=\boldsymbol{k}$$

$$\left(\boldsymbol{k}\cdot\nabla\right)\boldsymbol{r}=\nabla\left(\boldsymbol{k}\cdot\boldsymbol{r}\right)-\boldsymbol{k}\times\left(\nabla\times\boldsymbol{r}\right)=\nabla\left(\boldsymbol{k}\cdot\boldsymbol{r}\right)=\boldsymbol{k}$$

$$(\mathbf{f} \cdot \nabla) (\varphi \mathbf{g}) = \mathbf{g} [(\mathbf{f} \cdot \nabla) \varphi] + \varphi [(\mathbf{f} \cdot \nabla) \mathbf{g}]$$

事实上由并矢可知:

$$(\boldsymbol{f} \cdot \nabla) \, \boldsymbol{g} = \nabla \cdot (\boldsymbol{f} \boldsymbol{g}) - (\nabla \cdot \boldsymbol{f}) \, \boldsymbol{g}$$

例三

【形式变换】

$$(\boldsymbol{f} \times \nabla) \times \boldsymbol{g}$$
 , $(\boldsymbol{f} \times \nabla) \cdot \boldsymbol{g}$, $(\boldsymbol{f} \times \nabla) \varphi$

【解】 这种形式不好计算, 我们不用

$$egin{aligned} (oldsymbol{f} imes
abla) imes oldsymbol{g} &= (oldsymbol{f}_c imes
abla) imes oldsymbol{g} &=
abla (oldsymbol{f}_c imes
abla) - oldsymbol{f}_c (
abla \cdot oldsymbol{g}) \\ (oldsymbol{f} imes
abla) \cdot oldsymbol{g} &= oldsymbol{f} \cdot (
abla imes oldsymbol{g}) \\ (oldsymbol{f} imes
abla) \cdot oldsymbol{g} &= oldsymbol{f} \cdot (
abla imes oldsymbol{g}) \\ (oldsymbol{f} imes
abla) \cdot oldsymbol{g} &= oldsymbol{f} \cdot (
abla imes oldsymbol{g}) \end{aligned}$$

§ 1.7 复合函数的微分算子

$$\nabla f(u) = \nabla u \frac{df(u)}{du}$$

$$\nabla \cdot \mathbf{A}(u) = \nabla u \cdot \frac{d\mathbf{A}(u)}{du}$$

$$\nabla \times \mathbf{A}(u) = \nabla u \times \frac{d\mathbf{A}(u)}{du}$$

$$(\mathbf{a} \cdot \nabla)\mathbf{A}(u) = (\mathbf{a} \cdot \nabla)u \frac{d\mathbf{A}(u)}{du}$$

【结论】

$$\nabla = \nabla u \, \frac{d}{du}$$

§ 1.8 一些常用微分

$$\begin{split} \nabla \cdot (\frac{\boldsymbol{r}}{r^3}) &= \nabla r \cdot \frac{d}{dr} (\frac{\boldsymbol{r}}{r^3}) \\ &= \nabla r \cdot \frac{d}{dr} (\frac{\boldsymbol{r} \boldsymbol{e}_r}{r^3}) = (\nabla r \cdot \boldsymbol{e}_r) \frac{d}{dr} (\frac{1}{r^2}) \\ &= -\frac{2}{r^3} \end{split}$$

上述推导的错误在于:

$$r\neq A(r)$$

【常用微分】

$$\nabla r = \mathbf{e}_r \qquad , \qquad \nabla \frac{1}{r} = -\frac{\mathbf{e}_r}{r^2} \qquad , \qquad \nabla^2 \frac{1}{r} = -4\pi \delta(\mathbf{r})$$

$$\nabla \cdot \mathbf{r} = 3 \qquad , \qquad \nabla \cdot \mathbf{e}_r = \frac{2}{r} \qquad , \qquad \nabla \cdot (\frac{\mathbf{r}}{r^3}) = 4\pi \delta(\mathbf{r})$$

$$\nabla \times \mathbf{r} = 0 \qquad , \qquad \nabla \times \mathbf{e}_r = 0 \qquad , \qquad \nabla \times (\frac{\mathbf{r}}{r^3}) = 0$$

例四

试用上式证明

$$\nabla \cdot (\frac{\boldsymbol{r}}{r^n}) = \frac{3-n}{r^n} + \frac{4\pi}{r^{n-3}} \delta(\boldsymbol{r})$$

【证明】

$$\begin{split} \nabla \cdot (\frac{\boldsymbol{r}}{r^n}) &= \nabla \cdot (\frac{\boldsymbol{r}}{r^3} \cdot \frac{1}{r^{n-3}}) \\ &= \nabla \cdot (\frac{\boldsymbol{r}}{r^3}) \cdot \frac{1}{r^{n-3}} + (\frac{\boldsymbol{r}}{r^3}) \cdot \nabla \frac{1}{r^{n-3}} \\ &= \frac{4\pi}{r^{n-3}} \delta(\boldsymbol{r}) + (\frac{\boldsymbol{r}}{r^3}) \cdot [\nabla r \cdot \frac{3-n}{r^{n-2}}] \\ &= \frac{4\pi}{r^{n-3}} \delta(\boldsymbol{r}) + \frac{3-n}{r^n} \end{split}$$

§ 1.9 柱坐标系下的微分算子

$$\nabla \psi = \frac{\partial \psi}{\partial r} \boldsymbol{e}_r + \frac{1}{r} \frac{\partial \psi}{\partial \theta} \boldsymbol{e}_{\theta} + \frac{\partial \psi}{\partial z} \boldsymbol{e}_z$$

$$\nabla \cdot \boldsymbol{f} = \frac{1}{r} \frac{\partial}{\partial r} (r f_r) + \frac{1}{r} \frac{\partial f_{\theta}}{\partial \theta} + \frac{\partial f_z}{\partial z}$$

$$\nabla \times \boldsymbol{f} = (\frac{1}{r} \frac{\partial f_z}{\partial \theta} - \frac{\partial f_{\theta}}{\partial z}) \boldsymbol{e}_r + (\frac{\partial f_r}{\partial z} - \frac{\partial f_z}{\partial r}) \boldsymbol{e}_{\theta} + [\frac{1}{r} \frac{\partial}{\partial r} (r f_{\theta}) - \frac{1}{r} \frac{\partial f_r}{\partial \theta}] \boldsymbol{e}_z$$

$$\nabla^2 \psi = \frac{1}{r} \frac{\partial}{\partial r} (r \frac{\partial \psi}{\partial r}) + \frac{1}{r^2} \frac{\partial^2 \psi}{\partial \theta^2} + \frac{\partial^2 \psi}{\partial z^2}$$

§ 1.10 **柱坐标下常用微分**

$$abla r = \mathbf{e}_r \quad , \qquad \nabla z = \mathbf{e}_z \quad , \qquad \nabla \theta = \frac{1}{r} \mathbf{e}_\theta$$

$$abla \cdot \mathbf{e}_r = \frac{1}{r} \quad , \qquad \nabla \times \mathbf{e}_r = 0$$

$$abla \cdot \mathbf{e}_\theta = 0 \quad , \qquad \nabla \times \mathbf{e}_\theta = \frac{1}{r} \mathbf{e}_z$$

$$abla \cdot \mathbf{e}_\theta = 0 \quad , \qquad \nabla \times \mathbf{e}_\theta = 0$$

$$abla \cdot \mathbf{e}_z = 0 \quad , \qquad \nabla \times \mathbf{e}_z = 0$$

§ 1.11 球坐标系下的微分算子

$$\nabla \psi = \frac{\partial \psi}{\partial r} \mathbf{e}_r + \frac{1}{r} \frac{\partial \psi}{\partial \theta} \mathbf{e}_{\theta} + \frac{1}{r \sin \theta} \frac{\partial \psi}{\partial \phi} \mathbf{e}_{\phi}$$

$$\nabla \cdot \mathbf{f} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 f_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta f_{\theta}) + \frac{1}{r \sin \theta} \frac{\partial f_{\phi}}{\partial \phi}$$

$$\nabla \times \mathbf{f} = \frac{1}{r \sin \theta} \left[\frac{\partial}{\partial \theta} (\sin \theta f_{\phi}) - \frac{\partial f_{\theta}}{\partial \phi} \right] \mathbf{e}_r + \frac{1}{r} \left[\frac{1}{\sin \theta} \frac{\partial f_r}{\partial \phi} - \frac{\partial}{\partial r} (r f_{\phi}) \right] \mathbf{e}_{\theta}$$

$$+ \frac{1}{r} \left[\frac{\partial}{\partial r} (r f_{\theta}) - \frac{\partial f_r}{\partial \theta} \right] \mathbf{e}_{\phi}$$

$$\nabla^2 \psi = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 \frac{\partial \psi}{\partial r}) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta \frac{\partial \psi}{\partial \theta}) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2 \psi}{\partial \phi^2}$$

§ 1.12 球坐标下常用微分

$$\nabla r = \boldsymbol{e}_r \qquad , \qquad \nabla \theta = \frac{1}{r} \boldsymbol{e}_{\theta} \qquad , \qquad \nabla \phi = \frac{1}{r \sin \theta} \boldsymbol{e}_{\phi}$$

$$\nabla \cdot \boldsymbol{e}_r = \frac{2}{r} \qquad , \qquad \nabla \times \boldsymbol{e}_r = 0$$

$$\nabla \cdot \boldsymbol{e}_{\theta} = \frac{1}{r \tan \theta} \qquad , \qquad \nabla \times \boldsymbol{e}_{\theta} = \frac{1}{r} \boldsymbol{e}_{\phi}$$

$$\nabla \cdot \boldsymbol{e}_{\phi} = 0 \qquad , \qquad \nabla \times \boldsymbol{e}_{\phi} = \frac{1}{r \tan \theta} \boldsymbol{e}_r - \frac{1}{r} \boldsymbol{e}_{\theta}$$

例五

电流I均匀分布于半径为a的无穷长直导线内,求空间各点的磁场强度,并由此计算磁场的旋度。

【解】 在与导线垂直的平面上作一半径为r的圆,圆心在导线轴上。由对称性及安培环路 定律得:

ightharpoonup 当r > a时

$$\oint_{I} \mathbf{B} \cdot d\mathbf{l} = 2\pi r B = \mu_0 I \qquad \Rightarrow \qquad \mathbf{B} = \frac{\mu_0 I}{2\pi r} \mathbf{e}_{\theta}$$

故:

$$\nabla \times \boldsymbol{B} = \nabla \times (\frac{\mu_0 I}{2\pi r} \boldsymbol{e}_{\theta}) = \frac{\mu_0 I}{2\pi} [\nabla \times (\frac{1}{r} \boldsymbol{e}_{\theta})]$$

$$= \frac{\mu_0 I}{2\pi} [(\nabla \frac{1}{r}) \times \boldsymbol{e}_{\theta} + \frac{1}{r} (\nabla \times \boldsymbol{e}_{\theta})]$$

$$= \frac{\mu_0 I}{2\pi} [\nabla r \frac{d}{dr} (\frac{1}{r}) \times \boldsymbol{e}_{\theta} + \frac{1}{r} \frac{\boldsymbol{e}_z}{r}]$$

$$= \frac{\mu_0 I}{2\pi} [-\frac{1}{r^2} (\boldsymbol{e}_r \times \boldsymbol{e}_{\theta}) + \frac{1}{r} \frac{\boldsymbol{e}_z}{r}]$$

$$= 0$$

▶ 当r < a时</p>

$$\oint\limits_{\Gamma} \boldsymbol{B} \cdot d\boldsymbol{l} = 2\pi r B = \mu_0 \iint_{S} \boldsymbol{J} \cdot d\boldsymbol{S} \qquad \Rightarrow \qquad \boldsymbol{B} = \frac{\mu_0 I r}{2\pi a^2} \boldsymbol{e}_{\theta}$$

故:

$$\nabla \times \boldsymbol{B} = \nabla \times (\frac{\mu_0 I r}{2\pi a^2} \boldsymbol{e}_{\theta}) = \frac{\mu_0 I}{2\pi a^2} [\nabla \times (r \boldsymbol{e}_{\theta})]$$

$$= \frac{\mu_0 I}{2\pi a^2} [(\nabla r) \times \boldsymbol{e}_{\theta} + r(\nabla \times \boldsymbol{e}_{\theta})]$$

$$= \frac{\mu_0 I}{2\pi a^2} [(\boldsymbol{e}_r \times \boldsymbol{e}_{\theta}) + r \frac{\boldsymbol{e}_z}{r}]$$

$$= \frac{\mu_0 I}{\pi a^2} \boldsymbol{e}_z$$

$$= \mu_0 \boldsymbol{I}$$

第二节 张量初步

§ 2.1 坐标变换与爱因斯坦(Einstein)求和约定

- ▶ 张量与空间及坐标变换密切相关。
- ightharpoonup 设Σ系中一点 (x_1,x_2,x_3) ,通过坐标系的转动,在 Σ' 系中坐标为 (x_1',x_2',x_3') ,则:

$$x'_{i} = \sum_{j=1}^{3} \alpha_{ij} x_{j}$$
 , $i = 1, 2, 3$

三维欧氏空间内, 笛卡尔直

ightharpoonup 其中 $\alpha_{ij} = e'_i \cdot e_j$ 为坐标转动角的方向余弦,由其构成的矩阵称为坐标变换系数矩阵。

【爱因斯坦求和约定】 在张量运算中,在算式的某项中出现重复下标,就意味着对这个指 标求和,求和号∑并不写出,该指标称之为哑指标。 由此,上式即可简写成

这种约定是否会带来麻烦? 请做练习体会。

$$x_i' = \alpha_{ij} x_j \qquad , \qquad i = 1, 2, 3$$

▶ 满足式(1)(距离保持不变)的线性变换称之为正交变换:

$$x_i'x_i' = x_ix_i = const \tag{1}$$

ightharpoonup 空间转动属于正交变换。其系数矩阵 α_{ij} 为一正交矩阵:

$$\tilde{\alpha}\alpha = I$$

其中I为单位矩阵。

§ 2.2 张量的定义

【定义】 如果某一物理量T,在三维笛卡儿坐标系下,由 3^n 个有序分量 $T_{1...m}$ 描述,并且经 过由坐标系 Σ 到 Σ '的变换 α_{ij} 后,满足如下关系:

$$T'_{i\cdots j} = \underbrace{\alpha_{il} \cdot \cdots \cdot \alpha_{jm}}_{n} T_{l\cdots m}$$

则称该量T为n阶张量。

▶ 零阶张量: 标量, 坐标变换下不变, 如质量、电荷、达朗贝尔算符等;

$$T' = T$$

▶ 一阶张量: 矢量,如速度、力、电场强度、▽算符等;

$$T_i' = \alpha_{ij}T_j$$

$$\frac{\partial}{\partial x_i'} = \frac{\partial x_j}{\partial x_i'} \frac{\partial}{\partial x_j} = \alpha_{ij} \frac{\partial}{\partial x_j}$$

▶ 高阶张量:应用最多的是二阶张量

§ 2.3 二阶张量

▶ 二阶张量:如张力张量、电四极矩、转动惯量、介电张量等;

$$T'_{ij} = \alpha_{il}\alpha_{jm}T_{lm}$$

铁丝网模型: 张量即不太 简单(非一维)也不太简单 (矩阵即可描述)

▶ 二阶张量可以用一个矩阵来表示;

T' = ATA'

▶ 张量的含义: T_{ij} 分量: 在j方向分量作用下的i方向的反应效果;

▶ 张量的自由度:任何一个张量都可以分解为三个部分:

迹(标量) T_{ii} 自由度为1

• 无迹对称张量 $T_{ij} = T_{ji}$ 且 $T_{ii} = 0$ 自由度为5

电四极矩

• 反对称张量 $T_{ij} = -T_{ji}$ 自由度为3

▶ 张量的对称性不随坐标变换改变;

▶ 两个矢量的并矢为二阶张量: $ab = \overrightarrow{\mathcal{J}} \neq ba$, $T_{ij} = a_i b_j$

矩阵表达与指标表达

§ 2.4 克罗内克(Kronecker)符号 δ_{ij} (替换符号)

▶ 克罗内克符号 δ_{ij}

$$\delta_{ij} = 1$$
 $(i = j)$

$$\delta_{ij} = 0$$
 $(i \neq j)$

$$\delta_{ij} = 0 \qquad (i \neq j)$$

- ▶ 对称性: $\delta_{ij} = \delta_{ji}$
- ▶ 转置不变性: $\delta'_{ij} = \delta_{ij}$
- ▶ 替换性: $\delta_{ij}v_i = v_i$
- ▶ 单位张量: $\mathbf{v} \cdot \overrightarrow{\mathcal{J}} = \overleftarrow{\mathcal{J}} \cdot \mathbf{v} = \mathbf{v}$

§ 2.5 勒维-契维塔(levi-civita)符号 ε_{ijk} (排列符号)

▶ 勒维-契维塔符号 ε_{ijk} (三阶反对称张量)

$$\varepsilon_{ijk} = +1$$
 ($ijk = 123, 231, 312$)

$$\varepsilon_{ijk} = -1 \qquad \qquad (ijk = 213, 321, 132)$$

$$\varepsilon_{ijk} = 0 \qquad (ijk = 112, 233, \cdots)$$

- ▶ 反对称性: $\varepsilon_{ijk} = -\varepsilon_{jik}$
- ▶ 转置不变性: $\varepsilon'_{ijk} = \varepsilon_{ijk} = \varepsilon_{kij} = \varepsilon_{jki}$
- ▶ 排列性: $(\boldsymbol{a} \times \boldsymbol{b})_i = \varepsilon_{ijk} a_j b_k$, $(\nabla \times \boldsymbol{A})_i = \varepsilon_{ijk} \partial_j A_k$

张量的运算法则:加法与乘法 § 2.6

- ▶ 张量相等: $A_{ij} = B_{ij}$
- ト 张量加法: $A_{ij} + B_{ij} = C_{ij}$
- ▶ 标量与张量相乘: $\overleftrightarrow{\mathscr{C}} = k \overleftrightarrow{\mathscr{A}} \Leftrightarrow C_{ij} = kA_{ij}$
- ▶ 张量的并乘: $\overleftrightarrow{\mathscr{C}} = \overleftrightarrow{\mathscr{A}} \overleftrightarrow{\mathscr{B}} \Leftrightarrow C_{ijlm} = A_{ij}B_{lm}$ 一般而言: $\overrightarrow{A} \overset{\longleftrightarrow}{\mathscr{B}} \neq \overset{\longleftrightarrow}{\mathscr{B}} \overset{\longleftrightarrow}{\mathscr{A}} ! \overset{\longleftrightarrow}{\mathscr{C}}$ 的阶数是 $\overset{\longleftrightarrow}{\mathscr{A}} \overset{\longleftrightarrow}{\mathscr{B}}$ 阶数相加
- ▶ 结合律与分配律:

$$(\overrightarrow{\mathcal{A}} \overrightarrow{\mathcal{B}}) \overrightarrow{\mathcal{C}} = \overrightarrow{\mathcal{A}} (\overrightarrow{\mathcal{B}} \overrightarrow{\mathcal{C}})$$

$$\overrightarrow{\mathcal{A}} (\overrightarrow{\mathcal{B}} + \overrightarrow{\mathcal{C}}) = \overrightarrow{\mathcal{A}} \overrightarrow{\mathcal{B}} + \overrightarrow{\mathcal{A}} \overrightarrow{\mathcal{C}}$$

$$(\overrightarrow{\mathcal{B}} + \overrightarrow{\mathcal{C}}) \overrightarrow{\mathcal{A}} = \overrightarrow{\mathcal{B}} \overrightarrow{\mathcal{A}} + \overrightarrow{\mathcal{C}} \overrightarrow{\mathcal{A}}$$

注意矩阵表示

证明 C_{ij} 也是个张量

云篁不满足交换律

特别适合验证爱因斯坦求和 约定

§ 2.7 张量的运算法则:缩并与内积

▶ 缩并: 阶数从n到n-2的运算,只有n>2缩并才有意义;

二阶张量的缩并就是迹

• n阶张量 \overrightarrow{a} 对下标 $(j \cdots k)$ 的缩并定义为:

$$B_{i\cdots l} = \sum_{j} \sum_{k} A_{i\cdots j\cdots k\cdots l} \cdot \delta_{jk} = A_{i\cdots j\cdots k\cdots l} \cdot \delta_{jk}$$

- ▶ 两个张量的内积(缩并)
 - 两个张量 \overrightarrow{a} 与 \overrightarrow{g} 先并乘后各取一下标做缩并的运算称为内积,得到m+n-2阶 张量。
 - 若选取的下标是相邻的,可以记做: $\stackrel{\longleftrightarrow}{\mathscr{C}} = \stackrel{\longleftrightarrow}{\mathscr{A}} \cdot \stackrel{\longleftrightarrow}{\mathscr{B}}$

注意矩阵表示

$$C_{im} = A_{ij}B_{lm}\delta_{il} = A_{il}B_{lm}$$

- ▶ 双重内积:两个张量先进行并乘,然后再两次缩并; $\stackrel{\longleftrightarrow}{\mathscr{C}} = \stackrel{\longleftrightarrow}{\mathscr{A}} : \stackrel{\longleftrightarrow}{\mathscr{B}}$

对于二阶张量其双重缩并为 标量

$$C = A_{ij}B_{lm}\delta_{jl}\delta_{im}$$

§ 2.8 张量的运算法则: 并矢

- ightharpoonup 并矢按单位并矢的分解:单位矢量 e_i 的并矢 e_ie_j 是二阶张量,称为单位并矢。
 - e_1e_2 的矩阵表示除了 E_{12} 项等于1之外均为零; e_ie_j 就是二阶张量的九个基。

$$\overleftrightarrow{\mathscr{T}} = T_{ij} \mathbf{e}_i \mathbf{e}_j$$

▶ 并矢的内积运算

$$egin{aligned} oldsymbol{a}\cdot(oldsymbol{b}oldsymbol{c})&=(oldsymbol{a}\cdotoldsymbol{b})\,oldsymbol{c}&=oldsymbol{a}(oldsymbol{b}\cdotoldsymbol{c})&=oldsymbol{a}(oldsymbol{b}\cdotoldsymbol{c})&=oldsymbol{a}\cdot(oldsymbol{b}\cdotoldsymbol{c})&=oldsymbol{a}\cdotoldsymbol{b}\cdotoldsymbol{c}\ oldsymbol{a}oldsymbol{b}\cdotoldsymbol{c}\ oldsymbol{c}&=oldsymbol{a}\cdotoldsymbol{b}\cdotoldsymbol{c}\ oldsymbol{a}oldsymbol{b}\cdotoldsymbol{c}\ oldsymbol{c}\ \ oldsymbol{c}\ oldsymbol{c}\$$

§ 2.9 并矢的微分运算

$$\nabla \cdot (\mathbf{f}\mathbf{g}) = (\nabla \cdot \mathbf{f})\mathbf{g} + (\mathbf{f} \cdot \nabla)\mathbf{g}$$

$$\nabla \cdot \overrightarrow{\mathcal{T}} = \frac{\partial}{\partial x}(\mathbf{e}_x \cdot \overrightarrow{\mathcal{T}}) + \frac{\partial}{\partial y}(\mathbf{e}_y \cdot \overrightarrow{\mathcal{T}}) + \frac{\partial}{\partial z}(\mathbf{e}_z \cdot \overrightarrow{\mathcal{T}})$$

$$\nabla \cdot (\mathbf{E}\mathbf{E}) = (\nabla \cdot \mathbf{E})\mathbf{E} + (\mathbf{E} \cdot \nabla)\mathbf{E}$$

$$\nabla \cdot (\overrightarrow{\mathcal{T}}E^2) = \frac{\partial}{\partial x}(\mathbf{e}_x \cdot \overrightarrow{\mathcal{T}}E^2) + \frac{\partial}{\partial y}(\mathbf{e}_y \cdot \overrightarrow{\mathcal{T}}E^2) + \frac{\partial}{\partial z}(\mathbf{e}_z \cdot \overrightarrow{\mathcal{T}}E^2)$$

$$= \mathbf{e}_x \frac{\partial E^2}{\partial x} + \mathbf{e}_y \frac{\partial E^2}{\partial y} + \mathbf{e}_z \frac{\partial E^2}{\partial z} = \nabla E^2$$

$$\nabla \cdot (\overrightarrow{\mathcal{T}}E^2) = (\nabla \cdot \overrightarrow{\mathcal{T}})E^2 + (\nabla E^2) \cdot \overrightarrow{\mathcal{T}} = \nabla E^2$$

$$\oint dS \cdot \overrightarrow{\mathcal{T}} = \iiint dV \nabla \cdot (\mathbf{f}\mathbf{g})$$

$$\oint dS \cdot (\mathbf{f}\mathbf{g}) = \iiint dV \nabla \cdot (\mathbf{f}\mathbf{g})$$