Departamento de Física Aplicada III

Depart

Álgebra del operador nabla

Operadores de primer orden

Gradiente:
$$\nabla \phi = \frac{\partial \phi}{\partial x} \mathbf{u}_x + \frac{\partial \phi}{\partial y} \mathbf{u}_y + \frac{\partial \phi}{\partial z} \mathbf{u}_z$$

Divergencia:
$$\nabla \cdot \mathbf{A} = \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z}$$

Rotacional:
$$\nabla \wedge \mathbf{A} = \left(\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z}\right) \mathbf{u}_x + \left(\frac{\partial A_x}{\partial z} - \frac{\partial A_z}{\partial x}\right) \mathbf{u}_y + \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y}\right) \mathbf{u}_z$$

Aplicación sobre productos

$$\nabla(\phi\psi) = \psi \nabla\phi + \phi \nabla\psi$$

$$\nabla \cdot (\phi \mathbf{A}) = \nabla\phi \cdot \mathbf{A} + \phi \nabla \cdot \mathbf{A}$$

$$\nabla \wedge (\phi \mathbf{A}) = \nabla\phi \wedge \mathbf{A} + \phi \nabla \wedge \mathbf{A}$$

$$\nabla \cdot (\mathbf{A} \wedge \mathbf{B}) = (\nabla \wedge \mathbf{A}) \cdot \mathbf{B} - (\nabla \wedge \mathbf{B}) \cdot \mathbf{A}$$

$$\nabla \wedge (\mathbf{A} \wedge \mathbf{B}) = \mathbf{A}(\nabla \cdot \mathbf{B}) + (\mathbf{B} \cdot \nabla)\mathbf{A} - \mathbf{B}(\nabla \cdot \mathbf{A}) - (\mathbf{A} \cdot \nabla)\mathbf{B}$$

$$\nabla(\mathbf{A} \cdot \mathbf{B}) = \mathbf{A} \wedge (\nabla \wedge \mathbf{B}) + (\mathbf{A} \cdot \nabla)\mathbf{B} + \mathbf{B} \wedge (\nabla \wedge \mathbf{A}) + (\mathbf{B} \cdot \nabla)\mathbf{A}$$

Operadores de segundo orden

$$\nabla \cdot (\nabla \phi) = \nabla^2 \phi = \frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2} \qquad \textbf{(Laplaciano)}$$

$$\nabla \wedge (\nabla \phi) = 0$$

$$\nabla \cdot (\nabla \wedge \mathbf{A}) = 0$$

$$\nabla \wedge (\nabla \wedge \mathbf{A}) = \nabla (\nabla \cdot \mathbf{A}) - \nabla^2 \mathbf{A}$$

Identidades de Green

1^a identidad: $\nabla \cdot (\phi \nabla \psi) = \nabla \phi \cdot \nabla \psi + \phi \nabla^2 \psi$ **2**^a identidad: $\nabla \cdot (\phi \nabla \psi - \psi \nabla \phi) = \phi \nabla^2 \psi - \psi \nabla^2 \phi$

Resumen de fórmulas de coordenadas curvilíneas ortogonales

Vector de posición:

$$\mathbf{r} = x\mathbf{u}_x + y\mathbf{u}_y + z\mathbf{u}_z$$

 $\mathbf{r} = \rho\mathbf{u}_\rho + z\mathbf{u}_z$
 $\mathbf{r} = r\mathbf{u}_r$

Diferencial de longitud:	Diferencial de volumen:
$d\mathbf{r} = h_1 dq_1 \mathbf{u}_1 + h_2 dq_2 \mathbf{u}_2 + h_3 dq_3 \mathbf{u}_3$	$d\tau = h_1 h_2 h_3 dq_1 dq_2 dq_3$
$d\mathbf{r} = dx\mathbf{u}_x + dy\mathbf{u}_y + dz\mathbf{u}_z$	$d\tau = dx dy dz$
$d\mathbf{r} = d\rho \mathbf{u}_{\rho} + \rho d\varphi \mathbf{u}_{\varphi} + dz \mathbf{u}_{z}$	$d\tau = \rho d\rho d\varphi dz$
$d\mathbf{r} = dr\mathbf{u}_r + rd\theta\mathbf{u}_\theta + r\mathrm{sen}\thetad\varphi\mathbf{u}_\varphi$	$d\tau = r^2 \sin\theta dr d\theta d\varphi$

Delta de Dirac:
$$\frac{\delta(\mathbf{r} - \mathbf{r}') = \frac{\delta(q_1 - q_1')\delta(q_2 - q_2')\delta(q_3 - q_3')}{h_1h_2h_3}}{\delta(\mathbf{r} - \mathbf{r}') = \delta(x - x')\delta(y - y')\delta(z - z')}$$

$$\delta(\mathbf{r} - \mathbf{r}') = \frac{\delta(\rho - \rho')\delta(\varphi - \varphi')\delta(z - z')}{\rho}$$
$$\delta(\mathbf{r} - \mathbf{r}') = \frac{\delta(r - r')\delta(\theta - \theta')\delta(\varphi - \varphi')}{r^2 \operatorname{sen} \theta}$$

Vectores unitarios:	$\mathbf{u}_x = \cos\varphi \mathbf{u}_{\rho} - \sin\varphi \mathbf{u}_{\varphi} = \sin\theta\cos\varphi \mathbf{u}_r + \cos\theta\cos\varphi \mathbf{u}_{\theta} - \sin\varphi \mathbf{u}_{\varphi}$
$\mathbf{n} = 1 \ \partial \mathbf{r}$	$\mathbf{u}_y = \operatorname{sen} \varphi \mathbf{u}_{\rho} + \cos \varphi \mathbf{u}_{\varphi} = \operatorname{sen} \theta \operatorname{sen} \varphi \mathbf{u}_r + \cos \theta \operatorname{sen} \varphi \mathbf{u}_{\theta} + \cos \varphi \mathbf{u}_{\varphi}$
$\mathbf{u}_i = rac{1}{h_i} rac{\partial q_i}{\partial q_i}$	$\mathbf{u}_z = \mathbf{u}_z = \cos \theta \mathbf{u}_r - \sin \theta \mathbf{u}_\theta$
$\cos \varphi \mathbf{u}_x + \sin \varphi \mathbf{u}_y = \mathbf{u}_\rho = \sin \theta \mathbf{u}_r + \cos \theta \mathbf{u}_\theta$	$\operatorname{sen} \theta \cos \varphi \mathbf{u}_x + \operatorname{sen} \theta \operatorname{sen} \varphi \mathbf{u}_y + \cos \theta \mathbf{u}_z = \operatorname{sen} \theta \mathbf{u}_\rho + \cos \theta \mathbf{u}_z = \mathbf{u}_r$
$-\sec\varphi\mathbf{u}_x + \cos\varphi\mathbf{u}_y = \mathbf{u}_\varphi = \mathbf{u}_\varphi$	$\cos\theta\cos\varphi\mathbf{u}_x + \cos\theta\sin\varphi\mathbf{u}_y - \sin\theta\mathbf{u}_z = \cos\theta\mathbf{u}_\rho - \sin\theta\mathbf{u}_z = \mathbf{u}_\theta$
$\mathbf{u}_z = \mathbf{u}_z = \cos\theta \mathbf{u}_r - \sin\theta \mathbf{u}_\theta$	$-\operatorname{sen}\varphi\mathbf{u}_x + \cos\varphi\mathbf{u}_y = \mathbf{u}_\varphi = \mathbf{u}_\varphi$

Gradiente:
$$\nabla \phi = \frac{1}{h_1} \frac{\partial \phi}{\partial q_1} \mathbf{u}_1 + \frac{1}{h_2} \frac{\partial \phi}{\partial q_2} \mathbf{u}_2 + \frac{1}{h_3} \frac{\partial \phi}{\partial q_3} \mathbf{u}_3$$

$$\nabla \phi = \frac{\partial \phi}{\partial x} \mathbf{u}_x + \frac{\partial \phi}{\partial y} \mathbf{u}_y + \frac{\partial \phi}{\partial z} \mathbf{u}_z$$

$$\nabla \phi = \frac{\partial \phi}{\partial \rho} \mathbf{u}_\rho + \frac{1}{\rho} \frac{\partial \phi}{\partial \varphi} \mathbf{u}_\varphi + \frac{\partial \phi}{\partial z} \mathbf{u}_z$$

$$\nabla \phi = \frac{\partial \phi}{\partial r} \mathbf{u}_r + \frac{1}{r} \frac{\partial \phi}{\partial \theta} \mathbf{u}_\theta + \frac{1}{r \operatorname{sen} \theta} \frac{\partial \phi}{\partial \varphi} \mathbf{u}_\varphi$$

$$\nabla \wedge \mathbf{A} = \frac{1}{h_1 h_2 h_3} \begin{vmatrix} h_1 \mathbf{u}_1 & h_2 \mathbf{u}_2 & h_3 \mathbf{u}_3 \\ \frac{\partial}{\partial q_1} & \frac{\partial}{\partial q_2} & \frac{\partial}{\partial q_3} \\ h_1 A_1 & h_2 A_2 & h_3 A_3 \end{vmatrix} = \frac{\nabla \wedge \mathbf{A} = \left(\frac{\partial A_z}{\partial y} - \frac{\partial A_y}{\partial z}\right) \mathbf{u}_x + \left(\frac{\partial A_x}{\partial z} - \frac{\partial A_z}{\partial x}\right) \mathbf{u}_y + \left(\frac{\partial A_y}{\partial x} - \frac{\partial A_x}{\partial y}\right) \mathbf{u}_z}{\nabla \wedge \mathbf{A} = \left(\frac{1}{\rho} \frac{\partial A_z}{\partial \varphi} - \frac{\partial A_{\varphi}}{\partial z}\right) \mathbf{u}_\rho + \left(\frac{\partial A_\rho}{\partial z} - \frac{\partial A_z}{\partial \rho}\right) \mathbf{u}_\varphi + \frac{1}{\rho} \left(\frac{\partial (\rho A_\varphi)}{\partial \rho} - \frac{\partial A_\rho}{\partial \varphi}\right) \mathbf{u}_z} = \frac{1}{r \operatorname{sen} \theta} \left(\frac{\partial (\operatorname{sen} \theta A_\varphi)}{\partial \theta} - \frac{\partial A_\theta}{\partial \varphi}\right) \mathbf{u}_r + \frac{1}{r} \left(\frac{1}{\operatorname{sen} \theta} \frac{\partial A_r}{\partial \varphi} - \frac{\partial (r A_\varphi)}{\partial r}\right) \mathbf{u}_\theta + \frac{1}{r} \left(\frac{\partial (r A_\theta)}{\partial r} - \frac{\partial A_r}{\partial \theta}\right) \mathbf{u}_\varphi$$

$$\nabla \cdot \mathbf{A} = \frac{1}{h_1 h_2 h_3} \left(\frac{\partial (A_1 h_2 h_3)}{\partial q_1} + \frac{\partial (h_1 A_2 h_3)}{\partial q_2} + \frac{\partial (h_1 h_2 A_3)}{\partial q_3} \right)$$

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

$$\nabla \cdot \mathbf{A} = \frac{1}{\rho} \frac{\partial (\rho A_\rho)}{\partial \rho} + \frac{1}{\rho} \frac{\partial A_\varphi}{\partial \varphi} + \frac{\partial A_z}{\partial z}$$

$$\nabla \cdot \mathbf{A} = \frac{1}{r^2} \frac{\partial (r^2 A_r)}{\partial r} + \frac{1}{r \sin \theta} \frac{\partial (\sin \theta A_\theta)}{\partial \theta} + \frac{1}{r \sin \theta} \frac{\partial A_\varphi}{\partial \varphi}$$

$$\begin{array}{c} \textbf{Laplaciano:} \\ \nabla^2 \phi = \frac{1}{h_1 h_2 h_3} \left(\frac{\partial}{\partial q_1} \left(\frac{h_2 h_3}{h_1} \frac{\partial \phi}{\partial q_1} \right) + \frac{\partial}{\partial q_2} \left(\frac{h_1 h_3}{h_2} \frac{\partial \phi}{\partial q_2} \right) + \frac{\partial}{\partial q_3} \left(\frac{h_1 h_2}{h_3} \frac{\partial \phi}{\partial q_3} \right) \right) \\ \nabla^2 \phi = \frac{\partial^2 \phi}{\partial x^2} + \frac{\partial^2 \phi}{\partial y^2} + \frac{\partial^2 \phi}{\partial z^2} \\ \nabla^2 \phi = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial \phi}{\partial \rho} \right) + \frac{1}{\rho^2} \frac{\partial^2 \phi}{\partial \varphi^2} + \frac{\partial^2 \phi}{\partial z^2} \\ \nabla^2 \phi = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial \phi}{\partial r} \right) + \frac{1}{r^2 \operatorname{sen} \theta} \frac{\partial}{\partial \theta} \left(\operatorname{sen} \theta \frac{\partial \phi}{\partial \theta} \right) + \frac{1}{r^2 \operatorname{sen}^2 \theta} \frac{\partial^2 \phi}{\partial \varphi^2} \\ \end{array}$$