

Formelsamling i kretsteori, ellära och elektronik

Elektro- och informationsteknik
Lunds tekniska högskola
Januari 2022

Kretsteori

Komplexvärden

- Realdelskonvention: $v(t) = \operatorname{Re}\{V e^{j\omega t}\}$ och $i(t) = \operatorname{Re}\{I e^{j\omega t}\}$.
- Imaginärdelskonvention: $v(t) = \operatorname{Im}\{V e^{j\omega t}\}$ och $i(t) = \operatorname{Im}\{I e^{j\omega t}\}$.

Tvåpolsekvivalenter

Thévenin

Norton

Komplex effekt

$$S = \frac{1}{2}VI^* = P + jQ = |S|(\cos \varphi + j \sin \varphi)$$

S = komplex effekt [VA]

$|S|$ = skenbar effekt [VA]

$P = \operatorname{Re} S$ = aktiv effekt (=tidsmedelvärdet av effektförbrukningen) [W]

$Q = \operatorname{Im} S$ = reaktiv effekt [VA_r] = [VAR]

$\cos \varphi$ = effektfaktor

Effektanpassningsregeln

$$Z_L = Z_i^* \quad \text{och} \quad \max\{P_L\} = \frac{|V|^2}{8R_i}$$

Ömsesidig induktans

$$\begin{cases} V_1 = j\omega L_1 I_1 + j\omega M I_2 \\ V_2 = j\omega L_2 I_2 + j\omega M I_1 \end{cases}$$

L_1, L_2 = självinduktanser

M = ömsesidig induktans

$$M = k\sqrt{L_1 L_2} \text{ där } 0 \leq k \leq 1$$

k = kopplingsfaktorn

Nätverkstransformation

Y till Δ

$$Z_{12} = Z_1 + Z_2 + \frac{Z_1 Z_2}{Z_3}$$

$$Z_{23} = Z_2 + Z_3 + \frac{Z_2 Z_3}{Z_1}$$

$$Z_{31} = Z_3 + Z_1 + \frac{Z_3 Z_1}{Z_2}$$

Δ till Y

$$Z_1 = \frac{Z_{31} Z_{12}}{Z_{12} + Z_{23} + Z_{31}}$$

$$Z_2 = \frac{Z_{12} Z_{23}}{Z_{12} + Z_{23} + Z_{31}}$$

$$Z_3 = \frac{Z_{23} Z_{31}}{Z_{12} + Z_{23} + Z_{31}}$$

Rätlinjeapproximationer av Bodediagram

OBS! Det skall gälla att $|\zeta| \leq 1$.

Elektronik

Ideal operationsförstärkare (OP)

För en ideal OP är $i_p = i_n = 0$. Vi använder vanligtvis negativ återkoppling där också $v_{in} = 0$.

Kretsmodell av spänningsförstärkare

Dioder

Shockleyekvationen för en diod är

$$i_D = I_s \left(e^{\frac{v_D}{nV_T}} - 1 \right)$$

där $V_T = \frac{kT}{q}$, $q \approx 1.6 \cdot 10^{-19} \text{ C}$ och $k \approx 1.38 \cdot 10^{-23} \text{ J/K}$.

Småsignalresistansen är

$$r_d = \frac{1}{\left. \frac{di_D}{dv_D} \right|_{\text{arbetspunkt}}}$$

MOSFET

	NMOS	PMOS
Kretssymbol	<p>D G S i_D</p>	<p>S G D i_D</p>
$\mu \approx$	$675 \text{ cm}^2 \text{V}^{-1} \text{s}^{-1}$	$240 \text{ cm}^2 \text{V}^{-1} \text{s}^{-1}$
$\kappa \approx$	$115 \mu \text{AV}^{-2}$	$40 \mu \text{AV}^{-2}$
$V_t \approx$	+0.5 V	-0.6 V
Subtröskel (strypt område)	$v_{GS} \leq V_t$, $v_{DS} \geq 0$, $i_D = 0$	$v_{GS} \geq V_t$, $v_{DS} \leq 0$, $i_D = 0$
Linjärt område	$v_{GS} \geq V_t$, $0 \leq v_{DS} \leq v_{GS} - V_t$, $i_D = K(2(v_{GS} - V_t)v_{DS} - v_{DS}^2)$	$v_{GS} \leq V_t$, $0 \geq v_{DS} \geq v_{GS} - V_t$, $i_D = K(2(v_{GS} - V_t)v_{DS} - v_{DS}^2)$
Mättnads- område	$v_{GS} \geq V_t$, $v_{DS} \geq v_{GS} - V_t$, $i_D = K(v_{GS} - V_t)^2$	$v_{GS} \leq V_t$, $v_{DS} \leq v_{GS} - V_t$, $i_D = K(v_{GS} - V_t)^2$
v_{DS}, v_{GS}	Vanligtvis positiva	Vanligtvis negativa

$$K = \frac{W}{L} \frac{\kappa}{2}$$

Småsignalmodell

Småsignalmodell för en FET, där

$$g_m = \left. \frac{\partial i_D}{\partial v_{GS}} \right|_{\text{arbetspunkt}}$$

och

$$\frac{1}{r_d} = \left. \frac{\partial i_D}{\partial v_{DS}} \right|_{\text{arbetspunkt}}$$

Ellära

Lorentzkraften

$$\mathbf{F} = q(\mathbf{E} + \mathbf{v} \times \mathbf{B})$$

Elektriskt fält och potential från punktladdning

$$\mathbf{E} = \frac{q}{4\pi\epsilon_0 r^2} \mathbf{e}_r \quad V = \frac{q}{4\pi\epsilon_0 r}$$

Spänning

$$V = V_1 - V_2 = \int_{P_1}^{P_2} \mathbf{E} \cdot d\mathbf{r}$$

Elektrisk dipol

$$\mathbf{p} = p \mathbf{e}_z \quad p = q\ell \quad \mathbf{E} = \frac{p}{4\pi\epsilon_0 r^3} (2 \cos \theta \mathbf{e}_r + \sin \theta \mathbf{e}_\theta)$$

Polarisation \mathbf{P} och elektrisk flödestäthet \mathbf{D}

$$\mathbf{D} = \epsilon_0 \mathbf{E} + \mathbf{P}$$

$$\mathbf{P} = \chi_e \epsilon_0 \mathbf{E}$$

$$\epsilon_r = 1 + \chi_e$$

Strömtäthet och resistans för rak ledare

$$\mathbf{J} = \frac{i}{A} \mathbf{e}_x \quad R = \rho \frac{\ell}{A}$$

Plattkondensator

$$C = \epsilon_r \epsilon_0 \frac{A}{d}$$

RCL-beräkningar

R	C	L
$R = \frac{v_a - v_b}{i}$	$C = \frac{q}{v_a - v_b}$	$L = \frac{\phi}{i}$
$\int_S \mathbf{J} \cdot \mathbf{e}_n dS = i$	$\oint_S \mathbf{D} \cdot \mathbf{e}_n dS = q$	$\int_S \mathbf{B} \cdot \mathbf{e}_n dS = \phi$
$\int_{P_a}^{P_b} \mathbf{E} \cdot d\mathbf{r} = v_a - v_b$	$\int_{P_a}^{P_b} \mathbf{E} \cdot d\mathbf{r} = v_a - v_b$	$\oint_C \mathbf{H} \cdot d\mathbf{r} = i$
$\mathbf{J} = \sigma \mathbf{E}$	$\mathbf{D} = \epsilon_0 \epsilon_r \mathbf{E}$	$\mathbf{B} = \mu_0 \mu_r \mathbf{H}$

Fälten uppfyller följande villkor:

$$\begin{aligned}
 \nabla \times \mathbf{E} = 0 &\Leftrightarrow \mathbf{E} = -\nabla V \Leftrightarrow \oint_C \mathbf{E} \cdot d\mathbf{r} = 0 \\
 \nabla \cdot \mathbf{J} = 0 &\Leftrightarrow \oint_S \mathbf{J} \cdot \mathbf{e}_n dS = 0 \\
 \nabla \cdot \mathbf{B} = 0 &\Leftrightarrow \oint_S \mathbf{B} \cdot \mathbf{e}_n dS = 0
 \end{aligned}$$

Kretsparametrarna i effekt- och energiuttryck:

	R	C	L
Krets	$p = Ri^2 = v^2/R$	$w_e = \frac{1}{2}Cv^2 = \frac{1}{2}q^2/C$	$w_m = \frac{1}{2}Li^2 = \frac{1}{2}\phi^2/L$
Fält	$p = \int \mathbf{E} \cdot \mathbf{J} dV$	$w_e = \frac{1}{2} \int \mathbf{D} \cdot \mathbf{E} dV$	$w_m = \frac{1}{2} \int \mathbf{B} \cdot \mathbf{H} dV$

Transmissionsledningar

Ledningsekvationerna, förlustfri ledning

$$\begin{aligned}-\frac{\partial v}{\partial x} &= L' \frac{\partial i}{\partial t} \\-\frac{\partial i}{\partial x} &= C' \frac{\partial v}{\partial t}\end{aligned}$$

Allmän lösning, förlustfri ledning

$$\begin{aligned}v(x, t) &= v^+(x - v_p t) + v^-(x + v_p t) \\i(x, t) &= \frac{1}{Z_0} (v^+(x - v_p t) - v^-(x + v_p t))\end{aligned}$$

$$v_p = \frac{1}{\sqrt{L' C'}} \quad Z_0 = \sqrt{\frac{L'}{C'}} \quad L' C' = \mu_r \mu_0 \epsilon_r \epsilon_0$$

Ledningsekvationerna, sinusformigt tidsberoende

$$\begin{aligned}-\frac{dV}{dx} &= R'I + j\omega L'I \\-\frac{dI}{dx} &= G'V + j\omega C'V\end{aligned}$$

Allmän lösning, sinusformigt tidsberoende

$$\begin{aligned}V(x) &= V_1 e^{-\gamma x} + V_2 e^{\gamma x} \\I(x) &= \frac{1}{Z_0} (V_1 e^{-\gamma x} - V_2 e^{\gamma x})\end{aligned}$$

Utbredningskonstant

$$\gamma = \sqrt{(R' + j\omega L')(G' + j\omega C')} = \alpha + j\beta$$

Karakteristisk impedans

$$Z_0 = \sqrt{\frac{R' + j\omega L'}{G' + j\omega C'}}$$

Impedansen för en ledning med längden ℓ avslutad med Z_L

$$Z_{\text{in}} = Z_0 \frac{Z_L \cosh(\gamma\ell) + Z_0 \sinh(\gamma\ell)}{Z_0 \cosh(\gamma\ell) + Z_L \sinh(\gamma\ell)} = Z_0 \frac{1 + \Gamma e^{-2\gamma\ell}}{1 - \Gamma e^{-2\gamma\ell}}$$

Impedansen för en förlustfri ledning med längden ℓ avslutad med Z_L

$$Z_{\text{in}} = Z_0 \frac{Z_L \cos(\beta\ell) + jZ_0 \sin(\beta\ell)}{Z_0 \cos(\beta\ell) + jZ_L \sin(\beta\ell)} = Z_0 \frac{1 + \Gamma e^{-j2\beta\ell}}{1 - \Gamma e^{-j2\beta\ell}}$$

Reflektionsfaktorn för spänning vid belastningen

$$\Gamma = \frac{Z_L - Z_0}{Z_L + Z_0}$$

Kretsparametrar för transmissionsledningsgeometrier

Parameter	Koaxial	Tvåtråds	Platta
$R' [\Omega/\text{m}]$	$\frac{1}{2\pi\delta\sigma_c} \left[\frac{1}{a} + \frac{1}{b} \right]$ $(\delta \ll a, t)$	$\frac{1}{\pi a \delta \sigma_c}$ $(\delta \ll a)$	$\frac{2}{w \delta \sigma_c}$ $(\delta \ll t)$
$L' [\text{H}/\text{m}]$	$\frac{\mu}{2\pi} \ln \frac{b}{a}$	$\frac{\mu}{\pi} \cosh^{-1} \frac{d}{2a}$	$\frac{\mu d}{w}$
$G' [\text{S}/\text{m}]$	$\frac{2\pi\sigma}{\ln \frac{b}{a}}$	$\frac{\pi\sigma}{\cosh^{-1} \frac{d}{2a}}$	$\frac{\sigma w}{d}$
$C' [\text{F}/\text{m}]$	$\frac{2\pi\varepsilon}{\ln \frac{b}{a}}$	$\frac{\pi\varepsilon}{\cosh^{-1} \frac{d}{2a}}$	$\frac{\varepsilon w}{d}$ $(w \gg d)$

Inträngningsdjupet i metallen är $\delta = 1/\sqrt{\pi f \mu_c \sigma_c}$.

Matematiska formler och samband

Trigonometriska formler

$$\begin{array}{ll} \sin \alpha = \cos(\alpha - \pi/2) & \sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta \\ \cos \alpha = \sin(\alpha + \pi/2) & \cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta \\ \cos^2 \alpha + \sin^2 \alpha = 1 & 2 \sin \alpha \sin \beta = \cos(\alpha - \beta) - \cos(\alpha + \beta) \\ \cos^2 \alpha - \sin^2 \alpha = \cos 2\alpha & 2 \sin \alpha \cos \beta = \sin(\alpha + \beta) + \sin(\alpha - \beta) \\ 2 \sin \alpha \cos \alpha = \sin 2\alpha & 2 \cos \alpha \cos \beta = \cos(\alpha + \beta) + \cos(\alpha - \beta) \end{array}$$

$$A \cos \alpha + B \sin \alpha = \sqrt{A^2 + B^2} \cos(\alpha - \beta) \quad \text{där} \quad \cos \beta = \frac{A}{\sqrt{A^2 + B^2}}, \sin \beta = \frac{B}{\sqrt{A^2 + B^2}}$$

$$e^{j\alpha} = \cos \alpha + j \sin \alpha \quad \cos \alpha = \frac{e^{j\alpha} + e^{-j\alpha}}{2} \quad \sin \alpha = \frac{e^{j\alpha} - e^{-j\alpha}}{2j}$$

Komplexa tal

$$z = a + jb = |z|e^{j\phi}$$

där

$$|z| = \sqrt{a^2 + b^2} \quad \text{och om } a > 0 \text{ är} \quad \phi = \arctan \frac{b}{a}$$

Ekvationssystem (2×2)

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} X_1 \\ X_2 \end{pmatrix} = \begin{pmatrix} Y_1 \\ Y_2 \end{pmatrix}$$

med lösning

$$\begin{pmatrix} X_1 \\ X_2 \end{pmatrix} = \frac{1}{ad - bc} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix} \begin{pmatrix} Y_1 \\ Y_2 \end{pmatrix}$$

Laplace transformen

	$f(t)$	$F(s)$
1.	$\alpha f(t)$	$\alpha F(s)$
2.	$f_1(t) + f_2(t) + f_3(t) + \dots$	$F_1(s) + F_2(s) + F_3(s) + \dots$
3.	$\frac{df(t)}{dt}$	$sF(s) - f(0^-)$
4.	$\int_0^t f(\tau) d\tau$	$\frac{F(s)}{s}$
5.	$f(t-a) u(t-a), \quad a > 0$	$e^{-as} F(s)$
6.	$e^{-at} f(t)$	$F(s+a)$
7.	$f(at), \quad a > 0$	$\frac{1}{a} F\left(\frac{s}{a}\right)$

Begynnelsevärdessatsen $\lim_{t \rightarrow 0^+} f(t) = \lim_{s \rightarrow \infty} sF(s)$

Slutvärdessatsen $\lim_{t \rightarrow \infty} f(t) = \lim_{s \rightarrow 0} sF(s)$

	$f(t)$	$F(s)$
1.	$\delta(t)$	1
2.	$\frac{d^n}{dt^n} \delta(t)$	s^n
3.	$u(t)$, enhetssteget	$\frac{1}{s}$
4.	$\frac{t^n}{n!} u(t)$	$\frac{1}{s^{n+1}}$
5.	$e^{-at} u(t)$	$\frac{1}{s+a}$
6.	$\frac{t^n}{n!} e^{-at} u(t)$	$\frac{1}{(s+a)^{n+1}}$
7.	$\frac{e^{-at} - e^{-bt}}{b-a} u(t)$	$\frac{1}{(s+a)(s+b)}$
8.	$\frac{ae^{-at} - be^{-bt}}{a-b} u(t)$	$\frac{s}{(s+a)(s+b)}$
9.	$\sin(\omega_0 t) u(t)$	$\frac{\omega_0}{s^2 + \omega_0^2}$
10.	$\cos(\omega_0 t) u(t)$	$\frac{s}{s^2 + \omega_0^2}$
11.	$(\sin(\omega_0 t) - \omega_0 t \cos(\omega_0 t)) u(t)$	$\frac{2\omega_0^3}{(s^2 + \omega_0^2)^2}$
12.	$\omega_0 t \sin(\omega_0 t) u(t)$	$\frac{2\omega_0^2 s}{(s^2 + \omega_0^2)^2}$
13.	$e^{-at} \sin(\omega_0 t) u(t)$	$\frac{\omega_0}{(s+a)^2 + \omega_0^2}$
14.	$e^{-at} \cos(\omega_0 t) u(t)$	$\frac{s+a}{(s+a)^2 + \omega_0^2}$

Vektoranalys och koordinatsystem

Integralsatser

Analysens huvudsats:

$$\int_a^b f'(x) dx = f(b) - f(a)$$

Gradientsatsen:

$$\int_C \nabla \psi(\mathbf{r}) \cdot d\mathbf{r} = \psi(\mathbf{r}_b) - \psi(\mathbf{r}_a)$$

Stokes sats:

$$\int_S (\nabla \times \mathbf{A}) \cdot \mathbf{e}_n dS = \oint_C \mathbf{A} \cdot d\mathbf{r}$$

Gauss sats:

$$\int_V \nabla \cdot \mathbf{A} dV = \oint_S \mathbf{A} \cdot \mathbf{e}_n dS$$

Koordinatsystem

Kartesiska koordinater

$$\begin{aligned}
\mathbf{r} &= \mathbf{e}_x x + \mathbf{e}_y y + \mathbf{e}_z z \\
\nabla \psi &= \mathbf{e}_x \frac{\partial \psi}{\partial x} + \mathbf{e}_y \frac{\partial \psi}{\partial y} + \mathbf{e}_z \frac{\partial \psi}{\partial z} \\
\nabla \cdot \mathbf{A} &= \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z} \\
\nabla \times \mathbf{A} &= \mathbf{e}_x \left(\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z} \right) + \mathbf{e}_y \left(\frac{\partial A_x}{\partial z} - \frac{\partial A_z}{\partial x} \right) + \mathbf{e}_z \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y} \right) \\
\nabla^2 \psi &= \frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} + \frac{\partial^2 \psi}{\partial z^2} \\
d\mathbf{r} &= \mathbf{e}_x dx + \mathbf{e}_y dy + \mathbf{e}_z dz \\
dS &= \begin{cases} dy dz & (\text{normalriktning } \mathbf{e}_x) \\ dx dz & (\text{normalriktning } \mathbf{e}_y) \\ dx dy & (\text{normalriktning } \mathbf{e}_z) \end{cases} \\
dV &= dx dy dz
\end{aligned}$$

Cylindriska koordinater

$$\begin{aligned}
x &= r_c \cos \varphi & r_c &= \sqrt{x^2 + y^2} \\
y &= r_c \sin \varphi & \varphi &= \begin{cases} \arccos \frac{x}{\sqrt{x^2+y^2}} & y \geq 0 \\ 2\pi - \arccos \frac{x}{\sqrt{x^2+y^2}} & y < 0 \end{cases} \\
z &= z & z &= z \\
\mathbf{e}_x &= \mathbf{e}_{r_c} \cos \varphi - \mathbf{e}_\varphi \sin \varphi & \mathbf{e}_{r_c} &= \mathbf{e}_x \cos \varphi + \mathbf{e}_y \sin \varphi \\
\mathbf{e}_y &= \mathbf{e}_{r_c} \sin \varphi + \mathbf{e}_\varphi \cos \varphi & \mathbf{e}_\varphi &= -\mathbf{e}_x \sin \varphi + \mathbf{e}_y \cos \varphi \\
\mathbf{e}_z &= \mathbf{e}_z & \mathbf{e}_z &= \mathbf{e}_z
\end{aligned}$$

Differentialoperatorer

$$\begin{aligned}
\nabla \psi &= \mathbf{e}_{r_c} \frac{\partial \psi}{\partial r_c} + \mathbf{e}_\varphi \frac{1}{r_c} \frac{\partial \psi}{\partial \varphi} + \mathbf{e}_z \frac{\partial \psi}{\partial z} \\
\nabla \cdot \mathbf{A} &= \frac{1}{r_c} \frac{\partial (r_c A_{r_c})}{\partial r_c} + \frac{1}{r_c} \frac{\partial A_\varphi}{\partial \varphi} + \frac{\partial A_z}{\partial z} \\
\nabla \times \mathbf{A} &= \mathbf{e}_{r_c} \left(\frac{1}{r_c} \frac{\partial A_z}{\partial \varphi} - \frac{\partial A_\varphi}{\partial z} \right) + \mathbf{e}_\varphi \left(\frac{\partial A_{r_c}}{\partial z} - \frac{\partial A_z}{\partial r_c} \right) \\
&\quad + \mathbf{e}_z \frac{1}{r_c} \left(\frac{\partial}{\partial r_c} (r_c A_\varphi) - \frac{\partial A_{r_c}}{\partial \varphi} \right) \\
\nabla^2 \psi &= \frac{1}{r_c} \frac{\partial}{\partial r_c} \left(r_c \frac{\partial \psi}{\partial r_c} \right) + \frac{1}{r_c^2} \frac{\partial^2 \psi}{\partial \varphi^2} + \frac{\partial^2 \psi}{\partial z^2}
\end{aligned}$$

Differentialer

$$\begin{aligned}\mathrm{d}\mathbf{r} &= \mathbf{e}_{r_c} \mathrm{d}r_c + \mathbf{e}_\varphi r_c \mathrm{d}\varphi + \mathbf{e}_z \mathrm{d}z \\ \mathrm{d}S &= \begin{cases} r_c \mathrm{d}\varphi \mathrm{d}z & (\text{normalriktning } \mathbf{e}_{r_c}) \\ \mathrm{d}r_c \mathrm{d}z & (\text{normalriktning } \mathbf{e}_\varphi) \\ r_c \mathrm{d}r_c \mathrm{d}\varphi & (\text{normalriktning } \mathbf{e}_z) \end{cases} \\ \mathrm{d}V &= r_c \mathrm{d}r_c \mathrm{d}\varphi \mathrm{d}z\end{aligned}$$

Sfäriska koordinater

$$\begin{aligned}x &= r \sin \theta \cos \varphi & r &= \sqrt{x^2 + y^2 + z^2} \\ y &= r \sin \theta \sin \varphi & \theta &= \arccos \frac{z}{\sqrt{x^2 + y^2 + z^2}} \\ z &= r \cos \theta & \varphi &= \begin{cases} \arccos \frac{x}{\sqrt{x^2+y^2}} & y \geq 0 \\ 2\pi - \arccos \frac{x}{\sqrt{x^2+y^2}} & y < 0 \end{cases} \\ \mathbf{e}_x &= \mathbf{e}_r \sin \theta \cos \varphi + \mathbf{e}_\theta \cos \theta \cos \varphi & \mathbf{e}_r &= \mathbf{e}_x \sin \theta \cos \varphi \\ &\quad - \mathbf{e}_\varphi \sin \theta \sin \varphi & &\quad + \mathbf{e}_y \sin \theta \sin \varphi + \mathbf{e}_z \cos \theta \\ \mathbf{e}_y &= \mathbf{e}_r \sin \theta \sin \varphi + \mathbf{e}_\theta \cos \theta \sin \varphi & \mathbf{e}_\theta &= \mathbf{e}_x \cos \theta \cos \varphi + \mathbf{e}_y \cos \theta \sin \varphi \\ &\quad + \mathbf{e}_\varphi \cos \varphi & &\quad - \mathbf{e}_z \sin \theta \\ \mathbf{e}_z &= \mathbf{e}_r \cos \theta - \mathbf{e}_\theta \sin \theta & \mathbf{e}_\varphi &= -\mathbf{e}_x \sin \varphi + \mathbf{e}_y \cos \varphi\end{aligned}$$

Differentialoperatorer

$$\begin{aligned}\nabla \psi &= \mathbf{e}_r \frac{\partial \psi}{\partial r} + \mathbf{e}_\theta \frac{1}{r} \frac{\partial \psi}{\partial \theta} + \mathbf{e}_\varphi \frac{1}{r \sin \theta} \frac{\partial \psi}{\partial \varphi} \\ \nabla \cdot \mathbf{A} &= \frac{1}{r^2} \frac{\partial (r^2 A_r)}{\partial r} + \frac{1}{r \sin \theta} \frac{\partial (\sin \theta A_\theta)}{\partial \theta} + \frac{1}{r \sin \theta} \frac{\partial A_\varphi}{\partial \varphi} \\ \nabla \times \mathbf{A} &= \mathbf{e}_r \frac{1}{r \sin \theta} \left(\frac{\partial}{\partial \theta} (\sin \theta A_\varphi) - \frac{\partial A_\theta}{\partial \varphi} \right) + \mathbf{e}_\theta \frac{1}{r} \left(\frac{1}{\sin \theta} \frac{\partial A_r}{\partial \varphi} - \frac{\partial}{\partial r} (r A_\varphi) \right) \\ &\quad + \mathbf{e}_\varphi \frac{1}{r} \left(\frac{\partial}{\partial r} (r A_\theta) - \frac{\partial A_r}{\partial \theta} \right) \\ \nabla^2 \psi &= \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \psi}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial \psi}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2 \psi}{\partial \varphi^2}\end{aligned}$$

Differentialer

$$\begin{aligned}\mathrm{d}\boldsymbol{r} &= \boldsymbol{e}_r \mathrm{d}r + \boldsymbol{e}_\theta r \mathrm{d}\theta + \boldsymbol{e}_\varphi r \sin \theta \mathrm{d}\varphi \\ \mathrm{d}S &= \begin{cases} r^2 \sin \theta \mathrm{d}\theta \mathrm{d}\varphi & (\text{normalriktning } \boldsymbol{e}_r) \\ r \sin \theta \mathrm{d}r \mathrm{d}\varphi & (\text{normalriktning } \boldsymbol{e}_\theta) \\ r \mathrm{d}r \mathrm{d}\theta & (\text{normalriktning } \boldsymbol{e}_\varphi) \end{cases} \\ \mathrm{d}V &= r^2 \sin \theta \mathrm{d}r \mathrm{d}\theta \mathrm{d}\varphi\end{aligned}$$