REPASO DE ALGEBRA Y ANÁLISIS VECTORIAL

Campos y Ondas

FACULTAD DE INGENIERÍA UNIVERSIDAD NACIONAL DE LA PLATA ARGENTINA

- 1. Algebra vectorial: suma, resta y multiplicación de vectores.
- 2. Sistemas de coordenadas ortogonales: cartesianas, cilíndricas, esféricas.
- 3. Cálculo vectorial: diferenciación e integración de vectores.
 - Operaciones:
 - » Gradiente (escalar-→vector)
 - » Divergencia (vector-→escalar)
 - » Rotacional (vector-→vector)

Análisis Vectorial

$$\nabla \cdot \mathbf{D} = \rho_{v}$$

$$\nabla \cdot \mathbf{B} = 0$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

where ∇ = the vector differential operator

 \mathbf{D} = the electric flux density

 \mathbf{B} = the magnetic flux density

 \mathbf{E} = the electric field intensity

 \mathbf{H} = the magnetic field intensity

 ρ_{ν} = the volume charge density

and J = the current density.

Escalar: Magnitud

Vector: Magnitud y dirección

 Campo es una función que indica una cantidad particular (magnitud, y/o dirección) en una región

✓ Escalares (U, T, ...)

✓Vectoriales (E, H, v...)

Vector Unitario

$$\mathbf{a}_A = \frac{\mathbf{A}}{|\mathbf{A}|}$$

|A|: Es el módulo de A y tiene unidades y dimensión

a_{A:} es un vector sin dimensión de magnitud 1. y especifica la dirección de **A**

- •Se puede representar gráficamente con un segmento
- Dos vectores son iguales si tienen igual dirección y magnitud, aunque pueden estar desplazados en el espacio

•Representación en coordenadas cartesianas

Componentes de A

$$(A_x, A_y, A_z)$$

$$(A_x, A_y, A_z)$$
 or $A_x \mathbf{a}_x + A_y \mathbf{a}_y + A_z \mathbf{a}_z$

$$A = \sqrt{A_x^2 + A_y^2 + A_z^2}$$

$$\mathbf{a}_A = \frac{A_x \mathbf{a}_x + A_y \mathbf{a}_y + A_z \mathbf{a}_z}{\sqrt{A_x^2 + A_y^2 + A_z^2}}$$

Orientación del espacio: dos sistemas donde si superponemos x e y , z queda opuesto

Un triedro $O_1x_1y_2z_2$ se dice positivo o dextrógiro cuando colocando un tornillo normalmente al plano (x_1,y_2) , girando de la parte positiva de X_1 , hacia la parte positiva de Y_2 el tornillo de rosca derecha avanza hacia la parte positiva del eje Z_2

Análisis Vectorial

Adición y sustracción de vectores

$$C = A + B$$

$$\mathbf{C} = (A_x + B_x)\mathbf{a}_x + (A_y + B_y)\mathbf{a}_y + (A_z + B_z)\mathbf{a}_z$$

$$\mathbf{D} = \mathbf{A} - \mathbf{B} = \mathbf{A} + (-\mathbf{B})$$

$$\mathbf{D} = (A_x - B_x)\mathbf{a}_x + (A_y - B_y)\mathbf{a}_y + (A_z - B_z)\mathbf{a}_z$$

Regla paralelogramo

Regla triángulo

- La suma de vectores cumple con las leyes:
- Conmutativa: A+B=B+A
- Asociaiva: A+(B+C)=(A+B)+C
- Distributiva: k(A+B)=kA+kB

Vector de posición y distancia

- •r_p: radiovector, es la distancia del origen O al punto P .
- ullet Vector distancia entre dos puntos $oldsymbol{\Gamma}_{pq}$. Desplazamiento entre dos puntos

$$\mathbf{r}_P = OP = x\mathbf{a}_x + y\mathbf{a}_y + z\mathbf{a}_z$$
$$\mathbf{r}_P = 3\mathbf{a}_x + 4\mathbf{a}_y + 5\mathbf{a}_z.$$

$$\mathbf{r}_{PQ} = \mathbf{r}_{P} - \mathbf{r}_{Q} = (x_P - x_Q)\mathbf{a}_x + (y_P - y_Q)\mathbf{a}_y + (z_P - z_Q)\mathbf{a}_z$$

Análisis Vectorial

- •El punto P no es un vector, su posición se indica con un vector r_p (x_p , y_p , z_p)
- •Un vector A es una magnitud que en cada punto P puede tener un valor distinto o no y que puede depender de la posición
- •A (Ax,Ay,Az)

$$A_x = K \frac{x}{(x^2 + y^2 + z^2)^{3/2}}$$

$$A_y = K \frac{y}{(x^2 + y^2 + z^2)^{3/2}}$$

$$A_z = K \frac{z}{(x^2 + y^2 + z^2)^{3/2}}$$

Un campo uniforme no depende de las variables x,y,z

Multiplicación de Vectores

•Por un escalar k.A: cambia solo la magnitud de A

•Producto escalar o punto de dos vectores : resultado es un escalar

 $heta_{{}_{AR}}$ es el ángulo más pequeño entre **A** y **B**

- El producto escalar de dos vectores resulta:
 - Menor o igual al producto de sus magnitudes
 - Puede ser una cantidad +o dependiendo de $\theta_{AB}(\mbox{mayor o}$ menor que 90)
 - Es igual a la magnitud de un vector por la proyección del otro en el primero

- El producto de dos vectores perpendiculares es igual a cero
- El producto es conmutativo: A.B=B.A
- $A.A = |A|^2$

El producto punto da como resultado un escalar, En cualquier sistemas de coordenadas $|A| = \sqrt{(A.A)}$ Propiedades de la suma y producto por un escalar :

Law	Addition	Multiplication
Commutative	$\mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A}$	$k\mathbf{A} = \mathbf{A}k$
Associative	$\mathbf{A} + (\mathbf{B} + \mathbf{C}) = (\mathbf{A} + \mathbf{B}) + \mathbf{C}$	$k(\ell \mathbf{A}) = (k\ell)\mathbf{A}$
Distributive	$k(\mathbf{A} + \mathbf{B}) = k\mathbf{A} + k\mathbf{B}$	

• Propiedades del producto punto o escalar :

(i) Commutative law:

$$\mathbf{A} \cdot \mathbf{B} = \mathbf{B} \cdot \mathbf{A}$$

(ii) Distributive law:

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

 $\mathbf{A} \cdot \mathbf{A} = |\mathbf{A}|^2 = A^2$

$$\mathbf{A} = (Ax, Ay, Az) = \mathbf{a}_x Ax + \mathbf{a}_y Ay + \mathbf{a}_z Az$$

$$\mathbf{B} = (Bx, By, Bz) = \mathbf{a}_x Bx + \mathbf{a}_y By + \mathbf{a}_z Bz$$

$$\mathbf{A} + \mathbf{B} = (Ax + Bx, Ay + By, Az + Bz)$$

$$\mathbf{A} + \mathbf{B} = \mathbf{a}x(Ax + Bx) + \mathbf{a}y(Ay + By) + \mathbf{a}z(Az + Bz)$$

$$\mathbf{A} \cdot \mathbf{B} = A \cdot B \cdot \cos(\theta_{AB})$$

$$\mathbf{A} \cdot \mathbf{B} = (\mathbf{a}_x \cdot Ax + \mathbf{a}_y \cdot Ay + \mathbf{a}_z Az) \cdot (\mathbf{a}_x \cdot Bx + \mathbf{a}_y \cdot By + \mathbf{a}_z Bz)$$

$$\mathbf{a}_x \cdot \mathbf{a}_y = \mathbf{a}_x \cdot \mathbf{a}_z = \mathbf{a}_y \cdot \mathbf{a}_z = 0$$

$$\mathbf{a}_x \cdot \mathbf{a}_y = \mathbf{a}_x \cdot \mathbf{a}_z = \mathbf{a}_z \cdot \mathbf{a}_z = 1$$

$$\mathbf{A} \cdot \mathbf{B} = Ax \cdot Bx + Ay \cdot By + Az \cdot Bz$$

- Producto cruz o vectorial:
 - AxB=C (otro vector)

$$\mathbf{AxB} = \mathbf{a_n}.A.B.sen(\theta_{AB})$$

- La magnitud es el área del paralelogramo
- La dirección a_n es normal al plano determinado por A y B
- El sentido tal de avance de un tornillo de rosca derecha cuando A se hace girar hasta B (b), o regla mano derecha (a), en un triedro positivo.

(i) It is not commutative:

$$A \times B \neq B \times A$$

It is anticommutative:

$$\mathbf{A} \times \mathbf{B} = -\mathbf{B} \times \mathbf{A}$$

(ii) It is not associative:

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) \neq (\mathbf{A} \times \mathbf{B}) \times \mathbf{C}$$

(iii) It is distributive:

$$\mathbf{A} \times (\mathbf{B} + \mathbf{C}) = \mathbf{A} \times \mathbf{B} + \mathbf{A} \times \mathbf{C}$$

(iv)

$$\mathbf{A} \times \mathbf{A} = 0$$

$$\mathbf{A}\mathbf{x}\mathbf{B} = A.B.sen(\theta_{AB})$$

$$\mathbf{a}_{x}\mathbf{x}\mathbf{a}_{y}=\mathbf{a}_{z}$$

$$\mathbf{a}_z \mathbf{x} \mathbf{a}_x = \mathbf{a}_y$$

$$\mathbf{a}_{y}\mathbf{x}\mathbf{a}_{z}=\mathbf{a}_{x}$$

$$\mathbf{a}_{x}\mathbf{x}\mathbf{a}_{x} = \mathbf{a}_{y}\mathbf{x}\mathbf{a}_{y} = \mathbf{a}_{z}\mathbf{x}\mathbf{a}_{z} = 0$$

$$\mathbf{a}_{y}\mathbf{x}\mathbf{a}_{x}=-\mathbf{a}_{z}$$

$$\mathbf{a}_{x}\mathbf{x}\mathbf{a}_{z}=-\mathbf{a}_{y}$$

$$\mathbf{a}_z \mathbf{x} \mathbf{a}_y = -\mathbf{a}_x$$

Producto Cruz o vectorial

$$\mathbf{A} = (Ax, Ay, Az) = \mathbf{a}_x Ax + \mathbf{a}_y Ay + \mathbf{a}_z Az$$

$$\mathbf{A}\mathbf{x}\mathbf{B} = A.B.sen(\theta_{AB})$$

$$\mathbf{B} = (Bx, By, Bz) = \mathbf{a}_x Bx + \mathbf{a}_y By + \mathbf{a}_z Bz$$

$$\mathbf{a}_{x}\mathbf{x}\mathbf{a}_{y}=\mathbf{a}_{z}$$

$$\mathbf{a}_{x}\mathbf{x}\mathbf{a}_{y} = \mathbf{a}_{z}$$
 $\mathbf{a}_{y}\mathbf{x}\mathbf{a}_{x} = -\mathbf{a}_{z}$

$$\mathbf{a}_{z}\mathbf{x}\mathbf{a}_{x}=\mathbf{a}_{y}$$

$$\mathbf{a}_{z}\mathbf{x}\mathbf{a}_{x} = \mathbf{a}_{y} \qquad \qquad \mathbf{a}_{x}\mathbf{x}\mathbf{a}_{z} = -\mathbf{a}_{y}$$

$$\mathbf{a}_{y}\mathbf{x}\mathbf{a}_{z}=\mathbf{a}_{x}$$

$$\mathbf{a}_{z}\mathbf{x}\mathbf{a}_{y}=-\mathbf{a}_{x}$$

$$\mathbf{a}_{x}\mathbf{x}\mathbf{a}_{x} = \mathbf{a}_{y}\mathbf{x}\mathbf{a}_{y} = \mathbf{a}_{z}\mathbf{x}\mathbf{a}_{z} = 0$$

Aplicando Distributiva y con las igualdades anteriores se obtiene

$$\mathbf{A}\mathbf{x}\mathbf{B} = (\mathbf{a}_x Ax + \mathbf{a}_y Ay + \mathbf{a}_z Az)\mathbf{x}(\mathbf{a}_x Bx + \mathbf{a}_y By + \mathbf{a}_z Bz)$$

$$\mathbf{A}\mathbf{x}\mathbf{B} = (\mathbf{a}_z Ax.By - \mathbf{a}_y Ax.Bz - \mathbf{a}_z Ay.Bx + \mathbf{a}_x Ay.Bz + \mathbf{a}_y Az.Bx - \mathbf{a}_x Az.By)$$

$$\mathbf{A}\mathbf{x}\mathbf{B} = \mathbf{a}_{x}(Ay.Bz - Az.By) + \mathbf{a}_{y}(Az.Bx - Ax.Bz) + \mathbf{a}_{z}(Ax.By - Ay.Bx)$$

$$\mathbf{A} \times \mathbf{B} = \begin{vmatrix} \mathbf{a}_x & \mathbf{a}_y & \mathbf{a}_z \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$

$$= (A_yB_z - A_zB_y)\mathbf{a}_x + (A_zB_x - A_xB_z)\mathbf{a}_y + (A_xB_y - A_yB_x)\mathbf{a}_z$$

• Triple Producto escalar, se define

$$\mathbf{A} \cdot (\mathbf{B} \times \mathbf{C}) = \mathbf{B} \cdot (\mathbf{C} \times \mathbf{A}) = \mathbf{C} \cdot (\mathbf{A} \times \mathbf{B})$$

- Permutaciones cíclica.
- Es el volumen de un paralelepípedo de aristas A, B, y C

Triple producto vectorial= vector

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = \mathbf{B}(\mathbf{A} \cdot \mathbf{C}) - \mathbf{C}(\mathbf{A} \cdot \mathbf{B})$$

Regla (bac-cab)

$$(\mathbf{A} \cdot \mathbf{B})\mathbf{C} \neq \mathbf{A}(\mathbf{B} \cdot \mathbf{C})$$

$$(\mathbf{A} \cdot \mathbf{B})\mathbf{C} = \mathbf{C}(\mathbf{A} \cdot \mathbf{B}).$$

• La división por un vector no está definida

Componentes de un vector o proyecciones

Proyección escalar de A sobre B

$$A_B = A \cos \theta_{AB} = |\mathbf{A}| |\mathbf{a}_B| \cos \theta_{AB}$$

Componentes vectoriales de A sobre B, y otra perpendicular A-A_B

$$\mathbf{A}_B = A_B \mathbf{a}_B = (\mathbf{A} \cdot \mathbf{a}_B) \mathbf{a}_B$$

- Las leyes físicas son independientes del sistema de coordenadas.
- <u>Teorema</u>: La condición necesaria y suficiente para que tres escalares (a1,a2,a3) sean componentes de un vector, es que por un cambio de coordenadas ortogonales de origen fijo, ellas se transformen según las mismas fórmulas que las coordenadas del punto.

Si definimos un nuevo vector por sus componentes???

K: es un número fijo independiente del sistema de coordenadas

sus componentes k.a1,k.a2,k.a3 en otro sistema serán

k.a1',k.a2',k.a3'

La definición es independiente del sistema de referencia

Si definimos un nuevo vector:

- sus componentes k+a1,k+a2,k+a3
- en otro sistema NO serán k+a1',k+a2',k+a3'
- Esta definición NO es independiente del sistema de referencia.
- k+A: NO es un VECTOR
 La definicion analítica de un vector por sus componentes puede NO ser admitida

Las operaciones de vectores definidas como

Suma, producto escalar, producto vectorial (salvo orientación del sistema)

son independiente del sistema de coordenadas

- Las operaciones de vectores definidas son independiente del sistema de coordenadas
- Suma
- producto escalar
- producto vectorial (orientación del sistema)
- Vector desplazamiento: independiente del sistema

$$dP = dx.a_x + dy.a_y + dz.a_z$$

- Sistema de coordenadas ortogonal : son perpendiculares entre si.
- Los mas usados son:
 - -Cartesiano o rectangular
 - -Cilíndrico
 - -Esférico
- Para la resolución de problemas prácticos se requiere que las expresiones derivadas de las leyes se expresen en el sistema apropiado

Sistemas de Coordenadas

- Un punto en puede localizarse en el espacio como la intersección de 3 superficies
- Si las superficies son
 - ✓u1= constante
 - √u2= constante
 - √u3= constant
- Donde los ui, pueden ser longitudes , o ángulos
- Sitema coordenadas cartesiana

$$\sqrt{u1}=x$$

$$\sqrt{u3}=z$$

Sistemas de Coordenadas

x = constant

Coordenadas Cartesianas

Un punto en coordenadas cartesianas resulta de la intersección de tres planos

y = constant

z = constant

$$-\infty < x < \infty$$

$$-\infty < y < \infty$$

$$-\infty < z < \infty$$

$$(A_x, A_y, A_z)$$

$$(A_x, A_y, A_z)$$
 or $A_x \mathbf{a}_x + A_y \mathbf{a}_y + A_z \mathbf{a}_z$

Coordenadas curvilíneas ortogonales

Coordenadas Cilíndricas

 ρ = constante Φ = constante z=constante

 $\phi = constant$

 \mathbf{a}_{ρ} , \mathbf{a}_{ϕ} , and \mathbf{a}_{z} are unit vectors in the ρ -, ϕ -, and z-directions

$$0 \le \rho < \infty$$

$$0 \le \phi < 2\pi$$

$$-\infty < z < \infty$$

$$|\mathbf{A}| = (A_{\rho}^2 + A_{\phi}^2 + A_{z}^2)^{1/2}$$

aρ = vector unitario en la dirección del radio

aφ = vector unitario en la dirección del ángulo^x azimutal

az = vector unitario en la dirección de z

- ap = vector unitario en la dirección del radio
- **a**\$\phi = vector unitario en la direcci\u00f3n del \u00e1ngulo azimutal
- az = vector unitario en la dirección de z

$$\mathbf{a}_{\rho} \cdot \mathbf{a}_{\rho} = \mathbf{a}_{\phi} \cdot \mathbf{a}_{\phi} = \mathbf{a}_{z} \cdot \mathbf{a}_{z} = 1$$

$$\mathbf{a}_{\rho} \cdot \mathbf{a}_{\phi} = \mathbf{a}_{\phi} \cdot \mathbf{a}_{z} = \mathbf{a}_{z} \cdot \mathbf{a}_{\rho} = 0$$

$$\mathbf{a}_{\rho} \times \mathbf{a}_{\phi} = \mathbf{a}_{z}$$

$$\mathbf{a}_{\phi} \times \mathbf{a}_{z} = \mathbf{a}_{\rho}$$

$$\mathbf{a}_z \times \mathbf{a}_\rho = \mathbf{a}_\phi$$

Permutaciones cíclicas

Relaciones entre las variables cartesianas y cilíndricas

$$\rho = \sqrt{x^2 + y^2}, \quad \phi = \tan^{-1} \frac{y}{x}, \quad z = z$$

$$x = \rho \cos \phi$$
, $y = \rho \sin \phi$, $z = z$

Relaciones entre los vectores unitarios o versores

$$\mathbf{a}_{x} = \cos \phi \; \mathbf{a}_{\rho} - \sin \phi \; \mathbf{a}_{\phi}$$

$$\mathbf{a}_{y} = \sin \phi \, \mathbf{a}_{\rho} + \cos \phi \, \mathbf{a}_{\phi}$$

$$\mathbf{a}_z = \mathbf{a}_z$$

$$\mathbf{a}_{\rho} = \cos \phi \, \mathbf{a}_{x} + \sin \phi \, \mathbf{a}_{y}$$

$$\mathbf{a}_{\phi} = -\sin\phi \; \mathbf{a}_x + \cos\phi \; \mathbf{a}_y$$

$$\mathbf{a}_z = \mathbf{a}_z$$

$$\mathbf{A} = (A_x \cos \phi + A_y \sin \phi)\mathbf{a}_\rho + (-A_x \sin \phi + A_y \cos \phi)\mathbf{a}_\phi + A_z\mathbf{a}_z$$

$$A_{\rho} = A_{x} \cos \phi + A_{y} \sin \phi$$

$$A_{\phi} = -A_{x} \sin \phi + A_{y} \cos \phi$$

$$A_{z} = A_{z}$$

$$\begin{bmatrix} A_{\rho} \\ A_{\phi} \\ A_{z} \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_{x} \\ A_{y} \\ A_{z} \end{bmatrix}$$

$$\begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi & 0 \\ -\sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix}^{-1} \begin{bmatrix} A_\rho \\ A_\phi \\ A_z \end{bmatrix} \qquad \begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_\rho \\ A_\phi \\ A_z \end{bmatrix}$$

$$\begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \cos \phi & -\sin \phi & 0 \\ \sin \phi & \cos \phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} A_\rho \\ A_\phi \\ A_z \end{bmatrix}$$

$$\begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \mathbf{a}_x \cdot \mathbf{a}_\rho & \mathbf{a}_x \cdot \mathbf{a}_\phi & \mathbf{a}_x \cdot \mathbf{a}_z \\ \mathbf{a}_y \cdot \mathbf{a}_\rho & \mathbf{a}_y \cdot \mathbf{a}_\phi & \mathbf{a}_y \cdot \mathbf{a}_z \\ \mathbf{a}_z \cdot \mathbf{a}_\rho & \mathbf{a}_z \cdot \mathbf{a}_\phi & \mathbf{a}_z \cdot \mathbf{a}_z \end{bmatrix} \begin{bmatrix} A_\rho \\ A_\phi \\ A_z \end{bmatrix}$$

Coordenadas esféricas

• Coordenadas esféricas

r = constant

 $\theta = constant$

 $\phi = constant$

the ranges of the variables are

$$0 \le r < \infty$$

$$0 \le \theta \le \pi$$

$$0 \le \phi < 2\pi$$

vector A in spherical coordinates

$$(A_r, A_\theta, A_\phi)$$
 or $A_r \mathbf{a}_r + A_\theta \mathbf{a}_\theta + A_\phi \mathbf{a}_\phi$

$$|\mathbf{A}| = (A_r^2 + A_\theta^2 + A_\theta^2)^{1/2}$$

$$\mathbf{a}_r \cdot \mathbf{a}_r = \mathbf{a}_\theta \cdot \mathbf{a}_\theta = \mathbf{a}_\phi \cdot \mathbf{a}_\phi = 1$$

$$\mathbf{a}_r \cdot \mathbf{a}_\theta = \mathbf{a}_\theta \cdot \mathbf{a}_\phi = \mathbf{a}_\phi \cdot \mathbf{a}_r = 0$$

$$\mathbf{a}_r \times \mathbf{a}_\theta = \mathbf{a}_\phi$$

$$\mathbf{a}_{\theta} \times \mathbf{a}_{\phi} = \mathbf{a}_{r}$$

$$\mathbf{a}_{\phi} \times \mathbf{a}_{r} = \mathbf{a}_{\theta}$$

Dirección de los vectores unitarios

Relaciones entre las variables cartesianas y esféricas

$$(x, y, z) \rightarrow (r, \theta, \phi)$$

$$r = \sqrt{x^2 + y^2 + z^2}, \qquad \theta = \tan^{-1} \frac{\sqrt{x^2 + y^2}}{z}, \qquad \phi = \tan^{-1} \frac{y}{x}$$

$$(r, \theta, \phi) \rightarrow (x, y, z)$$

 $x = r \sin \theta \cos \phi, \qquad y = r \sin \theta \sin \phi, \qquad z = r \cos \theta$

Relationships between space variables (x, y, z), (r, θ, ϕ) , and (ρ, ϕ, z) .

Vectores unitarios se relacionan de la siguiente manera

 $\mathbf{a}_x = \sin \theta \cos \phi \, \mathbf{a}_r + \cos \theta \cos \phi \, \mathbf{a}_\theta - \sin \phi \, \mathbf{a}_\phi$ $\mathbf{a}_y = \sin \theta \sin \phi \, \mathbf{a}_r + \cos \theta \sin \phi \, \mathbf{a}_\theta + \cos \phi \, \mathbf{a}_\phi$ $\mathbf{a}_\theta = \cos \theta \cos \phi \, \mathbf{a}_x + \cos \theta \sin \phi \, \mathbf{a}_y - \sin \theta \, \mathbf{a}_z$ $\mathbf{a}_z = \cos\theta \, \mathbf{a}_r - \sin\theta \, \mathbf{a}_\theta$

Transformación de vectores de coordenadas cartesianas a esféricas

$$\mathbf{a}_r = \sin \theta \cos \phi \, \mathbf{a}_x + \sin \theta \sin \phi \, \mathbf{a}_y + \cos \theta \, \mathbf{a}_z$$

$$\mathbf{a}_\theta = \cos \theta \cos \phi \, \mathbf{a}_x + \cos \theta \sin \phi \, \mathbf{a}_y - \sin \theta \, \mathbf{a}_z$$

$$\mathbf{a}_\phi = -\sin \phi \, \mathbf{a}_x + \cos \phi \, \mathbf{a}_y$$

$$\mathbf{A} = (A_x \sin \theta \cos \phi + A_y \sin \theta \sin \phi + A_z \cos \theta) \mathbf{a}_r + (A_x \cos \theta \cos \phi + A_y \cos \theta \sin \phi - A_z \sin \theta) \mathbf{a}_\theta + (-A_x \sin \phi + A_y \cos \phi) \mathbf{a}_\phi$$

$$A_r = A_x \sin \theta \cos \phi + A_y \sin \theta \sin \phi + A_z \cos \theta$$

$$A_\theta = A_x \cos \theta \cos \phi + A_y \cos \theta \sin \phi - A_z \sin \theta$$

$$A_\phi = -A_x \sin \phi + A_y \cos \phi$$

$$(A_x, A_y, A_z) \rightarrow (A_r, A_\theta, A_\phi)$$

$$\begin{bmatrix} A_r \\ A_{\theta} \\ A_{\phi} \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix}$$

$$(A_x, A_y, A_z) \rightarrow (A_r, A_\theta, A_\phi)$$

$$\begin{bmatrix} A_r \\ A_{\theta} \\ A_{\phi} \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \sin \theta \sin \phi & \cos \theta \\ \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \end{bmatrix} \begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix}$$

 Transformación de vectores de coordenadas esféricas a cartesianas

$$(A_r, A_\theta, A_\phi) \rightarrow (A_x, A_y, A_z)$$

$$\begin{bmatrix} A_x \\ A_y \\ A_z \end{bmatrix} = \begin{bmatrix} \sin \theta \cos \phi & \cos \theta \cos \phi & -\sin \phi \\ \sin \theta \sin \phi & \cos \theta \sin \phi & \cos \phi \\ \cos \theta & -\sin \theta & 0 \end{bmatrix} \begin{bmatrix} A_r \\ A_\theta \\ A_\phi \end{bmatrix}$$

 Transformación de vectores de coordenadas esféricas a cilindricas

$$r = \sqrt{\rho^2 + z^2}, \qquad \theta = \tan^{-1}\frac{\rho}{z}, \qquad \phi = \phi$$

$$\rho = r \sin \theta, \qquad z = r \cos \theta, \qquad \phi = \phi$$

$$\begin{bmatrix} A_r \\ A_{\theta} \\ A_{\phi} \end{bmatrix} = \begin{bmatrix} \sin \theta & 0 & \cos \theta \\ \cos \theta & 0 & -\sin \theta \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} A_{\rho} \\ A_{\phi} \\ A_{z} \end{bmatrix}$$

$$\begin{bmatrix} A_{\rho} \\ A_{\phi} \\ A_{z} \end{bmatrix} = \begin{bmatrix} \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \\ \cos \theta & -\sin \theta & 0 \end{bmatrix} \begin{bmatrix} A_{r} \\ A_{\theta} \\ A_{\phi} \end{bmatrix}$$

Resumen de cambio de coordenadas

	COORDENADAS	VECTORES UNITARIOS
rect<>cil	$x=\rho\cos\phi$ $\rho=\sqrt{(x^2+y^2)}$ $y=\rho\sin\phi$ $\phi=\arctan(y/x)$ z=z	$x=x\cos\varphi\rho$ -sen $\varphi\phi$ $y=sen\varphi\rho+cos\varphi\phi$ $z=z$ $\rho=\cos\varphi x+sen\varphi y$ $\varphi=-sen\varphi x+cos\varphi y$ $z=z$
rect<>esf	x=rsenθcosφ r= $\sqrt{(x^2+y^2+z^2)}$ y=rsenθsenφ θ=arctg (($\sqrt{(x^2+y^2)}$)/z) φ=arctg (y/x)	x=senθcosφ r + +cosθcosφ θ -senφ φ r =senθcosφ x +senθsenφ y + $cos\theta z$ y = $sen\theta sen\varphi r$ + + $cos\theta sen\varphi \theta$ + $cos\varphi \varphi$ θ = $cos\theta cos\varphi x$ + $cos\theta sen\varphi y$ - $sen\theta z$ φ = $-sen\varphi x$ + $cos\varphi y$
cil<>esf	$ \begin{array}{c c} \rho = rsen\theta & r = \sqrt{(\rho^2 + z^2)} \\ \phi = \phi & & & & & & & \\ z = rcos\theta & \phi = \phi & & & & \\ \end{array} $	$ \begin{vmatrix} \rho = \sin\theta r + \cos\theta\theta \\ \varphi = \varphi \\ z = \cos\theta r - \sin\theta\theta \end{vmatrix} $ $ r = \sin\theta \rho + \cos\theta\theta \\ \varphi = \varphi \\ \theta = \cos\theta \rho - \sin\theta\theta $

CARTESIANAS	CILINDRICAS	ESFERICAS
X	$= \rho \cos \phi$	$= r \operatorname{sen} \theta \cos \phi$
у	$= \rho \operatorname{sen} \phi$	$= r \operatorname{sen} \theta \operatorname{sen} \phi$
Z	= z	$= r \cos \theta$
x	$=\cos\phi\hat{\rho}-\sin\phi\hat{\phi}$	$= \operatorname{sen} \theta \cos \phi \hat{\mathbf{r}} + \cos \theta \cos \phi \hat{\mathbf{\theta}} - \operatorname{sen} \phi \hat{\mathbf{\varphi}}$
ŷ	$= \operatorname{sen} \phi \hat{\rho} + \cos \phi \hat{\varphi}$	$= \operatorname{sen} \theta \operatorname{sen} \phi \hat{\mathbf{r}} + \cos \theta \operatorname{sen} \phi \hat{\mathbf{\theta}} + \cos \phi \hat{\mathbf{\phi}}$
ż	$=\hat{\mathbf{z}}$	$=\cos\theta\hat{\mathbf{r}}-\sin\theta\hat{\mathbf{\theta}}$
CILINDRICAS	CARTESIANAS	ESFERICAS
ρ	$=\sqrt{x^2+y^2}$	$= r sen \theta$
ϕ	$= \tan^{-1}(y/x)$	$= \phi$
Z	= <i>z</i>	$= r \cos \theta$
ρ̂	$=\cos\phi\hat{\mathbf{x}}+sen\phi\hat{\mathbf{y}}$	$= sen \theta \hat{\mathbf{r}} + \cos \theta \hat{\mathbf{\theta}}$
φ	$= -sen \phi \hat{\mathbf{x}} + \cos \phi \hat{\mathbf{y}}$	$=\hat{\phi}$
Ż	= z ̂	$=\cos\theta\hat{\mathbf{r}}-sen\theta\hat{\mathbf{\theta}}$
ESFERICAS	CARTESIANAS	CILINDRICAS
r	$=\sqrt{x^2+y^2+z^2}$	$=\sqrt{\rho^2+z^2}$
θ	$= \cos^{-1}(z/r)$	$= \cos^{-1}(z/r)$
ϕ	$= \cot^{-1}(x/y)$	$= \phi$
r	$= sen \theta \cos \phi \hat{\mathbf{x}} + sen \theta sen \phi \hat{\mathbf{y}} + \cos \theta \phi \hat{\mathbf{y}} + \cos \theta \phi \hat{\mathbf{y}} + \cos \theta \phi \phi \phi \phi + \cos \theta \phi $	$s \theta \hat{\mathbf{z}} = sen \theta \hat{\mathbf{p}} + \cos \theta \hat{\mathbf{z}}$
ê	$=\cos\theta\cos\phi\hat{\mathbf{x}}+\cos\theta sen\phi\hat{\mathbf{y}}-sen$	$\theta \hat{\mathbf{z}} = \cos \theta \hat{\mathbf{\rho}} - \sin \theta \hat{\mathbf{z}}$
φ	$= -sen\phi\hat{\mathbf{x}} + \cos\phi\hat{\mathbf{y}}$	= φ̂

Coordenadas cartesianas, eje derecho

$$dx \mathbf{a}_x + dy \mathbf{a}_y + dz \mathbf{a}_z$$
 | | | | | | | | | | | |

$$d\mathbf{S} = dy \, dz \, \mathbf{a}_{x}$$

$$dx \, dz \, \mathbf{a}_{y}$$

$$dz \, dy \, \mathbf{a}_{z}$$

$$dz \, dy \, \mathbf{a}_{z}$$

$$dv = dx dy dz$$
 volumen

Coordenadas cilíndricas

$$dv = \rho \ d\rho \ d\phi \ dz$$

$$d\mathbf{I} = d\rho \, \mathbf{a}_{\rho} + \rho \, d\phi \, \mathbf{a}_{\phi} + dz \, \mathbf{a}_{z}$$

$$d\mathbf{S} = \rho \ d\phi \ dz \ \mathbf{a}_{\rho}$$
$$d\rho \ dz \ \mathbf{a}_{\phi}$$
$$\rho \ d\phi \ d\rho \ \mathbf{a}_{z}$$

$$dv = r^2 \sin \theta \, dr \, d\theta \, d\phi$$

$$d\mathbf{l} = dr\,\mathbf{a}_r + r\,d\theta\,\mathbf{a}_\theta + r\sin\theta\,d\phi\,\mathbf{a}_\phi$$

$$d\mathbf{S} = r^2 \sin \theta \, d\theta \, d\phi \, \mathbf{a}_r$$
$$r \sin \theta \, dr \, d\phi \, \mathbf{a}_\theta$$
$$r \, dr \, d\theta \, \mathbf{a}_\phi$$

$$\mathbf{dl} = \mathbf{a}_1 h_1 du_1 + \mathbf{a}_2 h_2 du_2 + \mathbf{a}_3 h_3 du_3$$

hi: son coeficientes métricos o de longitud, convierten los diferenciales en longitudes

Cartesianas
$$(x,y,z)$$
: $h1=h2=h3=1$

Cilíndricas
$$(\rho,\phi,z)$$
: $h1=1$, $h2=\rho$, $h3=1$

Esféricas
$$(r, \theta, \phi)$$
: $h1=1, h2=r$; $h3=r.sen\theta$

CARTESIANAS CILINDRICAS ESFERICAS $\mathbf{dl} = dr\,\hat{\mathbf{r}} + rd\,\theta\,\hat{\boldsymbol{\theta}} + r\mathrm{sen}\,\theta\,d\,\phi\,\hat{\boldsymbol{\phi}}$ $\mathbf{dl} = dx \,\hat{\mathbf{x}} + dy \,\hat{\mathbf{y}} + dz \,\hat{\mathbf{z}}$ $\mathbf{dl} = d\rho \,\hat{\mathbf{p}} + \rho \,d\phi \,\hat{\mathbf{q}} + dz \,\hat{\mathbf{z}}$ $dS_r = r^2 \operatorname{sen} \theta d\theta d\phi$ $dS_{x} = dy dz$ $dS_{\rho} = \rho d\phi dz$ $dS_y = dx dz$ $dS_{\phi} = d\rho dz$ $dS_{\theta} = r \operatorname{sen} \theta \, dr \, d\phi$ $dS_{\star} = \rho d\rho d\phi$ $dS_{\phi} = r dr d\phi$ $dS_{\star} = dx \, dy$ $dV = r^2 \operatorname{sen} \theta \, dr \, d\theta \, d\phi$ $dV = \rho d\rho d\phi dz$ dV = dx dy dz

- Integral de línea
 - Dado un vector A
 - Una curva L
 - Producto escalar

$$\int_{L} \mathbf{A} \cdot d\mathbf{l} = \int_{a}^{b} |\mathbf{A}| \cos \theta \, dl$$

$$\int_{a(C)}^{b} \mathbf{F} \cdot d\mathbf{l} = \lim_{N \to \infty} \sum_{i=1}^{N} \mathbf{F}_{i} \cdot \Delta \mathbf{l}_{i}$$

$$\oint_{L} \mathbf{A} \cdot d\mathbf{l} \qquad \oint_{C} \mathbf{F} \cdot d\mathbf{l}$$

Es importante observar que la integral de línea depende generalmente no sólo de los extremos a y b, sino también de la curva C sobre la que se efectúa la integración, ya que la magnitud y dirección de $F(\mathbf{r})$ y la dirección de dI dependen de C y de su tangente, respectivamente. La integral de línea alrededor de una curva cerrada tiene tanta importancia que se ha empleado una notación especial para ella; ésta es

La integral alrededor de una curva cerrada generalmente es distinta de cero; el tipo de vectores para los que la integral de línea alrededor de cualquier curva cerrada es cero, es de importancia considerable. Por esta razón a menudo se encuentran integrales de línea alrededor de trayectorias cerradas no especificadas. Por ejemplo,

$$\oint \mathbf{F} \cdot d\mathbf{I}$$

Esta notación es útil sólo en aquellos casos donde la integral es independiente del contorno C dentro de límites bastantes amplios. Si hay posibilidad de ambigüedad, conviene especificar el contorno. El enfoque básico para la evaluación de integrales de línea es obtener un parámetro de descripción de la curva y entonces usar esta descripción para expresar la integral de línea como la suma de tres integrales unidimensionales ordinarias. En todos los casos, salvo los más sencillos, éste es un procedimiento largo y tedioso. Afortunadamente, muy pocas veces es necesario evaluar las integrales de esta forma. Como veremos posteriormente, a menudo es posible demostrar que la integral de línea no depende de la trayectoria entre los extremos. En este último caso, se escoge una trayectoria sencilla para simplificar la integración.

Integral de Superficie

Si F es de nuevo un vector, una integral de superficie F se escribe como

$$\int_{S} \mathbf{F} \cdot \mathbf{n} \, da$$

Flujo

$$\Psi = \int_{S} |\mathbf{A}| \cos \theta \, dS = \int_{S} \mathbf{A} \cdot \mathbf{a}_{n} \, dS$$

$$\Psi = \int_{S} \mathbf{A} \cdot d\mathbf{S}$$

$$\oint_{S} \mathbf{F} \cdot \mathbf{n} \, da$$

Relación de la normal n con una superficie y el sentido de recorrido en la frontera. Si ${\bf F}$ es un vector y ϕ un escalar, entonces las dos integrales de volumen que nos interesan son

$$J = \int_{V} \varphi \, dv \qquad \mathbf{K} = \int_{V} \mathbf{F} \, dv \tag{1-28}$$

Evidentemente, J es un escalar y K es un vector. Las definiciones de estas integrales se reducen rápidamente a la integral de Riemann en tres dimensiones, excepto que en K se debe observar que hay una integral para cada componente de F. Estas integrales son suficientemente conocidas, de modo que no se necesita hacer ningún otro comentario.

- Para analizar como cambia un campo escalar en el espacio es necesario derivadas parciales en tres direcciones.
- La derivada depende de cual es la dirección en que nos movemos,
- El gradiente de un campo escalar V es un vector que representa la magnitud y la dirección de la máxima rapidez de incremento espacial de V

$$\frac{dV}{dl}\bigg|_{\max} = \frac{dV}{dn}$$

- La derivada es mas grande a lo largo de la normal (PQ), porque es la distancia mas corta entre ambas curvas (superficies) de nivel
- El gradiente es perpendicular a la curva de nivel
- Las derivadas en otras direcciones puede escribirse como el gradiente proyectado en esta dirección

$$\frac{dV}{dl} = \frac{\Delta V}{PS} = \frac{\Delta V}{PQ} \cos \theta = \nabla V.\tilde{\mathbf{I}}$$

 El diferencial de V se puede expresar con el producto escalar de

$$dV = (\vec{\nabla} \mathbf{V}).\mathbf{d}\vec{\mathbf{l}}$$

 Esta expresión se puede usar para obtener el gradiente en distintas coordenadas dV es el diferencial total de V como resultado de un cambio de posición de P a S

$$dV = \frac{\partial V}{\partial l_1}.dl_1 + \frac{\partial V}{\partial l_2}.dl_2 + \frac{\partial V}{\partial l_3}.dl_3 = \vec{\nabla} \mathbf{V}.\mathbf{d}\vec{\mathbf{l}}$$

$$dV = \frac{\partial V}{\partial l_1}.dl_1 + \frac{\partial V}{\partial l_2}.dl_2 + \frac{\partial V}{\partial l_3}.dl_3 = \nabla V_1.dl_1h_1 + \nabla V_2.dl_2h_2 + \nabla V_3.dl_3h_3$$

$$\nabla V_{i}.dl_{i}h_{i} = \frac{\partial V}{\partial l_{i}}.dl_{i}$$

$$\nabla V_{i}. = \frac{1}{h_{i}} \frac{\partial V}{\partial l_{i}}$$

$$\nabla = \left(\mathbf{a}u_1 \frac{1}{h_1} \frac{\partial}{dl_1} + \mathbf{a}u_2 \frac{1}{h_2} \frac{\partial}{dl_2} + \mathbf{a}u_3 \frac{1}{h_3} \frac{\partial}{dl_3}\right)$$
 Operador gradiente

Coordenadas cartesianas

$$dV = \frac{\partial V}{\partial x} dx + \frac{\partial V}{\partial y} dy + \frac{\partial V}{\partial z} dz$$

$$= \left(\frac{\partial V}{\partial x} \mathbf{a}_x + \frac{\partial V}{\partial y} \mathbf{a}_y + \frac{\partial V}{\partial z} \mathbf{a}_z\right) \cdot (dx \, \mathbf{a}_x + dy \, \mathbf{a}_y + dz \, \mathbf{a}_z)$$

• Coordenadas cilindricas $dV = \nabla V_{\rho} d\rho + \nabla V_{\varphi} \rho d\varphi + \nabla V_{z} dz$

$$dV = \frac{\partial V}{\partial \rho} d\rho + \frac{\partial V}{\partial \varphi} d\varphi + \frac{\partial V}{\partial z} dz = \nabla V (d\rho \mathbf{a}_{\rho} + \rho d\varphi \mathbf{a}_{\varphi} + dz \mathbf{a}_{\rho})$$

$$\nabla V = \frac{\partial V}{\partial \rho} \mathbf{a}_{\rho} + \frac{1}{\rho} \frac{\partial V}{\partial \phi} \mathbf{a}_{\phi} + \frac{\partial V}{\partial z} \mathbf{a}_{z}$$

Coordenadas esféricas

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

• Fórmulas de cálculo, fácilmente comprobables

(a)
$$\nabla (V + U) = \nabla V + \nabla U$$

(b)
$$\nabla (VU) = V\nabla U + U\nabla V$$

(c)
$$\nabla \left[\frac{V}{U} \right] = \frac{U\nabla V - V\nabla U}{U^2}$$

(d)
$$\nabla V^n = nV^{n-1}\nabla V$$

- Derivadas espaciales de campos vectoriales
 - Divergencia
 - Rotacional
- Los campos vectoriales se pueden representar con líneas de flujo
 - Curvas que indican en cada punto su dirección
 - La magnitud se puede indicar con la densidad o la longitud de las líneas
 - El flujo de un campo vectorial es análogo al flujo de un líquido incompresible
 - Si el volumen es encerrado por una superficie habrá exceso de flujo si sale por la superficie <u>'fuente'</u>, y si entra es <u>'sumidero'</u>
- Divergencia: de A en el punto P como el flujo neto de salida de A por unidad de volumen, conforme el volumen alrededor del punto tiende a cero

Divergencia

Divergencia de un Campo vectorial:

Fuente, diverge, +

Sumidero, converge,

Divergencia nula, 0

Encontremos la expresión en coordenadas cartesianas

$$\oint_{S} \mathbf{A} \cdot d\mathbf{S} = \left(\int_{\text{front}} + \int_{\text{back}} + \int_{\text{left}} + \int_{\text{right}} + \int_{\text{top}} + \int_{\text{bottom}} \right) \mathbf{A} \cdot d\mathbf{S}$$

<u>Desarrollo de A_x alrededor de P con series de Taylor</u>

$$A_{x}(x, y, z) = A_{x}(x_{o}, y_{o}, z_{o}) + (x - x_{o}) \frac{\partial A_{x}}{\partial x} \Big|_{P} + (y - y_{o}) \frac{\partial A_{x}}{\partial y} \Big|_{P} + (z - z_{o}) \frac{\partial A_{x}}{\partial z} \Big|_{P} + \text{higher-order terms}$$

$$\int_{\text{front}} \mathbf{A} \cdot d\mathbf{S} = dy \, dz \left[A_x(x_0, y_0, z_0) + \frac{dx}{2} \frac{\partial A_x}{\partial x} \Big|_{P} \right] + \text{higher-order terms}$$

back side, $x = x_0 - dx/2$, $dS = dy dz(-\mathbf{a}_x)$

$$\int_{\text{back}} \mathbf{A} \cdot d\mathbf{S} = -dy \, dz \left[A_x(x_0, y_0, z_0) - \frac{dx}{2} \frac{\partial A_x}{\partial x} \Big|_{P} \right] + \text{higher-order terms}$$

$$\int_{\text{back}} \mathbf{A} \cdot d\mathbf{S} = -dy \, dz \left[A_x(x_0, y_0, z_0) - \frac{dx}{2} \frac{\partial A_x}{\partial x} \Big|_{P} \right] + \text{higher-order terms}$$

$$\int_{\text{top sidd}} dy \, dz (-\mathbf{a}_x).$$

$$\int_{\text{front}} \mathbf{A} \cdot d\mathbf{S} + \int_{\text{back}} \mathbf{A} \cdot d\mathbf{S} = dx \, dy \, dz \, \frac{\partial A_x}{\partial x} \bigg|_{P} + \text{higher-order terms}$$

$$\int_{\text{left}} \mathbf{A} \cdot d\mathbf{S} + \int_{\text{right}} \mathbf{A} \cdot d\mathbf{S} = dx \, dy \, dz \, \frac{\partial A_y}{\partial y} \bigg|_{P} + \text{higher-order terms}$$

$$\int_{\text{top}} \mathbf{A} \cdot d\mathbf{S} + \int_{\text{bottom}} \mathbf{A} \cdot d\mathbf{S} = dx \, dy \, dz \, \frac{\partial A_z}{\partial z} \Big|_{P} + \text{higher-order terms}$$

$$\Delta v = dx \, dy \, dz$$

$$\lim_{\Delta v \to 0} \frac{\oint_{S} \mathbf{A} \cdot d\mathbf{S}}{\Delta v} = \left(\frac{\partial A_{x}}{\partial x} + \frac{\partial A_{y}}{\partial y} + \frac{\partial A_{z}}{\partial z} \right) \Big|_{\text{at } P}$$

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

La expresión en coordenadas cilíndricas

Se aplica la definición pero considerando que las superficies también varían, Entonces lo que se debe diferenciar es Ai.∆si, en cada componente

$$\frac{A\rho.(dz.\rho d\varphi) \bot_{(\rho+\Delta\rho)} - A\rho.(dz.\rho d\varphi) \bot_{(\rho-\Delta\rho)}}{\rho dz.d\varphi.d\rho}$$

$$\nabla A = \frac{1}{h_1 \cdot h_2 \cdot h_3} \left[\frac{\partial (h_2 \cdot h_3 \cdot A_1)}{\partial u_1} + \frac{\partial (h_1 \cdot h_3 \cdot A_2)}{\partial u_2} + \frac{\partial (h_2 \cdot h_1 \cdot A_3)}{\partial u_3} \right]$$

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

La expresión en coordenadas esféricas

Esféricas $h1=1,h2=r; h3=r.sen\theta$

$$\nabla A = \frac{1}{h_1 \cdot h_2 \cdot h_3} \left[\frac{\partial (h_2 \cdot h_3 \cdot A_1)}{\partial u_1} + \frac{\partial (h_1 \cdot h_3 \cdot A_2)}{\partial u_2} + \frac{\partial (h_2 \cdot h_1 \cdot A_3)}{\partial u_3} \right]$$

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

Divergencia

- 1. It produces a scalar field (because scalar product is involved).
- 2. The divergence of a scalar V, div V, makes no sense.

3.
$$\nabla \cdot (\mathbf{A} + \mathbf{B}) = \nabla \cdot \mathbf{A} + \nabla \cdot \mathbf{B}$$

4.
$$\nabla \cdot (V\mathbf{A}) = V\nabla \cdot \mathbf{A} + \mathbf{A} \cdot \nabla V$$

$$\oint_{S} \mathbf{A} \cdot d\mathbf{S} = \int_{V} \nabla \cdot \mathbf{A} \, dV$$

 Teorema de la divergencia: el flujo hacia fuera de un campo vectorial A a través de una superficie cerrada S, equivale a la integral de volumen (encerrado por la S) de la divergencia de A

$$\oint_{S} \mathbf{A} \cdot d\mathbf{S} = \int_{V} \nabla \cdot \mathbf{A} \, dV$$

- Un volumen arbitrario lo dividimos en N∆Vk,
- La celda k tiene el ΔVk, y Sk
- Aplicamos la definición de divergencia
- Considerando que los flujos en las celdas vecinas se anulan pues las superficies apuntan en sentido contrario
- Solo queda las integrales en las superficies de los elementos exteriores, superficie S

- Otro tipo de fuentes de los campos llamadas de 'vórtice' que ocasionan la circulación de un campo vectorial alrededor de una trayectoria cerrada
- El rotacional es un vector cuya magnitud es la circulación máxima de A por unidad de área conforme el área tiende a cero. La orientación sigue la regla de la mano derecha

curl
$$\mathbf{A} = \nabla \times \mathbf{A} = \left(\lim_{\Delta S \to 0} \frac{\oint_L \mathbf{A} \cdot d\mathbf{l}}{\Delta S}\right)_{\text{max}} \mathbf{a}_n$$

- El rotacional es una función vectorial puntual, su componente en cualquier otra dirección es la proyección del rotacional sobre estas.
- Se puede obtener como la circulación por unidad de área normal a esta y tendiendo a cero
- Componente en otra dirección puede determinarse:

Componente Rotor de A, Dirección u

$$(\nabla \mathbf{x} \mathbf{A})_{u} = \mathbf{a}_{u}.(\nabla \mathbf{x} \mathbf{A}) = \lim_{\Delta s u \to 0} \frac{1}{\Delta S_{u}} \left(\oint_{Lu} \mathbf{A.dl} \right)$$

Expresión del rotacional en coordenadas x,y,z

Desarrollo en series de Taylor

$$Ax = Ax(x_o, y_o, z_o) + (z - z_o) \frac{\partial Ax}{\partial z} + (y - y_o) \frac{\partial Ax}{\partial y} + (x - x_o) \frac{\partial Ax}{\partial x}$$

$$Ay = Ay(x_o, y_o, z_o) + (z - z_o) \frac{\partial Ay}{\partial z} + (y - y_o) \frac{\partial Ay}{\partial y} + (x - x_o) \frac{\partial Ay}{\partial x}$$

$$Az = Az(x_o, y_o, z_o) + (z - z_o) \frac{\partial Az}{\partial z} + (y - y_o) \frac{\partial Az}{\partial y} + (x - x_o) \frac{\partial Az}{\partial x}$$

$$Az = Az(x_o, y_o, z_o) + (z - z_o) \frac{\partial Az}{\partial z} + (y - y_o) \frac{\partial Az}{\partial y} + (x - x_o) \frac{\partial Az}{\partial x}$$

Rotacional

$$Ay = Ay(x_o, y_o, z_o) + (z - z_o) \frac{\partial Ay}{\partial z} + (y - y_o) \frac{\partial Ay}{\partial y} + (x - x_o) \frac{\partial Ay}{\partial x}$$

$$\oint_{L} \mathbf{A} \cdot d\mathbf{l} = \left(\int_{ab} + \int_{bc} + \int_{cd} + \int_{da} \right) \mathbf{A} \cdot d\mathbf{l}$$

$$ab$$
, $d\mathbf{l} = dy \mathbf{a}_y$ $z = z_o - dz/2$,

$$\int_{ab} \mathbf{A} \cdot d\mathbf{l} = dy \left[A_{y}(x_{o}, y_{o}, z_{o}) - \frac{dz}{2} \frac{\partial A_{y}}{\partial z} \Big|_{P} \right]$$

$$cd$$
, $d\mathbf{l} = dy \mathbf{a}_y$ and $z = z_0 + dz/2$, so

$$\int_{cd} \mathbf{A} \cdot d\mathbf{l} = -dy \left[A_y(x_0, y_0, z_0) + \frac{dz}{2} \frac{\partial A_y}{\partial z} \Big|_{P} \right]$$

$$-\frac{\partial Ay}{\partial z}dz.dy$$

Para los lados bc y da

bc, $d\mathbf{l} = dz \, \mathbf{a}_z$ and $y = y_0 + dy/2$, so

$$\int_{bc} \mathbf{A} \cdot d\mathbf{l} = dz \left[A_z(x_0, y_0, z_0) + \frac{dy}{2} \frac{\partial A_z}{\partial y} \Big|_{P} \right]$$

$$da$$
, $d\mathbf{l} = dz \mathbf{a}_z$ and $y = y_0 - dy/2$, so

$$\int_{da} \mathbf{A} \cdot d\mathbf{l} = -dz \left[A_z(x_0, y_0, z_0) - \frac{dy}{2} \frac{\partial A_z}{\partial y} \Big|_{P} \right]$$

$$\frac{\partial Az}{\partial y}dz.dy$$

$$(\nabla \mathbf{x} \mathbf{A}) x = \frac{\partial Az}{\partial y} dz.dy - \frac{\partial Ay}{\partial z} dz.dy = \frac{\partial Az}{\partial y} - \frac{\partial Ay}{\partial z}$$

Rotacional

$$(\nabla \mathbf{x} \mathbf{A}) x = \frac{\partial Az}{\partial y} - \frac{\partial Ay}{\partial z}$$

$$(\nabla \mathbf{x} \mathbf{A}) y = \frac{\partial Ax}{\partial z} - \frac{\partial Az}{\partial x}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

$$(\nabla \mathbf{x} \mathbf{A}) z = \frac{\partial Ay}{\partial x} - \frac{\partial Ax}{\partial y}$$

El rotacional expresado para las variables u1,u2,u3

$$\nabla \mathbf{x} \mathbf{A} = \frac{1}{h_1.h_2.h_3} \begin{pmatrix} \mathbf{a}_{u1}h_1 & \mathbf{a}_{u2}h_2 & \mathbf{a}_{u3}h_3 \\ \frac{\partial}{\partial u_1} & \frac{\partial}{\partial u_2} & \frac{\partial}{\partial u_3} \\ h_1.A_1 & h_2.A_2 & h_3.A_3 \end{pmatrix} \begin{array}{c} \text{Cilíndricas } (\rho,\phi,z): \\ h1=1, \ h2=\rho, \ h3=1 \\ \text{Esféricas } (r,\theta,\phi): \\ h1=1, h2=r; \ h3=r.sen\theta \end{array}$$

Para coordenadas cilíndricas

$$\nabla \times \mathbf{A} = \frac{1}{\rho} \begin{vmatrix} \mathbf{a}_{\rho} & \rho \, \mathbf{a}_{\phi} & \mathbf{a}_{z} \\ \frac{\partial}{\partial \rho} & \frac{\partial}{\partial \phi} & \frac{\partial}{\partial z} \\ A_{\rho} & \rho A_{\phi} & A_{z} \end{vmatrix} \qquad Cilíndricas \, (\rho, \phi, z) \colon h1 = 1, \, h2 = \rho, \, h3 = 1$$

$$\nabla \times \mathbf{A} = \left[\frac{1}{\rho} \frac{\partial A_{z}}{\partial \phi} - \frac{\partial A_{\phi}}{\partial z} \right] \mathbf{a}_{\rho} + \left[\frac{\partial A_{\rho}}{\partial z} - \frac{\partial A_{z}}{\partial \rho} \right] \mathbf{a}_{\phi}$$

$$+ \frac{1}{\rho} \left[\frac{\partial (\rho A_{\phi})}{\partial \rho} - \frac{\partial A_{\rho}}{\partial \phi} \right] \mathbf{a}_{z}$$

Para coordenadas esféricas

$$\nabla \times \mathbf{A} = \frac{1}{r^2 \sin \theta} \begin{vmatrix} \mathbf{a}_r & r \mathbf{a}_{\theta} & r \sin \theta \mathbf{a}_{\phi} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \phi} \\ A_r & r A_{\theta} & r \sin \theta A_{\phi} \end{vmatrix} \quad \nabla \times \mathbf{A} = \frac{1}{r \sin \theta} \left[\frac{\partial (A_{\phi} \sin \theta)}{\partial \theta} - \frac{\partial A_{\theta}}{\partial \phi} \right] \mathbf{a}_r \\ + \frac{1}{r} \left[\frac{1}{\sin \theta} \frac{\partial A_r}{\partial \phi} - \frac{\partial (r A_{\phi})}{\partial r} \right] \mathbf{a}_{\theta} + \frac{1}{r} \left[\frac{\partial (r A_{\theta})}{\partial r} - \frac{\partial A_r}{\partial \theta} \right] \mathbf{a}_{\phi}$$

Esféricas (r, θ, ϕ) : h1=1, h2=r; $h3=r.sen\theta$

 Teorema de Stoke: la circulación de un campo A alrededor de una trayectoria cerrada L es igual a la integral de superficie del rotacional de A sobre la superficie S circunscripta por L, siempre que A y rotA sean continuos en S

$$\oint_{L} \mathbf{A} \cdot d\mathbf{1} = \int_{S} (\nabla \times \mathbf{A}) \cdot d\mathbf{S}$$

$$\nabla \times \mathbf{A} = \left(\lim_{\Delta S \to 0} \frac{\oint_L \mathbf{A} \cdot d\mathbf{I}}{\Delta S}\right)_{\text{max}} \mathbf{a}_n$$

$$\oint_{L} \mathbf{A} \cdot d\mathbf{l} = \sum_{k} \oint_{L_{k}} \mathbf{A} \cdot d\mathbf{l} = \sum_{k} \frac{\oint_{L_{k}} \mathbf{A} \cdot d\mathbf{l}}{\Delta S_{k}} \Delta S_{k}$$

• Características de campos Rotacionales

Poniendo una ruedita en los distintos puntos un campo, ella tendrá que girar en los puntos que el Rotor sea distinto de cero • Identidad Nula. Divergencia de un rotor

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

Gauss

$$\iiint_{V} \nabla \cdot (\nabla \mathbf{x} \mathbf{A}) dv = \iiint_{Sc} (\nabla \mathbf{x} \mathbf{A}) \cdot \mathbf{ds}$$

- •La integral de superficie se Divide en dos, conectadas por una frontera comun L1 y L2.
- Se aplica Stoke

$$\bigoplus_{Sc} (\nabla \mathbf{x} \mathbf{A}).\mathbf{ds} = \bigoplus_{Sc1} (\nabla \mathbf{x} \mathbf{A}).\mathbf{ds}_1 + \bigoplus_{Sc2} (\nabla \mathbf{x} \mathbf{A}).\mathbf{ds}_2$$

$$\oint_{Sc} (\nabla \mathbf{x} \mathbf{A}) . \mathbf{ds} = \oint_{L1} \mathbf{A} . \mathbf{dl} + \oint_{L2} \mathbf{A} . \mathbf{dl} = 0$$

Identidades nulas

 Si la divergencia de un campo vectorial es nula, el campo es solenoidal y se puede expresar como el rotacional de otro campo vectorial

$$\nabla . \mathbf{B} = 0$$

$$\mathbf{B} = \nabla \mathbf{x} \mathbf{A}$$

$$\nabla . (\nabla \mathbf{x} \mathbf{A}) \equiv 0$$

Identidad Nula. Rotor de un gradiente

$$\nabla \mathbf{x}(\nabla V) = 0$$

Aplicamos Stoke en cualquier superficie

$$\iint_{S} \nabla \mathbf{x}(\nabla V) . \mathbf{ds} = \oint_{P} \nabla V . \mathbf{dl} = \int_{P}^{P} dV = V(P) - V(P) = 0$$

- •Si el rotacional de un campo es nulo este campo se puede expresar como el gradiente de una función escalar.
- •Un campo vectorial irrotacional es conservativo, y se puede expresar como el gradiente de un campo escalar

• Clasificación de Campos Vectoriales según sus fuentes de rotor y divergencia

(a)
$$\nabla \cdot \mathbf{A} = 0$$
, $\nabla \times \mathbf{A} = 0$

(b)
$$\nabla \cdot \mathbf{A} \neq 0$$
, $\nabla \times \mathbf{A} = 0$

(c)
$$\nabla \cdot \mathbf{A} = 0$$
, $\nabla \times \mathbf{A} \neq 0$

(d)
$$\nabla \cdot \mathbf{A} \neq 0$$
, $\nabla \times \mathbf{A} \neq 0$

- Un campo vectorial está determinado si su divergencia y su rotacional están especificados en todo punto
 - En el infinito debe anularse
 - O bien si está limitado a una región, se debe conocer la componente normal en la superficie límite

$$\nabla \cdot \mathbf{A} = \boldsymbol{\rho}_{v} \qquad \nabla \times \mathbf{A} = \boldsymbol{\rho}_{S}$$

 Un campo vectorial puede expresarse como la suma de dos vectores uno irrotacional y otro solenoidal de divergencia nula.

$$\mathbf{A} = -\nabla V + \nabla \times \mathbf{B}$$

$$\mathbf{A}_{i} = -\nabla V \qquad \qquad \mathbf{A}_{s} = \nabla \times \mathbf{B}$$

$$\nabla \times \mathbf{A}_i = 0$$
 Irrotacional

$$abla . \mathbf{A}_{_{S}} = 0$$
 Solenoidal

$$\nabla \cdot \mathbf{A} = \rho_v \qquad \nabla \times \mathbf{A} = \rho_s$$

$$\mathbf{A} = -\nabla V + \nabla \times \mathbf{B}$$

Laplaciano del vector A se define como

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

Ecuación diferencial de A en función de sus fuentes

$$\nabla^2 \mathbf{A} = \nabla(\mathbf{\rho}_v) - \nabla \mathbf{x}(\mathbf{\rho}_s)$$
Vector: densidad de circulación

Densidad de origen o ´carga´

Divergencia (Gradiente) --> Laplaciano de un Escalar

$$\nabla . (\nabla V) = \nabla^2 V$$

$$\nabla = \frac{\partial}{\partial x} \mathbf{a} x + \frac{\partial}{\partial y} \mathbf{a} y + \frac{\partial}{\partial z} \mathbf{a} z$$

 $\nabla = \frac{\partial}{\partial x} \mathbf{a} x + \frac{\partial}{\partial y} \mathbf{a} y + \frac{\partial}{\partial z} \mathbf{a} z$ Operador nabla en rectangulares

$$\nabla^2 = \nabla \cdot \nabla = (\frac{\partial}{\partial x} \mathbf{a} x + \frac{\partial}{\partial y} \mathbf{a} y + \frac{\partial}{\partial z} \mathbf{a} z) \cdot (\frac{\partial}{\partial x} \mathbf{a} x + \frac{\partial}{\partial y} \mathbf{a} y + \frac{\partial}{\partial z} \mathbf{a} z)$$

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

Rotor de Un Rotor = Gradiente (divergencia) - Laplaciano del vector

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